

GEM
OF THE
MOUNTAINS

1903

GREAT SEAL OF
ESTO PERPETUA
THE STATE OF IDAHO

As in the earlier Great Seal of State, drawn by Miss Emma Edwards, the redesigned seal of Idaho, painted in 1957 by Paul B. Evans, illustrates the principal resources and industries of the gem state, under the Latin motto, "Esto Perpetua" — "It is Forever."

Dressed in white and standing beside some wild syringa, the state flower, the figure of the woman is equally prominent in the seal as that of the man, signifying her equal importance in a state where woman's suffrage came early. She holds the scales, the symbol of justice, and liberty and freedom are suggested by the liberty cap at the point of her spear. Because mining was at first the chief industry, the figure of the man is dressed as a miner, with a pick and shovel, and stands with pieces of ore scattered at his feet. Symbolizing the agricultural and horticultural resources, cornucopias of fruit and vegetables pour forth their abundance, with a sheaf of grain between them, and in the shield above a husbandman is shown plowing.

Idaho Laws, 1890-91: General Laws of the State of Idaho. Passed at the First Session of the State Legislature, Convened on the Eighth Day of December, A.D. 1890, and Adjourned on the Fourteen the Day of March, A. D. 1891, at Boise City.

Approved March 14, 1891

GEM OF THE MOUNTAINS

THE UNIVERSITY OF IDAHO, MOSCOW, IDAHO

IDAHO
TERRITORIAL
CENTENNIAL
1863-1963

Idaho Centennial

1863 1963

1963

GEM OF THE

The University
of Idaho
Moscow, Idaho

Editors

WARREN D. REYNOLDS
DANA ANDREWS

Associate Editors

VIRGINIA COPE
JULIE STRICKLING

MOUNTAINS

DEDICATION

he stature of a college is estimated by measuring the length of the strides made by its graduates.

Then the length of these strides is held up against the ivy walls. When this procedure is followed at the University of Idaho, it is found that the school indeed stands tall. The University of Idaho has become known as a quality institution, and the alumni are primarily responsible for this image. They are the proof. Students who are pictured in this book will in time add to the proof. But the graduates of years past are the inspiration of today.

To them — the alumni of the University of Idaho — this book is dedicated.

Seated left to right: Earl David, '04; Mrs. C. R. Stillinger (Nettie Mae Bauer), '14. Standing left to right: Mr. W. L. Mills, '48 (Alumni President 62-63); Mr. C. R. Stillinger, '13; Mr. T. D. Matthews, '07.

CONTENTS

ACADEMICS

Page 17

CLASSES

Page 49

ACTIVITIES

Page 101

ORGANIZATIONS

Page 177

ATHLETICS

Page 229

RESIDENCES

Page 281

Nestled away in the Palouse hills, a setting of unequaled beauty is found for the University of Idaho.

Indeed an inspiring campus, Idaho with its beautiful buildings, trees, rolling lawns and a feeling of friendship has become home to thousands of Idahoans and others since 1892.

A home for worship, the Campus Christian Center has become the home for many seeking individual meditation or group worship and singing.

A long walk, a long talk, maybe a game of softball, just relaxing in the sun—those leisure hours at the University of Idaho.

Academics and activities pave the life of the student at the University of Idaho. Idaho life in 1963 was filled with studies, a new SUB, a new dorm, a new Science building and a great ball team.

The place to be in '63. The University of Idaho was no exception to the centennial theme as the campus was alive as students, parents, alums and friends came in record numbers to be a part of Idaho's first University.

The graduating class of 1963 ended four record breaking and pace setting years on June 9 as over 1,000 degrees were granted. Activities and educational experiences have given the new graduates the essential elements to test life.

ACADEMICS

Idaho Centennial

1863

1963

Idaho's old Capitol Building in Boise where the Territorial Bill creating the University of Idaho was signed in 1889 . . .

Academically, the University of Idaho stands tall with the library providing the background.

ACADEMICS

ACADEMICS

Administration
Student Affairs
College of Letters and Science
College of Agriculture
College of Engineering
College of Mines
College of Forestry
College of Education
College of Business
College of Law
Adult Education
Graduate School
Honoraries

GOVERNOR WALLACE'S OWN COPY OF THE IDAHO TERRITORIAL ACT, WITH THE PRINTED NAME "MONTANA" CORRECTED TO "IDAHO" TO CONFORM WITH THE LAST-MINUTE REVISION ON THE FLOOR OF CONGRESS. HE SEEMS TO HAVE BROUGHT THIS COPY WITH HIM WHEN HE LEFT FOR THE NEW TERRITORY WITHOUT WAITING FOR A CORRECTED VERSION TO BE SET UP IN TYPE.

If it is definitely concluded to accept Judge Parks' resignation, as I understand it is, let the within appointment be made.

A. Lincoln

April 14, 1865.

If it is definitely concluded to accept Judge Parks' resignation, as I understand it is, let the within appointment be made

A. Lincoln

April 14, 1865

Dendrology laboratory at the University of Idaho in the early Twenties when men's hair came parted in the middle.

When higher education was really high on the hill—the University of Idaho's first Administration Building as it looked in 1899.

Academics holds the spotlight at the University of Idaho. Few universities in the United States can boast of eight under-graduate colleges and one graduate school on one campus.

The College of Letters and Science and the College of Agriculture were organized in 1901 to provide the first spokes of the University Wheel. Following, Engineering, in 1907; Law, in 1909; Mines, Forestry, Education and Business, in 1953; the wheel was completed. The graduate program was initiated in 1913 with the doctoral program being introduced in 1959.

Governor Robert E. Smylie

Governor Robert E. Smylie began his third consecutive term as Governor of the State of Idaho on January 7, 1963. During his past two terms Governor Smylie has always been an avid supporter of higher education and the University of Idaho. The State of Idaho and the University of Idaho both are indeed fortunate to have such a man as Governor Smylie occupy the office of Chief Executive of the State. Governor Smylie was also featured as Commencement Speaker for the graduation exercises on June 9, 1963.

Governor Smylie proclaimed April 21, 1963, as "College Bowl Day" throughout the State of Idaho in honor of the University's College Bowl Team which traveled to New York City to compete on the "General Electric College Bowl". ASUI Public Relations Director Dave Soper presented the proclamation to Governor Smylie for his signature.

President D. R. Theophilus

Dr. D. R. Theophilus, President of the University of Idaho, takes great pride in the University of Idaho—its students, faculty, and alumni. Likewise, they too can indeed be proud of their President. President Theophilus has ably served the University and the State for over thirty years in the positions of Head of the Dairy Science Department, Dean of the College of Agriculture, and now as President of the University for the past nine years. President Theophilus has worked hard for the University of Idaho, constantly striving to improve upon the quality of education, research and services offered by the University. Those at the University of Idaho in the past, those now in attendance, and those who will come in the future are and will be greatly indebted to our President—Dr. D. R. Theophilus.

President Theophilus has always worked closely with the students and here he presides at the Grand Opening of the Dipper in the new Student Union Building.

Board of Regents

The Board of Regents is the governing body for the University of Idaho and it obtains its authority and powers directly from the Constitution of the State of Idaho. All policies and official acts of the University must be established or approved by the Board of Regents. This group coordinates and directs the many University activities and is directly responsible to the people of the State of Idaho.

Seated around the table they are: Elvon Hampton, Genesee; Delmer Engelking, State Superintendent of Public Instruction, ex-officio, Boise; John Peacock, Kellogg; Claude V. Marcus, Boise; Ezra Hawkes; and Curtis T. Eaton, Twin Falls.

H. WALTER STEFFANS
Vice-President
Academic Affairs

KENNETH A. DICK
Vice-President
Financial Affairs

Vice Presidents

Both Vice-President Steffans and Vice-President Dick have served the University for many years. These two offices were created to help alleviate some of the burden from the office of the President and they both have successfully carried out their respective duties.

Administration

Registration, publications, finances, the student health services, the library, the dormitories—all these and countless other duties are capably performed by our competent administration and these gentlemen are truly indispensable in the rendering by the University to its students and the citizens of the State the very best in education, research, and service.

ROBERT F. GREENE
*Director of
Dormitories*

GEORGE GAGON
University Engineer

LEE ZIMMERMAN
University Librarian

RAFE GIBBS
*Director of
Information and
Editor of
Publications*

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

JAMES M. LYLE
Alumni Secretary

F. L. (LEE) O'NEILL
Registrar

WARNER H. CORNISH
*Director of
Family Housing*

L. C. WARNER
Purchasing Agent

J. W. WATTS
Business Manager

FRANK YOUNG
Director of Admissions

Student Affairs

The University of Idaho takes pride in its Office of Student Affairs and its counselling program. Acting as a link between the students and the administration, the Office of Student Affairs is always ready to help the students with vocational and personal problems. The patience and understanding of Dean Decker, Dean Neely, Chief Counsellor Bond, and Associate Dean Wicks enable them to be of valuable service to the University.

CHARLES O. DECKER
Dean of Students

MARJORIE M. NEELY
Dean of Women

GUY P. WICKS
Associate Dean of Students

CHARLES H. BOND
Chief Counsellor

College of Letters and Science

To provide students with a fine liberal education, the College of Letters and Science was organized at the University in 1901. Although Dr. Charles Shattuck was the first official dean, Dean Eldridge had been previously in charge of the administration of the college in addition to his other duties.

One of the early projects of President Buchanan was the reorganization of the College of Letters and Science into subject matter fields. Dean T. S. Kerr of the college recommended in the 1947-48 Biennial Report that the number of divisions be consolidated from 13 into 8—Art and Architecture, Biological Science, English and Allied Subjects (later to be known as Humanities), Home Economics, Music, Physical Sciences and Social Sciences. Each of these departments provides the student with a fine education and makes an effective contribution toward making the College of Letters and Sciences a true credit to the University of Idaho.

BOYD A. MARTIN
Dean
College of Letters and Science

Row One—Caren Chappell, Rosanna Chambers, Janice Rieman, Karen Miles, Joyce Gregory, Joanne Heller, Sarah Beer, Dorce Baldrige. Row Two—Theodore Prichard, Brian Harris, Gary Carlson, Angela Sherbenou, Mrs. Renfrew, Ronnie Rock, Ron Hibbeln, Carl Berner, R. G. Cook.

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.

College of Letters and Science

ALPHA EPSILON DELTA

Alpha Epsilon Delta, national pre-medical and pre-dentistry honorary, encourages excellence in scholarship, and stimulates interest in those professions.

Row One—Susan Gregg, Ann Ingebritsen, Janice Carlson, Janet Buskly, Barbara Bainbridge, Lys Fouts, Joanne Sheffield, Nona Kay Shern. *Row Two*—Ed Exum, D. A. Gustafson, Jack Seagraves, Doug Miller, Ken Albertson, Ron Sturtevant, Greg Schade, Tony Wolff, Jim Scheel, Norman Kelley, J. Botsford.

ALPHA EPSILON RHO

Alpha Epsilon Rho, national Radio-TV honorary was installed on the University of Idaho campus this year. Ten charter members and three associate members were initiated into the new honorary which grew out of the old Radio and Television Guild, a club consisting of Radio-TV majors. The purpose of the new honorary is to serve as a means of extending recognition to outstanding students in this particular field of study.

Row One—Robert Gese, Richard Schumacher, Leslie Temmons, LeRoy Kellogg, Roger Snodgrass, Jim Crockett. *Row Two*—Ervin Hirning, Jay Gaskill, Buzz McCabe, Karl Sorman, Perry Olson, Rick Wilhite, Bob Jorgenson, Todd Shelton.

DELTA SIGMA RHO

Delta Sigma Rho recognizes outstanding students in debate. A prerequisite for membership is that the student must have competed in at least six debates. Idaho's fine debate record is but just one indication of the hard work put forth by this honorary and its adviser, Dr. Whitehead.

Row One—Dr. Whitehead, Marvin Heileson, Susan Arms, Jim Herndon, Tom Lynch.

College of Letters and Science

SIGMA DELTA CHI

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

Row One—Jim Herndon, Jim Metcalf, Bert Cross, Neil Modie, Warren Board. *Row Two*—Jerry Brown, LeRoy Kellogg, Fred Freeman, David Mulalley. *Row Three*—Rick Wilhite, Paul Sokvitne, Larry McBride, Perry Olson, Bob Hoffman, Mark Brown.

PHI UPSILON OMICRON

Phi Upsilon Omicron is an honorary and service group for home economics majors. To be eligible for membership, the student must be a Sophomore and have a 2.8 accumulative.

Row One—Carol Collis, Joan Miller, JoAnn Tatum, Judith Gale, Ruth Leonard. *Row Two*—Janet Sprenger, Pat Swan, Emily Bamesberger, Bonnie McKay Johnson, Laura Peterson, Jackie Kimberling, Eleanor Unzicker, Merlene Heilesen.

THETA SIGMA PHI

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

Row One—Walter Bunge, Adviser; Kip Peterson, Lillian Kirschner, Mrs. John Weber, Idona Kellogg, Karen Smith.

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 average of 2.8 with no grades below 3.0 in music courses. Members of Sigma Alpha Iota usher at musical functions on campus. They also act as hostesses for community concert performers and musicales.

Row One—Sharon Hubbell, Lynne Patton, Karen Oleson, Janet Walker, Marjorie Drago, Paula Gusseck, Lynda Knox, Jo Milholland, Rosanne Becker. *Row Two*—Ruth Ann Knapp, Joyce Bailey, Roberta Higgins, Rae Patton, Angela Sherbenou, Isabel Woods, Virginia Boyd, Bertella Burke, Sherry Diethelm. *Row Three*—Judy Sinclair, Gay Silha, Virginia Reynolds, Ann Albe, Pat Cannon, Bonnie Herzinger.

PI GAMMA MU

Pi Gamma Mu is an honorary for social science majors. Members are juniors and seniors who have at least 20 credits in the social sciences and a 3.0 grade average.

Row One—Harry Harmsworth, Nadine Naslund, Victoria Palmer, Jackie Johnson, Carol Ann Plummer, Darlene McDonald, Robert Hosack. *Row Two*—Donald Seelye, Rufus Cook, Larry Sall, Jamie Morfitt, Fred Gaudet, Marvin Heileson, Wally Swan, John Steinbrink, John Rowe.

PHI MU ALPHA SINFONIA

The purpose of Phi Mu Alpha is to further the cause of good music on the campus. Male students who actively participate in one of the major musical organizations of campus and have a 2.5 accumulative may join. Each year the chapter sponsors an American Music Concert. The members usher for music recitals and concerts. There is also an annual tea for music students, faculty, and other persons interested in musical activities.

Row One—Dale Bening, Roger Fordyce, Joe Kantola, Travis McDonough, Brian Sack, Bill Jones, Gary Phillips. *Row Two*—Jeff Grimm, Garry Betts, Rollo Bacon, Travers Huff, Dick Jones, Wallis Bratt.

College of Letters and Science

Mrs. Elna Grahn, assistant professor in mathematics, conducts a pilot class in Math I from which broadcasts are made to other classes in various other rooms.

Brian Harris relaxes on the Ad lawn before his departure to study Philosophy on a Fulbright Scholarship at the University of Marburg in Germany.

William M. Kunkel, Jr., center, presents to Gary Carlson, left, an annual award given by the *Chemical and Engineering News*, national chemistry magazine, to the top undergraduates in the nation majoring in chemistry and allied fields. Jack DeBaun, right, also receives an honorable mention award from Mr. Kunkel.

College of Letters and Science

Construction started in early Fall on our new Physical Science Building just opposite the Library. With the total cost to be over \$3 million, it will truly be a great asset to the University and the State. The present Science Building is to be remodeled for the biological sciences.

Dr. Hunter and Dr. Cor demonstrate the facilities that are available to all students in the Language Lab located on third floor in the Ad Building.

Home Economics students entertain small children in the nursery as part of their course in child development.

College of Agriculture

JAMES E. KRAUS
Dean
College of Agriculture

DON A. MARSHALL
Associate Dean
College of Agriculture

The College of Agriculture in 1901 became one of the first schools to attain the status of a college. Its first dean, Dean Edwin Elliot, was appointed by the Board of Regents in 1908. The College of Agriculture has grown and expanded on the Idaho Campus and throughout the State as a whole. It has Branch Experiment Stations and Agricultural Extension Service Agents in all parts of the State and it has always played a very vital role in the State's number one industry—farming. It is with the College of Agriculture that we can most readily see how the University serves the State by means of education, research, and service.

ALPHA ZETA

Alpha Zeta is an agriculture service honorary which provides for better relation between the ag students and the faculty members of the College of Agriculture and also 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.

ALPHA ZETA HONOR ROLL

Row One—Arthur Allen, Bert Henrickson, Lee Edgerton, Don Kress, Wayne Sharp, Clyde Trupp, Joe Anderson. *Row Two*—Don McLeod, Leon Hanson, H. C. Studer, Vern Studer, Dale Kalbfleisch, Curtis Sutton.

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 advisers.

Row One—G. O. Baker, Keith Christensen, Dale Kalbfleisch, Dick Crury, Bruce Froman, Jack Jibson, Ken Stone, Clif Eldred. *Row Two*—Doug Scoville, Carl Leth, Dennis Conley, John Walradt, Ken Knoblock, Steve Allred, H. C. Studer, Larry Hook, Guy C. Anderson.

College of Agriculture

Dean Kraus congratulates Bruce Green, center, as he shows him the plaque upon which his name will be inscribed as being the Outstanding Graduating Senior in the College of Agriculture for 1963. Dale Kalbfleisch, President of Alpha Zeta, looks on as Bruce receives his award.

Dr. John P. Baker, Department of Animal Husbandry, watches as Monty Lee Howard, graduate student, prepares a digestion sample to be placed in the stomach of a living cow. Howard's project involves the rate of forage breakdown by various micro-organisms taking place in the cow's stomach.

Jack Randolph, animal husbandry student, displays one of the College's prize-winning Herford bulls. Jack was one of Idaho's two students to be chosen to take part in the International Farm Youth Exchange Program. He will spend six months in Venezuela learning of their customs and life in an attempt to further better understanding in the world.

College of Engineering

The history of the College of Engineering begins in 1901 when it was organized as the School of Applied Sciences. In just six short years it had advanced so greatly that it was re-organized as the College of Engineering with four departments—Civil Engineering, Mining Engineering and Metallurgy, Mechanical Engineering, and Electrical Engineering. Since that time it has undergone other changes reflecting its growth in both quality and quantity of the education it offers. Since that time in 1907, the Mining Engineering and Metallurgy Department has been moved to the College of Mines and the Departments of Chemical Engineering and Agricultural Engineering have been added to its curriculum. Dean Allen S. Janssen has served as Dean of the College of Engineering since 1946 and he has indeed brought many honors to the College and the University.

ALLEN S. JANSSEN
Dean
College of Engineering

SIGMA TAU

Sigma Tau is an honorary established to give recognition to the 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 of junior standing with a 3.0 grade point or better. Members are selected by the group and membership is for life.

Row One—T. C. Rednour, Steve Allred, Ken Temple, Jerald Heimbach, John Read. *Row Two*—R. R. Furgason, Marvin Wineger, Richard Jacobsen, Jerry Okeson, Rudy Herst, Leo McGonagle, Clark Brewington. *Row Three*—James Hemphill, Joe Luse, Harald Jensen, Jim Macki, Glade Weight, Tom Semeter, B. K. Will, Bruce Dunn, Roger Bissell. *Row Four*—Lyle Parks, Bob Smith, Norman Young, Bob Vannoy, Alvin Mong, Joe Murphy, Bill Martin, Maurice Hoffman.

The display made by the American Institute of Chemical Engineers created a great deal of curiosity at the annual open house held at the College of Engineering.

College of Engineering

Senior Mechanical Engineering students, Richard T. Jacobsen, Harald Jenssen, and Olav Christensen, were among the first engineering students to operate the new nuclear sub-critical reactor installed in the College's nuclear lab in March, 1963.

Dr. M. L. Jackson, Head of the Chemical Engineering Department, talks with Gene Lightner concerning the College's \$25,000 National Science Foundation grant to carry on research in the field of chemical engineering.

Left: Mechanical Engineering students Don Dana, Manshima Yuki, and Doug Yearsley are in the process of the final assembly of their M. E. 54 project in Kirtley Lab No. 1.

Right: The engineering labs are always busy and these two engineering students are working late at night to finish up on one of their many work projects.

EARL F. COOK
Dean
College of Mines

College of Mines

Since it was established in 1917, the College of Mines has offered curricula leading to a Bachelor of Science in Mining Engineering, Metallurgical Engineering, Geological Engineering, Geology, and Geography. This year 22 seniors were graduated from the College.

Located in one of the chief mining regions of the world, the University of Idaho offers valuable opportunities for studying the natural geological structures situated in this area. The Mines Summer Camp offers additional opportunities to study deposits of ore materials, fossiliferous rocks, and igneous rocks.

These students are becoming familiar with various equipment used in mine safety and rescue work.

Mrs. Sandra Clark began this year to do research for her graduate work in Geology, one of the departments of the College of Mines.

College of Mines

These two mining students are screening material in the process of determining the particular analysis of the different ore samples.

The beautiful Mines Building is indeed an improvement over the old facilities. The University and the State will always remain deeply indebted to the mining industry which helped make such a building possible.

Students enrolled in the safety engineering course taught by the College of Mines are seen leaving the Mines Building for some practical experience conducted in the University's steam tunnels.

Mrs. Sandra Clark shows her diploma to Dean Cook and to Dr. Harry Caldwell. She has every right to be proud for she was the first woman to graduate in Geology from the University of Idaho. She plans to do graduate work also at the University of Idaho.

College of Forestry

Through the years, the College of Forestry has become one of the outstanding forestry schools in the nation. By means of land gifts and purchases, the experimental forest program has developed into one of the largest in the country. These experimental forests provide countless opportunities for the forestry student to gain practical knowledge in his field.

President Lindley was responsible for the changing of Forestry from a Department to a School and it was President Buchanan who recommended in 1953 that the School of Forestry be organized as a College. A four-year program is offered to the student in Forest Management, Wildlife Management, Range Management, Fishery Management, and Wood Utilization Technology.

ERNEST W. WOHLLETZ
Dean
College of Forestry

XI SIGMA PI

The purpose of Xi Sigma Pi is to promote the interest of the professional aspects of forestry to students. Meetings are composed of professional speakers who give insight into the various fields of forestry. The upper 25 per cent of the forestry class is eligible for membership.

Row One—Dean Ernest Wohletz, Jim Burton, A. D. Partridge, Ed Hansen.
Row Two—Laurent Taylor, Darrel Matthews, John Howe, Jerry Davis, Forest Stemper, Bob Kottkey.
Row Three—Jim Crooks, Merrill Davis, Richard Heinrich, Bill Nikkola, Lonnie Williams, Elmer Canfield, Tom Cametti.

Forestry students all pitch in to help plant various trees and shrubs at the new Forest Genetics Center which is located just east of the campus.

College of Forestry

Members of the faculty and students of the College of Forestry put in place a special net to trap fish as they swim up-stream. The purpose of the project was to study the various aspects of fish breeding and migration.

The College of Forestry can boast many firsts, including the rarity of having such a beautiful student as Barbara Vars, senior woman majoring in Wood Utilization Technology.

President Theophilus dedicates the new Forestry Science Laboratory built by the U. S. Forest Service just east of the campus. The new building and its facilities is just more evidence of the caliber of our outstanding College of Forestry.

J. FREDRICK WELTZIN
Dean
College of Education

College of Education

In order to meet the growing demand for teachers in the state of Idaho, a School of Education was established at the University of Idaho in June, 1920. Dr. Messenger became Dean when the School of Education was established and held that position until he retired in 1944. Dean Weltzin then assumed that position and now is serving his 19th year as Dean. Dean Weltzin announced this Spring that he will be relinquishing his Deanship to devote full time to research and teaching. The University owes much to Dean Weltzin for during his 19 years as Dean of the College of Education it has grown from 128 to well over 900 students. The College offers programs in Education, Psychology, Business Education, Music Education, Industrial Arts Education, and Physical Education.

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 Idaho chapter has added immeasurably to the status of the Physical Education program.

Row One—Bill Mattis, Rich Naccarato, Cary Smith, Fred Crowell, M. E. Ross, Darold Johnson, Bruce Trowbridge, Roger Konkol, Dwayne McCartney. *Row Two*—Jim McElroy, Ralph Hassman, Bob Blower, Larry Johnson, Carroll Matthews, Doug Hapkins, Charles Long, John Flerchinger, Jim Currie, Hugh Fulton. *Row Three*—Ken Maren, Greg Hordemann, Jim Spelgatti, Allen Phillips, Fred Thomas, Leon Green, Jack Bloxom, Tom Bloxom, Larry Derrie.

The Student Teaching Program provides an excellent opportunity to gain valuable experience in dealing with classroom problems.

College of Education

Below: Sharon Stroschein and Garry Loeffler, senior education students, preview the College's many audio-visual aids in preparation for their student teaching assignments.

Dean J. F. Weltzin happily displays the portable radio he received as a gift at the party given in honor of his stepping down as Dean of the College of Education after 19 years of holding that position.

Roy Bowman and Father Peplinski proudly show to Dean Weltzin the awards they received from the local chapter of Phi Delta Kappa, national professional fraternity in Education. Paul E. Kunkel, President of the local chapter, presented the awards to the two students for their outstanding achievement in the field of Education.

The Women's Physical Education Department provides a varied program for women entering into that particular field. They supplement their work and teaching by also actively supporting the WRA program on campus.

College of Business

The College of Business provides professional training for young men and women who plan to make business their career. Perhaps nothing speaks better for the College of Business than the success of its graduates and the continuing demand for more of them. Graduates head one of the nation's largest chains of super-markets. They hold high positions in major insurance companies, banks, and countless other business enterprises. The College has one of the nation's most outstanding records in successfully preparing students for examinations leading to Certified Public Accountant certificates. Both stability and status have been developed in the faculty. Eleven members out of the total of sixteen possess either doctorate degrees or CPA certificates.

DAVID D. KENDRICK
Dean
College of Business

ALPHA KAPPA PSI

Alpha Kappa Psi, the national professional fraternity for businessmen, was only recently re-activated on the Idaho campus but it has immediately developed into one of the most active professional fraternities on campus. At their meetings they have had guest speakers from industry, government, and the professional fields of accounting and economics.

Row One—John Tate, Eugene Harder, Richard Stanton, Don Fluharty, Bruce Harper, James Berry, Gregg Holt, and Ralph Nelson. *Row Two*—Robert Carlson, Keith Gregory, Harold Andreason, Richard Beebe, William Van Orman, Bruce Vickerman, Tim Nelson, Mike Brown, Dennis Cromwell, and Bill Longeteig. *Row Three*—Fred Bergemann, Don Knudsen, Terry Smith, Bob Riley, Carl Schlecht, Harry Hawes, Gary Ellsworth, Marvin Davis, and Ruland Williams.

Mrs. Geraldine Dacres conducts a class vital to all modern business people—Small Business Machines and Calculators.

College of Business

Glen Mumey, instructor, tells two business students the advantages of using data processing systems to lower production and inventory costs.

Problems common to every-day management of a small retail grocery business are the topics of group discussion in the course entitled "Industrial Management".

Recipients of scholarships given by the Idaho Association of Realtors and the Idaho Real Estate Brokers Board are being congratulated in the President's Office. *Left to right*—Mr. A. L. Gridley, Carl Schlecht, Nate Talbot, Mike Gwartney, Mr. Wm. O'Meara, Mr. James Gridley, Mr. Marian Voorhees, Dean David Kendrick, and President D. R. Theophilus.

College of Law

PHILLIP E. PETERSON
Dean
College of Law

The College of Law was established in 1909. Its primary purpose has been to afford a thorough and scientific legal education for students who are fitted by intellectual maturity and previous academic training to pursue professional study under university methods of instruction. One can obtain ample proof that the College of Law has successfully fulfilled this purpose by merely checking on the outstanding accomplishments of its graduates. The College of Law is the only law school in Idaho and it is a member of the Association of American Law Schools, the highest accrediting agency in the United States for law schools. It is also approved by the American Bar Association.

Moot Court provides the law student with the opportunity to gain practical experience in presenting cases before the public and helps to build self-assurance that is essential to a successful lawyer.

Adult Education

President D. R. Theophilus was responsible for the creation of the Division of Adult Education and Summer School in 1959. Its first director was Dr. Thomas L. Dable. The Division supervises Summer School, Extension Courses, and Correspondence Courses. Dr. Kooi, the present Director, also is in charge of the Central Placement Service and this is of invaluable aid to the Seniors seeking employment following their graduation from the University. Workshops, conferences, and special programs are all under the direction of the Division of Adult Education. This division of the University, though relatively new, has indeed measured up to its expectations and much more can be expected from it in the future as the University grows and the services it offers to the State increase in both number and quality.

RAYMOND K. KOOI
Director
Adult Education and Summer School

The Placement Office arranges conferences in which graduating Seniors can interview prospective employers.

Mrs. Coffman of the Placement Office instructs a graduating Senior how to fill in the necessary forms to receive his teacher's certificate.

Robert Clark, College of Business, addresses a conference conducted for liquid fertilizer dealers. This is typical of the many workshops and conferences under the direction of the Division of Adult Education and Summer School.

Graduate School

Organized in 1925, the Graduate School now meets the needs of many college graduates who desire additional training and education for their respective specialized fields. The first master's degree was awarded in 1897 and this year six doctorate degrees and over 160 graduate degrees were earned from the University of Idaho. The school offers extensive specialization in more than fifty departments.

Roger Rogelstad, graduate student in arts, runs the press and machine involved in the printing of his thesis.

Ann Ingebritsen works with Dr. O. B. Weeks of the Bacteriology Department on research for the Idaho Heart Association.

L. C. CADY
Dean
Graduate School

Graduate School

Chris Ryk, a civil engineering graduate student, and his assistant, Arnie Friling, an undergraduate civil engineer, take field measurements of air flow through an asphalt pavement as part of a graduate research project sponsored by the Idaho Department of Highways and conducted through the Engineering Experiment Station at the University of Idaho.

Eric Halfhill, entomology graduate student, demonstrates the new vacuum sweep for collecting entomology samples. He is experimenting with the machine in his study of pea aphid parasites in alfalfa.

Lewis Walker and Kurt Moller, graduate students in agricultural economics, talk to each other concerning their separate graduate projects. Lewis worked on the congressional history, operation and implications in the Pacific Northwest of Public Law 480. Kurt did research study on the cost of growing potatoes in South Central Idaho.

Brent Thomas and George Irving, graduate students in chemical engineering, operate apparatus for high vacuum studies on catalysts. Dr. Jack Lunsford looks on as they do their research.

Honoraries

PHI KAPPA PHI

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

Row One—Iva Buell Green, Penny Parberry, Lana Alton, Diane Waldram, Dorce Baldrige, Janet Ann Curry, and Rosanna Chambers. *Row Two*—Joyce Arlene Gregory, Jacky Kimberling, Mary Winegar, Diane Fawson, Julie Gibb, Sandra Clark, John Rensberg, Wayne Shultz. *Row Three*—Robert Davis, Eric Carlson, Jimmy Olson, John Moford, and George Cook.

ALPHA LAMBDA DELTA

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

Row One—Neddie Lattig, Arlene Ultican, Pat Findley, Diane Williams, Sue Nelson, Merry Bauer, Penny Parberry, and Mrs. Boas, faculty adviser. *Row Two*—Joan Rumpeltes, Carol Hussa, Barbara Ware, Merrily-dawn Fruechtenicht, Janice Craig, Marilyn Wallace, Pat Carlson, Norma Hagerman, Barbara Collins, Nancy Kaufmann, Judy Sinclair, Arlene Sharp, Marya Dobler, Sharon Dobler.

PHI ETA SIGMA

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

Row One—Bryon Anderson, Larry Butterfield, Al Olston, Vernon Curtis, Bob Bushnell, Bob Lethrud, Richard Hall, and Al Eiguren. *Row Two*—Harold Sasaki, Robert Creech, James C. Nelson, Charles W. Baker, Jere Hagen, Lawrence Stamper, Chuck Walton, Jack Ayers. *Row Three*—Bruce Reed, Kendall Paynter, David Prysock, Lawrence Dearth, Thomas Soderling, Boyd Earl, Warren Yeakel, and James Kelley.

CLASSES

Idaho Centennial

1863

1963

Junior Prom at the Elks Temple in the late Twenties . . . Dean of Women Permeal French is the lady holding an ostrich feather.

The Top Seniors of the Class of
1963 were chosen and
honored at the May Fete.

CLASSES

CLASSES

Top Seniors

Senior Class

Junior Class

Sophomore Class

With flowers and flourishes—the University of Idaho's first commencement announcement in 1896.

UNIVERSITY OF IDAHO

MOSCOW, IDAHO

Faculty,
University of Idaho,
invite you to attend the
Annual Commencement,
June 7-11, 1896.

The Class of 1900—well-sprinkled with uniforms of Spanish-American War.

From the six lone individuals who formed the first class in 1892 the University of Idaho used this fledgling beginning to become one of the major institutions across the nation.

Of these six people, four were graduated in 1896 with Bachelor's degrees. Approximately 4,700 students enrolled the fall semester in 1962, just 70 years later, and in June 1963, over 1,000 degrees were granted at commencement.

Top Seniors

WILLIAM CHARLES BOWES

Bound for a career as an officer in the U.S. Navy, this New Yorker made a name for himself on the Idaho campus. Bill easily captured the position of ASUI Vice-President during the Spring ASUI Elections of his Junior year and he went on to fill the position as head of the newly formed Activities Council. It was solely due to Bill's untiring efforts and able leadership that Activities Council was able to mature and grow into an effective and efficient working unit of student government. Bill, majoring in chemical engineering, served as Duke of Idaho's Intercollegiate Knights during his Junior year, which also saw him tapped for membership into Blue Key and Silver Lance. Bill, despite his heavy academic load and many extracurricular activities, was still able to take an active part in his fraternity, Sigma Alpha Epsilon.

ALYCE JOY TAYLOR

Having entered the University as a transfer student, it is truly amazing the record that Alyce Joy accumulated during her two years at Idaho. This coed from Idaho Falls was quick to enter the political arena upon her arrival on campus. She represented her living group, McConnell Hall, on Residence Hall Council and quickly advanced to the top spot in that organization. During her reign as President, RHC was host for the Inter-mountain Convention of Residence Hall Councils, which brought some 200 delegates to the Idaho campus. From here Alyce Joy went on to gain a position on the ASUI Executive Board where she undertook the difficult task of revising the ASUI Constitution and Regulations. Alyce Joy did not quit working when the campaigning was over, but instead worked constantly to see that those she represented—the student body, Campus Union Party, and McConnell Hall—were aware of the various issues confronting student government and had ample opportunity to have their views heard.

HOWARD BRUCE GREEN

This agricultural economics major from McCammon, Idaho, was named as the outstanding agricultural student in his class for three years. Bruce's outstanding record in the College of Agriculture warranted his membership in Alpha Zeta, national agricultural honorary; Ag Council; and his receiving many ag awards and scholarships. Bruce was also enrolled in the Advanced Army ROTC Program and he received his commission as a "Distinguished Military Graduate". Bruce, a member of Farmhouse Fraternity, was also tapped for membership in Blue Key and served on various class and ASUI committees. Bruce's immediate plans call for graduate school and then the research phase of agricultural economics.

Top Seniors

THOMAS CURTIS EISENBARTH

Coming to the University from Weiser, Tom managed to combine academic excellence with extracurricular activities and still come out on top. A member of Willis Sweet Hall, Tom was elected to the ASUI Executive Board on the Campus Union Party ticket during his Junior year. Tom also worked on the Gem staff for three years, serving as an Associate Editor his Junior year. He was chosen for membership in Blue Key during the fall semester of his Junior year and also was chairman of the 1961 Homecoming Parade. Despite the fact that Tom spent his Senior year in the College of Law on the Combined Business and Law Curriculum, he managed to accumulate an outstanding record of service in student government and in his living group.

BARBARA LYNNE BLAIR

A Finance major from Spokane, Washington, Barbara served her class as Secretary during her Junior year; served her sorority, Pi Beta Phi, as President and as a representative to Pan-Hellenic; and served her University as a member of countless ASUI and SUB committees and as a Pom-Pon girl. For her endless service and her scholastic achievements, Barbara was awarded membership in Alpha Lambda Delta, Spurs, and Mortar Board and was twice chosen as the outstanding woman in the College of Business Administration.

JAMES COLLIER HERNDON

Jim was known by all the readers of the *Argonaut* as its seventy-first Jason. Jim worked his way up to the Editor's desk via sports reporting, having served two years as Sports Editor. Jim always went to the story and did not wait for the story to come to him. Under his able leadership, the *Argonaut* was always quick to comment on any and all issues—whether it involved some state official, the state legislature, University personnel, University policies, or student government. Jim's opinion, though not always heeded, was always respected by all those involved. Jim, a journalism major from Salmon, was a member of Sigma Chi Fraternity and was tapped for membership in Blue Key and Sigma Delta Chi, national journalism honorary. Besides serving as an Ex-Officio member on E-Board, he served for three years as a member of the Athletic Coordination Committee.

Top Seniors

RONALD CARLTON HOUGHTALIN

Not a native Idahoan, but one known by almost all of the students after his four years at the University, Ron worked from the ranks of ordinary student to President of the Associated Students of the University of Idaho. Ron capably fulfilled the office of ASUI President and set a standard of leadership which future ASUI Presidents will indeed have a difficult task to equal. In addition to his outstanding service to the ASUI and the University, Ron, a psychology major from Ann Arbor, Michigan, was President of his fraternity, Delta Sigma Phi, and a member of Silver Lance, Blue Key, and Intercollegiate Knights. His fraternity and Campus Union Party can take pride in Ron's many accomplishments while at the University.

IDORA LEE MOORE

A campus beauty queen with a Phi Beta Kappa key—this is the only way to adequately describe this English major from Lewiston. Idora Lee holds the titles of Miss U of I and Queen of the May Fete and justifiably indeed. But an array of beauty contest titles is not Idora Lee's only mark to fame. Idora Lee graduated from the University with the highest grade point average for the women of her graduating class. Besides membership in Phi Beta Kappa, this member of the Kappa Kappa Gamma Sorority also holds memberships in Phi Kappa Phi, Alpha Lambda Delta, and Mortar Board. The women students saw fit to elect Idora Lee as President of the Associated Women Students, a position she adequately fulfilled. Idora Lee's beauty and bubbling personality were a familiar sight on campus and at all athletic games where she performed as one of Idaho's famed Pom-Pon girls.

LYLE HOMER PARKS

Lyle was as much at ease on a basketball court as in a chemistry lab. Both of these endeavors brought countless honors to this lad from Kendrick. Lyle played basketball all four of his years at Idaho and he earned his Varsity letter three of those four years. An indispensable defense player, Lyle was Captain during his Senior year and was twice chosen as the most inspirational player by his fellow team-mates. His outstanding scholastic achievements as a student majoring in chemical engineering merited his membership in Sigma Tau, the engineering honorary. Lyle's contribution to the University of Idaho in the classroom and on the basketball court won him membership also in Silver Lance, senior men's honorary.

Top Seniors

DANA JO ANDREWS

Vivacious and pretty, Dana worked her way from a mere staff member to become Editor of the special Idaho Territorial Centennial issue of the *Gem of the Mountains*. Living in Alpha Phi Sorority, this French major from Hazelton was also active in countless other campus activities. Dana played an important role in organizing the Air Force ROTC Angel Flight and was an active member of the Vandalettes for three years. Dana also represented her sorority on various Pan-Hellenic committees.

SEWARD HAIGHT FRENCH, III

With a shrewd accountant's mind, Skip applied his talents to the ASUI Budget in his position as a member of the ASUI Executive Board. During his four years at the University of Idaho, Skip played an active role on the Student Union Committee and gained membership in Intercollegiate Knights, Blue Key, and Silver Lance. Skip, a business major from Idaho Falls, also served as President of his living group, Phi Delta Theta Fraternity, and as their representative to Inter-Fraternity Council. Easily recognized by his huge notebook, Skip was indeed one of the most highly respected student leaders by the members of the administration, the faculty, and the student body.

JAMES ANTHONY METCALF

With a politician's mind and a journalist's ability, Jim established for himself a notable record on the University campus. Coming to the University from Nampa, Jim served the *Argonaut* in various positions, filling the post of Managing Editor his Senior year. Jim's service to the *Argonaut* alone was enough to merit his membership in Blue Key and Sigma Delta Chi, national journalism honorary. However, Jim was also active in his fraternity, Delta Sigma Phi, and other campus activities.

Top Seniors

ELEANOR EILEEN UNZICKER

This vivacious Home Economics major from Buhl was a finalist in both Homecoming Queen and Holly Queen contests. She has also held membership in Alpha Lambda Delta, Spurs, Mortar Board, Phi Kappa Phi, and Phi Upsilon Omicron—thus Eleanor has ably proven that beauty and brains can be mixed. Eleanor has held various offices in Alpha Phi Sorority and in the Vandallettes and was one of United Party's candidates for the ASUI Executive Board during her Junior year. During her Senior year, Eleanor was chosen by the American Association of University Women (Moscow Branch) as the recipient of their "Outstanding Senior Woman Award".

NEIL CHARLES MODIE

"Jason 70" is perhaps the most appropriate phrase to describe Neil because he lived up to the reputation of past outstanding Argonaut Jasons during his stay in the Editor's spot. Coming to the University from Lewiston, Neil worked his way from reporter to editor and manager to make and keep many campus friends on his way up. A member of the Beta Theta Pi Fraternity, Neil was also chosen for membership in Blue Key and Sigma Delta Chi, journalistic society, during his stay at the University of Idaho.

BRUCE THOMAS DUNN

This award was presented to Bruce posthumously after he was killed in a tragic two-car automobile accident on the night of March 29, 1963. The son of Prof. and Mrs. Alfred Dunn, Bruce was a native of Moscow and grew up in constant close association with the University of Idaho. Bruce was an outstanding Electrical Engineering student and was tapped for membership in Sigma Tau, the engineering honorary, during his Junior year. Bruce was also selected as a member of the University's "College Bowl" Team, which tends to prove Bruce's great intellectual ability. His fellow team-mates went on to make an excellent showing in the contest and their winnings were set aside to establish the "Bruce Dunn Memorial Fund".

Top Seniors

CLARENCE EDWARD CHAPMAN

This Business and Applied Science major graduated "Cum Laude" from the University of Idaho; however, scholastic achievements alone do not account for Clare's outstanding college record. During his Senior year, Clare headed the Idaho chapter of Blue Key, national men's scholastic and service honorary; commanded the Army ROTC Cadet Brigade; received his commission as a Second Lieutenant in the U.S. Army Reserve as "Distinguished Military Graduate"; and was selected as the recipient of the highly coveted "Jewett Scholarship" to Harvard University's Graduate School of Business. Clare's senior year was indeed truly indicative of his other three years at Idaho where he ably served his University, his fellow students, and his Farmhouse Fraternity.

GARY ALDEN CARLSON

President of his Junior Class, President of the Inter-Fraternity Council, and President of his Beta Theta Pi Fraternity have been only a few of the many extra-curricular activities of this senior from Boise. Gary also excelled in his scholastic endeavors with membership in Phi Beta Kappa, Phi Kappa Phi, Blue Key, and Silver Lance as ample proof of his success in this field. Gary was also the unsuccessful United Party candidate for ASUI President during his Junior year. Perhaps the most important highlight of Gary's college career was his selection by the American Chemical Society as one of the nation's top twelve graduating college seniors in the field of chemistry. Gary's immediate plans call for graduate study and the University can justifiably expect many outstanding accomplishments from Gary in the future.

CHARLES FREDRICK WARREN, JR.

Hailing from Lewiston, Fred was quick to establish his name in the political arena of student government at Idaho. Rising through the ranks of United Party, Fred successfully gained a position on the ASUI Executive Board during his Senior year. Fred served the E-Board in the capacity of chairman of the Student Faculty Retreat at Camp Lutherhaven. Fred, a member of the Sigma Nu Fraternity, was tapped for membership into Blue Key and he ably fulfilled the emcee spot for their annual Talent Show. More schooling lies in the future for Fred also as he goes on to Dentistry School at George Washington University in Washington, D.C.

Senior Officers

Judy Conklin, Secretary; Ron Kulm, President; Rowena Eikum, Treasurer; Dick Harris, Vice President.

- LEE ADLER
Wildlife Management
Cedar Falls, Iowa
- LLOYD AGTE
English
Plummer, Idaho
- BRENT AITKEN
Agricultural Chemistry
Meridian, Idaho
- KEN ALBERTSON
Pre-Med
Twin Falls, Idaho
- DONNA ALBIN
Interior Decoration
Filer, Idaho
- GARRY ALLAN
Finance
Bonners Ferry, Idaho
- DOUG ALLMAN
Business Administration
Redlands, California
- CHERRY ALLGAIR
Marketing
Ankara, Turkey
- BILL ANDERSON
Psychology
New Plymouth, Idaho
- JIM ANDERSON
Animal Husbandry
Nampa, Idaho
- SHIRLEY ANDERSON
English
Craigmont, Idaho
- DANA ANDREWS
French
Hazelton, Idaho
- BEVERLY AREHART
Social Science
Coeur d'Alene, Idaho
- SUSAN ARMS
Speech
Pocatello, Idaho
- ANGIE ARRIEN
Drama
Twin Falls, Idaho

Seniors

CAROLE ASPLUND
Accounting
Coeur d'Alene, Idaho

LORRAINE ATKINSON
Education
Boise, Idaho

SUSAN AUSTIN
Home Economics
Wallace, Idaho

RON AYERS
Mechanical Engineering
Idaho Falls, Idaho

C. ROLLO BACON
Music Education
Boise, Idaho

JERRY BACON
Agronomy
Twin Falls, Idaho

BARBARA BAINBRIDGE
Bacteriology
Weiser, Idaho

WARREN BAKES
Elementary Education
Silverton, Idaho

DORCE BALDRIDGE
Bacteriology
Boise, Idaho

ROGER BALL
Animal Husbandry
Menan, Idaho

JOHN BARNHART, JR.
Business
Moscow, Idaho

MARLENE BARNUM
Elementary Education
Coeur d'Alene, Idaho

JOSEPH A. BASQUE
Drama
Hilo, Hawaii

STEVE BATT
Marketing
Wilder, Idaho

ANN MARIE BAUM
Home Economics Education
Ashton, Idaho

RICHARD BEAN
Business
Oshburn, Idaho

SARAH BEER
French
Twin Falls, Idaho

BRIDGET ANN BEGLAN
Sociology
Boise, Idaho

DAN BELTON
Pre-Physical Therapy
Oakland, California

BUD BENNINGSON
Accounting
Spokane, Washington

FRANK D. BENSON
Civil Engineering
Boise, Idaho

CHARLENE BENTZ
Social Science
White Bird, Idaho

ROBERT BERARD
Agriculture
Coeur d'Alene, Idaho

DON BERKEY
Electrical Engineering
Twin Falls, Idaho

CARL BERNER
Mathematics
Nampa, Idaho

ENA BERRY
Education
Nezperce, Idaho

SUZANNE BEST
Elementary Education
Grangeville, Idaho

HERYL BEVAN
Dietetics and Institution Administration
Moscow, Idaho

ROSE MARIE BICANDI
English
Boise, Idaho

DIANE BILLINGS
Elementary Education
Pingree, Idaho

Seniors

DAVE BILLOW
Political Science
Neperece, Idaho
DAVE BOCKMAN
Psychology
Boise, Idaho
GERALD BOWERS
Marketing
Spokane, Washington
CATHY B. BRIANS
Elementary Education
Altadena, California
STEVE BROWN
Marketing
St. Maries, Idaho

M. J. BLANKENSHIP
Electrical Engineering
Moscow, Idaho
CAROLINE BODINE
Agriculture
Grangeville, Idaho
BILL BOWES
Chemical Engineering
Wantagh, New York
C. BREWINGTON
Electrical Engineering
Boise, Idaho
JIM BRUNSKILL
Civil Engineering
Boise, Idaho

TOM BLESSINGER
Animal Husbandry
Boise, Idaho
NANCY BOSSERT
Elementary Education
Boise, Idaho
RON BOYER
Secondary Education
Peck, Idaho
ROBERT BRITTON
Electrical Engineering
Caldwell, Idaho
DAWN BRUNZELL
Elementary Education
Spokane, Washington

RON BLIVEN
Electrical Engineering
Coeur d'Alene, Idaho
DONALD L. BOTT
Engineering
Lancaster, California
DAVID BRASHEARS
Geography
Annapolis, Maryland
ALLEN BRIXEN
Forestry
Sandpoint, Idaho
MARTHA J. BUELL
Bacteriology
St. Maries, Idaho

BILL BLOCK
Ag. Engineering
Twin Falls, Idaho
ART BOURASSA
Forestry
Sandpoint, Idaho
W. W. BRASSFIELD
Civil Engineering
Kuna, Idaho
RODNEY BROADIE
Electrical Engineering
Picabo, Idaho
BOB BULLOCK
Finance
Lewiston, Idaho

TED BOAM
Mechanical Engineering
Idaho Falls, Idaho
ROY BOWMAN
Elementary Education
Emmett, Idaho
MARIETTA BRAUN
Elementary Education
Neperece, Idaho
J. H. BRONS
Architecture
Los Angeles, California
DON BURR
Civil Engineering
Van Nuys, California

Seniors

LOREN BUTLER
Biological Science
Jerome, Idaho
PERRY CANTWELL
Civil Engineering
Speedway, Indiana
JOHN CHISOLM
Architecture
Kellogg, Idaho
JUDY CONKLIN
English
Spokane, Washington
DORIS CRANE
Physical Education
Bovill, Idaho

KAREN CAMM
Elementary Education
St. Maries, Idaho
JAMES A. CARLSEN
Mechanical Engineering
Blackfoot, Idaho
SANDRA CLARK
Forestry
Moscow, Idaho
MIKE CONLEY
Agricultural Economics
Emmett, Idaho
JAN CROWLEY
Social Studies
Tarzana, California

BRUCE CAMPBELL
Business Education
Lewiston, Idaho
DELORES CHADSEY
German
Moscow, Idaho
CAROLYN CLORE
English
Buhl, Idaho
KENNETH CORBETT
Electrical Engineering
Bonners Ferry, Idaho
BUTCH CROY
Accounting
Chelan, Washington

CORDER CAMPBELL
Pre-Med.
Nampa, Idaho
C. CHAPMAN
Business, Applied Sci.
American Falls, Idaho
W. F. COCKRELL
Chemical Engineering
Connellsville, Penn.
LELAND COREY
Chemical Engineering
Jerome, Idaho
GARY CUNNINGHAM
Business, Applied Sci.
Whittier, California

LINDA CAMPBELL
Sociology
Boise, Idaho
JANET CHILD
English
Boise, Idaho
BEN COLLINS
Forestry
Pocatello, Idaho
TOM COUPE
Entomology
Moscow, Idaho
JERRY CURRIN
Education
Lewiston, Idaho

JOHN A. CANTELE
Psychology
Phoenix, Arizona
JANET CHILDEARS
Elementary Education
Moscow, Idaho
CAROL COLLIS
Dietetics
Jerome, Idaho
JAMES CRAMER
Social Science
Sweet Home, Oregon
ANN K. CURRY
Secondary Education
Moscow, Idaho

Seniors

GARRY CURTIS

Art
Palouse, Washington

JACKIE CURTIS
Elementary Education
Orofino, Idaho

MARY ANN DALTON

English
Mountain Home, Idaho

PHOEBE VOSEN DANIELS
General Science
Spokane, Washington

JERRY DAVIS

Wildlife Management
Mountain City, Nevada

LARRY DAVIS

Social Science
Fairfax, California

STEVE DAVIS
Animal Husbandry
Aberdeen, Idaho

STEVE DEAL

Architecture
Boise, Idaho

JACK DeBAUN
Chemistry
Lewiston, Idaho

JUDY DENNLER

Business Education
Juliaetta, Idaho

JOHN A. DREPS

Marketing
Lewiston, Idaho

BEVERLY DITTMAN
Elementary Education
St. Maries, Idaho

GARY DOTY

Chemistry
Moscow, Idaho

LAURA DOTY
Home Economics
Seattle, Washington

DICK DOUGLAS

History
London, England

JOHN DRAGER

Education
Osburn, Idaho

WILLIAM DRESSER
Business
Anchorage, Alaska

DEANNA DUFFY

Elementary Education
Nampa, Idaho

CLARK EASTERDAY
Civil Engineering
Mesa, Washington

DARLINE EDMISTON

Physical Education
Marsing, Idaho

TERRY EGAN

Marketing
Winter Park, Florida

ROWENA EIKUM
Bacteriology
Lewiston, Idaho

GARTH EIMERS

Electrical Engineering
Grangeville, Idaho

TOM C. EISENBARTH
Combined Business and Law
Weiser, Idaho

LARRY ELD

Agriculture
Donnelly, Idaho

GORDON ELLIOTT

Agricultural Economics
Aberdeen, Idaho

JUDY ELLSWORTH
Finance
Idaho Falls, Idaho

SHERRY ELY

Home Economics
Silverton, Idaho

ALAN ENGLAND
Forest Management
Barnsboro, New Jersey

LINDA ENGLE

Elementary Education
Lewiston, Idaho

Seniors

ED ENGLISH
Mechanical Engineering
Coeur d'Alene, Idaho
CAROL ENSIGN
English
Boise, Idaho
LINDA ENSIGN
Dramatics
Caldwell, Idaho
SIDNEY ERWIN
Electrical Engineering
Hagerman, Idaho

GARY EVANS
Range Management
Boise, Idaho

JAN EVANS
Business, Applied Science
Tocoee, Utah

ELAINE EVERETT
Home Economics
Boise, Idaho

GERALD EVERTS
Civil Engineering
Boise, Idaho

BOB EWING
Civil Engineering
American Falls, Idaho

DALLON FAIRCHILD
Foreign Trade
Potlatch, Idaho

FRANCES J. FAIRCHILD
Elementary Education
Potlatch, Idaho

CAROL FALK
Home Economics
Priest River, Idaho

STAN FALLIS
Accounting
Kimberly, Idaho

DIANE FAWSON
Drama
Pocatello, Idaho

WRAY FEATHERSTONE
Psychology
Wallace, Idaho

CRAIG FEENAN
Physical Education
Collfax, Washington

ELDON FEDLER
Business
Nampa, Idaho

BONNIE FERGUSON
English
Post Falls, Idaho

ROD FINKLE
Civil Engineering
Spokane, Washington

BILL FISCHER
Industrial Arts
Emmett, Idaho

GARY A. FOLWELL
Elementary Education
Boise, Idaho

GILBERT FONG
Engineering
Boise, Idaho

JOHN FOX
Psychology
Coeur d'Alene, Idaho

LONNY R. FOX
Agricultural Engineering
Coeur d'Alene, Idaho

CAROL FOWLER
Home Economics
Rupert, Idaho

GENE FREDERICKSEN
Business Agriculture
Gooding, Idaho

JUDI TUTTLE FREDERICKSEN
English
Caldwell, Idaho

SKIP FRENCH
Accounting
Idaho Falls, Idaho

JUDY FREY
English
Merced, California

JUSTIN FRIBERG
Geography
New York, New York

ERIK FRIIS
Foreign Trade
Oslo, Norway
JOHN GAMBLE
Marketing
Idaho Falls, Idaho

ARNSTEIN FRILING
Architecture
Oslo, Norway
ROGER GAMBS
Zoology
Orofino, Idaho

CAROL FURHIMAN
Elementary Education
Kuna, Idaho
DEL GARDNER
Elementary Education
Twin Falls, Idaho

BILL FULLMAN
Civil Engineering
Balboa, Canal Zone
ROY GATHERS
Chemical Engineering
Eastport, Idaho

ANNE M. GAFFNEY
History
Wallace, Idaho
FRED GAUDET
Sociology-Anthropology
Cheyenne, Wyoming

DON GALLAHER
Chemical Engineering
Grangeville, Idaho
JUDY GAUDET
Business
Hope, Idaho

Seniors

ENID GERIE
Elementary Education
Coeur d'Alene, Idaho
JUDITH C. GOULD
English
Caldwae, Idaho
SUE GREENLEAF
English
Glendale, California

JEANETTE GEORGE
Foreign Trade
Lewiston, Idaho
ROY GOULD
Electrical Engineering
Council, Idaho
BOB GRIFFIN
Electrical Engineering
Coeur d'Alene, Idaho

JULIE GIBB
Elementary Education
Boise, Idaho
BOB GRAY
Economics
Emmett, Idaho
JOSEPH GREGORY
Metallurgical Engin.
Los Angeles, California

DON GIBBS
Agriculture
Kimberly, Idaho
DICK GRAY
Accounting
Emmett, Idaho
JOYCE GREGORY
Philosophy
Washington, D.C.

STEVE GIBSON
Psychology
Seattle, Washington
BRUCE GREEN
Agricultural Economics
McCammon, Idaho
KEITH GREGORY
Accounting
Meridian, Idaho

RICHARD GILDER
Agricultural Education
Troy, Idaho
ROBERT L. GREEN
Forestry
Waukesha, Washington
PETE GROOM
Pre-Med
Pocatello, Idaho

JUDY ANN GROVES
English-Spanish
 Boise, Idaho
ED HANSEN
Wood Utilization
 Milton-Freewater, Ore.

LANE GROVES
Accounting
 Twin Falls, Idaho
JOHN HANSEN
Physical Education
 Lewiston, Idaho

JOHN GWARTNEY
Business Ad.
 Salmon, Idaho
NEIL HARMS
Chemistry
 Coeur d'Alene, Idaho

BOB HALEY
Physical Education
 Fruitland, Idaho
ROBERT HARREL
Chemical Engineering
 Nampa, Idaho

A. J. HALUNEN, JR.
Geology
 Plymouth, Mass.
DICK HARRIS
Chemical Engineering
 Boise, Idaho

DALE HANSEN
Agronomy
 Thornton, Idaho
B. HARRISON
Office Administration
 Nampa, Idaho

Seniors

DON HARSHMAN
Accounting
 Wilder, Idaho
MARVIN HEILESON
Political Science
 Idaho Falls, Idaho
ROBERT HENRY
Physics
 Wallace, Idaho

GARY HART
Forestry
 Wallace, Idaho
M. A. HEILESON
Home Economics
 Blackfoot, Idaho
MARILYN HERETH
Elementary Education
 Lewiston, Idaho

LLOYD HARVEGO
Electrical Engineering
 Vallejo, California
JERALD HEIMBUCH
Civil Engineering
 Boise, Idaho
JIM HERNDON
Journalism
 Salmon, Idaho

SANDY HATZFELD
Elementary Education
 Twin Falls, Idaho
THOMAS HEINZ
Forest Management
 Decorah, Iowa
LYNDA HERNDON
Office Administration
 Salmon, Idaho

DENNIS HAWLEY
Economics
 Idaho Falls, Idaho
JOANNE HELLER
Medical Technology
 Hammett, Idaho
NANCY HEWITT
Elementary Education
 Boise, Idaho

DON HEAVRIN
Accounting
 Cascade, Idaho
G. B. HENRIKSEN
Agronomy
 Lewiston, Idaho
RON HIBBELN
Political Science
 Lewiston, Idaho

Seniors

LYNN L. HILL

Marketing
Boise, Idaho

STANLEY HINTZE
Electrical Engineering
Mackay, Idaho

WILLIAM HOBDY
Mechanical Engineering
Lanai, Hawaii

FRANK HOCH
Wildlife Management
Chicago, Illinois

ROY HOLLIFIELD
Agricultural Economics
Twin Falls, Idaho

JON HOLLINGER
Architecture
Paul, Idaho

GREGORY HOLT
Marketing
Spokane, Washington

R. E. HOPPER
Forest Management
San Diego, California

LEON HOPSON
Forest Management
Millersburg, Ohio

DONALD S. HORNING
Forestry
Moscow, Idaho

ROBERT HORTON
Mechanical Engineering
Idaho Falls, Idaho

LYNN HOSSNER
Law
Ashton, Idaho

MICK HOVE
Economics
Kimberly, Idaho

DON HOWARD
History
Marsing, Idaho

JOHN E. HOWELL
Electrical Engineering
Eagle, Idaho

TERRY HOWARD
Geological Engineering
Salt Lake City, Utah

EARL J. HUBBELL
Forest Management
Wauwatosa, Wisconsin

BOB HUDDLESTON
Law
Lewiston, Idaho

GARY HUDELSON
Marketing
Orinda, California

KEITH HUETTIG
Agricultural Economics
Hazelton, Idaho

ROBERT HUGHES
Political Science
New Lenox, Illinois

J. LEROY HULL
Business
Los Angeles, California

KENT HULTNER
Mechanical Engineering
Coeur d'Alene, Idaho

BURTON D. HUNTER
History
Spokane, Washington

KAY IRWIN
Elementary Education
Pullman, Washington

RICHARD JACOBSEN
Mechanical Engineering
Pocatello, Idaho

MARIE JASPERS
Home Economics
Lewiston, Idaho

PAUL JAUREGUI
Education
Meridian, Idaho

LARRY JEFFRIES
Accounting
Boise, Idaho

JOHN T. JENSON
Industrial Arts
Sitka, Alaska

PER JENSSEN <i>Foreign Trade</i> Oslo, Norway	HAROLD JENSSEN <i>Mechanical Engineering</i> Oslo, Norway	ANN JEWELL <i>Sociology</i> Boise, Idaho	BILL JOA <i>Electrical Engineering</i> Buhl, Idaho	ELAINE JOHNSON <i>Education</i> Potlatch, Idaho	LARRY JOHNSON <i>Physical Education</i> Santa Barbara, Calif.
MICHAEL JOHNSON <i>Forestry</i> Alhambra, California	ARTHUR JONES <i>Agriculture</i> Hansen, Idaho	K. JORDAN <i>Home Economics</i> Lompoc, California	RICHARD D. JUST <i>Wood Technology</i> Geneva, Illinois	TOM KALE <i>Electrical Engineering</i> Grangeville, Idaho	GORDON KAMPPI <i>Industrial Arts</i> Smelterville, Idaho

Seniors

GENE KANTOLA <i>Agricultural Education</i> McCall, Idaho	JOE KANTOLA <i>Music Education</i> McCall, Idaho	FRANK KASUNIC <i>Accounting</i> Irwin, Pennsylvania	JANET KAYLER <i>Office Administration</i> Peck, Idaho	RON KEELY <i>Electrical Engineering</i> Rupert, Idaho	ANN KELLOGG <i>Pre-Nursing</i> Nampa, Idaho
IDONA KELLOGG <i>Home Econ. Journalism</i> Twin Falls, Idaho	LEROY KELLOGG <i>Radio-TV Broadcasting</i> Twin Falls, Idaho	PATT KELLY <i>Elementary Education</i> Boise, Idaho	JOANN KENFIELD <i>Physical Education</i> Kennewick, Wash.	GARY KENNALY <i>Civil Engineering</i> Boise, Idaho	PAUL KERSHISNIK <i>Agricultural Economics</i> New York, New York
DON KEUTER <i>Forest Bus. Man.</i> Emmett, Idaho	PATRICIA KIBBLE <i>Home Economics</i> Wildler, Idaho	WILLIAM KIRBLE <i>Science</i> Wildler, Idaho	HELMUT KIFFMAN <i>Wood Utilization Tech.</i> Vineland, New Jersey	SUSIE KING <i>Elementary Education</i> Coeur d'Alene, Idaho	L. KIRSCHNER <i>Home Economics</i> Coeur d'Alene, Idaho

Seniors

GALE KLEINKOPF
Agricultural Chemistry
Murtaugh, Idaho
MERLE LAMOTT
Electrical Engineering
Boise, Idaho
AFTON LEATON
Accounting
Challis, Idaho
STEPHEN LINCOLN
Pre-Med
Twin Falls, Idaho
RICHARD LOGAN
Fisheries Management
Idaho Falls, Idaho

D. KLOPPENBURG
Marketing and Finance
Twin Falls, Idaho
DAVID LANDON
Business
Payette, Idaho
BERNADEEN LEE
Education
Boise, Idaho
CAROL LINDEMER
Elementary Education
Twin Falls, Idaho
ANNA M. LOTZE
Mathematics
Northport, Washington

LINDA KOWALSKY
Elementary Education
New York, New York
ROBERT LANNAN
Forest Bus. Man.
New Berlin, Wisconsin
DONALD G. LEE
Science Education
Bonners Ferry, Idaho
DAVID O. LINDSAY
Wildlife Management
Moscow, Idaho
JOE LUSE
Electrical Engineering
Billings, Montana

KAY LENORE KUHN
Art
Spokane, Washington
SALLY LAU
English
Idaho Falls, Idaho
KAREN LEICHTNER
Elementary Education
Boise, Idaho
D. LLEWELLYN
Bacteriology
Lewiston, Idaho
JEFFREY LYNN
Agricultural Economics
Pingree, Idaho

DAVID L. KULM
Forestry
Boise, Idaho
PHIL LAYTON
Marketing
Burley, Idaho
KIRK LEWIS
History
Shelley, Idaho
JOSEPH D. LLOYD
Forestry
Fort Meade, Florida
BARBARA K. LYONS
Education
Twin Falls, Idaho

W. B. LAAKONEN
Agricultural Economics
Ironwood, Michigan
BOB LEA
Zoology
Watsonville, California
JUDY LIBBY
English
Coeur d'Alene, Idaho
GARRY LOEFFLER
Elementary Education
Lewiston, Idaho
FRED LYON
Law
Salmon, Idaho

Seniors

D. McCARTNEY
Physical Education
Deary, Idaho
LAMOYNE McLEOD
Education
Nezperce, Idaho
M. MARSHALL
Home Economics
Idaho Falls, Idaho
GARY MEYER
Geography
Rupert, Idaho
JERRY MIX
Bio-Chemistry
Pinehurst, Idaho

MONTE C. McCLURE
Marketing
Boise, Idaho
KATHY McNICHOLS
Political Science
Orofino, Idaho
BILL MARTIN
Mechanical Engineering
Moscow, Idaho
F. MEYERHOFF
Sociology
Eden, Idaho
NEIL MODIE
Journalism
Lewiston, Idaho

BILL McDONALD
Economics
Seattle, Washington
JANET MacDONALD
Elementary Education
Coeur d'Alene, Idaho
D. MASTENBROOK
Zoology
Berlin, Wisconsin
M. MICHALSON
Physical Education
Puyallup, Washington
DAYTON MONG
Chemical Engineering
Rupert, Idaho

HAROLD McEWEN
Forestry
Fruitland, Idaho
JULIE MADDEN
English
Cascade, Idaho
FINN MEIER
Electrical Engineering
Oslo, Norway
PATRICIA MIELKE
Elementary Education
Kendrick, Idaho
BOB MONROE
Animal Husbandry
Culdesac, Idaho

JACK McKELVY
Electrical Engineering
Boise, Idaho
BEHZAD MANSOURI
Agronomy
Tehran, Iran
BETTY T. MELOY
Home Economics
Lewiston, Idaho
DON MILLER
Geology
Bensenville, Illinois
BOB MOONEY
Electrical Engineering
Pocatello, Idaho

DONALD McLEOD
Agriculture
Nezperce, Idaho
PAT MARCUSON
Aquatic Zoology
Spokane, Washington
JIM METCALF
Journalism
Nampa, Idaho
GARY MIRES
Physical Education
Baker, Oregon
DICK MOONEY
Agricultural Economics
Weiser, Idaho

IDORA LEE MOORE
English
Lewiston, Idaho
DAVE MULALLEY
Radio-TV
Lewiston, Idaho

JAMES MORFITT
Political Science
Wildor, Idaho
DONALD NEIL
Psychology
Caldwell, Idaho

DONNA MORGAN
Drama
Boise, Idaho
EDITH A. NELSON
Mathematics
Coeur d'Alene, Idaho

CECIL H. MOULTON
History
Emmett, Idaho
FRANK R. NELSON
Agricultural Economics
Gooding, Idaho

CLINTON MOWERY
Biological Sciences
Moses Lake, Wash.
RALPH NELSON
Accounting
Coeur d'Alene, Idaho

JILL MOWERY
Music Education
Spokane, Washington
NANCY NEVEUX
Elementary Education
Spokane, Washington

Seniors

JUDY K. NONINI
Sociology
Moscow, Idaho
RON PALELEK
Animal Husbandry
Edmonton, Alberta, Ca.
KARIN PEARSON
Psychology
Wallace, Idaho

WAYNE NYRE
Chemical Engineering
Coeur d'Alene, Idaho
PAT PARKER
Agriculture
Homedale, Idaho
L. PENNINGTON
Agriculture
Jerome, Idaho

JERRY OKESON
Chemical Engineering
Boise, Idaho
R. PARKINSON
Electrical Engineering
Jerome, Idaho
DEAN PETERSON
Elementary Education
Lake Fork, Idaho

JUDY OLSEN
English
Moscow, Idaho
LYLE PARKS
Chemical Engineering
Boise, Idaho
MAYVIS PETERSON
Home Economics Ed.
Coeur d'Alene, Idaho

FRED OTTO
Radio-TV
Twin Falls, Idaho
DON PARSONS
Wildlife Management
Susank, Kansas
RICHARD PETERSEN
Architecture
Lewiston, Idaho

MAX OZAWA
Mechanical Engineering
Weiser, Idaho
RAE BELLE PATTON
Music
Spokane, Washington
R. PETERSON
Bacteriology
Moscow, Idaho

WILLIAM PETZAK
Forestry
Boise, Idaho
CAROL PLUMMER
Political Science
Boise, Idaho

GARY PHILLIPS
Agricultural Education
Hazelton, Idaho
MARY JO POWERS
Physical Education
McCall, Idaho

LOIS N. PHILLIPS
Elementary Education
Moscow, Idaho
W. W. PRESSEY, III
History
Twin Falls, Idaho

JIM PIERCE
Anthropology
Coeur d'Alene, Idaho
DAVE PUGH
Radio and TV
Mesa, Arizona

MICHELE PIERCE
Physical Education
Lewiston, Idaho
DAVE PUTNAM
Agricultural Economics
Placerville, California

BOB PLUMB
English
Boise, Idaho
RON PYKE
Wildlife Management
San Diego, California

Seniors

KAY QUANE
History
Gooding, Idaho
RICHARD R. REED
Political Science
Rupert, Idaho
AL P. RHOADES
Mathematics
Coeur d'Alene, Idaho

BOB RAAB
Agronomy
Greenacres City, Florida
KAREN L. REID
English
Craigmont, Idaho
BRADLEY S. RICE
Accounting
Lewiston, Idaho

JOHN RASMUSSEN
Zoology
Bona, Idaho
PAULA REINMUTH
Elementary Education
Lewiston, Idaho
H. W. RIEDEMAN
Forestry
Twin Falls, Idaho

CAROL RAU
Elementary Education
Nampa, Idaho
JOHN REMSBERG
Animal Husbandry
Rupert, Idaho
BOB RINEHART
History
Dietrich, Idaho

JACK REAMS
Animal Husbandry
Moscow, Idaho
LINDA RENN
Education
Nampa, Idaho
LARRY RITTER
Mechanical Engineering
Spokane, Washington

BILL REED
Business
Acmo, Alberta, Canada
KEITH RENFREW
Psychology
Moscow, Idaho
GLENN ROCK
Electrical Engineering
Pocatello, Idaho

Seniors

R. MICHAEL ROBB
Extractive Industries
Nampa, Idaho

MARK ROBERTSON
Architecture
Denver, Colorado

EDWARD ROBIE
Accounting
White Bird, Idaho

ERIN ROBIE
Animal Husbandry
White Bird, Idaho

DANIEL WALTER ROBINSON
Agricultural Education
Sandpoint, Idaho

MARK A. ROBINSON
Accounting
Boise, Idaho

DONALD L. ROEMER
Agricultural Economics
Paul, Idaho

GALEN ROGERS
Guidance
Clarkston, Washington

ANN MARIE ROOSE
Business Education
Wardner, Idaho

ANN ROSENDAHL
Elementary Education
Spokane, Washington

CLAYTON RUMSEY
Geology
St. Anthony, Idaho

PATRICIA RUSSELL
Music Education
Pullman, Washington

PHIL RUSSELL
Physical Education
Painesville, Ohio

MARILYN SATHER
English
Genesev, Idaho

R. LEROY SCHATZ
Civil Engineering
Emmett, Idaho

DONNE SCHEDLER
Elementary Education
Sandpoint, Idaho

HAROLD V. SCHILLREFF
Political Science
Wallace, Idaho

CARL ARTHUR SCHLECHT
Finance
Burley, Idaho

TOM SCHMIDT
Sociology
Aberdeen, South Dakota

FRED WAYNE SCHULTZ
Accounting
Moscow, Idaho

JOHN A. SCHWARTZ
Psychology
Priest River, Idaho

DOUG SCOVILLE
Agricultural Education
Potlatch, Idaho

VICKIE SEELEY
English
Jerome, Idaho

KATHERINE SEELY
Elementary Education
Walla Walla, Washington

DAVID ROY SEWRIGHT
Physical Education
Nyssa, Oregon

DOYLE WAYNE SHARP
Animal Husbandry
Ashton, Idaho

ANN K. SHAW
Sociology
Boise, Idaho

GERALD ELMORE SHEFLER
Industrial Arts Education
St. Maries, Idaho

JAY SHERMAN
Electrical Engineering
Arco, Idaho

WILLIAM GARRETT SHISLER
Architecture
Kellogg, Idaho

WILLIAM L. SHUPE
Animal Husbandry
 Hamer, Idaho
B. SLAUGHTER
Elementary Education
 Spokane, Washington

SUE SIEVERT
English
 Oak Park, Illinois
DARLENE A. SLIND
Liberal Arts
 Moscow, Idaho

SUSANNA SIMEON
Elementary Education
 Aniak, Alaska
BOB SMART
Forest Management
 Couer d'Alene, Idaho

CAROL A. SIMON
Accounting
 Rathdrum, Idaho
KEN SMITH
Mathematics
 Kansas City, Kansas

JOE SIMPSON
Electrical Engineering
 Idaho Falls, Idaho
TERRY SMITH
Finance
 Boise, Idaho

BILL SCRIMSHER
Agriculture
 Culldesuc, Idaho
VIC SMITH
Finance
 Boise, Idaho

Seniors

NANCY SNOOK
Elementary Education
 Salmon, Idaho
JOYCE STALEY
Home Economics
 Terreton, Idaho
WALTER STOLLER
Agronomy
 Paul, Idaho

DIANE SOPER
Elementary Education
 Walla Walla, Wash.
ROBERT STEELE
Geology
 Boise, Idaho
DURWARD STOLP
Chemical Engineering
 Naples, Idaho

JOSEPH A. SOWERS
Electrical Engineering
 Sequim, Washington
WANEK STEIN
Business, Applied Sci.
 Boise, Idaho
KEN STONE
Bacteriology
 Lewiston, Idaho

DAVID SPORES
Forest Management
 Bonners Ferry, Idaho
WAYNE STEWART
Mechanical Engineering
 Priest River, Idaho
JUDY STOVER
French
 Spokane, Washington

JANET SPRENGER
Home Econ. Extension
 Genesee, Idaho
JUDY A. STICKNEY
Marketing
 Panama Canal Zone
MIKE STOWE
Physical Education
 Twin Falls, Idaho

JAYNE SPRINGER
Sociology
 Boise, Idaho
NORMA T. STILES
Elementary Education
 McCall, Idaho
ALLEN D. STRONG
Architecture
 Potlatch, Idaho

Seniors

SHARON STROSCHEIN
Elementary Education
Sterling, Idaho

H. C. STUDER
Animal Husbandry
Worley, Idaho

VERN STUDER
Agriculture
Worley, Idaho

RICHARD M. TANAKA
Range Management
Shoshone, Idaho

ALYCE JOY TAYLOR
Guidance and Counseling
Rigby, Idaho

LAURENT TAYLOR
Chemistry, Wood Technology
El Paso, Texas

MARY LOU TAYLOR
Elementary Education
Wendell, Idaho

THOMAS A. TAYLOR
Mechanical Engineering
Washington, D. C.

CAROL LEE THOMPSON
Elementary Education
Nampa, Idaho

JAMES D. THOMPSON
Elementary Education
Boise, Idaho

KATHRYN JAYNE THOMPSON
Pre-Physical Therapy
Boise, Idaho

TONI THUNEN
Commercial Art
Menlo Park, California

HELEN TOMLINSON
Guidance
Boise, Idaho

STEVE TRACY
Business
Carrington, North Dakota

CLYDE R. TRUPP
Agricultural Education
Sugar City, Idaho

ROBERT TUNNICLIFF
Political Science
Moscow, Idaho

BESSIE LEE TURNER
Elementary Education
Wallace, Idaho

KENNETH E. TURNER
History, English
Bruneau, Idaho

DARRELL TURNIDGE
Mathematics
Moscow, Idaho

ELEANOR UNZICKER
Home Economics
Buhl, Idaho

HAROLD A. VAN ATTA
Elementary Education
Blackfoot, Idaho

BETTE VICKERMAN
Elementary Education
Spokane, Washington

JOSEPH J. VISINTAINER
Accounting
Wallace, Idaho

GEORGE VOLK
Accounting
Boise, Idaho

VIRGINIA GAIL VOLTNER
Elementary Education
Stockton, California

HAROLD CLAYTON VOSEN
Forest Management
Spokane, Washington

NANCY E. VOSIKA
German
Kimberly, Idaho

JOANNIE WALKER
Sociology
Washington 24, D.C.

JAMES R. WALLACE
Accounting
Moscow, Idaho

JERRE DALE WALLACE
Music Education
Moscow, Idaho

Seniors

FRED C. WARREN
Zoology
Lewiston, Idaho
PETE WELCH
Electrical Engineering
Twin Falls, Idaho
SUE WILEY
Home Economics
Weiser, Idaho
MARY WINEGAR
English
Moscow, Idaho

RICHARD WASILL
Chemical Engineering
Roise, Idaho
L. WELLER
Horticulture
Coeur d'Alene, Idaho
RULAND WILLIAMS
Accounting
Idaho Falls, Idaho
STEVE WINTER
Electrical Engineering
Shelley, Idaho

FRED WEAVER
Education
Milton-Freewater, Ore.
MARVIN WENIGER
Electrical Engineering
Wahpeton, N. D.
L. WILLIAMSON
Accounting
Lewisville, Idaho
EDDIE WOOD
Electrical Engineering
Meridian, Idaho

GAYLE WEAVER
Education
Pierce, Idaho
T. J. WHEATLEY
Forest Bus. Man.
Spring Valley, Calif.
R. D. WILLIAMSON
Marketing
Moscow, Idaho
A. D. WRIGHT
Industrial Arts
Grangeville, Idaho

JAMES C. WECKER
Social Science
Nampa, Idaho
BILL WHITE
Chemical Engineering
East Carondelet, Ill.
PHILIP C. WILSON
Biological Science
Riggins, Idaho
LEE D. YACKEY
Electrical Engineering
Los Angeles, Calif.

LINDA WALLACE
Liberal Arts
Moscow, Idaho
NANCY WEIGELT
Elementary Education
The Dalles, Oregon
KENNETH WILDER
Accounting
Caldwell, Idaho
KEITH WINDHAM
Science
Moscow, Idaho
EUGENE YADA
Business
Moscow, Idaho

EVERETT BAILEY
DEAN H. PEARSON

DAVE CARRICO
GARTH SASSER

VICKY FISHER
PAUL SOKVITNE

GARY RICE
GARY STEINER

C. KAMACHOS
DAVID V. HOUTEN

RON LIMBAUGH
LEWIS WALKER

Graduate Students

Students eager for an evening of quiet study gather outside the University library.

IDAHO, starting the University of Idaho, is formed by the Vandal Marching Band at the annual Dad's Day football game.

Gene Harder, Vice President; Jeanne Marshall, Treasurer; Mary Lynne Evans, Secretary; Jim Olson, President.

Junior Officers

Hugh Allen
Sandra Anderson

Steve Allred
Wilma Anderson

Kathleen Abel
Lana Alton
Susau Arnold

Denny Abrams
David Anderson
Steve Arnt

Bob Adams
Dennis Andersen
Al Arnzen

Breck Adams
Elaine Anderson
John Ashburn

Merlin Ahrens
Joan Anderson
Julie Austin

Ed Baber
Karen Beck
Harry Betts

Bill Ballantyne
Dave Bell
Alan Bevington

Leck Barclay
Donna Lee Bell
Doug Bishop

John Barnes
Jane Bell
Walt Bithell

David Baumgartner
Lee Benner
Bob Blower

Roger Beal
Fred Bergemann
Warren Board

Carolyn Beasley
Fred Berrong
Karen Bohman

Juniors

Rosemary Brick
Martin Brunzell
Steve Buroker

Ben Brown
Janet Buckley
Larry Burrup

Edwin Brown
Jo Ann Buckley
Alan Busby

Gary Brown
Jim Buckner
Ford Byrne

Mike Bonnell
Judy Brown
Buzz Buffington
Lawrence Byrne

Jim Bounds
Michael Brown
Bertella Burke
Lee Byrne

Charles Brandt
Jerry Bruneel
Diana Burns
Joanne Calvert

Joan Campbell	Pat Cannon	Jim Capellen	Robert Carlson	Jim Carmichael	Nick Carnefix	John Carson
Rosanna Chambers	Kay Chapman	Bob Chicken	Lawrence Chinn	Harry Chirumblo	Pat Christenson	Ray Church
Alvin Clark	Ann Clark	Barbara Clark	Dinnen Cleary	Gary Clouse	Vera Collins	Walt Collins

Juniors

David Cooper	Gordan Cooper	Virginia Cope	Dennis Cromwell	Judy Currin	Terry Dahmen	Jim Davis
Karen Coughlan	Anita Cox	Jim Crane	Lorraine Day	Ruth Dennis	James DePree	Stephen Dixon
Nancy Davis	Robert Davis	Dijon Davidson	Kurma Durfee	Glenn Dyer	Larry Edgar	Lee Edgerton
Art Donahue	Sharon Drew	Craig Dufur				

Juniors

Steve Edwards
Phil Egelhofer
Richard Eggy

Max Eiden
Clifton Eldred
James Emmert
Robert Emmingham
Clair Erickson
Robert L. Erickson

Jay Eubanks
Bill Evans
Joanne Evans
Mary Lynne Evans
Larry Falkner
Parviz Faramarzi

Jean Farley
Ardeen Fellon
John Fink
Marlene Finney
Karen Fisher
Lois Fitzsimmons

Everett Flint
Fred Fox
Ann Frahm
Bill Frates
Judy Frazier
Dennis Froeming

John Frostenson
Mary Lee Fryc
Judy Fuller
Sharlene Gage
Gary Gagnon
Judith Gale

Mike Gallagher
Jay Gaskill
Betty Joe Glasby
Michael Glenn
Gerald Gordon
Karen Gormsen

Bill Goss
Marlene Gould
Gary Green
Jesse Green
Paula Gusseck
Phil Gustafson

Terry Gustavel
Sharon Gygli
Donald Haas

Juniors

Harry Haight
Donna Hamlet
Gary Hansen
Laureen Hansen
Eugene Harder
Darwin Harms

Bruce Harper
Phyllis Harris
Sharkey Harrison
Brent Hart
Ronald Ray Hart
Doris Hatfield

Marshall Hauck
Millie Hegsted
Joyce Heine
Nancy Hiatt
Patty Hill
Sandra Hill

Randy Hillier
Nelson C. Hiner
Mark Hodgson
Maurice Hoffman
Helen Hogg
Julia Hogg

Gregg Hollinger
Sandee Holman
Lee Holmer
Dick Horn
Sharon Hubbell
David Humphrey

Jim Hunter
Derald Hurlburt
Richard Hurlburt
Dennis Hurtt
Allan Hutteball
James Ingebritsen

Ron Iverson
Brent Jacobs
Janike Jargle
Bill Jenkins
Judy Jewell
Betty Johnson

Forde Johnson
Kay Johnson
Jackie Johnson

Juniors

Carol Johnston
Darlene Johnston
Jerry Johnston
William J. Johnston
Bill Jones
Reva Kaye Jones

Mike Jordan
Nova Jo Judy
Jim Kelly
Norman R. Kelley
Tom Keough
Kirk Keuter

Merrienne Kieffer
Judy Kienlen
Keith Kiliman
Patrick Killien
Linda Kinney
Danny Knapp

Ken Knoblock
Lynda Knox
Don Knudsen
Roger Konkol
Carole Kovanen
Douglas Kraemer

Don Kress
Warren LaFon
Bill Lamb
Karyl Lambeth
Rex Ann Lancaster
Denny Landmark

Carol Leinum
Anne Lemon
Carl Leth
Barbara Libby
Ron Lichau
Bernita R. Lien

Jim Linhart
Carroll Livingston
Walt Locke
Carolyn Lofthus
Bill Longetieg
Mabel Lovel

Juniors

Mona Luther
Frank Lyon
Janet McBratney

Edward McBride
Larry McBride
Charles Allan McCabe
Jackie McConnell
Carol McCrea
C. McCullough

Pat McCullough
Darlene McDonald
Bob McFarland
Sherry McGuire
Dennis McMurtrey
Jeff McQueeney

Billie Jean Maas
Jim Macki
Bruce MacKinnon
Michael F. Madden
Nancy Mah
Richard Maki

Jim Manning
Sandra Marker
Jeanne Marshall
Steve Marshall
David Martin
Sandra Martinson

Pat Matheny
Darrel Matthews
William Mattis
Jeanne Maxey
Patricia Jo Merrill
Steve Merrill

Clinton J. Merritt
Karen Miles
Jo Milholland
Kathy Miller
Pat Miller
Alvin Mong

Carole Morgan
Michele Morgan
Patrick Muldoon
Kathy Mullen
Judy Nannings
Nadine Naslund

Michael Neary	Diane Neils	Charles Nelson	Eugenie Newton	Lorenzo Nelson	Richard Nelson	Tim Nelson
Tory Nelson	Jay Ney	Bernie O'Connell	Frank Odom	Jim Olson	Judith Ann Olson	Gary Ott
Penny Parberry	Marilynn Parish	Douglas Pederson	Lew Pence	John Penney	Buck Petersen	Karen Petersen

Juniors

Max Peterson	James Phillips	Owen Pipal	George A. Pitman, Jr.	Larry Petersen	Laura Petersen	Lawrence Peterson
Cay Powell	Jerry Pressey	Richard Procopio	Rolf Prydz	Carla Plumb	Ron Post	Chuck Potter
Jack Randolph	Kay Ranta	Bill Rasmussen	Marilyn Ravenscroft	Kris Purdy	Bob Quesnel	Ron Raffensperger
				Marge Raw	Gary Reagan	Bonnie Reimann

James Renz
Ray Roark
Maralee Rowland

Lila Resleff
Karen Roberts
Jane Ruckman

Patricia Rheams
Leland Robison
Scott Rustay

Alton Rheay
Claudia Rockwell
Lyle Sall

Bob Rice
M. E. Ross
JoAnn Sanborn

Jan Rieman
Vince Rossi
Maurice Sanders

Carol Rigsby
Ron Rourke
Barney Saneholtz

Juniors

Jim Sasser
Terry Scofield
Nona Kay Shern
Ron Sloan

John Schaufelberger
Linda Scoville
Ron Shopbell
Anne Marie Smith

Karen Schmuhl
Ron Seewald
Ross Simmons
Cary Smith

Sharon Seubert
Carol Jean Simon
Karen Smith

Julie Severn
Richard Simonton
Penney Smith

Todd Shelton
Louise Sims
Richard Smith

Angela Sherbenou
Bruce Skiver
Sandra Jean Smith

Juniors

Emelie Snyder
John Soderling
Roan Spence

Ann Spiker
Jim Spinelle
Brent Springford
Richard O. Stanton
Milly Staples
John Steinbrink

William H. Stoddard
Bill Stout
Julie Strickling
Donna Striegel
Dennis Strub
Jim Sullivan

Pat Sullivan
Pat Swan
Wally Swan
Willard Swenson
John Swiger
John Tate

Alyce Taylor
Patricia Taylor
Fred Templeton
Jan Thompson
Annette Thornton
Wayne Thronson

Jerry Timm
Bruce Trowbridge
Richard Upham
David Vail
Frank Valentine
Jackie Vanderford

Larry Vann
Robert Vannoy
Bill Van Orman
Gary Van Stone
Ray Vickerman
Marlene V. Tersch

Kris Wales
Gil Walker
John M. Wall
Beverly Wallace
John Walradt
Bob Warren

Juniors

JoAnn Watenpaugh
Ken Weatherbie
Gordon Webb
Pat Wellington
Richard Wellington

Dave Wells
Sherril Wells
Bob Wheeler
Dennis Wheeler
Eddie Whitehead

Karen Whiteley
Claridon Whitney
Liz Wickstrom
Charles F. Wilcox
Douglas Williams
Linda Williams

Melda Williams
Dykie Wilson
Dean Windham
Terry Winter
Robert Wise
Nancy Wohletz

Anne Wood
Chuck Wright
Carolyn Wyllie
Joe Wyllie
Grant Yee
Nancy Yount

An overall view of the 1962 Homecoming activities—Queen Jeanne is crowned, the Vandal Marching Band performs, and Idaho fans watch the half-time entertainment of an exciting football game.

Students line up in one of the never-ending lines during the hectic process of registration.

Rick Beebe, President; Sam Taylor, Vice President; Kathy Baxter, Treasurer; Carol Husa, Secretary.

Sophomore Officers

Jackie Aldrich
Marilyn Ard

Marian Abbeal
Jim Alexander
John Armstrong

Jess Abbott
Bill Allred
Steve Armstrong

Leonard Abel
Eddie Anderson
John Arrington

Walter Adams
Jay Anderson
Joyce Arthur

Chet Adkins
Sally Anderson
Paula Artis

Ann Albee
Harold Andreason
Pat Austin

Sophomores

Dale Bening	Tom Bartlett	Ann Barnard	Joyce Bailey	Donna Bailey	Claudine Becker
Tom Black	George Benoit	Merry Bauer	Kathy Baxter	Nelda Beardmore	J. Brent Bohlin
Darrell Bolz	Larry Blackburn	Roy Benton	Larry Berg	Jim Berry	John Brians
Cindy Brush	Dale Bosworth	Carol Blair	Dixie Blankenburg	Benny Blick	Bill Britton
Corrine Carlson	Sherri Bruce	Richard Bourassa	Virginia Boyd	Jack Bradford	Larry Bugbee
Gene Christenson	Carl Carbon	Pat Brown	LeRoy R. Brown	Carolyn Bush	Pat Carlson
	Maureen Chaney	Mike Canady	Bruce Campbell	Dave Brown	
		Diane Cenis	Loren Case	Jon Carothers	

Sophomores

Melvin Cook
JoAnne Croy
Susie Davis
David Drefall
Lloyd Eakin

Connie Cooper
Chick Cutler
Kathy Day
Larry A. Drew
Carol Earp

Vern Covington
John Dahl
Dick DeAtley
Suzie Drowns
Bill Egen

Judy Christianson
George Coleman
Dave Cox
Nikki Dahmen
Jim Dinsmore
Ed Duffy
Tom Eidson

Steven Ginkosky
Barbara Collins
Georgia Crabb
Steven Darci
Marya Dobler
Laura Duffy
Dave Elder

Roger J. Clayton
Karen Collins
Janice Craig
Arden Davis
Jaren P. Doherty
Richard Durbin
Linda Elliott

Delbert Coates
Bill Conley
Carolyn Cripe
Jim Davis
Darlene Dougherty
Suzanne Durham
Gary Ellsworth

Jim Cobble
Christianne Cook
Carolee Crowder
Ken Davis
Stelvin Downs
Susan Duthie
Ron Elsberry

Sophomores

Donna English
Neataw Evans
Jim Faucher
Lysbeth Fouts
Bryan Gepner
Larry Godfrey
Arlette Griffith

Larry Eng
Eugene E. Eyraud
Linda Featherstone
Fred Freeman
Grayson Gibbs
Bud Goodwin
Ed Griswold

Sharon English
Ron Fairchild
Jim Fields
Nancy Freson
David Gillett
Bill Gotsch
Nancy Grubb

Keith Erickson
Don Fairman
Pat Findley
Frank Frost
Helen Gillis
Jerry Lee Gragg
Robert Gruell

Joy Esser
Steven Falkner
Joyce Fischer
Ray Frost
Jim Gipson
Karen Graves
Doris Guiles

Larry Fitch
Alice Fulcher
Mary Gladhart
David Gregory
Dick Gulley

Hal Fobes
Gladene Gallup
Jim Goade
John Grief
Stephen Haasch

Patti Folz
Andrew Ganow
Ben Goddard
Sally Griffin
Donetta Halverson

Sophomores

Terrill Hill
Lynn Holmes
Don House
Travers Huff

Leslie Heasley
Terry Henson
Karen Hillman
Larry Hook
Eric Hove
Tony Humback

George Hamilton
Julie Harper
Mike Heath
Sylvia Herlin
Richard Hines
Larry L. Hook
Bob Howard
Charles Hurst

Leon Hansen
Charlene Harrison
Paul Henden
Larry Herzinger
Ervin Hirling
Sharon Hopper
Jerry Howard
Carol Husa

Rand Hansen
Larry Hawes
Clifford Henderson
Ron Hexum
Bob Hofmann
Meredith Horning
Charles Hubbard
Judy Hutchison

Walt Hardesty
Katie Hawks
Beverly Hendry
Brian Hill
Lynne Hogan
Kathie Hostetler
Gerald Huettig
Wayne Ingard

Donna Harmon
Bob Haynes
Joan Henning
David Hill
Fred A. Hohorst
Carol J. Houger
LeRay Huff
Sandy Iverson

Sophomores

Jerry James
Bonnie Johansen
Kathy Johnson
Mike Jones
Davis Katsilometes
Ruth Ann Knapp
Thomas Kunkel
Paul Lawrence

Coy Jemmett
Glen Johansson
Bonnie Johnston
Ron Jordan
Nancy Kaufmann
John Knudsen
Richard Kunter
Dorothy Lawson

John Jenkins
Carl A. Johnson, Jr.
Frank Johomeit
Gordon Judd
Bill Kawamba
Rich Koch
Cleo Lamb
Donna Leaverton

Richard Jennings
Carl G. Johnson
Cathy Jones
Terry Kaercher
Faustinus Kayiwa
Kathleen Koskella
Lana Langdon
Mary Lou Levi

Carl Johannesen
Donald Johnson
Karen Jones
Pat Kahler
Jim Keaton
Dorothy Kottke
Richard Lange
Gary Lewis

Margo Jones
Russ Kastberg
Pat Kendrick
Gayle Kraemer
Leslie Larson
Vern Leyde

Sally Kimball
Dennis Kriegel
Neddie Lattig
David Lohr

Sophomores

Dick Mace	Colleen Mace	Kathyern Machacek	R. Loughmiller	Floyd Lukecart	John Lundy	Cathy Lyon	Lynn McBride
Rose Marie Marler	Toni Marotz	Mike Marsh	Ron McCartney	Kathie McConnell	Martha McCullen	Ann McKenney	Gary McLaughlin
Larry May	Mary A. Mendiola	Mary Metcalf	Guy Maestas	Linda Maguire	Gary Malu	Lynn Manus	Gene Maraffio
Doug Miller	Gail Miller	Jim Miller	Charles Marshall	Michael Martin	Mary Mason	Betty Masten	Larry Maupin
Denny Mix	Janie Modie	Richard Moe	Sherry Meyer	Ernie Miesan	Anne Miller	Brent Miller	Clarence Miller
			John Miller	Milford Miller	Steve Miller	WandaLee Miller	Linda Minshew
			Chuck Mooney	Gary Morgan	Betsy Morken	Don Mottinger	Rodney Mullen

Sophomores

Gregg Munther
 Connie Nelson
 Linda Nelson
 Larry Nye
 John Parker
 Donna Peterson
 Sandra Prince

Larry Murphy
 Dennis Nelson
 Susan Nelson
 Gail Nystrom
 Doran Parkins
 Jerry Peterson
 Kaye Prior

Joan Myers
 John K. Nelson
 Todd Nelson
 Colleen O'Keefe
 Elaine Parr
 Jeannie Pfaff
 Dave Rambeau

Ken Myers
 Larry Nelson
 Virginia Nelson
 Lou Olds
 Jack Patrick
 Karen Phillips
 Dell Rarick

Rich Naccarato
 Larry Nelson
 Donna Newberry
 Ann Olson
 Lynne Patton
 Laina Phillips
 Sue Rasmuson

Charles Nicholson
 Al Olston
 Frank Peck
 Cherry Pickett
 Larry Rasmussen

Dennis Norman
 Janet Orr
 Carl Pence
 Robert Pierce
 Carol Read

Harriett Nortman
 Fred Oyer
 Martha Petersen
 Gene Prescott
 Ron Reed

Sophomores

Brian Sack
Gary Schmadeka
Ron Shellman
Florence Sleeman

Joe Robinson
JoAnn Rubelt
John Sackett
Jean Ann Schodde
Allen Shoemaker
Jackie Smith

Sue Reese
Tom Richards
Tom Robinson
Larry Ruddell
Milo Salmeier
Dale Schraufnagel
Neil Shoemaker
Judy Smith

Michael Reidy
Bill Ringer
Ray Rocha
Terry Ruddell
Karl R. Salskov
Georgia Schweitzer
C. Siebenthaler
William Smith

Virginia Reynolds
Carol Ritter
Ross Rognstad
Bonnie Rude
Heather Sanders
Brenda Sharp
Karl Siller
Willie Smith

Mickey Rice
Bob Robideaux
Jeri Ross
Joan Rumpeltes
Greg Schade
Rosemary Shaw
Judy Sinclair
Melodie Smysler

Nancy Rice
Cherol Robinson
Robert Rottmann
Sandy Rutledge
Glen D. Schiller
Gary Shelgren
Jon Slagowski
Caryn Snyder

Sophomores

Susan Snyder
Joan Sorenson
Myrna Stanger
Jim Sturgill
John Teague
Nancy Torkelson
Arlene Ultican

Sue Solomon
Diane Sowder
Phil Stettler
John Sutton
Nancy Tefft
Gary Totten
John Utt

Janice Solum
Linda Stahl
Marvin Stout
Darrel Swanson
Elaine Tegan
Doug Towles
Gary K. Vollieres

David Soper
Alberta Standerfer
Marlene Stroebel
Evie Tack
Allen R. Thompson
Linda Travis
Gerry Veltrie

Andy Sorenson
Robert Stanfield
Rebecca Strohl
Judy Tanck
James Thompson
Billie Trostle
Jerry Veltrie

Larry Strom
Dennis Tanner
Leslie Timmons
Judy Tuson
Bob Vent

Marcia Studebaker
Mary Tate
Lois Tobiska
Thomas Tuttle
Muriel Vermaas

Marge Stunz
Sam Taylor
Ed Tollefson
William N. Ulmer
Merlin Vilhauer

Sophomores

Sandra Weatherbie
Pam Whittemore
Myrna Wills

Judith Weaver
Pat Wicks
Vicki Wilson

Penny Weir
Rick Wilhite
Jim Wininger

Jeanne Walser
Jan Wendler
John Wilkerson
John Wozniak

Gordon Vining
John Walter
Kathy West
Robert Wilks
Doug Yearsley

Karl Von Tagen
David Walters
Jim White
Diane Williams
Anne Yenni

Frank Vosika
Barbara Ware
Lance Whitehead
Rex Williamson
Sharon York

Marilyn Wallace
Robert Watt
Marva Whiting
Carol Wills
Catherine Zalomsky

Spurs, Sophomore Women's Honorary, contribute their bit of color and noise as they "klink" down the street in the Homecoming Parade.

College of Education dignitaries listen to the speaker at one of the many convention banquets held in the SUB this year.

ACTIVITIES

Idaho Centennial

1863

1963

The Maypole Dance comes to the University for the first Campus Day in 1910. Queen of the May: Mary Belle Meldrum.

Louis Armstrong and his All-Stars helped Idaho students dedicate their new ballroom in February.

ACTIVITIES

ACTIVITIES

Fall Activities

Winter Activities

Spring Activities

Queens

Fine Arts

A hot time coming up . . . Students of the Thirties lay a bonfire before a Homecoming game.

The "catch-as-catch-can" method of determining superiority of freshmen and sophomores—Hulme Fight in 1922.

Shakespeare on the green—University of Idaho campus, that is. The costumed performers of 1919 presented the Senior Class play "As You Like It."

The backbone of any institution is organization and the student organizations at Idaho are no exception. The Argonaut first appeared in November of 1898 and the Gem of the Mountains in 1902. These are the only two student activities which have maintained much resemblance to their predecessors. The Students' Athletic Association was the forerunner of the Associated Students, but time has made its changes. Many other clubs, groups and organizations have come and gone but all have been an integral part of the University of Idaho.

Students Arriving

An all time peak enrollment hit the University of Idaho in 1962-1963. First semester figures showed a total of 4,558 students enrolled in resident study. There were: 853 seniors; 984 juniors; 1,024 sophomores; 1,321 freshmen; 350 graduate students; and 21 special students. The man to woman ratio was 1,343 women to 3,210 men, or approximately 2.5 men to every woman on the Idaho campus. All facilities at the University of Idaho were filled to their capacity, and many students had to live and study under temporary conditions.

Always ready to lend a helping hand, Idaho Spurs and IK's are loaded down as they help Gail Cornell "move in."

Quiet and serene, Forney Hall welcomes many new girls to begin their first "home away from home."

Old students, new students; old friends, new friends; old roommates, new roommates—all are a part of a blissful start of a new year.

Idaho Spurs roll out the "red carpet" to welcome another eager freshman.

Delta Gammas eagerly await the arrival of rushees for the final party.

Folksinger, Dick Reed entertains at an SAE luncheon date

Rush

Joyful screams and tears along with sighs of relief marked the annual "squeal day", which climaxed rush week as 205 freshmen coeds raced into the awaiting arms of their new sisters. With the feeling of having made the biggest decision in their lives, these girls pledged the sororities of their choice. The end of girls' rush on September 17, 1962 marked the beginning of boys' rush with its many luncheon and dinner dates. The 16 national fraternities ended rush with the pledging of 296 men.

"Life was fun in the days of the Mississippi riverboats," according to the Alpha Gams.

Jazz in the Phi Delt house with Dave Bell at the drums

"Will it be you, you, or you?" seems to be the question as Mabel Lovel, Vicki Wilson, Donna Morgan and Patsy McCullough entertain at the Gamma Phi party.

Frosh Orientation

"New Student Days" provided the 1600 frosh with a look at campus life. The week of September 16-21 was highlighted by lectures and many get-acquainted parties.

Residence Hall Picnic was part of the orientation activities in preparation for the coming year.

"Don't forget to come back for seconds," was the cry heard during the annual Independent Picnic.

New acquaintances being made at the Freshman Mixer as they dance to the music of the "Monarchs."

"Discipline yourselves to do the things which should be done at the proper time" were the words of advice given by President Theophilus at the convocation.

Frosh Orientation

The Associated Women Students' Tea, given in the honor of new women students, saw some 500 guests present

Registration

Both semesters' registration for the 1962-63 year were conducted in the Memorial Gymnasium. Once again records were broken as the enrollment reached a high of 4,558, which provided the U of I classrooms with more of an overflow of students than ever before.

"From this post you will pick up your section cards."

The mad scramble of co-eds receiving and filling out class cards.

Line at the IK semester Book Sale

"Oh dear!" I forgot my permit to register!

Even though the main attraction this year is based around the new SUB addition, the original building still functions as the central meeting place for afternoon coke dates; for entertainment after the game; and for those bowling enthusiasts. With the moving of the ASUI office, more space has been found to enlarge the "Bucket." This made possible the attendance of larger crowds: at the big Pep Rally on Dad's Day; the annual Holly Week Style Show with the contestants styling the "latest;" and the Election Smokers. The opening of the Blue Bucket Inn Pancake House provided the student with a perfect spot to come on Sunday evenings. Many a Saturday afternoon finds students relaxing to "Jazz in the Bucket."

SUB

Faculty members also find the SUB a convenient place to meet and relax.

You may pick up your annual in the ASUI office—and here Carol Hussa passes them out.

Throughout the week, students come to have a coke and study.

Gale Mix gives us a peek at one of the four new bowling lanes under construction, in order to accommodate the students.

Dad's Day

With the theme "All I's on Dad," the weekend was highlighted with the seminar on taxation, the Quartet contest, the individual lawn decorations, the Dad's Day Dance on Saturday evening, and the Limelitters on Sunday.

"The Brown Mountain Boys," representing the Farmhouse with their selection of folk songs, came in first in the men's division of the Song Fest.

Chosen first in the women's division was the Kappa Quartet with their ensemble of "old favorites."

A miniature football field represents the Sigma Nu's first place lawn decorations in observance of the Dad's Day weekend.

Large enough for all to see, the two "I's" in front of Willis Sweet look upon and welcome all the dads.

Dad's Day

The Gamma Phi's took first place in the registration contest with 41 per cent of their Dads registering. The annual Dad's Day game was well attended by parents, alums, and friends. The participation of 15 high school bands, the University of Idaho Band and the Vandalettes added much color to the weekend festivities.

Desire for "baubles, Bengals, and beads" gave Gamma Phi's first place in lawn decorations.

Alums registering at Alum Office

The Limelinters came to Idaho to climax Dad's Day with a Sunday afternoon performance. Here, we capture them in the dressing room taking a breather.

Residence Hall Council Convention

120 representatives from 18 colleges and universities were guests on the Idaho campus in October to discuss living conditions in residence halls. The main theme, "Activity and Continuity in RHC," was actively discussed and challenged during the convention.

Robert Green discusses a typical Four Man Unit Plan for the Wallace Residence Center to be opened in September of 1963.

RHC President, Alyce Joy Taylor, is presenting Warren Reynolds with the gradepoint trophy received by Upham Hall. Upham Hall also received the outstanding Men's Residence Hall Award.

Dean Clevenger, Dean of Students at W.S.U., delivered the main address at the IRHC banquet given at Upham Hall.

Helen Tomlinson received the Outstanding Women's Residence Hall Award for Hays Hall from Alyce Joy Taylor.

This group was one of the many who discussed co-ed living in residence halls.

Fall Dances

"Fill er up," was the shout heard within the walls during the fall dance at Farmhouse.

With frame in hand, these two pose at the Sigma Chi Pledge Dance.

Delta Chi's Playboy stomp—and "Dance with me Henry!"

Fall Dances

Pete Groom, the Theta's "Castle Casanova," grins from ear to ear.

Posing in front of the jail door during the annual Hays Hall fall dance.

With the theme, "Greek Row," accentuated by the figures in the background, Anita Norby and Gary Schorzman are dancing up a storm.

The Lambda Chi pledge dance was really swinging as the fellows and their dates displayed their costumes.

Fall Dances

Kappa Sigs and dates at their annual Christmas House Party.

Astride the saddle at the rootin'-tootin' West Side Stomp.

Mary Gladhart entertains her date with a fascinating story.

Gary Steiner and date dancing beneath the candlelight at Forney's fall dance.

Navy Ball

Royalty—Mary Bullard, Leslie Ensign, Queen Louise Bollman, Peggy McGill, and Mary Ann Mendiola.

Captain Davey, representing the Navy, crowns Louise Bollman 1962 Color Girl.

The ballroom was crowded as the couples awaited the crowning of the Navy Color Girl

Above: Military Ball Queen, Barbara Hardy, surrounded by her royalty. Opposite: Dancing to the music of the 25th Army Band from Caldwell.

Military Ball

Queen Barbara with her escort Larry Wilcox and Col. and Mrs. Engles.

Col. Engles presenting Queen Barbara with the Military Trophy.

Homecoming

Coach Dee Andros leads his team onto the field

University of Idaho Band forms the "Big 1."

The 1962 Homecoming schedule was filled from Friday noon until Sunday evening with the following: pajama parade of frosh women, the pep rally at McLean Field, the downtown parade, the Oregon State game, an alumni buffet supper at the Elks' Temple, and the "Blue Champagne" dance climaxed the busy weekend.

14 beautiful contestants made it a difficult decision for judges to pick a Homecoming Queen.

Fred Lillge of Boise is presented an "I" blanket by Dave Putnam, president of the I club, for outstanding Vandal Booster of the past year.

"Whip 'em" are the orders given to the Vandal team on the winning Homecoming float designed by the Tri-Delts and the Phi Taus.

Homecoming

The Homecoming parade, including dignitaries, floats, and bands, was followed by the game itself and the crowing of Homecoming Queen, Jeanne Marshall.

Mortar Board members, including Angie Arrien of Kappa Kappa Gamma and Mary Winegar of Delta Gamma, were honored in the parade.

Ardent supporters of Idaho crowd the stands at the annual Homecoming game.

Queen Jeanne Marshall receives a kiss as she is crowned by Larry Mills of Boise, president of the Idaho Alumni Association.

WSU Walk

The Cougars repeated their performance for the 37th time and Idaho students walked again—but it was a beautiful day as the pom-pom girls were at the head of the line and were received enthusiastically by the WSU supporters.

Put on your track shoes!

Pom-pom girls in the midst of those who take "the walk"

"Get ready, get set, go—"

The last landmark seen as students leave the U of I campus for WSU

Campus Conventions

The annual High School Journalism Conference brings students to the Idaho campus from practically every high school in the State.

As always, the University of Idaho campus was again this year the meeting place for many different conventions. The campus is a central point here in the Northwest and an ideal location for conventions where the delegates will be coming from the surrounding states. The facilities of the new SUB will undoubtedly bring even more conventions to the Idaho campus in the future.

The Idaho Bar Association held their Fall meeting on the Idaho campus and lawyers from throughout the State were in attendance.

Mrs. Len Bielenberg addresses the many home economists at their convention held in the SUB during National Nutrition Week.

Tory Nelson, IRHC Vice-President, conducts a session of the Inter-mountain Association of Residence Hall Councils Convention. This convention brought 132 delegates from other universities and colleges to the Idaho campus.

Holly Week

With "Holly Daze" as the theme for Holly Week, the sophomore class presented a fun-filled week—climaxed by the crowning of Miss Kathy Baxter. The week was highlighted by: the sophomores Christmas caroling; the style show where each contestant modeled a sport outfit and evening dress. During the dance, the winners of the Lambda Chi Alpha door decoration contest were announced. Later the outstanding sophomore in each college was named as follows: Craig MacPhee, College of Business; Paul Gravelle, College of Forestry; Donna Leaverton, Letters and Science; Paul Anderson, College of Agriculture; and Mike Olson, College of Engineering.

A mosaic Christmas scene of the Three Wise Men traveling to Nazareth won the Alpha Gams first place in the door decoration contest.

As winners in the men's division, the Sigma Nus covered the door with gold foil and bows and converted two pillars into candles.

Princesses Jeri Ross and Flo Sleeman, Queen Kathy Baxter, and Princesses Andrea Anderson and Janie Modie.

Holly Week

The crowning of Queen Kathy Baxter, a member of the Delta Gamma sorority, climaxed the 1962 Holly Week.

The annual sophomore caroling group at the ATO corner

New Student Union

The grand and spacious "New SUB" was partially finished in 1962-63. Coming to the campus at a cost of \$2,113,800, the actual construction was started in September, 1961. Construction was done in stages with the bowling alley opening in November of 1962. The ASUI office, Alumni office, student offices, main lobby, Argonaut office and Dipper opened in January of '63. The largest ballroom, 13,800 square feet, in Idaho opened in February accommodating 2400 dancers. Although only partially completed, the new addition is certainly a welcome and attractive entrance to the Idaho campus.

The Dipper abounds with atmosphere as the raised seating area overlooking the dance floor gives an impression of sophistication.

At last a home, the TV room is located in the basement

Student Union

Beautiful, striking, and peaceful, it's a needed addition to campus.

Wall to wall carpet, plush chairs, a spacious table—the main conference room.

These four alleys were added, making a total of twelve.

SUB

Newly installed vending machines in the Dipper offer soft drinks and snacks to accommodate the students' tastes.

The stereo listening rooms provide relaxation and entertainment for all as students request their favorite albums.

The remodeled bowling alleys offer comfort and luxury to the bowler and spectator.

The spacious Argonaut office on the lower floor of the addition is the center of activity for the campus newspaper.

Louis Armstrong

King of Jazz, Louis Armstrong and his All-Stars, thrilled Idaho dancers and jazz enthusiasts at the grand opening of the Student Union Ballroom.

Jewel Brown, accompanied by Louis Armstrong and his All-Stars, vocalized during the listening and dancing show.

"Satchmo" and group in action

Dancing and listening, 2400 fans filled the ballroom on opening night

Campus Chest

This year's Campus Chest weekend began with a bang and a song from "Louis," who presented evening entertainment marking the first official use of the new SUB ballroom with 2400 attending. The second event that weekend was the house auctioning where each house sold an exchange party to the highest bidder and the proceeds went to charity. Among other activities were Bingo games, a little blackjack, and individual entertainment on the Saturday night program.

Entertainment in the Bucket

BINGO!

What do ya bet there?

We'll take 'em

Typists taking information from donors

Blood Drive

Aiming for a quota of 750 pints, the annual Blood Drive opened with the slogan, "Roll up your sleeve, there's a life in your hands." Surpassing any record of the past seven years, the University gave 903 pints of blood. Blood Drive Chairman, Ray Rocha, said one reason for the record turnout was that more faculty and townspeople gave blood. Trophies and certificates for the winners and participants in the living group competition were awarded at a dance sponsored by Alpha Epsilon Delta, pre-med honorary.

Aid assisting nurse

The waiting line

Blood samples must be taken and charts filled in

Blue Key

As usual, many talented students participated in the annual Blue Key Talent Show, and to witness the talent of the 14 acts was a crowd of 2500. The four division trophies were awarded to: Alice Fulcher, Kappa, who sang a street song from "Naughty Marietta" to claim the women's individual trophy; the single men's award was won by folksinger Skipper Botsford; Dave Bell, Phi Delt, and Mike Fuehrer, Teke, gained a first in the small group category with a drum combo. To add some wit and humor, general chairman, Fred Warren, and co-emcee, Wanek Stein, teamed together.

Kappa Sigs and their "South Chicago"

And now here's the moment you've been waitin' for!

Alice Fulcher, Kappa, singing "Naughty Marietta"

"The Winners"

Frosh Week

Frosh week was highlighted this year with the featuring of the "Four Preps," a nationally known vocal group. Following their performance, a dance was held with nearly 1400 people attending. Previous to the dance, activities included a pep rally, freshmen-sophomore tug-of-war, and the legs contests. There was an apparent dispute as to who won the tug-o-war, but it was certain that Jim Wohrer, Kappa Sig, and Linda Bithell, Pi Beta Phi, were winners with the best looking legs. The grand finale was at the dance on Friday, March 15, as Dolora Cook, Pi Phi and Bob Dutton, Delt, were crowned Frosh Queen and King.

Once again Paradise Creek is the site for the annual tug-o-war.

Frosh King and Queen finalists: *Top row:* Bob Dutton, John Boisen, Chuck Birchmier, Rick Hicks, Mike Everett. *Bottom row:* Mary Ann Yoden, Dolora Cook, Ann Thompson, Kathy Wood, Margie Irwin.

Jim Wohrer, Kappa Sig, and Linda Bithell, Pi Phi, reigned as Mr. and Miss Legs.

Engineers' Ball

Sponsored by the Associated Engineers, the Engineers' Ball, a semi-formal dance, was attended by some 250 couples who danced to the music of the "Moonlighters." Seven displays were erected by the various engineering organizations and the one built by the American Institute of Electrical and Electronic Engineers received first place. During intermission Mike Olson, Campus Club, was announced as being the "Outstanding Freshman in Engineering" and was presented with a trophy by Sigma Tau, the Engineering honorary.

"The Moonlighters" filled the air with danceable music while the engineers put aside their slide rules to enjoy an evening of dancing.

Even an engineering student can have fun!

Foresters' Ball

The forestry students observed Forestry Week, April 28 through May 4, with the theme of forestry research. The week included planting trees and shrubs at the new U. S. Forest Service Genetics Lab, a cross-cut and power saw tree-cutting contest, and, of course, the annual Foresters' Ball.

The Foresters' Wives provided the intermission entertainment by putting on several skits.

Foresters and their dates enjoying the dance

Spring Dances

"In the Spring a young man's fancy turns to thoughts of love" and the Idaho campus swarms with fun-activities in the form of Spring Formals, stomps, and cruises.

Two hungry natives!

Moonlight, roses, and YOU!

The boys in their tux and the gals in their cocktail dresses—everyone has loads of fun

The "Hawaiian Twist" done to stomping music in Fijiland.

It's that good ole mountain dew!

Spring Dances

A Spring Formal—Alpha Gamma Delta style

"Bali Hai" was the setting for Upham's annual Spring Formal.

The mood was set and the dance at French House was a roaring success!

The annual Sigma Nu White Rose Formal was indeed a night to remember.

"Oh, I could have danced all night!"

"Twistin' Party, U.S.A." by the Alpha Phi's.

Spring Dances

Campus Elections

The Spring ASUI elections saw a record 2659 students turn out to cast their ballots for their favorite candidates. When the results were in and tabulated, Campus Union Party walked away with the honors. CUP candidates Bill Frates and Carvel Whiting garnished both the top spots of ASUI President and Vice President while Campus Union Party also was able to retain their majority on the Executive Board for the second straight year. Jim Bounds and Gene Harder were the unsuccessful standard bearers for United Party while Clif Eldred added that extra touch to the campaign by bolting the United Party to run for the top spot as an unaffiliated candidate. Enthusiasm ran high during the entire campaign which consisted of posters, billboards, smokers, debates, rallies, and living group visitations.

The candidates were all under pressure, but all fared well despite the barrage of loaded questions that were fired at them during the smoker held in the lounge of Willis Sweet Hall.

Election Day climaxed the two weeks of constant campaigning with a record number of students casting their ballots.

Jim Bounds, United candidate, interjected a bit of humor at the ASUI sponsored debate held in the new SUB ballroom.

Campus Elections

Marlene Finney, United candidate for Executive Board, expressed her views concerning student recruitment at the smoker held in the lounge at Willis Sweet Hall.

The polls were located in various buildings around the campus and many of the students took advantage of class breaks to exercise their right to cast their vote.

Bill Frates easily and quickly adjusted to his new position as ASUI President after his election to replace Ron Houghtalin as head of the Idaho students.

The lounge of Willis Sweet Hall was packed as many interested students turned out to view their favorite candidates in action.

SAE Olympics

After one postponement and weather threatening another, Ethel Steel House came through to win the Sig Alph Olympics. Excitement and cheering filled the Ad lawn as each living group gave encouragement to their own contestants in egg tossing, the four-legged race, a potato sack race, wheelbarrow racing, the tug-of-war, tennis ball push, football punt, the 25 yard crawl, and the pie eating contest. Alpha Phis, Kappas, and Gamma Phis placed second, third, and fourth respectively. The prize for the best designed flag went to the Gamma Phis.

The cheering section

The fastest pie eatin' girl on campus!

The race is on!

Pull, man, pull

Excited winners

Halftime entertainment!

Takin' it easy

"The Terriers" from WSU

Twelve foot replica of the Centennial Seal

Junior-Senior Prom

The theme, "Centennial Ball," was carried throughout the Prom and was illustrated by a twelve foot high replica of the centennial seal and an eight foot mural painted by Helen Hogg, Hays. The graduating seniors, who attended free of charge, enjoyed the music provided by the Claude Myhre Orchestra from Spokane in a nightclub atmosphere through the use of round teakwood tables with candle chimneys.

Dancing to the Centennial theme

May Queen presenting the new AWS officers from left to right are Barbara Ware, Treasurer; Carol Hussa, Secretary; Karen Fisher, Vice President; and President Linda Kinney.

Certificates were awarded to the Outstanding Seniors selected on the basis of their scholarship, leadership, and service rendered to the University of Idaho.

Mother's Day Weekend

This year marked the 54th annual May Fete with the weather cooperating in all possible ways. The first big event was the Song Fest where the living groups were honored for performances. With Saturday, dawned the thrilling Phi Delt turtle race and the winner's trophy went to Alpha Phi with their turtle, "Road Runner." The race was followed by special buffet-luncheons for the mothers in each living group. The actual May Fete ceremony headed by Idora Lee Moore, May Queen, followed with the installation of the new Spurs and IKs and the tapping of Mortar Board, Silver Lance and the Outstanding Seniors.

New Mortar Board

May Queen and escort Ron Houghtalin

Mother's Day Weekend

The newly tapped Spurs being initiated during the May Fete program.

A special forum was held during the weekend with various faculty members discussing the goals and values of higher education.

Carl Johannesen receiving the "Outstanding IK Award" for having devoted the most hours to the various projects of the IKs. Presenting the award to Carl during the annual May Fete was Eugene Harder, Royal King of the IKs.

The Tri-Delts and Farmhouse join to sing their way to victory in the Mixed Group Division of the annual Song Fest.

Mother's Day Weekend

May Queen Idora Lee and her Royal Court

The turtles are off and running at the annual Phi Delt Turtle Derby, which is held in conjunction with the many other activities on Mother's Day Weekend.

The winning directors proudly hold the different trophies they garnered in the Spur-sponsored Song Fest.

Hays Hall took home the Women's Division trophy at the Song Fest with their rendition of "Sweet Kentucky Babe."

Willis Sweet Hall captured first place in the Men's Division at the Song Fest with an original version of "Mary, Don't Ya Weep."

Bride, Sue Greenleaf and groom, Bill Frates

Bride and trousseau!

Tri Deltas and Farm House, song fest winners, entertain.

Pansy Breakfast

Engaged and newly married senior women stepped through a seventeen foot ring of pansies to be greeted by the "Bon Voyage Honeymoon" fashion show presented at the Tri Delta Pansy Breakfast. Bride, Sue Greenleaf on the arm of Bill Frates ASUI President, modeled a wedding gown, and the attendants were Carol Werry, bridesmaid, Buzz McCabe, Phi Delt, best man, and Bill Longteig, Beta, usher. The bride's trousseau supplied by Davids included negligee, going-away suit, two piece suit, and cocktail dresses. Guest speaker was Dr. Leon Green, head of the Physical Education Department, who awarded a \$200 scholarship to Marya Dobler.

Marya Dobler receiving scholarship

Honored Guests

Graduation

The University of Idaho held its sixty-eighth Commencement on Sunday, June 9, 1963, in Memorial Gymnasium. However, this particular Commencement set many firsts. It was the first time in the University's history that over 1000 degrees were issued at one exercise; the first Commencement where the Governor of the State gave the Commencement Address; and the first Commencement to be televised over closed-circuit television. This year's Commencement saw 1027 graduates receive diplomas from the University in addition to three honorary degrees and two citations of merit upon retirement being issued. A large crowd witnessed the ceremonies which brought mixed emotions to the graduating Seniors. Other weekend events were a reception for the Class of '63, alumni banquet and meetings, and an open house and exhibit at the Library.

Dr. D. R. Theophilus, President of the University of Idaho, gave the welcoming address at this year's Commencement—the University's sixty-eighth.

Captain Harry Davey, Professor of Naval Science, led the academic procession into Memorial Gymnasium followed by Governor Smylie and President Theophilus.

Many of the Seniors were able to watch their own procession as they passed the various television monitor sets that were placed throughout the Memorial Gymnasium.

Over sixty of the graduating class also received their officer's commissions at special ceremonies during Commencement.

Graduation

Television cameras were placed both in and outside Memorial Gymnasium as to give the best coverage of both the processional and commencement ceremonies to those who chose to watch over the closed-circuit television.

Captain Davey lead the swearing-in ceremonies for all three branches of the military services when those graduates who had completed the various ROTC programs received their officer's commissions.

Governor Robert E. Smylie gave the Commencement Address which was entitled "Light for Many Lamps." In this interesting and enlightening speech, Governor Smylie told the graduating Seniors that the only debt they owed for the wonderful education they had received here at Idaho was to be sure to insure that others to follow would have similar lights to follow.

Immediately following Commencement, the graduates meet parents, wives, friends, and teachers on the steps of Memorial Gymnasium and the lawns by the Library to be congratulated and wished the best of luck in their new endeavors.

Miss U of I Pageant

The climax of the 7th annual beauty pageant sponsored by the Intercollegiate Knights was the crowning of Miss Idora Lee Moore, Kappa. The final decision was made on the basis of talent, poise, beauty, and personality. The other finalists were: Rose Marie Marler, Alpha Chi; Carolyn Wyllie, Gamma Phi; Melodie Smyser, Alpha Phi; Karen Oleson, Hays. During intermission, the crowd was entertained by Blue Key winner Skip Botsford with his folk songs and the "Singing Sigs" from the Sigma Chi house. Arlen Marley, head of the pageant committee, said that the show was a great success.

Our new Miss U of I—Idora Lee Moore

Tea held in honor of the semi-finalists

The bathing suit entries

Miss Moore and her court

The Rev. Joseph A. Slicker, the keynote speaker for this year's Religion in Life Conference, addresses the students during the opening assembly. Rev. Slicker is a member of the faculty of the Presbytery of Chicago and before entering the ministry, he established a consulting engineering business in Texas and was an Army Major during World War II.

Religion in Life Conference

Religion in Life Conference at the University of Idaho is designed to present, in terms intelligent to university men and women, the relevance of religion to personal life and the great social issues of this age. The object of the Religion in Life Conference is to arouse the realization that religion can be a vital and living force in the lives of college students.

Dr. D. E. Hill of the Fine Arts Department of Northwest Nazarene College addresses the Alpha Chi's at an informal question and answer session held during the RILC week.

Four Preps entertaining for the Frosh Dance in March

Campus Life

Julie Gibb, Kappa Kappa Gamma, Idaho's Miss Wool

The A.W.S. Tea honored women students with high scholastic standing and also was the scene for the installation of the new A.W.S. officers for 1963-64. Below, President Idora Lee Moore installs the new President, Linda Kinney. Other officers installed were Karen Fischer, Vice President; Carol Husa and Barbara Ware.

The University of Idaho Department of Music, under the direction of Glen R. Lockery, presented "Requiem" for solo, quartet, choir and orchestra by Guiseppe Verdi to the public in February. Accompanied by the University of Idaho Symphony Orchestra, the Vandaleers Concert Choir, University Singers, Friends of Music and Members of the Summer Festival Choir combined into a massive 200 voice choir to present this dramatic tribute of music.

Wallace Residence Center—University of Idaho—Cost, \$3.3 million. The first phase of the largest and most costly piece of construction ever at Idaho started into reality in September of 1962. Housing 424 students, the complex will also have dining facilities to accommodate 900 students. Each of the four dorms will be divided into four-man units with a central living room and bathroom facilities and study rooms.

Campus Life

WALLACE RESIDENCE CENTER - UNIVERSITY OF IDAHO

WAYLAND, CLINE & SWALL
ARCHITECTS
BOISE, IDAHO

Homecoming Queen

JEANNE MARSHALL
Delta Gamma

Miss University of
Idaho and May Queen

IDORA LEE MOORE
Kappa Kappa Gamma

SAE Violet Queen

NORMA LOU BENOIT
Delta Gamma

Gault Snow Ball Queen

JOANNA BLOOD
Ethel Steel House

Lambda Chi
Crescent Girl

CARLA MARTIN
Pi Beta Phi

Delta Sigma Phi
Dream Girl

NINA JENKINS
Kappa Kappa Gamma

Navy Color Girl

LOUISE BOLLMAN
Permeal French House

Holly Queen

KATHERINE BAXTER
Delta Gamma

ATO Esquire Girl

VALERIE EASTMAN
Gamma Phi Beta

Sweetheart of Sigma Chi

LORNA KIPLING
Delta Gamma

Military Ball Queen

BARBARA HARDY
Pi Beta Phi

Frosh Queen

DOLORA COOK
Pi Beta Phi

Frosh King

ROBERT DUTTON
Delta Tau Delta

Kappa Alpha Theta
Castle Casanova

PETER GROOM
Sigma Chi

Ugly Man

DAVID HUMPHREY
Theta Chi

VANDALEERS PERSONNEL: Denny Abrams, Kay Ahlschlager, Hugh Allen, Donna Baily, John Baker, Mary Barnett, Carolyn Beasley, Kathy Billington, Noel Blum, Virginia Boyd, Pat Brim, Alvin Burgemeister, Pat Cannon, Carinne Carlson, Bob Caron, Dolora Cook, Winston Cook, Dennis Cromwell, Harry Denton, Sherry Diethelm, Gordon Elliott, Larry Elliott, Joy Esser, Jean Farley, Victoria Fisher, Colleen Fordyce, Alice Fulcher, Dianne Green, Ruth Grief, Jeff Grimm, Francis Gussenhoven, Janet Hall, Bonny Herzinger, Robert Howard, Carl Johnson, Carol Johnson, Jim Johnston, Loran Kipling, Richard Koch, Pat Krous, Anne Lemon, James McConnell, Carol Merrick, Joan Miller, Linda Nelson, Wayne Nugent, Karen Oleson, Phil Olsen, Nicholas Parker, Doran Parkins, Lorraine Poulson, Neil Poulson, Dave Pugh, Richard Reed, Glenn Ritter, Gerald Schwartz, Helen Smith, Robert Smith, Cheryl Stoker, Lois Tobiska, Janet Walker, Gary Whitmore, Karleen Wilson, and Isabel Woods.

Vandaleers

Throughout the school year, the Vandaleers perform on countless occasions and wherever they travel and perform, they leave a lasting impression. Truly, the Vandaleers are Idaho's "good-will ambassadors." Under the direction of Glen Lockery, the Vandaleers again presented the Christmas Candle-light Concert, their Spring Concert, and their tour through the State in addition to singing for the State Legislature and for Commencement.

The Vandaleers won state-wide acclaim with their "Light On The Mountain"—a pageant portraying the history of Idaho including the coming of Lewis and Clark and the Nez Perce Indian Wars.

University Singers

The University Singers, under the able direction of Mr. Norman Logan, meet twice weekly. The group is open to all who enjoy singing and all are welcomed. The Singers give an annual concert each Fall Semester and always perform during the Mother's Day Weekend. This year they sang selections from "Brigadoon" for the annual May Fete and then finished out the year by giving a joint concert with the University Concert Band.

The University Singers added that "extra touch" to the May Fete by filling the air with sweet music to blend in perfectly with the fragrance of the many flowers.

Director Norman Logan talks with some of his U-Singers after their annual evening concert.

ORCHESTRA PERSONNEL: VIOLIN: Gay Silha, Paula Gusseck, Marie Heft, Mabel Lovel, Juanita Ankcorn, Lois Lyon, Anna Baker, Caurence Cor, Carol Lienhard, Lynne Patton, Bonnie Burns, Bob Lewis, Lee Seitz, Marlene Barnum, Judy Worden, Betty Jackson, Alice Reiber. VIOLA: George Skramstad, Carlan Silha, Jim Schoepflin, Leora Patterson, Larry Ratts, Julia Cohen. VIOLINCELLO: Rae Patton, Wallis Bratt, David Whisner, Marjorie Dragoo, Mary VeNard, Martha Watson. STRING BASS: Merial Grimm, Joe Goss, Jill Mowery, Robert Johns, Don Harmsworth. FLUTE and PICCOLO: Norma Hagerman, Patricia Cannon, Sharon Dohler, Jon Wells. OBOE: Bertella Burke, Keith Windham. CLARINET, Gerald Doggett, Eugene Bausch, Tom Baker. BASS CLARINET: Thomas Baker. ENGLISH HORN: Warren Bellis. BASSOON: Warren Bellis, Elmer Erickson, Linda Holmes. FRENCH HORN: Boyd Earl, Reva Jones, Verne Windham, Travers Huff, Larry Stamper. TRUMPET: Wm. Billingsley, Jeff Grimm, Richard Jones, Travis McDonough. TROMBONE: Bob Newell, Roger Fordyce, John Baker. TUBA: Jerre Wallace. TIMPANI: Phillip Coffman. PERCUSSION: Dave Bell, Alfred Boling. KEYBOARD: Judy Sinclair. LIBRARIAN: Wallis Bratt.

University Symphony Orchestra

The University of Idaho Symphony Orchestra consists of about sixty-five members. Each year the Orchestra presents three major concerts in the University Auditorium, transcribes radio broadcasts in cooperation with the Radio-TV Center, assists in the production of musical shows and operas, and presents occasional off-campus concerts in the North Idaho area.

Gerald Doggett, Senior, takes a much deserved round of applause at the final performance of the year.

Rae Patten receives a dozen roses from Bonnie Herzinger at her last performance with the University Symphony Orchestra.

Phillip Goffman directs the University Concert Band at their Spring Concert held in connection with the University Singers. The Concert Band, a result of increased enrollment in the Music Department, made its second appearance and presented a selection of marches and light overtures.

University Bands

The University Bands consist of the following different units—Symphonic Band, Concert Band, Brass Band, Varsity Band, and the ROTC Band. Under the over-all direction of Warren Bellis, the different bands appear at pep rallies, parades, football and basketball games, and at various concerts throughout the State.

The University Marching Band joined in with thirteen high school bands to play "Here We Have Idaho" at the 1962 Homecoming Football game.

Music Recitals

Recital Hall in the Music Building was the scene of many recitals during the school year as both Seniors and members of the faculty presented enlightening recitals.

A student-faculty recital featured the brasses, the violins, and the harpsichord.

Mr. Turner, tenor, presented his recital assisted by Miss Frykman at the piano.

A faculty trio—LeRoy Bauer, violin; Thomas Turner, piano; and David Whisner, cello.

Clarinetist Gerald Doggett and his accompanist, Angela Sherbenow, at his Senior Recital.

Delores Kinney holds the bouquet of red roses that were presented her after her recital.

Faculty Highlights

School year 1962-1963 saw two long time members of the University faculty retire after a combined total of over 76 years of teaching and service to the University of Idaho. Ralph H. Farmer, Professor and Emeritus Dean, College of Business, and Donald D. DuSault, Registrar Emeritus, announced their retirement and both were honored at Commencement by receiving certificates of merit.

Dr. J. Frederick Weltzin also announced early this school year that he would be relinquishing the Deanship of the College of Education to devote full time to teaching and research.

Idaho is justifiably proud of these three gentlemen and their untiring contributions to an ever better University of Idaho.

Dean J. Frederick Weltzin receives a beautiful desk pen set in honor of his relinquishing his Deanship of the College of Education to assume full-time teaching and research. Dean Weltzin was the College's second dean and during his 19 years as Dean the enrollment in the College of Education increased from 128 to over 900 students.

Prof. M. E. Deters escorts Donald D. DuSault, Registrar Emeritus, to the stage during Commencement at which time Mr. DuSault was presented the "Citation of Merit Upon Retirement." This ceremony climaxed forty years of service to the University and the State by Mr. DuSault.

University of Idaho President, Dr. D. R. Theophilus, tells the audience at Commencement of the outstanding record accumulated by Ralph H. Farmer, Emeritus Dean of College of Business, during his long service to the University of Idaho. Mr. Farmer also received the "Citation of Merit Upon Retirement" at Commencement.

The 500 member University of Idaho Air Force ROTC Cadet wing was formally adopted by the Air Force's 84th Fighter Squadron at Spokane, Washington. As a symbol of the tie, Col. Lester Johnson (left), Commander of the Fighter Squadron, presented a model of a supersonic F-106 fighter to Cadet Commander Thomas Heinz. Present at the ceremony besides the full contingent of Air Force ROTC Cadets were University President D. R. Theophilus, Lt. Col. Anthony Engels, Commander of the ROTC units, and Academic Vice President H. Walter Steffens.

Public Events

Many prominent and world-wide famous guests visit the Idaho campus to speak to the students and faculty about current affairs and world problems. In addition, the Community Concert series also brings to our campus celebrated persons.

Mr. Jorge Bolet, world-known pianist, chats with Dr. Miyares from Idaho's Language Department.

Public Events

Mr. G. L. Moore, having accompanied many of the truly great world musicians, gave an enlightening and humorous talk about the many funny and unusual incidents that occurred to him when he was accompanying these individuals on the piano.

Dr. Willy Ley, expert rocket scientist, addressed a Public Events assembly and told the capacity crowd that two-thirds of all scientific discoveries since the first satellite can be validly claimed by the United States.

Dr. S. B. Rolland of the History Department told the Idaho student body about Idaho's early history at the University's observance commemorating Idaho's Territorial Centennial.

Frank Gervasi, a famous war correspondent, talked at one of the Public Events assemblies on the subject of the Common Market and its effects on the American economy.

"The Mad Woman of Chaillot"

The first ASUI play of 1962-63 was presented November 2. A two act comedy, "The Mad Woman of Chaillot" is an interesting tale of the greedy rich who attempt to destroy the city for selfish reasons and the mad woman who discovers the plot and with the aid of other ladies, sets a plan for destroying the evil elements in the world.

Diane Fawson as the mad woman holds a tea party at which she and her cohorts, Donna Morgan and Linda Ensign, discuss the fate of Paris.

The show opens with the introduction of the President and financiers to the prospector and his plot for blowing up Paris.

In sympathizing with the boy who almost drowned in carrying out the plot of the financiers, the mad woman overhears the discussion concerning Paris' destruction.

Wendy Henson as Rumpelstiltskin offers consolation to the young maiden, Jeri Lee Cragg, by spinning the straw into gold in return for her first born child.

Rumpelstiltskin, after the maiden regretfully receives his offer, gleefully spins the straw into gold.

"Rumpelstiltskin"

"Rumpelstiltskin," the story of a young maiden and an evil dwarf, was the annual children's theatre presented for the Moscow grade schools by the University drama students on December 14.

At the end of the world, Marya Dobler as Mother Hulda and Rumpelstiltskin are in search of the promised child.

The third act opens in a tableau as the court praises the birth of the King and Queen's son.

"J. B."

"J. B.," a Pulitzer Prize-winning play by Archibald MacLeish, was presented by the University Drama Department on March 8-9. Buzz McCabe played the role of J. B., a modern-day Job who overcomes, through his faith in God, the trials of the present society.

J. B., Buzz McCabe, and Sarah, Linda Talbot, are happy with their five children.

Zeus, Lorenzo Nelson, assumes his role as God, while Nickles, Trav Huff, decides to play the role of J. B.'s adversary.

J. B. comforts Sarah after their children have all been killed.

Zeus in his role as God admonishes J. B. for his doubts and tells him to have faith and he will be saved.

Children's Play

"CINDERELLA"

"Cinderella," complete with a floating dress and a magic pumpkin, was presented for the entertainment of Moscow grade school children on April 26-27. Two court buffoons took the place of Cinderella's stepsisters for this performance, and the mice drawing Cinderella's pumpkin coach danced to original choreography by Nancy Woodworth. Edmund Chavez designed abstract sets for the production, which director Karen Beck said was done to preserve an air of fantasy for the children.

Pam Whittemore, fairy godmother, waves her hand to make a beautiful ball gown appear for Cinderella, Jerry Lee Gragg, while her pumpkin coach staffed with footman and coachman and drawn by three dancing mice waits to carry her off to the ball.

Cinderella hears about the Prince's Ball from her unkind sisters, Nicki McDonnell and Susan Zenier, and her mother, Joyce Fischer.

The Prince, Leslie Beck, and the court buffoons, Dave Hill and John Lukens, anxiously look on as one sister tries to get her foot into the glass slipper.

Cinderella dreams of the handsome prince she met at the ball.

Orchesis and Pre-Orchesis

The Orchesis and Pre-Orchesis presented "Tour d' Arts" as part of the many activities held on Mother's Day Weekend. Ten Orchesis members and thirteen Pre-Orchesis members took part in the show which featured ten selections based on various artistic concepts such as sculpture, music, architecture, and modern art. Linda Werner on percussions and Angela Sherbenow on the piano accompanied the two groups as they went through their routines.

Members of Orchesis and their adviser, Miss Rowe

Members of Pre-Orchesis

These three members of Orchesis do their conception of the artistic form of sculpture.

Here the members demonstrate their impressions of modern art.

Helldivers

The Helldivers gave two performances during the school year. The highlight of their performance given during Mother's Day Weekend was a water pageant featuring night-life in famous cities throughout the world. It was entitled "A Night on the Town" and was thoroughly enjoyed by all those in attendance at both their Friday and Saturday performances.

Some of the Helldivers perform some intricate acrobatics during their show for Mother's Day Weekend.

Members of Helldivers and their adviser and trainer, Miss Elizabeth Ross of the Physical Education Department.

The Helldivers portray "Midnight in Moscow," a portion of their pageant entitled "A Night on the Town."

The various members display some intricate movements as they swim about in the pool in Memorial Gym.

Campus Life

The activities are many and varied on the Idaho campus and during the Spring, one can view many different scenes on a single stroll around the campus.

The various living groups are always busy on work projects to help add to the beauty of our campus and here the ATO's install a new sidewalk leading from their driveway to their front door.

Construction was everywhere but the end result will certainly discount any temporary inconvenience, noise, and dust.

The annual Art Auction always draws many art lovers from near and far.

"The Blue Bucket Inn" provides an ideal place to get that Sunday evening meal.

ORGANIZATIONS

Idaho Centennial

1863 1963

The University of Idaho has long been famed for its debating teams. On this team of 1901-'02 were Claude Gibson, Miles Reed and Burton L. French (whose eloquence was later heard in Congress when he became a U.S. representative).

Voice of the Vandals, the Argonaut moved to new offices in the basement of the SUB addition.

ORGANIZATIONS

ORGANIZATIONS

ASUI

Publications

Service Honoraries

Committees

Clubs

Churches

ROTC

The old swimmin' hole of the Twenties and Thirties—otherwise, the fountain in front of the Administration Building where "I" dunked freshmen who forgot to wear their green caps.

It's always a mystery how so much is carted to college—and why. Students arriving in September, 1942.

ASUI activities lead the parade on the Idaho campus. From impromptu activities such as the panty raids to the numberless planned activities like the traditional Hulme fight now a part of Frosh Week, the campus in Moscow has never lacked an appropriate setting for varied activities. As in the past, dances remain the big attraction and almost every weekend finds some dance bringing students together to form a friendship bond that will last through the coming years.

The famed University of Idaho Special from Southern Idaho steams into Moscow in 1925.

RON HOUGHTALIN
ASUI President

ASUI

"I feel that the most important job that the ASUI President has to accomplish is to strive to make as many of the students as possible aware of the opportunities awaiting them in student government. There exist countless things that college students can do and accomplish on a local, state, or national basis if they are merely cognizant of the many happenings that go on around them. The world and higher education are in a constant process of evolution and student government can and should play an important role in all of these changes.

"ASUI activities are but just one way of affording the student the opportunity to tackle a particular problem, to work with one another, and to arrive at a workable solution. This contact, whether it be with foreign students, faculty members, administrators, legislators, or business men, is invaluable for much can be learned on all sides.

"All of the students have the right to have their ideas presented and problems heard, and it is only through a mixed E-Board that this can be done adequately, as was the case this year. It takes a long while to ascertain properly whether student government is well worth the time, effort, and money involved. However, I personally feel that the Idaho students are heading in the proper direction and will continue to do so."

Executive Board

The Executive Board, comprised of four United Party and five Campus Union Party members, was well balanced this year and able to bring out most sides of the issues brought before it carrying out its duty of providing for the organized conduct of student affairs and promoting the educational, cultural, social, and athletic activities of the students at the University of Idaho.

The Foreign Student Program was brought into proper perspective this year; the Board feels this will have a far-reaching effect on relations with the University and with the United States of the foreign students when they return home. Activities Council was incorporated into the ASUI structure as a valuable and necessary part of student government under Vice President Bill Bowes. The entire Executive Board participated in furthering and expanding the public relations aspect of student government by hosting Idaho Legislators, members of the Idaho Board of Regents, and other visitors. Judicial Council began functioning with its first group of Justices after several years of planning.

Seated: John Ferris, Toni Thunen, Bill Bowes, Ron Houghtalin, ASUI President; Carvel Whiting, Alyce Joy Taylor. *Standing:* Neil Modie, Skip French, Dana Andrews, Phil Reberger, Idora Lee Moore, Duane LeTourneau, Fred Warren, Bill Frates, Tom Eisenbarth, Cliff Eldred, Jim Herndon, Nancy Yount, Secretary.

Tom Eisenbarth Cliff Eldred

John Ferris Bill Frates Skip French

Toni Thunen Alyce Joy Taylor Fred Warren

BILL BOWES
ASUI Vice President

CARVEL WHITING
Secretary

MR. LETOURNEAU
Faculty Adviser

ASUI Office

Gale Mix, Student Union manager, and his associates were kept jumping the entire year what with the many activities and functions held in connection with the opening of the new SUB addition. Though at times it did get hectic, a successful and busy year was had by all. The new SUB became the hub of all campus life and it was solely due to the efforts of "Uncle" Gale and his little "helpers" that our Student Union program again brought honor and distinction to the University of Idaho.

GALE MIX
Manager
Student Union

Gerri Gough and Rae Kozlowski were indispensable and definitely added to the efficiency and success of all ASUI activities.

Mary Humphreys, cafeteria manager; Dean L. Vettrus, food service manager; and Marie Bippes, assistant food manager, take a breather from their busy pace of serving the students.

James Bowlby, game room manager, carefully reads about the new bowling equipment that was installed during the remodeling of the game room.

Public Relations

This year marked the third year of effective operation by the ASUI Office of Public Relations. The duties, responsibilities, and activities of this became well established under the capable leadership of J. Phil Reberger. With the promotion of the University of Idaho as a primary goal, the office sponsored a luncheon for high school student body presidents; a successful luncheon with the Board of Regents and the Executive Board; an effective student recruitment program; a tour of the University campus for the members of the state legislature and hosted by outstanding students; and several other effective programs.

J. Phil Reberger succeeded Carl Berry as Public Relations Director with great capabilities and a realization of the need for the University of Idaho to promote itself as an outstanding institution of learning.

Gary Mahn and Marlene Finney worked diligently as chairmen of the Student Recruitment program.

The University of Idaho was very proud to be represented by Steve Merlan, Burton Hunter, George Alberts, and Bill Siverly on the General Electric College Bowl in New York City.

Activities Council

The directors of the Activities Council act as the coordinating body for all campus activities. The five areas covered are the Recreation area, Services area, Events area, Social area, and Cultural and Educational area. The chairman of the group is the ASUI Vice President, Bill Bowes. *Row One:* Mary Lynne Evans, Services; Bill Bowes, Chairman; Patt Kelly, Recreational. *Row Two:* Keith Huetig, Social; Bob Carlson, Cultural and Educational; John Gamble, Events.

SERVICES AREA

Services Area included Calendar Committee, Hospitality Committee, Blue Bucket Inn, Seasonal Decorations Committee. The area fulfilled its purpose of serving the University community through the Sunday-evening pancake inns, semester calendars, campus tours, and SUB open house and decorations. *Row One:* Cathy Jones. *Row Two:* Mary Lynne Evans, Jody Wiegand, Will Swenson.

RECREATION AREA

Recreation area has directed recreation in the SUB as well as off-campus during the year. After the completion of the new SUB, the committee will direct SUB movies, bowling, and activities in the arts and crafts room. Chris Wales, Patt Kelly, director; Ted Burke.

Activities Council

SOCIAL AREA

As one of the small committees under Activities Council, the Social Area has done outstanding work. Main concerns were all-campus dances and Jazz-in-the-Bucket, which was held quite regularly with success in the new Dipper. *Left to Right:* Gene Harder, Sherrie McGuire, Keith Huettig, Director.

EVENTS AREA

Events program area has done an excellent job of coordinating and directing campus events during the past year. Major happenings under its jurisdiction are Homecomings, Dad's Day, New Student Days, Campus Chest, and the Blood Drive. *Left to Right:* Dick Jennings, Pat Killien, John Gamble, Director; James Morfitt, Mark Brown.

CULTURAL AND EDUCATIONAL AREA

Among other things, the Cultural and Educational Area has been in charge of the many exhibits in the lounge of the new SUB, which have been enjoyed by many students. Other areas of interest handled by the committee included coffee hours and forums, discussions, classical music, and music for the Blue Bucket Inn and the new listening room in the SUB. *Left to Right:* Bob Carlson, Director; Jim Taylor, Bob McFarland, Lorenzo Nelson.

Dana and Warren look over the layout for the special Centennial issue.

Gem of the Mountains

With the celebration of the Idaho Centennial, a great amount of money, time and hard work was devoted to the Gem as a centennial issue. It was for this reason that the book acquired a new look with the elaborate, old-fashioned artwork and the historical pictures. Despite the Sub construction and the absence of a co-editor each semester, the staff worked in the corner on third floor with confusion and some long hours, but a feeling of satisfaction and relief as the last page was sent off to Caxton Printers.

"Avoid the last minute confusion" is certainly not the motto of the staff as Dana Andrews, Nona Kay Shern, Dick Slaughter, and Julie Strickling check over last minute pages.

Gem of the Mountains

THE GEM OF THE MOUNTAINS is prepared each year by a volunteer staff of willing, capable, and enthusiastic students. The GEM office, staff headquarters, is located on the third floor of the SUB. This year's GEM is built around a historical theme, and is to be regarded as Idaho's centennial issue.

An important man on the staff, co-editor Warren Reynolds has held this position of importance for the past two years.

With her constant enthusiasm for the GEM, co-editor Dana Andrews has been a great encouragement to the rest of the staff.

Assistant editors Virginia Cope and Julie Strickling supervise and assist the editors of the various sections in meeting their deadlines.

Gem of the Mountains

SPORTS STAFF
 Chuck Walton and Dick Slaughter, sports editor.

ORGANIZATIONS STAFF
Row One: Nona Kay Shern, editor; and Brenda Sharp.
Row Two: Gwen Tolmie, Donna Gibson, and Kathie McConnell.

CLASSES STAFF
 Phyllis Nedrow, Michele Morgan, Paula Spence, and Sylvia Herlin.

ACTIVITIES STAFF
 Penny Gale, Diane Kay Epling, Ann Yenni, editor; Chris Cook, and Zena Griffith.

Gem of the Mountains

ACADEMICS

Left to right: Anita Norby, Cheryl Devlin, Betty Bower, Beryl Bevan, editor; Cheryl Taylor.

GLENN SPROUSE
photographer

ROY BELL
Director, University Photography Center

ARDEN LITERAL
photographer

THE ARGONAUT STAFF

Left to Right: Karen Smith, Linda Elliott, Jerry Brown, Grace Rieck, Fred Freeman, Lana Langdon, Kirk Hegbloom.

JIM HERNDON
Jason
Second Semester

NEIL MODIE
Jason
First Semester

JIM METCALF
Managing Editor

Argonaut

The name "Argonaut" literally means "one who sailed with Jason in search of the Golden Fleece." To this year's Arg, the Golden Fleece was Truth and Reason. With two fine Jasons at the helm, Neil Modie and Jim Herndon, the course was not always smooth, but it was indeed sure.

The Arg, the independent voice of the student body, was quick to comment on this year's legislature, LCNS, and the loyalty oath. It provided complete coverage of the ASUI elections in one of the most interesting elections for a long time. But, news for news sake was not its only role. The special Centennial issue drew comments of praise from all over the State. With the University dedicated to a three-fold purpose—education, research, and service—the Arg with its special edition on the various research programs being carried on by the University called this aspect to the attention of its many readers.

Technically speaking, the Argonaut continued to be a pace-setter and trend-maker with its open format, unique design, and unusual layout. Once again the comment has been made, and justifiably too, that the Argonaut is more professional than the professionals.

Jane Watts and Kip Petersen check a news release for information that may lead to an article in the next Arg.

Mr. Bert Cross of the Department of Journalism assists Karen Smith, Jim Metcalf, and Kip Petersen with their articles for the Arg.

The new Argonaut Offices in the basement of the new SUB provide a "professional air" for the many students working on each issue of the Arg.

Jim Faucher and Larry McBride, sports writers, collaborate on an article commenting on Idaho's outstanding basketball season.

KUOI

1963 was a year of work but no sound for KUOI. The year was spent in revamping the transmission system and improving the control room equipment on the third floor of the SUB. Stan Baldwin, the head engineer for KUOI, spent many thankless hours on the planning, building, testing and installing of the new transistorized transmitters in several of the living groups. A great deal of time was also dedicated to other work on all parts of the station. Walt Johnson proved to be a great asset in the developing of the new system. Alvin Burgemeister was also a big help when extra work needed to be done. All in all, this was a year of many delays and setbacks but, more important, of real progress in the building of a good "Voice of the Vandal," with the managing capabilities of the KUOI manager Perry Olson.

Ervin Hirning and Rick Wilhite go over material for introducing the new KUOI station to the University listeners.

Stan Baldwin, head engineer, and Perry Olson, station manager, critically evaluated each mechanical part of the station in contributing to a stronger and better station for the University of Idaho.

Ken Myers devoted a great deal of time as head announcer

KUOI

The managing staff of KUOI consisted of Rick Willhite, Ken Baldwin, Perry Olson, Ken Myers and Ervin Hirning.

Perry Olson and Stan Baldwin go over the new equipment with Carvel Whiting. Carvel was the liaison between the Executive Board and Communications.

Two students eagerly await the new "Voice of the Vandal."

Row One: Linda Kinney, Idora Lee Moore, Mrs. Marjorie Neely, Mary Ann Dalton, Lana Alton. Row Two: Donnella Schedler, Judy Currin, Joanne Calvert, Kay Ranta, JoAnn Tatum, JoAnn Kenfield, Carol Simon, Delores Llewellyn, Marcia Newkirk. Row Three: Marie Jaspers, Kathleen Danzico, Carole McCullough, Judy Conklin, Mary Jo Powers, Nancy Vosika, Dorce Baldrige, Kathryn Thompson, Susan Nelson.

AWS

All women at the University are members of the Associated Women Students of the University of Idaho. The group acts as a co-ordinating council in creating a spirit of harmony among women students, to help every coed derive the best from college living, to provide opportunities for leadership, and to regulate women's standards. This council is composed of the president and one representative from each women's living group.

A new project for AWS this year was an all-campus Scholar's Tea for women with a 3.33 grade point average. Each year AWS holds a clothes drive for the State Hospital North and this year AWS gave them several paintings at Christmas. They were also given 400 used Christmas cards for therapy uses.

IDORA LEE MOORE
President

MARY ANN DALTON
Vice President

LINDA KINNEY
Treasurer

LANA ALTON
Secretary

Angie Arrien
JoAnn Kenfield

Barbara Blair
Judy Libby

Judy Conklin
Idora Lee Moore

Mary Ann Dalton
Eleanor Unzicker

Rowena Eikum
Nancy Vosika

Julie Gibb
Mary Winegar

Isabelle Woods
Diane H. Robertson
not pictured

Senior women chosen on the basis of scholarship, leadership, and service rendered to the University are members of Mortar Board, the national senior women's honorary. Nancy Vosika directed the group this year as they carried out their projects, which include the freshman women's study program, selling "I" mums at Homecoming, sponsoring Narthex Table for outstanding junior women, and planning and directing May Fete, which featured new stage decorations this year.

Mortar Board

Bill Bowes
Gary Carlson
Skip French

Ron Houghtalin
Lyle Parks

Dick Stiles
Chuck Thompson

Silver Lance

Silver Lance, a local senior men's honorary, chooses its members from among the junior men who have maintained high scholarship while actively participating in campus activities and taps them during a suspenseful ceremony at the May Fete. The honorary presents the scholastic side of campus to visiting Moms by sponsoring a faculty forum during Mother's Weekend.

Spurs

These thirty girls were selected from their Freshman class on the basis of scholarship, activities, and genuine interest in the campus and fellow students. While they are sophomores they carry out their motto of "At Your Service" with a smile while they usher at games, plays and campus activities. This year they added visits to the Old Folks Home and working at the Moscow Opportunity School to their long list of Campus and Community projects. Spurs also have many traditions such as moving in the Freshman girls, secret sisters, caroling with the IK's at Christmas time, a kidnap breakfast and banquet, delivering of Spur-O-Grams on April Fools Day, supporting a Korean Orphan, and sponsoring Song Fest. Miss Rosemary Aten is the Spur adviser.

Row One: Janet Orr, Joanne Myers, Jan Wendler, Gail Nystrom, Marcia Studebaker, Barbara Ware, Colleen O'Keefe, Neddie Lattig. *Row Two:* Joan Rumpeltes, Sue Solomon, Sue Rasmuson, Sally Kimball, Jeri Ross, Jackie Smith, Carol Biegert, Jerry Gragg, Kathy Baxter, Jeannie Pfaff, Nancy Kaufman. *Row Three:* Joan Sorenson, Cathy Lyon, Carol Wills, Linda Nelson, Susan Nelson, Miss Aten, Nancy Yount, Linda Maguire, Merry Bauer, Ann Frazier, Gayle Kraemer, Carol Hussa.

SPURS' President of 1962-63, Marcia Studebaker.

Susan Nelson is being presented "Spur of the Moment" by IK President Gene Harder.

IK's

Row One: Officers: Barry Nelson, Jay Ney, Bill Longteig, Bruce Trowbridge, Eugene Harder, President; Jim Bounds, Derald Hurlbert, Rod Higgins. *Row Two:* Steven Darci, Ted Bruke, Don Mottinger, Jim Fields, Greg Schade, Gordy Judd, Jack Patrick, Rick Beebe, Dale Schraufnagel, Dick Mace, Pat Wicks, Jim Faucher, Jim Miller. *Row Three:* Milo Salmeier, John Armstrong, Bob Hofmann, Larry H. Nelson, John S. Arrington, Rick Faucher, Jerry James, John Sall, Steve Whitesel, Carl Johannesen, John Wilkerson, Rick Wilhite, Jim Dinsmore. *Row Four:* Lynn Manu, Roy B. Benton, Tony Wolff, Dave Elder, Ray Rocha, Mark Brown, Pat Kahler, Arlin Marley, Joe Robinson, Carl West, Sam Taylor, George Bell, John Greif, Larry Herzinger, Bruce Bradley, Kirk Eberhard.

Members of the national sophomore men's honorary, Intercollegiate Knights, are tapped during the latter part of April and spend the following year helping with several campus activities. IK's begin the year by moving in freshmen and sponsoring the semi-annual used book sale. They also participate with Spurs in ushering, registering, and the Blood Drive, and annually sponsor the Miss U of I pageant. Gene Harder, duke of the Idaho chapter during the past year, was recently named duke of the National order of IK's.

Eugene Harder, local and national duke

Carl Johannesen was chosen "Knight of Knights" by the Spurs for his many hours of service to IK's and to the university. Marcia Studebaker, president of Spurs, presented the award at May Fete.

Vandalettes

Idaho's marching team, the Vandalettes, is composed of women chosen on the basis of ability and appearance at fall and spring try-outs. Coeds display their talents at basketball and football games and various other University events during the year.

Row One: Cheryl Allgair, Joanne Heller, Eleanor Unzicker, President; Bette Vickerman, drill leader; and Julie Gibb. *Row Two:* Carol McCrea, Sally Kimball, Karen Petersen, Carol Wills, Mary Lee Frye, Dana Andrews, Berna Deen Lee, Lynne McBride, Judy Dennler, Lynda Knox, Nancy Vosika, Nikki Dahmen, and Andrea Anderson. *Row Three:* Marcia Studebaker, Barbara Clark, Jeanne Marshall, Mary Lynne Evans, Linda Ensign, Linda Elliott, Paula Reimmuth, JoAnne Croy, Nancy Kaufmann, Kathy Baxter, Colleen O'Keefe, Patsy McCullough, and Carol Biegert.

Blue Key

Members of Blue Key, a national junior men's honorary, are chosen on the basis of outstanding scholarship, activities, and service record at the University of Idaho. A few of the many activities and projects sponsored by the organization throughout the year include the Blue Key Talent Show, the student index, and the Kampus Key.

Row One: Bruce Green, Keith Huettig, Clarence Chapman, Gale Mix, Adviser; Jerry Okeson, Bill Martin. *Row Two:* Ron Houghtalin, Stan Fallis, John Ferris, Fred Warren, Bob Tunnicliff, Eugene Harder, Bill Longeteig, Bill Bowes, and Jim Olson. *Row Three:* Jim Metcalf, John Gamble, Jim Scheel, Jamie Morhitt, Neil Modie, Steve Edwards, and Garth Sasser.

Campus Union Party

CUP is a student political party whose purpose is to elect people to ASUI positions and to investigate the issues of concern on the University of Idaho campus. It is composed of cross-campus membership and has been active throughout the past year in all elections.

Row One: Lynn Hoagan, Connie Cooper, Merrily-dawn Fruechte-
nicht, Cathy Zalomsky, Marilyn
Parker, Diane Williams. *Row Two:*
Jay Sherman, Frank Peck, Joe Gaf-
fenett, Don Fry, Jim Claybaugh,
Richard Kunter, Arlen Marley,
Richard Nelson, Carl Johannesen.

United Party is based on republican and represented foundations and strives to promote and encourage better government in the ASUI. Membership is open to all organized groups on the Idaho campus.

United Party

Row One: Dick Reed, President;
Gary Mahn. *Row Two:* Marilyn
Fluharty, Kathie McConnell, Don-
netta Halverson, Joanne Fry, Jody
Wiegand, Mary Walsh, Nancy
Grubb, Vicki Camozzi, Linda Bi-
thell. *Row Three:* Richard Stanton,
Benny Blick, Bob Bushnell, David
McClusky, Jerry Howard, Terry
Henson, Ron Post, Andy Ganow,
Greg Schade, John Sackett, John
Woznick, Merlin Ahrens, Ray
Rocha, Jim Davis.

Pan Hellenic

Pan Hellenic Council, the representative group of the sorority women on campus, is composed of the president, rush chairman, and one other delegate from each sorority. In addition to achieving cooperation and better relations between sororities through coordination and regulation of activities, the group governs rush, pledging, and initiation on the University of Idaho campus.

JAYNE SPRINGER
President

Row One: Sharon Stroschein, Sherry McGuire, Jan Rieman, Jayne Springer, Barbara Clark, Judy Olsen, and Cay Powell. Row Two: Nancy Yount, Kathie Hostetler, Donne Schedler, Judy Conklin, Joan Campbell, Dorce Baldrige, Judy Dennler, Mary Winegar, and Barbara Blair.

Interfraternity Council

Betterment of the entire fraternity system on our campus is the purpose of the Interfraternity Council. The group, composed of the president and one other representative from each fraternity, discusses issues concerning the men's living groups, and tries to create a better understanding between the various houses.

JIM SCHEEL
President

Row One: Roger Gambs, Phil Reberger, Jim Bounds, Dinnen Cleary, Steve Edwards, Alan Busby, Steve Buroker. Row Two: Ken Johnson, John Steinbrink, Larry Herzinger, Gordon Judd, Guy Wicks, Lane Groves, Jim Spinelle, Mick Morfitt, John Fox, and Vincent Rossi. Row Three: Loren Butler, Ben Goddard, Dick Williams, Skip French, Charles Cutler, Bob Mooney, Benny Blick, James Fields, Robert Carlson, and Bob Catherman. Row Four: Barry Nelson, Jim Smith, Larry Nye, Jim Scheel, Paul Hendon, John Walratt, Charles Clapp, and Frank Peck.

Row One: Wilma Greene, Zena Griffith, Cathy McCloud, Pat Alexander, and Linda Teter. *Row Two:* Betty Ann Bower, Francene Kirkland, Barbara Reay, Judy Manville, Mary Bullard, and Mary Fran Barnett.

Junior Pan Hellenic

Junior Pan Hellenic, the "little sis" of Pan Hellenic, works with that organization in acquainting freshman women with its purpose. Members, including the pledge class president and one other freshman representative from each sorority, assist Pan Hellenic with various projects throughout the year and strive to promote closer relations between the freshman sorority women on the University of Idaho campus.

Row One: Duane Goicoechea, Dave Nielsen, Larry Wilcox, and Jim Swank. *Row Two:* Gary Schorzman, Brooks Ranney, Larry Haskins, Mick Morfitt, President; and Larry Butterfield. *Not pictured:* Chris Kirkland, Secretary; and Ken Johnson, Vice President.

Junior IFC

The Junior Interfraternity Council, composed of one freshman representative from each fraternity on campus, strives to foster cooperation and interest among fraternity freshmen. Each member is responsible to acquaint the freshmen in his living group with the work and purpose of the Interfraternity Council.

Residence Hall Council

This group works at promoting better relations between independent living groups on campus, and it is composed of two representatives from each hall. The Residence Hall Council has been very active this year and has done an excellent job under the leadership of Jay Sherman. Tory Nelson is presently serving as President of the Intermountain Association of Residence Halls.

Row One: Sherri Bruce, Billie Maas, Judy Woodworth, Donna Striegel, Alyce Joy Taylor, Jay Sherman, Kay Ranta, Lois Fitzsimmons, Marlene Gould. *Row Two:* Bruce Everts, John Halunen, Dewey Newman, Tom Soderling, Rich Nelson, Dave Kimpton.

Cosmopolitan Club

The Cosmopolitan Club members strive to further an understanding between American and foreign students on campus. This goal is achieved by having meetings to discuss living conditions and traditions, to see films concerning interesting areas, and to have parties of the different countries of the foreign students. The membership is open to all students and people who are interested in joining.

Row One: Guillermo Rowe, Sharan Labh Singh, Norma Hagerman, Clifford Schoff, Mohammad Ashrafi, William Kawamba. *Row Two:* William Alumkal, James Gilman, Tahir Said Aboud, Parviz Farmanzi, Behzad Mansouri, David O. Lindsay, Michael Fuller, Ignatius O. Eze, Faustinus Kayiwa, Walter VanHorne.

ICEP

The Idaho Center for Education and Politics is a non-partisan political organization which is partially sponsored by funds from the Ford Foundation. ICEP was formerly the Citizenship Clearing House and the name was changed this year for a clearer explanation of the group's goals.

Row One: Sherry Meyer, Bob McFarland, Karen Smith, Don Howard, Dean Boyd A. Martin, Adviser. *Row Two:* Iver J. Longteig, Tom Lynch, Robert Brown.

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: Colleen O'Keefe, Billie Maas, Rebecca Strohl, Karen Hillman, Jean Cline, Barbara Collins, Janice Craig. *Row Two:* Robert Hahn, Chairman; Arlen Marley, Bob Thiessen, Gary Green, Brenda Sharp, Ann McKenney, Mary Gladhart, Julie Strickling.

ACTIVITIES COUNCIL

Activities Council, newly-formed this year, has become an important part of the student government at the University of Idaho. Headed by the ASUI Vice President, the council is composed of five program area directors. Areas include services, recreational, social, cultural and educational, and events. It is the duty of the council to schedule and coordinate all campus activities.

Row One: Bill Bowes, Patt Kelly, Mrs. Farnsworth, Mary Lynne Evans, Dick Stiles. *Row Two:* Gene Harder, Jody Wiegand, Kathy Jones, Sandra Givens, Dick Jennings. *Row Three:* Lorenzo Nelson, Bob Carlson, Will Swenson, Jim Judd, Keith Huettig, Bob McFarland, Kris Wales, John Gamble, Jamie Morfitt, Ted Burke.

YOUNG REPUBLICANS

The Young Republicans take an active interest in their political party and work throughout the year with the Latah County Republicans. This group learns a working knowledge of national politics by participating in several of their activities.

Row One: Susan Lee, Norma Fredrick, Wayne Kidwell, Brenda Nissen, Janet Child. *Row Two:* Bob Tucker, Cal Howell, Gary Schorzman, Jamie Morhitt, Bob Keller, Arlen Marley, Benny Blick.

PHI BETA LAMBDA

In its second year of existence at the University, Phi Beta Lambda, a club for business education majors, has become very active on campus. Designed to acquaint members and interested persons with the business field, the club distributes pamphlets to Idaho high schools and entering freshmen.

Row One: Jeanne Walser, Dale Schraufnagel, Donna Kay Hamlet, President; Donna Harman, Carol Merrick. *Row Two:* Bruce Campbell, Mourine Goslin, Barbara Suter, Sandi Snyder, Sandy Iverson, R. M. Kessel, Adviser.

DEBATERS

U of I debaters, advised by Dr. A. E. Whitehead, traveled throughout the Northwest attending and participating in debates. Members of the debate teams came from debate class and any other students interested in forensics.

Row One: Betsy Wicks, Marjorie Fenton, Chris Cook, Coleen Ward, Linda Bithell, Nancy Grubb, Pat Mathency. *Row Two:* Dr. Whitehead, Dave Frazier, Dick Weholt, Russell Keithly, Rick Beebe, Jim Johnston, Troy Smith, John Trail, Joe Webster, Mike Smith, Frank Peck, Fred McCabe.

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: Prof. G. Q. Martin, Mike Marlow, Sharkey Harrison, Roy Gatherers, Leland Corey. *Row Two:* Wayne Nyre, Robert Wilks, Dayton Mong, Dennis Thomas, Durward Stolp, Denzell Shiffett, Donald Gallaher, Michael Merrill.

ASSOCIATED MINERS

The Associated Miners is an organization for all students enrolled in the School of Mines including geography, geology, mining, and metallurgical engineering. Professional speakers are often asked to address the group.

Row One: Donald Haas, William Walker, Jr., Emelie Snyder, Jim Macki, President; Joe Gregory, Samuel Chan, Arvind Lothe, Ronn Reed. *Row Two:* James Brewer, David Lackard, Chester Matlock, George Carte, Orval Hilliard, Joseph Newton, Jim Richardson, Wilbur Sweet, Don Hartman, Mike Martin, Bisweswar Patnaik, John Halunen.

ASSOCIATED ENGINEERS COUNCIL

The Council coordinates the five technical engineering societies and publishes the "Idaho Engineer." Each society has two representatives on the council which meets once a month and sponsors the Engineers' Ball each year.

Row One: Douglas Coglizer, Roy Catherers, Gilbert Fong, Bob Haynes, Bill Peterson, Donald Bott. *Row Two:* Gary VanStone, Floyd Lukeart, Carlan Silha, Lonny Fox, Rod Finkle, Bill Schnelle.

CIVIL ENGINEERS

This group is affiliated with the American Society of Civil Engineers and promotes civil engineering as a professional career.

Row One: Rod Finkle, William Schnelle, Gary Kennaly, Frank Junk, Gerald Heim-buck, Frank Benson, Bill Tangen. *Row Two:* Bob Smith, Dave Bryan, Lee Holloway, Bill White, Wally Brassfield, Les Ankenman, Clark Easterday, Don Watts, Carl Edwards, Jim Bentley. *Row Three:* Lee Collett, Jim Gehler, Godfrey J. Watts, L. J. Porter, Raymond Newell, Jon Schierman, Wayne Tayson, Richard Wasill.

ELECTRICAL ENGINEERS

Students of this group are associated with the American Association of Electrical Engineers and meet together to exchange various ideas and to practice the skills of communication, cooperation and organization in the electrical engineering profession.

Row One: G. A. McKean, Adviser; Floyd Lukecart, Clark Brewington, John Shearer, Stephen Winter, Gilbert Fong, T. C. Red-nour, James Logan. *Row Two:* Kenneth Nelson, George Hespelt, W. R. Parish, Thomas Shay, Hubert Hattrup, Merle LaMott, Bob Mooney, Duane Carley. *Row Three:* Jan Wendle, Maurice Hoffman, Kenneth Corbett, Cecil Waterhouse, Sidney Erwin, Roy Gould, Robert Britton, Lyman Vogel, Joe Luse. *Row Four:* Bill Payne, Alvin Mong, Bob Jorgenson, Mohammad Ashrafi, Jim Kirschner, Neil Grenfell, Joel Rognaby, Ralph Donat, James Fernald, Ken Patton. *Row Five:* Stanley Hintze, Fred Berrong, Joe Murphy, John Schaufelberger, Stan Baldwin, Marvin Wineger, John Holman, Glenn Rock, Finn J. Meier, Harold Duffy.

AUTOMOTIVE ENGINEERS

Members of the Automotive Engineers are active in participating in 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 of Idaho.

Row One: Rody Viher, James Carlsen, Darran Ingram, Prof. W. P. Barnes, Prof. J. R. Avery, Keith Berrett, John Schuette, Olav Christiansen. *Row Two:* Monty Brackec, Wayne Turnipseed, Vernon Roche, William Peterson, Tom Taylor, Kenneth Collett, J. Donald Bott, Leslie Ayers, Harold Jensen.

AGRICULTURAL ENGINEERS

The American Society of Agricultural Engineers stresses agricultural engineering as a professional career. Ag Science Day is participated in by this group and a scholarship is given to a student each year.

Row One: Galen McMaster, William Laakonen, Bob Haynes, Jim Mays, Morteza Farahanchi, Cliff Eldred. *Row Two:* Larry Williams, John Richardson, Lonny Fox, Delbert Block, Steve Allred, Merle Gibbens, Norman Young.

MECHANICAL ENGINEERS

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

Row One: D. L. Bott, R. Bissell, J. Schuette, J. T. Norgord, W. B. Hobdy, W. H. Peterson, T. A. Taylor. *Row Two:* W. F. Beaux, J. Barnhardt, W. Stewart, R. T. Jacobsen, M. McGowan, L. Ritter, S. C. Lall, J. A. Carlsen. *Row Three:* D. Haagensen, D. Gallagher, S. Lewis, H. Peterson, A. Smith, W. Gray, K. L. Berrett, H. G. Jensen, L. Conebear, O. Christiansen, V. Roche. *Row Four:* R. Viher, W. Turnipsced, D. C. Weddle, W. P. DeCarli, E. A. English, M. Ozawa, D. R. Gill, D. Doane, B. Russell, R. Armacost.

STUDENT AFFILIATE OF ACS

The purpose of the Student Affiliate of the American Chemical Society is to acquaint undergraduates enrolled in work leading to a degree in chemistry or chemical engineering with the professional society representing the field of chemistry. Members are given training in the organization of meetings, reports, and the communication of information.

Row One: Neil Harms, Jack DeBaun, Marilyn Ravenscroft, Diane Williams, Elaine Anderson, Dr. Malcolm Renfrew, Brian Quambeck. *Row Two:* Richard Reumann, Curtis Sutton, Richard Durbin, Andre Gavin, Gordon Webb, James Buckner, Gary Fugate, Gary Carlson, Gary Doty, Kenneth Ash, Richard Kunter.

AIA

The student branch of the American Institute of Architects enables student architects to learn more about their profession. Darwin Doss has served the group as president and several professional architects have visited the group in the past year.

Row One: Jack Hutteball, Lawrence Chinn, Jr., Don Aupperle, David Shurtleff, Darwin Doss, Mark Robertson, Carl Neuswanger, Rowland Smith, Warren LaFon. *Row Two:* Charles Dotts, Adviser; Robert Schaefer, Arthur Donahue, Richard Fish, Joe Conrad, John Conley, Richard Hill, Robert Thomason, Gary Lewis, Richard Owen, Bill Bowler, Wendell Shank, Jon Hollinger, Cecil Stellyes, John Chisholm.

SIEA

The Student Idaho Education Association is a pre-professional group for training prospective teachers. Its purpose is to orient students in problems of teaching and what to expect in their profession. It also sponsors the Winter Conference of Future Teachers of America of Northern Idaho and sends a delegate to the Idaho Education Association Conference.

John Green, Adviser; Janice Craig, Marilyn Hereth, Sue Solomon, Garry Loeffler, President.

FFA

The purpose of the college chapter of the Future Farmers of America is to acquaint students, who did not have high school membership, with the group. The club is mainly composed of agriculture education majors, but any interested student may join.

Row One: Darrell Bolz, John Norby, Paul Curless, Larry Howell, Clyde Trupp, Dennis Chilberg, Gene Kantola, Arthur Allen. *Row Two:* Jon Wells, Walter Adams, Wayne Ills, Marvin Stokes, James Reimann, Denny Woodruff, Gary Phillips, Bruce Froman, Doug Scoville. *Row Three:* Dale Walton, Don McLeod, Russell Knopp, Harvey Wallace, Sheril Wells, Joe Dobson, Ken Charters, Lloyd Eakin, H. A. Winney, Adviser; Gary Nebelsieck.

ALDRICH ENTOMOLOGY CLUB

The Entomology Club is in its second year and strives to bring the department closer together. Their activities include guest speakers, annual picnic, and a newsletter.

Row One: Richard Roberts, President; Clinton Mowery, George Markin, George Hewitt, A. R. Gittins, Adviser. *Row Two:* Bob Beraid, Ayodhya Gupta, Ron Stecker, Robert Stevenson, Thomas Coupe, Oliver Fillmore. *Not pictured:* Jim Olson, Eric Halfhill, Max Ollieu.

DAIRY CLUB

The Dairy Club provides social and educational activities for dairy science majors. The group has many projects throughout the year.

Row One: Lee Edgerton, John Barnhart, Jr., Jim Johnston, President; Dell Anderson, John Barnhart, Adviser. *Row Two:* John Miller, Leroy Huff, Richard Gulley, Jon Huber.

AG ECONOMICS

The Ag Econ club has been very beneficial to anyone interested in the agricultural economics field. Several speakers attend their meetings and enable students to fully understand their field.

Row One: Carl Leth, Dennis Conley, Bruce Green, Ann Olson, Michael Conley, Gregg Hollinger. *Row Two:* Roy Hollifield, Prof. John Weber, Dr. William Folz, Dr. Russell Withers, Prof. Larry Summers, Dr. Karl Lindeborg, Dr. Roland Bevan. *Row Three:* Fred Edmiston, Warren Reynolds, Wayne Meyer, David Putnam, Art Jones, Frank Nelson, Dr. Jay Anderson. *Row Four:* Milo Salmeier, Don Roemer, Gordon Elliot, Dale Kalbfleisch, Leland Heinrich, Tim Henderson, Leland Robison, Karl Nelson.

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: Jim Marron, Hal Vosen, Bill Knispek, Bill Riedeman, Bob Lannan, Ron Carr, Bob Hafer, Ted Schmidt, Don Keuter, Clay Brown, and Jim Baiar. *Row Two:* Jim Routh, Jim Chapin, Dick Tanaka, George Ames, Al England, Jim Hertel, Jon R. Bergquist, and John H. Ormiston. *Row Three:* Bill Petzak, Roger Hungerford, Thomas Eubanks, Roger Samson, Dick Olson, Gary Hart, Dick Powers, Carl Lantz, Terry Williams, Charles Johnson. *Row Four:* Thomas Myster, David Gormley, Lee McConnell, Dan Mayerceck, Jerry Fogg, Carl Wambolt, Denneth Schuster, Keith Johnson. *Row Five:* Norman Yogerst, Richard Rankinen, Larry Daniels, Jerry Davis, Rudy Ringe, Terry Burton, Howard Wallace, Ellis Gardner.

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.

Row One: Larry Eld, President; Wayne Sharp, Jay Bettesworth, Laura Duffy, Don Kress, Ferrel Hill, Thomas D. Blessinger. *Row Two:* Jerry Johnston, Edd Burghardt, David Lohr, Jim Sasser, Jay Ney, Wayne Ills, Thomas Buxton. *Row Three:* John Baker, Craig Anderson, Stephen Schmidt, William Bolton, Terry Stigile, Carl Hatfield, Dave Hopper. *Row Four:* Foy Kossman, Ron Tribble, Ed Brown, John Sharp, Joe Quesnell, Bert Brackett, Mike Heath, Bob Molyneux, Joe Dobson.

RODEO CLUB

This group is affiliated with the National Intercollegiate Rodeo Association and participates in all the rodeos in their region. Schools in this region are as follows: University of Montana, Montana State University, Idaho State University, Utah State, Ricks College, Western Montana State College of Education, Eastern Montana State College of Education, Washington State University, and Brigham Young College. The National Finals will be held in Denver, Colorado.

Row One: Thomas Buxton, David Royer, L'Rae Whipple, Jerry James, Duane Boicochea. *Row Two:* Bert Brackett, Ron Tribble, George Hamilton, Bob Monroe, Dave Putnam.

HOME EC CLUB

The purpose of Home Ec. Club is to set up activities for home economics students throughout the academic year, such as a Home Ec Day and a tea for the faculty.

Row One: Ann Marie Baum, Bladys Bellinger, Erma J. Jackle, Carol Husa, Reporter; Jackie Kimberling, Treasurer; Emily Bamesberger, Secretary; Marion Featherstone, Ruth Ridenour. *Row Two:* Darlene Slind, Florence Aller, Judy McKendrick, Elaine Nielsen, Kay Jordan, Darlene Dougherty, Kathy Hohnson, Carol Read, Kathleen Koskella, RexAnn Lancaster, Gladene Gallup, Marian Johnson, Joanna Blood, Margaret Ritchie. *Row Three:* Karyl Lambeth, Beverly Wallace, Claudine Becker, Merrily-Dawn Fruechtenicht, Carol Thornock, Sandra Stelger, Sharon Swenson, Glenda Knighton, Shirley Newcomb.

HOME EC SENIORS

The Home Ec seniors held a breakfast and a hat style show in the spring.

Row One: Jo Ann Tatum, Beryl Bevan, Lillian Kirschner, Sharon Matheney Hoogland, Susan Austin, Sherry Ely, Kay Jordan, Joyce Staley. *Row Two:* Betty Theisen Melay, Elaine Everett, Ann Marie Baum, Carol Collis, Joan Miller, Idona Kellogg, Joy Irving, Marge Marshall, Marie Jaspers, Mayvis Peterson. *Row Three:* Janet Sprenger, Darlene Slind, Eleanor Unzicker, Laura Doty, Merlene Heilesen, Judy Scoggin, Pat Kibble, Audrey Howard, Bonnie Johnson, Ruth Leonard, Anna Krasselt, Miss Erma Jackle. *Row Four:* Miss Featherstone, Dr. Bellinger, Miss Nielson, Miss Ritchie, Dr. Aller, Mrs. Ridenour, Mrs. Heisel, Mrs. Kessel, Miss Newcomb.

AGRONOMY CLUB

Seated, left to right: Caroline Bodine, Dale Holloway, Paul Anderson, Treasurer; Dr. A. E. Slinkard, Curtis Sutton, President; Jerry Howard, Vice President; Edgar Simmons, Secretary; and Jack Jibson. *Standing:* Professor G. O. Baker, Michael Lindstrom, Thomas Bartlett, Jerry Atkins, Joseph Braun, Richard Van Houten, Wayne Theissen, Behzad Mansouri, Larry Pennington, George Henriksen, Dr. H. P. Hermanson, Grant Knapp, Walter Stoller and Dr. K. H. W. Klages.

VANDAL FLYING CLUB

Vandal Flying Club offers the opportunity to learn the art of flying inexpensively. Membership is open to any University student who has the desire to learn to fly. The Club owns their own plane which is kept at the Moscow-Pullman Airport.

Row One: Ed Whitehead, Lee McComel, Stan Hintze, Rae Kozlowski, Bel Kozlowski, and Bob Furgason.

CURTAIN CLUB

The purpose of Curtain Club is to unify and further interest in drama at the University of Idaho. Any student who has taken an active part in the presentations of the Drama Department is eligible for membership in the group.

Row One: Angie Arrien, Jeanne Maxey, Colleen Fordyce, Caryn Snyder, Barbara Ware, Jerry Lee Cragg, and Caren Chappell. *Row Two:* Grayson Gibbs, Terry Bolstad, Thomas Turek, Nancy Hood, Linda Ensign, Lorenzo Nelson, Jane Ruckman, Dyon Davidson, Diane Fawson.

RHC CONVENTION

Many of the different organizations on campus held their regional and district conventions on the Idaho campus utilizing the wonderful facilities of the new Student Union Building. Pictured at the right are just a few of the many delegates attending the Inter-Mountain Convention of Residence Hall Councils. They came from twenty-two different universities and colleges representing all of the Western states.

WRA

The Women's Recreation Association provides relaxation, fun, and physical recreation for all University women who want to participate. Each women's living group has one representative on the WRA Intramural Board. The organization is controlled by the WRA officers, who compose the WRA Board.

Row One: Miss Betts, Mary Jo Powers, Dorce Baldrige, Anita Cox, Rowena Eikum, Nona Kay Shern.

WOMEN'S "I" CLUB

The Women's "I" Club is an honorary organization to further the program of Women's Recreation Association through participation. 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: Rowena Eikum, Miss Betts, Donna Striegel. *Row Two:* Dorce Baldrige, Elaine Johnson, Mary Jo Powers, Jo Ann Kenfield, Sharon Gygli, Anita Cox, Marietta Braun.

PEM CLUB

This group is for Physical Education majors and minors. It is interested in furthering the interest of their profession by participating in many sports activities and sponsoring functions in their department.

Row One: Doris Crane, Linda Uglem, Dorothy Dawson, Marilyn Ramey. *Row Two:* Jackie Smith, Sharon Gygli, Miss Aten, Myrna Wills, Cathy Youmans, Karen Johnson.

Church Officers

DISCIPLE STUDENT FELLOWSHIP

Row One: Marilyn Durbin, Kristen Schooler, Jeanette George, President; Susie Adams and Billy. *Row Two:* Steve Katon, Darrell Turnidge, Lester Lanphear, Anthony Frost, Jack Adams, Adviser.

WESLEY FOUNDATION

Row One: Lee Edgerton, Sharon Drew, Marilyn Ravenscroft, President; Karen Gormsen, Julie Strickling. *Row Two:* Shorty Oden, Bob Warren, Mike Heath, Larry Drew, Harold Sasaki, Mike West, L. T. Hathaway, Adviser.

BRESEE FELLOWSHIP

Row One: Donna Meacham, Sharon Lancaster, Patt Newby, Carol Houger. *Row Two:* Alvin R. Aller, Adviser; Kenneth Myers, Ray Gilliam.

CANTERBURY CLUB

Row One: Nancye Woodworth, Jon Shurtleff. *Row Two:* Larry Hook, Helen Davis, Bert Wilkins, Mike Canady, Judy Stickney, Frank D. Benson, Marti McCullen, Carolyn Clore, Lorraine Raisbeck, David Sinclair Shurtleff. *Row Three:* Father Davis, Chaplain; Ben Goddard, Gary Fay, Ron Muskopf.

RILC COMMITTEE

The Religion In Life Conferences are held annually to instill in students a new insight into Religion and opportunity to attend lectures by guest speakers on the important role of religion in the life. This year, the conference was under the supervision of this committee: *Row One (left to right)* Julie Strickling, Karen Miles, Lynn Holmes, Idona Kellogg, Pat Gentry, Sharon Lancaster. *Row Two:* Jack Cover, Rev. Harold Fleharty, Ron Rock, Rowland Smith.

RELIGIOUS DIRECTORS ASSOCIATION

Lee Davis, Dr. Stan Thomas, Rev. Chad Boliek, Yvonne Sletcz, Rev. Don Lee, Jack Adams, Dan Workman.

Campus Church Centers

The Campus Christian Center is sponsored by the Presbyterian, Methodist and Lutheran Churches and is the home for study periods, and counseling, if requested.

Newman Center is sponsored by the Catholic Church and offers activities for its young people in Sunday evening get togethers.

Canterbury House is affiliated with the Episcopal Church and hosts many youth activities on campus.

The L.D.S. House is affiliated with the Church of Latter Day Saints and offers residence for approximately 30 men.

ROTC

Units of all three Military services—Army, Navy, and Air Force—are represented in the ROTC program of the University of Idaho. Conducting basic and advanced pre-commissioning military training, the ROTC units propose to stimulate interest in the military as a career and to assist the University in instilling discipline, integrity, and responsibility in the students. The Military Ball and the Tri-Service Spring Review are annual activities.

The Army, Navy, and Air Force ROTC units participate in the annual Tri-Service Spring Review held in Neale Stadium on May 17, 1963.

ROTC

NAVY

Row One: Lt. Richard E. Jobe, John E. Aspholm, QMC; Evert Carter, FTC; Robert Miller, YNC; Bernard Visser, GMMC; Lt. Ernest Rokowski; Lt. JG Paul Schuyler, Charles Waldrop, SKI. *Row Two:* Pat Dumas, Maj. Richard Campbell, Cdr. Elbert Barton, Capt. Harry Davey, LCDR Wayne Irwin, Lois Scoggins.

AIR FORCE

Left to right: Staff Sgt. Verne Patten, Airman first class (AIC) Aaron E. Fiedler, Capt. John J. McFaull, Jr., Tech. Sgt. John B. Pello, Lt. Col. Anthony M. Engels, P.A.S.; Major Charles D. House, Major Harry W. Riggs, Capt. William L. Green. *Not pictured:* Tech. Sgt. Donald W. Shelton.

ARMY

Row One: Major Cauris, Lt. Col. Breitegan, Col. James, Major Todd, Major Cashman. *Row Two:* SFC Griffin, M. Sgt. Carpenter, Capt. Ruth, M. Sgt. Lynch, SFC Caldwell.

Army

Idaho can be proud of its Army ROTC cadets as they have achieved many outstanding honors this year. The Army ROTC cadets finished the year of military instruction in tactics and drill by taking part in the annual Tri-Service Spring Review.

Army ROTC Drill Team: *Row One:* Thomas Walls, Kenlon Johnson, Richard Moore, Kip Moggridge, James Gilman, and William Smith. *Row Two:* Capt. Ruth, John Schaufelberger, Michael Wimer, Alfred Boling, George Manness, William Sweet, Bonnie Smith. *Row Three:* Jack Hutteball, Dennis Lindahl, John Lassey, Jerry Howard, John Flerchinger, Robert Hunt, and Joel Mooney. *Row Four:* Norman Otto, Rex Williamson, Richard Lange, Kristian Wales, John Lukens, Russell Keithley, and Barry Chesnut.

Army ROTC Sponsors: *Row One:* Bonnie Smith, Ann Weber, Patsy McCullough, Christianne Cook, and Joanna Blood. *Row Two:* Margot Irwin, Kathy Wood, Arvilla Nelson, Dolora Cook, Margie Seeley, and Lorna Kipling.

Army ROTC Rifle Team: *Row One:* SFC Caldwell, Coach; Cadets Joe Gillespie, Jack Hutteball, Walter Hardesty, Jim Kelley, Jim Clark, Steve Young, Al Strong, Gregg Hollinger, Larry Eng, Major Couris, Adviser.

Deputy Commander, X U.S. Army Corps, Colonel Brindle is inspecting the Honor Guard during his visit to the Idaho Campus. Cadet 2nd Lt. Schaufelberger commands the Honor Guard.

Clarence Chapman is being promoted to Cadet Colonel by Colonel James, PMS.

Navy

The Naval ROTC Unit continues for its 17th year to train its Midshipmen in all fields of Naval Science and in the principles of leadership. Outstanding students from many parts of the nation attend Idaho to participate in the Navy program. Under the leadership of Captain Harry E. Davey, the Navy ROTC Unit participated in the annual Tri-Service Spring Review.

Captain Davey is presenting the Outstanding Freshman Shooter Award to Midn. Jim Crockett.

The Navy Color Guard participated in the Spring Review—Dwain White, Walter Green, Bob Rottman, John Stark, and Claud Wilhite.

Rifle team—Row One: Jim Crockett, Keith Erickson, Carl Harte, Karl Salskov, and Bill Boatright. Row Two: Randy Hillier, Sgt. Chapman, Dick Lewis, and Tom Schmidt.

Midn. Jerry Okeson was presented the professor of naval science award by Captain Davey.

Air Force

With Colonel Terry Egan at the helm of the cadet wing, the sponsoring of the Military Ball and Spring Review, and adoption in a formal ceremony by Geiger Air Force Base, 1963 was termed a successful year for the Air Force ROTC program. The advanced cadets also sponsored with the Angel Flight an open house, Homecoming weekend, which all parents of Air Force cadets were invited to attend. Distinguished guest for the event was D. R. Theophilus, President of the University. Air Force cadets who received recognition at the Spring Review were: James Bounds, Professor of Air Science Award; James Wecker, Air Force Association Award; William Hodgson, Reserve Officers Assoc. Awards; Terence Egan, American Legion Dudley Loomis Post Award; Don Robinson, Pat Muldoon, Bruce Bevan, and Dick Kunter, ROTC Gold Medal Award for scholastic achievement.

Presentation of the colors by the Air Force Color Guard at the Spring Review.

The 180th Cadet Wing Staff (left to right) Daniel Robinson, Jr., James Herrett, James Wecker, Russell Smith, Thomas Heinz, Donald Harris, Ron Galbraith, Dayton Mong, Anthony Schneider.

The Angel Flight consisted of twenty coeds selected on basis of poise, personality, and intelligence. Those chosen were: left to right, Karen Phillips, Nancy Yount, Karin Pearson, Ann Wagner, Mary Ann Yoden, Ann Wood, Sue Gregg. *Back Row:* Sally Galloway, Barbara Hardy, Carol Wills, Nancy Weigelt, Paula Spence, Carolyn Wyllie, Dana Andrews, Colonel: Toni Thunen, Carol McCrea, Carol Ann Plummer, Linda Ensign.

Members of the Non-Commissioned Officers Academy were: *Back Row, left to right:* George Benning, Wayne Meckel, Dennis Thomas, Robert Stanfield, John Engles, Ken Davis. *Front Row:* Carl Silha, Charles Bogard, Steve Miller, Gerry Veltrie, Al Bailey, Gerald Huettig, Larry Hook.

Brig. Gen. James M. Trail, U.S. Air Force Reserve; President D. R. Theophilus, and Lt. Col. Anthony Engels watch the Tri-Service Spring Review.

Midn. Commander Tom Schmidt leads the Naval ROTC Unit in the annual Tri-Service Spring Review.

Tri-Service Spring Review

The annual Tri-Service Spring Review was held on Friday, May 17, 1963. The Air Force, Army, and Navy cadets assembled in Neale Stadium with a total of about 1,350 participating. Brigadier General James M. Trail, United States Air Force Reserve, presented the awards and reviewed the cadets.

Four Cadets lead procession at the Spring Review. *Left to right:* Thomas Heinz, Cadet Col.; Battalion C.O. Robert Peterson; James W. Herrett, Cadet Major; Cadet Lt. Col. Dalene G. Bailey.

The Army ROTC salutes the reviewing officers at the Spring Review

The Air Force ROTC unit and Angel Flight were very impressive at the Spring Review.

Spring Review

With the combined efforts of the Army, Navy and Air Force under the supervision of the Air Force, a total of 1350 cadets participated in the annual Spring Review on May 17. A great display of color was seen by many spectators as Brigadier General James M. Trail of the United States Air Force Reserve reviewed the cadets and presentation of awards to thirty-four cadets.

R. E. Fahrenwald presented the Moscow Naval Reserve award to Midshipman James Judd.

President Theophilus presented an award to Lt. Col. Dan Robinson for outstanding scholastic achievement.

Presentation of the Army Color Guard consisting of Bruce Bradley, David Walters, Robert Jones, Larry Godfrey and William Bunn.

The Spring Review Band consisting of volunteers from all three branches of the service play as the cadets pass in review.

Angel Flight, Army Sponsors, and Navy Color Girl line up to advertise the Military Ball, sponsored this year by the Air Force.

Juniors and seniors of the Naval ROTC are working out a Navigation Problem. *Left to right:* Bob Horton, Bob Riley, Bill Joa, Randy Hillier.

Dunking Ceremony of Cadet Charles Lange, the first student to solo in the Army ROTC Flight Program. He is assisted by Major Cashman, Lt. Col. Breitegan, and Colonel James.

Advanced ROTC

The Advanced ROTC Program at the University of Idaho is unique in that all three military services—Army, Navy, and Air Force—are represented. Upon their completion of the Advanced ROTC Program and graduation from the University, the cadets receive an officer's commission either in the Regular or Reserve Service. They are sworn in at appropriate services held in connection with Commencement.

Major Charles House of the AFROTC staff at Idaho prepares to ride three cadets in the T-33 jet trainer at Geiger Field, Spokane. The cadets received the ride for outstanding performance during the fall semester in AFROTC. *Left to right:* Major House, Larry Herzinger, Steve Miller, Ted Boam.

The Army Drill Team is lead by Cadet 2nd Lt. John E. Schaufelberger and Bonnie Smith, ROTC Sponsor.

Navy Battalion Staff—Midn. Battalion Commander, Robert Petersen. *Left to right:* Midn. Exec. Officer, G. T. Schmidt; Midn. Operations Officer, G. S. Brown; Aide to Batt. Comm., R. W. Reese; Midn. Supply Officer, K. W. Smith; Midn. PIO and Comm. Officer, R. B. Horton; Midn. Chief Petty Officer, J. F. Judd.

Advanced ROTC

Part of the commissioning exercises includes the cutting of the cake by the cadet from each branch of service with the highest scholastic rating. Those commissioned in February were: left to right, Charles Devaney, Richard P. Neilsen, Robert Vervaeke, Wray Featherstone, James Bennett, and David C. Billow.

Midn. Derald Hurlbert received the award for outstanding academic achievement in the Junior Class at the Spring Review from President Theophilus.

ROTC Activities

Early morning drill was held each morning for two weeks in preparation for the Spring Review

Dolora Cook was tapped for ROTC
Sponsors by Stan Fallis, Patsy McCullough and Garth Eimers.

Members of Angel Flight, Air Force Sponsor Group, were introduced at the Military Ball. *Left to right:* Nancy Yount, Paula Spence, Carol Wills, Carol McCrea, Dana Andrews and JoAnn Tatum.

ATHLETICS

Idaho Centennial

1863

1963

Advocates of the flying wedge—
University of Idaho football team
of 1893.

Chuck White became Idaho's all-time
leading scorer as he and Gus Johnson
paced Idaho to a 20-6 record.

ATHLETICS

ATHLETICS

Football
Basketball
Baseball
Track
Skiing
Swimming
Golf
Tennis
Intramurals
WRA

Well-decorated chests indicate that these men were fast on their feet—Idaho relay team of 1893.

An early Athletic Board of Control at the University poses for a photograph in the Nineties.

Muscle men of the beach—University of Idaho version in the Memorial Gymnasium, 1933.

Up and down through the years, Idaho's athletic program has had an interesting air about it. Consistently facing major competition from the beginning, the Idaho Vandals have gained name and fame by upsetting favored opposition. Football gave Idaho its start in 1893 and the athletic fortune was launched. Many different sports have put in their appearance on the campus . . . some still in existence and the others long forgotten. In 1910 tug-of-war was a competitive sport but now it is reduced to a Frosh Week activity. Guaranteeing Idaho fans sports for years to come are the Vandal Boosters whose work and determination have provided many an athletic scholarship to aid an outstanding athlete.

Athletic Director

J. Neil "Skip" Stahley goes into his ninth season on the Idaho campus and his first with the sole duties of athletic director. He began his career at Idaho as football coach in 1954. In 1960 he assumed the dual role of athletic director and head coach. After two seasons in this capacity, he asked to be relieved of the coaching responsibilities in order to devote full attention to the administration of the athletic department.

During his tenure as a head coach he turned out nine professional football players. In last season's playoff games four former Vandals were on the six squads engaged in the three contests.

Publicity Director

Tom Hartley, Athletic Publicity Director for Vandal sports, again turned in a remarkable season. Serving as a liaison between Idaho coaches and newspaper, radio and television reporters, Tom is always on the move. Traveling in advance of the team he made all arrangements regarding publicity, accommodations and transportation.

DEE G. ANDROS
Head Football Coach

JOE CIPRIANO
Head Basketball Coach

WAYNE ANDERSON
Head Baseball Coach

CLARKE MITCHELL
Head Swimming Coach

DOUG BASHAM
Track and Cross Country Coach

DICK SNYDER
Golf Coach and Course Manager

MERRILL CONITZ
Skiing Coach

THOMAS ANDERSON
Skiing Coach

F. J. PACKEY BOYLE
Trainer

Packey Boyle, in his eighth season with the Vandals, came to the University of Idaho from Sun Valley's famous resort where he was a trainer for the Union Pacific. Boyle also worked for the University of Arizona prior to joining the Idaho staff. His work at Sun Valley earned him appointment to the United States team as a trainer for the 1960 Winter Olympics in Squaw Valley.

BEN KEANE
Equipment Manager

Ben Keane, former Idaho cager, is responsible for the equipment for all of the major sports at the University of Idaho. Ben is combination manager, laundry operator, painter, shoe maker and seamstress for the Vandals. His ever perking coffee pot is as much a part of the equipment room as are uniforms and athletic supplies.

I Club

Row One, left to right: Bob Ruby, Lyle Parks, Mick Michalson, Michael Mayne, Don Matthews, Dennis Almquist, Darwin V. Doss, Tom Nelson. Row Two: David Sewright, Harald Jenssen, John Ferris, Jerry Pressey, Larry Peterson, Bill Ballantyne, Terry Gustavel, Bill Goss, Gary Gagnon, Fred Thomas. Row Three: Rolf Prydz, Paul Henden, Dave Putnam and Mike Baumann.

Rally Committee

Rally Committee functioned actively in organizing Vandal rallies and devising new ways to instill spirit in the students at the University.

The vivacious Idaho Pom-Pom Girls and the peppy cheerleaders, under the leadership of Yell Queen Jo Milholland and Yell King Steve Arnt, added color to the games and kept the Idaho fans in spirit during the football and basketball seasons.

Dennis Wheeler, Barbara Clark, Janet Chilears, Chairman John Fox, and Susan Gregg.

Pom-Pom Girls and Yell Leaders

Yell Leaders—Bill Evans, Melvin Cook, Steve Arnt, Jim Davis. Pom-Pom Girls—Jackie Johnson, Beverly Archart, Barbara Blair, Jo Milholland, Janie Modie, Diane Fawson.

DEE G. ANDROS
Head Coach

Football Summary

The Idaho footballers, a young team with only four seniors surprised a lot of their opponents this year. Except for the final minutes of many games the Vandal record would have been much better than the 2-7-1 mark they recorded. High spots of the season were wins over Idaho State College and a highly favored Arizona eleven. The Vandals also played a great game in a losing effort against a powerful Utah squad. Idaho had the lead with only seconds to go when the Utags opened up an unstoppable air attack. Idaho fans were disappointed when the Vandals lost both games to the Montana schools, when Idaho was favored to at least split the series. The "Battle of the Palouse" was one of the most exciting games of the year, as the Vandals fought through the Cougars as well as a snowstorm to tie the game with six minutes left. Again passing in the last minutes defeated the Vandals. Idaho figures to have a very strong team for the 1963 season as only four players were lost due to graduation—Joe Cramer, Larry Stachler, Bob Ames and Ron Kulm.

The most noticeable effect of Idaho football was the enthusiasm that prevailed throughout the year. Coach Dee Andros and staff came to an almost incurable situation and in just one year instilled in the team, students, alums and friends the kind of spirit that makes a winning football team. This spirit was most noticeable in the later part of the season and it looks like it has come to Idaho at last.

COACHING STAFF

Left to right: Dick Monroe, Line Coach; John Easterbrook, Back Coach; Dee Andros, Head Coach; Steve Musseau, Defensive Coach; and Edward Riley, Fresh Coach.

Utah State 45
 Idaho 7

In opening the 1962 season against Utah State, the Vandals began to show the spirit which was to prevail throughout the season. In spite of two disastrous fumbles in the first half, the Vandals refused to give up and finally scored against the Aggies. Play was largely dominated by Utah State, but it was not the crushing, lop-sided battle which was evidenced in Logan in 1961. Late in the fourth quarter, Mike Whiles intercepted a Utah State pass, and took over as quarterback. Calling one running play and eight passes, he finally tossed to Vern Leyde in the end zone for Idaho's lone touchdown.

Over the years, Idaho has dominated the series with nine wins, six losses, and two ties. Utah State, however, has controlled the play for the last few years, as Idaho's last win came in 1959, 34-7.

Idaho's lone touchdown against Utah State came on a pass play from Mike Whiles to Vern Leyde as the Vandals were downed 45-7.

BOB JOHNSON
Junior Halfback

JOE CRAMER
Junior Tackle

WADE THOMAS
Sophomore Halfback

GALEN ROGERS
Junior Fullback

Idaho State 6
Idaho 9

Idaho made most of its big yardage on a series of end sweeps during the second half.

A crowd of 8,500 fans on Dad's Day saw the Vandals come from behind in the second half and win a 9-6 decision over the Idaho State College Bengals. Idaho State dominated the first half and scored first when Bill Jencks went into the end zone from the Idaho four. The second half, however, saw a newly aggressive Vandal club put on the pressure. After halting the Bengals after the second half kick-off, the Vandals got moving. An ISC personal foul put Idaho into scoring position, and Vandal center John Saith kicked a 28 yard field goal on a fourth and seven situation. The thrills began when, with 4:06 left in the fourth quarter, ISC was forced to punt. Ron Kulm made a 45 yard punt return to the Bengal 44. Galen Rogers picked-up two quick first downs, and with the crowd yelling for all they were worth, Rich Naccarato picked up two more, both on fourth downs. This put Idaho on the Bengal nine, first and goal. Three plays later, Idaho progressed to the three, and elected to go for the win. With tremendous blocking, Naccarato swept around the right end and into the end zone. Bengal end Doug Dillard fumbled the kick-off, and the Vandals contented themselves with running out the clock, elated with their first win of the season.

This year's game was only the third played in this series. Idaho won the first game 32-0 in 1916. In the only other game, the score was 41-7, Idaho.

GARY MIRES

CECIL PATTERSON

TOM NELSON

GARY GAGNON

Vandal reserves on the bench were the mainstays throughout the season. Idaho's bench strength improved this year as enthusiasm, desire and conditioning made the entire squad a hard hitting team.

Montana State	22
Idaho	16

In the annual battle for the Little Brown Stein, Montana State University emerged victorious, recapturing the trophy from the University of Idaho. Over the years, the Stein has rested most with the University of Idaho, as the Vandals have won 31 of the 45 games. There has been one tie.

A homecoming crowd of 8500 in Missoula watched the Grizzlies take advantage of Idaho fumbles and errors throughout the first three quarters to pile up a 22-0 lead. Idaho finally got rolling in the fourth quarter with the entrance of Gary Gagnon. Gagnon threw passes to Leyde and Stachler in quick succession to set up the first touchdown. A few minutes later Idaho recovered a Montana fumble and Gagnon's passing arm again put Idaho on the scoreboard. The Vandals gained two point conversions after each touchdown on passes to Stachler and Naccarato. By this time, however, the Grizzlies were able to stem the Vandal drive and held their lead for the remainder of the game.

CARY SMITH
Junior Halfback

ALEX KLIDZJES
Junior End

JIM MORAN
Junior Tackle

DON MATTHEWS
Junior Guard

Montana
State 33

Idaho 15

Idaho found it rough going in Boze-
man. Montana State College outplayed
Idaho in practically every category.
MSC's defense was undoubtedly the
best the Vandals ran into this year.

The MSC Homecoming game proved to be exactly what the home fans wanted—a romp for the Bobcats. The Bobcats scored two quick touchdowns in the first quarter and kept their lead. The Vandals were able to muster one threat when Gary Mires carried the ball over after receiving a bad pass from center on a punting situation, thus the Vandals narrowed the first quarter score to 14-7. The Bobcats came back to score again, and the half ended 20-7. Though neither team scored in the third quarter, the Bobcats were able to make two more touchdowns in the fourth period. Idaho garnered their second and final touchdown by taking a kickoff and marching 69 yards in seven plays to score, Mickey Rice taking the ball over. Quarterback Gary Gagnon passed to end Vern Leyde for a two-point conversion. Statistics for the 33-15 contest were heavily in favor of the Bobcats.

ELLERY BROWN
Junior Tackle

DENNY ALMQUIST
Junior Guard

MIKE JORDAN
Junior Fullback

DARWIN DOSS
Junior Guard

San Jose
State 12
Idaho 12

In the latest game of a series that started in 1946, the Idaho Vandals and the San Jose Spartans literally slogged to a 12-12 tie. According to San Jose officials it was the first time in 16 years that rain had fallen on a game day, and this time it really poured.

On paper, the game easily belonged to the Spartans, who had 17 first downs to Idaho's three and dominated the statistics in other areas as well. Statistics, however, do not tell the whole story of a ball game. For instance, out of 12 fumbles committed during the game, Idaho recovered eight. Neither team was able to take advantage of the other's errors. San Jose's first touchdown came on a 74 yard drive after recovering an Idaho fumble. They got their second TD when a kick by Mickey Rice was blocked and Spartan tackle Larry Lundy fell on it in the end zone.

Idaho was able to score in the second quarter after Bob Ames recovered a fumble by Spartan Johnny Johnson. Dale Meyer cracked the line twice for nine yards and Galen Rogers carried it over from the one. Idaho's second score came with three minutes left in the game. Mike Mayne had recovered a fumble in the middle of the fourth quarter, and Gary Gagnon unhooked his passing arm. He passed for 33 yards in two plays after which Rogers came in again to run it over. Idaho elected to kick but Siath's attempt sounded like kicking a plastic bag full of water and was low.

The game was not decided until after time had run out. Spartan Rand Carter passed an eight-yard touchdown toss just as the gun sounded, but an official called a backfield-in-motion penalty and nullified the score. It was the first tie in the series, which has seen San Jose win five and Idaho come out on top twice.

Football spirits in Moscow were dampened by the weather and the score as WSU edged Idaho in a blizzard 22-14. Typical of Idaho's late season surge, the final score was in doubt until the last few seconds of the game.

JOHN SIATH
Junior Center

MICKEY RICE
Sophomore Halfback

BOB RUBY
Sophomore End

MIKE BAUMANN
Junior Guard

MIKE MAYNE

LARRY STACHLER

MIKE WHILES

The Vandals showed an unsuppressible desire to win all during the season. Several games were lost only on last-ditch efforts by Idaho's opponents.

U of Utah 25 Idaho 21

In playing their best game of the season up to that point, the Idaho Vandals were defeated by a last minute Utah rally 25-21. Idaho played well together as a team and found themselves leading 21-18 with only a few minutes remaining. With three minutes left Mickey Rice provided one of the highlights of the game by punting out 70 yards to the Utah six-inch line. At that point victory seemed certain for the Vandals, but Utah then unleashed its passing attack and drove 100 yards in three minutes for the winning score.

Since 1908 Utah has won 13 games in the series against 10 wins for Idaho. The last Idaho win came in 1958 when Idaho defeated Utah 20-8 in Boise.

The Vandals showed vigorous offensive spirit throughout the season. During this game with Utah State, Idaho demonstrated an unwillingness to give up by scoring a lone tally in the closing moments of the game.

U of Arizona 12

Idaho 14

The University of Idaho Vandals, smarting from a narrow loss to Utah a week earlier, limited a strongly favored Arizona squad to only 88 yards on the ground and came away from the land of sunshine with a 14-12 upset victory. A shocked crowd of 20,000 watched their home town favorites hand the Vandals the ball seven times on fumbles. According to game-side observers, Dee Andros' club simply outgunned Arizona—all the way around. Vicious Idaho tackling was in large measure a major factor in the seven Arizona fumbles as the Wildcats had fumbled but four times previously during the season.

Gary Mires and Rich Naccarato scored the two big touchdowns, but it was a pass from Gary Gagnon to Cary Smith on a two-point conversion play that provided the victory margin. At one time the Vandals saved themselves from almost certain defeat when they put up a strong goal-line stand that held Arizona on downs only one foot away from paydirt.

The victory was Idaho's second during the eight game series with Arizona. Idaho's only other win came in 1958 when Arizona went down under the Vandal attack 24-16.

DALE MEYER

ZURA GOODPASTER

BUD GOODWIN

VERN LEYDE

Oregon State was able to get around the Idaho defense many times during the afternoon.

Oregon	
State	32
Idaho	0

The Idaho squad could not get untracked against the powerful Oregon State Beavers. The Oregon eleven repeatedly found holes in the Idaho pass defense, which hadn't been outstanding all season, and rolled to a 32-0 win over an Idaho team whose best effort fell short. All-American Terry Baker and his talented passing arm, which repeatedly found its target proved too much for the Vandals to handle, as was the case with many other OSU opponents. Idaho was able to mold a few offensive threats, but oft-occurring penalties and big losses forced them to give up the ball.

Idaho was able to manage a few offensive thrusts during the game, but they were always thwarted by the powerful Oregon defense.

Washington State 22

Idaho 14

It was a cold and overcast day when the Vandals took on the Washington State University Cougars at Neale Stadium, and for the Idaho eleven the game started out about as encouraging as the weather. The Cougars, running well and completing timely passes built a comfortable half-time lead. With the second half came the snow in the form of a blizzard, but even in these adverse conditions the Vandal spirit shone through. Fighting back with some dazzling plays, including some well-thrown passes, the Vandals tied the score at 14-14 late in the fourth period. Idaho's glory was short-lived, however, as the Cougars stormed back in the final ten minutes to drive 69 yards in 12 plays and hand the Idaho Vandals a bitter 22-14 defeat in the finale of the 1962 football season.

The game was the sixty-third in a series which started in 1893 and has seen Washington State win 45 and Idaho win but 14 games. There have been 3 ties. The last Idaho win came in 1954 when Coach "Skip" Stahley's team emerged on top, 10-0.

HARRELL JOHNSON

Idaho and WSU players found it hard to locate the goal line in the snow as Idaho scored during the fourth quarter.

RON KULM

Idaho did very well offensively during the second half against Washington State's sticky defense.

BOB AMES

Frosh Football

Idaho's yearling footballers posted one win in their three-game season—a big one over arch-rival WSU. This game saw the Vandal Babes display some of the potential that had lain dormant throughout the early going. The first game for the frosh was a 27-12 defeat suffered at the hands of the University of Washington frosh. On the heels of this setback came a disastrous 42-7 drubbing by the Columbia Basin Junior College Hawks, one of the top junior college elevens in the country. The Vandal Babes kept trying to make ground but CBJC proved invincible, and the smart quarterbacking of Mike Monahan kept the Vandals with their backs to the wall most of the game. However, these losses made the victory over the Couababes just that much the sweeter. It was Idaho's only game away from home and the yearlings came through in fine style by taking a 22-14 decision. The frosh played some good ball throughout the season and many are expected to help the varsity in future seasons.

U of Washington	27
Idaho	12
Columbia Basin	42
Idaho	7
Washington St.	14
Idaho	22

Row One: Bill Scott, Mike Wimer, Gary Pearson, Phil Harvey, George Cook, Paul Taylor, Dave Conway, Flash Gibson. *Row Two:* Randy Behrens, Kent Seelig, Joe Dobson, Bob Torrey, Larry Sappington, Phil Armstrong, John Bardelli, Jim Witt. *Row Three:* Russ Keithly, Ron Anderson, Mike Russell, Ward Kelly, Jim Foster, Jim Fisher, Dave Triplett, Bob Bassett, Larry Riggers. *Row Four:* Gary Gshwandtner, Winn Zimmerman, Bary Luce, Gary Peters, Jerry Campbell, John Boisen, Bob Bartlett, John Bryant. *Row Five:* Chris Lutich, Larry MacGuffie, Boyd Hillman, Dave Lande. *Not pictured:* Tom Walton, Pat Lewis, Jim Runyon, Charles Jenkins, Kip Hillman, Buzz Gill.

Basketball

"Fine!" is the word to describe the 1962-63 Vandal Basketball team. Winning 20 games and losing only 6, Coach Cipriano's club broke 26 season and personal records on their way to the best won-lost record at Idaho in many years. Led by regulars Chuck White, Gus Johnson, Rich Porter, Tom Whitfield and Lyle Parks, the well-balanced team won its opener against Long Beach State 85-68. The Vandals continued their winning ways with four wins over Gonzaga, 63-52; Montana State College, 68-61 and 64-63; and Washington State University, 94-57; then the team entered the Far West Classic. During this time fans and opponents alike had a chance to see Gus Johnson and Company in action. Seats at Memorial Gymnasium were as scarce as snowballs in July. It was a common sight to see the Gym all but filled at 6:00 p.m. with long lines of people waiting for tickets.

With star Gus Johnson sidelined because of an NCAA ruling on eligibility, Idaho traveled to Portland and the Far West Classic and two losses, to Oregon State University, 53-80, and to Seattle, 71-85. A win over arch-rival Washington State helped the Vandals regain their pride as Idaho closed out the Classic with a 1-2 record.

The Vandals started rolling with two wins each over Montana, Washington State, and the University of Oregon before Washington State found the key to victory over the Vandals in a closely fought game. The Vandals sweet revenge for the Cougar loss came in a high-scoring rout of Arthur Crump and Idaho State College. Idaho swept the Oregon series 4-0 with twin wins of 79-61 and 88-76 in Moscow. Coach Cipriano took his charges next on a tour of Southern Idaho, winning 83-76 over Idaho State at Pocatello and 66-57 over Gonzaga at Twin Falls. The win over Idaho State clinched the King Spud Trophy, awarded to the victor of the Idaho-Idaho State Series, for Idaho.

Then came disaster as Seattle ran past the Vandals 77-72 at Moscow. The Vandals were back on the winning road as they overcame Washington's slow-down offense 63-56 and overwhelmed Montana State 106-79. Chuck White broke an all-time scoring record in the latter game with a 41-point total.

The Vandals failed to win again as they lost 50-58 to the University of Washington and 88-95 to Seattle University.

CHUCK WHITE
Vandal Star

Basketball

Idaho lost its fine basketball coach, Joe Cipriano, this year to Nebraska. Cip will be well remembered for his three years at Vandal-land, posting a fine win-loss record. His teams all had a certain flair, as Slippery Joe was never one for a slow, tight offense. The name Cipriano will always be associated with a fast break, a tight defense, and a thrilling game. Idaho will miss Joe, but we wish him the best of luck at Nebraska.

LYLE PARKS
Team Captain

Chuck White, Gus Johnson, Lyle Parks, Coach Joe Cipriano

Basketball Awards

SPORTSMANSHIP

The Oz Thompson Sportsmanship Award went to Chuck White this year. Holder of many Vandal scoring records, among them the most points scored in one game, most scored in one season and most scored during his career at Idaho, White was an outstanding member of Idaho's Cage team.

MOST VALUABLE PLAYER

Gus Johnson, a relative new-comer to the University of Idaho campus, received the Ronald White Award for the Most Valuable Player. He ranked second nationally this year in rebounding, averaging 20.6 rebounds per game. He brought down 466 during the season, a new Idaho record, and was second in scoring with a 19 point per game average. Perhaps his most outstanding ability was that of defense. Many an opponent, driving down-court for a "certain" lay-in was surprised to find the ball batted down at the last instant and fired back up-court for an easy lay-in for Idaho.

MOST INSPIRATIONAL

Lyle Parks won the Jay Gano Award for the second straight year for the Most Inspirational Player. Picked last year for his fine defensive play and fine grades in Engineering, Lyle was called on time and time again this year to hold up this fine reputation. He responded with the enthusiasm for which he is famous.

KING SPUD TROPHY

The King Spud Trophy, awarded to the winner of the Idaho-Idaho State series, went to Idaho this year following two consecutive wins.

Idaho Varsity Basketball Squad

Idaho	85	Long Beach	68	Idaho	63	Gonzaga	52
Idaho	68	Montana St.	61	Idaho	64	Montana St.	63
Idaho	94	Wash. St.	57	Idaho	53	Oregon St.	80
Idaho	71	Seattle U.	85	Idaho	64	Wash. St.	63
Idaho	62	Oregon	61	Idaho	81	Oregon	58
Idaho	72	Wash. St.	65	Idaho	78	Montana	69
Idaho	57	Wash. St.	66	Idaho	90	Idaho St.	61
Idaho	79	Oregon	61	Idaho	88	Oregon	78
Idaho	83	Idaho St.	76	Idaho	66	Gonzaga	57
Idaho	72	Seattle U.	77	Idaho	63	Washington	56
Idaho	87	Gonzaga	81	Idaho	106	Montana St.	79
Idaho	50	Washington	58	Idaho	88	Seattle	95

Front Row, left to right: Joe Cipriano, Coach; Chuck White, Tom Whitfield, Lyle Parks, Gus Johnson, Rich Porter.
 Row Two: Fred Crowell, Don Sower, Terry Henson, Tom Moreland, Nelson Levias. Row Three: Wayne Meyer,
 Chuck Kosak, Bill Mattis, Wayne Anderson, Assistant Coach.

1963 Basketball Statistics

	G	FGA	FGM	PCT	FTA	FTM	PCT	RBS	PF	PT	AVG
Chuck White**	26	447*	189*	40.9	158	124	78.0	136	75	501	19.3
Gus Johnson	23	438	188	41.9	105	62	59.0	466*	65	438	19.0
Rich Porter**	26	339	158	46.9*	57	40	70.2	61	57	366	14.0
Tom Whitfield	26	235	90	38.0	87	55	63.2	187	67	235	9.0
Lyle Parks**	26	172	72	41.2	60	45	75.0	112	78	187	7.2
Chuck Kozak	21	85	17	48.6	36	17	75.0	65	26	63	3.0
Tom Moreland	23	92	23	37.5	18	14	77.8	43	17	38	1.8
Bill Mattis	25	51	14	27.5	14	8	57.1	30	29	36	1.4
Terry Henson	20	32	24	43.8	13	4	30.8	5	15	32	1.6
Jim Scheel	5	12	7	58.3	5	5	100.0	14	12	19	3.8
Don Sowar	15	14	4	30.8	9	5	55.6	9	5	13	.8
Nelson Levias	18	17	3	17.6	9	7	77.8	17	8	13	.7
Fred Crowell	10	12	3	25.0	7	4	57.1	1	0	12	1.2
Wayne Meyer	5	1	1	100.0	1	0	00.0	2	0	2	.4
Team Rebounds								180			
Total	26	1830	771*	41.9*	583	402	69.0	1328*	456	1944*	74.7*
Opponents	26	1679	684	40.5	609	408	66.7	1108	434	1776	68.3

*New Season Record

**Seniors

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

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

Far West Classic

Play was close during the WSU game, which Idaho won 64-63.

The loss of their big man, Gus Johnson, through NCAA rulings proved to be too much for the Vandals to handle as they suffered losses in two out of three games at the Classic. On top of this loss, the Vandals had the misfortune of being matched with the two other top teams of the Northwest—Oregon State and Seattle. Idaho operated largely without an offense in the first game as they lost to the Beavers by an 80-53 margin. No Vandal was able to break into double figures, while the tall Oregon team had five players over 10. Idaho showed a little more scoring punch in the second game but lost again to Seattle University 85-71. Chuck White started to find the scoring range as he put through 16 points. Chuck Kozak presented Coach Cipriano with a mild surprise as he was second high for the night with 14 points. Idaho found the going only slightly easier as they won their only game of the series, 64-63 over the WSU Cougars. White went on a scoring spree and garnered 28 points while Rich Porter connected with 19. Thus the Vandals finished far down the ladder in the tournament though early in the season Vandal fans had hoped that "Gus and Company" would tear the tourney apart.

Time-out periods were used effectively throughout the season to take a break and smooth out fine points of play.

The Vandals played well during the tournament despite their handicap. The action was lively throughout as this photo clearly shows.

Idaho State 61
 Idaho 90

 Idaho State 76
 Idaho 83

CHUCK WHITE
 Senior, Forward, 6' 4"
 Seattle, Washington

GUS JOHNSON
 Junior, Center, 6' 6"
 Akron, Ohio

Action during the games with Idaho State was never dull as the hot sense of competition between the two schools sparked fans and players alike.

The King Spud trophy finally found its home in Moscow this year as the Vandals took two successive games from Idaho State. Gus Johnson led the attack in both games for the Vandals, being high in both the scoring and rebounding departments.

Both games were clearly marked by the keen rivalry existing between the two schools. Partisan crowds at both games harassed the opposing team and tempers flared several times during the two contests.

WAYNE MEYER
Junior, Center, 6' 7"
Sutter, California

CHUCK KOZAK
Soph., Forward, 6' 4"
Seattle, Washington

Montana
State 61
Idaho 68

Montana
State 79
Idaho 106

Idaho's Vandals swept a three-game series from Montana State College this year by scores of 68-61, 64-63, and 106-79. In the first two games, at Bozeman, the Vandals faced rough going as Montana State was shooting well and the Vandals just hung on to their lead in the first and came from behind in the second. The last game, at Moscow, saw the Vandals cut loose a fast breaking spree that far outdistanced the Bobcats.

The Idaho fans gave players a standing ovation several times during the year, including the moment when Chuck White broke the all-time scoring record at Idaho.

Oregon 58

Idaho 81

Oregon 61

Idaho 79

The first game in the Oregon series showed promise of several close games as the Ducks forced Idaho into an overtime period before Idaho pulled it out 62-61. The first contest, however, did not foretell the entire story as Idaho won the next three games by wide margins, 88-78; 79-61; and 81-58.

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

DON SOWAR
Sophomore, Guard, 6'
Coldwater, Ohio

Another "stuffer" by Gus Johnson goes through the net as Oregon Ducks watch helplessly.

Big Gus Johnson checks a shot as Vandal guards Rich Porter and Lyle Parks look on.

TERRY HENSON
Sophomore, Guard, 6' 1"
Kent, Washington

NELSON LAVIAS
Sophomore, Forward, 6' 2"
Seattle, Washington

Gonzaga 52

Idaho 63

Gonzaga 81

Idaho 87

Gus Johnson and Chuck White both gave a preview of what was to come in the first Gonzaga game: Johnson dazzled the fans with his passing and White poured through 23 points. In the second game, at Twin Falls, the Vandals topped the Bulldogs 66-57 in a slow, uninteresting game. The last game of the series, at Moscow, saw Idaho hold a narrow lead into the fourth quarter before they pulled away for the victory.

Washington
State 57

Idaho 94

Washington
State 65

Idaho 72

TOM MORELAND
Sophomore, Center, 6' 7"
Coeur d'Alene, Idaho

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

Vandals and Cougars make a mad scramble for the rebound as Idaho pushes ahead toward one of the biggest victories recorded in the "Battle of the Palouse."

The Vandals again easily captured the championship of the traditional "Battle of the Palouse" rivalry with Washington State University by winning 4 games of the 5-game series. Led by the high scoring of Chuck White and the strong rebounding of Gus Johnson, the Vandal squad's consistency and clever play-making were big factors in the contest victories.

Frosh Basketball

The frosh cagers, supposedly a bit thin on talent, surprised just about everyone concerned and, under the able guidance of coach Ken Maren, registered a fine 11-7 win-loss record. Maren got a fine performance from Ed Haskins from St. Maries, who set the all-time frosh scoring mark of 311 points. Over a span of 18 games, Haskins averaged 17.2 points per game. Jim McElroy from Seattle set the unofficial frosh rebound mark as he pulled down 190 rebounds for a 10.5 per game average. Haskins and McElroy were versatile players, as each finished second in the department won by the other. Oddly enough, the highest point production of the season went to neither player, but to Rod Shinko from San Lorenzo, California, who bucketed 29 points against North Idaho Junior College. Shinko finished third in both scoring and rebounding. The squad would not have been as successful, however, if it had not had the hustle and all-around play of boys like Larry Sappington, Mike Everett, and Mike Lamb. Even when the yearlings were losing, their spirit never failed, and they proved themselves a well-poised team.

The Vandal Babes: Row One: Jim McElroy, Rod Shinko, Mike Everett, Ed Haskins, Gary Glenisky. Row Two: Ron Muskoff, John Wales, Jim Duffield, Mike Lamb, Coach Ken Maren. Row Three: Dave Eldridge, Jim Wohrer, Larry Sappington.

Idaho	57	Boise JC	56	Idaho	78	WSU	71
Idaho	48	Boise JC	59	Idaho	61	Montana	63
Idaho	56	Yakima	51	Idaho	57	WSU	80
Idaho	58	Gonzaga	72	Idaho	71	Lewis-Clark	53
Idaho	57	Columbia Basin JC	55	Idaho	61	Whitworth	48
Idaho	72	Columbia Basin JC	70	Idaho	63	North Idaho JC	64
Idaho	49	WSU	53	Idaho	58	WSU	68
Idaho	84	Lewis-Clark	67	Idaho	70	Gonzaga	55
Idaho	84	Whitworth	67	Idaho	66	North Idaho JC	52

Baseball

Valuable seniors on the 1963 Vandal Baseball Squad were Dave Sewright, Chuck White, Mike Stowe, and Herb Dehning.

The Vandal Pitchers—
Row One: Dave Sewright,
John Dreps, Fred Crowell,
Mike Glenn. Row Two:
John Siath, Hugh Mon-
cur, Ron Bogue.

Posting a 16-12 record, Idaho Baseballers ran up their fourth winning season in a row. Despite a 5-9 mark in Northern Division play, Idaho beat each of the teams in the five-member league and chased Washington State to the wire for third place.

Veterans Mike Stowe, Herb Dehning and Chuck White paced the team along with sophomore power-hitter Mike Mayne. Dehning was the team's top hitter with a .307 average; he was followed by Stowe at .299 and White at .284. Senior Dave Sewright led the mound staff with a 6-4 mark, followed by junior Mike Glenn at 4-3.

Junior Jeff McQueeney handled the catching duties and hit .281. Sophomore Tom Hoagland also filled in behind the plate, although he was the team's regular left fielder and also saw action at third base. White worked at the shortstop position most of the season, and Fred Thomas regularly handled third. Bob Dehning, Butch Croy and Dick Knapp played second and Stowe was at first. Herb Dehning finished his third season in center field and newcomer Mayne was in right.

COACH WAYNE ANDERSON

Vandal Hitters

TOP TEN VANDAL HITTERS

Name	AB	R	H	RBI	AVG.
Fred Crowell	3	0	1	0	.333
Mike Glenn	32	4	10	5	.313
Herb Dehning	101	24	31	14	.307
Mike Stowe	97	12	29	12	.299
Chuck White	102	21	29	25	.284
Jeff McQueeny	89	17	25	12	.281
Tom Hoagland	100	17	27	10	.270
Don Sogar	16	0	4	4	.250
John Dreps	4	0	1	0	.250
Mike Mayne	77	18	19	19	.247

PITCHING

Name	G	IP	H	R	ERA	SO	BB	W	L
Dave Sewright	12	81	79	41	3.64	44	17	6	4
Mike Glenn	11	65	51	26	2.61	57	18	4	3
Hugh Moncur	4	17	8	8	1.55	8	6	2	1
Fred Crowell	7	16	15	12	5.62	12	9	1	0
John Dreps	9	14	9	5	3.06	4	10	1	0
Ron Bogue	7	22	20	11	4.08	9	14	1	2
John Siath	8	13	14	12	4.14	12	12	1	2
Mike Mayne	2	3	3	2	5.95	1	2	0	0

HERB DEHNING

Vandal Hitter

Row One: Fred Crowell, Dick Knapp, Butch Croy, John Dreps, Mick Michalson, Mike Glenn. *Row Two:* Bob Dehning, Fred Thomas, Jeff McQueeny, Herb Dehning, Dave Sewright, Tom Hoagland, Dave Katsilometes. *Row Three:* Ron Bogue, John Siath, Hugh Moncur, Mike Mayne, Chuck White, Mike Stowe, Coach Wayne Anderson.

Northern Division Record

Idaho	15	Washington	2
Idaho	7	Washington	3
Idaho	0	Washington	2
Idaho	0	Washington	1
Idaho	2	Oregon	3
Idaho	0	Oregon State	9
Idaho	2	Washington State	4
Idaho	4	Washington State	5
Idaho	8	Oregon	13
Idaho	3	Oregon	2
Idaho	9	Oregon State	6
Idaho	6	Oregon State	22
Idaho	2	Washington State	4
Idaho	6	Washington State	4

MIKE STOWE
Vandal Hitter

Idaho Track

Although hindered early in the year by leg injuries, the Vandal track team nevertheless had a year filled with long trips and broken records. The season opened at WSU with an indoor meet in which Nick Carnefix and Paul Henden set meet records. From there the thinclads traveled to Portland University where Henden became a double winner in the mile and two-mile while Larry Johnson won the shot put and discus. Bob Ruby also joined the record-makers as he went 46 feet, $\frac{1}{4}$ inch in the hop-step-jump. At the OSU-WSU-U of I triangular meet Henden was named the outstanding trackman. A first in track history was made this year as ISU and Idaho clashed on the cinders, with ISU emerging victorious. Carnefix turned in a time of 48.5 in the quarter mile and Henden a 4:16 in the mile when the Vandals faced MSU and Utah State at Missoula. In a WSU dual meet Bob Johnson set the school record of 21.5 in the 220, while teammate Henden ran the two-mile in 9:11.6.

During the Far West Championship the team began to find its place. Johnson tied the old Vandal mark with a 9.7 in the 100. Idaho's sole victory of the year came in a triangular meet: Idaho, 84; Montana, 76; Weber, 20. The Vandal trackmen won 9 of 10 running events, 2 field events as they broke three school records and tied a fourth.

The Frosh also came through and the prospects look good for next year. James Jackson went 13 feet, 9 inches in the pole vault, and Richard Jackson ran the 330 intermediate hurdles in 45.2 to put two new Frosh records on the book.

This was the first year for coach Doug Bashman, a graduate of the University of Oregon. He was a temporary replacement, became permanent, but will be going to Lybia next year where he will coach that country's national track team for the Olympics.

Row One: Bernie O'Connell, Rich Rankinen, Pete Luttrupp, Bob Johnson, Jerry Howard, Don Sogar. Row Two: Bruce McKinen, Nils Jebsen, Zura Goodpaster, Paul Henden, Rolf Prydz, Nick Carnefix, Coach Bashman.

Track Meets

Distance Runners: Bernie O'Connell, Nils Jepsen, Paul Henden, Dick Borne-man, Rich Rankinen.

FAR WEST CHAMPIONSHIPS

Oregon	74½
Oregon State	62½
Washington State	52
Washington	40
Idaho	21

IDAHO TRIANGULAR MEET

Idaho	84
Montana	76
Weber	20

Nick Carnefix

Jerry Howard

Rolf Prydz

Row One: Rolf Prydz, Pete Luttrupp, Jerry Howard, Zura Goodpaster. *Row Two:* Don Sogar, Nick Carnefix, Bob Johnson.

Track

Paul Henden, Dick Borneman, Louis Olaso.

ROLF PRYDZ

Frosh Track

Row One: Wynn Zimmerman, Rich Jackson, Robert Lethrud. *Row Two:* John Flerchinger, Les Beck, James Harshfield.

Sprinters: Pete Luttropp, Jerry Howard, Bob Johnson.

Cross-Country

The Vandal cross-country team had a most successful year. They won four meets over WSU, while they lost one to OSU and one to the Vancouver Olympic Club. The men finished ninth in the United States at the National Championships, beating such schools as Iowa and Notre Dame. This year's team was composed of Paul Henden, Nick Wetter, Dick Douglas, Bernie O'Connell, and Louis Olaso. The entire team will return next season.

It was Paul Henden who was the team's leader, his only loss before the National meet having been to the NCAA defending champion. Henden was selected as an All-American Cross-Country Team member.

Paul Henden, Doug Basham, Bernie O'Connell, Nick Wetter, Dick Douglas, Louis Olaso

Thomas L. Anderson, Coach; Bob Trent, Steve Kimball, Per Anton Jenssen, Bob Mooney, Dave Iverson, Rolf Prydz, Arnstein Friling, Harald Jenssen.

Skiing

The ski team had a very interesting season in 1963. The first meet of the season was held at Kimberly, Canada, and attended by the Idaho Alpine team. The big meet of the season was the Idaho invitational, held at McCall and sponsored jointly by the University of Idaho and the McCall Ski Club. The meet was very successful; the Vandals placed third behind Washington and Montana State College. The University of British Columbia placed fourth and Montana State University finished in fifth place. For Idaho, Arnstein Friling won first place in the four-way, Rolf Prydz placed third in the jumping, and the team as a whole placed first in jumping.

At the Northwest Intercollegiate Ski Meet at White Pass, Washington, Idaho placed second, after Montana State College and topping Washington, MSU, U of British Columbia, and University of Alaska. In this meet Rolf Prydz and Bob Trent qualified for the NCAA Regional meet.

Arnstein Friling in the slalom

Rolf Prydz jumps

Row One: Mel Cook, Lowell Yamashita, Karl Von Tagen, Dave Katsilometes, Andy Sorenson. Row Two: Charles Edwards, Dan Cole, Captain; Gary Baker, Jim Bronson, Bill Bunn.

Idaho swimmers rewrote the record book in 1962-63 as they splashed to a 4-8 record and sent two tankers to the NCAA championships at Raleigh, North Carolina.

Gary Baker set six new marks and shared in two other relay records. He also won the Far West titles in the 200 butterfly and 200 individual medley, setting meet records in the process. Karl Von Tagen picked off a pair of school records and swam on three record-setting relay quartets. He and Baker went to the Nationals, where Baker finished ninth in the 400 individual medley.

Coach Clarke Mitchell will have his entire tank squad back next season to make further assaults on the record book and lead Idaho into competition in the new Big Sky Conference.

Swimming

DAVE KATSILOMETES

COACH CLARKE MITCHELL

Charles Edwards, Dave Katsilometes, Gary Baker, Karl Von Tagen.

GLEN JOHANSSON

Row One: Rick Jensen, Bill Ballantyne, John Bowen, Tom Sampson, Chick Cutler. Row Two: Glen Johansson, Terry Gustavel, Bob Mooney, Bill Goss. Ros Rognstad is not pictured.

Golf Team

Idaho's 1963 golf squad compiled a 3-3-3 record in dual meets while finishing first and third in two tournaments. The season opener was the Clarkston Collegiate Tournament, which Idaho won by a comfortable margin. Fortune took an about-face, however, when Idaho visited Seattle and was beaten by Seattle U and the University of Washington. The Vandals were right back on the winning track as they soundly defeated Gonzaga and Whitman after the Seattle tragedy. These victories were followed by a pair of ties with Oregon and Oregon State. The last dual competition was a three meet in Clarkston in which Idaho again downed Gonzaga while tying with Washington State. In the Far West Championships in Corvallis, Idaho finished third ahead of Oregon State. 1963 was chiefly a building year as no players will be lost to graduation and in 1964 a pair of excellent transfers will add to the team's power.

Rick Jensen, Bob Mooney, Glenn Johansson, Coach Dick Snyder.

Tom Sampson, John Bowen, Bill Goss, Bill Ballantyne, Terry Gustavel

Tennis

This year's tennis team had a very ambitious schedule, meeting such schools as the University of Washington, Washington State University, Oregon State University, Portland. However, they won only two of their fifteen meets. Most of the season's work was carried by men who this year first experienced college competition; three were sophomores and three were juniors. The sole returning letterman was John Ferris, who, although coming out late, turned into a good winner. Ferris, Bill Van Orman, and Gene Prescott were the most consistent winners of the team.

This year's coach, Mr. Logan, will be leaving after his second year here at the University.

Row One: Gene Prescott, LeRoy Benson, Scott Rustay, Mel Grunthal. Row Two: Coach Bill Logan, Bill Van Orman, John Ferris, Dick Hurlburt.

JOHN FERRIS

Scott Rustay and Mel Grunthal

DICK HURLBURT

Bill Van Orman and Gene Prescott

LEROY BENSON

Intramurals

Dr. Leon Green and Clem Parberry guided the intramural sports program at the University to another successful year. There were a total of 4,185 participants in all sports, basketball being the most popular with 700 "B" participants and 319 "A" participants; football with 741 men playing and volleyball with 529 were next. Sports such as golf, horseshoes, and weight lifting had to limit the number of participants, as facilities did not permit the handling of all those who would have liked to participate.

The cross country was added to the program this year. A new informal handball tournament attracted 42 players. Backstops set up on the softball diamonds for the first time greatly helped that sport.

Lindley Hall garnered the Intramural Championship at Idaho for 1962-63. Winning championships in volleyball and A-basketball, plus a number of second place wins, gave Lindley a handy margin over second place Sigma Alpha Epsilon.

Dr. Leon Green, Head of P.E. Department; Clem Parberry, Intramural Director; Dean Phillips, Student Director.

POINT TOTALS

Lindley	1937 $\frac{1}{2}$	Phi Delts	1560 $\frac{3}{4}$	Theta Chi	955
SAE	1861	Kappa Sig	1421	Phi Tau	908
Delts	1757	Sigma Chi	1393	TKE	892
Betas	1671 $\frac{1}{2}$	Gault	1273 $\frac{1}{2}$	Delta Chi	857
Fijis	1670 $\frac{1}{4}$	Lambda Chi	1273 $\frac{1}{4}$	Shoup	732 $\frac{3}{4}$
TMA	1621 $\frac{1}{2}$	Chrisman	1267	Campus Club	567
ATO	1591 $\frac{1}{2}$	Upham	1253 $\frac{1}{2}$	LDS	378 $\frac{3}{4}$
WSH	1575 $\frac{3}{4}$	Delta Sig	1240 $\frac{1}{4}$	Farm House	374
		Sigma Nu	1175 $\frac{3}{4}$		

1962-63 Intramural Champions

LINDLEY HALL

Row One: Clem Parberry, Director; Mike Ellis, Dale Smith, Ron Pyke, Joe Cox, Bill Edelblute, Dick McQueen, Maurice Giunta, Ed Wood, Bill Betts, Larry Drew, Gary Tomita, Max Ozawa, Dick DeAtley.
Row Two: Clif Schoff, Bob Spanbauer, Bert Matsumoto, Gary Janousek, Mark Maynard, Les Hawkins, Larry Wolf, Jim Davis, Steve Moe, Walt Brennen, George Hoashi.
Row Three: Larry Kirkland, Bill Spores, Paul Snyder, Gene Eyrand, Larry Peterson, Bill Platts, Dave Spores, Keith Christensen, Don Knepper, Dan Carpenter, Dennis Nelson, Eddy Burton, Boyd Earl, Mark Heisel, Dean Mitchell, Gene Laird, Les Beck.

*Row One: Mike Everett, Ray Roark, Don Neil, Bruce Skiver.
Row Two: Jack Dahl, Lance Fish, Frank Reberger, Dan Riley,
John Dreps.*

Football

The Sigma Nus combined a strong passing game with an alert defensive secondary to defeat Lindley Hall 24-6 and win the campus intramural football championship for the second year in a row. Sigma Nu had earlier edged the Beta's out in Greek Championship play, and Lindley had defeated TMA in the race for the Independent crown.

Ed Wood, Andy Pekovich, Ron Pyke, Dean Mitchell, Les Hawkins

Volleyball

Lindley Hall remained undefeated throughout the season to capture the intramural volleyball championship. Easily winning the Independent title, Lindley defeated a strong Delta Tau Delta team 2-0 in the final play-off.

Row One: Mel Grunthal, Jack Bloxom. Row Two: Bob Johnson, Ron Pyke, Mike Ellis, Tom Morris.

“A” Basketball

A hot shooting Lindley Hall team led by Panhandle star Jack Bloxom swept to an early lead and rolled to an easy 41-28 win over Lambda Chi Alpha, the Greek champions, and the intramural “A” basketball championship.

Bill Schmidt, Rick Hicks, John Whitney, Jim Patterson, Charley Thronbrugh, Larry Strohmeier, Jack Bryant.

“B” Basketball

Sigma Alpha Epsilon claimed first place in intramural “B” basketball as they climaxed the season with a 39-18 triumph over Delta Tau Delta. Another Delta Tau Delta team took third place in the tourney, with the Fijis garnering fourth place.

Ken Johnson, Gary Green, Phil Russell, Larry Burke

Swimming

Phi Delta Theta reigned as intramural swim champions for the third straight year. Sigma Alpha Epsilon was second in total points in the competition.

Row One: Bill Stout, Dave Stuart. Row Two: Bill Cornell, Stan Ayers, Dick Reed.

Golf

Sigma Alpha Epsilon shot a four-man total of 324 over 18 holes to take first place in the intramural golf meet. The four top positions were but three strokes apart as the Betas and Delts tied for second with 326 each and Lindley Hall finished fourth with a 327.

Weightlifting

A husky Chrisman Hall team became Idaho Weightlifting champions in intramural competition. Lindley Hall took second place.

Row One: Bob Cordova, Paul Mann, George Evans. *Row Two:* Paul Larson, Allen Brooks, Mike Mayne.

Table Tennis

Gault Hall became the intramural table tennis champions. Delta Tau Delta received second place awards.

Don Harshman, Manoutchehr Basstanpour, Denny Almquist.

Bowling

Town Men's Association garnered the campus championships in intramural bowling when they defeated the Sigma Chis 2-1 in the title match.

Row One: Charles Fullmer, Gareth LaCelle, Bob Long. *Row Two:* Jim Wallace, John Schuette, Roger Yount. Dave Stanger is not pictured.

Row One: Dave Knutson, Gary Bradshaw, Bill Evans, Pat Wicks, Jerry Blackbird. *Row Two:* Bill Mattis, Ken Davis, Tom Richards, Chuck Kozak, Jim McElroy, Dietmar Kluth, Mel Jones.

Track

Bill Mattis and Mel Jones led Alpha Tau Omega in taking 7 first places to win the intramural track meet with a total of 216 points. Sigma Alpha Epsilon was second with 189½ points.

Row One: Bruce Harper, Fred Bergemann, Gordon Judd, Tom Harris. *Row Two:* Tom Dickey, Larry Minor, Jim Currie, Barry Burke, Duane Goicochea.

Softball

Delta Tau Delta combined strong hitting and the right arm of Larry Minor to down Gault Hall and claim the 1963 campus intramural softball crown. The Delts had gained the finals with a win over the SAEs for the Greek championship, while Gault won its way into the title game by downing Lindley Hall.

Mary Jo Powers presents the house participation award to Nona Kay Shern, Alpha Phi.

WRA Officers—Miss Betts, Mary Jo Powers, Dorce Baldridge, Anita Cox, Rowena Eikum, Nona Kay Shern.

WRA

Fun, friendship and the furthering of recreational interest and activities sum up the purpose of WRA, the Women's Recreation Association. Boasting a seventy per cent participation of the women on campus, the organization gives University of Idaho women students a chance to relax from studies, exercise, and learn the fundamentals and skills of sports.

WRA offers a variety of activities which give every woman a chance to participate in a sport in which she is interested.

JoAnn Kenfield is applauded after receiving her award at the WRA Recognition Banquet.

Past WRA officers—Sharon Gygli, Nona Kay Shern, Georgia Cutler, Rowena Eikum, Jeri Ross, Anita Cox, Donna Striegel, Dorce Baldridge, Mary Jo Powers.

An unknown girl goes up in the air, and the ball goes over the net.

Two Alpha Phi's volley the ball over the net as others watch in a hard-fought victory.

WRA

Women's volleyball and co-recreational volleyball, with combined teams of men and women, are very popular in the WRA intramural program. Competition is keen and exciting, and there are many opportunities for the novice to participate.

Joan Anderson serves in co-recreational volleyball competition.

One girl tries volleying backward as the DG's keep their eyes on the ball.

WRA

The W.R.A. track meet was a very successful event this year, with participation by all women's living groups. Hays Hall won the event, with Alpha Phi coming in second.

The 100-yard dash and the potato-sack race were fun to participate in and fun to watch.

An Alpha Phi clears the bar in the high jump, and another girl puts the shot in good form.

The broad jump was a popular event

RESIDENCES

Idaho Centennial

1863

1963

Time for tea and a fashion show at Hays Hall in 1931 ...

Kappa Sigma, the first national fraternity on the campus, installed a chapter in 1905.

RESIDENCES

RESIDENCES

Sororities

Women's Halls

Fraternities

Men's Halls

Proving that the rocking chair was popular long before Kennedy got to the White House—a room in Ridenbaugh Hall, about 1900.

This house has known the initiation rites of many different groups—among them, Pi Beta Phi, Phi Kappa Tau, Farmhouse . . .

Ridenbaugh Hall was the first permanent residence to be built on the Idaho campus. Costing \$17,000 in 1902, Ridenbaugh Hall may be compared with Wallace Dormitory complex, presently under construction, which is costing \$3,600,000. Fraternities and sororities have aided and added to the most colorful part of University life, Beta Theta Pi and Gamma Phi Beta being among the oldest chapters on campus. Many veterans and other students have lived in trailer homes nearby and still other of the students have banded together in small groups.

Short on funds in the Great Depression of the Thirties, the March brothers of Lowman towed their own housing to the campus.

Founded: DePauw University, 1885
 Active Chapters: 99
 Idaho Chapter: Alpha Rho
 Founded Locally: 1924

Alpha Chi Omega

The welcoming of 23 pledges began another exciting year . . . Kathy Hicks, freshman class treasurer . . . Jeanette Lange, Pledge Class Sweetheart of Phi Kappa Tau . . . finalists were Lynda Knox, Homecoming Queen; Mary Bullard, Navy Color Girl; Rosie Marler, Miss U of I; Mary Bullard, Lambda Chi Crescent Girl . . . dances of the year, "Bottle Brigade" and "Harps and Flowers" . . . helping with the New March of Dimes Drive . . . many firesides, pinnings, and serenades . . . Alpha Lambda Deltas Kathy Hicks and Karen Kidwell . . . new Spurs Carol Samson and Kathy Hicks . . . Sigma Alpha Iotas Lynda Knox and Paula Gussek . . . Jerry Lee Gregg, lead role in Cinderella . . . Phi Beta Kappa Karen Miles . . . Phi Kappa Phi Diane Soper.

KATHRYN THOMPSON
President

Seated: Pat Sullivan, House Manager; Karen Miles, Second Vice President; Carol Johnston, Scholarship Chairman; Martha Jane Buell, First Vice President. *Standing:* Diane Soper, Treasurer; Marjorie Raw, Corresponding Secretary; Kathryn Thompson, President; Linda Campbell, Social Chairman; Lynda Knox, Rush Chairman.

Mary Bullard
Nancy Freson
Sylvia Herlin
Susan Lee
Pat Miller

Martha J. Buell
Diane Erstad
M. A. Heilesen
Jeanette Lange
Karen Miles
Cherol Robinson

Barbara Beasley
Karen Coughlan
Paula Gusseck
Karen Kidwell
Sue Marshall
Kaye Prior
Diane Soper
Bridget A. Beglan
Judy Elliott
Donetta Halverson
Lynda Knox
Mary Metcalf
Marge Raw
Pat Sullivan

Kay Ahlschlager
Carolyn Bush
Carol Fuhriman
Kathy Hicks
Cathy McCloud
Colleen O'Keefe
Ann M. Roose
Annette Thornton
Sally Anderson
Linda E. Campbell
Enid Gerrie
Karen Hillman
Janet MacDonald
Jeannie Pfaff
Carol Samson
Sandy Varker
Terri Ashenbrenner
Jackie Carlson
Jerry Gragg
Sharon Howry
Colleen Mace
Laina Phillips
Brenda Sharp
Marilyn Wallace
Charlene Barton
Carolee Crowder
Jimmie Gregory
Carol Johnston
Rose Marie Marler
Cay Powell
Ann K. Shaw
Elise Windle

Alpha Chi Omega

Founded: Syracuse University, 1904
 Active Chapters: 86
 Idaho Chapter: Delta Theta
 Founded Locally: 1958

Alpha Gamma Delta

"Absolutely Great Doings" spells out the year for AGD! . . . twenty-one eager-beaver pledges started off a year full of serenades, pinnings, fire-sides, engagements, surprises . . . first place in the Christmas door decorating contest . . . treasurers of both political parties—Mary W., United Party and Merrily, CUP . . . Isabel, Sigma Alpha Iota President and Mortar Board . . . other SAI members Bonnie H., Mary V. (editor) . . . built Homecoming Queen's float with Theta Chi . . . Vandaleers Joan Miller, Isabel, Bonnie H., and Carol Merrick . . . new Alpha Lambda Delta members Bonnie H., Mary B., Sandy, plus Merrily . . . Linda W., Mary B. tapped for Spurs . . . Bette, Linda U. in Helldivers . . . Mary B. and Carole I. in Pre-Orchestrations . . . Jan C. tapped for Mu Epsilon Delta.

KATHLEEN DANZIERO
President

Seated, left to right: Janice Carlson, Social Chairman; Kay Valvik, Recording Secretary; Kitty Danziero, President; Isabel Woods, First Vice President; Karin Kesler, Treasurer. *Standing:* Mary VeNard, Rush Chairman; Joan Miller, Altruistic Chairman; Cheryl Taylor, Editor; Mary Walsh, Chaplain; Beryl Bevan, Membership Chairman; Connie Largent, Librarian; Shelley Parcher, House Manager.

Alpha Gamma Delta

Carol Ackerman
 Judy Alldredge
 Betty Baylon
 Dorene Beck
 Beryl Bevan
 Mary Bjstrom

Jan Bonny
 Bonnie Branson
 Vicki Camozzi
 Jan Carlson
 Jo Ann Cowden
 Mary E. Day

Claudia Eide
 Anne Fraizer
 Norma Fredrick
 M. Fruechtenicht
 Evangeline Gibbs
 Mourine Goslin

Linda Gunter
 Bonnie Herzinger
 Carole Ives
 Gloria Jones
 Karen Kesler
 Connie Largent

Linda Lewin
 Joan McLeod
 Carol Meek
 Carol Merrick
 Joan Miller
 Marcia Newkirk

Brenda Nisson
 Sandra Powell
 Linda Soloaga
 Dorothy Solum
 Diane Squires
 Eldene Steele

Cheryl Taylor
 Marie Trail
 Sharon Tribble
 Nancy Tubbs
 Linda Uglen
 Kay Valvik

Mary VeNard
 Mary Walsh
 Linda Werner
 Isabel Woods
 Cathy Youman

Founded: Syracuse University, 1872
 Active Chapters: 77
 Idaho Chapter: Beta Zeta
 Founded Locally: 1928

Alpha Phi

DORCE BALDRIDGE
President

Another good year at the big white house on the corner . . . Unzicker and Andrews—Top Seniors . . . finalists were Pat Matheny, Homecoming Queen; Ann Thompson, ATO Esquire Girl, Military Ball Queen, and Frosh Queen; Margie Seeley, SAE Violet Queen; Melodie Smyser, second runner-up for Miss U of I; Pat Dierker, Lambda Chi Crescent Girl; Jeri Ross, Holly Queen . . . new Spurs Martha Turner and Donna Gibson . . . Mortar Boards Nona Kay Shern and Mary Lynne Evans . . . Nona Kay tapped for MED, I Club, and Phi Sigma . . . Dorce Baldrige—Phi Beta Kappa, Phi Kappa Phi, Outstanding WRA Senior . . . Anita Cox, WRA President . . . Mary Lynne, E Board . . . pledge dance, "Silver Belles", and Bohemian Ball were big successes.

Seated: Deanna Duffy, First Vice President; Dorce Baldrige, President; Nancy Vosika, Second Vice President. *Standing:* Nona Kay Shern, Standards Chairman; Paula Reinmuth, Rush Chairman; Karen Lechner, Treasurer; Carol McCrea, Social Chairman; Sharon Gygli, House Manager.

Donna Albin
Carolee Amos
Dana Andrews

Alpha Phi

Paula Artis
Barbara Bainbridge
Linda Balch
Donna Lee Bell
Kathy Billington
Janet Buckley
Christianne Cook

Anita Cox
Doris Crane
Judy Dennler
Pat Dierker
Deanna Duffy
Mary Lynne Evans
Penny Gale

Donna Gibson
Betty Jo Glasby
Wilma Greene
Sharon Gygli
Doris Hatfield
Julia Hogg
Rejeanne Ingalls

Karen Johnson
Darlene Johnston
Susie King
Karen Leichner
Judy Love
Barbara Kroll Lyons
Kathie McConnell

Carol McCrea
Pat Matheny
Kathy Miller
Connie Nelson
Paula Reinmuth
Toni Riddle
Jeri Ross

Michele Ross
Lynn Sanderson
Diana Scott
Margie Seeley
Katherine Seely
Nona Kay Shern
Carol Jean Simon

Melodie Smyser
Nancy Snook
Caryn Snyder
Judy Stover
Ann Thompson
Martha Turner
Eleanor Unzicker

Nancy Vosika
Carol Wills
Myrna Wills

Founded: Boston University, 1888
 Active Chapters: 107
 Idaho Chapter: Theta Tau
 Founded Locally: 1929

Delta Delta Delta

Tri-Deltas kick off a great year by building first place Homecoming float with the Phi Taus . . . hard-working pledges . . . Vandalette Betty Benson . . . six pledges tapped for Pre-Orchesis . . . Orchesis members Marilyn P. and Marty M., Orchesis Publicity Chairman Stephanie R. . . . Peggy McGill, Pom Pom Girl and finalist for Navy Color Girl and Blue Key Talent Show . . . Janike Jargel, International Students' Committee . . . new Spurs Betty Bower and Phyllis Nedrow . . . Julie Strickling, Gem Associate Editor and new Mortar Board . . . Karen Smith named new Jason of the Argonaut, ICEP President, Theta Sigma Phi, Delta Sigma Rho . . . Jody—our President, Mortar Board, United Party Secretary, Borah Foundation Committee.

SHARON STROSCHIN
 President

Seated: Susan Austin, House Manager; Jody Wiegand, Vice President; Sharon Stroschein, President; Vickie Seeley, Recording Secretary. Standing: Zoe Anderson, Marshal; Julie Strickling, Scholarship Chairman; Ruth DeKay, Recommendations Chairman; Joan Campbell, Sponsor Chairman; Karen Smith, Activities Chairman; Donna Kay Hamlet, Social Chairman. Not pictured: Bonnie McKay, Chaplain; Janet Childears, Treasurer; Judy Groves, Rush Chairman.

Marian Abbeal
 Carolyn Clore
 Cynthia Freeman
 Janike Jargel
 Susan Mortenson
 Stephanie Robison
 Sandra Synder

Joyce Arthur
 Karen Collins
 Joanne Gallagher
 Cathy Jones
 Phyllis Nedrow
 Margaret Rohrman
 Susan Solley

Susan Austin
 Deanna Coonts
 Judy Gaudet
 Sharon Jones
 Linda Nelson
 Patricia Nelson
 Julie Strickling

Betty Benson
 Judy Daniels
 Raeleen Green
 Mary Lou Levi
 Lynn Oaks
 Jean Ann Schodde
 Carol L. Thompson

Carol Blair
 Ruth DeKay
 Sue Greenleaf
 Carolyn Lofthus
 Marilyn Parish
 Vickie Seeley
 Carol Werry

Betty Ann Bower
 Linda Derr
 Judy Groves
 Peggy McGill
 Lorraine Paulson
 Marge Sectin

Joan Campbell
 Lynn Earp
 Donna Hamlet
 Sandra Marker
 Karin Pearson
 Carol Sellars

Janet Childears
 Marilyn Fluharty
 Julie Hyslop
 Toni Marotz
 Michelle Pierce
 Karen Smith

Delta Delta Delta

Founded: Lewis School, 1873
 Active Chapters: 89
 Idaho Chapter: Nu
 Founded Locally: 1911

Delta Gamma

A busy year began for the DG's with the pledging of 16 new mates . . . Mrs. M. helped start the year off right . . . Jeanne, Homecoming Queen . . . Lorna, Sweetheart of Sigma Chi . . . Kathy Baxter Holly Queen . . . Lou Benoit, SAE Violet Queen . . . finalists Kathy Wood, Frosh Queen; Donna, Lambda Chi; Lynn V., ATO Esquire Girl . . . Spurs, Nancy P., Lou . . . Julie, new President of Mortar Board . . . Lou, Carole C., Sharon Swenson—Alpha Lambda Delta . . . Mary W., Phi Kappa Phi . . . Alpha Epsilon Deltas Delores L. and Bobbie . . . Sigma Alpha Iotas Lorna and Mary B. . . Marge, Phi Upsilon Omicron . . . Carole C., outstanding freshman of the College of Business . . . Lill, Theta Sigma Phi President . . . Jackie is President and Vickie, Secretary of Phi Gamma Mu.

MARY WINEGAR
 President

Seated, left to right: Kay Kuhn, Corresponding Secretary; Nancy Bossert, House Manager; Mary Anne Dalton, Second Vice President; Mary Winegar, President; Julie Severn, Scholarship Chairman; Sherry Meyer, Song Leader. Standing: Susan Arnold, Rituals Chairman; Diana Burns, Treasurer; Diane Cenis, Historian; Linda Scoville, Social Chairman; Anne Wood, Activities Chairman; Kay Quane, News Correspondent; Lillian Kirschner, Recording Secretary; Jeanne Marshall, Rush Chairman.

Susan Arnold
Karen Birkin
Sharon English
Merrienne Kieffer
Sherry Meyer
Sharon Seubert
Lynn Visnes

Mary F. Barnett
Nancy Bossert
Mike Gagon
Lorna Kipling
Judy Olsen
Julie Severn
Ann Wagner

Kathy Baxter
Diana Burns
Margaret Gamble
Lillian Kirschner
Roberta Peterson
Jayne Springer
Kathy West

Lou Benoit
Diane Cenis
Nancy Hewitt
Kay Lenore Kuhn
Nancy Pfaff
Linda Stahl
Anne Wood

Carol Biegert
Janet Child
Judy Jewell
Delores Llewellyn
Kay Quane
Sharon Swenson
Kathy Wood

Jan Cochran
Jackie Johnson
Lynn McBride
Grace Rieck
Linda Teter

Mary Ann Dalton
Karen Jones
Jeanne Marshall
Susan Schroeder
Elaine Tegan

Susie Davis
Nancy Kaufmann
Marjorie Marshall
Linda Scoville
Judy Tuson

Delta Gamma

Founded: Syracuse University, 1871
 Active Chapters: 72
 Idaho Chapter: Xi
 Founded Locally: 1909

Gamma Phi Beta

Twenty-three new pledges at 709 Elm . . . striving to live up to the ideals of Gamma Phi Beta . . . two Homecoming weekend trophies, one for the most Dads present and one for best house decorations . . . sophomores presented "Swingin' Safari" . . . "Moonlight and Roses" with the DG's . . . Joanne Heller—Phi Beta Kappa, Phi Kappa Phi, Alpha Lambda Delta Senior Award . . . Mortar Board Secretary Nancy Yount . . . Spur of the Moment Susan Nelson . . . Spurs Jean Cline and Paula Spence, President; Nancy Y., Junior Adviser . . . AWS Veep Karen Fisher . . . Judicial Council, Susan . . . Executive Board, Marlene Finney . . . Senior Class Secretary Judy Conklin . . . Pre-Orchesis, Pat Whalen . . . International Traveling Secretary for Gamma Phi Beta, Judy C.

JUDY CONKLIN
President

Front Row: Dawn Brunzell, Treasurer; Judy Conklin, President; Phyllis Harris, Social Chairman. *Second Row:* Mary Lee Frye, Recording Secretary; Joanne Heller, Scholarship Chairman; Nancy Yount, Rush Chairman; Maralee Rowland, Corresponding Secretary; JoAnne Croy, Standards Chairman.

Gamma Phi Beta

Cherry Allgair
Julie Austin
Suzanne Best
Judy Brown
Dawn Brunzell
Pat Carlson

Jean Cline
Barbara Collins
JoAnne Croy
Carol Earp
Valerie Eastman
Mary Ellen Fairchild
Carol Falk

Jean Farley
Pam Fawcett
Marlene Finney
Karen Fisher
Mary Lee Frye
Mary Gladhart
Mary Ellen Glodowski

Phyllis Harris
Joanne Heller
Patty Hill
Judy Hungerford
Judy Hutchison
Margie Irwin
Cicely Johnston

Janet Kayler
Gail Keller
Ann Kellogg
Sally Kimball
Francene Kirkland
Judy Libby
Mabel Lovel

Janet McBratney
Pat McCullough
Linda MacGuffie
Kathy McNichols
Julie Madden
Linda Maguire
Pam Marcum

Mary Ann Mendiola
Jane Modie
Donna Morgan
Jill Mowery
Susan Nelson
Judy Nonini
Marcia Pence

Barbara Reay
Claudia Rockwell
Maralee Rowland
Heather Sanders
Marilyn Sather
Cathy Sload
Lindagale Snyder

Paula Spence
Lodi Stemmler
Gwen Tolmie
Joan Walker
Penny Weir
Patsy Wellington
Jan Wendler

Pat Whalen
Linda Williams
Vicki Wilson
Nancy Wohletz
Carolyn Wyllie
Nancy Yount

Founded: DePauw University, 1870
 Active Chapters: 87
 Idaho Chapter: Beta Theta
 Founded Locally: 1920

Kappa Alpha Theta

Thetas welcomed 23 new pledges to the Castle on the Corner . . . Pete Groom, Sigma Chi, is Castle Casanova, the first living group king on campus . . . Sharlene, Mortar Board Treasurer . . . Patty A. and Jean, new Spurs . . . Jean, Vandalettes and Frosh Dance chairman . . . Patty, Junior PanHell Secretary . . . Donna, Mortar Board Award for best frosh grades, top soph in L & S, PanHell V. P. . . . Millie, finalist for Miss U of I . . . Gretch, finalist for Lambda Chi Crescent Girl . . . Sherry, SUB dance chairman, May Fete chairman . . . Ann Spiker, Blue Bucket chairman . . . Little Sisters Diane Sowder, Ann Spiker . . . Bobbi, Alpha Lambda Delta . . . Nancy, SUB hospitality chairman . . . Janice, SUB forum chairman, PanHell Secretary . . . Dykie, Arg Circulation Manager.

DONNE SCHEDLER
President

Seated on floor: Donna Leaverton, Efficiency Chairman; Diane Wilson, Standards Chairman; Janice Craig, Editor; Ann Spiker, Social Chairman. *Seated in chairs:* Cindy Brush, House Manager; Penny Smith, Pledge Trainer; Donne Schedler, President; Darlene McDonald, Scholarship Chairman. *Standing:* Judy Scoggin, Fraternity Education; Michele Morgan, Rush Chairman; Sherry McGuire, Activities Chairman; Sharlene Gage, Treasurer.

Pat Alexander
Jean Baty
Rose Marie Bicandi

Kappa Alpha Theta

Cindy Brush
Kari Burks
Gloria Cook
Kathy Cox
Janice Craig
Mary Delger

Cheryl Devlin
Lenore Drayton
Suzie Drowns
Diane Epling
Patti Folz
Joanne Fry

Bobbi Gaffney
Sharlene Gage
Carolyn Giese
Millie Hegsted
Lynn Holmes
Ann Marie Johnson

Donna Leaverton
Anne Lemon
Darlene McDonald
Sherry McGuire
Gretchen Moeller
Michele Morgan

Joan Myers
Karen Phillips
Janet Post
Dell Rarick
Linda Rice
Nancy Rice

Joan Schaertl
Barbara Sewell
Penney Smith
Sue Solomon
Ann Spiker
Susan Stockwell

Patricia Taylor
Mary Thompson
Carol Weathers
Judith Weaver
Dykie Wilson
Rita Wilson

Founded: Monmouth College, 1870
 Active Chapters: 91
 Idaho Chapter: Beta Kappa
 Founded Locally: 1916

Kappa Kappa Gamma

Twenty-three pledges moved into the Big White House on the Hill at the beginning of a fabulous year . . . "Pledge Panic" in the fall . . . "Cannibal Stew" with Kappas from WSU . . . many honors . . . Dorly May Queen and Miss U of I . . . Barb Ware, Alice, Pat C. and Ann R. first in the Barber Shop Quartet Contest . . . Nina, Delta Sig Dream Girl . . . Suzanne and Arvilla ROTC Sponsors . . . Mary Ann tapped for Angel Flight . . . Dianne G. and Bekki tapped for Pre-Orchesis; Mary T. Blake, Orchesis . . . new Kappa Spur janglers are Zena, Jana, Suzanne, and Barb D. . . Dorly, top senior . . . Ginger, Jan, Barb Clark tapped for Mortar Board . . . B. Ware, Terry, Suzie, Jana, and Pat Schell tapped for Alpha Lambda Delta . . . Phi Beta Kappas Jan, Rosy, Sarah.

JOANN TATUM
 President

Seated: Julie Gibb, Social Chairman; JoAnn Tatum, President; Lynda Herndon, Vice President. Standing: Sarah Beer, Scholarship Chairman; Janice Rieman, Efficiency Chairman; Virginia Cope, House Manager; Carol Lindemer, Pledge Trainer; Eugenie Newton, Treasurer.

Kappa Kappa Gamma

Joan Anderson
Wilma Anderson
Angie Arrien
Mary T. Blake
Pat Cannon

Rosanna Chambers
Barbara Clark
Virginia Cope
Terry Cutler
Barbara Doll
Rowena Eikum
Linda Engle

Carol Ensign
Leslie Ensign
Linda Ensign
Diane Fawson
Judy Frazier
Alice Fulcher
Julie Gibb

Zena Griffith
Julie Harper
Suzanne Henson
Lynda Jo Herndon
Kathie Hostetler
Bekki Hove
Kay Irwin

Nina Jenkins
Bonnie Johansen
Julie Joslin
Carol Lindemer
Nickie McDonnell
Ann McKenney
Jeanne Maxey

Anne Miller
Idora Lee Moore
Shirley Moore
Arvilla Nelson
Eugenie Newton
Anita Norby
Donita Orcutt

Cherry Pickett
Mary Jo Powers
Sue Rasmuson
Jan Riemann
Carol Rigsby
Linda Rogers
Ann Rosendahl

Sandy Rutledge
Patty Schell
Florence Sleeman
Jana Smith
Joan Sorenson
Carolyn Stephens
Pat Swan

Mary Tate
Mary J. VanDercreek
Barbara Ware
Anne Yenni
Mary Yoden

Founded: Monmouth College, 1867
 Active Chapters: 108
 Idaho Chapter: Idaho Alpha
 Founded Locally: 1923

Pi Beta Phi

BARBARA BLAIR
President

Pi Phi's golden arrow shines even brighter after one of the best years ever . . . 22 new pledges honored at the spring stomp "Cut-Off Capers" . . . welcomed in spring in grand style with spring formal "Swing-In Spring" . . . second place in Blue Key All-house competition with selections from "Music Man" . . . Barb Blair, top senior . . . Karen Petersen and Penny Parberry tapped for Mortar Board; Karen is new Vice President . . . Pat Findley historian for Alpha Lambda Delta . . . new Alpha Lambda's Melanie, President; Judy Manville, and Susan M. . . . Melanie President of Pre-Orch . . . Penny is PanHellenic Scholarship Chairman . . . Marcia Studebaker, President of Spurs . . . Karen Petersen, Drill Master for Vandalettes . . . Phi Kappa Phi, Penny . . . Nadine, Phi Gamma Mu.

Front row: Sallie Galloway, House Manager; Beverly Arehart, Standards Chairman; Barbara Blair, President; Judy Kienlen, Pledge Trainer. *Second row:* Susan Arms, Secretary; Lysbeth Fouts, Treasurer; Judy Ellsworth, Vice President; Penny Parberry, Membership Chairman.

Pat Cobb	Dolora Cook	Gail Cornell
Pat Findley	Lysbeth Fouts	M. Fruechtenicht
Cheryl Johnson	Patt Kelly	Judy Kienlen
Susan Myers	Nadine Naslund	Jerilyn Pape
Sue Sievert	Anne Marie Smith	Jackie Smith
Nancy Teft	Jan Thompson	Lois Tobiska

Judy Allwardt	Cary Ambrose	Beverly Arehart	Susan Arms	Linda Bithell
Nikki Dahmen	Nancy Davis	Beverly Dittman	Linda Elliott	Judy Ellsworth
Helen Gillis	Nancy Grubb	Barbara Hardy	Barbara Harrison	Ann Jewell
Alexis Lyke	Sally Lau	Judy Manville	Janet Marshall	Carla Martin
Penny Parberry	Karen Petersen	Carol Plummer	Jane Ruckman	Joan Rumpeltes
Joan Spalding	Alberta Standerfer	Marcia Studebaker	Linda Tague	Judy Tanck
Arlene Ultican	Kande Underwood	Bette Vickerman	Sue Wells	LaRae Whipple

Pi Beta Phi

Built in 1952
Dedicated to Mrs. Ethel Steel,
a leader in the movement to provide
cooperative dormitories on campus.

Ethel Steel House

Once again Ethel Steel can look back on a successful year . . . Angela Sherbenou tapped for Mortar Board . . . Alpha Lambda Deltas Pat Pratt, Carolyn Ravenscroft, Evelyn McGown . . . Theta Sigma Phi's Idona Kellogg, Secretary; and Kip Peterson, President . . . Sigma Alpha Iota's Angela, President; Ruth Knapp, outstanding soph; Marge Dragoo, outstanding pledge; and Norma Hagerman . . . Spurs Janice Roth and Carolyn Ravenscroft . . . Phi Upsilon Omicron, Linda Olsen . . . Phi Beta Kappa Angela . . . Phi Kappa Phi Carol Simon . . . Alpha Epsilon Rho, Leslie Timmons, Secretary . . . I Club, Sue Wiley, Marlene Gould, and Donna Striegel, President . . . Vandalette Joanna Blood . . . Vandaleers Millie Staples and Virginia Boyd . . . Alpha Epsilon Delta, Joanne Sheffield.

JANET SPRENGER
President

Left to right: Carol Thornock, Treasurer; Janet Sprenger, President; Susie Simeon, Vice President; Mildred Staples, Secretary.

Marya Dobler
 Marian Johnson
 B. Thiessen Meloy
 Karen Lou Reid
 Sarah Stillwell

Joanne Evans
 Margo Jones
 Ann Olson
 Janice Roth
 Donna Striegel

Ardeen Fellon
 Nova Jo Judy
 Geneta Palmer
 Shirley Seubert
 Jean Thomas

Jackie Aldrich
 Joanna Blood
 Lovina Fortier
 Ruth Ann Knapp
 Carol Panko
 Angela Sherbenou
 Leslie Timmons

Shirley Anderson
 Virginia Boyd
 Jeanette George
 Arlene Knopes
 Donna Peterson
 Susanna Simeon
 Muriel Vermaas

Pat Austin
 Marietta Braun
 Marlene Gould
 Neddie Lattig
 Pat Pratt
 Carol Simon
 Cheri Welsh

Carole Bates
 Cathy Brooks
 Katherine Hawks
 Evelyn McGown
 C. Ravenscroft
 Judy Sodorff
 Sue Wiley

Georgia Crabb
 Kay Johnson
 Nancy Mah
 M. Ravenscroft
 Mildred Staples
 Susan Zenier

Ethel Steel House

Forney Hall

Built in 1924
Dedicated to Mary E. Forney of
Moscow, wife of Judge Forney, one
of the founders of the
University of Idaho.

Another fun-filled and busy year . . . firesides, exchanges, and two major dances, "Old Lamplighter" and "Sing Sing Swing" . . . honors . . . Phi Beta Kappa—Caren Chapel . . . Mortar Board—Lana Alton . . . Alpha Lambda Delta—Marcia Knutsen, Eleanor Pratt . . . Spurs—Chris Hunt, Vice President; Betty Jennings . . . Phi Kappa Phi—Lana Alton, Caren Chapel . . . Sigma Phi Sigma—Edith Nelson . . . Phi Upsilon Omicron—Merry Bauer, Judy Gale, Laura Petersen . . . Sigma Alpha Iota—Joyce Bailey, Roberta Higgins, Judy Sinclair . . . Vandaleers—Pat Krouse . . . AWS—Lana Alton, Elaine Anderson . . . Helldivers—Georgia Cutler, Reva Jones, Linda Haag . . . "I" Club—Georgia Cutler, Elaine Johnson . . . PEM—Jackie C., Georgia C., Darlene E., Ann F., Elaine J., Roan S.

MARIE JASPERS
President

Marlene Barnum
Kay Chapman

Merry Bauer
Jackie Curtis

Francis Aker
Ann Marie Baum
Regina Davis

Lana Alton
Nelda Beardmore
D. Dougherty

Elaine Anderson
Diane Billings
Sharon Drew

Carole Asplund
Pat Brown
Laura Duffy

Joyce Bailey
Karen Camm
Suzanne Durham

Forney Hall

Darlene Edmiston
Donna Farmer
Joyce Fischer
Vicky Fisher
Ann Frahm
Judith Gale
Judith Gould

Doris Guiles
Linda Haag
Sandy Hatzfeld
Beverly Hendry
Sandra Hill
Dawn Hoduffer
Sharon Hopper

Christine Hunt
Betty Jennings
Elaine Johnson
Kathy Johnson
Irene Johnston
Carol Jones
Reva Kaye Jones

Kathleen Koskella
Cleo Lamb
Phyllis Larsen
Anna Marie Lotze
Billie Jean Maas
Mary Mason
Evelyn Meister

Patricia Jo Merrill
Betty Neale
Edith Nelson
Virginia Nelson
Donna Newberry
Harriet Nortman
Elaine Parr

Laura Peterson
Deanna Porter
Barbara Potter
Eleanor Pratt
Kris Purdy
Bonnie Reimann
Andrea Rinaldi

Jane Rowland
JoAnn Rubelt
Bonnie Rude
Colene Ruen
Donna Salmeier
Karen Schmuhl
Kris Schooler

Georgia Schweitzer
Judy Sinclair
Darlene A. Slind
Marguerite Smith
Emelie Snyder
Roan Spence
Sharon Strangman

Marlene Stroebel
Rebecca Strohl
Mary Lou Taylor
Pat Vosburg
JoAnn Wahlen
Jeanne Walser
JoAnn Watenpaugh

Lindarae Watts
Ina Weisensel
Karen Whiteley
Liz Wickstrom
Diane Williams
Catherine Zalomsky

Jamie Finley

Built in 1955.
Dedicated to Dean Permeal Jane French, Dean of Women of the University, 1908-1936.

French House

1962-1963 found the French gals busy working and having fun . . . new officers are Carmond Witteman, President; Ruth Dennis, Veep; Sue Reese, Secretary; and Donna Harmon, Treasurer . . . big events of the year . . . Louise Bollman is Navy Color Girl . . . Virginia Reynolds, Janet Walker, and Ann Albee tapped for Sigma Alpha Iota . . . Judy Fike, Pre-Orchesis . . . Kay Ranta elected National RHC Secretary . . . built Homecoming float with Chrisman . . . Judy Heidel and Marilyn Parker tapped for Spurs . . . pinnings, engagements, sneaks, snowball fights . . . winter dance, "Misty", and spring raunchy dance, "Ozark Orgy", complete with visitors from the University farm . . . Sweetheart Fireside . . . tubbings and the Senior Fireside brought a memorable year to its close.

JOANNE CALVERT
President

Row One: Donna Harmon, Secretary; Carmond Witteman, Treasurer; Carole Kovanen, Vice President. *Row Two:* Joyce Staley, Scholarship Chairman; Myrna Stanger, Historian; Joanne Calvert, President; Barbara Buck, Social Chairman.

Janet

French House

Cheryl Adams
Ann Albee
Susan Almquist
Ann Barnard

Claudine Becker
Judy Bohman
Karen Bohman
Louise Bollman
Marcia Buchanan
Corrine Carlson
Mary Cates

Judy Christianson
Vera Collins
Carol Collis
Suzanne Crow
Judy Currin
Dijon Davidson
Lorraine Day

Ruth Dennis
Kurma Durfee
Diane Ekwortzell
Barbara Elmquist
Judy Fike
Lois Fitzsimmons
Carol Gould

Jeanne Hamilton
Laureen Hansen
Charlene Harrison
Donna Harmon
Judy Heidel
Joyce Heine
Karen Heiskari

Meredith Horning
Betty Johnson
Schuyler Judd
Penny Keller
Charlene Kirtley
Carole Kovanen
Gayle Kraemer

Rex Ann Lancaster
Carol Leinum
Bernita Lien
Sandra Martinson
Patricia Mielke
Mary Lee Mordhorst
Kathy Mullen

Janet Orr
Victoria Parke
Marilyn Parker
Kay Ranta
Nancy Ravneberg
Sue Reese
Virginia Reynolds

Patricia Rheams
Karen Roberts
JoAnn Sanborn
Ruth Scoggin
Joyce Staley
Myrna Stanger
Roberta Torgerson

Nancy Torkelson
Marlene Von Terschi
Rae Walch
Janet Walker
Suzanne Watson

Built in 1926.
Dedicated to Gertrude Hays of Boise,
a member of the Board of Regents
of the University of Idaho.

Hays Hall

HELEN TOMLINSON
President

Bigger year than ever! . . . Linda K., AWS President . . . Carol Husa, AWS Secretary . . . Hays Hall wins Song Fest, Cheryl S. and Melda W., songleaders . . . Homecoming float with Upham . . . fall dance "Alley-cat" . . . Spurs Gail N., Vice President, and Carol H., Hospitality Committee . . . new Spurs Judy B., Betsy W. . . Phi Upsilon Omicron—Carol H., Treasurer; Jackie K., Vice President; Laura D. . . . Toni T., Executive Board . . . Linda K., Mortar Board . . . Bobbie S., Social Coordination Council . . . Carol H., Sophomore Secretary . . . Lynn H., CUP Secretary . . . Helldivers Sandy H., Micki B. . . . Vandaleers Ruth G., Karen O., Cheryl S., Caroline B. . . . 100% Blood Drive participation . . . Miss U of I finalist Karen O., semifinalists Gayle M., Evie T.

Row One, left to right: Linda Kinney, Vice President; Helen Tomlinson, President, Row Two: Rae Patton, Social Chairman; Judy Frey, Secretary; Jeannie Bryer, Social Chairman; Jo Milholland, Treasurer.

Hays Hall

Lorraine Bean
 Carolyn Beasley
 Helen Beck
 Karen Beck
 Charlene Benz
 Beth Blum
 Barbara Brogan
 Maureen Chaney

Ann Clark
 Connie Cooper
 Carolyn Cripe
 Kathy Day
 Laura Doty
 Marilyn Durbin
 Susan Duthie
 Sherry Ely

Donna English
 Neataw Evans
 Gail Fluharty
 Judy Frey
 Anne Gaffney
 Karen Gormsen
 Karen Graves
 Ruth Greif

Carolyn Helt
 Joan Henning
 Marilyn Hereth
 Lynne Hogan
 Helen Hogg
 Sandee Holman
 Madeline Hooton
 Carol Houger

Carol Husa
 Corrine Jemmett
 Bonnie Johnstone
 Linda Kinney
 Karyl Lambeth
 Berna Deen Lee
 Barbara Libby
 Mona Luther

Martha McCullen
 Carole McCullough
 Marlys McDowell
 Jo Milholland
 Gail Miller
 Linda Minshew
 Carole Morgan
 Marilyn Muir

Marilyn Myers
 Nancy Neveux
 Gail Nystrom
 Lynne Patton
 Ray Belle Patton
 Carla Plumb
 Carol Rau
 Carol Read

Carol Ritter
 Jan Rosholt
 Moreen Rylander
 Louise Sims
 Janice Shook
 Bobbie Slaughter
 Donna Slocum
 Sandy Stelzer

Judy Anne Stickney
 Marge Stunz
 Darlene Swofford
 Evelyn Tack
 Toni Thunen
 Linda Travis
 Billie Trostle
 Shirley Tschannan

Bess Turner
 Elizabeth Uhl
 Jackie Vanderford
 Beverly Wallace
 Sandra Weatherbie
 Nancy Weigelt
 Irene White
 Pam Whittemore

Betsy Wickes
 Melda Williams
 Shirley Wright
 Sharon York
 Sandy Jo Anderson

Built in 1957.
Dedicated to William J. McConnell,
early Idaho governor, U.S. Senator,
farmer, teacher, miner, and author.

McConnell Hall

McConnell's second and last year as a women's dorm in the midst of the men's halls . . . exchanges . . . TWIRP firesides . . . two dances, "Santa's Workshop" and "A Touch of Spring" . . . dress dinners with men of Gault, Upham, and Shoup . . . teas . . . Alyce Joy T., Exec. Board, Top Senior, RHC President . . . Jody K., Mortar Board, WRA Joyce Weaver Award, PEM President . . . Bonnie F., V. P. of SIEA, SIEA Convention delegate to Boise, Idaho's outstanding SIEA senior . . . Cathy L., Spurs, AWS Board of Reference . . . Marilyn R. and Barbara S., new Spurs . . . Dotty L. and Jody K., I Club . . . Marilyn R. and Betty Lou M., Alpha Lambda Delta . . . second place Homecoming float with Willis Sweet . . . Lila R., CUP Representative.

JOANN KENFIELD
President

Left to right: Marilyn Ard, Cultural Chairman, first semester; Cathy Lyon, Vice President, second semester; Arlette Griffith, President, second semester; Bonnie Ferguson, Vice President, first semester; Rosemary Brick, Cultural Chairman, first semester.

McConnell Hall

Kathleen Abel
Judy Anderson
Sandra Anderson
Sharon Anderson
Marilyn Ard
Rene Aslett
Dixie Barnes

Jane Bell
Dixie Blankenburg
Caroline Bodine
Rosemary Brick
Nancy Brigham
Kathie Brockie
Sherri Bruce

JoAnn Buckley
Glenda Bundy
Charlene Burrell
Lee Byrne
Nancy Carlsen
Karen Chapman
Doris Christensen

Pat Christenson
Penny Craig
Jan Crowley
Janet Easley
Elaine Everett
Linda Featherstone
Bonnie Ferguson

Nancy Giuliani
Arlette Griffith
Carol Herman
Nancy Hiatt
Sonja Hill
Katherine Jordan
Nancy Kaufman

Pat Kendrick
Shirley Knight
CleAnn Knopp
Sandi LaDow
Sharon Lance
Lana Langdon
Dorothy Lawson

Cathy Lyon
Barbara McCann
Kathyren Machacek
Mary Magee
Betty Masten
Barbara Means
Nancy Meier

Wanda Lee Miller
Pat Morgan
Betsy Morken
Judy Nanninga
Diane Neils
Marianne Nelson
Mollie Nelson

Carol Pardue
Martha Petersen
Mayvis Peterson
Sandra Prince
Marilyn Ramey
Lila Resleff
Rosemary Shaw

Connie Siebenthaler
Betty Smith
Judy Smith
Sandra Jean Smith
Barbara Suter
Alyce Joy Taylor
Alyce Joyce Taylor

Arla Taylor
Virginia Gail Voltmer
Melanie Wetter
Marva Whiting
Karleen Wilson
Judy Worden

Founded: Richmond, Virginia, 1865
 Active Chapters: 119
 Idaho Chapter: Delta Tau
 Founded Locally: 1925

Alpha Tau Omega

It has been another successful year for the men of Delta Tau Chapter of ATO under John Fox and our newly elected Worthy Master, Chuck Kozak . . . playing varsity football were Bauman, Elder, and Stachler . . . Porter, Mattis, Meyer, Tollefson, and Kozak were standouts on the basketball team . . . Erik Friis skied for the Vandals . . . Lutthrop again paced the track team . . . frosh football, Sappington, MacGuffie, Russell, Sellig . . . frosh basketball, MacElroy, Sappington, and Duffield . . . Swank played frosh baseball . . . Pete Mooney played baseball for the U.S. at the Pan American games . . . Mullen was a mainstay on the bowling team . . . many Taus in campus activities . . . ATO takes intramural track . . . Hurtt and Kiliman, Scabbard and Blade.

JOHN FOX
 President

Ruland Williams, House Manager; John Fox, President; Vince Rossi, Vice President.

Alpha Tau Omega

Harold Archibald
Jack Ayers
Robert Blanksma
Jack Bradford
Dave Canning
Ken Davis

Gary Deeston
Jim Duffield
Craig Dufur
Garth Eimers
Dave Elder
Bill Evans

Wayne Ferrell
Erik Friis
Phil Helsley
Ron Hexum
Larry Hooker
Robert Horton

Dennis Hurtt
Pat Kahler
Keith Kilimann
Dietmar Kluth
Jim Linhart
Jim McElroy

George Maness
William Mattis
Kip Moggridge
Dick Mooney
Rodney Mullen
Ralph Nelson

Lou Olds
Jim Peterson
Dave Putnam
Tom Richards
Mike Robb
Bob Robideaux

Tom Robinson
Vince Rossi
Mike Russell
Larry Sappington
Dave Sperry
Michael Stanger

Jim Swank
Ed Tollefson
Doug Towles
John Utt
Pat Wicks
Ruland Williams

Founded: Miami University, 1839
 Active Chapters: 101
 Idaho Chapter: Gamma Gamma
 Founded Locally: 1914

Beta Theta Pi

GARY CARLSON
President

Concluding a fine year for Beta Theta Pi . . . Carlson and Modie, outstanding seniors . . . Longeteig on Executive Board . . . Harris, Senior Class Veep . . . Killien, Longeteig, and Davis, new Blue Key members . . . Kelly, Iverson, Whitehead, and Hodgson, Scabbard and Blade . . . J. Nelson, Lukens, Boison, and Bartlett are tapped for IK's . . . Idaho again wins activities trophy at Northwest Beta Conclave . . . Carlson chosen top Beta senior at Conclave . . . Carlson is one of 12 top chemistry students in the nation . . . Davis on Judicial Council . . . J. Nelson makes Phi Eta Sigma . . . Okeson, Davis, Carlson, and Remsberg in Phi Kappa Phi . . . McQueeney, Stowe, and Croy again lead Vandal baseballers . . . Mires, Lawrence, Strong, Goodpastor, Boison, and Bartlett bolster gridders.

Seated: Ross Simmons, Social Chairman; Bill Millensifer, Executive Board; Jim Bounds, President; Ron Iverson, Vice President; Bob Smart, Pledge Trainer; Eric Hove, Rush Chairman. *Standing:* Bob Davis, Treasurer; Grant Yee, Intramural Manager; Gary Ellsworth, Alumni Secretary; Mike Brown, Executive Board; John Armstrong, IFC Representative; Tom Eidson, Executive Board; John Ferris, Song Leader; Dennis Cromwell, Secretary; Steve Deal, Recorder; Mark Brown, United Caucus.

Beta Theta Pi

John Armstrong
John Boisen
Gary Doty
Larry Hawes
Bill Jenkins
Kris Kirkland
Jeff McQueeney
John Remsberg
G. Kent Taylor

Leck Barclay
Jim Bounds
David Driscoll
David Hill
Per Jensen
David Landon
Larry Maupin
Ray Rocha
Tony Teske

Bob Bartlett
Michael Brown
Phil Egelhofer
Stuart Hilton
Dick Kale
Paul Lawrence
John Miller
Ross Simmons
Frank Vosika

Walt Bithell
Bruce Campbell
Tom Fidson
Mark Hodgson
D. Katsilometes
Phil Layton
Gary Mires
Bob Smart
E. Whitehead

L. Blackburn
Phil Conner
Gary Ellsworth
Eric Hove
Ron Keely
Ron Lichau
Neil Modie
Dick Smart
Boyd Yee

D. Cromwell
Gary Fisher
Mick Hove
Howard Kelly
Bill Longteig
Jim Nelson
James Smith
Grant Yee

Butch Croy
Jim Foster
Don House
Jim Kelly
John Lukens
Tim Nelson
B. Springford

Robert Davis
John Gamble
Gary Hudelson
Patrick Killien
Alan McDonald
Jerry Okeson
Mike Stowe

Steve Deal
Dick Harris
Ron Iverson
David King
Bill McDonald
Owen Pipal
Larry Strom

Founded: Cornell University, 1890
 Active Chapters: 46
 Idaho Chapter: University of Idaho
 Founded Locally: 1924

Delta Chi

PETE WELCH
President

Highlights of a great year at 908 Blake . . . annual pledge dance "Playboy Party" . . . Campus Chest exchange with the Alpha Phis . . . wild "Pirates Dance" in December . . . pinnings, serenades, and firesides . . . Founders' Day Banquet . . . initiation dance and spring picnic were good functions . . . social season closed with Sister-Daughter Banquet . . . on campus . . . Eberhard, Reidy, and Vining are IK's, and Busby, Clark, Walker, and Hart are tapped . . . Nelson, President of Curtain Club and chairman of SUB exhibits committee . . . Mulalley, Vice President of Alpha Epsilon Rho . . . Carlson is Activities Council Area Director and Region II A.C. U. Veep . . . Busby tapped for Alpha Epsilon Delta and Mu Epsilon Delta . . . Davis is Vandal yell leader.

Left to right: Steve Gibson, Pledge Trainer; Bob Carlson, House Manager; Jerry Merritt, Vice President; Pete Welch, President; Jim Davis, Recording Secretary; Mike Riedy, Corresponding Secretary.

Dick Ah Fong
Gregg Clark
John Glasby
Joe Jacobsen
John Parker
John Tarnosky

Harold Andreason
Sherman Cook
Larry Gridley
Frank Jakomeit
Alton Reay
John Tate

Mike Bonnell
Jime Davis
Dick Gulley
Bob Lea
Michael Reidy
Frank Valentine

Alan Busby
James Emmert
Walt Hardesty
Jonathan Mabbutt
Hank Rist
Lee Vines

Ken Busby
Ed English
Leonard Hart
Dave Mulalley
Bill Shisler
Gordon Vining

Robert Carlson
Steve Gibson
Bob Howard
Clinton J. Merritt
Richard Simonton
Bob Walker

Dave Nielsen
John A. Stark
Gil Walker

Delta Chi

Founded: College of the City of
New York, 1899
Active Chapters: 94
Idaho Chapter: Gamma Iota
Founded Locally: 1950

Delta Sigma Phi

An excellent year for the men at 423 College . . . Ron Houghtalin, ASUI President; and Jim Metcalf, Managing Editor of the Arg, were named Outstanding Seniors . . . Merlyn Clark tapped for Silver Lance . . . Chapter President Steve Arnt and senior Jim Judd tapped for Scabbard and Blade . . . Dick Slaughter and Al Olston were tapped for Phi Eta Sigma . . . Slaughter is Gem Sports Editor, Secretary of Phi Eta Sigma . . . Junior Tom Lynch, Blue Key, Secretary-Treasurer of Delta Sigma Rho . . . Wally Swan tapped for Phi Gamma Mu, elected Vice President . . . Dick Jennings, Justin Friberg, and Lynch, Model United Nations delegates to San Jose Convention . . . House Treasurer Jerry Timm selected for Alpha Kappa Psi . . . Bob Hofmann elected page-master of IK's.

KEITH HUETTIG
President

Kneeling: Steve Arnt, Sergeant-at-Arms; Justin Friberg, Secretary.
Standing: Jim Metcalf, Vice President; Keith Huettig, President;
Paul Kershnik, Treasurer.

Ted Boam	Art Bourassa	Ben Brown	Ted Burke
Bill Fischer	Justin Friberg	Don Fry	Jim Goade
Gerald Huettig	Paul Jauregui	Richard Jennings	Mike Jones
Allen Olston	Frank Peck	Richard Petersen	Tom Peutz

Bill Bienapf
Eldon Fedler
Dick Horn
Jim Metcalf
Mike Smith
Bruce Trowbridge

Steve Arnt	Ed Baber	Lec Benner
Dale DeFrancesco	Jay Denny	Stelvin Downs
Bob Green	William Hobby	Bob Hofmann
Paul Kershnik	Pete Lattig	Steve Lewis
Joe Reid	Bob Rinchart	Dick Slaughter
Wally Swan	Dennis Tanner	Jerry Timm
Gerry Veltrie	Jerry Veltrie	James Wecker

Delta Sigma Phi

Founded: West Virginia, 1858
 Active Chapters: 89
 Idaho Chapter: Delta Mu
 Founded Locally: 1931

Delta Tau Delta

Another big year for the Delts! The pledge dance, the Christmas Fire-side, the Odd-Ball Dance, the Russian Ball, and the spring function round out our top social events . . . Delts in honoraries . . . Greg Schade, Mu Epsilon Delta . . . Bill Block, Alpha Zeta . . . Ken Paynter, Phi Eta Sigma . . . Greg Holt, Bill Van Orman, Jim Berry, Carl Schlect, Gene Harder, Fred Bergemann (Treas.), Bruce Harper (Veep), Alpha Kappa Psi . . . Jack Frostenson, Terry Winter, Bill Block, Carl Schlect, Greg Holt, Bob Riley, Bill Van Orman (Captain), Randy Hillier, Scabbard and Blade . . . Bob Dutton, Tom Dickey, Paul Taylor, Ken Paynter, IK's . . . Ron Kulm, Gene Harder, Barry Nelson, Blue Key . . . Delts out on campus . . . Ron Kulm, Senior Class Vice President.

TOM SCHMIDT
 President

Left to right: Willard Swenson, Corresponding Secretary; Terry Winter, Vice President; Tom Schmidt, President; Bill Van Orman, Social Chairman; Fred Bergeman, Sergeant-at-Arms.

Delta Tau Delta

Fred Bergemann
Jim Berry

Alan Bevington
Bill Block
Jim Carmichael
Bill Closson
James Currie
Tom Dickey

Bob Dutton
Larry Eng
John Frostenson
John Gardner
Duane Goicoechea
Eugene Harder

Bruce Harper
Brian Hill
Randy Hillier
Gregory Holt
Colin Howell
Gordon Judd

Jim Keaton
John Konen
Pat Marcuson
Jack Patrick
Gary Petersen
Dennis Poffenroth

Gene Prescott
John Richardson
Barney Sancholtz
Greg Schade
Carl Schlect
Paul Sokvitne

Willard Swenson
Paul Taylor
Robert Tucker
Bill Van Orman
Bob Wheeler
John Wilkerson

Terry Winter
Robert Wise

Founded: University of Missouri, 1905
 Active Chapters: 18
 Idaho Chapter: University of Idaho
 Founded Locally: 1956

Farmhouse

GORDON ELLIOTT
 President

Social functions included annual Hayride, Founders' Day Banquet, "Far Away Places" pledge dance, "Woodland Stereo Capers" Campus Chest function with Pi Phis, "Star and Crescent" spring formal, and a number of spring functions as guests of our advisers . . . IFC scholarship trophy again . . . won Song Fest with Tri-Deltas . . . nine men in Alpha Zeta; Don Kress is new AZ Censor and Bruce Green is Alpha Zeta's outstanding senior . . . Jim Olson, President of Junior Class . . . Olson, Jay Ney, and Bruce Green, Blue Key . . . Phi Kappa Phis, Olson and Green . . . Olson also tapped for Silver Lance . . . Green and Clarence Chapman are both Outstanding Seniors and Distinguished Military Students . . . new IK's Dick Owen, Edgar Simmons, and Larry Butterfield.

Left to right: Laurent Taylor, House Manager; Neil Poulson, Treasurer; Gordon Elliott, President; John Walrad, Recording Secretary; Bruce Green, Social Chairman; Jim Sasser, Business Manager. Not pictured: Vern Kulm, Vice President; Jim Johnston, Corresponding Secretary.

Jim Fields
 Wm. James Johnston
 Dale Nelson
 Allen Shoemaker

Bruce Bradley
 Jaren P. Doherty
 Bruce Green
 Don Kress
 Jay Ney
 Edgar Simmons

Alvin Burgermeister
 Lloyd Eakin
 George Hamilton
 David L. Kulm
 Jim Olson
 Laurent Taylor

Larry Butterfield
 Larry Edgar
 Bob Haynes
 David Lohr
 Gary Ott
 John Walradt

Clarence Chapman
 Lee Edgerton
 Richard Hines
 Jeffrey Lynn
 Garth Sasser
 David Walters

Steve Davis
 Larry Elliott
 Jerry Howard
 Michael Madden
 Jim Sasser
 Dave Wells

Farmhouse

Founded: University of Virginia, 1869
 Active Chapters: 134
 Idaho Chapter: Gamma Theta
 Founded Locally: 1905

Kappa Sigma

The end of another great year at Kappa Sigma . . . moved up 12 notches on the roster of 16 fraternities in grades . . . Tom Bates elected Frosh Class Vice President . . . Ron Hibbeln, Phi Beta Kappa and Phi Kappa Phi scholastic honoraries . . . Jerry Heimbach, top civil engineer and member of Sigma Tau . . . Doug Miller tapped for Alpha Epsilon Delta . . . Larry Stamper tapped for Phi Eta Sigma . . . Lane Groves, Ken Turner, and Tucker Cole, "top dogs" in Army ROTC . . . rip roarin' spring picnic . . . Jim Wohrer, most masculine legs . . . Vandaleers Rich Koch, John Baker, and John Grief . . . recently tapped IK's—John Baker, Tom Bates, Larry Stamper, and Jim Wohrer . . . first place all-house act in Blue Key Talent Show . . . second place Dad's Day decorations.

JOHN RASMUSSEN
 President

Left to right: Greg Hollinger, Pledge Trainer; John Rasmussen, President; Ken Turner, Vice President; Lane Groves, House Manager.

Kappa Sigma

Bill Anderson
Tom Bates
Sherman Bellwood
Gerald Bowers

Roy Bowman
LeRoy R. Brown
Jim Brunskill
Buzz Buffington
Dennis Carlson
James Claybaugh
Al Cron

Jim Darden
Larry Davis
Hugh Diener
Jan Evans
Gerald Everts
John Fink
Rod Finkle

Larry Fitch
Jerry Fowler
Nick Garcia
Gerald Gerlach
John Grief
Lane Groves
Rand Hansen

Bob Hazelbaker
Jerald Heimbuch
Karl Henningsen
Ron Hibbeln
Mark Hickman
Ervin Hirning
Gregg Hollinger

Jon Hollinger
Larry Hook
Tony Humbach
J. J. Jones
Gary Kennaly
Rich Koch
Kirk Lewis

Chad Link
Charles Marshall
Ernie Miesen
Doug Miller
Clint Mowery
John K. Nelson
Frank Odom

Rolf Prydz
Bob Quesnel
Bill Rasmussen
David Sewright
Richard Smith
Vic Smith
Jim Spinelle

Lawrence Stamper
Thomas Stockdale
K. E. Turner
Merlin Villhauer
Larry Wilcox
Larry Williamson
Dean Windham

Jim Wohrer
Chuck Wright

Founded: Boston University, 1909
 Active Chapters: 151
 Idaho Chapter: Epsilon Gamma
 Founded Locally: 1927

Lambda Chi Alpha

"A pledge to your memories of old, Lambda Chi Alpha . . ." . . . started the year in "Mass Confusion," the theme of our pledge dance, then moved on to the pledge-sponsored "Tom and Jerry Dance," and completed our social calendar when Carla Martin, Pi Phi, was crowned Crescent Girl at the Crescent Girl Dance . . . Larry Butler, Bruce Bulcher, Jim English, Carl Harte, Bob Slette, Warren Yeakel, new IK's . . . Rick Wilhite, Fred Otto, Sigma Delta Chi . . . Warren Yeakel, Phi Eta Sigma . . . Merrill Oaks, Phi Delta Kappa . . . John Steinbrink, Pi Gamma Mu . . . Rick Wilhite, Todd Shelton, Alpha Epsilon Rho . . . Brian Sack, Bill Jones, Phi Mu Alpha . . . Don Howard, Rick Wischkaemper, Alpha Phi Omega . . . Alpha Kappa Psi's Dick Stanton, President, and Gary Potter.

TERRY EGAN
 President

Seated: Jerry Boyd, Secretary; Terry Egan, President; Arnold Ayers, Vice President. Standing: Don Miller, Social Chairman; John Steinbrink, Rush Chairman; Richard Wischkaemper, Pledge Trainer; John Cantele, Ritualist; Richard Stanton, Treasurer.

John Cantele Harry Chirumblo Terry Dahmen Jim English
 Marshal Hauch Larry Herzinger Dwayne Horn Don Howard
 Richard Kelley James Kennedy Jack McKelvy Terry McLaughlin
 Gary Oppliger Fred Otto George A. Pitman Gary Potter
 Bob Smith William Smith Richard O. Stanton John Steinbrink

Ken Amos Ron Ayers George Benoit Bruce Bulcher
 Larry Berg Bob Bosworth Larry Bugbee Carl Harte
 Bob L. Erickson Ron Fairchild David Gregory Ron Jordan
 J. LeRoy Hull Dick Jardine Bill Jones Merrill Oakes
 Dick Mace Michael Martin Don Miller Todd Shelton
 Ted Robbins Bryan Sack Gerald Sheller Rick Wilhite
 James Thompson Gary K. Vallieres Robert Watt

Lambda Chi Alpha

Founded: Miami University, 1848
 Active Chapters: 124
 Idaho Chapter: Idaho Alpha
 Founded Locally: 1908

Phi Delta Theta

The house of blue lights had another successful year . . . Skip French—Top Senior, Exec Board, Silver Lance, accepted at Harvard Business School . . . Dinnen Cleary is IFC Rush Chairman, tapped for Blue Key, appointed to Athletic Board of Control . . . J. Wales, K. Johnson, Walton, and Carpenter tapped for IK's . . . Ken Johnson is Vice President of Junior IFC . . . Bell wins small group competition in Blue Key Talent Show . . . Ballantyne, Vandal golfer . . . Walton, frosh golf team . . . Carnefix, key man on Idaho track team . . . McBride, Arg Sports Editor, tapped for Sigma Delta Chi . . . Blower, Phi Epsilon Kappa . . . Walton, Phi Eta Sigma, V.P. of Intramural Managers . . . McCabe, Vice President of Alpha Epsilon Rho, new KUOI Station Manager.

FORDE JOHNSON
 President, First Semester

Seated: Brad Rice, Treasurer; Forde Johnson, President; Dennis Abrams, Vice President; Dinnen Cleary, Alumni Secretary. Standing: Bob Blower, Social Chairman; Jim Palmer, House Manager; Allan McCabe, Chaplain; Gary Green, Scholarship Chairman; Jerry Pressey, Warden; John Wall, Historian.

Phi Delta Theta

SKIP FRENCH
President, Second Semester

Gary Green
Allan McCabe
Cortland Northrup
Phil Russell

Bill Holbrook
Bruce McKinnon
Larry Nye
Robert St. Clair

Denny Abrams
Dave Brown
Dinnen Cleary
Kenlon Johnson
Steve Merrill
Doran Parkins
Joe Visintainer

Bill Ballantyne
Martin Brunzell
Melvin Cook
Dick Kloppenburg
Denny Mix
Max Peterson
John Wales

Dave Bell
Nick Carnefix
Gary Dalton
Stephen Lincoln
Jerry Mix
Jerry Pressey
Kris Wales

Scott Bistline
William Carpenter
Jim Dinsmore
Larry Loomis
Dave Montgomery
Willis Pressey
John Wall

Bob Blower
Robert Casey
Wray Featherstone
Larry McBride
Patrick Muldoon
Bradley Rice
Chuck Walton

Founded: Jefferson College, 1848
 Active Chapters: 88
 Idaho Chapter: Mu Iota
 Founded Locally: 1920

Phi Gamma Delta

Guests are often honored at Wednesday night dinner at the Fiji house. Among those shown here are members of the Administrative Staff of the University.

The men of "600 University Avenue" once again enjoyed a memorable year . . . Stan Fallis, Lt. Colonel in Army ROTC, Blue Key . . . Bob Mooney, Publicity Chairman for IFC, Greek Awards Banquet chairman, Homecoming decorations chairman, chairman of New Student Days and all-campus mixer . . . Bob Tunnicliff, IFC Rush Chairman, Blue Key . . . Bob Peterson, Commander of NROTC Battalion . . . John Carson, Treasurer of Scabbard and Blade . . . Chick Cutler, Secretary of Intramural Managers . . . John Sackett, Vice President of Ski Club, Boeing Scholarship recipient . . . IK's Randy Martin, Bob Erickson, Tim Flood, Chuck Birchmier . . . varsity skiing, Bob Mooney, Bob Trent, Steve Kimball . . . varsity golf, Rick Jensen, Chick Cutler, Bob Mooney, Bill Goss, Terry Gustavel . . . varsity football, Mike Wiles, Gary Gagnon . . . frosh football, Bob Bassett, Dave Triplett Jim Fisher . . . frosh baseball, Bob Erickson . . . frosh tennis, John Martin . . . Bill Goss tapped for Blue Key . . . Steve Edwards, Blue Key, IFC, United Party . . . Frosh King finalist, Chuck Birchmier . . . business honorary, Bob Erickson . . . many exchanges . . . Grass Skirt dance . . . Hell dance . . . times to be remembered.

Phi Gamma Delta

Bill Goss
Russ Kastburg
Brooks Ranney

John Greenfield
Richard Lange
Gary Reagan

Terry Gustavel
Carroll Livingston
Garth Reid

Bob Bassett
Chick Cutler
Keith Erickson
John Hansen
Randy Martin
John Sackett
David Triplett

Charles Birchmier
Harry Denton
Stan Fallis
Dan Hormachea
Bob Mooney
Robb Stradley
Ron Twilegar

Herb Bradley
Steve Edwards
Jim Fisher
Jim Hunter
Chuck Mooney
Jim Sullivan
Bill White

John Carson
Max Eiden
Tim Flood
Larry Jeffries
Bob Pene
Steve Tracy
Jim White

Sam Chambers
Bob Erickson
Gary Gagnon
John Jenkins
Chuck Potter
Dick Trail
Doug Yearsley

Founded: Miami University, 1906
 Active Chapters: 70
 Idaho Chapter: Beta Gamma
 Founded Locally: 1947

Phi Kappa Tau

Built the winning Homecoming float with the Tri-Deltas to kick off the year properly . . . placed second in the Blood Drive . . . placed high in intramural bowling and swimming . . . Joe Robinson, IK officer . . . Les Snyder tapped for IK's . . . Alpha Kappa Psi—officers Gregory, Smith, Ingebritsen; members Anderson, Fuharty, McBride . . . Wayne Nyre chairman of Chemical Engineers conference . . . Beach ran for campus Ugly Man—he placed high! . . . Snyder, Johnson, and Scoville in band and orchestra . . . Cross candidate for Theta Castle Casanova . . . John Knudsen and Lyle Sall active on campus committees . . . Decarli awarded the General Dynamics Corporation NROTC Outstanding Achievement Award . . . Douglas and Henden, track and cross country.

DICK DOUGLAS
 President

Front row, left to right: Keith Gregory, Treasurer; Dick Douglas, President; Doug Scoville, House Manager. Second row: Don Knutson, Vice President; Paul Henden, Pledge Trainer.

Phi Kappa Tau

Armour Anderson
David Beach
Don Fluharty
James Ingebritsen
Edward McBride
Charles Schomburg

Tom Arnold
Wallace Brassfield
Harold Fobes
Eric Johnson
John Merrill
Doug Scoville

Douglas Basford
Charles Clapp
Andrew Ganow
Jim Johnson
Larry Nelson
Ron Seewald

Walt Collins
Keith Gregory
Richard Just
Wayne Nyre
Joe Simpson

Dwight Cross
Stephen Haasch
Don Knudsen
Joe Robinson
Terry Smith

Arden Davis
Paul Henden
John Knudsen
Lyle Sall
John Woznick

Founded: University of Alabama, 1856
 Active Chapters: 143
 Idaho Chapter: Idaho Alpha
 Founded Locally: 1919

Sigma Alpha Epsilon

One of the Sig Alphas' greatest years . . . Bill Bowes was ASUI Vice President, Top Senior, active in Blue Key, Silver Lance, Scabbard and Blade, and Sigma Tau . . . Jim Scheel, Exec. Board, Silver Lance, Blue Key, IFC President, and Alpha Epsilon Delta . . . Jamie Morfitt, President of Phi Gamma Mu, Dad's Day Chairman, tapped for Blue Key . . . Dick Reed, United Party President . . . Derald Hurlbert, Blue Key, Outstanding Second Classman and new Commander of Navy ROTC . . . Mick Morfitt, Jr. IFC President, chairman for next year's Dad's Day . . . Bob Bushnell, Outstanding Frosh in L & S, chosen to head '63 Homecoming . . . Outstanding Senior Athlete Chuck White set new scoring mark for Vandal basketball team.

DOUG ALLMAN
 President, First Semester

Row One, left to right: Steve Darcy, Corresponding Secretary; Rich Wellington, Chaplain; Doug Allman, President; Dick Reed, Vice President; Don Mottinger, Chronicler. Row Two: Ron Raffensperger, Recorder; Bill Hart, House Manager; Jamie Morfitt, Treasurer; M. E. Ross, Herald; Bill Cornell, Warden.

Ken Albertson
Garry Allan
Phil Armstrong
Jerry Bacon

Sigma Alpha Epsilon

Roy Bentson
Bill Bowes
Jack Bryant
Steve Darci

Dean Duelke
Bill Egen
Alfred Eiguren
Gene Fredricksen

STEVE BUOKER
President, Second Semester

Ed Griswold
Richard Hall
Terry Henson
Rick Hicks
Terry Howard
Derald Hurlbert

Charles Hurst
Bill Joa
Dennis Jory
Danny Knapp
Carl Leth
Robert Loughmiller

Steve Marshall
Brent Miller
James Morfitt
Mick Morfitt
Don Mottinger
Jim Patterson

John Penney
Robert Pierce
Ron Raffensperger
Mike Randles
Larry Rasmussen
Richard Rawlings

Richard Reed
Bob Rice
Gary Rice
M. E. Ross
Terry Scofield
Ron Shellman

Bill Stout
Thomas Tuttle
George Volk
Richard Wellington
Terry Woodhead

Founded: Miami University, 1855
 Active Chapters: 195
 Idaho Chapter: Gamma Eta
 Founded Locally: 1924

Idaho Sigs look back on the 1962-1963 school year as one marked by achievements . . . always stressing scholarship first, Gamma Eta Chapter captured the Province Scholarship trophy for the second year in a row and had men in most of the campus scholastic honoraries . . . activities, too, play a major role at Sigma Chi . . . Butler tapped for Blue Key . . . Eldred, Blue Key Officer and tapped for Silver Lance . . . Haskins and McCluskey, two new IK's . . . Faucher, IK Court Jester . . . Herndon, Argonaut Editor . . . Wheeler, Rally Committee Chairman . . . Groom, Theta Castle Casanova . . . lovely Miss Lorna Kipling, Delta Gamma, chosen Sweetheart of Sigma Chi . . . Vandal Sigs won the Sigma Chi Province Song Fest . . . active in sports, too.

Sigma Chi

ARNSTEIN FRILING
President

Left to right: Jay Eubanks, Pledge Trainer; Arnstein Friling, President; Dennis Wheeler, Vice President; Steve Batt, Treasurer.

Sigma Chi

Bob Adams	Breck Adams	Brent Aitken	Jim Alexander	Benny Blick	Dwight Board	Warren Board	Dave Bockman
Steve Allred	Rick Batt	Steve Batt	George Bentham	Jim Faucher	Fred Freeman	Grayson Gibbs	Michael Glenn
Ron Boyer	Bob Caron	Jay Eubanks	Don Fairman	Lynn L. Hill	Jerry James	George D. Johnson	LeRoy Kellogg
Bud Goodwin	Pete Groom	Tim Henderson	John Herndon	David McClusky	C. McWilliams	Guy Maestas	Bill Martin
Gale Kleinkopf	Kent Kleinkopf	John Lundy	Monte McClure	Leland Robison	Galen Rogers	Ross Rognstad	Bruce Rullman
Randy Morton	Ron Pridmore	Dave Pugh	Bill Ringer	Tom Walton	Dennis Wheeler	Joe Wylie	D. Zuberhuhler
Andy Sorenson	Robert J. Trail	Larry Vann	Karl Von Tagen				

Founded: Virginia Military Institute,
1868
Active Chapters: 128
Idaho Chapter: Delta Omicron
Founded Locally: 1915

Sigma Nu

WANEK STEIN
President

Kneeling, left to right: Ron Reed, Chaplain; Don Neil, Pledge Marshal; Wanek Stein, Eminent Commander; Bruce Skiver, Rush Chairman. *Standing:* Bob Bullock, Sentinel; Alec Robinson, Lieutenant Commander; Phil Reberger, Alumni Contact Officer; Gary Morgan, Social Chairman; Brent Jacobs, Treasurer.

'62-'63, an outstanding term for the men of Sigma Nu . . . ASUI Exec Board member Fred Warren is Outstanding Senior . . . Phil Reberger, ASUI Public Relations Director . . . Ron Reed, one of two new ASUI Judicial Council members . . . Blue Key Sigma Nus Wanek Stein and Fred Warren emcee annual Talent Show . . . Sigma Nu rookies "Brothers 17" . . . Junior-Senior Prom roars to success with Ron Post as chairman . . . Phil Reberger replaces Wanek Stein on Athletic Board of Control . . . Morgan, Mahn, Welch, and Giles wear the IK shield and helmet . . . Gary Mahn is treasurer, "Humble" Reberger is third year campaign manager, and Ron Post is new V.P. of United Party . . . ROTC Superior Senior Cadet Award went to Don Neil.

Sigma Nu

Jim Anderson
Bud Benningson

Al Boling
Robert Britton
William Britton
Bob Bullock
Jerry Campbell
John Dahl

John Dreps
Mike Everett
Larry Falkner
Steven Falkner
Ron Felice
Mike Gallagher

Neal Giles
John Graf
Bill Graham
Bob Gray
Dick Gray
Brent Jacobs

Glen Johansson
Larry Johnson
Leslie Lande
Vern Leyde
Paul Lynch
Gary McLaughlin

Gary Morgan
Rich Naccarato
Donald Neil
Ron Otte
Dave Pavelec
Gary Peters

Ron Post
Frank Reberger
Ron Reed
Dan Riley
Phil Roark
Ray Roark

Mark Robinson
Maurice Sanders
Neil Shoemaker
Bruce Skiver
Dan Snodgrass
Phil Stettler

John Thomas
Fred Warren
Dennis Welch

Founded: Illinois Wesleyan University,
1899
Active Chapters: 186
Idaho Chapter: Alpha Delta
Founded Locally: 1928

Tau Kappa Epsilon

Highlights in the the lives of the Tekes this year included the annual Carnation Dance, campus exchanges, moving into the new house, and holding formal open house on Mother's Day . . . Idaho's chapter received the award from national TKE (now the largest national fraternity) for being the most improved chapter over last year . . . Don Hartman elected President of the Associated Miners . . . Richard Kunter, top Air Science I Cadet of the year, Publicity Officer of CUP . . . Rick Hill and Ken Ash tapped for IK's . . . Bab Vannoy tapped for Sigma Tau . . . Vandal athletes included these Tekes: Bob Ames, Mike Jordan, Kip Hilman, Jim Witt, and Gary Gshwandtner in football; Mark Robertson in track; Pete Peterson in swimming . . . Bob Ames named top senior football player.

FRANK NELSON
President, First Semester

Left to right: Dick Williams, Historian; Roger Gambs, Vice President; Frank Nelson, President; Denny Hawley, Treasurer; Dave Cooper, Pledge Trainer.

Kenneth Ash
Al Arnzen
Tom Black

Tau Kappa Epsilon

John Brians
Don Burr
Gordon Campbell
Perry Cantwell

Jim Cobble
David Cooper
Robert Emmingham
Robert Fisher

ROGER GAMBS
President, Second Semester

Mike Fuehrer
Ray Gibson
Gary Haight
Denny Hawley
Rick Hill
William Hillman

Donald Johnson
Warren Johnson
Mike Jordan
Tom Kcough
Roger Konkol
Richard Kunter

Denny Landmark
Walt McPherson
Lynn Manus
Dick Mastenbrook
Bernard O'Connell
Lawrence Peterson

Bob Plumb
Dennis Reynolds
Glen Ritter
Mark Robertson
Gary Schorzman
Gary Shelgren

John Soderling
Robert Vannoy
James Witt

Founded: Norwich University, 1856
 Active Chapters: 129
 Idaho Chapter: Epsilon Kappa
 Founded Locally: 1959

Theta Chi

DAVE COX
 President, First Semester

Once again a big year for the house with the red door . . . "Humper" is the ugliest thing on campus . . . "Rah Rah" head of frosh recruitment . . . Swanstrom tapped for Alpha Kappa Psi . . . Hook heads publicity for United Party . . . Drury is Ag. Council President . . . Burkholder edits Navy paper . . . Region Nine Improvement trophy . . . Markiel, Traxler, Swanstrom tapped for IK's . . . Goddard campaigns for United . . . committees, committees, and more committee chairmen—Cox, Canady, "Gopher", "Burks", "Pork Chop", "Rah Rah", Goddard, and "Pine-apple" . . . "Red Ox Stampede" gives chaperones apoplexy . . . pinnings, engagements, Chapin takes the big step . . . house pins Mrs. Davis . . . Harvey and Pearson, frosh football stars . . . Hurlburt sparks tennis team.

Left to right: Dick Tanaka, Scholarship Chairman; Larry Hook, Treasurer; Mike Canady, Vice President; Dave Cox, President; Ben Goddard, Rush Chairman; Lance Whitehead, Secretary; John Teague, House Manager.

Wayne Abbott
Leonard Abel

Theta Chi

Nels Axelson
Jay Baldeck
Jeff Brickey
Jim Burkholder

Mike Canady
Jerry Cann
Mike Cobletz
Vern Covington

BEN GODDARD
President, Second Semester

Frank Frost
Pat Goddard
Phil Harvey
Larry Hook
David Humphrey
Richard Hurlburt

Jan Iseri
John Jungert
Dennis Kriegel
John Markiel
Ron Muskopf
Gary Myers

Larry Nelson
Jan Owens
Gary Pearson
Dennis Samer
Norman Scott
Ron Sloan

Dave Smith
Don Swanstrom
Richard Tanaka
John Teague
Bob Vent
Lance Whitehead

Claridon Whitney
Joe Wiscover
Stephen Young

Built in 1959.
A cooperative dormitory.

Campus Club

1962-1963, a year packed with fun and achievement for the residents of Campus Club . . . built our Homecoming float with Ethel Steel . . . fall dance "Wonderland by Night" . . . spring dance "Walk on the Wild Side" . . . spring picnic (!!) at Troy Reservoir . . . many individual honors as well as group projects . . . Bill Siverly, member of Idaho's College Bowl Team . . . Steve Whitesel tapped for IK's . . . Mike Olson, top physics student, outstanding sophomore in engineering, AFROTC Boeing Award . . . Bruce Fisher, President of new men's dormitory . . . Carl Johannesen, new Exec Board member, outstanding IK Page, winner of IK Holy Grail, Spurs' Knight of Knights, AFROTC General Dynamics Award . . . John Lassey tapped for business honorary.

RAY CHURCH
President, First Semester

Left to right: Ray Church, President; Lewis Pence, Vice President; John Heimer, Secretary.

Campus Club

Walter Adams
Harry Betts

Dale Bosworth
Gary Brown
Larry Burrup
Jim Capellen
Steven Cinkosky
Mike Conley

Fred Fox
Dennis Froeming
Gerald Gordon
Leon Hopson
Robert Hughes
Carl Johannesen

Helmut Keffman
Bill Lamb
Ray Lamb
Gary Lucas
Bob Luchini
Milford Miller

Ken Myers
Todd Nelson
Charles Nicholson
Wayne Oyama
Ken Paynter
Carl Pence

Lew Pence
Larry Ruddell
Terry Ruddell
Karl R. Salskoo
LeRoy R. Schadt
Karl Siller

William Smith
Robert Stanfield
Durward Stolp
Bill Striegel
Ron Thachuck
Gordon Webb

Sherm Weidner
David Wilsey

Built in 1958
Dedicated to George L. Shoup,
Territorial Governor.

Shoup Hall

Shoup Hall's most successful year to date . . . Jay Sherman elected to Executive Board and to the presidency of Residence Hall Council . . . Dave Soper appointed ASUI Public Relations Director . . . Dale Schraufnagel Shoup's leading IK . . . four new IK's in the spring . . . many athletes . . . Charlie Jenkins and Bill Scott, frosh football . . . Win Zimmerman, frosh track . . . Bob Gorman, frosh baseball . . . Burton Hunter, captain of Idaho's College Bowl Team . . . Shoup's first Awards Banquet . . . Dale S. named outstanding hall resident . . . Gerald Tell received scholarship award . . . Bill Taylor claims intramural award . . . first hall cruise at Lake Coeur d'Alene . . . all in all, Shoup very active in campus politics, intramural, and social events.

JAY SHERMAN
President, First Semester

Row One, left to right: Edgar Hawkins, Secretary; Carl Nagy, Intramural Manager; Dale Schraufnagel, Treasurer; Grant Baugh, Vice President. Row Two: Larry Sall, Vice President; Allen Strong, Social Chairman; Bob Ewing, Secretary; Fred Templeton, Jr. Executive Board; David Soper, President, second semester; Jay Sherman, President, first semester.

Shoup Hall

Dean Allen
Eddie Anderson
Lynn Anderson

Wm. Harvey Bloomer
Ford Byrne
Gary Chandler

DAVID SOPER
President, Second Semester

Bob Chicken
Jeff Davis
Bob Ewing
Robert Gorman
Robert Henry

Burton Hunter
Ezy Ignatius
Ron McCartney
Neal Moore
Wally Padulo

James Phillips
Dale Schraufnagel
Richard Spencer
William Stoddard
Marvin Stout

Allen Strong
Fred Templeton
Harry Wheeler
Robert Williamson

Built in 1938.
Dedicated to Brigadier General
E. R. Chrisman of the University
military department.

Chrisman Hall

The pages of Idaho history once again yielded an eventful year to Chrisman Hall . . . the capable leadership of Ron Broadie and Allen Brooks guided the "esprit de corps" of Chrisman to an all-time high . . . memories, now filed in the passages of the mind, to be prized by the men of Chrisman . . . those who brought honors, disappointments, and many, many good times into their home away from home will not soon be forgotten . . . this year witnessed building the Homecoming float with French House, another successful "Cloak and Dagger" dance, many exchanges, winning the weightlifting championship . . . seniors once again the minority . . . all this was supervised by Mr. and Mrs. Charles Fullmer, hall adviser and hostess, during these past swiftly passing months.

RON BROADIE
President, First Semester

Row One, left to right: Robert Plastino, Troy Smith, Allen Brooks, President, second semester; Thomas Campbell. Row Two: Charles R. Fullmer, Proctor; Gary Rogers, Secretary; Dave Kimpton, Vice President.

Chrisman Hall

John Arrington
Jim Batt
Doug Bishop
Bruce Campbell
Jon Carothers

Gene Christensen
Gary Clouse
Dave Fisher
Lewis Fisher
Bryan Gepner

Robert Gruell
Brent Hart
Wayne Ingard
Alan Johnstone
John Lawson

John Marlowe
Jim Miller
Michael Neary
Bisweswar Patnaik
Scott Rustay

Harold Sasaki
John Schwartz
Mac Simpson
John Sutton
Jim Traxler

Built in 1955.
Dedicated to Franklin B. Gault,
President of the University of Idaho,
1892-1898.

Gault Hall

Quite a year for the men of Gault! . . . led student cheering at home football games (!?) . . . decorated hall for Homecoming . . . chose petite Joanna Blood for Snoball Queen . . . Almquist, standout guard for varsity football team . . . won Independent League intramural baseball title . . . Helt, intramural horseshoe champ . . . "Boston", intramural ping pong singles winner . . . Harshman and "Boston", intramural ping pong doubles winners . . . many students honored scholastically . . . Lindsay, Xi Sigma Pi . . . Livingston, Butler, Hopper, and Salmeier, new IK's . . . Jorgenson, Alpha Epsilon Rho . . . Salmeier, Alpha Zeta . . . Campbell, Sigma Xi and coveted Medical Research Grant from the University of Washington . . . Weight, Mong, Vannoy, J. Macki, Jorgenson, Sigma Tau.

DAVE LINDSAY
President

Row One, left to right: Paul Woods, Treasurer; Richard Nelson, Vice President; Dave Lindsay, President; Dean Pearson, Adviser. Row Two: Carl Hatfield, Sgt.-at-Arms; Jim Winger, Intramural Manager; Frederick August Hohorst, Secretary; Jim Crane, Social Chairman.

Gault Hall

Frank Addeman
Merlin Ahrens
Roger Beal
Richard Becker
J. Brent Bohlin

William Bolton
Corder Campbell
Loren Case
Jim Crane
David DeKay
Jim Detchman
Glenn Dyer

David Eldridge
Lyle Eliassen
Charles Engstrom
Sidney Erwin
Bill Fullman
Roy Garten
Bill Gotsch

Jesse Green
Jim Grisenti
Donald Haas
Sharkey Harrison
Don Harshman
Ronald Ray Hart
Clifford Henderson

Fred Hohorst
David Hopper
Jim Hunt
Jerry Johnston
Terry Kaercher
Kirk Keuter
Douglas Kraemer

Gary Lewis
Walt Locke
Richard Logan
Dennis McMurtrey
Jim Macki
Richard Macki
Jim Manning

Behzad Mansouri
Larry May
Steve Miller
Alvin Mong
Lester Morlin
Cecil Moulton
Gregg Munther

Richard Nelson
Fred Oyer
Russell Parker
Dean Pearson
Larry Petersen
Dean Peterson
Jerry Peterson

Richard Procopio
Ron Rourke
Milo Salmeier
Glen Schiller
Harold Schillreff
Dave Shaw
Robert Slette

Doug Steel
Lee Takahashi
William Ulmer
Ray Vickerman
Wayne Wahineokai
John Walter
Carl Wambolt

Bob Warren
Dwain White
Charles Wilcox
Jim Winger
Paul Yamamoto

Built in 1920.
Dedicated to Ernest Hiram Lindley,
President of the University of Idaho,
1917-1920.

Lindley Hall

After 41 years, the citadel on the hill prepares to move to the new Wallace Complex by concluding another year of outstanding group participation and individual achievements . . . firsts in intramural A-basketball and volleyball . . . Independent football championship . . . Kirkland is Medalist in golf tourney . . . many social activities . . . Homecoming float . . . "Barnyard Blast" . . . Home Management House girls dinner guests for nine weeks! . . . "Peppermint Luau" . . . Norman Kelley is president of Mu Epsilon Delta and tapped for Phi Sigma . . . Hoffman in Sigma Tau . . . J. Kelley and Earl in IK's . . . Lethrud, Earl, and J. Kelley in Phi Eta Sigma . . . Fisher in Alpha Kappa Xi . . . Heath in Alpha Zeta . . . D. Spores and Keuter in Xi Sigma Pi.

DAVID BRASHEARS
President, First Semester

Row One, left to right: Darrel Wiltrout, Frosh Representative; Dave Brashears, President; Tony Schneider, Sgt.-at-Arms; Eddie Wood, Senior Representative; Charles Brandt, Treasurer. Row Two: Boyd Earl, Secretary; Dave Spores, Vice President; Ron Pyke, Intramural Manager; Bill Spores, Scholarship Chairman.

DAVID SPORES
President,
Second Semester

Charles Brandt	Lloyd Briscoe	Ray Frost	Don Gallaher
W. F. Cockrell	George Coleman	Faustinus Kayiwa	Norman R. Kelley
Robert M. Ellis	Eugene E. Eyraud	Max Ozawa	Ron Pyke
Maurice Hoffman	Bill Kawamba	Harold C. Vosen	Howard Wallace
Russell Moore	Dennis Nelson		
Gary Totten	Gary Van Stone		

Dennis Andersen	Jay Anderson	William E. Betts
J. H. Brons	Keith Christensen	Roger J. Clayton
Kenneth A. Corbett	Dick DeAtley	Larry A. Drew
Jay Gaskill	Mike Heath	Frank Hoch
Don Keuter	Bert Matsumoto	Clarence Miller
Bill Scrimsher	Ron Smith	Allen R. Thompson
Lawrence Weller	Darrel Wilttrout	Eddie Wood

Lindley Hall

Built in 1955.
Dedicated to Alfred H. Upham,
President of the University of
Idaho, 1920-1928.

Upham Hall

Another big year for Upham—proper follow-up to last year as outstanding men's hall on campus . . . Bill Frates on Exec. Board and elected ASUI President . . . Bill McCann, Freshman Class President . . . Rick Beebe, Sophomore Class President and on Activities Council . . . Arlen Marley, CUP President and Duke of IK's . . . Marley, Beebe, Howard, Martin, Soderling, Miller, McCann, and Gibbens serve as IK's . . . Creech, Prysock, and Soderling in Phi Eta Sigma . . . Trail, Marley, Beebe, and McFarland in Delta Sigma Rho . . . McFarland is president of Alpha Phi Omega, Cameron is president-elect . . . Howard, Beebe, Nelson, Miller, and Martin in Alpha Kappa Psi . . . Soderling, Veep of RHC . . . Nelson, National RHC President.

BOB HALEY
President

Left to right: Gary Hewett, Secretary, Rick Beebe, Vice President; Bob Haley, President; Bert Henriksen, Treasurer; Merle Gibbens, Parliamentarian; Arlen Marley, Social Chairman.

Bill Allred
Robert Creech
Merle Gibbens
Garry Loeffler
Karl Nelson
Dave Rydalph
Jim Sturgill

Joseph A. Basque
Joe Dobson
Larry Godfrey
Joe Luse
Tory Nelson
Stephen Schmidt
Darrel Swanson

Tom Blessinger
Harold Duffy
Dave Gormley
Bill McCann
Lynn Oden
Ron Shopbell
John Swiger

Jim Buckner
Joy Esser
Bert Henriksen
Bob McFarland
James Renz
Cary Smith
James Thompson

Kenneth Charters
Richard Fish
Lee Holmer
Darrel Matthews
Bruce Riddle
Gary Stenzel
Chuck Turner

Alvin Clark
Gilbert Fong
John T. Jensen
Gary Meyer
Don Roemer
Virgil Stevens
Darrell Turnidge

Bill Conley
Bill Frates
Charles Johnson
Alan Miller
Clayton Rumsey
Walter Stoller
David Vail

Upham Hall

Built in 1937.
Dedicated to Mr. Willis Sweet of
Moscow, who introduced the bill
to the Idaho Legislature to create
the University of Idaho.

Willis Sweet Hall

Willis Sweet's twenty-sixth year was the best yet . . . a much talked about cabaret, "An Evening in Monte Carlo" . . . many sun-burned memories of the cruise on Lake Coeur d'Alene . . . steak fry is indeed a night to remember . . . all the University dignitaries attend our Senior Banquet . . . under the able leadership of Presidents John Howell and Mike Alldredge, we were again very active in campus affairs . . . Sam Taylor garners Vice Presidency of the sophomore class in fall elections . . . Ken Weatherbie stands tall in spring elections and gains a spot on Exec Board to replace out-going Tom Eisenbarth . . . many offices in campus organizations fell into the hands of our members, including Veep of CUP and two spots on Activities Council committees.

JOHN HOWELL
President

Jess Abbott
Lon Atchley

Jerry Agenbroad
John Barnes

David Anderson
Randy Behrens

Steve Armstrong
Don Berkey

Clem Atchley
Carl Berner

Darrell Bolz	Richard Bourassa	Bert Brackett	John Bromet	Jerry Bruneel	Lawrence Chinn	Delbert Coates	
Patrick Crea	Jerry Davis	Art Donohue	David Drefall	Ed Duffy	Richard Durbin	Clark Easterday	Richard Eggy
Tom Eisenbarth	Ron Elsberry	Joe Gillespie	John A. Halunen	Ed Hansen	Darwin Harms	Lloyd Harvego	Leslie Heasley
Don Heavrin	Robert Herrel	Charles Hubbard	Allan Hutteball	Carl A. Johnson	Carl G. Johnson	Michael Johnson	Arthur Jones
Charles Kamachos	Thomas Kunkel	Robert Lewis	Joseph D. Lloyd	Gene Maraffio	Mike Marsh	Richard Moe	Dale Ogle
Mickey Rice	J. Schaufelberger	John Sharp	Fred Spence	Ken Stone	J. Mick Taggert	Sam Taylor	Wayne Thronson
Clyde Trupp	R. Van Houten	Alvin Vernon	Ken Weatherbie	Robert Wilks	Rex Williamson	Philip Wilson	Mick Wimer

Willis Sweet Hall

LDS House

LDS House started a good year with a very successful mountain party . . . then fall dance "Enchanted Sea" . . . Gary Steiner returned from IFYE trip to Finland . . . Laurence Byrne and Chet Adkins in Orchesis . . . Dale Hansen initiated into Phi Sigma, member of Alpha Zeta, recipient of University fellowship for graduate work in plant physiology . . . house presidents were the Hansen brothers, Dale first semester, Leon second semester . . . after 35 years, LDS House finally gets a sign . . . Gail Serr on "Idaho Engineer" staff . . . Bill Bunn on varsity swim team and in Army Color Guard . . . Ken Smith accepted for Naval Nuclear Power School . . . Leray Huff, Treasurer of Dairy Club . . . Leon Hansen, Ag. Honor Roll . . . James Gipson presented outstanding house member award.

DALE HANSEN
President, First Semester

LEON HANSEN
President, Second Semester

Chet Adkins
Lawrence Byrne
Jerry Fogg

Ellis Gardner
David Gillett
Jim Gipson

Ken Hamilton
LeRoy Huff
Coy Jemmett
Lynn Jensen
Leslie Larson
D. Meacham
Lyle Porter

Gail Serr
William Shupe
J. Slagowski
Ken Smith
Gary Steiner
Sherril Wells

FLOYD LUKECART
President

Town Men's Association

The purpose of TMA is to bring the men living off-campus closer to the activities of the University of Idaho campus . . . TMA has been active in social functions and intramural sports . . . campus champions in bowling . . . runners-up in Independent League volleyball and basketball . . . first place for best individual float at Homecoming . . . sponsored the post-registration dance at the SUB . . . Thomas Taylor elected President of Mechanical Engineers . . . Marvin Weninger selected as the top student in College of Engineering . . . Dale Bening tapped for Phi Mu Alpha, Sinfonia . . . Floyd Lukecart, TMA President, is new president of Associated Engineers . . . worthwhile year for this association of off-campus men.

Lee Adler
David Baumgartner
Richard Bean
Dale Bening
Frank Benson
Robert Berard

Fred Berrong
Edwin Brown
Steve Brown
Ben Caveness
Gordon Cooper
Gary Curtis

John Drager
Clair Erickson
Parviz Faramarzi
Del Gardner
Robert Green
Phil Gustafson

John Gwartney
Gary Hart
Stanley Hintze
Lester Lamphear
Robert Lannan
Gordon Kamppi

Ken Knoblock
Dwayne McCartney
Dennis Norman
Douglas Peterson
Dave Rambeau
Jack Randolph

Larry Ritter
Bob Sloan
Wayne Stewart
Thomas Taylor
Garry Walker

Editors' Thank You

The 1963 Gem of the Mountains has been designed to give the students, alumni and friends of the University of Idaho a permanent record of the University's activities and accomplishments during Idaho's Territorial Centennial year.

As editors of the '63 Gem, we hope that this book will be accepted, appreciated and enjoyed as much as we have appreciated having had the opportunity to coordinate and compile it. A compilation of those whose time, effort and material have gone into the making of this book would supply us with a list much too long for individual mention of all. There are, however, those who do deserve acknowledgment in this small way.

PAUL B. EVANS . . . To the man who took a sketchy idea, developed a personal interest and designed the 1963 Gem, we give our special thanks.

JIM GIPSON and DICK PEAD . . . With encouraging suggestions and a hearty word, these two men acted as a liaison between Caxton Printers and the Gem Staff. Also, our appreciation for the technical quality of the printing, particularly the excellent color work by Glenn Spurgeon.

ROY BELL, ARDEN LITERAL and GLENN SPROUSE . . . Our sincerest thanks to these fine photographers who provided us with many an excellent and interesting picture.

RAFE GIBBS and DON WALKER . . . Encouragement, pictures and copy supplied us many ideas with which to work.

GALE MIX . . . Our great middle man who solved a variety of problems for us.

HUTCHINSON'S and RUDY'S . . . Another year of excellent cooperation with the staff and students.

OTHERS . . . Idaho Department of Commerce and Development, George Hatley, the Argonaut editors and staff, Jim Lyle, and scores of others who put in much time and effort.

VIRGINIA COPE and JULIE STRICKLING . . . Editors of next year's Gem, we wish them the very best of luck and we offer our special thanks for all they have done on the '63 Gem.

ROBINSON-PFORZHEIMER TYPOGRAPHICAL COLLECTION . . . Old-fashioned type faces, from this collection at the Printing Office, the New York Public Library, have helped to give our book a unique aspect.

DANA JO ANDREWS

WARREN REYNOLDS

1963 Gem Staff

Editors—

DANA ANDREWS
WARREN REYNOLDS

Associate Editors—

VIRGINIA COPE
JULIE STRICKLING

Organizations—

Brenda Sharp
Gwen Tolmie
Donna Gibson
Kathy McConnell

NONA KAY SHERN

Activities—

Zena Griffith
Penny Gale

ANNE YENNI

Athletics—

Chuck Walton
Gary Green

DICK SLAUGHTER

Residences—

VIRGINIA COPE

Academics—

BERYL BEVAN
TOM EISENBARTH

Classes—

JULIE STRICKLING

Photographers—

Glenn Sprouse
Roy Bell

ARDEN LITERAL

Student Index

A

- Abbeal, Marian Irene, 90, 293
 Abbott, Jesse Walter, 90, 358
 Abbott, Wayne Elliot, 345
 Abel, Kathleen Frances, 313
 Abel, Leonard Eugene, 79, 90, 345
 Aboud, Tahir Said, 204
 Abrams, Dennis Paul, 79, 162, 330, 331
 Ackerman, Carol Lee, 289
 Adams, Charles Breckenridge, 79, 339
 Adams, Cheryl Leiloni, 309
 Adams, Robert Wayne, 79, 339
 Adams, Walter Lewis, 90, 210, 347
 Addeman, Frank Norman, 353
 Adkins, Chester Dale, 90, 360
 Adler, Lee Ray, 60, 361
 Agenbroad, Jerald Rex, 358
 Agte, Lloyd Mark, 60
 Ah-Fong, Richard James, 319
 Ahlschlager, Edith Kay, 162, 287
 Ahrens, Merlin Stanley, 79, 201, 353
 Aitken, Walter Brent, 60, 339
 Aker, Nettie Frances, 306
 Albee, Ann Marie, 29, 90, 309
 Alberts, George Edwin, 185
 Albertson, Kenneth Wayne, 27, 60, 337
 Albin, Donna Louise, 60, 291
 Aldrich, Jacqueline Rae, 90, 304
 Alexander, Alex James, 90, 339
 Alexander, Patricia Ann, 203, 299
 Allan, Garry Richard, 60, 337
 Alldredge, Ida Judy, 289
 Allen, Arthur William, 52, 210
 Allen, Dean Gilbert, 349
 Allen, Hugh Ormiston, 79, 162
 Allgair, Cheryl Joan, 60, 200, 297
 Allman, Douglas Dean, 60, 336
 Allred, Coral Stephen, 32, 34, 79, 209, 339
 Allred, William Edgar, 90, 357
 Allwardt, Judith Kay, 303
 Almquist, Dennis Allan, 235, 240, 276
 Almquist, Susan Kay, 309
 Alton, Lana June, 48, 79, 196, 306
 Alunkal, William Thomas, 204
 Ambrose, Cary Brooke, 303
 Amex, George Frederick, 212
 Ames, Robert Louis, 246
 Amos, Carolee Rita, 291
 Amos, Kenneth Martin, 329
 Andersen, Dennis Arthur, 79, 355
 Anderson, Andrea Evelyn, 124, 200
 Anderson, Armour Axel, Jr., 335
 Anderson, Bryon Don, 48
 Anderson, Daniel Craig, 212
 Anderson, David Jerome, 79, 358
 Anderson, Dell Frost, 211
 Anderson, Eddie LeRoy, 90, 349
 Anderson, James Anstrid, 60, 341
 Anderson, Jay Lamont, 90, 355
 Anderson, Joan Dee, 79, 279, 301
 Anderson, Judith Gay, 313
 Anderson, Lynn Monroe, 349
 Anderson, Paul Joe, 32, 213
 Anderson, Ronald Lee, 247
 Anderson, Ruth Elaine, 79, 209, 306
 Anderson, Sally Ann, 90, 287
 Anderson, Sandra Christine, 79, 313
 Anderson, Sandra Jo, 311
 Anderson, Sharon Kathleen, 313
 Anderson, Shirley Carol, 60, 304
 Anderson, William George, 60, 327
 Anderson, Wilma Jean, 79, 301
 Anderson, Zoe Elaine, 292
 Andreason, Harold, 42, 90, 319
 Andrews, Dana Jo, 57, 60, 183, 188, 189, 200, 223, 228, 291
 Ankenman, Leslie Lee, 208
 Archibald, Harold Loyale, 315
 Ard, Marilyn, 90, 312, 313
 Arehart, Beverly Ann, 60, 236, 302, 303
 Armacost, Ronald Ray, 209
 Arms, Susan Kay, 27, 60, 302, 303
 Armstrong, John William, Jr., 90, 199, 316, 317
 Armstrong, Philip Arthur, 247, 337
 Armstrong, Steve Leroy, 90, 358
 Arnold, Susan Cecile, 79, 294, 295
 Arnold, Thomas Edward, 335
 Arnt, Stephen William, 79, 236, 320, 321
 Arnen, Alois Alphonse, 79, 343
 Arrien, Angeles Marie, 60, 121, 197, 214, 301
 Arrington, John Sherwood, 90, 199, 351
 Arthur, Joyce Mae, 90, 293
 Artis, Paula Elizabeth, 90, 291
 Aschenbrenner, Teresa Lynn, 287
 Ash, Kenneth Carl, 209, 343
 Ashburn, John Joseph, 79
 Ashrafi-Habibabadi, Mohammad Taghi, 204, 208
 Aslett, Irene Elizabeth, 313
 Asplund, Carole Ann, 61, 306
 Atchley, Glen Preston, 358
 Atchley, Lonnie Steve, 358
 Atkins, Jerry Franklin, 213
 Atkinson, Mildred Lorraine, 61
 Aupperle, Donald Philip, 210
 Austin, Julia Lynne, 79, 297
 Austin, Patricia Layne, 90, 304
 Austin, Susan Wray, 61, 213, 292, 293
 Axelsen, Nels Peter, 345
 Ayers, Arnold Leslie, Jr., 61, 208, 328, 329
 Ayers, John Martin, Jr., 48, 315
 Ayers, Stanley George, 275

B

- Baber, Edward Arthur, 79, 321
 Bacon, Chancy Rollo, 29, 61
 Bacon, Jerry Max, 61, 337
 Baier, James Vincent, 212
 Bailey, Albert William, 223
 Bailey, Dalene George, 224
 Bailey, Joyce Marie, 29, 91, 306
 Bailly, Donna Rae Larson, 91, 162
 Bailly, Everett Minnich, 78
 Bainbridge, Barbara Ann, 27, 61, 291
 Baker, Charles Warren, 48
 Baker, Gary Earle, 269
 Baker, John Mitchell, 162, 164, 212
 Baker, Richard Thomas, 164
 Bakes, Warren Rich, 61
 Balch, Linda Lee, 291
 Baldeck, Joseph Eugene, 345
 Baldrige, Dorothy Rae, 26, 48, 61, 196, 202, 215, 278, 290
 Baldwin, Stanley Milton, 194, 195, 208
 Ball, Roger Harold, 61
 Ballantyne, William James, Jr., 80, 235, 270, 331
 Bamesberger, Emily Louise, 28, 213
 Barclay, Alexander, Jr., 80, 317
 Bardelli, John Ambrose, 247
 Barnard, Ann Rodkey, 91, 309
 Barnes, Dixie Rae, 313
 Barnes, John Franklin, Jr., 80, 358
 Barnett, Mary Frances, 162, 203, 295
 Barnhart, James Robert, Jr., 209
 Barnhart, John Love, Jr., 61, 211
 Barnum, Harriet Marlene, 61, 164, 306
 Bartlett, Robert Lee, 247, 317
 Bartlett, Thomas Marshall, 91, 213
 Barton, Charlene Faye, 287
 Basford, Douglas Darryl, 335
 Basham, Douglas Barry, 267
 Basque, Joseph Anthony, 61, 357
 Bassett, Robert Lynn, 247, 333
 Basstanpour, Manoutchehr, 276
 Bates, Carole Diane, 305
 Bates, Thomas Roger, 327
 Batt, James Lee, 351
 Batt, Richard Vernon, 339
 Batt, Stephen Charles, 61, 338, 339
 Baty, Jean Carol, 299
 Bauer, Merry Kathryn, 48, 91, 198, 306
 Baugh, Grant, 348
 Baum, Ann Marie, 61, 213, 305
 Baumann, Michael Martin, 235, 242
 Baumgartner, David Carl, 80, 361
 Bausch, Eugene Woody, 164
 Baxter, Katherine Joan, 90, 91, 124, 125, 157, 198, 200, 295
 Baylon, Bette Alice, 289
 Beach, David Clark, 335
 Beal, Roger Flake, 80, 353
 Bean, Lorraine Elizabeth, 311
 Bean, Richard Lee, 61, 361
 Beardmore, Nelda Len, 91, 306
 Beasley, Barbara Elizabeth, 287
 Beasley, Carolyn June, 80, 162, 311
 Beaux, Wiley Frank, 209
 Beck, Dorene Marie, 289
 Beck, Helen Louise, 311
 Beck, Karen Lee, 80, 311
 Beck, Leslie Arthur, 173, 267, 272
 Becker, Claudine Marie, 91, 213, 309
 Becker, Richard Eugene, 353
 Becker, Rosanne Edna, 29
 Beebe, Richard Clark, 42, 90, 199, 205, 356
 Beer, Sarah Jane, 26, 61, 300
 Beglan, Bridget, 61, 287
 Behrens, Randy Carl, 247, 358
 Bell, David DeWayne, 80, 107, 164, 331
 Bell, Donna Lee, 80, 291
 Bell, George Barrow, 199
 Bell, Jane Elizabeth, 80, 313
 Bellwood, Sherman Lee, 327
 Belton, Daniel Thomas, 61
 Bening, Dale Wilson, 29, 91, 361
 Benner, Leland Dean, 80, 321
 Bennett, James Edward, 227
 Bennigson, Arnold I., 61, 341
 Benoit, George Lynn, 91, 329
 Benoit, Norma Lou, 154, 295
 Benson, Betty Lou, 293
 Benson, Franklin Donohue, 61, 208, 216, 361
 Benson, LeRoy Anderson, 271
 Bentham, George Wesley, Jr., 339
 Bentley, James Elton, 208
 Bentson, Roy Burdette, 91, 199, 337
 Bentz, Charlene, 61, 311
 Berard, Robert Dean, 61, 211, 361
 Berg, Larry Allen, 91, 329
 Bergemann, Fred William, 42, 80, 277, 322, 323
 Bergquist, Jon Ronald, 212
 Berkey, Donald Leroy, 61, 358
 Berner, Carl William, 26, 61, 358
 Berrett, Keith Lavor, 208, 209

Berrong, Frederick Charles, 80, 208, 361
Berry, Elna Lois Dresser, 61
Berry, James Lincoln, 42, 91, 323
Best, Suzanne Vye, 61, 297
Bettesworth, Jay Michael, 212
Betts, Harry Eugene, 29, 80, 347
Betts, William Eugene, 272, 355
Bevan, Beryl Ann, 61, 191, 213, 288, 289
Bevington, Alan Honstead, 80, 323
Bicandi, Rose Marie, 61, 299
Biegert, Carol Marie, 91, 198, 200, 295
Bienapfl, William Phillip, Jr., 321
Billings, Diane Leigh, 61, 306
Billington, Kathleen Claire, 162, 291
Billow, David Charles, 62, 227
Birchmier, Charles Orland, 133, 333
Birkin, Karen, 295
Bishop, Douglas Allen, 80, 351
Bissell, Roger Ray, 34, 209
Bistline, John Scott, 91, 331
Bithell, Linda, 133, 201, 206, 303
Bithell, Walter Hoge, 80, 317
Bjstrom, Mary Elizabeth, 289
Black, Thomas Rylie, 91, 341
Blackbird, Gerald Vaughn, 277
Blackburn, Larry Taft, 91, 317
Blair, Barbara Lynne, 55, 197, 202, 236, 302
Blair, Carol Louise, 91, 293
Blake, Mary Tennent, 301
Blankenburg, Dixie Lea, 91, 313
Blankenship, Monte John, 62
Blanksma, Robert Harold, 315
Blessinger, Thomas David, 62, 212, 357
Blick, Benny George, 91, 201, 202, 206, 339
Bliven, Ronald Duane, 62
Block, Delbert William, 62, 209, 323
Blood, Joanna Evalena, 154, 213, 221, 305
Bloemer, William Harvey, 349
Blower, Robert David, 40, 80, 330, 331
Bloxom, Jack Lee, 40, 274
Bloxom, Thomas Duane, 40
Blum, Bethel Louise, 311
Blum, Noel James, 162
Boam, Ted Daniel, 62, 226, 321
Board, Dwight Vernon, 339
Board, Warren Lee, 28, 80, 339
Boatright, Billy Carrol, 221
Bockmann, John David, 62, 339
Bodine, Caroline Ruth, 62, 213, 313
Bogard, Charles Edward, 223
Bogue, Ronald Allen, 260, 262
Bohlin, John Brent, 91, 353
Bohman, Judith Vivian, 309
Bohman, Karen Barbara, 80, 309
Boisen, John Michael, Jr., 133, 247, 317
Bolling, Alfred Laverne, Jr., 164, 221, 341
Bollman, Louise Norma, 118, 156, 309
Bolstad, Terry Fredrick, 214
Bolton, William Starr, 212, 353
Bolz, Darrell Gene, 91, 210, 359
Bonnell, Michael Lansdale, 80, 319
Bonny, Jan Karla, 289
Borneman, Richard Robert, 265, 266
Bossert, Nancy Elizabeth, 62, 294, 295
Bosworth, Dale Norman, 91, 347
Bosworth, Robert James, 329
Botsford, James Lawrence, 27
Bott, Donald Loraine, 62, 207, 208, 209
Bounds, James Terrance, 80, 138, 199, 202, 316, 317
Bourassa, Arthur Stanley, 62, 321
Bourassa, Richard Neil, 91, 144, 359
Bowen, John Thomas, Jr., 270
Bower, Betty Ann, 191, 203, 293
Bowers, Gerald Aaron, 62, 327
Bowes, William Charles, 54, 62, 183, 186, 197, 200, 205, 337
Bowler, William Bruce, Jr., 210
Bowman, Roy Alvia, Jr., 41, 62, 327
Boyd, Jerry K., 328
Boyd, Virginia Grace, 29, 91, 162, 305
Boyer, Ronald Lee, 62, 359
Brackee, Monte Keith, 208
Brackett, Noy Elbert, 212, 359
Bradford, Jack, 91, 315
Bradley, Bruce, 91, 199, 225, 325
Bradley, Herbert William, 333
Bradshaw, Gary Henry, 277
Brandt, Charles Joseph, 80, 354, 355
Branson, Bonnie Kathleen, 289
Brashears, David Ryon, 62, 354

Brassfield, Wallace Winferd, 62, 203, 335
Bratt, Jon Wallis, 29, 164
Braun, Joseph Wallace, 213
Braun, Marietta Rose, 62, 215, 305
Brennen, Walter Roy, 272
Brewer, James Frank, 207
Brewington, Clark Albert, 34, 62, 208
Brians, Catherine Inez Barr, 62
Brians, John Michael, 91, 343
Brick, Rosemary Gail, 80, 312, 313
Brickey, Jeffrey Willard, 345
Brigham, Nancy Lynn, 313
Brim, Patricia Diane, 162
Briscoe, Lloyd Emmett, 355
Britton, Robert Lee, 62, 208, 341
Britton, William Dean, 91, 341
Brixen, Allen Royel, 62
Broadie, Rodney Lowell, 62, 350
Brockie, Kathleen Barbara, 313
Brogan, Barbara Jayne, 311
Bromet, John Cornelius, 91, 359
Brons, Johannes Hendrikus, 62, 355
Bronson, James Bruce, 269
Brooks, Allen Leroy, 276, 350
Brooks, Catherine Adelia, 305
Brown, Benjamin Lee, 80, 321
Brown, David Mark, 28, 187, 199, 316
Brown, David Ralph, 91, 331
Brown, Edwin Reese, 80, 212, 361
Brown, Ellery Kliest, Jr., 240
Brown, Garry Manus, 80, 347
Brown, Gene Scott, 227
Brown, Jerome Francis, 28, 192
Brown, Judith Kathleen, 80, 297
Brown, LeRoy Richard, 91, 327
Brown, Michael Lee, 42, 80, 316, 317
Brown, Patricia Allyn, 91, 306
Brown, Robert Pratt, 205
Brown, Roger Clay, 212
Brown, Stephen Kent, 62, 361
Bruce, Sharon Ann, 91, 204, 313
Bruneel, Jerry Michael, 80, 359
Brunskill, James William, 62, 327
Brunzell, Charles Martin, 80, 331
Brunzell, Dawn Suzanne, 62, 296, 297
Brush, Lucinda Lee, 91, 298, 299
Bryan, David Wayne, 208
Bryant, John Curtis, 247, 274, 337
Bryer, Anne Virginia, 310
Buchanan, Marsha Rae, 309
Buck, Barbara Carlene, 308
Buckley, Janet Louise, 27, 80, 291
Buckley, JoAnn, 80, 313
Buckner, James Stewart, 80, 209, 357
Buell, Martha Jane, 62, 286, 287
Buffington, Charles Duane, 80, 327
Bugbee, Larry Edward, 91, 329
Bulcher, Bruce Louis, 329
Bullard, Mary Lillian, 118, 203, 287
Bullock, Robert Earl, 62, 340, 341
Bundy, Glenda Jean, 313
Bunn, William Ellis, 225, 269
Burgemeister, Alvin Harold, 162, 325
Burghardt, Edd Lyle, 212
Burke, Barry Michael, 277
Burke, Bertella Ann, 29, 80, 164
Burke, Edward Walter, Jr., 91, 186, 199, 205, 321
Burke, Larry Leslie, 275
Burkholder, James Alfred, Jr., 345
Burks, Karie Lee, 299
Burns, Bonnie Ruth, 164
Burns, Diana Lee, 80, 294, 295
Buroker, Stephen Harold, 80, 202, 337
Burr, Donald Alan, 62, 343
Burrell, Charlene Oburia, 313
Burrup, Larry West, 80, 347
Burton, Jim Putnam, 38
Burton, Lincoln Edward, 272
Burton, Terrell Lee, 212
Busby, Alan Werner, 80, 202, 319
Busby, Kenneth Bruce, 319
Bush, Carolyn Jane, 91, 287
Bushnell, Robert Addison, Jr., 48, 201
Butler, Clifton Loren, 63, 202
Butterfield, Larry Kenneth, 48, 203, 325
Buxton, Thomas Lamarr, 212
Byrne, Ford Duane, 80, 349
Byrne, James Lawrence, 80, 360
Byrne, Jane Leland, 80, 313

C

Calvert, Alice Joanne, 80, 196, 308
Cametti, Thomas Benjamin, 38
Camm, Karen Lee, 63, 306
Camozi, Vicki Lois, 201, 289
Campbell, Bruce Russell, 206, 317
Campbell, Bruce Wilson, 63, 91, 351
Campbell, Corder Compton, 63, 343
Campbell, Gerald Bruce, 247, 341
Campbell, James Gordon, 343
Campbell, Joan Ellen, 81, 202, 292, 293
Campbell, Linda Elizabeth, 63, 286, 287
Campbell, Thomas Mathew, 350
Canady, Michael Leonard, 91, 216, 344, 345
Canfield, Elmer Russell, 58
Cann, Jerry Bover, 345
Canning, David Martin, 315
Cannon, Helen Patricia, 29, 81, 162, 164, 301
Cantele, John Anthony, 63, 328, 329
Cantwell, Perry Hagen, 63, 343
Capellen, Jim Edward, 81, 347
Carbon, Carl Anthony, Jr., 91
Carley, Duane Giles, 208
Carlsen, James Albert, 63, 208, 209
Carlsen, Nancy Anne, 313
Carlson, Corrine Lee, 91, 162, 309
Carlson, Dennis Carl, 91, 327
Carlson, Eric Jerome, 48
Carlson, Gary Alden, 22, 30, 59, 197, 209, 316
Carlson, Janice Ann, 27, 288, 289
Carlson, Robert Harland, 42, 81, 186, 187, 202, 205, 318, 319
Carmichael, James Edwin, 81, 323
Carnefix, Louis Nicholas, 81, 264, 265, 266, 331
Caron, Robert Edward, 162, 339
Carothers, Jon William, 91, 351
Carpenter, Dan Irvin, 272
Carpenter, William Lee, 331
Carr, Ronald James, 212
Carrico, David Joel, 78
Carson, John Dean, 81, 333
Carte, George Wayne, 207
Case, Loren Eldon, 91, 353
Casey, Robert Brian, 331
Cates, Mary Margaret, 309
Catherman, Robert Lee, 202
Cavaness, Paul Benjamin, 361
Cenis, Elizabeth Diane, 91, 294, 295
Chadsey, Delores Ann, 63
Chambers, Rosanna, 26, 48, 81, 301
Chambers, Samuel Walter, 333
Chan, Samuel Shu Mou, 207
Chandler, Gary Rex, 349
Chaney, Maureen Rose, 91, 311
Chapin, James Dean, 212
Chapman, Clarence Edward, 59, 63, 200, 221, 325
Chapman, Karen Ann, 313
Chapman, Marjorie Kay, 81, 305
Chappell, Caren Louise, 26, 214
Charters, Kenneth Matthew, 210, 357
Chesnut, Barry Ray, 221
Chicken, Robert Benjamin, 81, 349
Child, Janet, 63, 206, 295
Chilberg, Dennis Ervin, 210
Childears, Janet Kay, 63, 236, 293
Chinn, Lawrence, Jr., 81, 210, 359
Chirumblo, Harold Lewis, 81, 329
Chisholm, John Edward, 63, 210
Christensen, Doris Ann, 313
Christensen, Keith Lee, 32, 272, 355
Christenson, Gene Lewis, 91, 351
Christenson, Patricia Doyle, 81, 313
Christiansen, Olav Knut, 35, 208, 209
Christianson, Judith Ann, 92, 309
Church, Raymond Clark, 81, 346
Cinkosky, Steven Ross, 92, 347
Clapp, Charles Apollon, 202, 335
Clark, Alvin George, 81, 357
Clark, Barbara Jo, 81, 200, 202, 236, 301
Clark, Elizabeth Ann, 81, 311
Clark, Gregory Berle, 319
Clark, James Robert, Jr., 221
Clark, Sandra, 36, 37, 48, 63
Claybaugh, James Bradley, 201, 327
Clayton, Roger Jerome, 92, 355
Cleary, James Dinnen, 81, 202, 330, 331

Cline, Catherine Jean, 205, 297
 Clore, Carolyn Joan, 63, 216, 293
 Closson, Willia Dennis, 323
 Clouse, Gary Keith, 81, 351
 Coates, Delbert L., 92, 359
 Cobb, Patricia Lee, 303
 Cobble, Raymond James, 92, 343
 Coblentz, Michael Edward, 345
 Cochran, Janice Joan, 295
 Cockrell, William Francis, 63, 355
 Coglizer, Douglas Grant, 207
 Cole, Daniel Murray, 269
 Coleman, George Myron, 92, 355
 Collett, Kenneth Ray, 208
 Collett, Lee Ward, 208
 Collins, Barbara Anne, 48, 92, 205, 297
 Collins, Benjamin Fredrick, 63
 Collins, Karen Jean, 92, 293
 Collins, Vera Lee, 81, 309
 Collins, Walter Sever, 81, 335
 Collis, Carol Ann, 28, 63, 213, 309
 Conibear, Robert Archibald, 209
 Conklin, Judy Louise, 60, 63, 196, 197, 202, 296
 Conley, Dennis John, 32, 211
 Conley, John William, Jr., 92, 210, 357
 Conner, Paul William, 317
 Conrad, Joe E., 210
 Conway, David Patrick, 247
 Cook, Christianne, 92, 190, 206, 221, 291
 Cook, Dolora Lynn, 133, 160, 162, 221, 228, 303
 Cook, Gloria Elaine, 299
 Cook, Melvin Merritt, 92, 236, 269, 331
 Cook, Rufus George, 26, 29, 48, 247
 Cook, Sherman Lloyd, Jr., 319
 Cook, Winston Howard, 162
 Coonts, Deanna June, 293
 Cooper, Conalyn Margaret, 92, 200, 311
 Cooper, David Earl, 81, 342, 343
 Cooper, Gordon Jay, 81, 361
 Copc, Virginia Carol, 81, 189, 300, 301
 Corbett, Kenneth Albert, 63, 208, 355
 Cordova, Robert Lee, 276
 Corey, Leland Earl, 63, 207
 Cornell, Gail Dawn, 106, 303
 Cornell, William Lee, 275, 336
 Coughlan, Karen Lois, 81, 287
 Coupe, Thomas Roger, 63, 211
 Cover, John Everett, 217
 Covington, Vern Robert, 92, 345
 Cowden, JoAnn Marie, 289
 Cox, Anita Marie, 81, 215, 278, 291
 Cox, David Royce, 92, 344
 Cox, John Joseph, 272
 Cox, Kathleen Shirley, 299
 Crabb, Georgia Lynn, 92, 305
 Craig, Janice Sennett, 48, 92, 205, 210, 298, 299
 Craig, Penny Lu, 313
 Cramer, James Allen, 63, 238
 Crane, Doris Ann, 63, 215, 291
 Crane, Jimmie Merle, 81, 352, 353
 Crea, Patrick Ralph, 359
 Creech, Robert Dale, 48, 357
 Cripe, Carolyn Beth, 92, 311
 Crockett, James Oren, 27, 222
 Cromwell, Ralph Dennis, 81, 162, 316, 317
 Cron, Alfred Frank, 327
 Crooks, James Reginald, 38
 Cross, Dwight Harvey, 335
 Cross, Robert Graham, 28
 Crow, Suzanne Carol, 309
 Crowder, Carolee, 92, 287
 Crowell, Fredric James, 40, 251, 258, 260, 262
 Crowley, Anne Louise, 63, 313
 Croy, JoAnn Louise, 92, 200, 296, 297
 Croy, John Robert, 63, 262, 317
 Cromwell, Leo Ross, 42
 Cunningham, Gary Wayne, 63
 Curless, Paul Wayne, 210
 Currie, James Robert, 40, 277, 323
 Currin, Gerald Simeon, 63
 Currin, Judith Lee, 81, 196, 309
 Curry, Janet Ann Knowlton, 48, 63
 Curtis, Jacqueline Elizabeth, 64, 306
 Curtis, Marion Garry, 64, 361
 Curtis, Vernon Lee, 48
 Cutler, Charles Leo, 92, 202, 270, 333
 Cutler, Terry Lynn, 301

D

Dahl, John Charles, 92, 273, 341
 Dahmen, Nicole Ann, 92, 200, 303
 Dahmen, Terrence Michael, 81, 329
 Dalton, Gary Albert, 331
 Dalton, Mary Ann, 64, 196, 197, 294, 295
 Dana, Donald Gene, 35
 Daniels, Judith Kaye, 293
 Daniels, Larry Lee, 212
 Daniels, Mariam Phoebe Vosen, 64
 Danziero, Kathleen Marie, 196, 288
 Darce, Steven Michael, 92, 199, 336, 337
 Darden, James Donald, 327
 Davidson, Dijon, 214, 309
 Davis, Arden Virgil, 92, 335
 Davis, James Edgar, 81, 92, 201, 236, 318, 319
 Davis, James Louis, 272
 Davis, Jerry Allen, 38, 64, 212, 359
 Davis, Kenny Edward, 92, 223, 277, 315
 Davis, Larry Raymond, 64, 327
 Davis, Marvin Robert, 42, 48, 81, 316, 317
 Davis, Merrill Stanley, 38
 Davis, Nancy Dianne, 81, 303
 Davis, Regina L., 306
 Davis, Steven Lewis, 64, 325
 Davis, Susan Jane, 92, 295
 Davis, Thomas Jefferson, 349
 Dawson, Dorothy, 215
 Day, Ada Lorraine, 81, 309
 Day, Kathleen Elizabeth, 92, 311
 Deal, Homer Steve, Jr., 64, 316, 317
 Dearth, Lawrence Charles, 48
 DeAtley, Richard Orlin, 92, 272, 355
 DeBaun, Jack Rollie, 30, 64, 209
 DeCarli, Wiley Paul, 209
 Deesten, Gary Martin, 315
 DeFrancesco, Dale Howard, 321
 Dehning, Herbert Louis, 260, 262
 Dehning, Robert Lee, 262
 DeKay, David Edwin, 353
 Delger, Mary Louise, 299
 Dennis, Ruth Lorraine Louise, 81, 309
 Dennler, Judith Marie, 64, 200, 202, 291
 Denny, Gerald Jay, 321
 Denton, Harry Thomas, 162, 333
 DePrec, James Warren, 81
 Derie, Larry Duane, 40
 Derr, Linda Louise, 293
 Detchman, Emil James, 353
 Devaney, Charles Richard, 227
 Devlin, Cheryl Ann, 191, 299
 Dickey, Thomas Doyle, 277, 323
 Diener, Hugh Charles, 327
 Dierker, Patricia Joan, 291
 Diethelm, Sherrill Ann, 29, 162
 Dinmore, James Edgar, 92, 199, 331
 Dittman, Beverly Jean, 64, 303
 Dixon, Stephen John, 81
 Doane, Douglas Michael, 209
 Dobler, Marya Annette, 48, 92, 145, 171, 305
 Dobler, Sharon Louise, 48, 164
 Dobson, Joseph Leonard, 210, 212, 247, 357
 Doggett, Orville Gerald, 164, 166
 Doherty, Jaren Patrick, 92, 325
 Doll, Barbara Ellen, 301
 Donahue, Arthur Dale, 81, 210, 359
 Donat, Ralph Albert, 208
 Doss, Darwin Vernon, 210, 235, 240
 Doty, Gary Lee, 64, 209
 Doty, Laura Alice, 64, 213, 311, 317
 Dougherty, Darlene Amy, 92, 213, 306
 Douglas, Ernest Richard, 64, 267, 334
 Downs, Stelvin Lee, 92, 321
 Drafall, David William, 92, 359
 Drager, John Patrick, 64, 361
 Dragoo, Marjorie Lee, 29, 164
 Drayton, Lenore Isobel, 299
 Dreps, John Arnold, 64, 260, 262, 273, 341
 Dresser, William Clayton, 64
 Drew, Larry Albert, 92, 216, 272, 355
 Drew, Sharon Kay, 81, 216, 306
 Driscoll, James David, 317
 Drown, Karen Sue, 92, 299
 Duelle, Dean William, 337
 Duffield, James Edward, 259, 315
 Duffy, Deanna Jane, 64, 290, 291
 Duffy, Edward Thomas, III, 92, 359

Duffy, Harold Alan, 208, 357
 Duffy, Laura Ann, 92, 212, 306
 Dufur, Craig Lyle, 81, 315
 Dunn, Bruce Thomas, 34, 58
 Durbin, Marilyn Louise, 216, 311
 Durbin, Richard William, 92, 209, 359
 Durfee, Kurma Jean, 81, 309
 Durham, Nina Suzanne, 92, 306
 Duthie, Susan Drennan, 92, 311
 Dutton, Robert Ernest, 133, 160, 323
 Dyer, Glenn Willard, 81, 353

E

Eakin, Lloyd Volando, 92, 210, 325
 Earl, Boyd Lorel, 48, 164, 272, 354
 Earp, Carol Francis, 92, 297
 Earp, Lynn Frances, 293
 Easley, Janet Lue, 313
 Easterday, Clark Ervin, 64, 208, 359
 Eastman, Valerie Ann, 158, 297
 Eberhard, Milton Kirk, 199
 Edelblute, William Edward, 272
 Edgar, Larry Frank, 81, 325
 Edgerton, Lee Arnold, 32, 81, 211, 216, 325
 Edmiston, Darline Rae, 64, 307
 Edmiston, Frederick Leroy, 211
 Edwards, Carl Vaughn, 208
 Edwards, Charles Henry, III, 269
 Edwards, Stephen Hayes, 82, 200, 202, 333
 Egan, Terence Kendle, 64, 328
 Egelhofer, Philip James, 82, 317
 Egen, William Edwards, 92, 337
 Egge, Richard Lavern, 82, 359
 Eide, Claudia Anna, 289
 Eiden, Max Albert, 82, 333
 Eidson, Thomas Leslie, 92, 316, 317
 Eiguren, Alfred Joseph, 48, 337
 Eikum, Rowena Marie, 60, 64, 197, 215, 278, 301
 Eimers, Garth Wilson, 64, 228, 315
 Eisenbarth, Thomas Curtis, 55, 64, 183, 359
 Ekwortzell, Diane Cheryl, 309
 Eld, Larry Albert, 64, 212
 Elder, David Pierce, 92, 199, 315
 Eldred, Clifton L., 32, 82, 183, 209
 Eldridge, David Earl, 259, 353
 Eliason, Lyle Dean, 353
 Elliott, Gordon Charles, 64, 162, 211, 324
 Elliott, Judith Muriel, 287
 Elliott, Larry Steven, 162, 325
 Elliott, Linda Ann, 92, 192, 200, 303
 Ellis, Robert Michael, 272, 274, 355
 Ellsworth, Gary Rich, 42, 92, 316, 317
 Ellsworth, Judy Ellen, 64, 302, 303
 Elmquist, Barbara Ann, 309
 Elsberry, Ronald Paul, 92, 359
 Ely, Sharen Jean, 64, 213, 311
 Emmert, James Allen, 82, 319
 Emmingham, Robert Lewis, 82, 243
 Eng, Larry Lee, 93, 221, 323
 Engels, John Philip, 223
 England, Alan Gregg, 64, 212
 Engle, Linda Sue, 64, 301
 English, Donna Jean, 93, 311
 English, Edward A., 65, 209, 319
 English, James Michael, 329
 English, Sharon Ann, 93, 295
 Engstrom, Charles Shorten, 353
 Ensign, Carol Ann, 65, 301
 Ensign, Leslie Ann, 118, 301
 Ensign, Linda Rae, 65, 170, 200, 214, 223, 301
 Epling, Dianne Kay, 190, 299
 Erickson, Clair Kay, 82, 361
 Erickson, Keith Lambert, 93, 222, 333
 Erickson, Robert Louis, 82, 329
 Erickson, Robert Stanley, 333
 Erstad, Diane Lynn, 287
 Erwin, Sidney Fred, 65, 208, 353
 Esser, Francis Joy, 93, 162, 357
 Eubanks, James Oliver, 82, 338, 339
 Eubanks, Thomas Royal, 212
 Evans, Gary Richard, 65
 Evans, George Harold, 276
 Evans, Jan Brian, 65, 327
 Evans, Joanne Elizabeth, 82, 305
 Evans, Mary Lynne, 79, 82, 186, 200, 205, 291
 Evans, Neatow Arlene, 93, 311

Evans, William Schrader, 82, 236, 277, 315
Everts, Bruce Conrad, 204
Everett, Elaine Marie, 65, 213, 313
Everett, Vernon Michael, 133, 259, 273, 341
Everts, Gerald Edward, 65, 327
Ewing, Robert I., III, 65, 348, 349
Exum, Edward Sherman, 27
Eyraud, Eugene Earl, 93, 272, 355
Eze, Ignatius Okonkwo Ifem, 204

F

Fairchild, Dallan Ray, 65
Fairchild, Frances Jakomeit, 65
Fairchild, Mary Ellen, 297
Fairchild, Ronald King, 93, 329
Fairman, Donald George, 93, 339
Falk, Carol Arlene, 65, 297
Falkner, Laurence Henry, 82, 341
Falkner, Steven Charles, 93, 321
Fallis, Stanley Russel, 65, 200, 228, 333
Fancher, Frederic George, 199
Farahanchi, Morteza, 209
Faramarzi, Parviz, 82, 204, 361
Farley, Deryl Jean, 82, 162, 297
Farmer, Donna Lee, 307
Faucher, James Anthony, 93, 193, 199, 339
Fawcett, Pamela Gay, 297
Fawson, Diane, 48, 65, 170, 214, 236, 301
Featherstone, Linda Wray, 93, 313
Featherstone, Wray Wolcott, Jr., 65, 227, 331
Feddler, Henry Eldon, 65, 321
Feenan, Joseph Craig, 65
Felice, Ronald James, 341
Fellon, Dorothy Ardeen, 82, 305
Felton, Margaret Gail, 206
Ferguson, Bonnie Louise, 65, 312, 313
Fernald, James Gordon, 208
Ferrell, Wayne, Jr., 315
Ferris, John Edward, 183, 200, 235, 271, 316
Fields, James Ralph, 93, 199, 202, 325
Fike, Judith, 309
Fillmore, Oliver Owen, 211
Findley, Patricia Ruth, 48, 93, 303
Fink, John Phillip, 82, 327
Finkle, Rodney Gilbert, 65, 207, 208, 327
Finney, Marlene Eleanor, 82, 139, 185, 297
Fischer, Joyce Alice, 93, 173, 307
Fischer, William Martin, 65, 321
Fish, Leland Lance, 273
Fish, Richard Lee, 210, 357
Fisher, David Franklin, 351
Fisher, Gary Lynn, 317
Fisher, James Clenton, 247, 333
Fisher, Karen Rae, 82, 142, 297
Fisher, Lewis Wilbert, 351
Fisher, Robert Vaughn, 343
Fisher, Victoria Lynn, 78, 162, 307
Fitch, Lawrence Robert, 93, 327
Fitzsimmons, Lois Helene, 82, 204, 309
Flechinger, John Edward, 40, 221, 267
Flint, Everett Eugene, 82
Flood, Timothy William, 333
Fluharty, Donald Gayle, 42, 335
Fluharty, Gail Ann, 311
Fluharty, Marilyn Jean, 201, 293
Fobes, Harold Ensley, Jr., 93, 335
Fogg, Jerry DeCunrut, 212, 360
Folwell, Gary Arlen, 65
Folz, Patricia Marie, 93, 299
Fong, Gilbert L., 65, 207, 208, 357
Fordyce, Colleen Deanne Custer, 162, 214
Fordyce, Roger Allen, 29, 164
Fortier, Lovina Rose, 305
Foster, James Howard, 247, 317
Fouts, Lysbeth Ann, 27, 93, 302, 303
Fowler, Carole Ann, 65
Fowler, Jerry Raymond, 327
Fox, Fred Orris, 82, 347
Fox, John Gatewood, 65, 202, 236, 314
Fox, Lonny Roger, 65, 207, 209
Frahm, Ann Lucille, 82, 307
Frates, William Eugene, 82, 139, 145, 183, 357
Frazier, David Allan, 206
Frazier, Dorothy Anne, 198, 289
Frazier, Judy Anne, 82, 301
Fredericksen, Eugene Don, 65, 337
Fredericksen, Judith Kay Tuttle, 65

Fredrick, Norma Jean, 206, 289
Freeman, Cynthia Ann, 293
Freeman, Frederick Eugene, 28, 93, 192, 339
French, Sewart Haight, III, 57, 65, 183, 197
Freson, Nancy Mae, 93, 287
Frey, Judith Jean, 65, 310, 311
Frieberg, Justin Charles, 65, 320, 321
Friis, Erik, 66, 315
Friling, Arnstein Wilhelm, 47, 66, 268, 338
Froeming, Dennis Karl, 82, 347
Froman, Bruce Everett, 32, 210
Frost, Anthony Jean, 216
Frost, Raymond William, 93, 355
Frost, Robert Franklin, 93, 345
Frostenson, John Ivan, 82, 323
Fruechtenicht, Melanie Joy, 303
Fruechtenicht, Merrily-dawn, 48, 201, 213, 289
Fry, Donald Edward, 201, 321
Fry, Joanne, 201, 299
Frye, Mary Lee, 82, 200, 296, 297
Fuehrer, Michael Harvey, 343
Fugate, Gary Dwain, 209
Fuhrman, Carol Marie, 66, 287
Fulcher, Alice Marie, 93, 132, 162, 301
Fuller, Michael Calvin, 204
Fullman, William George, 66, 353
Fullmer, Charles Rae, 276, 350
Fuller, Judith Carol, 82
Fulton, Hugh Lloyd, 40

G

Gaffney, Anne Marie, 66, 311
Gaffney, Roberta Ruth, 299
Gage, Sharlene Frances, 82, 298, 299
Gagnon, Gary Joseph, 82, 235, 239, 333
Gagon, Michiele N., 295
Galbraith, Lee Ron, 223
Gale, Judith Mina, 28, 82, 307
Gale, Margaret Penelope, 190, 291
Gallagher, Joanne K., 293
Gallagher, Michael Paul, 82, 341
Gallagher, Donald Lee, 66, 207, 209, 355
Galloway, Sara Ann, 223, 302
Gallup, Gladene Florence Brown, 93, 213
Gamble, John David, 66, 186, 187, 200, 205, 317
Gamble, Margaret Sue, 295
Gamb, Roger Duane, 66, 202, 342, 343
Ganow, Andrew LeRoy, 93, 201, 335
Garcia, Nick Alfred, 327
Gardner, Ellis Norman, 212, 360
Gardner, Delvin Hubert, 66, 361
Gardner, John Francis, 323
Garten, Roy Edward, 353
Gaskill, Jay Ben, 27, 82, 355
Gatherers, Roy Douglas, 66, 207
Gaudet, Frederick William, Jr., 29, 66
Gaudet, Judith Elizabeth VanStone, 66, 293
Gavin, Adre Marion, 209
Gehler, James Gilbert, 208
Gentry, Patricia Lynn McCarter, 217
George, Eva Jeanette, 66, 216, 305
Gepner, Garrie Bryan, 93, 351
Gerlach, Gerald LeRoy, 327
Gerric, Enid Diane, 66, 287
Ges, Carl Robert, Jr., 27
Gibb, Julia Ann, 48, 66, 150, 197, 200, 300, 301
Gibb, Merle Ray, 209, 356, 357
Gibbs, Don David, Jr., 66
Gibbs, Evangeline Carol, 289
Gibbs, Grayson Sanford, 93, 214, 339
Gibson, Donna Jean, 190, 291
Gibson, Flash, 247
Gibson, Ramon Lee, 343
Gibson, Stephen Frank, 66, 318, 319
Giese, Carolyn Jean, 299
Gilder, Richard, 66
Giles, Neal Douglas, 341
Gill, Dee Richard, 209
Gillespie, Joseph Ray, 221, 359
Gillett, David Lawrence, 93, 360
Gilliam, Raymond Leslie, 216
Gillis, Helene Marie, 93, 303
Gilman, James Kelso, 204, 221
Gipson, James Herrick, III, 93, 360
Giuliana, Nancy Catherine, 313

Giunta, Maurice Vincent, 272
Givens, Sandra Rae, 205
Gladhart, Mary Elizabeth, 93, 117, 205, 297
Glasby, Betty Jo, 82, 291
Glasby, John James, 319
Glenisky, Gary Russell, 259
Glenn, Michael Roderick, 82, 260, 262, 339
Glodowski, Mary Ellen, 297
Goade, James Cal, 93, 321
Goddard, Carl Benjamin, 93, 202, 216, 344, 345
Goddard, Gale Patrick, 345
Godfrey, Larry J., 93, 225, 357
Goffinet, Donald Duane, 201, 212
Goicoechea, Philip Duane, 203, 277, 323
Goodpaster, Zura Bates, 244, 264, 266
Goodwin, Harry Lowry, 93, 244, 339
Gordon, Gerald Duane, 82, 347
Gorman, Robert Roland, 349
Gormley, David Reid, 212, 357
Gormsen, Karen Lee, 82, 216, 311
Goslin, Mourine June, 206, 289
Goss, William Winston, Jr., 82, 235, 270, 333
Gotsch, William Paul, 93, 353
Gould, Carol Helen, 309
Gould, Judith Carolyn, 66, 307
Gould, Marlene, 82, 204, 305
Gould, Roy Elwin, 66, 208
Graf, John McDonald, 341
Gragg, Jerry Lee, 93, 171, 173, 198, 214, 287
Graham, William Allen, 341
Graves, Karen Marie, 93, 311
Gray, Richard Gordon, 66, 341
Gray, Robert David, 66, 341
Gray, Wallace Dean, Jr., 209
Green, Dianne Gwen, 162
Green, Gary Brian, 82, 205, 275, 330, 331
Green, Howard Bruce, 32, 54, 66, 200, 211, 324, 325
Green, Jesse Clifford, 82, 353
Green, Robert Carroll, 321
Green, Robert Lee, 66, 114, 361
Green, Walter William, 222
Greene, Raelen K., 293
Greene, Wilma Dee, 203, 291
Greenfield, John Frederic, 333
Greenleaf, Sue, 66, 145, 293
Gregg, Susan Annette, 27, 236
Gregory, David Rolla, 93, 329
Gregory, Jimmie Sue, 287
Gregory, Joseph Terrence, 66, 207
Gregory, Joyce Arlene, 26, 48, 66
Gregory, Keith Leroy, 42, 66, 334, 335
Greif, John Charles, 93, 199, 327
Greif, Ruth Elaine, 162, 311
Grenfell, Neil John, 208
Gridley, Larry Brown, 319
Griffin, Robert George, 66
Griffin, Sally Irene, 93
Griffith, Arlette Kay, 93, 312, 313
Griffith, Zena Marie, 190, 203, 301
Grimm, Merial Watkins, 164
Grimm, William Jeffrey, 29, 162, 164
Grisenti, Jim Henry, 353
Griswold, Edson, 93, 337
Groom, Corwin Peter, 66, 116, 161, 339
Groves, Judith Ann, 67, 293
Groves, Lane Hollingworth, 67, 202, 326, 327
Grubb, Nancy Louise, 93, 201, 206, 303
Gruell, Robert LeRoy, 93, 351
Grunthal, Melvyn Conrad, 71, 274
Gshwandtner, Gary G., 247
Guiles, Doris Ann, 93, 307
Gulley, Richard Franklin, 93, 211, 319
Gunter, Linda Marie, 289
Gupta, Ayodhya Prasad, 211
Gussek, Paula Rae, 29, 82, 164, 287
Gussenhoven, Francis Anthony, 162
Gustafson, Phil Steven, 82, 361
Gustavel, Terry Lee, 83, 235, 270, 333
Gwartney, John Michael, 43, 67, 361
Gygli, Sharon Anne, 83, 215, 278, 290, 291

H

Haag, Linda Carol, 307
Haagenson, Duard Dean, 209
Haas, Donald Dee, 83, 207, 353

- Haasch, Stephen Richard, 93, 335
 Hafer, Robert Bruce, 212
 Hagen, Jere Narkaus, 48
 Hagerman, Norma Louise, 48, 164, 204
 Hahn, Robert Ronald, 205
 Haight, Gary Wayne, 83, 343
 Haley, Bobby Lee, 67, 356
 Halfhill, John Eric, 47
 Hall, Janet Kylene, 162
 Hall, Richard Edgar, 48, 337
 Halunen, Arlie John, Jr., 67, 207, 359
 Halverson, Donnetta Jean, 93, 201, 287
 Hamilton, George, 91, 212, 325
 Hamilton, Jeanne Kathryn, 309
 Hamilton, Kenneth Wayne, 360
 Hamlet, Donna Kay, 83, 206, 292, 293
 Hansen, Dale J., 67, 360
 Hansen, Edward Dee, 38, 67
 Hansen, Gary Charles, 83
 Hansen, James Edward, 359
 Hansen, John Alfred, 67, 333
 Hansen, Laureen, 83, 309
 Hansen, Leon Afton, 32, 94, 360
 Hansen, Randall James, 94, 327
 Harder, Gail Eugene, 42, 79, 83, 187, 198, 199, 200, 205, 323
 Hardesty, Walter, 94, 221, 319
 Hardy, Barbara Jane, 119, 159, 223, 303
 Harman, Donna Lu, 94, 206, 308, 309
 Harms, Darwin Steve, 83, 359
 Harms, Neil Leroy, 67, 209
 Harper, Julie Ann, 94, 301
 Harper, Philip Bruce, 42, 83, 277, 323
 Harrell, Robert Carl, 67, 359
 Harris, Brian LaMont, 26, 30
 Harris, Donald Richard, 60, 67, 223, 317
 Harris, Phyllis Lorraine, 83, 296, 297
 Harris, Thomas Orville, 277
 Harrison, Barbara Ann, 67, 303
 Harrison, Charlene Rae, 91, 309
 Harrison, Sharkey Montgomery, 83, 207, 353
 Harshfield, James Bernard, 267
 Harshman, Donald Jacob, 67, 276, 353
 Hart, Brent Charles, 83, 351
 Hart, Gary Douglas, 67, 212, 361
 Hart, John William, 336
 Hart, Leonard Hoopes, 319
 Hart, Ronald Ray, 83, 353
 Hart, Carl Robert, 222, 329
 Hartman, Donald Albert, 207
 Harvego, Lloyd Henry, 67, 359
 Harvey, Phillip Lance, 247, 345
 Haskins, Edward Earl, 259
 Haskins, Larry Dale, 203
 Hatfield, Carl Wayne, 212, 352
 Hatfield, Doris Renee, 83, 291
 Hatzfeld, Sandra Jean, 67, 307
 Hauck, Frank Marshall, 83, 329
 Hawes, William Lawrence, 94, 317
 Hawkins, Edgar Allen, 348
 Hawkins, Leslie Lou, 272, 273
 Hawks, Katherine Anna, 94, 305
 Hawley, Denny Eugene, 67, 342, 343
 Haynes, Robert George, 94, 207, 209, 325
 Hazelbaker, Robert Raymond, 327
 Heasley, Leslie William, 94, 359
 Heath, Michael Lee, 94, 212, 216, 355
 Heavrin, Harry Don, 66, 359
 Hegbloom, Kirk Martin, 192
 Hegsted, Millicent, 83, 299
 Heidel, Judy Kay, 309
 Heileson, Marvin Dwayne, 27, 29, 67
 Heileson, Merlene Ann Allen, 28, 67, 213, 287
 Heimbuch, Jerold Eugene, 34, 67, 208, 327
 Heimer, John Thomas, 346
 Heine, Joyce, 83, 309
 Heinrich, Leland George, 211
 Heinrich, Richard, 38
 Heinz, Thomas Allyn, 67, 168, 223, 224
 Heisel, Mark Edwin, 272
 Heiskari, Karen Anne, 309
 Heller, Joanne, 26, 67, 200, 296, 297
 Helsley, William Philip, Jr., 315
 Helt, Carolyn Ann, 311
 Henden, Paul John, 94, 202, 235, 265, 266, 274, 334, 335
 Henderson, Clifford John, 94, 353
 Henderson, Timothy Sid, 211, 339
 Hendry, Beverly Margene, 94, 307
 Henning, Joan Marie, 94, 311
 Henningsen, Karl William, 327
 Henriksen, George Bert, 32, 67, 213, 356, 357
 Henry, Robert William, 67, 349
 Henson, Suzanne Elizabeth Hale, 301
 Henson, Terry Patrick, 94, 201, 251, 257, 337
 Henson, Wendy Jane, 171
 Hereth, Marilyn Jean, 67, 210, 311
 Herlin, Sylvia Ann, 94, 190, 287
 Herman, Carol Lynn, 313
 Herndon, James Collier, 27, 28, 55, 67, 183, 192
 Herndon, John Tway, 339
 Herndon, Lynda Jo, 67, 300, 301
 Herrett, James Wilfred, 223, 224
 Hertel, James Philip, 212
 Herzinger, Emily Boniface, 29, 162, 164, 289
 Herzinger, Larry Gene, 94, 199, 202, 226, 329
 Hewett, Gary Lewis, 356
 Hewitt, George Berlyn, 211
 Hewitt, Nancy Lillian, 67, 295
 Hexum, Ronald Jay, 94, 315
 Hiatt, Nancy Landreth, 83, 313
 Hibbeln, Ronald John, 26, 67, 327
 Hickman, Mark Hayes, 327
 Hicks, Katherine Jean, 287
 Hicks, Ricky Lynn, 133, 274, 337
 Higgins, Lewis Rodney, 199
 Higgins, Roberta Lucille, 29
 Hill, Brian Kellogg, 94, 323
 Hill, David Ray, 94, 173, 317
 Hill, Lynn Luther, 68, 339
 Hill, Patricia Ann, 83, 297
 Hill, Richard Potter, 210, 343
 Hill, Sandra, 83, 307
 Hill, Sonja Jane, 313
 Hill, Terrel Morgan, 94, 212
 Hilliard, Orval Henry, 207
 Hillier, Donald Rand, 83, 222, 226, 323
 Hillman, Boyd Raymond, 247
 Hillman, Karen Sue, 94, 205, 287
 Hillman, William Herman, III, 343
 Hilton, Stuart Joel, 317
 Hiner, Nelson Chester, 83
 Hines, Richard Dee, 94, 325
 Hintze, Stanley Stuart, 68, 208, 214, 361
 Hirning, Ervin Norbert, 27, 91, 194, 195, 327
 Hoagland, Thomas Wyman, 262
 Hoashi, George Kiyoshi, 272
 Hobdy, William Boye, 68, 209, 301
 Hoch, Francis Edward, 68, 355
 Hodgson, William Mark, 83, 317
 Hoduffer, Dawn Marie, 307
 Hoffman, Maurice Anthony, 34, 83, 208, 355
 Hofmann, Robert Edwin, 94, 199, 321
 Hogan, Lynn Meredith, 94, 201, 311
 Hogg, Helen Charlotte, 83, 311
 Hogg, Julia Heather, 83, 291
 Hohorst, Frederick August, 94, 352, 353
 Holbrook, William Earl, 331
 Hollifield, Roy Frank, 68, 211
 Hollinger, Gregg Nayman, 83, 211, 221, 326, 327
 Hollinger, Jon Haines, 68, 210, 327
 Holloway, Dale Eugene, 213
 Holloway, Lee J., 208
 Holman, John Henry, 208
 Holman, Sandra Jo, 83, 311
 Holmer, Lee Michael, 83, 357
 Holmes, Beverly Lynn, 94, 217, 299
 Holmes, Linda Kay, 164
 Holt, Gregory, 42, 68, 323
 Hood, Nancy Eloise Harman, 214
 Hoogland, Sharon Corrine Matheney, 213
 Hook, Larry Leonard, 94, 216, 344, 345
 Hook, Larry Virgil, 32, 94, 223, 327
 Hooker, Larry Lee, 315
 Hooton, Madeline Mahe-Lani, 311
 Hopkins, Douglas Evan, 40
 Hopper, David Leon, 212, 353
 Hopper, Robert Elders, 68
 Hopper, Sharon Jeannette, 94, 307
 Hopson, Leon A., 68, 347
 Hordemann, Gregory Peter, 40
 Hormaechea, Daniel Teles, 333
 Horn, Dewayne Mervin, 329
 Horn, Richard Carson, 83, 321
 Horning, Donald Sherwood, Jr., 68
 Horning, Meredith Ann, 94, 309
 Horton, Robert Brooks, Jr., 68, 226, 227, 315
 Hossner, William Lynn, 68
 Hostetler, Kathie Alexis, 94, 202, 301
 Houger, Carol Jeanette, 94, 216, 311
 Houghtalin, Ronald Carlton, 56, 142, 182, 183, 197, 200
 Hove, Bekki Ann, 301
 Hove, Eric Lester, 94, 316, 317
 Hove, Michael Scott, 68, 317
 Howard, Audrey Ann Crosby, 213
 Howard, Donald Hugh, 68, 205, 329
 Howard, Jerry Alfred, 94, 201, 213, 221, 264, 265, 266, 267, 325
 Howard, Montie Lee, 33
 Howard, Robert Earl, 94, 162, 319
 Howard, Terry Rex, 68, 337
 Howe, Dennis John, 38
 Howell, Colin Patrick, 206, 323
 Howell, John Elmo, 68, 358
 Howell, Larry Neal, 210
 Howry, Sharon Lee, 287
 Hubbard, Charles Franklyn, 94, 359
 Hubbell, Earl Jonathan, 68
 Hubbell, Sharon Lee Freeman, 28, 83
 Huber, Jon Davis, 211
 Huddleston, Robert Lewis, 68
 Hudelson, Gary Lee, 68, 317
 Huettig, Gerald Walden, 94, 223, 321
 Huettig, Keith Albert, 68, 186, 187, 200, 205, 320
 Huff, Leroy, 94, 211, 360
 Huff, Travers Preston, 29, 94, 164, 172
 Hughes, Robert Allen, 68, 347
 Hull, Jerome LeRoy, 68, 329
 Hultner, Harold Kent, 68
 Humbach, Anthony Michael, Jr., 94, 327
 Humphrey, David Charles, 83, 161, 345
 Hungerford, Judith Ann, 297
 Hungerford, Roger Dennis, 212
 Hunt, Christine, 307
 Hunt, James Addison, 353
 Hunt, Robert Dean, 221
 Hunter, Burton Douglas, 68, 185, 349
 Hunter, James Gardner, 83, 333
 Hurlbert, Derald Dennis, 83, 199, 227, 337
 Hurlburt, Richard Harlow, 83, 271, 345
 Hurst, Charles Josiah, III, 94, 337
 Hurtt, Dennis Sterry, 83, 315
 Hussa, Carol Diane, 48, 90, 94, 111, 142, 198, 213, 311
 Hutchison, Judith Ann, 94, 297
 Hutteball, Allan Roger, 83, 359
 Hutteball, Jack Robert, 210, 221
 Hyslop, Julie Ann, 293
- I
- Ignacio, Emilia Gonzales, 349
 Ills, Wayne Adam, 210, 212
 Imgard, Allen Wayne, 94, 351
 Ingalls, Rejeane Kay, 291
 Ingebritsen, Ann Leah, 27, 46
 Ingebritsen, James Gordon, 83, 335
 Ingram, Darian Ellis, 208
 Irving, George Burton, 47
 Irving, Joy Darlene Yockey, 213
 Irwin, Kathleen Dorothy, 68, 301
 Irwin, Margot Ellen, 133, 221, 297
 Iseri, Jan Yukuo, 345
 Iverson, David Stuart, 268
 Iverson, Ronald Willard, 83, 316, 317
 Iverson, Sandra Sue, 94, 206
 Ives, Carole Lynn, 289
- J
- Jackson, Richard Wayne, 267
 Jacobs, Brent W., 83, 340, 341
 Jacobsen, Richard T., 34, 35, 68, 207
 Jakomeit, Melvin Frank, 319
 James, Jerry Callen, 95, 199, 212, 339
 Janousek, Gary Dean, 272

Jardine, Richard Oscar, 329
 Jargel, Janike, 83, 293
 Jaspers, Marie Kathleen, 68, 196, 213, 306
 Jauregui, Paul Luis, 68, 321
 Jebsen, Nils Erik, 264, 265
 Jeffries, Larry Allen, 68, 333
 Jemmett, Coy Grant, 95, 360
 Jemmett, Lura Corrine, 311
 Jenkins, John Glenn, 95
 Jenkins, Nina Mareen, 155, 301
 Jenkins, Richard John, 270, 333
 Jenkins, William Lariel, 83, 317
 Jennings, Betty Mae, 307
 Jennings, John Richard, 95, 187, 205, 321
 Jensen, John Townsend, 68, 357
 Jensen, Lynn B., 360
 Jensen, Harald Gjestad, 34, 35, 69, 208, 209, 235, 268
 Jenssen, Per Anton, 69, 268, 317
 Jewell, Judith Lynn, 83, 295
 Jewell, Mary Ann, 69, 303
 Jibson, Jack Kay, 32, 213
 Joa, William Ray, 69, 226, 337
 Johannesen, Carl Dean, 95, 199, 201, 347
 Johansen, Bonnie Ann, 95, 301
 Johansson, Glen Alfred Robert, 95, 270, 341
 Johns, Robert Norman, 164
 Johnson, Adrian Warren, Jr., 343
 Johnson, Ann Marie, 299
 Johnson, Betty Mae, 83, 309
 Johnson, Carl Alfred, Jr., 95, 359
 Johnson, Carl Gustaf, 162, 359
 Johnson, Carol Elizabeth, 162
 Johnson, Charles Grier, Jr., 212, 357
 Johnson, Cheryl Lee, 303
 Johnson, Darold Lewis, 40
 Johnson, Donald Lee, 95, 343
 Johnson, Elaine Marie, 69, 215, 307
 Johnson, Ford Loveless, Jr., 84, 330
 Johnson, George Duane, 339
 Johnson, Glenn Erickson, 335
 Johnson, Gus, Jr., 250, 251, 254, 256, 257
 Johnson, Jacquelyn Marie, 29, 84, 235, 295
 Johnson, James Michael, 335
 Johnson, Jane Katherine, 95, 213, 307
 Johnson, Karen Louise, 215, 291
 Johnson, Keith Alan, 212
 Johnson, Kenlon Porter, 202, 221, 275, 331
 Johnson, Laurence Hayden, 40, 69, 341
 Johnson, Lillian Kay, 84, 305
 Johnson, Marian Laura, 213, 305
 Johnson, Michael, 69, 359
 Johnson, Robert Henry, 238, 264, 266, 267, 274
 Johnston, Bonnie Kathleen, 95, 311
 Johnston, Carol Helen, 84, 286, 287
 Johnston, Cicely Ann, 297
 Johnston, Darlene Kay, 84, 291
 Johnston, Irene Meredith, 307
 Johnston, Jerry LaVern, 84, 212, 353
 Johnston, William James, 84, 162, 205, 211, 325
 Johnstone, Alan James, 351
 Jones, Arthur Eugene, 69, 211, 359
 Jones, Carol Lucille, 307
 Jones, Catherine Louise, 95, 205, 293
 Jones, Gloria Francia, 289
 Jones, Jan Jay, 327
 Jones, Karen Jean, 95, 295
 Jones, Margo Elaine, 95, 305
 Jones, Michael Bert, 95, 321
 Jones, Milfred Edward, Jr., 277
 Jones, Reva Kaye, 84, 164, 307
 Jones, Richard Brent, 29, 164
 Jones, Robert Francis, 225
 Jones, Sharron Elayne Teske, 293
 Jones, William Harold, 29, 84, 329
 Jordan, Katherine Irene, 69, 213, 313
 Jordan, Michael Donald, 84, 240, 343
 Jordan, Ronald Robert, 95, 329
 Jorgenson, Robert Warren, 27, 208
 Jory, Dennis Dee, 337
 Joslin, Julie Anne, 301
 Judd, Gordon Williams, 95, 199, 202, 277, 323
 Judd, James Franklyn, 205, 225, 227
 Judd, Schuyler Sue, 309
 Judy, Nova Jo, 84, 305
 Jungert, John Phillip, 345
 Just, Richard David, 69, 335

K

Kaercher, Terry Wayne, 95, 353
 Kahler, Patrick Joseph, 95, 199, 315
 Kalbfleisch, Dale, 32, 33, 211
 Kale, Richard Wayne, 317
 Kale, Thomas Franklin, 69
 Kamachos, Charles G., 78, 359
 Kamppi, Gordon Lane, 69, 361
 Kantola, Gene Claude, 69, 210
 Kantola, Joe Uriel, 29, 69
 Kastberg, Russell Palmer, 95, 333
 Kasunic, Frank Thomas, 69
 Katon, Stephen Royal, 216
 Katsilometes, John David, 95, 262, 269, 317
 Kaufman, Nancy Belle, 313
 Kaufmann, Nancy Gail, 48, 95, 198, 200, 295
 Kawakami, Gene Takashi, 95
 Kawamba, William George, 95, 204, 355
 Kayiwa, Faustinus Busulwa, 204, 355
 Kayler, Janet Marian, 69, 297
 Keaton, James Eugene, 85, 323
 Keely, Ronald Bruce, 69, 317
 Keithly, Russell Clyde, 206, 221, 247
 Keller, Gail Eileen, 297
 Keller, Penny Colleen, 309
 Keller, Robert Athey, 205
 Kelley, James Norling, 48, 221
 Kelley, Norman Ray, 27, 84, 355
 Kelley, Richard James, 329
 Kellogg, Ann Cowley, 69, 297
 Kellogg, Idona Lorene, 28, 69, 213, 217
 Kellogg, LeRoy Louis, 27, 28, 69, 339
 Kelly, Howard Artell, 317
 Kelly, James William, 84, 317
 Kelly, Patricia Lynn, 69, 186, 205, 303
 Kelly, Ward Newell, 247
 Kendrick, Patricia D., 95, 313
 Kenfield, JoAnn Lucille, 69, 196, 197, 215, 278, 312
 Kennaly, Gary Walter, 69, 208, 327
 Kennedy, James David, 329
 Keough, Thomas Leroy, 84, 343
 Kershnik, Paul Robert, 69, 320, 321
 Kesler, Karin Irene, 288, 289
 Keuter, Donald James, 69, 212, 355
 Keuter, Kirk Frank, 84, 353
 Kibble, Patricia Ann Stevens, 69, 213
 Kidwell, Karen Rae, 287
 Kidwell, Wayne LeRoy, 206
 Kieffer, Merrienne, 84, 295
 Kienlen, Judith Ann, 84, 302, 303
 Kiffmann, Helmut Othmar Siegfried, 69, 347
 Killmann, Keith Edward, 84, 215
 Killien, Patrick Joseph, 84, 187, 317
 Kimball, Sarah Caroline, 95, 198, 200, 297
 Kimball, Stephen Grant, 298
 Kimberling, Jacquelyn Shirlee, 28, 48, 213
 Kimpton, David Raymond, 204, 350
 King, David Ray, 317
 King, Sandra Sue, 69, 291
 Kinney, Linda, 84, 142, 150, 196, 310, 371
 Kinney, Nelle Delores Forsman, 166
 Kipling, Lorna Carol, 158, 162, 221, 295
 Kirkland, Kris Arnold, 317
 Kirkland, Larry Allan, 272
 Kirkland, Vee Francene, 203, 297
 Kirschner, James Alan, 208
 Kirschner, Lillian Marie, 28, 69, 213, 291, 295
 Kirtley, Charlene Ellen, 309
 Kleinkopf, Gale Eugene, 70, 339
 Kleinkopf, William Kent, 339
 Klidzejs, Alexander Michael, 240
 Kloppenburg, Richard Lowell, 70, 331
 Kluth, Dietmar, 277, 315
 Knapp, Dennis Lloyd, 84, 337
 Knapp, Grant Russell, 213
 Knapp, Richard Eugene, 262
 Knapp, Ruth Ann, 29, 95, 305
 Knepper, Donald Frederick, 272
 Knight, Shirley Joanne, 313
 Knighton, Glenda Fay, 213
 Knispick, William Peter, 212
 Knoblock, Kenneth James, 32, 84, 361
 Knopes, Arlene Ann, 305
 Knopp, CleAnn Cheryl, 313
 Knopp, Russell Gene, 210
 Knox, Lynda Kay, 29, 84, 200, 286, 287

Knudsen, Donald J., 42, 84, 334, 335
 Knudsen, John Mike, 95, 335
 Knutson, David Collins, 277
 Koch, Richard Dean, 95, 162, 327
 Konen, John Ayre, 323
 Konkol, Robert Louis, 40, 84, 313
 Koskella, Kathleen Maria, 95, 213, 307
 Kottke, Dorothy Ann, 95
 Kottkey, Robert Henry, 38
 Kovanen, Carol Louise, 84, 308, 309
 Kowalsky, Linda Mae Schwartz, 70
 Kozak, Charles Russell, 251, 255, 277
 Kozlowski, Beltaine Carl, 214
 Kozlowski, Rae Bernadine Hinchey, 214
 Kraemer, Douglas Lee, 84, 353
 Kraemer, Gayle Marie, 95, 198, 309
 Krasselt, Anne Margaret, 213
 Kress, Donnie Duane, 32, 84, 212, 325
 Kriegel, Dennis Irving, 95, 245, 345
 Krous, Patricia Kay, 162
 Kuhn, Kay Lenore, 70, 294, 295
 Kulm, David LaVerne, 70, 325
 Kulm, Ronald Eugene, 60, 246
 Kunkel, Thomas Michael, 95, 359
 Kunter, Richard Sain, 95, 201, 209, 343

L

Laakonen, William Bernard, 70, 209
 LaCelle, Gareth Frederick, 276
 LaDow, Sandra Lynn, 313
 LaFon, Warren Freeman, 84, 210
 Laird, Eugene Hugh, 272
 Lall, Satish Chander, 209
 Lamb, Cleo Darlene, 95, 307
 Lamb, Michael Arthur, 259
 Lamb, Ray Allan, 347
 Lamb, William Ray, 84, 347
 Lambeth, Karyl Ann, 84, 213, 311
 LaMott, Merle Ward, 70, 208
 Lancaster, Rex Ann, 84, 213, 309
 Lancaster, Sharon Ruth, 216, 217
 Lance, Sharon, 313
 Lande, Charles David, 247
 Lande, Leslie Theodore, 341
 Landmark, Dennis Lawrence, 84, 343
 Landon, David Brooks, 317
 Langdon, Lana Fern, 95, 192, 313
 Lange, Charles William, Jr., 226
 Lange, Jeanette Marie, 287
 Lange, Richard Phelps, 95, 221, 333
 Lannan, Robert James, 70, 212, 361
 Lanphear, Lester Carleton, 216, 361
 Lantz, Carl Edward, 212
 Largent, Connie Rae, 288, 289
 Larsen, Phyllis LoRene, 307
 Lassey, John Anthony, 221
 Lattig, Charles Pete, 321
 Lattig, Nedra Lynne, 48, 95, 198, 305
 Lau, Sally Jean, 70, 303
 Laursen, Paul Jens, 276
 Lawrence, Paul Amund, 95, 317
 Lawson, Dorothy Anne, 95, 313
 Lawson, John Fredric, 351
 Layton, Philip Donald, 70, 317
 Lea, Robert Norman, 70, 319
 Leaverton, Donna Jean, 95, 298, 299
 Lee, Berna Deen, 70, 200, 311
 Lee, Donald George, 70
 Lee, Susan Kay, 206, 287
 Leichner, Karen Elizabeth, 70, 290, 291
 Leinum, Carol Ardeth, 84, 309
 Lemon, Anne Louise, 84, 162, 299
 Leth, Carl Leonard, 32, 84, 211, 337
 Lethrud, Robert Wayne, 48, 267
 Levi, Mary Lou, 95, 293
 Levias, Nelson Lee, 251, 257
 Lewin, Linda Lee, 289
 Lewis, Gary Frost, 95, 210, 353
 Lewis, Kirk Elwood, 70, 327
 Lewis, Richard Earl, 222
 Lewis, Robert Niles, 164, 359
 Lewis, Willard Stephen, 209, 321
 Leyde, Vernon Rupert, 95, 238, 244, 341
 Libby, Barbara Ann, 84, 311
 Libby, Judith Annette, 70, 197, 297
 Lichau, Ronald Ellsworth, 84, 317
 Lien, Bernita Rhea, 84, 309
 Limbaugh, Ronald Hadley, 78
 Lincoln, Stephen Ray, 70, 331

Lindahl, Dennis Leroy, 221
 Lindemer, Carol Ann, 70, 300, 301
 Lindsay, David Olcott, 70, 204, 352
 Lindstrom, Michael Jon, 213
 Linhart, James George, 84, 315
 Link, Charles Edward, Jr., 327
 Literal, Arden Earl, 191
 Livingston, Carroll Clermont, Jr., 84, 333
 Llewellyn, Delores Jean, 70, 196, 295
 Lloyd, Joseph David, Jr., 70, 359
 Locke, Walter Frederick, 84, 353
 Loeffler, Garry Antone, 41, 70, 210, 357
 Lofthus, Carolyn Louise, 84, 293
 Logan, Ernest Richard, 70, 353
 Logan, James David, 208
 Lohr, David Ray, 95, 212, 325
 Long, Charles William, 40
 Long, Robert Rhea, 276
 Longeteig, Iver J., III, 205
 Longeteig, Wilfrid W., 42, 84, 199, 200, 317
 Loomis, Larry Allen, 331
 Lothe, Arvind Madhaurao, 207
 Lotze, Anna Marie, 307
 Loughmiller, Robert Arthur, 96, 337
 Love, Judy Lee, 291
 Lovel, Mabel Irene, 84, 107, 164, 297
 Lucas, Gary Mitchel, 347
 Luce, Gary Wayne, 247
 Luchini, Robin Angelo, 347
 Lukecart, Floyd Marvin, 96, 207, 208, 361
 Lukens, John Patrick, 173, 221, 317
 Lundy, John, 96, 339
 Luse, Joseph Franklin, 34, 70, 208, 357
 Luther, Mona Lynn, 85, 311
 Lutich, Christian George, 247
 Luttrupp, Peter Casimar, 264, 266, 267
 Lyke, Alexis Kay, 303
 Lynch, Paul Henry, 341
 Lynch, Thomas Dexter, 27, 205
 Lynn, Jeffrey Willard, 70, 325
 Lyon, Catherine Ann, 96, 198, 312, 313
 Lyon, Frederick Charles, 70
 Lyons, Barbara Louise Kroll, 70, 291
 Lyons, Francis James, 85

M

McBratney, Janet Karen, 85, 297
 McBride, Edward John, 85, 335
 McBride, Loren Kent, 28, 85, 193, 331
 McBride, Lynne Anne, 96, 200, 295
 McCabe, Charles Allan, 27, 85, 172, 330, 331
 McCabe, Fred James, 206
 McCann, Barbara Lynn, 313
 McCann, William Vern, Jr., 357
 McCartney, Anthony Ronald Milton, 96, 349
 McCartney, Marvin Dwayne, 71, 140, 361
 McCloud, Cathy Virginia, 203, 287
 McClure, Monte Conard, 71, 339
 McClusky, David Albert, 201, 339
 McConnell, Lee Porter, 212, 214
 McConnell, Jacqueline Marie, 85, 287
 McConnell, James Alexander, 162
 McConnell, Kathie Lynne, 96, 162, 190, 201, 291
 McCreca, Carol Meredith, 85, 200, 223, 228, 290, 291
 McCullen, Martha Sue, 95, 216, 311
 McCullough, Carole Jean, 85, 196, 311
 McCullough, Patsy Lynn, 85, 107, 200, 221, 228
 McDonald, Allen Duncan, 317
 McDonald, Darlene Lillian, 29, 85, 298, 299
 McDonald, William Sutherland, 71, 317
 McDonnell, Nickie Norene, 173, 301
 McDonough, Travis Wayne, Jr., 29, 164
 McDowell, Marlys Ruby, 311
 McDroy, James Lee, 40, 259, 277, 315
 McEwen, Harold Ray, 71
 McFarland, Robert Alton, 85, 187, 205, 357
 McGill, Margaret Ann, 118, 293
 McGonagle, Leo Edward, 34
 McGowan, Marvin Earl, 209
 McGown, Evelyn Louise, 305
 McGuire, Sharon Anne, 85, 187, 202, 298, 299
 McKay, Bonnie Jean, 28, 213
 McKelvy, John Ogden, 71, 329

McKendrick, Judy Lou Bodenhamer, 213
 McKenney, Ruth Ann, 96, 205, 301
 McLaughlin, Gary Lee, 96, 341
 McLaughlin, James Terrence, 329
 McLeod, Barbara Joan, 289
 McLeod, Donald Norman, 32, 71, 210
 McLeod, Ellen LaMoyné Lyda, 71
 McMasters, Galen, 209
 McMurtrey, Calvin Dennis, 85, 353
 McNichols, Kathleen Mary, 71, 297
 McPherson, Walter Howard, 343
 McQueen, Richard Ian, 272
 McQueeney, Jeffrey John, 85, 262, 317
 McWilliams, Charles Michael, 339
 Maas, Billie Jean, 85, 204, 205, 307
 Mabbutt, Jonathan Morris, 319
 MacDonald, Janet Ann, 71, 287
 Mace, Kathryn Colleen, 96, 287
 Mace, Richard Lloyd, 96, 199, 329
 MacGuffie, Lawrence Herbert, 247
 MacGuffie, Linda Marie, 297
 Machacek, Kathryn Stephanie, 96, 313
 Macki, James Michael, 34, 85, 207, 353
 MacKinnon, Bruce Cameron, 85, 264, 331
 Madden, Julie Ann, 71, 297
 Madden, Michael Foster, 85, 325
 Maestas, Guy Anthony, 96, 339
 Magee, Mary Kathryn, 313
 Maguire, Linda Eileen, 96, 198, 297
 Mah, Nancy, 85, 305
 Mahn, Gary Leroy, 96, 185, 201
 Maki, Richard Ludwig, 85, 353
 Maness, George Lewis, 221, 315
 Mann, Paul Terrence, 276
 Manning, Daniel James, Jr., 85, 353
 Mansouri, Behzad, 71, 204, 213, 353
 Manus, Kerry Lynn, 96, 199, 343
 Manville, Judith, 203, 303
 Maraffo, Eugene Fenton, 96, 359
 Marcum, Pamela June, 297
 Marcuson, Patrick Edwin, 71, 323
 Maren, Kenneth Henry, 140
 Marker, Sandra Joan, 85, 293
 Markiel, John Henry, 345
 Markin, George Patrick, 211
 Marler, Rose Marie, 96, 287
 Marley, Arlen Robert, 199, 201, 205, 206, 356
 Marlow, Michael John, 207
 Marlowe, John Waldemar, 351
 Marotz, Toni Georgia, 96, 293
 Marron, James Bernard, 212
 Marsh, Michael George, 96, 359
 Marshall, Charles Phillip, 96, 327
 Marshall, Janet, 303
 Marshall, Jeanne Catherine, 79, 85, 89, 121, 152, 200, 294, 295
 Marshall, Marjorie Cecile, 71, 213, 295
 Marshall, Stephen Harry, 85, 337
 Marshall, Susan Kay, 287
 Martin, Carla Raye, 155, 303
 Martin, David Norman, 85
 Martin, John Randall, 333
 Martin, Michael Ray, 96, 207, 329
 Martin, William Archer, 339
 Martin, William Henry, 34, 71, 200
 Martinson, Sandra Mary, 85, 309
 Mason, Mary Anne, 96, 307
 Masten, Betty Luella, 96, 313
 Mastenbrook, Richard Neil, 71, 343
 Matheney, Patricia Dian, 85, 206, 291
 Matlock, Chester Sanford, 207
 Matsumoto, Bert Takaaki, 272, 355
 Matthews, Carrol Ray, 140
 Matthews, Darrel Ivan, 85, 138, 357
 Matthews, Donald John, 235, 240
 Mattis, William Douglas, 40, 85, 251, 252, 277, 315
 Maupin, Larry Samuel, 96, 317
 Maxey, Jeanne Woodruff, 85, 214, 301
 May, Larry Eugene, 96, 353
 Mayercek, Daniel Richard, 212
 Maynard, Mark Edward, 272
 Mayne, Michael Barlow, 235, 243, 262, 276
 Mays, James Griswold, 209
 Meacham, Donna Raye, 216
 Meacham, Douglas Jay, 360
 Means, Barbara Jane, 313
 Meckel, Wayne Henry, 223
 Meek, Carol Anne, 289
 Meier, Finn Jorgen, 71, 208

Meier, Nancy Ann, 313
 Meister, Evelyn Marie, 307
 Meloy, Betty June Thiessen, 71, 213, 305
 Mendiola, Mary Ann, 96, 118, 297
 Merlan, Stephen Jesse, 185
 Merrick, Carol Jean, 162, 206, 289
 Merrill, John Frederick, 335
 Merrill, Michael Wallace, 207
 Merrill, Milford Steve, Jr., 85, 331
 Merrill, Patricia Jo, 85, 307
 Merritt, Clinton Jerome, Jr., 85, 318, 319
 Metcalf, James Anthony, 28, 57, 71, 192, 193, 200, 320, 321
 Metcalf, Mary Ellen, 96, 287
 Meyer, Dale David, 244
 Meyer, Gary Camden, 71, 357
 Meyer, Sherry Ann, 96, 205, 294, 295
 Meyer, Wayne Ronal, 211, 251, 255
 Meyerhoff, Florence Jeanne, 71
 Michalson, Martin Ellis, 71, 235, 262
 Mielke, Patricia Elaine, 71, 309
 Miesen, Ernest Lawler, 96, 327
 Miles, Karen Lee, 26, 85, 217, 286, 287
 Milholland, Josephine Helen, 29, 85, 236, 310, 311
 Millensifer, William Gardner, 316
 Miller, Anne Marie, 96, 301
 Miller, Brent Wayne, 96, 337
 Miller, Clarence Oscar, 96, 355
 Miller, Don Adair, Jr., 71, 328, 329
 Miller, Douglas Ervin, 27, 96, 327
 Miller, Francis James, 96, 199, 351
 Miller, Gayle Elizabeth, 96, 311
 Miller, George Allen, 357
 Miller, John Leslie, 96, 317
 Miller, John Wallace, 211
 Miller, Kathryn Lynn, 85, 291
 Miller, Marcia Joan, 28, 162, 213, 288, 289
 Miller, Milford Leon, 96, 347
 Miller, Patsy Gail, 85, 287
 Miller, Stephen John, 96, 223, 226, 353
 Miller, Wanda Lee, 96, 313
 Miner, Larry Bruce, 277
 Minshew, Linda Sue, 96, 311
 Mires, Gary Robert, 71, 239, 317
 Mitchell, Dean Thomas, 272, 273
 Mix, Dennis Edward, 96, 331
 Mix, Jerry Charles, 71, 331
 Modie, Jane Lois, 96, 124, 236, 297
 Modie, Neil Charles, 28, 58, 71, 183, 192, 200, 317
 Moe, Richard Kermit, 96, 359
 Moe, Steven Aeirling, 272
 Moeller, Gretchen, 299
 Moggridge, Kipling Frank, 221, 315
 Moller, Kurt Lewis, 47
 Molyneux, Robert Arthur, 212
 Moncur, Hugh Dickson, III, 260, 262
 Mong, Alvin Carl, 34, 85, 208, 353
 Mong, Dayton Jan, 71, 207, 223
 Monroe, Robert Lee, 71, 212
 Montgomery, David John, 331
 Mooney, Charles Edward, 96, 333
 Mooney, Edward Robert, Jr., 71, 202, 208, 268
 Mooney, Joel Thomas, 221
 Mooney, Richard Thomas, Jr., 71, 315
 Moore, Idora Lee, 56, 72, 142, 144, 148, 150, 153, 183, 196, 197, 301
 Moore, Neal Leonard, 349
 Moore, Richard Dennis, 221
 Moore, Russell Thomas, 355
 Moore, Shirley Ann, 301
 Moran, James Harry, 240
 Mordhorst, Mary Lee, 309
 Moreland, Thomas LeRoy, 251, 257
 Morfin, Lester Eloy, 353
 Morfitt, James Clyde, 29, 72, 187, 200, 205, 206
 Morfitt, Michael Glenn, 202, 203, 337
 Morford, John Alva, 48
 Morgan, Carole Ruth, 85, 311
 Morgan, Donna Lou, 72, 107, 170, 297
 Morgan, Gary Lee, 96, 340, 341
 Morgan, Michele Dadra, 85, 190, 298, 299
 Morgan, Patricia Ann, 313
 Morken, Ellen Elizabeth, 96, 313
 Mortensen, Susan Kay, 293
 Morton, William Randall, II, 339
 Mottinger, Donald Lang, 96, 199, 336, 337
 Moulton, Cecil Harold, 72, 353

Mowery, Clinton Arlo, 72, 210, 327
 Mowery, Jill Allison Fouche, 72, 164, 297
 Muir, Marilyn Gale, 311
 Mulalley, David Patrick, 28, 72, 319
 Muldoon, Patrick William, 85, 331
 Mullen, Katherine Elizabeth, 85, 309
 Mullen, Rodney Gordon, 96, 315
 Munther, Gregory Lennart, 97, 353
 Murphy, Francis Joseph, Jr., 34, 203
 Murphy, Larry Wesley Mario, 97
 Muskopf, Ronald David, 216, 259, 345
 Myers, Gary Franklin, 345
 Myers, Joanne Marie, 97, 198, 299
 Myers, Kenneth Olin, 97, 194, 195, 216, 347
 Myers, Marilyn Roberta, 311
 Myers, Susan, 303
 Myster, Thomas Walton, 212

N

Naccarato, Richard Del, 40, 97, 341
 Nagy, Carl Frederick, 348
 Nanninga, Judith Ann, 85, 313
 Naslund, Nadine Marie, 29, 85, 303
 Neale, Betty Frances, 307
 Neary, Michael Edward, 86, 351
 Nebelsieck, Gary Ray, 210
 Nedrow, Phyllis Venetta, 190, 293
 Neil, Donald Lester, 72, 273, 340, 341
 Neils, Diane Lucy, 86, 313
 Neilsen, Richard Peter, 227
 Nelson, Arvilla Christine, 221, 301
 Nelson, Barry David, 199, 202
 Nelson, Charles Kent, 86
 Nelson, Connie Lee, 97, 291
 Nelson, Dennis Gordon, 97, 272, 355
 Nelson, Edith Ann, 72, 307
 Nelson, Frank Richard, 72, 211, 342
 Nelson, James Crider, 48, 317
 Nelson, John Kersey, 97, 327
 Nelson, Karl Earl, 211, 357
 Nelson, Kenneth Arthur, 208
 Nelson, Larry Howard, 97, 199
 Nelson, Laurence Jesse, 97, 335, 345
 Nelson, Linda Kay, 97, 162, 198, 293
 Nelson, Lorenzo John, 86, 172, 187, 205, 214
 Nelson, Mary Anne, 313
 Nelson, Michael Dale, 325
 Nelson, Mollie Louise, 313
 Nelson, Ralph Ware, Jr., 42, 72, 315
 Nelson, Richard Allen, 86, 201, 204, 352, 353
 Nelson, Robert Todd, 97, 347
 Nelson, Susan Parmley, 48, 97, 196, 198, 297
 Nelson, Thomas Owen, 235, 239
 Nelson, Timothy Lee, 42, 86, 317
 Nelson, Torlof Peter, 86, 114, 123, 357
 Nelson, Virginia Ann, 97, 307
 Neuswanger, Carl Edward, 210
 Neveux, Nancy Josephine, 72, 311
 Newberry, Donna Diane, 97, 307
 Newby, Patricia Sue, 216
 Newell, Raymond George, 208
 Newell, Robert Paul, 164
 Newkirk, Marcia Joan, 196, 289
 Newman, Dewey Lloyd, 204
 Newton, Eugenie, 86, 300, 301
 Ney, Jerome Joseph, 86, 199, 212, 325
 Nicholson, Charles Arthur, 97, 347
 Nielsen, David Earl, 203, 319
 Nikkola, William Ilmar, 38
 Nissen, Brenda Carole, 205, 289
 Nonini, Judy Karen, 72, 297
 Norby, Anita Gail, 116, 191, 301
 Norby, John Arthur, 210
 Norman, Dennis Edward, 97, 361
 Northrop, Cortland Jenner, III, 331
 Nortman, Harriet Ann, 97, 307
 Nugent, Wayne Royce, 162
 Nye, Lawrence Alpheus, 97, 202, 331
 Nyre, Wayne Allan, 72, 207, 335
 Nystrom, Gail Margaret, 97, 198, 311

O

O'Connell, Bernard Francis, 86, 264, 265, 267, 343
 O'Keefe, Mary Colleen, 97, 198, 200, 205, 287

O'Meara, Richard William, 43
 Oaks, Marilyn May, 293
 Oaks, Merrill Mathew, 329
 Oden, Lynn Ellis, 216, 357
 Odom, Frank Love, 86, 327
 Ogle, Dale Francis, 359
 Okeson, Jerry Kenneth, 34, 72, 200, 222, 317
 Olaso, Louis Barry, 266, 267
 Olds, Louis Bertrand, 97, 315
 Oleson, Karen Annette, 29, 162
 Olsen, Judith Ann, 295
 Olson, Ann Louise, 97, 211, 305
 Olson, Howard Perry, 27, 28, 194, 195
 Olson, Jimmy Karl, 48, 79, 86, 200, 325
 Olson, Judith Ann, 72, 86, 202
 Olson, Michael Lee, 134
 Olson, Phillip David LeRoy, 162
 Olson, Richard John, 212
 Olston, Allen Kirk, 48, 97, 321
 Oppliger, Gary LaVerne, 329
 Orcutt, Donita Jean, 301
 Ormiston, John Harry, 212
 Orr, Janet Ann, 97, 198, 309
 Ott, Gary Ray, 86, 325
 Otte, Ronald Lynn, 341
 Otto, Fredric Layne, 72, 329
 Otto, Norman John, 221
 Owen, Richard Wayne, 210
 Owens, Jan Richard, 345
 Oyama, Wayne Susumu, 347
 Oyer, Frederick Ray, 97, 353
 Ozawa, Max Kunio, 72, 209, 272, 355

P

Padulo, Walter Murray, 349
 Palelek, Ronald Edward, 72
 Palmer, Geneta Joan, 305
 Palmer, James Wendell, 330
 Palmer, Victoria Elizabeth, 29
 Panko, Carol Jean, 305
 Pape, Jerilyn Ann, 305
 Parberry, Penny Lynn, 48, 86, 302, 303
 Parcher, Shelley Gail, 288
 Pardue, Carol Arlene, 313
 Parish, Marilyn Lee, 86, 293
 Parke, Victoria Gene, 309
 Parker, John Keith, 97, 319
 Parker, Marilyn Margaret, 201, 309
 Parker, Nicholas Gibbs, 162
 Parker, Patrick Dale, 72
 Parker, Russell Allan, 353
 Parkins, Doran Leon, 97, 162, 331
 Parkinson, Robert John, 72
 Parks, Lyle Homer, 34, 56, 72, 197, 235, 249, 250, 251
 Parr, Elaine Jean, 97, 307
 Parsons, Donald Duane, 72
 Patnaik, Bisweswar, 207, 351
 Patrick, John Edward, 97, 199, 323
 Patterson, Cecil Coolidge, 239
 Patterson, James Manning, 274, 337
 Patton, Kenneth LeRoy, 208
 Patton, Lynne Kristine, 29, 97, 164, 311
 Patton, Rae Belle, 29, 72, 164, 310, 311
 Pavelec, David Martin, 341
 Payne, William Albert, 208
 Paynter, Kendall Jay, 48, 347
 Pearson, Dean Hartley, 78, 352, 353
 Pearson, Gary Leon, 247, 345
 Pearson, Karin Dianne, 72, 223, 293
 Peck, Frank David, 97, 201, 202, 206, 321
 Pederson, Douglas Aaron, 86
 Pekovich, Andrew Waso, 273
 Pence, Fred Carl, 97, 347
 Pence, Lewis Lee, 86, 346, 347
 Pence, Marcia Elaine, 297
 Penc, Robert Alan, 333
 Penney, John Gentry, 86, 337
 Pennington, Lawrence Ross, 72, 213
 Peplinski, Raymond John, 41
 Peters, Gary Joseph Anthony, 247, 341
 Petersen, Gary Lee, 323
 Petersen, Karen, 86, 200, 303
 Petersen, Larry Samuel, 86, 235, 353
 Petersen, Laura Louise, 28, 86, 307
 Petersen, Martha Rae, 97, 313
 Petersen, Richard Eli, 72, 321
 Peterson, Dean Heinrich, 72, 353
 Peterson, Donna Lee, 97, 305

Peterson, Douglas Amos, 361
 Peterson, Gerald Edward, 97, 353
 Peterson, James Neils, 315
 Peterson, Karen Ilene, 28, 193
 Peterson, Lawrence Neil, 86, 272, 343
 Peterson, Max Richard, 86, 331
 Peterson, Mayvis Marie, 72, 213, 313
 Peterson, Robert Allen, 224, 227
 Peterson, Roberta Lee, 72, 295
 Peterson, William Horatio, 207, 208, 209
 Petzak, William Joseph, 73, 212
 Peutz, Thomas Henry, 321
 Pfaff, Carol Jean, 97, 198, 287
 Pfaff, Nancy, 295
 Phillips, Dean Allen, 40, 272
 Phillips, Gary Dean, 29, 73, 210
 Phillips, James Allison, 86, 349
 Phillips, Karen Marie, 97, 223, 299
 Phillips, Laina Sherrell, 97, 287
 Phillips, Lois Carole Newkirk, 73
 Pickett, Cherry Vida, 97, 301
 Pierce, James Gilbert, 73
 Pierce, Michelle Jean, 73, 293
 Pierce, Robert Joe, 97, 337
 Pipl, Owen Denis, 86, 317
 Pitman, George Albert, Jr., 86, 329
 Plastino, Robert Ross, Jr., 350
 Platts, William Ralph, 272
 Plumb, Carla Rae, 86, 311
 Plumb, Robert Gordon, 73, 343
 Plummer, Carol Ann, 29, 73, 223, 303
 Poffenroth, Dennis Rocke, 323
 Porter, Deanna Kay, 307
 Porter, L. J., 208
 Porter, Lyle Ward, 360
 Porter, Richard Duras, 251
 Post, Janet Evelyn, 299
 Post, Ronald Edward, 86, 201, 341
 Potter, Barbara Claire, 307
 Potter, Charles Russell, 86, 333
 Potter, Gary Ray, 329
 Poulson, Lorraine, 162, 293
 Poulson, Neil J., 162, 324
 Powell, Catherine Lee, 86, 202, 287
 Powell, Sandra Theresa, 289
 Powers, Mary Jo, 73, 196, 215, 278, 301
 Powers, Richard Loren, 212
 Pratt, Eleanor Ann, 307
 Pratt, Patricia Ann, 305
 Prescott, Thomas Gene, 97, 271, 323
 Pressey, Gerard Kent, 86, 235, 330, 331
 Pressey, Willis Winslow, III, 73, 144, 331
 Prince, Sandra Carol, 97, 313
 Prior, Kaye Louise, 97, 287
 Procopio, Richard Dwight, 86, 353
 Prydz, Rolf, 86, 235, 264, 265, 266, 268, 327
 Prysock, David Lawrence, 48
 Pugh, Elvis David, 73, 162, 339
 Purdy, Kristine Dahl, 86, 307
 Putnam, David Lloyd, 73, 120, 211, 212, 235, 315
 Pyke, Ronald Warne, 73, 272, 273, 274, 354, 355

Q

Quanbeck, Brian Richard, 209
 Quane, Kay Rosilyn, 73, 294, 295
 Quesnel, Robert Clintno, 212, 327

R

Raab, Charles Robert, 73
 Raffensperger, Ronald Shenk, 86, 336, 337
 Raisbeck, Lorraine Paylor, 216
 Rambeau, William David, 97, 361
 Ramey, Marilyn Ruth, 215, 313
 Randles, Michael Lee, 337
 Randolph, John Lester, 33, 86, 361
 Rankinen, Richard William, 212, 264, 265
 Ranney, Brooks Mettler, 203, 333
 Ranta, Kathlyn Jo, 86, 196, 204, 309
 Rarick, Mary Dell, 97, 299
 Rasmuson, Sue Ann, 97, 198, 301
 Rasmussen, John Boyd, 73, 326
 Rasmussen, Larry Brian, 97, 337
 Rasmussen, William Otto, 86, 327
 Ratts, Larry James, 164
 Rau, Carol Ann, 73, 311

Ravencroft, Marilyn Lee, 86, 209, 216, 305
Ravencroft, Carolyn Kay, 305
Rayneberg, Nancy Lu, 309
Raw, Marjorie Louise, 86, 286, 287
Rawlings, Richard Thomas, 337
Read, Carol May, 97, 213, 311
Read, John Carlton, 34
Reagan, Gary Lynn, 333
Reams, John Frederick, 73
Reay, Alton James, 87, 319
Reay, Barbara Jane, 203, 297
Reberger, Frank Beall, 273, 341
Reberger, John Phillip, 183, 185, 202, 340
Rednour, Theodore Clyde, 34, 208
Reed, Bruce M., 48
Reed, Richard Raymond, 73, 107, 162, 201, 275, 336, 337
Reed, Ronald Wayne, 97, 207, 340, 341
Reed, William High, 73
Reese, Robert Wilson, 227
Reese, Sue Duan, 98, 309
Reid, Garth Oscar, Jr., 333
Reid, Joseph Gerard, Jr., 321
Reid, Karen Lou, 73, 305
Reidy, Michael Terrence, III, 98, 318, 319
Reimann, Bonnie Ann, 86, 307
Reimann, James Ronald, 210
Reinmuth, Paula Gail, 73, 200, 290, 291
Remsburg, John David, III, 48, 73, 317
Renfrew, Keith Wheeler, 73
Renn, Linda Kay Jacobsen, 73
Renz, James Allen, 87, 357
Resleff, Lila Lou, 87, 313
Reumann, Richard Edward, 209
Reynolds, Dennis Roy, 343
Reynolds, Virginia Ann, 29, 98, 309
Rhoades, Alvah Parker, 73
Rice, Bradley Stanton, 73, 330, 331
Rice, Gary Alan, 78, 337
Rice, Linda Lee, 299
Rice, Miles Michael, 98, 242, 359
Rice, Nancy Mae, 98, 299
Rice, Robert Sidney, 87, 337
Richards, Thomas Charles, 98, 277, 315
Richardson, Jimmie Larry, 207
Richardson, John McGrath, 209, 323
Riddle, John Bruce, 357
Riddle, Toni Maurice, 291
Rieck, Grace Louise, 192, 295
Riedeman, Henry William, III, 73, 212
Rieman, Janice Lee, 26, 87, 202, 300, 301
Riggers, Larry Norman, 247
Rigsby, Carol Ann, 87, 301
Riley, Daniel Carl, 273, 341
Riley, Robert Handley, 42, 226
Rinaldi, Andrea D., 307
Rinehart, Robert Coleman, 73, 321
Ringe, Rudy Raymond, 212
Ringer, William Robert, 98, 339
Rist, Francis Henry, Jr., 319
Ritter, Carol Jean, 98, 311
Ritter, Glenn Ross, 162, 343
Ritter, Larry Gene, 73, 209, 361
Roard, Phillip Craig, 341
Roark, Raymond Leroy, 87, 273, 341
Robb, Robert Michael, 74, 315
Robbins, Ted Orrin, 329
Roberts, Karen Aileen, 87, 309
Roberts, Richard Bruce, 211
Robertson, Marcus Eugene, 74, 210, 343
Robideaux, Robert Warren, 98, 315
Robie, Edward Ray, 74
Robie, Erin Gay, 74
Robinson, Cherol Ann, 98, 287
Robinson, Daniel Walter, 74, 223, 225
Robinson, Joe Michael, 98, 199, 335
Robinson, Mark Alexander, III, 74, 340, 341
Robinson, Thomas Adair, 98, 315
Robison, Leland Udell, 87, 211, 339
Robison, Stephanie Rose, 293
Rocha, Raymond Francis, 98, 199, 201, 317
Roche, Vernon Lee, 208, 209
Rock, Glenn Holiday, 73, 208
Rock, Ronnie Boyd, 26, 217
Rockwell, Claudia Ann, 87, 297
Roemer, Donald Lee, 74, 211, 357
Rogelstad, Roger Dean, 46
Rogers, Galen Eugene Cope, 74, 238, 339
Rogers, Gary William, 350
Rogers, Linda Ann, 301

Rogneby, Joel Herbert, 208
Rognstad, Ros Brent, 98, 339
Rohrman, Margaret Anabelle, 293
Roose, Ann Marie, 74, 287
Rosendahl, Ann Marie, 74, 301
Rosholt, Jan Dorothy, 311
Ross, Bobbie Michele Ferguson, 291
Ross, Jeri Jarel, 98, 124, 198, 278, 291
Ross, Marshal Edward, 11, 40, 87, 336, 337
Rossi, Vincent Angelo, 87, 202, 314, 315
Roth, Janice Elizabeth, 305
Rottman, Robert Roland, 98, 222
Rourke, Ronald Gene, 87, 353
Routh, James Edward, 212
Rowe, John Robert, 29
Rowe-Villagomez, Guillermo Arturo, 204
Rowland, Maralee Vee, 87, 296, 297
Rowland, Ruby Jane, 307
Royer, David Kenneth, 212
Rubelt, JoAnn, 98, 307
Ruby, Robert Edwin, 235, 242
Ruckman, Anita Jane, 87, 214, 303
Ruddell, Larry Dee, 98, 347
Ruddell, Terry Lee, 98, 347
Rude, Bonnie Lynn, 98, 307
Ruen, Madrona Colene, 307
Rullman, Bruce Dale, 339
Rumpeltes, Joan Lee, 48, 98, 198, 303
Rumsey, Clayton Miller, 74, 357
Russell, Bruce Edwin, 209
Russell, Howard Michael, 315
Russell, Mary Patricia, 74, 293
Russell, Phillip Lynn, 74, 275, 331
Rustay, John Scott, 87, 271, 351
Rutledge, Sandra Helen, 98, 301
Rydalch, Frank Davis, 357
Rylander, Moreen Margot, 311

S

St. Clair, Robert Clency, 331
Sack, Brian Philip, 29, 98, 329
Sackett, John Irvin, 98, 201, 333
Sall, John Dennis, 199
Sall, Larry David, 29, 348
Sall, Lyle Lee, 87, 335
Salmeier, Donna Louise, 98, 307
Salmeier, Milo Henry, 199, 211, 353
Salskov, Karl Ray, 98, 222, 347
Samer, Dennis Bruce, 345
Sampson, Thomas Woodrow, 270
Samson, Carol Marie, 287
Samson, Roger Ralph, 212
Sanborn, Ruby JoAnn, 87, 309
Sanders, Heather Ann, 98, 297
Sanders, Maurice Wilburn, 87, 341
Sanderson, Lynn Marie, 291
Sanholtz, Byron, Jr., 87, 323
Sappington, Lawrence Dale, 217, 259, 315
Sasaki, Harold Dean, 48, 216, 351
Sasser, James H., 87, 212, 324, 325
Sasser, R. Garth, 78, 200, 325
Sather, Marilyn Rae, 74, 297
Schade, Gregory John, 27, 98, 199, 201, 323
Schadt, Raymond Leroy, 74, 347
Schaefer, Robert Ernest, 210
Schaertl, Joan Margo, 299
Schaufelberger, John Edgar, 87, 208, 221, 227, 359
Schedler, Donnell Gertrude, 74, 196, 202, 298
Scheel, James Edward, 27, 200, 202, 256
Schell, Patricia Jean, 301
Schierman, Jon Thomas, 208
Schiller, Glenn Delano, Jr., 98, 353
Schillreff, Harold Vincent, 74, 353
Schlecht, Carl Arthur, 42, 43, 74, 323
Schmadeka, Gary Ray, 98
Schmidt, George Thomas, 74, 222, 224, 227, 322
Schmidt, Stephen Paul, 212, 357
Schmidt, William Theodore, 212, 274
Schmuhl, Karen Ann, 87, 307
Schneider, Anthony George, 223, 354
Schnelle, William Franklin, 207, 208
Schodde, Jean Ann, 98, 293
Schoefflin, Howard James, 161
Schoff, Clifford King, 204, 272
Schomburg, Charles Lee, 335
Schooler, Kristen Eileen, 216, 307
Schorzman, William Gary, 116, 203, 206, 343
Schraufnagel, Dale Thomas, 98, 199, 206, 348, 349
Schroeder, Susan Elizabeth, 295
Schuette, John Buchanan, 208, 209, 276
Schultz, Fred Wayne, 48, 74
Schumacker, Richard Herman, 27
Schuster, Kenneth Bernhardt, 212
Schwartz, John Alfred, 74, 162, 351
Schweitzer, Georgia Lee, 98, 307
Scofield, Terrence John, 87, 337
Scoggin, Judith Lorene, 213, 298
Scoggin, Ruth Anne, 309
Scott, Diana Gail, 291
Scott, Norman Leroy, 345
Scott, William James, 247
Scoville, Douglas Allan, 32, 74, 210, 334, 335
Scoville, Linda Joan, 87, 294, 295
Scrimsher, William Thomas, 75, 355
Seagraves, John Kootenai, 27
Seeley, Margie Jo, 221, 291
Seeley, Victoria Nell, 74, 292, 293
Seelig, Kent Chester, 247
Seely, Katherine Farr, 74, 291
Seetin, Margery Ann, 293
Secwald, Ronald Paul, 87, 335
Seitz, Lee Donald, 164
Sellars, Carol Jo, 293
Semeter, Leon Thomas, Jr., 34
Serr, Gail Wade, 360
Seubert, Catherine Sharon, 87, 295
Seubert, Shirley Kay, 305
Severn, Julie Ann, 87, 294, 295
Sewell, Barbara Ann, 299
Sewright, David Roy, 74, 235, 260, 262, 327
Shank, Wendell Ray, 210
Sharp, Brenda Jewel, 98, 190, 205, 287
Sharp, Doyle Wayne, 32, 74, 212
Sharp, John William, 212, 359
Sharp, Phyllis Arlene Jenkins, 48
Shaw, Ann Kathleen, 74
Shaw, David Bruce, 353
Shaw, Rosemary Ann, 98, 287, 313
Shearer, John Milton, 208
Sheffield, Joann Rae, 27
Sheller, Gerald Elmore, 74, 329
Shelgren, Gary Orval, 98, 343
Shelman, Ronald Marvin, 98, 337
Shelton, Todd Donald, 27, 87, 329
Sherbenou, Angela Ruth, 26, 29, 87, 166, 305
Sherman, Byron Jay, 74, 201, 203, 318
Shern, Noná Kay, 27, 87, 188, 190, 215, 278, 290, 291
Shiffett, Denzell Richard, 207
Shinko, Rodney Allen, 259
Shisler, William Garrett, 74, 319
Shoemaker, Gordon Allen, 98, 325
Shoemaker, Neil Leslie, 98, 341
Shook, Janice Faye, 311
Shoppell, Ronald Henry, 87, 357
Shupe, William Lawrence, 75, 350
Shurtleff, David Sinclair, 210, 216
Shurtleff, Jon Patnott, 216
Siath, John Carmen, 242, 260, 262
Siebenthaler, Connie Eileen, 98, 313
Sievvert, Susan Linda, 75, 303
Silha, Carlan William, 164, 207, 223
Silha, Carol Gay Russell, 29, 164
Siller, Karl Lewis, 98, 347
Simeon, Susanna Agnes, 75, 304, 305
Simmons, Edgar Ray, 213, 325
Simmons, Ross Leon, 87, 316, 317
Simon, Carol Alice, 75, 305
Simon, Carol Jean, 87, 196, 291
Simonton, Richard Lester, 87, 319
Simpson, Joseph William, 75, 335
Simpson, Melvin Mac, 351
Sims, Sarah Louise, 87, 311
Sinclair, Judith Ann, 29, 48, 98, 164, 307
Singh, Sharan Labh, 204
Siverly, William Edward, 185
Skiver, Bruce Wayne, 87, 273, 340, 341
Skramstad, George Ronald, 164
Slagowski, Jon Lance, 98, 360
Slaughter, Barbara, 75, 311
Slaughter, Richard Arthur, 188, 190, 321
Sleeman, Florence Delane, 98, 124, 301
Sleete, Robert James, 353

- Slind, Darlene Dortha Andersen, 75, 213, 307
 Sload, Marjorie Catherine, 297
 Sloan, Robert Ray, 361
 Sloan, Ronald Vern, 87, 345
 Slocum, Donna Lee, 311
 Smart, Richard Clough, 317
 Smart, Robert Alan, Jr., 75, 316, 317
 Smith, Anne Marie, 87, 303
 Smith, Betty Theresa, 313
 Smith, Bonnie Lee, 221, 227
 Smith, Cary, Jr., 40, 87, 240, 357
 Smith, Dale Warren, 272
 Smith, David Lee, 345
 Smith, Elvin Warren, 209
 Smith, Helen Judith, 98, 162, 313
 Smith, Jacqueline Anne, 98, 198, 215, 303
 Smith, James William, 202, 317
 Smith, Jana Kay, 301
 Smith, Karen Lea, 28, 87, 192, 193, 205, 292, 293
 Smith, Kenneth William, 75, 227, 360
 Smith, Marguerite Dewar, 307
 Smith, Michael James, 206, 321
 Smith, Penney Kathleen, 87, 298, 299
 Smith, Richard Willard, 87, 327
 Smith, Robert Eugene, 162, 329
 Smith, Robert Martin, 34, 208
 Smith, Ronald Ellis, 355
 Smith, Rowland Allen, 210, 217
 Smith, Russell Eugene, 223
 Smith, Sandra Jean, 87, 313
 Smith, Terry Parker, 42, 75, 335
 Smith, Troy James, 206, 350
 Smith, Victor Neal, 75, 327
 Smith, William Albert, 98, 347
 Smith, William Alfred, 98, 221, 329
 Smyser, Melodie Ann, 98, 291
 Snodgrass, Danny Jim, 341
 Snodgrass, Roger Noel, 27
 Snook, Nancy Katharine, 75, 291
 Snyder, Caryn Della, 98, 214, 291
 Snyder, Emelie Leavell, 88, 207, 307
 Snyder, Lindagale, 297
 Snyder, Sandra Joyce, 206, 293
 Snyder, Susan Jane, 99
 Soderling, John Stuart, 88, 343
 Soderling, Thomas Richard, 48, 204
 Sodorff, Judith Anne, 305
 Sokvitne, Paul Eugene, 28, 78, 323
 Solley, Susan Gay, 293
 Soloaga, Linda Louisa, 289
 Solomon, Deanna Sue, 99, 198, 210, 299
 Solum, Dorothy Mae, 289
 Solum, Janice Elaine, 99
 Soper, Diane Louise, 75, 286, 287
 Soper, John David, 22, 99, 348, 349
 Sorenson, Joan Elaine, 99, 198, 301
 Sorenson, Maurice Andrew, 99, 269, 339
 Sorman, Karl Louis, 27
 Sower, Donald Frederick, 251, 256, 264, 266
 Sowder, Diane Rose, 99
 Sowers, Joseph Alexander, 75
 Spanbauer, Robert Lawrance, 272
 Spaulding, Joan Susanne, 303
 Spelgatti, James Lewis, 40
 Spence, Frederick Alan, 359
 Spence, Paula Elizabeth, 190, 223, 228, 297
 Spence, Roan Ethel, 88, 307
 Spencer, Richard David, 349
 Sperry, David Lewis, 315
 Spiker, Ann Mardell, 88, 298, 299
 Spinelle, James Leo, 88, 202, 327
 Spores, David Martin, 75, 272, 354, 355
 Spores, William Raymond, 272, 354
 Sprenger, Janet Rae, 28, 75, 213, 304
 Springer, Lois Jayne, 75, 202, 295
 Springford, Winston Brent, 88, 217
 Squires, Diane Judith, 289
 Stachler, Larry Delbert, 243
 Stahl, Linda Kay, 99, 295
 Staley, Joyce Yvonne, 75, 213, 308, 309
 Stamper, Lawrence Ralph, 48, 164, 327
 Standerfer, Alberta Lorene, 99, 303
 Stanfield, Robert Nelson, IV, 99, 223, 347
 Stanger, Michael Richard, 315
 Stauger, Myrna Kay, 99, 308, 309
 Stanton, Richard Owen, 42, 88, 201, 328, 329
 Staples, Mildred, 88, 304, 305
 Stark, John Anthony, 222, 319
 Stecker, Ronald Edward, 211
 Steel, Douglas Arthur, 353
 Steele, Eldene, 289
 Steele, Robert George, 75
 Stein, Wanek Reed, 75, 340
 Steinbrink, John Edwards, 29, 88, 202, 328, 329
 Steiner, Gary W., 78, 117, 360
 Stellyes, Cecil George, 210
 Stelzer, Sandra Lee, 213, 311
 Stemmler, Lodi Zilda, 297
 Stenzel, Gary Neil, 357
 Stephens, Carolyn Louise, 301
 Stettler, Phillip Lee, 99, 341
 Stevens, Virgil John, 357
 Stevenson, Robert Edward, 211
 Stewart, Wayne Dale, 75, 209, 361
 Stickney, Judy Anne, 75, 216, 311
 Stigile, Terrill Weston, 212
 Stiles, Norma Cecile Tipton, 75
 Stiles, Richard Laurence, 197, 205
 Stilwell, Sarah Lee, 305
 Stockdale, Thomas Warren, 327
 Stockwell, Susan Jane, 299
 Stoddard, William Harold, 88, 349
 Stoker, Cheryl Lynn, 162
 Stokes, Marvin Marion, 210
 Stoller, Walter Jake, Jr., 75, 213, 357
 Stolp, Durward Duane, 75, 207, 347
 Stone, Kenneth Ray, 32, 75, 359
 Stout, Marvin Lee, 99, 349
 Stout, William Kenneth, 88, 275, 337
 Stover, Judith Ann, 75, 291
 Stowe, Michael Lovel, 75, 260, 262, 263, 317
 Stradley, Horace Robert, Jr., 333
 Strangman, Sharon Rose, 307
 Strickling, Julie Joan, 88, 188, 189, 205, 216, 217, 292, 293
 Striegel, Donna Lee, 88, 204, 215, 278, 305
 Striegel, William Hunter, 347
 Stroebel, Marlene Louise, 99, 307
 Strohl, Rebecca Ann, 99, 205, 307
 Strohmeier, Lawrence William, 274
 Strom, Larry James, 99, 317
 Strong, Allen Dwight, 75, 221, 348, 349
 Stroschein, Sharon LaJean, 41, 76, 202, 292
 Strub, Dennis Richard, 88
 Stuart, David Malcolm, 275
 Studebaker, Marcia Ann, 99, 198, 199, 200, 303
 Studer, H. C., 32, 76
 Studer, Vern Edwin, 32, 76
 Stunz, Marjorie Kay, 99, 311
 Sturgill, James William, 99, 357
 Sturtevant, Ronald Joe E., 27
 Sullivan, James Hamilton, 88, 333
 Sullivan, Patricia Ann, 88, 286, 287
 Suter, Barbara Rae, 206, 313
 Sutton, John Curtis, 32, 209, 213
 Sutton, John Wayne, 99, 351
 Swan, Patricia Anne, 28, 88, 301
 Swan, Wallace Kent, 29, 88, 321
 Swank, James Russell, 203, 315
 Swanson, Darrel Ray, 99, 357
 Swanstrom, Don Lee, 345
 Sweet, Wilbur Erler, Jr., 207, 221
 Swenson, Sharon Ann, 213, 295
 Swenson, Willard McLean, 88, 186, 205, 322, 323
 Swiger, John Howard, 88, 357
 Swofford, Darlene Lee, 311
- T
- Tack, Evelyn Virginia, 99, 311
 Taggart, Joseph Mick, 359
 Tague, Linda Joan, 303
 Takahashi, Lee, 353
 Talbot, Nathan A., 43
 Talbott, Linda Marie, 172
 Tanaka, Richard Masao, 76, 212, 344, 345
 Tanc, Judith Ann, 199, 303
 Tangen, William Howard, 208
 Tanner, Dennis Clark, 99, 321
 Tarnosky, John Austin, Jr., 319
 Tate, John Franklin, 42, 88, 319
 Tate, Mary Alice, 99, 301
 Tatum, JoAnn, 28, 196, 213, 228, 300
 Taylor, Alyce Joy, 54, 76, 114, 183, 203, 313
 Taylor, Alyce Joyce, 88, 313
 Taylor, Arla Mae, 313
 Taylor, Cheryl Rae, 191, 288, 289
 Taylor, Gordon Kent, 317
 Taylor, James Corwin, 187
 Taylor, Laurent, 38, 76, 324, 325
 Taylor, Mary Lou, 76, 307
 Taylor, Patricia, 88, 299
 Taylor, Paul Arthur, 247, 323
 Taylor, Samuel George, 90, 99, 199, 359
 Taylor, Thomas Ancel, 76, 208, 209, 361
 Tayson, Wayne Eli, 208
 Teague, John Robert, 99, 344, 345
 Tefft, Nancy Jean, 99, 303
 Tegan, Elaine Elmar, 99, 295
 Temple, Kenneth Alexander, 34
 Templeton, Frederick Earl, 88, 348, 349
 Teske, Anthony John, 317
 Teter, Linda Lee, 203, 295
 Thiessen, Bob Thomas, 205
 Thiessen, Wayne Lee, 213
 Thomas, Dennis John, 207, 223
 Thomas, Frederick Gerber, 40, 235, 262
 Thomas, Jean, 305
 Thomas, John Carter, 341
 Thomas, Wade Art, 238
 Thomason, Robert Arthur, 210
 Thompson, Allen Ray, 99, 355
 Thompson, Carol Lee Fobes, 76, 293
 Thompson, Charles Arthur, 197
 Thompson, Evalyn Ann, 133, 291
 Thompson, James Donald, 76, 357
 Thompson, James Robin, 99
 Thompson, Janice Kay, 88, 303
 Thompson, Kathryn Jayne, 76, 195, 286
 Thompson, Mary Kathleen, 299
 Thornbrugh, Charley Paul, 274
 Thornock, Carol Lou, 213, 304
 Thornton, Annette Marie, 88, 287
 Thronson, Wayne Allen, 88, 359
 Thunen, Toni Virginia, 76, 183, 223, 311
 Timm, Jerry Roger, 88, 321
 Timmons, Leslie Lynn, 27, 99, 305
 Tkachuk, Ronald Conrad, 347
 Tobiska, Lois Fern, 99, 162, 303
 Tollefsen, Edward John, 99, 315
 Tolmie, Gwendolyn Irene, 190, 297
 Tomita, Gary Hiroshi, 272
 Tomlinson, Helen Roberta, 76, 114, 310
 Torgerson, Roberta Ann, 309
 Torkelson, Marjorie Ellen, 309
 Torkelson, Nancy Louise, 99
 Torrey, Robert Henry, 247
 Totten, Gary Arthur, 99, 355
 Towles, Douglas Duane, 99, 315
 Tracy, Steven Lee, 76, 333
 Trail, Alice Marie, 289
 Trail, Jon Garfield, 206
 Trail, Richard Edward, 333
 Trail, Robert James, 339
 Travis, Linda Arlene, 99, 311
 Traxler, James Harold, 351
 Trent, Robert James, 268
 Tribble, Ronald Lewis, 212
 Tribble, Sharon Helen, 289
 Triplett, David Clayton, 247, 333
 Trostle, Billie Rae, 99, 311
 Trowbridge, Bruce Melvin, 40, 88, 199, 321
 Trupp, Clyde Rulon, 32, 76, 210, 359
 Tschannen, Shirley Kaye, 311
 Tubbs, Nancy Louise, 289
 Tucker, Robert Wiegars, 206, 323
 Tunnicliff, Robert Parker, 76, 200
 Turek, Thomas Edward, 214
 Turner, Bessie Lee, 76, 311
 Turner, Charles Raymond, 357
 Turner, Kenneth Eugene, 76, 326, 327
 Turner, Martha Carol, 291
 Turnidge, Darrell Ray, 76, 216, 357
 Turnipseed, Wayne Scott, 208, 209
 Tuson, Judith Lee, 99, 295
 Tuttle, Thomas Grant, 99, 337
 Twilegar, Ron Jess, 333
- U
- Uglen, Linda Janet, 215, 289
 Uhl, Elizabeth Ann, 311
 Ulmer, William Nelson, 99, 353
 Ultican, Ella Arlene, 48, 99, 303
 Underwood, Kande Karen, 303

Unzicker, Eleanor Eileen, 28, 58, 76, 197,
200, 213, 291
Utt, John Richard, 99, 315

V

Vail, David Bruce, 88, 357
Valentine, Frank Chester, 88, 319
Vallieres, Gary Kent, 99
Valvik, Dorothy Kay, 288, 289
VanAtta, Harold Adrian, 76
VanDerCreek, Mary Jane, 301
Vanderford, Marilyn Joan, 88, 311
VanHorne, Walter Thomas, 204
VanHouten, David George, 78
VanHouten, Richard James, 213, 359
Vann, Charles Larry, 88, 339
Vannoy, Robert Dale, 34, 88, 343
VanOrman, John William, 42, 88, 271, 322,
323
VanStone, Gary Richard, 88, 207, 355
Varker, Sandra Jo, 287
Vars, Barbara Lee, 39
Veltrie, Gerry Lloyd, 99, 223, 321
Veltrie, Jerry Floyd, 99, 321
VeNard, Mary Clara, 164, 288, 289
Vent, Robert Edward, 99, 345
Vermaas, Muriel Kay, 99, 305
Vernon, Joseph Alvin, 359
Vervaeke, Robert Herman, 227
Vickerman, Bette Louise, 76, 200, 303
Vickerman, Bruce Edward, 42
Vickerman, Raymond Harold, 88, 353
Viher, Rudolph Andrew, 208, 209
Vilhauer, Merlin Marvin, 99, 327
Vines, Horace Lee, 319
Vining, Gordon Glenn, 100, 319
Visintainer, Jerry Joseph, 76, 331
Visnes, Lynn Marie, 295
Vogel, Lyman Wilfred, Jr., 208
Volk, George Francis, 76, 337
Voltmer, Virginia Gail, 76, 313
VonTagen, Karl Erich, 100, 269
VonTensch, Marlene Rita, 88, 309
Vosburg, Patricia Dale, 307
Vosen, Harold Clayton, 76, 212, 355
Vosika, Dale Franklin, 100, 317
Vosika, Nancy Elaine, 76, 196, 197, 200, 290,
291

W

Wagner, Ann Patricia, 223, 295
Wahineokai, Wayne Wahieala, 353
Wahlen, JoAnn Dallice, 307
Walch, Helen Rae, 309
Waldram, Diane Jo, 48
Wales, John Paul, 221, 259, 331
Wales, Kristian Law, 88, 186, 205, 331
Walker, Garry John, 361
Walker, Gilbert Clarence, III, 88, 319
Walker, Janet Ellen, 29, 162, 297, 309
Walker, Joan Theresa, 76
Walker, Lewis Dee, 47, 78
Walker, Robert Paul, 319
Walker, William Peter, Jr., 207
Wall, John Morgan, 88, 330, 331
Wallace, Beverly Ann, 88, 213, 311
Wallace, Harvey Ray, 210
Wallace, Howard Allen, 212, 355
Wallace, James Robert, 76, 276
Wallace, Jerre Dale, 76, 164
Wallace, Linda Rae Waterman, 77
Wallace, Marilyn Mae, 48, 100, 287
Walls, Thomas Leroy, Jr., 221
Walradt, John Pierce, 32, 88, 202, 324, 325
Walser, Helen Jeanne, 100, 206, 307
Walsh, Mary Allison, 201, 288, 289
Walter, John Stephen, 100, 353
Walters, David Eugene, 100, 225, 325
Walton, Charles Wesley, IV, 48, 190, 331
Walton, Dale Allanson, 210
Walton, Thomas Richard, 339
Wambolt, Carl Lynn, 212, 353
Ward, Juliette Coleen, 206
Ware, Barbara Jean, 48, 100, 142, 198, 214,
301

Warren, Charles Fredrick, Jr., 59, 77, 183,
200, 341
Warren, Robert Stuart, 88, 216, 355
Wasill, Richard George, 77, 208
Watenpaugh, JoAnn, 87, 307
Waterhouse, Cecil Arthur, 208
Watson, Suzanne, 309
Watt, Robert Linn, 100
Watts, Donald Joe, 208
Watts, Godfrey James, 208
Watts, Jane Anne, 193
Watts, Lindarae, 307
Weatherbie, Kenneth Lee, 89, 359
Weatherbie, Sandra Carol, 100, 311
Weathers, Carol Janet, 299
Weaver, Glennita Gayle McArthur, 77
Weaver, Judith Kay, 100, 299
Weaver, Rolland Fred, 77
Webb, Gordon Wayne, 89, 209, 347
Weber, Ann Louise, 221
Webster, Joseph Patrick, 206
Wecker, James Clemens, 77, 223, 321
Weddle, David Chris, 209
Weholt, Richard Eric, 206
Weidner, Wesley Sherman, 347
Weigelt, Nancy Jane, 77, 223, 311
Weight, Glade Lewis, 34
Weir, Penelope Suzanne, 100, 297
Weissensel, Ina Marie, 307
Welch, Dennis Earl, 341
Welch, Peter Louis, 77, 318
Weller, Lawrence Dean, 77, 355
Wellington, Patricia Sue, 89, 297
Wellington, Richard Bruce, 89, 336, 337
Wells, Frank David, 89, 325
Wells, Jonathan Louis, 164, 210
Wells, Mary Susan, 303
Wells, Sherril Lynn, 89, 210, 360
Welsh, Cheri Lee, 305
Wendle, Jan Neal, 208
Wendler, Janice Lucille, 100, 198, 297
Weniger, Marvin Joseph, 34, 77, 208
Werner, Linda Ann, 289
Werry, Carol Sue, 293
West, Carl Joseph, III, 199
West, Kathryn Jo, 100, 295
West, Michael Wayne, 216
Wetter, Mary Melanie, 313
Wetter, Nicklaus Joseph, 267
Whalen, Patricia Ann, 297
Wheatley, Thomas Jerold, 77
Wheeler, Dennis Earl, 89, 236, 338, 339
Wheeler, Henry Dale, 349
Wheeler, Robert Ronald, 89, 323
Whiles, Michael Paul, 238, 243
Whipple, L'Rae Melissa, 212, 303
Whisner, David Rolland, 164
White, Charles Willard, 248, 250, 251, 254,
260, 262
White, Dwain Harvey, 222, 353
White, Irene Frances, 311
White, James Joseph, 100, 333
White, William Humes, 77, 208, 333
Whitehead, Albert Edward, 89, 214, 317
Whitehead, Lance Whiston, 100, 344, 345
Whiteley, Karen Rae, 89, 307
Whitesel, Stephen Herbert
Whitesel, Stephen Herbert, 199
Whiting, Lorenzo Carvel, 183, 195
Whiting, Marva Kay, 100, 313
Whitmore, Gary Charles, 162
Whitney, Claridon Dennis, 89, 345
Whitney, John LeRoy, 274
Whittemore, Ilsa Pamela, 100, 173, 311
Wicks, Mary Elizabeth, 206, 311
Wicks, Patrick Heath, 100, 199, 277, 315
Wickstrom, Elizabeth Ann, 39, 307
Wiegand, Jody Kay, 186, 201, 205, 292
Wilcox, Charles Francis, III, 89, 353
Wilcox, Larry Wayne, 119, 203, 327
Wilder, Kenneth Earl, 77
Wiley, Susan Carol, 77, 305
Wilhite, Claud Richard, 27, 28, 100, 194,
195, 199, 222
Wilkerson, Louis John, 100, 199, 323
Wilkins, Hubert Chester, 216
Wilks, Robert Edgar, 100, 207, 359
Will, Bruce Kelley, 34

Williams, Diane Elizabeth, 48, 100, 201,
209, 307
Williams, Douglass Glenn, 89
Williams, Linda Louise, 89, 297
Williams, Melda Ann, 89, 311
Williams, Richard Charles, 202, 343
Williams, Ruland Neeley, 42, 77, 314, 315
Williams, Terry Lynn, 212
Williamson, Larry Howard, 77, 327
Williamson, Rex Paki, 100, 221, 359
Williamson, Robert Dean, 77, 349
Wills, Carol Ruth, 100, 198, 200, 223, 228,
291
Wills, Myrna Rae, 100, 215, 291
Wilsey, David John, 347
Wilson, Diane Lynn, 298, 299
Wilson, Karleen Joan, 162, 313
Wilson, Philip Chance, 77, 359
Wilson, Richard Shirl, 89
Wilson, Rita Lynn, 297
Wilson, Vicki Elaine, 100, 107, 297
Wiltrout, Darrel Lee, 354, 355
Wimer, Michael George, 221, 359
Wimer, Wayne Joseph, 247
Windham, Dean Edward, 89, 327
Windham, Keith Elwin, 77, 164
Windle, Elsie, 287
Winegar, Mary Elise, 48, 77, 121, 197, 202,
294
Wininger, James Edward, 100, 352, 353
Winter, Stephen LeRoy, 77, 208
Winter, Terry Mac, 89, 322, 323
Wischkaemper, Henry Louis Richard, III,
329
Wise, Robert Evans, 89, 323
Wisecaver, Joe Edward, 345
Witt, James Bryan, 247, 343
Wittman, Carmond Elene, 308
Wohletz, Nancy Dee, 89, 297
Wohrer, James Fielding, 133, 259, 327
Wolf, Larry Arthur, 272
Wolff, George Anthony, 27, 199
Wood, Anne Stapleton, 89, 223, 294, 295
Wood, Edward Thomas, 77, 272, 273, 354,
355
Wood, Mary Katherine, 133, 221, 295
Woodhead, Terry George, 337
Woodruff, Dennis Earl, 210
Woods, Isabel Jean, 29, 162, 197, 288, 289
Woods, Paul Tod, 352
Woodworth, Judith Ann, 204
Woodworth, Nancy Elizabeth Lee, 216
Worden, Judith Lynn, 164, 313
Woznick, John Fredrick, 100, 201, 335
Wright, Arthur David, 77
Wright, Charles LaMay, 89, 327
Wright, Shirley LaPreal, 311
Wyllie, Carolyn Joe, 89, 223, 297
Wyllie, Joseph Ambrose, 89, 339

Y

Yamamoto, Paul Arata, 353
Yamashita, Lowell Shigeru, 269
Yeakel, Warren Clemens, 48
Yearsley, Hugh Douglas, 35, 100, 333
Yee, Boyd, 317
Yee, Grant, 89, 316, 317
Yenni, Anne Lorraine, 100, 190, 301
Yoden, Mary Ann, 133, 223, 301
Yogerst, Norman Walter, 212
York, Sharon Ann, 100, 311
Youmans, Cathryn Ellen, 215, 289
Young, Norman Clare, 34, 209
Young, Stephen Harry, 221, 345
Yount, Nancy Jean, 89, 183, 198, 202, 223,
228, 296, 297
Yount, Roger Earl, 276
Yuki, Manshiro, 35

Z

Zalomsky, Catherine Joan, 201, 307
Zenier, Susan Marie, 173, 305
Zimmerman, Winn Alan, 247, 267
Zuberbuhler, Douglas Ralph, 339

Chapter
Enacted an Act to establish the
University of Idaho.
As it enacted by the Legislative
Assembly of the Territory of Idaho, as
follows:

Section 1
There is hereby established in
this Territory, at the Town of Moscow, in
the County of Latah, an institution of
learning by the name and style of "The
University of Idaho."

Section 2
The government of the University
shall vest in a Board of Regents, to
consist of nine members, chosen from
the Territory at large, which Board the
Governor shall nominate, and by and
with the advice and consent of the
Legislative Council appoint: The term
of office of said Regents shall be ten
years from the first Monday in February
in the year in which appointed.

not otherwise appropriated
shall receive any pay mileage
except as above prescribed
This Act shall take effect
from and after the

10th day of January 1889
at Moscow
Idaho
10th day of January 1889
at Moscow
Idaho

10th day of January 1889
W. A. Stevenson
Governor
Revised January 30th 1889
J. G. Smith
Secretary of Idaho

