

the
GEM
of the
MOUNTAINS
1964

The University of
Idaho Library
thanks

Edward J. &
Connie (Largent)
McBride

for sponsoring the
digital version of the

GEM of THE
MOUNTAINS

Which is the annual of
The University of Idaho

**the GEM of the
MOUNTAINS**

1964

**the
GEM
of the
MOUNTAINS**

the

UNIVERSITY of IDAHO

MOSCOW, IDAHO

Editor: JULIE STRICKLING
VIRGINIA COPE

Associate Editors: ANNE YENNI
KARL URBAN

KNOWLEDGE

"Acquire knowledge. It enableth its possessor to distinguish right from wrong; it is our friend on the desert, our society in solitude, our companion when friendless; it guideth us to happiness; it sustainth us in misery; it is an ornament among friends, and an armor against enemies."

—Mohammed—

CO

Page

Academics ... 21

Classes ... 55

Activities ... 111

CONTENTS

Organizations ... 191

Athletics ... 245

Residences ... 301

The University of Idaho, the background against which we acquire KNOWLEDGE.

Greeting old friends, making new friends, discussing classes and campus activities—part of the knowledge gained in the informal atmosphere at our University.

Educational Experiences: The solemn lowering of the flag and the memorial service in November when President Kennedy was killed; gleaning facts from a textbook or writing a paper during a quiet evening in the library; your favorite instructor holding class amid the beautiful surroundings in the Arboretum on a sunny spring afternoon.

A class in volleyball, intense concentration on an intramural baseball game, the excitement as Idaho scores in varsity basketball, even the lazy enjoyment of a game of pool are experiences which help each Idaho student develop a well-rounded personality.

Your adviser helps you make the all important decision of what classes are best for you to take. . . . You finally make it through the confusion of registration. . . . The actual acquisition of knowledge useful to you in your future profession comes in a classroom situation.

National politics on a small scale were in the spotlight for the Mock Political Convention. Student politicians were serious, feelings were high, and tempers sometimes flared, but candidates for National offices were finally nominated.

The University of Idaho's 75th year of service to the State of Idaho was commemorated in 1964 with a convocation and a banquet featuring a diamond-shaped ice formation and a cake replica of the first Administration Building.

Activities, activities, activities—
everything from fireworks to Christ-
mas caroling to a friendly dunking
in Paradise Creek.

Our beautiful new Student Union Building was finally completed this year. Telegrams of congratulations came from all over the world at the dedication of the SUB, which is in use by Idaho students and visitors at least 17 hours a day.

Idaho's famed Vandaleers entertained at the dedication banquet for the SUB.

The newest addition to the Idaho campus is the Physical Sciences building. Its modern laboratory facilities for teaching and research, including an observatory, will enable Idaho graduates to keep pace with the demands of the scientific world.

A wireframe sphere is centered in the lower half of the page. A horizontal band, consisting of a dark grey upper section and a black lower section, passes through the middle of the sphere. The word "ACADEMICS..." is printed in a bold, black, sans-serif font across the center of the sphere, overlapping the horizontal band. The background is a light, off-white color with a vertical line on the left side.

ACADEMICS...

ACADEMICS

ACADEMICS

Administration

Student Affairs

Honoraries

College of Letters and Science

College of Agriculture

College of Engineering

College of Mines

College of Forestry

College of Education

College of Business

Graduate School

College of Law

Adult Education

Academics

Acquire knowledge . . . Academics forms the biggest and most important part of each student's University of Idaho career. Each student must work diligently to meet the high standards set at the University.

Students get personal help from the instructor in a business lab.

Chemistry lab requires strict concentration

Students learn first hand about their particular branch of engineering in the Kirtley Engineering Laboratories.

Governor Robert E. Smylie

Governor Smylie, governor of the state of Idaho for the past ten years, is a frequent and welcome visitor to our campus. Certainly, his interest in higher education is appreciated and needed by the students of the University. The dedication of state leaders such as Governor Smylie in formulating policies and making decisions is a definite tribute to democratic government.

Governor Smylie was on the University campus to participate in the 75th Anniversary Celebration ceremonies.

President D. R. Theophilus

Surely there is no other university president more interested in the welfare of students than our own president, D. R. Theophilus. In the last ten years the door to the president's offices has always been open to any student wishing to speak with him. President Theophilus is most understanding and helpful and has been a forceful instrument in aiding the growth of the University.

Dr. Theophilus was among the speakers at the dedication of the new Wallace Residence Center in October 1963.

The Board of Regents: Curtis Eaton, Twin Falls; Delmer Engelking, State Superintendent of Public Instruction, Boise; Ezra Hawkes, Pocatello; Elvon Hampton, Genesee; and John Peacock, Kellogg.

Board of Regents

Coordinating and directing the activities of the University, the Board of Regents is the governing body for the University of Idaho. It obtains its authority directly from the Constitution of the State of Idaho and is responsible to the people of the State. All policies and official acts of the University must be established or approved by the Board.

EZRA HAWKES
President
Board of Regents

WARNER H. CORNISH
Director of
Family Housing

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

GEORGE GAGON
University Engineer

RAFE GIBBS
Director of Information
and
Editor of Publications

ROBERT F. GREENE
Director of Dormitories

C. R. KERR
Manager of Book Store

JAMES M. LYLE
Alumni Secretary

F. L. (LEE) O'NEILL
Registrar

L. C. WARNER
Purchasing Agent

J. W. WATTS
Business Manager

FRANK YOUNG
University Librarian

LEE ZIMMERMAN
University Librarian

Administration

A well developed and organized administration is continually at work for the University of Idaho. The many tasks managed by this busy group of officials include the administration of University publications and news, dormitories, student health services, registration, finances, as well as supervising our library and taking care of student records and student expenses to the university.

Vice Presidents

Two vice-presidents were delegated to help alleviate some of the burden from the office of the President. Mr. Steffans, who is vice-president in charge of academic affairs, was especially busy in April, when the University of Idaho was investigated for accreditation. Mr. Steffans was in charge of this evaluation, which is conducted by delegates from the Northwest Association of Secondary and Higher Schools every ten years. We can be very proud, too, of our vice-president of financial affairs, Mr. Kenneth A. Dick, who has served during the past school year as the president of the National Association of College and University Business Officers.

H. WALTER STEFFANS
Vice-President
Academic Affairs

KENNETH A. DICK
Vice-President
Financial Affairs

Student Affairs

The people who coordinate and guide student affairs are of vital importance at the University of Idaho, where they also act as a link between the students and the administration. With patience and understanding, they are capable and willing to help students with vocational and personal problems.

CHARLES O. DECKER
Dean of Students

MARJORIE M. NEELY
Dean of Women

GUY P. WICKS
Associate Dean of Students

CHARLES H. BOND
Chief Counsellor

Dean Decker greets a student at the reception held for seniors and their parents before graduation.

Mrs. Neely attends many teas, receptions, and dedications during each school year.

Honoraries

Row One: Jon A. Wellner, Jeff Anderson, Earl Benson, Rube G. Junes, Keith Ries, Dennis Jones, Rodney L. Watson, Max D. Walker, D. A. Gustafson, Adviser. *Row Two:* Richard Hall, President; Thomas Bates, John Lind, Richard Pape, David Brydl, Burt Anderson, Mike Wicks, John Cooksey, Cecil S. Johnson.

PHI ETA SIGMA

Phi Eta Sigma is active in promoting scholarship on the University of Idaho campus. Members of this national men's honorary serve as tutors in freshman courses, hold intellectual discussions with members of the faculty, and often go in teams to discuss scholarship with the different living groups. A 3.5 grade average during the freshman year is required for membership.

Row One: Lou Benoit, Mary Bjustrom, Patty Schell, Melanie Fruechtenicht, Sharon Swenson, Donna Gibson, Karen Kidwell. *Row Two:* Judy Benscoter, Susan Myers, Carole Crowe, Suzanne Henson, Betty Neale, Jana Smith, Marilyn Ramey, Sandra Powell, Evelyn McGown, Kathy Hicks, Carolyn Ravenscroft, Patricia Pratt.

ALPHA LAMBDA DELTA

Alpha Lambda Delta is a national women's scholastic honorary, for which a 3.5 grade average is required during the freshman year. Annually a tea is held in the fall in honor of those women who have earned a 3.0 grade average and above at mid-term. On Mothers Day Weekend each year a joint initiation banquet is held with Phi Eta Sigma.

College of Letters and Science

BOYD A. MARTIN
Dean
College of Letters and Science

Organized at the University of Idaho in 1901, the College of Letters and Science is dedicated to both a liberal education and professional training in a selected field. The college is divided into nine major fields: Art & Architecture, Biological Science, Communications, Humanities, Home Economics, Mathematics, Music, Physical Science, and Social Science. Each of these departments provides the student with a fine education and makes an effective contribution toward the advancement of integrity, character, and personal development.

Phi Beta Kappa

Phi Beta Kappa's purpose is to promote and recognize high scholarship in the College of Letters and Science. To be eligible for membership a student must maintain the highest scholastic standards throughout his college career. Alumni of Idaho working on some academic endeavor and making outstanding achievement may be chosen for membership.

Row One: Nadine Naslund Friis, Linda Talbott Steigers, Sherry McGuire, Julie Strickling, Kip Peterson, Jody Wiegand, Julie Severn, Jackie Johnson, Alyce Joyce Taylor, Sandra Smith Templeton, Joann Rae Sheffield, Marjorie L. Raw. *Row Two:* Nancy Rice, Joan Rumpeltes, Donna Leaverton, Darlene McDonald, Donna Lee Bell, Mary Lynne Evans, Wilma Anderson, Mrs. Malcolm Renfrew, Mr. Malcolm Renfrew. *Row Three:* Williard G. Caudell, Mark Hodgson, Michael Fuller, Fred Oyer, Norman Ray Kelly, David Sall, Don Copple, Dennis Hynes, Wallace Kent Swan.

College of Letters and Science

ALPHA EPSILON RHO

Alpha Epsilon Rho, national radio-TV honorary, was installed a year ago on the Idaho campus. The purpose of this new honorary is to serve as a means of extending recognition to outstanding students in this field.

Row One: Warren Board, Todd Shelton, Roger Snodgrass, Leslie Timmons, Nickie McDonnell, Gerald Peterson, Grayson Gibbs, Richard Schumacker. *Row Two:* Mr. Pete Haggart, Adviser; Ben Goddard, DeRay Bassett, Buzz McCabe, Paul Schneider, Jay Gaskill, Rich Wilhite, Alvin Burgemeister. Not pictured: Bob Jorgenson, Karl Sorman, LeRoy Kellogg.

PHI MU ALPHA SINFONIA

The purpose of Phi Mu Alpha Sinfonia is to further the cause of good music on the Idaho campus. Male students who actively participate in one of the major musical organizations on campus and have a 2.5 GPA 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.

At Piano: Travers Huff. *Row One:* Winston Cook, Ervin Hirning, Jim McConnell, Lawrence Stamper, Woody Bausch, Travis McDonough, Jeff Grimm, President; Jim Johnson, Bill Burke, Wayne McProud, Roger Fordyce. *Row Two:* John Lind, Harry Betts, Dave Wells, Dale Bening, Phil Coffman, Adviser.

THETA SIGMA PHI

Theta Sigma Phi, women's journalism honorary, promotes writing as a career among women students and women of the community. Junior women majoring in journalism with a 3.00 accumulative in journalism subjects and a 2.5 accumulative in other classes are eligible. Membership is also available to women who have done exceptional work in campus journalism activities and who possess high scholarship.

Row One: Walter Stewart, Adviser; Kip Peterson, President; Rose Weber, Adviser; Helen Cross, Adviser. *Row Two:* Karen Stroschein, Joyce Arthur, Jane Watts, Janice Craig, Dianne Stone.

College of Letters and Science

DELTA SIGMA RHO

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

Row One: William Martin, Linda Bithell, Nancy Grubb, Coleen Ward, A. E. Whitehead, Adviser. *Row Two:* Bob McFarland, Jack Patrick, Steve Meyer, Tom Lynch, Jim Herndon, Troy Smith.

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 performances and musicals.

Row One: Kalle Jergensen, Betty Webster, Kathy Johnson, Janet Hall, Nancy Ruth Peterson, Kay Hostetler, Gerry Cosby, Diana Gray. *Row Two:* Melda Williams, Lynn Patton, Ruth Ann Knapp, Bertella Hanson, Angela Sherbenou, Rosanne Becker, Joyce Baily, Sherry Diethelm, Norma Hagerman. *Row Three:* Pat Cannon, Karen Oleson, Paula Gusseck, Lynda Knox, Gay Silha, Linda Nelson, Janet Walker, Virginia Reynolds, Judy Sinclair. Not pictured: Marjorie Drago, Mary VeNard, Joe Rember, Ann Albee.

PHI UPSILON OMICRON

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

Row One: Dr. Gladys Bellinger, Merrily-dawn Fruechtenicht, Pat Swan, Linda Olson, Judy Kienlen, Jackie Kimberling, Emily Bamesberger, Laura Peterson, Mrs. Lewis. *Row Two:* Nancy Tucker, Mrs. Kessel, Kay Lou Brown, Pat Pratt, Alice Reed, Carolyn Stephens, Cheryl Becker, Sharon Swenson, Linda Mattis, Marian Johnson, Kathy Hicks, Margie Irwin. *Row Three:* Vera Collins, Arlene Ultican, Joanne Bishop, Karen Birkin, Sherry Meyer, Judy Capellen, Elizabeth Doss, Janet Sprenger, Virginia Nelson.

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: Jerry Brown, Fred Freeman, Mark Brown.
Row Two: Jim Manning, Bob Hofmann, Rick Wilhite.
Not pictured: Bert Cross, Head of the Department of Journalism.

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: Nancy Grubb, Nancy Rice, Jackie Johnson, Linda Elliot, Sue Rasmuson. *Row Two:* E. Malcolm Hause, Kenny E. Davis, Robert E. Hosack, Harry C. Harmsworth.

The College of Letters and Science reaches every University of Idaho student at some point in his career and particularly in the English area. Pictured here, a graduate student assistant instructs his freshman composition class.

College of Letters and Science

Left: Dr. D. A. Gustafson Associate Professor of Chemistry, moves into his new office in the new Physical Science Building. Below at left: Graduate students in mathematics are always at hand in the math lab to assist undergraduates who are enrolled in elementary courses which are taught via television.

Robert Lapen, a graduate student in zoology, prepares a mammal pelt for a skin study during a Biology 64 laboratory.

Lynn Robson helps some children model clay in Child Development Lab, a course offered by the Home Economics Department.

College of Letters and Science

Rosanna Chambers, a senior mathematics major from Pocatello, surveys the globe in search of her academic destination for the fall of 1964. Miss Chambers, who was tapped for Phi Beta Kappa in her junior year at the University, received a Fulbright grant for studies at the University of Muenster in Bad Godesberg, Germany, and will further her education at that European university next fall.

Dr. William B. Hunter, Jr., Head of the Department of Humanities and Professor of English, and senior English major Carol McCrea discuss the works of a contemporary author. Since Dr. Hunter came to the University in 1959 the Department of Humanities has been constantly improving and expanding.

Dr. E. Malcolm Hause, Professor of History and Political Administration, instructs social science students in History 135, Economic History of Europe. This course is but one of many which embrace other cultures, deal with world-wide relations, and promote the "liberal" education of Letters and Science students.

College of Agriculture

JAMES E. KRAUS
Dean
College of Agriculture

DON A. MARSHALL
Associate Dean
College of Agriculture

In 1901 the College of Agriculture of the University of Idaho was created. Since that time, the College has progressed with the State, providing expanded services. At the present time the College maintains 990 acres of land in the Moscow area and 1,700 acres at experiment stations throughout Idaho. Nearly three hundred students are enrolled in the College of Agriculture in such major programs as agricultural chemistry, agricultural economics, agricultural education, agricultural engineering, agronomy, animal husbandry, bacteriology, dairy science, entomology, horticulture, plant pathology, and poultry husbandry.

Row One: Clif Eldred, Lee Edgerton, Dennis Conley, Dale Kalbfleisch, Stephan Allred, Don Kress, Dr. Guy Anderson, Adviser. *Row Two:* Jim Olson, Wayne Ills, James Reimann, Jim Archibald, John Walradt, Mike Heath, Ron Tribble, Dave Lohr, Milo Salmeier, Jerry Howard.

ALPHA ZETA

This agricultural honorary promotes scholarship and leadership among its members and provides services for the College of Agriculture. To be eligible for this honorary a student must be in the upper one-third of his class and receive a 2.7 grade average for three semesters.

AG COUNCIL

The Ag Council coordinates the student activities within the College of Agriculture. The Council consists of a representative from each department and two faculty advisers.

Row One: Karl Nelson, James Reimann, Clif Eldred, Dale Kalbfleisch, Robert Hanes, Adviser; Joy Esser, Lee Edgerton. *Row Two:* Gordon Cooper, Jim Olson, Dennis Conley, Milo Salmeier, G. O. Baker, Adviser; Jerry Howard, Ed Brown.

College of Agriculture

AGGIE HONOR ROLL

Members of the Aggie Honor Roll represent the "scholastic cream of the College of Agriculture's crop." These students are required to maintain a 3.5 grade average.

Row One: Jerry Howard, Joy Esser, Gordon Cooper, Jeff Anderson, Joe Anderson, Jim Archibald, James Reimann, Dale Kalbfleisch, Don Kress, Norman Young, *Row Two:* Dennis Conley, Jim Olson, Leon Hansen, Dave Lohr, Wayne Ills, Russell Knopp, Stephen Allred, Arthur Grabski.

Processing is an important phase of agricultural training. Gene Gibson, Ed Schoeffler, Bob Loucks, Tom Feek, Chad Gibson, Wayne Dennis, John Sharp, Dave Royer, and Bert Brackett are shown here in the Meats Laboratory as they learn the proper way to "break down" lamb quarters.

Women enroll in agriculture courses, too. Professor Woodbury lends a helping hand to a student during Home Flower Growing Laboratory.

ALLEN S. JANSSEN
Dean
College of Engineering

College of Engineering

The College of Engineering, recognized as one of the finest engineering schools in the United States, began 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. A year later, Chemical Engineering and Agricultural Engineering had been added to its curriculum.

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: Gene Kawakawi, Gordon Judd, Pat Wicks, John Read, treasurer; Bob Smith, vice president; Joe Murphy, president; Alvin Mong, recording secretary; Lynn Allison Beattie, faculty adviser; Jeff Watts, Norman Young, Bob Vannoy. *Row Two:* Bruce Smith, Michael Olson, Darrel Craig, John Arrington, John Schaufelberger, James Peterson, Herbert Aumann, Jim Macki, Lynn Manus, Bob Jorgenson, Sam Taylor. *Row Three:* John Sackett, Don Scully, Raymond Craig, L. Carvel Whiting, Doug Yearsley, Robert J. Parkinson, C. Stephen Allred, John Fisher, Lance W. Whitehead, Mike Neeser, Wiley F. Beaux, Darian Ingram.

Clif Eldred and Bob Haynes proudly display an electronically-controlled "color sorter," first-place project at the Engineers Ball.

College of Engineering

A girl, in this case Deana Williams, is a rare and refreshing sight in engineering class! Professor Byers looks over a student's work in Engineering Graphics.

Dave Hansen, Bill Cockrell, and Mike Bauman work with a rotary filter in a filtration equipment design class.

The effects of vibrations are studied by engineering students John Sackett, Don Dana, and Lance Whitehead, here working with a mechanical vibrating table.

Tom Wilson is making a table saw, a requirement for Machine Tools Lab.

College of Mines

Established in 1917, the College of Mines has offered curricula leading to Bachelor of Science in Mining Engineering, Metallurgical Engineering, Geological Engineering, Geology, and Geography degrees. Located near 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.

ROLLAND R. REID
Acting Dean
College of Mines

Modern instruments of the mining industry, as well as a pictorial depiction of older mining techniques, are displayed in this showcase in the modern College of Mines building.

An example of nature's artistry, this geologic "mosaic" is actually a key to earth structure and composition.

College of Mines

James Macki, an outstanding senior metallurgical engineering major in the College of Mines, receives the J. R. Simplot award for achievement and \$100 from Rolland H. Reid, acting dean of the College of Mines.

Above: Students enrolled in Fundamentals of Geology study the properties of various minerals in one of the well-equipped laboratories in the Mines Building. *Below:* Rocks and minerals that give Idaho its mineral wealth are continually displayed in modern display cases in the College of Mines Building.

Above: John Trumpeter examines topographic features on a plastic topographic relief map. *Below:* This showcase displays some of the equipment that played such an important role in Idaho's mining history.

College of Forestry

Nationally top-rated, the College of Forestry is a nation-wide attraction, drawing students from every state and many foreign countries. The students participate in a program which deals with fish, forests, range, wildlife, plants, game birds and wood utilization. By means of land gifts which include a tree nursery, and a large arboretum, 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. 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

Row One: Ed Hansen, Darrel Mathews, Darwin Harms, Jim Rosenthal, Wayne Burkhardt, Jim Crooks, Elmer Canfield, Larry Taylor, Dick Powers, John Ormiston, Steve McCool, Larry Drew.
Row Two: Jess Daniels, Ralph Colberg, Dave Cox, Lonnie Williams, Robert Giles, Jon Bergquist, Ernest Wohletz, Lee Sharp, Howard Loewenstein, James Gosz, E. W. Tisdale, Paul Gravelle, M. Deters, Bill Foster, Frank Pitkin, Ray Frost, R. H. Seale, Vern Schulze, Mike Czerwinski, Don Alexander, Allen Thompson, Jerry Davis, Greg Munther, Gene Christenson, Gene Jensen.

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 percent of the juniors and seniors in forestry are eligible for membership.

Jon Bergquist and Richard Olson receive Crown-Zellerbach awards from Dean Wohletz. Each year two of these scholarships are given to juniors and/or seniors in the College of Forestry.

The identification, classification, distribution, and associations of important tree species of the United States are the subject matter of Dendrology. Professor Frederic Johnson is shown here instructing a group of forest managers.

Mike Shields, Jim Fuller, and Dave Vail take measurements of an embryonic fawn with a caliper during a laboratory in Wildlife Management Technique.

College of Forestry

Kuo-ting Hsieh, a graduate student in forest genetics, is examining cones for virility.

A group of wildlife managers rests for a few minutes during a field trip to the Fish Creek Elk Exclosure in the Clearwater National Forest.

College of Education

Established at the University of Idaho in 1920 to meet the growing demand for teachers in Idaho, the College of Education offers a program which leads to a teacher's certificate and qualifies graduates to teach in Idaho and other states. The College offers programs in Education, Psychology, Business Education, Music Education, Industrial Arts Education, and Physical Education.

EVERETT V. SAMUELSON
Dean
College of 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 fellow members. The establishment of the Idaho chapter has added immeasurably to the status of the Physical Education program.

Row One: Gary Smith, Gene Bates, Larry Deric, Bill Closson, Jim Keaton, Mike Houck, Ralph Hassman. *Row Two:* Hugh Fulton, Fred Crowell, Nelson Levias, M. E. Ross, Jim McElroy, Karl von Tagen, Bill Mattis, Forest W. Hogaboam, Don Schumacher. *Row Three:* Mel Cook, Loren Solum, Allen Phillips, Tom Bloxom, Ray Vickerman, Leon Green, Gary Gagnon, Terry Jensen.

Don Burnette, president of the Industrial Arts Student Association, presents a plaque to Dr. Biggam in recognition of his fine service and advisership to the club during the annual Industrial Arts Banquet.

College of Education

Each graduate of the College of Education gains practical and professional experience in his chosen profession during a nine-weeks period of student teaching. Chuck White, a senior in the College of Education is shown here instructing a class in one of Moscow's public schools.

Dick Arnot demonstrates woodworking technique as he constructs the base for a coffee table. Woodworking, a course offered by the Industrial Arts Division, is just one of the many practical courses offered by the College of Education.

Dr. John Green, Professor of Education, gives valuable suggestions to his class during a recitation section of Foundations of Education.

College of Business

Providing professional training for young men and women who plan to make business their career is the purpose of the College of Business. Perhaps nothing speaks better for the College of Business than the success of its graduates and the continuing demand for them. One graduate is the head of one of the nation's largest chains of super-markets. High positions are held in major insurance companies, banks, and countless other business enterprises by other graduates of the College. 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. The majority of the faculty of the College of Business possess either doctorate degrees or CPA certificates.

DAVID D. KENDRICK
Dean
College of Business

Row One: Harold Sasaki, Larry Howes, Benny Blick, Bill Martin, James Phillips, Dennis Strub. Row Two: Jim Ingebritsen, George Murray, Allen Miller, Larry Haskins, Fred Bergemann, Jerry Timm, Richard Stanton, Bob Howard.

The state-wide services of the College of Business are illustrated in this picture of a symposium held at a Liquid Fertilizer Dealers' Conference. Leading the discussion of price discrimination under the Robinson-Patman Act is Professor Clifford Dobler.

ALPHA KAPPA PSI

Alpha Kappa Psi, the national professional fraternity for businessmen, was only recently reactivated on the Idaho campus but it has immediately developed into one of the most active professional fraternities on campus. A 2.2 grade average is required of anyone in the College of Business or any economics major in order to be eligible for Alpha Kappa Psi. The purpose of this fraternity is to offer leadership experience in business dealings by giving the student the opportunity to help the University Administration.

College of Business

Associate Professor R. A. Postweiler conducts an informal economics class. From Left to Right: David Lewis, Bob Davis, Elias Samo, Mr. Postweiler, Jim Bounds, John Ostbo, and Ed Weingarten.

Robert W. Clark observes a student's work in Principles of Accounting Lab, a beginning course in accounting.

Penny Thornock gains typing skill and learns efficient office practices in Miss Anderson's Office Procedures class.

Richard McQueen, Bob Rice, Mike Lauf, Bill Warner, and Ron Spencer have the chance to debate practical problems of business in William E. Bedsworth's Business 170 class.

L. C. CADY
Dean
Graduate School

Dick Logan, a graduate student with a teaching assistantship in Fisheries Management, and Dennis Wilson, a senior in Fisheries Management, test various toxins in experimental vats.

Graduate School

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

Donald J. Yandell and Dr. Barbara Landau, Assistant Professor of Zoology, inspect an oscilloscope which is used by graduate students and advanced undergraduates in physiology courses. Yandell completed the requirements for his second Bachelor's degree this spring and will enter Graduate School next fall.

Graduate School

Part of Miss Carolyn Clore's duties as a graduate student with a teaching assistantship in English include teaching two sections of freshman composition. Miss Clore, a native of Buhl, Idaho, received her B.A. from the University in 1963.

Howard Borer, graduate student in mathematics, instructs a section of Math 50, Calculus and Analytic Geometry I, in addition to his graduate courses.

Gilbert Gross, an M.S. candidate in Chemical Engineering from Akron, Ohio, is shown working on his research project which will provide him with the material he needs for his thesis.

PHILLIP E. PETERSON
Dean
College of Law

College of Law

The only law school in the State of Idaho, The University of Idaho College of Law affords a thorough and scientific legal education for students who are fitted by intellectual maturity and previous academic training to pursue the professional study of law. Proof of the success of the College is found by merely checking on the outstanding accomplishments of its graduates. A member of the highest accrediting agency in the United States for law schools, The Association of American Law Schools, it is also approved by the American Bar Association.

Law School Faculty and the Senior Class: *Row One:* Mrs. Folz, librarian; Mrs. Chadsey, George Bell, Hebert Berman, Phillip Peterson, Dean; T. R. Walenta, W. J. Brockelbank, Edward Stimson. *Row Two:* Wayne Kidwell, Dan Slavin, Larry Hansen, Ron Rainey, Merlyn Clark, Fred Lyon, Sam Eisman, Bob Alexander, Glen Utzman, Jack Burgeson, Dale Kisling. *Row Three:* Dick Minas, Duff McKee, Bob Galley, Joe Davis, Bob Brown, Gary Randall, John Aitkin, John Rosholt, Allen Willis.

Freshman law students are hard at work in the Law Library.

College of Law

A scene in Moot Court in the Case of Harmon vs. Henri's: Glen Utzman, Witness; Dean Peterson, Judge; Bob Galley, Clerk; Joe Davis and Dan Slavin, Defense Counsel; John Rosholt and Bob Alexander, Counsel for Plaintiff.

Junior Class: *Row One:* Max Smolinski, Ron Rock, John Cushman, Tom Moss, Dave Frazier, Bill Boyd, Jim Lyons. *Row Two:* John Fitzgerald, Sterling Williver, Graham Cross, J. Longeteig, Bob Burks, Fred Gentry, Ellison Mathews. *Row Three:* Mike Felton, Bob Studdert, Jim Scanlan, Jay Hansen, Roger Wright, Bill Collins, Dennis Sallaz.

Freshman Class: *Row One:* Lamar Franson, Denny Abrams, Skip French, Ken Clark, Jerry Hull, Dick Reed, Steve Batt, Ralph Smock, Wes Raber, Bill Tway, Frank Ferrante, Jack Gjording. *Row Two:* Harold Felsted, Bob Tunnicliff, Charles Davis, Jon Warren, Al Smith, Bill Longeteig, Ed Mayer, John Church, Bart Harwood, Ed Exum, Ralph Nelson, Ole Godefroy. *Row Three:* Max Eiden, Bill Hart, Richard Russell, Jim Sloan, William Carlson, John Simko, Jim Herndon, Jon Lang, Tom Lynch. *Row Four:* Tim Daley, Bill Witt, Ron Post, Craig Meadows, Bill McDonald, Jamie Morfitt, George Johnson, Dennis McLaughlin, Severt Swensen, Fred Decker, Gale Merrick.

The cover of the *Idaho Law Review*, published each year by the students of the College of Law.

Adult Education

Created in 1959, the Division of Adult Education and Summer School supervises summer school, extension courses, and correspondence courses. It provides University educational opportunity to more than four thousand students throughout the State. The Division offers extension classes in over 35 Idaho communities, operates resident-credit centers in Boise and Moun-

tain Home (Air Force Base), and offers approximately 180 correspondence courses in 38 areas, conferences, and workshops for business and professional groups. The on-campus services of the Division include an extensive summer school program and the Placement Service, an invaluable aid to the seniors seeking employment following their graduation from the University.

RAYMOND K. KOOI
Director
Adult Education and Summer School

Placement Director Sid Miller talks with Dottie Carson about opportunities for graduating seniors. *Below:* The University's services have reached a state-wide magnitude through the Division of Adult Education. Shown here is an extension course in Calculus.

One of the many valuable courses offered by the Division is this course in methods of teaching the blind to read.

A wireframe sphere is centered in the lower half of the page. A horizontal band, consisting of a dark grey bar and a black line below it, passes through the middle of the sphere. The word "CLASSES..." is printed in a bold, black, sans-serif font across the center of the sphere, overlapping the horizontal band. The background is a light, off-white color with a vertical line on the left side.

CLASSES...

CLASSES

CLASSES

Top Seniors

Senior Class

Graduate Students

Junior Class

Sophomore Class

Classes

The culmination of all the years of acquiring knowledge at the University of Idaho comes on commencement day.

Every class has a dance. *Above:* The juniors and seniors go all out for a formal dance with a big-name band for the Junior-Senior Prom. *Below:* Freshman King and Queen are crowned at the dance at the end of "Frosh Week."

Holly Week and the Holly Dance sponsored by the sophomore class help create the Christmas spirit in December.

Top Seniors

Graduating from the University in only seven semesters, this coed from Twin Falls attained the distinction of being the first woman ever to earn a perfect 4.00 grade-point average. A botany major, Jan became a member of every honorary she was eligible for during her college career. She became a member of Alpha Lambda Delta during her freshman year, was selected to Spurs as a sophomore, was a junior member of Phi Beta Kappa, and was a member of Mortar Board as a senior. She is an associate member of Sigma Xi, the national scientific honorary, and a member of Phi Sigma, the biological sciences honorary. Jan also held various offices in her sorority, Kappa Kappa Gamma, and served as secretary-treasurer of Panhellenic during her junior year. Jan began work on a plant research project in 1964, which she plans to complete while working for her M.S. next year.

JANICE RIEMAN GISLER

Bound for a career as a lawyer, Merlyn was indispensable to the University in his being the first chairman of the Judicial Council formed by the University in 1963. Merlyn directed the other members of Judicial Council in developing the procedures, policies, and regulations that will be followed by the Council in the coming years. Presently a senior in the College of Law, Merlyn has been a member of Bench and Bar and on the staff of the "Law Review." As an undergraduate, Merlyn was an Intercollegiate Knight, and as a senior, he was selected to Silver Lance. Merlyn has also been an active member of his fraternity, Delta Sigma Phi.

MERLYN WESLEY CLARK

A prime example of the successful combination of scholarship, leadership, and service, this vivacious elementary education major was also a campus beauty queen. Nancy became a member of Alpha Lambda Delta scholarship honorary and was chosen "Sweetheart of Sigma Chi" when she was a freshman. As a sophomore, Nancy was president of Spurs, a Navy Color Girl Finalist, and selected to AFROTC Angel Flight. She next served as junior adviser for Spurs and was a Homecoming Queen Finalist. Nancy worked hard for her sorority, Gamma Phi Beta, and was rewarded by being elected president. She was also a member of Mortar Board and of Phi Kappa Phi, the all-college scholarship honorary.

NANCY JEAN YOUNT

Top Seniors

LORENZO CARVEL WHITING

This electrical engineering major from Salmon, Idaho, did an outstanding job as A.S.U.I. Vice-President and chairman of Activities Council. Respected, well-liked, and always ready to help, Carvel gained experience for the vice-presidential position by serving on the Executive Board during his junior year. His other college activities included Intercollegiate Knights, Lambda Delta Sigma president, and the American Institute of Electrical Engineers. For his service to the University, he was awarded membership in Blue Key and Silver Lance, and for his scholarship, he was awarded membership in Sigma Tau engineering honorary.

JULIE JOAN STRICKLING

The contributions that Julie has made to our University can be shown in part by the *Gem of the Mountains*. She has served on the *Gem* staff throughout her college career and this year has been Co-Editor. In addition to the *Gem*, Julie has contributed her time to seeing many projects carried through to completion while working in Spurs, Mortar Board, Wesley Foundation, and various campus committees. From Wendell, Idaho, she has served her living group, Delta Delta Delta, in many capacities. While being active on campus, this coed who is majoring in English, has also been a leader in scholarship as a member of Phi Beta Kappa.

JAMES DINNEN CLEARY

Coming to the University from Seattle, Washington, Dinnen served as vice president of the Western Regional Interfraternity Council in 1963-64. Dinnen served the University in many capacities through IFC, as a member of the Athletic Board of Control, as an Intercollegiate Knight, as a member of Blue Key, and as a member of various University committees. Musically talented, this economics major was a winner in the Blue Key Talent Show as a freshman, and he directed his own musical group as a senior. Dinnen was active in United Party, and served his living group, Phi Delta Theta, in many capacities.

Top Seniors

Phil, a native of Caldwell, Idaho, has been a hard-working participant in the University's activities. He has been active in campus political circles as well as the Young Republican Club. He has been dedicated to the numerous responsibilities he has assumed—President of his fraternity, Sigma Nu; Public Relations Director for the ASUI, member of the Athletic Board of Control, member of Interfraternity Council, and campaign manager for United Party his sophomore year. While ASUI Public Relations Director, Phil brought forth several new ideas that have now become traditional because of their excellence. Among these are the ASUI-sponsored luncheons for high school student body presidents at the Boise football game, the Chamber of Commerce-Executive Board banquet, and the awarding of service citations to Moscow people for their contributions to the University.

JOHN PHILIP REBERGER

MARY LYNNE EVANS

Mary Lynne's four years at Idaho have been a whirlwind of taking part in activities, having lots of fun, and maintaining top grades as an English major along the way! To name just a few of her activities as an underclassman, M. L. was an Alpha Lambda Delta, Chairman of the New Students' Days Dance, Vice President of her pledge class in Alpha Phi sorority, Secretary of Spurs, Chairman of Blood Drive Publicity Committee, and a member of Vandalettes and Ski Club. After serving as Junior Class Secretary and Secretary of United Party, Mary Lynne tested her election-winning ability to the fullest when she ran for and won a position on the ASUI Executive Board in the spring of 1963. She was soon to become Chairman of the Educational Improvement Committee and a member of Mortar Board as well. Proving that one vivacious person can do all this and still be a top student, Mary Lynne was tapped for Phi Beta Kappa and Phi Kappa Phi during her senior year. An out-of-stater who chose the U of I, Mary Lynne hails from Baker, Oregon.

Countless hours of work and activity are tied up in the words "Intercollegiate Knights" for Gene Harder. Named a page in IK's in the spring of his freshman year, Gene worked his way up to being Duke of the University's chapter during his junior year, and then to being Royal King (National President) of the organization as a senior. Idaho is proud to claim this fine example of the service and leadership to which Intercollegiate Knights are dedicated, for Gene has traveled thousands of miles to fulfill the obligations of his office. On our own campus, Gene has participated in the activities of his fraternity, Delta Tau Delta, and has been a member of Young Republicans and Blue Key. He served as Vice President of his Junior Class and was active in the reorganization of Alpha Kappa Psi. Graduating with a major in accounting, Eugene came to the University from his hometown, Jerome, Idaho.

GAIL EUGENE HARDER

Top Seniors

VIRGINIA CAROL COPE

An excellent example of how to get a lot of things done, "Ginger" has maintained a balance between academics and extra-curricular activities. She has served her sorority, Kappa Kappa Gamma, as Pledge Class Secretary, Chapter Public Relations Chairman, House Manager, and President. At the same time, she worked her way up through the ranks of the *Gem* staff to become Co-Editor, having first served as Residence Editor and Associate Editor. Virginia reorganized and was journalism editor of the 1963 AWS handbook. She was an active member of Communications Board and Mortar Board. After graduating in seven semesters, this slender math major from Eagle, Idaho, accepted a teaching assistantship from the U of I Department of Mathematics for spring semester of 1963-64. She will continue her graduate work in math at Michigan State University next fall.

Big Jim is bound for the University of Washington Medical School in the fall of 1964. His academic efforts at Idaho have been aimed toward acceptance into Medical School, a goal now achieved. Along with his studies, Jim has held a commendable number of responsible positions in student government and activities. As a freshman and a pledge of Sigma Alpha Epsilon, he was chosen President of Junior Interfraternity Council. He also held a spot on the Frosh Basketball team. These activities later led him to two years on the Varsity Basketball Team, the Presidency of IFC, and membership in IK's, Mu Epsilon Delta, Blue Key, and Silver Lance. During his junior year, Jim was elected to the ASUI Executive Board and was Idaho's delegate to the National IFC Convention in Pittsburgh, Wendell, Idaho, can be justly proud of the way that Jim Scheel has represented his hometown at the University.

JAMES EDWARD SCHEEL

BARBARA JO CLARK

Barbara is a top senior in every respect. She came to the University from Ogden, Utah, and established a remarkable record of service to the U of I. As a freshman, Barb was Treasurer of her class, President of her Kappa Kappa Gamma pledge class, and a member of Junior Panhellenic. She has been a member of Spurs, Women's "I" Club, Vandalettes, Physical Education Majors' Club, and Mortar Board. Perhaps the most time-consuming of her many activities were being Vice President and President of Panhellenic, Publicity Area Director for Activities Council, dorm assistant at Pine Hall first semester of her senior year, and Editor of the newsletter of the Association of College Unions. Barb is as enthusiastic about her major, P. E., and a future in teaching as she has been about the University of Idaho, and she plans to put her education to use next fall as a teacher at Clarkston, Washington.

Top Seniors

PENNY PARBERRY IVERSON

Penny is a Moscow girl who has distinguished herself at the University by doing everything she attempts remarkably well. Many of her activities have centered around good scholarship, not only for herself, but for everyone around her. She was scholarship chairman of her pledge class at Pi Beta Phi, and she later spent a year as scholarship chairman of Panhellenic. Penny also served her sorority as Rush Chairman and President. She was elected President of Alpha Lambda Delta to serve during her sophomore year, and she then became junior adviser to the group at the end of her term of office. As a senior, she was a member of Mortar Board and Phi Kappa Phi.

WILFRID W. LONGETEIG

Bill has found time aside from his business and law studies to participate in a list of activities that would be several pages long! He was elected Court Jester of IK's, was a delegate to the Blue Key national convention, and was tapped for Silver Lance. He has held offices in his fraternity, Beta Theta Pi, and he belongs to Alpha Kappa Psi, Phi Alpha Delta, and Bench and Bar. He brought the first civil suit before the Student Judicial Council and was a finalist in the College of Law's Moot Court Competition. From Craigmont, Idaho, Bill was the budget man for the ASUI Executive Board of 1963-64. He will return to the University next fall to continue his law studies.

ROBERT ALTON MCFARLAND

A history major with a real eye for politics is Bob McFarland. He has been active in class and living group activities throughout college. He was a member of Pershing Rifles and Army ROTC Drill Team and Color Guard. During the 1963-64 school year, Bob really hit his stride in his political interests. He became First Vice President of the Young Democrats of the State of Idaho and was named a delegate to the national convention. He was also President of the Idaho Center for Education in Politics and the Chairman in charge of the Mock Political Convention held on campus in March.

KAREN SMITH STROSCHIN

Working on the *Argonaut* and keeping track of the political situation accounted for a great deal of Karen's time at the University. A journalism major from Marsing, Idaho, Karen can discuss knowledgeably a vast variety of subjects. She was an active participant in Intercollegiate Debate and was tapped for Delta Sigma Rho, debate honorary. As a junior, Karen was News Editor and Social Editor of the *Argonaut*, Secretary of Theta Sigma Phi, and President of the Idaho Center for Education in Politics. She also found time to represent her sorority, Delta Delta Delta, at national convention. She became "Jason" of the *Argonaut* in the fall of 1963.

Top Seniors

CLIFTON L. ELDRED

Clif, a Sigma Chi from Fruitland, Idaho, has truly dedicated himself to the service of his fellow students. He has been a member of IK's, Blue Key, and Silver Lance. He served on the ASUI Executive Board and was a candidate for ASUI President his senior year. He has also been active in Model United Nations, Young Republicans, and Young Americans for Freedom. While acting as Chairman of the Educational Improvement Committee, Clif originated the weekly student television program, "Probe," and acted as moderator for the series. Clif, who was "Aggie of the Year" in 1963, has been a member of Alpha Zeta and President of Agricultural Council.

LINDA RAE KINNEY

This witty senior from Ontario, Oregon, will be fondly remembered by every senior woman who uses her senior key privileges, for, as President of AWS, Linda was instrumental in bringing about this and several other significant changes in the Associated Women Students' regulations. Although centered around AWS for the past two years, Linda's activities covered a wide range of interests. She participated in Intercollegiate Debate for two years, was Treasurer of Spurs and took an active part in Hays Hall activities for the three years she lived there. As a senior, she became a student assistant at Pine Hall and a member of Mortar Board.

KAREN ILENE PETERSON

Journalism and top grades have been the by-words for "Kip," an energetic blonde from Middleton, Idaho. She worked as a reporter, news editor, social editor, and associate editor of the *Argonaut*, and thus she had well earned the title of "Jason" which was hers during second semester of her senior year. She helped bring into being and served as technical editor of the "I" literary magazine. Tapped for Theta Sigma Phi, journalism honorary, Kip served one year as Treasurer and one as President of the organization. Maintaining her high G. P. A. in spite of long hours spent at the *Argonaut* office, Kip was named a senior Phi Beta Kappa and Phi Kappa Phi.

ROBERT HARLAND CARLSON

Bob, who calls Twin Falls his home, has indeed contributed generously of his time and abilities to the University. He has devoted a lot of his energy to his fraternity, Delta Chi, serving as a delegate to conventions and House Manager-Treasurer. In addition, as a senior he assumed the responsibilities of being a part-time field secretary for Delta Chi at the national level. He has been a member of several honoraries—Phi Eta Sigma, Intercollegiate Knights, Alpha Kappa Psi, and Blue Key. Bob has worked diligently on Activities Council and the Student Union Program Council, and he has served as First Vice President of the Association of College Unions Region 11.

Derald Hurlbert, President; Joan Anderson, Secretary;
Sharon Gygli, Treasurer; Jay Ney, Vice President.

Senior Officers

JAMES M. ACUFF
Social Science

Coeur d'Alene, Idaho

LLOYD AGTE
English

Plummer, Idaho

D. G. ALEXANDER
Wood Technology

Coeur d'Alene, Idaho

HUGH ALLEN
Art

Sacramento, Calif.

DENNIS ANDERSEN
Electrical Engineering

Brooklyn, New York

ALBERT ANDERSON
General Business

Boise, Idaho

D. J. ANDERSON
Electrical Engineering

Rathdrum, Idaho

ELAINE ANDERSON
Chemistry

Twin Falls, Idaho

J. A. ANDERSON
Management in

Agriculture

Nampa, Idaho

JOAN DEE ANDERSON
Elementary Education

Twin Falls, Idaho

KAREN N. ANDERSON
English

Boise, Idaho

S. C. ANDERSON
Accounting

Boise, Idaho

WILMA ANDERSON
English

Rupert, Idaho

J. S. ARCHIBALD
Agricultural

Education

Troy, Idaho

SUSAN C. ARNOLD
Elementary Education

Clarkston, Wash.

AL ARNZEN
Economics
Cottonwood, Idaho

DALENE BAILEY
Forestry
Sheppard AFB, Texas

JOHN ASHBURN
Mechanical Engineering
Bonners Ferry, Idaho

W. J. BALLANTYNE
Chemistry
Caldwell, Idaho

MOHAMMAD ASHRAFI
Electrical Engineering
Isfahan, Iran

E. BAMESBERGER
Home Economics
Twin Falls, Idaho

JIM ASSENDRUP
Physics
Jerome, Idaho

SANDRA BANKS
Physical Education
Lewiston, Idaho

JULIE AUSTIN
Medical Technology
Wallace, Idaho

J. F. BARNES, JR.
Zoology
Lewiston, Idaho

HELEN C. BAIAR
Elementary Education
Ferdinand, Idaho

J. R. BARNHART
Mech. Engineering
Twin Falls, Idaho

DAVID S. BARRETT
Forestry Business Management
Buffalo, New York

DAVE BELL
Marketing
Caldwell, Idaho

BETTE A. BAYLON
Home Economics
Bonners Ferry, Idaho

LEROY A. BENSON
Elec. Engineering
Boise, Idaho

ROGER BEAL
History
Ola, Idaho

E. N. BERGEMANN
Sociology
Nampa, Idaho

CAROLYN BEASLEY
Music Education
Sandpoint, Idaho

F. BERGEMANN
Finance
Nampa, Idaho

WILEY FRANK BEAUX
Mechanical Engineering
Boise, Idaho

D. L. BERKEY
Electrical Engineering
Filer, Idaho

KAREN LEE BECK
Elementary Education
Los Angeles, Calif.

F. C. BERRONG
Elec. Engineering
Tucson, Arizona

HARRY EUGENE BETTS
Music Education
Boise, Idaho

R. BIGGERSTAFF
Geological Engineering
Richland, Wash.

JOANNE C. BISHOP
Home Economics
Twin Falls, Idaho

WILLIAM H. BLOOMER
Biological Science
Melba, Idaho

ROBERT D. BLOWER
Physical Education
Walnut Creek, California

WARREN L. BOARD
Radio-Television
Boise, Idaho

Seniors

KAREN BOHMAN
Elementary Education
Troy, Idaho

MIKE BONNELL
Zoology
San Mateo, California

RICHARD BORNEMAN
Business and Applied Sciences
Oconomowoc, Wisconsin

JAMES T. BOUNDS
Foreign Trade
Lewiston, Idaho

CAROLYN SUE BOWLER
History
Boise, Idaho

CHARLES J. BRANDT
Forest Management
Long Beach, Calif.

KAREN BRAZIE
Elementary Education
Filer, Idaho

ROSEMARY BRICK
Elementary Education
Great Falls, Montana

EDWIN R. BROWN
Animal Science
Kimberly, Idaho

ELLERY K. BROWN
Architecture
Boise, Idaho

MARGARET BROWN
Home Economics
St. Maries, Idaho

MICHAEL BROWN
Business
Twin Falls, Idaho

JEANIE BRYER
English
Boise, Idaho

C. REX BUCK
Elec. Engineering
Sandpoint, Idaho

JANET BUCKLEY
Science
Coeur d'Alene, Idaho

JIM BUCKNER

Chemistry
Richland, Washington

C. A. BURGESSON
Law
Seattle, Wash.

J. W. BURKHARDT
Range Management
Weiser, Idaho

DIANA BURNS
Art
Boise, Idaho

ALAN RUSBY
Pre-Med
Boise, Idaho

LEE BYRNE

Psychology
Spokane, Washington

R. L. CAMERON
Forestry Management
Hayden Lake, Idaho

BRUCE CAMPBELL
Business Education
Lewiston, Idaho

R. CAMPBELL
Marketing
Calgary, Alberta, Can.

PAT CANNON
Music
Salmon, Idaho

JIM E. CAPELLEN

Timber Management
Potlatch, Idaho

J. G. CAPELLEN
Home Economics
Potlatch, Idaho

ROB CARLSON
Foreign Trade
Twin Falls, Idaho

JAN CARLSON
Science
Boise, Idaho

JIM CARMICHAEL
Forest Business Management
Spokane, Wash.

Seniors

NICK CARNEFIX
Physical Education
Placerville, Calif.
SUE CARNEFIX
Interior Architecture
and Design
Fruitland, Idaho
JOHN D. CARSON
Civil Engineering
Twin Falls, Idaho
MARY E. CASEY
Home Economics
Moscow, Idaho

WILLARD G. CAUDELL
Psychology
Sandy, Oregon

ROSANNA CHAMBERS
Mathematics
Pocatello, Idaho

V. CHESTER
Home Economics-English
Pocatello, Idaho

ROBERT B. CHICKEN
Forest Management
Wenatchee, Wash.

L. CHINN, JR.
Architecture
Boise, Idaho

PAT CHRISTENSON
Education
Idaho Falls, Idaho

ALVIN G. CLARK
Civil Engineering
Calgary, Alberta, Canada

BARBARA CLARK
Physical Education
Ogden, Utah

JERRY CLARY
General Business
Longview, Washington

DINNEN CLEARY
Economics
Seattle, Washington

SHARON R. CLOVER
History
Marsing, Idaho

KENNETH R. COLLETT
Mechanical Engineering
Grand View, Idaho

VERA L. COLLINS
Home Economics
Post Falls, Idaho

WALTER S. COLLINS
Psychology
Libby, Montana

R. CONNIBEAR
Mech. Engineering
Turner Valley,
Alberta, Canada

DENNIS J. CONLEY
Agricultural Economics
Emmett, Idaho

GORDON COOPER
Animal Husbandry
Caldwell, Idaho

VIRGINIA COPE
Mathematics
Eagle, Idaho

ROBERT L. CORDOVA
Electrical Engineering
Mullan, Idaho

ROBERT COUSSAN
General Business
Moscow, Idaho

JACK COVER
Forest Management
Glidden, Wisconsin

ELAINE S. COVERT
Social Sciences
and English
Moscow, Idaho

ANITA MARIE COX
Physical Education
Bliss, Idaho

CYNTHIA O. COX
Elementary Education
Moscow, Idaho

D. CROMWELL
Accounting
Boise, Idaho

ROBERT G. CROSNO
Forest Management
Yucaipa, California

BUTCH CROY
Business
Chelan, Washington
STEVE DEAL, JR.
Architecture
Boise, Idaho

EVAN CRUTHERS
Architecture
Spenard, Alaska
W. DENNING
Electrical Engineering
Coeur d'Alene, Idaho

TERRY DAHMEN
General Business
Moscow, Idaho
B. W. DENNIS
Electrical Engineering
Deary, Idaho

DIJONE DAVIDSON
Dramatics
Boise, Idaho
RUTH DENNIS
Elementary Education
Coeur d'Alene, Idaho

JAMES E. DAVIS
English
Meridian, Idaho
JAMES DePREE
Forest Management
Moscow, Idaho

STEVE DAVIS
Agriculture
American Falls, Idaho
GEORGE DORS
Mathematics
Boise, Idaho

SHARON KAY DREW
Mathematics
Sierra Vista, Arizona
J. EMERY
Zoology
Greeley, Colorado
JEAN FARLEY
Elementary Education
Boise, Idaho

KURMA DURFEE
English
Wendell, Idaho
JERRY ENSLEY
Accounting
Wildier, Idaho
KAREN FENTON
English
Payette, Idaho

PAUL DYSON
Finance
Calgary, Alberta, Canada
SIDNEY F. ERWIN
Electrical Engineering
Hagerman, Idaho
ROBERT FENTON
Geological Engineering
Emmett, Idaho

LARRY EDGAR
Agriculture Economics
Burley, Idaho
TOM EUBANKS
Wildlife Management
Boise, Idaho
JOHN FINK
Psychology
Ephrata, Washington

STEVE EDWARDS
Finance
Idaho Falls, Idaho
MARY L. EVANS
English
Baker, Oregon
MARLENE FINNEY
English
Coeur d'Alene, Idaho

PHILIP EGELHOFER
Electrical Engineering
Los Angeles, Calif.
TERRY EVANS
Chemical Engineering
Twin Falls, Idaho
LANCE FISH
Political Science
Moscow, Idaho

KAREN FISHER
Elementary Education
Potlatch, Idaho
R. A. FORDYCE
Music Education
Twin Falls, Idaho

LOIS FITZSIMMONS
Foods and Nutrition
Coeur d'Alene, Idaho
W. L. FOSTER
Range Management
Troy, Kansas

PAT FLETCHER
Home Economics
Mountain Home, Idaho
CAROLE FOWLER
Art
Moscow, Idaho

R. J. FLETCHER
Accounting
Boise, Idaho
EDWARD FOX
Mechanical
Engineering
Calgary, Alberta,
Canada

DON G. FLUHARTY
Finance
Eagle, Idaho
ANN L. FRAHM
Physical Education
Twin Falls, Idaho

C. D. C. FORDYCE
Drama
Twin Falls, Idaho
JUDY PRAZIER
Elementary Education
Twin Falls, Idaho

ERIK FRIIS
Business
Oslo, Norway
DALE FURNISH
General Business
Page, Idaho
DON D. GIBBS, JR.
Agronomy
Kimberly, Idaho

DENNIS K. FROEMING
Range Management
Lewiston, Idaho
S. F. GAGE
Mathematics
Lewiston, Idaho
STEPHEN F. GIBSON
Psychology
Seattle, Washington

JOHN I. FROSTENSON
Architecture
Fairfield, Idaho
GARY GAGNON
Physical Education
Port Angeles, Wash.
AMARJIT SINGH GILL
Mechanical Engineering
Naini Tal, U. P., India

MARY LEE FRYE
Office Administration
Emmett, Idaho
JAN GARRISON
Elem. Education
Moscow, Idaho
BETTY JO GLASBY
Elementary Education
Mountain Home, Idaho

MICHAEL C. FULLER
French
Rupert, Idaho
H. W. GERRISH, JR.
Chemical Engineering
Twin Falls, Idaho
JACK W. GLAUNER
Biological Sciences
Bonners Ferry, Idaho

BILL FULLMAN
Chemical Engineering
Moscow, Idaho
GRANT E. GIBBONS
Accounting
Bliss, Idaho
MICHAEL R. GLENN
Business and
Applied Science
Boise, Idaho

Seniors

MARLENE GOULD
Business
Council, Idaho

GARY GREEN
Mathematics
Moscow, Idaho

JESSE GREEN
Civil Engineering
McCammon, Idaho

SUSAN GREGG
Pre-Med
LaGrange, Illinois

LARRY GROVE
Civil Engineering
Boise, Idaho

RICHARD GULEY
Agriculture
Jerome, Idaho

PAULA GUSSECK
English
Lowiston, Idaho

TERRY GUSTAVEL
Pre-Dentistry, Zoology
Boise, Idaho

SHARON GYGLI
Physical Education
Idaho Falls, Idaho

DEAN HAAGENSON
Mechanical Engineering
Bonners Ferry, Idaho

DONALD HAAS
Mining Engineering
McDermitt, Nevada

C. HAJOST
Spanish, English
Detroit, Michigan

JILL HAMILTON
English
Coeur d'Alene, Idaho

DONNA K. HAMLET
Business Education
Coeur d'Alene, Idaho

BERTELLA B. HANSEN
Elementary Education
Moscow, Idaho

EDWARD HANSEN
Wood Utilization
Milton-Freewater, Oregon

GENE HARDER
Accounting
Jerome, Idaho

DONNA HARMAN
Business Education
Nampa, Idaho

DICK HARRIS
Chemical Engineering
Boise, Idaho

PHYLLIS HARRIS
Elementary Education
Kellogg, Idaho

SHARKEY HARRISON
Chemical Engineering
Mullan, Idaho

R. RAY HART
Elementary Education
Coeur d'Alene, Idaho

NEAL T. HARWOOD
Mechanical Engineering
Pocatello, Idaho

MORRIS HEATH
Social Science
Moscow, Idaho

FLOYD HEISER
Forest Management
Newport, Wash.

RICHARD HENRY
Industrial Arts
Gooding, Idaho

ROBERT HENRY
Mathematics
Wallace, Idaho

LEWIS HIGGINS
Finance
Osburn, Idaho

DONALD HILLIER
Geology
Evanston, Illinois

NELSON C. HINER
Chemical Engineering
Kuna, Idaho

Seniors

STANLEY HINTZE
Electrical Engineering
Mackay, Idaho

GEORGE HOASHI
Chemical Engineering
Weiser, Idaho

DONALD HOBBS
Botany
Wilder, Idaho

M. HOFFMAN
Electrical Engineering
Lewiston, Idaho

HELEN HOGG
Commercial Art
Idaho Falls, Idaho

JULIE HOGG
Home Economics
Boise, Idaho

G. N. HOLLINGER
Agricultural Economics
Paul, Idaho

JON H. HOLLINGER
Architecture
Paul, Idaho

NANCY E. H. HOOD
Drama
Moscow, Idaho

CHRISTIE HOPKINS
Elementary Education
Boise, Idaho

DOUGLAS HOPKINS
Physical Education
Boise, Idaho

LEON A. HOPSON
Forestry Management
Millersburg, Ohio

DICK HORN
Chemical Engineering
Boise, Idaho

R. B. HORTON, JR.
Mechanical Engineering
Idaho Falls, Idaho

FRED HOSSNER
Accounting
Ashton, Idaho

S. A. HUGHES, JR.
Biological Science
Coeur d'Alene, Idaho

D. C. HUMPHREY
History
Polson, Montana

DERALD D. HURLBERT
Civil Engineering
Aberdeen, S. D.

R. HURLBURT
Mech. Engineering
Scotia, New York

DENNIS HYNES
German
Geneseo, Idaho

JAMES G. INGEBRITSEN
Finance
Moscow, Idaho

VERNE INGRAM
Elementary Education
Boise, Idaho

RONALD IVERSON
Agricultural Economics
Moscow, Idaho

T. A. JACHETTA
Political Science
Priest River, Idaho

JAMES JACKMAN
History
Flint, Michigan

BRENT JACOBS
Accounting
Twin Falls, Idaho

D. V. JAMISON
Marketing
Boise, Idaho

JANIKE JARGEL
General Business
Oslo, Norway

J. E. JEFFERS
Architecture
Clark Fork, Idaho

BETTY JOHNSON
Office Administration
Coeur d'Alene, Idaho

FORDE JOHNSON, JR.
Marketing
Idaho Falls, Idaho

W. JOHNSTON
Education
Twin Falls, Idaho

JAMES KELLY
Mechanical Engineering
Twin Falls, Idaho

GARY KISLING
Business
Dietrich, Idaho

DOUGLAS KRAEMER
Chemistry
Wallace, Idaho

JACKIE JOHNSON
Sociology
Pocatello, Idaho

REVA K. JONES
English-Spanish
Burke, Idaho

WILLIAM A. KERNS
Sociology
Boise, Idaho

R. KLOPPENBURG
Business
Twin Falls, Idaho

DON KRESS
Animal Science
Rockland, Idaho

JOHN W. JOHNSON
Electrical Engineering
Boise, Idaho

NOVA JO JUDY
Elementary Education
Sandpoint, Idaho

KARIN KESLER
French
Lewiston, Idaho

DENNIS KNAPP
Finance
Moscow, Idaho

WARREN LaFON
Architecture
Coeur d'Alene, Idaho

LILLIAN K. JOHNSON
Elementary Education
Caldwell, Idaho

D. KALBFLEISCH
Agriculture Econ.
Filer, Idaho

MERRIANNE KIEFFER
Education
Wallace, Idaho

LYNDA KNOX
Education
Boise, Idaho

BILL LAMB
Speech
Kuna, Idaho

DARLENE JOHNSTON
Home Economics
Grangeville, Idaho

RAJINDER KAPUR
Mechanical Engineering
Calcutta, India

KEITH KILIMANN
Geography
Kellogg, Idaho

JOHN KOHN
Civil Engineering
New Cumberland, Pennsylvania

KARYL LAMBETH
Home Economics
Gooding, Idaho

JERRY JOHNSTON
Animal Husbandry
Gifford, Idaho

NORMAN KELLEY
Pre-Med
Shoshone, Idaho

PATRICK KILLIEN
Business
Spokane, Washington

ROGER KONKOL
Physical Education
Orofino, Idaho

REXANN LANCASTER
Home Economics Education
Filer, Idaho

DENNY LANDMARK
Mechanical Engineering
Kamiah, Idaho

DAVID M. LEWIS
Finance
Coeur d'Alene, Idaho

CHERYL LINN
Science
Coeur d'Alene, Idaho

RICHARD LOGAN
Fishery Management
Idaho Falls, Idaho

DWAYNE McCARTNEY
Physical Education
Deary, Idaho

DAVID LANDON
Accounting
Payette, Idaho

BARBARA A. LIBBY
French
Richland, Washington

ARDEN LITERAL
Industrial Arts
Moscow, Idaho

DON LOPEZ
Marketing
Boise, Idaho

A. J. McCONNELL
Civil Engineering
McCall, Idaho

CONNIE RAE LARGENT
Home Economics
POTLATCH, Idaho

BERNITA LIEN
Sociology
Coeur d'Alene, Idaho

C. C. LIVINGSTON, JR.
General Business
Las Vegas, Nevada

J. McBRATNEY
Psychology
Bremerton, Wash.

CAROL McCREA
English
Alexandria, Virginia

BERNA DEEN LEE
Psychology
Boise, Idaho

S. LINCOLN
Pre-Med.
Twin Falls, Idaho

DAVID W. LOCKARD
Mining Engineering
Canton, Illinois

E. J. McBRIDE
General Business
Moscow, Idaho

C. J. McCULLOUGH
Political Science
Renton, Washington

CAROL LEINUM
Office Administration
Coeur d'Alene, Idaho

DAVID LINDAHL
Social Science
Coeur d'Alene, Idaho

CAROLYN LOFTHUS
Education
Ventura, California

LARRY McBRIDE
Psychology
Greensboro, N. C.

PAT McCULLOUGH
Elementary Education
Caldwell, Idaho

JOHN LENON
Art
Moscow, Idaho

D. O. LINDSAY
Wildlife Management
Leavenworth, Kan.

KATHLEEN A. LOGAN
Elementary Education
Lewiston, Idaho

C. A. McCABE
Radio-Television
Twin Falls, Idaho

BARBARA McDONALD
Elementary Education
Spokane, Wash.

Seniors

DARLENE McDONALD
Psychology
Star, Idaho

MIKE McDONALD
Civil Engineering
Fayetteville, N. Y.

WILLIAM McDONALD
Law
Seattle, Washington

T. McDONOUGH, JR.
Music Education
Seattle, Wash.

MARY LYNN McGILLIS
Elementary Education
Wallace, Idaho

SHERRY McGUIRE
Art
Honolulu, Hawaii

J. McKENDRICK
Home Economics
Education
Greeley, Kansas

DENNIS McMURTREY
Mechanical Engineering
Ririe, Idaho

DICK McQUEEN
Business
Calgary, Alberta,
Canada

BRUCE MacKINNON
Finance
Saratoga, California

BILLIE JEAN MAAS
Home Economics
Bonners Ferry, Idaho

JAMES MACKI
Metallurgical
Engineering
Mullan, Idaho

JOYCE MADDEN
Education
Moscow, Idaho

ROBERT MADDIN
Accounting
Coeur d'Alene, Idaho

RICHARD MAKI
Fisheries Management
Spring Valley, California

R. MALAHOWSKI
English
Butte, Montana

J. MARSHALL
Elementary Education
Idaho Falls, Idaho

STEVE MARSHALL
Electrical Engineering
Rigby, Idaho

S. MARTINSON
Elementary Education
Castleford, Idaho

PAT MATHENEY
Business Education
Eden, Idaho

CARROL MATTHEWS
Physical Education
Pier, Idaho

LINDA S. MATTIS
Home Economics
Potlatch, Idaho

WILLIAM MATTIS
Physical Education
Coeur d'Alene, Idaho

JEANNE MAXEY
Elementary Education
Spokane, Wash.

DOYLE MECHAM
Civil Engineering
Blackfoot, Idaho

JO MERRILL
Elementary Education
Idaho Falls, Idaho

STEVE MERRILL
Civil Engineering
Boise, Idaho

JERRY MERRITT
Marketing
Spokane, Wash.

WAYNE MEYER
Agriculture Economics
Sutter, California

CLEMENS MEYERHOFF
Electrical Engineering
Eden, Idaho

KAREN MILES
Art
Lewiston, Idaho

DON MILLER
Geology
Bensenville, Illinois

VERA MILLION
Sociology
Moscow, Idaho

ALVIN MONG
Electrical Engineering
Rupert, Idaho

JAMES MORFITT
Law
Wilder, Idaho

MICHELE MORGAN
Art
Lewiston, Idaho

GARY MORROW
Electrical Engineering
Kennewick, Wash.

DAVID MULALLEY
Radio-TV
Lewiston, Idaho

PAT MULDOON
Marketing
Nampa, Idaho

KATHY MULLEN
Social Sciences
Coulee Dam, Wash.

F. J. MURPHY, JR.
Electrical Engineering
Ferndale, Washington

J. MYKLEBUST
Marketing
Moscow, Idaho

JUDITH NANNINGA
Social Science, Psychology
Lewiston, Idaho

NADINE NASLUND
Political Science
Lewiston, Idaho

GAIL NAYLOR
Sociology
Boise, Idaho

GARY NEBELSLECK
Agriculture Education
Genesee, Idaho

FRED NEGUS
Forest Management
Salmon, Idaho

CHUCK NELSON
Mathematics
Troy, Idaho

HOWARD NELSON
Marketing
Gooding, Idaho

RICHARD NELSON
Physics
Kendrick, Idaho

RON NOBLE
Physical Education
Emmett, Idaho

V. G. W. NORTON
Elementary Education
Lewiston, Idaho

WAYNE NUGENT
English
Idaho Falls, Idaho

FRANK ODOM
Forest Management
Long Beach, Calif.

PATRICK O'HARROW
Physics
Jerome, Idaho

WILLIAM OHLE
Commercial Art
Moscow, Idaho

DENNIS O'LEARY
Social Science
Sandpoint, Idaho

CLIFFORD OLSEN
Business
White Sulphur Springs, Montana

JIM OLSON
Entomology
Buhl, Idaho

JUDY OLSON
Physical Education
Pottlatch, Idaho

LINDA KAY OLSON
Home Economics Education
Plummer, Idaho
VICKI PALMER
Art
Boise, Idaho

RICHARD OLSON
Forestry Science
Milwaukee, Wisconsin
PENNY PARBERRY
Elementary Education
Moscow, Idaho

GARY OTT
Mathematics
Kellogg, Idaho
S. PARCHER
Elementary Education
Bovill, Idaho

PHYLLIS OWNBEY
Elementary Education
Pocatello, Idaho
M. PARISH
English
Buhl, Idaho

MAX OZAWA
Mechanical Engineering
Weiser, Idaho
RAE B. PATTON
Music
Spokane, Washington

JAMES PALMER
Architecture
Burley, Idaho
DOUG PEDERSON
Biological Science
Julietta, Idaho

GARY PEDERSON
Fisheries Management
Bismarck, North Dakota
LARRY PETERSEN
Mathematics
Education
Wallace, Idaho
JAMES PHILLIPS
Economics
Monrovia, California

LEWIS PENCE
Forestry
Mackay, Idaho
LAURA PETERSEN
Dietetics & Institution
Administration
Albion, Idaho
OWEN PIPAL
Finance
Boise, Idaho

JOHN PENNEY
Forest Management
Spokane, Washington
MAX PETERSON
Pre-Med
Moscow, Idaho
R. PLASTINO, JR.
Civil Engineering
Boise, Idaho

GARY PETERSEN
Chemical Engineering
Pocatello, Idaho
N. J. PETERSON
Elementary Education
Spokane, Wash.
IRVIN PORTER
Civil Engineering
Salmon, Idaho

KAREN PETERSEN
Elementary Education
Moscow, Idaho
R. PETERSON
Mechanical
Engineering
Coeur d'Alene, Idaho
RON POST
Law
Boise, Idaho

KAREN PETERSON
Journalism
Caldwell, Idaho
DONALD PFOST
Social Science
Bremerton, Wash.
CHARLES POTTER
Animal Science
Twin Falls, Idaho

CAY POWELL
Art
Moscow, Idaho
KAY RANTA
French
Lewiston, Idaho

DAVID PUGH
Business
Boise, Idaho
M. RAVENSCROFT
Chemistry
Tuttle, Idaho

RONALD PYKE
Forestry
San Diego, California
JACK REAMS
Forestry
Moscow, Idaho

LeROY RADIE
Secondary Education
Plummer, Idaho
SANDRA L. REAMS
Zoology
Moscow, Idaho

RON RAFFENSPERGER
Civil Engineering
Camp Hill, Pennsylvania
PHIL REBERGER
Business
Caldwell, Idaho

RICHARD RANKINEN
Forest Management
Conncant, Ohio
B. A. REIMANN
Medical Technology
Ashton, Idaho

JAMES REIMANN
Agriculture Education
Ashton, Idaho
RAY ROARK
Agriculture
Economics
Caldwell, Idaho
CARMINA ROSSI
Sociology
Pingree, Idaho

JOSEPHINE REMBER
Elementary Education
Kellogg, Idaho
KAREN ROBERTS
Secondary Education
Boise, Idaho
VINCENT ROSSI
Zoology
Kellogg, Idaho

JAMES RENZ
Electrical Engineering
Paul, Idaho
LELAND ROBISON
Agriculture
Economics
Emmett, Idaho
JOHN ROWE
Political Science
Mountain Home Air
Force Base, Idaho

RUSSEL RIGGS
Physics
Murtaugh, Idaho
JOEL ROGNEBY
Electrical
Engineering
Hayden Lake, Idaho
MARALEE ROWLAND
English
McCall, Idaho

CAROL ANN RIGSBY
Sociology
Spokane, Washington
J. ROSENTHAL
Forest Management
Rochester, New York
LARRY RUDE
Applied Mathematics
Coeur d'Alene, Idaho

LARRY RITTER
Mechanical Engineering
Spokane, Wash.
M. E. ROSS
Physical Education
Boulder City, Nevada
SCOTT RUSTAY
Civil Engineering
Boise, Idaho

LARRY SALL
European History
Portland, Oregon
LYLE SALL
Economics
Cascado, Idaho
THOMAS SAMPSON
Accounting
Aberdeen, South Dakota
B. SANEHOLTZ
Biological Science
Napoleon, Ohio
JAMES SASSER
Animal Husbandry
Blackfoot, Idaho

CHARLES SCARCELLO
Accounting
Rathdrum, Idaho
RAYMOND SCHATZ
Civil Engineering
Emmett, Idaho
J. SCHAUFELBERGER
Electrical Engineering
Boise, Idaho
JAMES E. SCHEEL
Pre-Med
Wendell, Idaho
JAMES SCHOEPFLIN
Music
Moscow, Idaho

JOHN SCHUETTE
Mechanical Engineering
Moscow, Idaho
W. SCHWABEL
Range Management
Belmont, California
LYNN SCHWINDEL
Social Science Education
Coeur d'Alene, Idaho
TERRY SCOFIELD
Architecture
Mountain Home, Ida.
SHARON SEUBERT
Elementary Education
Cottonwood, Idaho

JULIE SEVERN
French
Idaho Falls, Idaho
A. SHERBENOU
Music
American Falls, Ida.
JAY SHERMAN
Electrical Engineering
Arco, Idaho
NONA KAY SHERN
Medical Technology
Coeur d'Alene, Idaho
WILLIAM SHISLER
Architecture
Kellogg, Idaho

RON SHOPBELL
Industrial Arts
Post Falls, Idaho
GAY R. SILHA
Music
Moscow, Idaho
CLYDE SIMMONS
Finance
Deer Park, Wash.
ROSS SIMMONS
Electrical Engineering
Idaho Falls, Idaho
RICHARD SIMONTON
Social Science
Gooding, Idaho

JAMES SIMPSON
Civil Engineering
Boise, Idaho
JOSEPH SIMPSON
Elec. Engineering
Idaho Falls, Idaho
DENNIS SKEATE
Civil Engineering
Colfax, Washington
BRUCE SKIVER
Zoology
Meridian, Idaho
RONALD SLOAN
Electrical Engineering
Mountain Home, Idaho

ANNE SMITH
Art
Spokane, Washington
GENE SMITH
Architecture
Jerome, Idaho
JUDY SMITH
Business Education
Caldwell, Idaho
ROBERT M. SMITH
Civil Engineering
Harrison, Idaho
HARMON C. SOMMER
Electrical Engineering
Palo Alto, California

WALTER SOMMER
Mechanical Engineering
Northampton, Mass.
AUDREY SPENCE
Elementary Education
Kamiah, Idaho
ROAN SPENCE
Physical Education
Boise, Idaho
JUDY A. SPERRY
Elementary Education
Spokane, Wash.
ANNE SPIKER
Home Economics
Moscow, Idaho

JIM SPINELLE
Chemistry
Dearborn, Michigan
B. SPRINGFORD
Mechanical Engineering
Covina, California
RICHARD O. STANTON
Accounting
Idaho Falls, Idaho
MILLIE STAPLES
Music Education
Nyssa, Oregon
H. EUGENE STEELE
Chemical Engineering
Rathdrum, Idaho

JOHN STEINBRINK
Geography
Rupert, Idaho
CECIL STELLYES
Architecture
Lewiston, Idaho
R. A. STEWART, JR.
Geography
Seattle, Washington
D. D. STOLP
Chemical Engineering
Naples, Idaho
IDA M. H. STRAW
Elementary Education
Mountain Home, Idaho

JULIE J. STRICKLING
English
Wendell, Idaho
DONNA STRIEGEL
Physical Education
Grand View, Idaho
ALLEN D. STRONG
Architecture
Potlatch, Idaho
K. S. STROSCHER
Journalism
Marsing, Idaho
DENNIS R. STRUB
General Business
Boise, Idaho

RONALD STURTEVANT
Pre-Med
Nampa, Idaho
J. CURTIS SUTTON
Agricultural Chem.
Midvale, Idaho
PATRICIA SWAN
Dietetics
Boise, Idaho
B. G. SWANSON
Applied Mathematics
Colorado Springs,
Colorado
WILLARD SWENSON
Pre-Med
Pocatello, Idaho

DENNIS A. TABEL
Physics
Chicago, Illinois

ALYCE JOYCE TAYLOR
English
Boise, Idaho

LAURENT TAYLOR
*Wood Technology-
Chemistry*
El Paso, Texas

PATRICIA TAYLOR
Geography
Sandpoint, Idaho

M. W. THOMPSON
Spanish and History
Nampa, Idaho

ANNETTE THORNTON
Agricultural Journalism
Corral, Idaho

C. L. THORNOCK
Home Economics
Emmett, Idaho
FRANK C. VALENTINE
Electrical Engineering
Boise, Idaho

JERRY R. TIMM
Accounting
McCall, Idaho
MARY C. VANARD
Elementary Education
Bonners Ferry, Idaho

M. TORKELSON
Home Economics
Coeur d'Alene, Idaho
R. H. VICKERMAN
Physical Education
Wallace, Idaho

B. M. TROWBRIDGE
Physical Education
Meridian, Idaho
RUDY VIHAR
Mechanical Engineering
Cranbrook, British
Columbia, Canada

LAVONA UTZ
Elementary Education
Boise, Idaho
GAIL VOLTNER
Elementary Education
Stockton, California

DAVID VAIL
Forestry
Boise, Idaho
DAVID VOYSEY
Mechanical Engineering
Media, Pennsylvania

K. L. WALES
*Forest Business
Management*
Spokane, Washington

DENNIS WALKER
Zoology
Sandpoint, Idaho

G. C. WALKER III
Chemical Engineering
Glenns Ferry, Idaho

JOHN M. WALL
History
Idaho Falls, Idaho

B. WALLACE
*Home Economics
Education*
Donnelly, Idaho

H. R. WALLACE
*Agricultural
Education*
Bonners Ferry, Idaho

Seniors

JOHN WALRADT
Agricultural Chemistry
Caldwell, Idaho

R. B. WELLINGTON
History-Political Science
West Covina, Calif.

CARVEL WHITING
Electrical Engineering
Salmon, Idaho

LYLE WILKENSON
Forest Management
Troy, Idaho

WAYNE H. WALTERS
Civil Engineering
Jerome, Idaho

DAVE WELLS
Agriculture
Twin Falls, Idaho

CLARIDON WHITNEY
Forest Management
Payette, Idaho

H. C. WILKINS
History
Lewiston, Idaho

ROBERT WARREN
Mechanical Engineering
Caldwell, Idaho

SHERRIL L. WELLS
Agriculture Education
Oakley, Idaho

JOHN WICKLUND
Accounting
Lewiston, Idaho

D. G. WILLIAMS
Mathematics
Weiser, Idaho

JoANN WATENPAUGH
Mathematics
Boise, Idaho

JAN WENDLE
Electrical Engineering
Sundpoint, Idaho

BOB WIDDIFIELD
Psychology
Green Bay, Wisconsin

LINDA WILLIAMS
Education
Spokane, Washington

JERRY WEAVER
Political Science
Boise, Idaho

CHUCK WHITE
Physical Education
Kirkland, Wash.

R. G. WIDDIFIELD
Electrical Engineering
Green Bay, Wisconsin

M. A. WILLIAMS
Music Education
Caldesac, Idaho

PAT WELLINGTON
Elementary Education
West Covina, Calif.

KAREN WHITELEY
Home Economics Education
Middleton, Idaho

JODY KAY WIEGAND
French
St. Paul, Minnesota

R. C. WILLIAMS
Business Administration
Chicago, Illinois

Seniors

THOMAS I. WILLIAMS
Civil Engineering
Puyette, Idaho

L. WILLIAMSON
Accounting
Lewistown, Idaho

DIANE LYNN WILSON
Elementary Education
Colfax, Washington

DEAN WINDHAM
Elementary Education
Moscow, Idaho

FRANK WINIARSKI
Electrical Engineering
Kellogg, Idaho

TERRY M. WINTER
Electrical Engineering
Meridian, Idaho

C. WITTEMAN
Dietetics
Nampa, Idaho

SHIRLEY WOODARD
Bacteriology
Moscow, Idaho

NANCY WOHLETZ
Education
Moscow, Idaho

NANCY YOUNT
Elementary Education
Spokane, Washington

ROGER E. YOUNT
Electrical Engineering
Boise, Idaho

MANSHIRO YUKI
Mechanical Engineering
Coeur d'Alene, Idaho

Seniors

Jim Fields, Jim Faucher,
and Rick Faucher look
over the advertisement for
the Junior-Senior Prom.

BILL ANDERSON
A. P. GUPTA

EVERETT BAILEY
DON HORNING

JOSE LUIS GALVANA
CHAO-CHI HSU

Graduate Students

Jack Gisler is a part-time graduate student at the University, working toward a Master's degree in education. His wife Janice, the first woman to graduate from Idaho with a straight A average, has been awarded a National Science Foundation grant to do graduate work in botany here.

TERRY JENSEN
BEHZAD MANSOURI

C. RAMA KRISHNA
MAURICE RANDRUP

ROBERT MCGINTY
JOHN SCHWARTZ

Graduate Students

Spencer Sweet Shannon, Jr. became Dr. Spencer Sweet Shannon at the Sixty-ninth Commencement Exercises of the University of Idaho on June 14, 1964. Shannon received his Ph.D in geology and was one of eight doctoral candidates who received their degrees at the ceremony.

Junior Officers

Gail Nystrom, Secretary; Jim Faucher, President; Jim Fields, Vice President; and Janet Orr, Treasurer

Marian Abbeal
Judy Aldape
Paula Artis

Leonard Abel
Bill Allred
Pat Austin

Walter Adams
Harold Andreason
Gary Ayers

Chet Adkins
Judy Anderson
Al Bailey

Merlin Ahrens
Sally Anderson
Joyce Bailey

Ann Albee
Ed Arndt
Donna Daily

George Alberts
Joyce Arthur
Bob Banashek

Stuart Barclay
Rick Beebe
Tom Black

Barry Barlow
Roy Bentson
Del Blackburn

Bob Barlow
Cheri Berg
Larry Blackburn

Ann Barnard
Sandra Berger
Benny Blick

Barbara C. Barnhart
Jim Berry
Robert Bohart

Kathy Baxter
Judy Berry
J. Brent Bohlin

Claudine Becker
Carol Biegert
Darrell Bolz

Juniors

Dale Bosworth
Douglas C. Campbell
Gene Christenson
Joe Ed Conrad

Bill Boyes
Lee Cantrell
Judy Christianson
Melvin Cook

Bonnie Branson
Dennis Carlson
Kjell Christophersen
Gerry Cosby

Jim Branson
Jane Carlson
Jim Cobble
Jan Cox

Bill Britton
Linda Carter
Faye Collier
Janice Craig

LeRoy Brown
John Chisholm
Sue Collier
Jim Crane

Larry Burrup
Ed Christensen
Karen Collins
Carolee Crowder

Harold Curtis
Dick DeAtley
Stelvin Downs

Georgia Cutler
Larry Deric
Larry Drew

John Dahl
Jim Dinsmore
Suzie Drowns

Larry Daniels
Diane Dixon
Laura Duffy

Evelyn Davis
Doug Doane
Sue Durham

Susie Davis
Marya Dobler
Lloyd Eakin

Kathy Day
Darlene Dougherty
Bill Egen

Juniors

Tom Eidson
Donna English
Jim Fields
Malcolm Freund

Christine Eisele
Sharon English
Pat Findley
Ray Frost

Dennis Eklund
Joy Esser
Richard Fish
M. Fruechtenicht

Linda Elliott
Bill Evans
Scott Fitch
Pat Gallagher

Gary Ellsworth
Steve Falkner
Anne Frazier
Andy Ganow

Larry Eng
Jim Faucher
Keith Frederiksen
Hank Gellert

Sandra Jo Engelking
Lysbeth Fouts
Fred Freeman
Gary Gibler

Juniors

Chad Gibson
Gene Gibson
Patrick Gibson
Dave Giekes
Jim Gipson
Mary Gladhart

Keith Glover
Jim Goade
Ben Goddard
Bill Graham
David R. Gregory
John Greif

Arlette Griffith
Larry Grimes
Ed Griswold
Nancy Grubb
George Hamilton
Betty Hammond

Karen Hansen
Leon Hansen
Julie Harper
Tom Harris
Don Hartman
Marshall Hauch

Larry Hawes
John Hay
Cheryl Hayes
Kent Haynes
Leslie Heasley
Clifford Henderson

Paul Hendon
Joan Henning
Terry Henson
Sylvia Herlin
Larry Herzinger
Ron Hexum

Roberta Higgins
Brian Hill
Karen Hillman
Ervin Hirning
Bill Hoag
Zenobia Hoffman

Fred A. Hohorst
Lynn Holmes
Gary Honeychurch
Larry L. Hook
Marshall Hopkins
Sharon Hopper

Juniors

Meredith Horning
Kathie Hostetler
Don House
Eric Hove
Don Howard
Jerry Howard

Anita Howland
Gerald Huettig
Bill Huizinga
Tony Humbach
Jim Hunter
Carol Husa

Sandy Iverson
Bill James
Richard Jennings
Rick Jensen
Kalle Jergensen
Carl Johannesen

Bonnie Johansen
Carl A. Johnson
Carl G. Johnson
Donald Johnson
Kathy Johnson
Cathy Jones

Karen Jones
Mel Jones
Ronald Jordan
Gordon Judd
Terry Kaercher
Carl Kappen

Russ Kastberg
Nancy Kaufmann
Jim Keeton
Bruce Keithly
Joe Keller
Ward Kelly

Sally Kimball
Orla Kirking
Dale Klappenbach
Ruth Ann Knapp
John Knudsen
Dave Knutson

Rich Koch
Kathleen Koskella
Dorothy Kottke
Chuck Kozak
Gayle Kraemer
Dennis Kriegel

Mark Kriezenbech
Donna Leaverton
Toni Lutske

Dick Kunter
Mary Lou Levi
Kathy Lyon

Cleo Lamb
Richard E. Lews
Lynn McBride

Gary Lambson
Larry Lievsay
Don McCartney

Richard Lange
Bob Loughmiller
Marti McCullen

Dorothy Lawson
Sara Lowell
Tom McFadden

Gene Laves
Floyd Lukehart
Jan McKeivitt

Juniors

Sam McNary
Gary Mahn
Mary Mason
Anne Miller

Sharon McNee
Terry Malcolm
Don Matthews
Clarence Miller

Craig MacPhee
Lynn Manus
Mary Ann Mendiola
Doug Miller

Colleen Mace
Gene Maraffio
Byron Meredith
John Miller

Dick Mace
John H. Markiel
Mary Metcalf
Steve Miller

Katheryn Machacek
Rose Marie Marler
David Metzger
Gary Milliken

Guy Maestas
Arlen Marley
Sherry Meyer
Larry Miner

Denny Mix
Greg Munther
Stan Neglay

Eperone Moananu
Larry Murphy
Connie Nelson

Jane Modie
Joan Myers
Dennis Nelson

Jack Morris
Ken Myers
Larry Nelson

Richard Morris
June Naccarato
Linda Nelson

Don Mottinger
Michael Neary
Virginia Nelson

Clint Mowery
Barbara Neifert
Donna Newberry

Juniors

Eileen Newman
Al Olston
Doran Parkins
Carl Pence

Larry Nye
Janet Orr
Ward Parks
Jerry Peterson

Don Nystrom
John Ostbo
Jean Patterson
Jeannie Pfaff

Gail Nystrom
Fred Oyer
Jack Patrick
Laina Phillips

Lajpal Singh Oberoi
Glen Parker
Lynne Patton
Robert Pierce

Karen Oleson
Jerry Perez
Thomas E. Payton
G. A. Pitman, Jr.

Ann Olson
John Parker
Frank Peck
Janet Ponsness

Juniors

Kaye Prior
Rolf Prydz
Dell Rarick
Ron Reagan
Ronn Reed
Sue Reese

Terry Reichert
Lila Resleff
Andy Resor
Virginia Reynolds
Tom Richards
Ben Rietze

Bill Ringer
Cheryl Robinson
Joe Robinson
Tom Robinson
Ros Rogstad
Jeri Ross

Stuart Ross
David Royer
Larry Ruddell
Terry Ruddell
Bonnie Rude
Joan Rumpeltes

Sandy Rutledge
Brian Sack
John Sackett
Heather Sanders
Lyle Saxton
Greg Schade

Glenn Schiller
Gary Schmadeka
Jean Ann Schodde
Dale Schraufnagel
Vern Schulze
Lee Seitz

Donna Severn
Roger A. Severson
Brenda Sharp
Gary Shelgren
Neil Shoemaker
Bruce Simon

Judy Sinclair
Marilyn Slansky
Flo Sleeman
Bonnie Smith
Frank Smith
Jacqueline Smith

Rita Smith
Milo Solmeier
Dian Sowder

William Smith
Sue Solomon
Linda Stahl

Melodie Smyser
Dorothy Solum
Myrna Stanger

Roger Snodgrass
Janice Solum
Gary Stapleton

Caryn Snyder
Andy Sorenson
Karen Sterner

Susan Snyder
Joan Sorenson
Dianne Stone

John Soderling
Don Sower
Robb Stradley

Juniors

Larry Strohmeier
John Sutton
Elaine Tegan
Gary Tomita

Larry Strom
Darrel Swanson
Dianne Tepley
Jon Trail

Eldene Steele
Kathie Tangen
James R. Thompson
Bob Trautwein

Marcia Studebaker
Judy Tank
Leslie Timmons
William N. Ulmer

Judy Stuebbe
Dennis Tanner
Harold Tish
Arlene Ultican

Marge Stunz
John Teague
Jeff Tollefson
Karl Urban

Karen Sundred
Nancy Tefft
Daniel Tomich
Judy Van Hollebecke

Juniors

D. Van Loben Sels
 Gerry Veltrie
 Jerry Veltrie
 Bob Vent
 Muriel Vermaas
 Gordon Vining

Karl Von Tagen
 Frank Vosika
 Jeanne Walser
 Mary Walsh
 David Walters
 Barbara Ware

Ron Watson
 Judith Weaver
 Janet Weber
 Penny Weir
 Clyde Weller

Jan Wendler
 Larry Westberg
 Nick Wetter
 Francis White

Is it the Bird? Is it the
 Ape? Or is it the People?

Juniors

Penny White
Lance W. Whitehead
Marva Whiting
Pat Wicks
Rick Wilhite
Bob Wilks

Diane Williams
Rex Williamson
Carol Wills
Tom Wilson
Jim Winger
Jim Winterstein

Tony Wolff
Barbara Wolfkiel
Ed Wood
John Wozniak
Doug Yearsley

Anne Yenni
Catherine Zalomsky
Anton Ziegler

Homecoming Queens,
Pom Pom girls, and Mos-
cow Chamber of Com-
merce members lead a
Vandal Rally down main
street.

Sophomore Officers

Tom Bates, President; Barbara Suter, Secretary; Harold Sasaki, Vice President

Tahir Saïd Aboud	Cheryl Adams	Jerry Agenbroad	Kay Ahlschlager	Dennis D. Albright	Pat Alexander	Susan Almquist
Gary Ambrose	April Anderson	Armour Anderson	Craig Anderson	Ron Anderson	Sharon Anderson	Dennis Arahaki
Phil Armstrong	Dick Arndt	Ken Ash	Clen Atchley	Lon Atchley	Phillis Austin	Jack Ayers

John Baker
 Bob Bassett
 Helen Beck
 Tom Berrong
 Al Boling
 Herb Bradley
 Bob Bruce
 A. Burgemeister

Linda Balch
 Carole Bates
 Cheryl Becker
 Karen Birkin
 Louise Bollman
 Lee Brannan
 John Brune
 Jim Burkholder

Dixie Barnes
 Tom Bates
 Sherman Bellwood
 Linda Bitbell
 William Bolton
 Nancy Brigham
 Bill Bryant
 Karie Burks

John B. Barnes
 Jean Baty
 Lou Benoit
 Mary Bjuström
 Jan Bonny
 Barbara Brogan
 Jack Bryant
 Larry Butler

Joyce Barney
 Lori Bean
 Judy Bencoter
 Dwight Board
 Jim Booker
 Cathy Brooks
 Marcia Buchanan
 Ken Busby

Bob Bartlett
 Barbara Beasley
 Betty Benson
 Judy Bohman
 Betty Ann Bower
 Bob Brower
 Mary Bullard
 Tom Campbell

Charlene Barton
 Dorene Beck
 Keith Bentzen
 John Boisen
 Bert Brackett
 Leon Brown
 William Bunn
 Vicki Camozzi

W. L. Carpenter
Robert B. Casey
Mary Cates
Ed Ceccolini
Gary Chipman
Doris Christensen

Gregg Clark
Jean Cline
Bret Closner
Pat Cobb
Jan Cochran
Lee Collett

Phil Conner
Delora Cook
Gail Cornell
Vern Covington
Leo Cromwell
Chuck Croft

Frankie Craig
Penny Craig
Jim Crockett
Suzanne Crow
Carole Crowe
John Crutcher

Don Davis
Pat Dean
Dale DeFrancesco
Gary DeHaas
David DeKay
Mary Delger

Nelman Dennis
Jay Denny
Linda Derr
Cheryl Devlin
Marit DeVries
Tom Dickey

Pat Dierker
Joe Dobson
Barbara Doll
Carma Dopp
Norrie Drayton
David Driscoll

Dean Duell
Ron Duell
Jim Duffield
Bob Dutton
Kenneth Eads
Lynn Earp

Janet Easley
Alfred Eiguren
Diane Ekwortzell
Stanley Eller
Judy Elliott
Jim English

Charles Engstrom
Sadie Evans
Dave Fisher
Claude Freamer
Roy Garten
Mary E. Glodowski
Bill Graham
Jana Hall

Leslie Ensign
Mike Everett
Jim Fisher
Norma Fredrich
Gerald Gerlach
Joe Goffinet
Dianne Green
Keith Hall

Dianne Epling
Mary E. Fairchild
Lew Fisher
M. Fruechtenicht
Merle Gibbens
Duane Goicoechea
Raeleen Greene
Richard Hall

Bob Erickson
Donna Farmer
Tim Flood
Don Fry
Virginia Gibbs
Bob Gorman
Wilma Greene
Jeanne Hamilton

Duane Erickson
Pam Fawcett
Gail Fluharty
Mike Gagon
Donna Gibson
Bob Gorton
Jimmie S. Gregory
James Hansen

Diane Erstad
Judy Fike
Ron Forsyth
Sue Gale
Neal Giles
Mourine Goslin
Larry Gridley
Lawrence Harris

M. K. Eubanks
Juliene Fischer
Lovina Fortier
Margaret Gamble
John Glasby
Carol Gould
Zena Griffith
Charlene Harrison

Sophomores

Leonard Hart
 Larry Haskins
 David Hawk
 Bob Hazelbaker
 Judy Heidel
 Karen Heiskari

Phil Helsley
 K. W. Henningsen
 Suzanne Henson
 Bonnie Herzinger
 Mark Hickman
 Kathy Hicks

Rick Hicks
 Glen Higby
 Stuart Hilton
 Frank Hinton
 Jon Hippler
 Dawn Hoduffer

Larry Hooker
 David Hopper
 Dan Hormacchea
 Mike Houch
 Bekki Hove
 Colin Howell

Sherry Howry
 Lane Hubbard
 Dean Huber
 Judy Hungerford
 Jim Hunt
 Julie Hyslop

Margie Irwin
 Carol Ives
 Richard Jackson
 Dick Jardine
 Nina Jenkins
 Betty Jennings

Bill Jensen
 Charles Johnson
 Jim Johnson
 Karen Johnson
 Ken Johnson
 Marian Johnson

Peggy Johnson
 Roger L. Johnson
 Warren Johnson
 Irene Johnston
 Robert Johnston
 Allan Johnstone

Sophomores

Tom Jolwell
Schuyler Judd
Margaret Keller
David King
Glenda Knighton
Mike Lamb
Ken Lessey

Carol Jones
Wayne Kalbfleisch
Penny Keller
Kris Kirkland
Ken Knoblock
Jeanette Lange
Robert Lewis

Goria Jones
Dick Kale
Richard Kelley
Charlene Kirtley
John Konen
Lester Lanphear
Chad Link

J. J. Jones
Teddie Karroll
Howard Kelly
Kent Kleinkopf
Dennis Krasselt
Phyllis Larsen
Joan Littleton

Janice Jordan
Nancy Kaufman
Karen Kidwell
Darold Kludt
Roger Kunz
Pete Lattig
Dick Livingston

Dennis Jory
Virgil Kearney
Dorcas Kilpatrick
Dietmar Kluth
Allan Kyle
John Lawson
David Lohr

Julie Joslin
Gail Keller
Terry Kimball
Grant Knapp
Sandi LaDow
Susan Lee
Judy Love

Sophomores

Jan Lowe
Gary Lucas
John Lukens
Linda Lund
Alexis Lyke
Bill McCann

Nelson McClain
Cathy McCloud
David McClusky
Allan McDonald
Nickie McDonnell
Jim McElroy

Chad McGrath
Peggy McGill
Evelyn McGown
Jerry McKee
Shellie McKeen
Pat McMahan

Linda MacGuffie
Mary Magee
George Maness
Judy Manville
Pam Marcum
Carla Martin

Celesta Martin
Chester Matlock
Larry May
Carol Meek
Dale Meyer
Gordon Michalk

Allan Miller
Ray Miller
Bob Molyneux
Shirley Moore
Mary L. Mordhorst
Susan Mortensen

Marilyn Muir
Ron Muskopf
Marilyn Myers
Betty Neale
Phyllis Nedrow
Arvilla Nelson

Dale Nelson
Jerry Nelson
Jim Nelson
Karl Nelson
Ray Nelson
Dave Nielsen

Sophomores

Ann Nimmo
Gary Oppliger
Dave Pavelec
Ray Poe
Marilyn Ramey
Joe Reid

John Noordam
Richard Owen
Kendall Paynter
Dennis Poffenroth
Jerry Randolph
Linda Richards

Anita Norby
Geneta Palmer
Marcia Pence
Janet Post
Brooks Ranney
John Richardson

Jim Norell
Carol Panko
Bob Pene
Gary Potter
C. Ravenscroft
Bruce Riddle

Vicki Nuffer
Jerilyn Pape
Gary Peters
Lorraine Poulsen
Barbara Reay
Grace Rieck

Jim O'Connor
Marilyn Parker
Nancy Pfaff
Sandra Powell
Frank Reberger
Andrea Rinaldi

Mike O'Connor
Jim Patterson
Caroline Pittman
Pat Pratt
Lee Rice
Glen Ritter

Sophomores

Frank Roberts
Linda Rogers
Bruce Rullman
Bruce Russell
Dave Rydahl
David Rydholm

Mo Rylander
Bob St. Clair
Donna Salmeier
Carol Samson
Barbara Sanborn
Lynn Sanderson

Harold Sasaki
Patty Schell
Stephen Schmidt
Kris Schooler
Susan Schroeder
Dale Schuetz

Dale Scott
Diana Scott
Kent Seelig
Gail Serr
Diane Seubert
Shirley Kay Seubert

John Sharp
Alan Shenduk
Edgar Simmons
Nola Sizemore
Dick Slaughter
Robert J. Slette

Tahir Said Aboud, from Zanzibar in East Africa, one of the many foreign students living on the Idaho campus.

Sophomores

Cathy Sload	Dave Slusarunko	Dick Smart	Betty T. Smith	Dave Smith	Mike Smith	Stephen Smith
Troy Smith	Dan Snodgrass	Les Snyder	Sandi Snyder	Tom Soderling	Judy Sodorff	Sue Solley
Robert Spanbauer	Paula Spence	Richard Spencer	Dave Sperry	Mary Kaye Spratt	Lawrence Stamper	Robert Stanfield
John A. Stark	Doug Steel	Lodi Stemmler	Carolyn Stephens	Thomas Stockdale	Susan Stockwell	Bill Stoneman

Shannon and Cheri perform for "Jazz in the Bucket"

Sophomores

Bill Striegel
Gary Strong
Jane Styner
Wayne Sugg
Mike Sullivan
Steve Sundberg

Barbara Suter
Donna Sutton
Jim Swank
Don Swanstrom
Sharon Swenson
J. Mick Taggart

Linda Tague
Lee Takahashi
Arla Taylor
Kent Taylor
Paul Taylor
Tony Teske

Linda Teter
Bob Thiessen
Jean Thomas
John Thomas
Steve Thomas
Ann Thompson

Mary Thompson
Mary K. Thompson
Richard Thueck
Gwen Tolmie
Ned Tower
Dick Tracy

Sophomore Spur Carolyn Ravenscroft registers delegates for one of the many conventions held on the Idaho campus.

A tea is held in the versatile SUB ballroom

Sophomores

Jim Traxler
 Billie Trostle
 Nancy Tubbs
 Chuck Turner
 Martha Turner
 Ron Twilegar

Mark Uptmor
 Mary Jane VanDercreek
 Paula Vanderwood
 Richard Van Houten
 Sandy Varker
 Merlin Vilhauer

Lynn Visnes
 Don Volk
 Pat Vosburg
 Wayne Wahineokai
 Rae Walch
 John Wales

Bob Walker
 Garry Walker
 Chuck Walton
 Tom Walton
 Suzanne Watson
 Jane Watts

Lindarae Watts
 Sherm Weidner
 Dennis Welch
 Jon Wells
 Bill Wendt
 Linda Werner

Eine deutsche Fraulein serves customers at the German version of the Blue Bucket Inn

Another scrumptious buffet dinner is supervised by Dean Vetrus.

Sophomores

Carol Werry
Larry Wilcox
Jim Witt
Shirley Wright

Melanie Wetter
Jim Williams
James F. Wohrer
Paul Yamamoto

Pat Whalen
Garth Wilson
Carl Wombolt
Bill Yost

Henry Wheeler
Karleen Wilson
Clark Woods
Warren Yeakel

Dwain White
Darrel Wilttrout
Judy Woodworth
Mary Ann Yoden

Irene White
Elise Windle
Judy Worden
Stephen Young

Betsy Wickes
Joe Wisecaver
Bruce Wright
Karen Zamzow

Dr. Jan Brunvand leads "The Forum," a group discussion in The Burning Stake.

A wireframe sphere is centered in the lower half of the page. A horizontal band, possibly representing a cross-section or a specific activity, passes through the middle of the sphere. The sphere is composed of a grid of lines that create a three-dimensional effect. The background is a dark, solid color, which makes the white wireframe stand out. The overall composition is minimalist and geometric.

ACTIVITIES...

ACTIVITIES

ACTIVITIES

Fall Activities

Winter Activities

Spring Activities

Queens

Fine Arts

Activities

Participation in activities make a well-rounded person, and knowledge gained through activities is easy to get at our University. Whether browsing through the book store, or taking part in some of the activities the faculty contributes to, or giving blood during the annual blood drive, or dancing any way you want to at one of the many dances held on campus each year, there is always something to be gained.

The friendly smiles and willing hands of Idaho Spurs and IK's are ready to help.

With hopefulness and anticipation a new freshman begins her college career.

Students Arriving

1964-1965 proved to be another record-breaking year with respect to enrollment figures. The figure soared above 5,300 as students flocked to the campus in late September, causing living quarters to bulge at the seams. Two hundred students were temporarily housed in the bomb shelter of the new Wallace Residence until their dorms were completed in mid-November.

Old friendships are renewed and new acquaintances made as another school year opens.

Spurs at Idaho are always "at your service"

Rush

The number pledged during women's rush exceeded that of any previous year with a total of 225. The week was filled with five fun days of tours and parties and culminated in the annual Squeal Day. The most unusual part of the women's rush was the fact that five sets of twins went through rush and the members had to take a second look! Men's rush saw the pledging of 327 men to 16 fraternities during their five-day period which began the day that the women pledged.

Men's rush began with tours of the 16 fraternities

John Steinbrink, Lambda Chi president, introduces the entertainment.

Brand new pledges in the Bucket!

Tri Delta girls welcome their guests

It's the day we've all been waiting for!

Conventions

Because the University of Idaho is a central point in the Northwest, it was again this year the meeting place for many different conventions. The excellent facilities provided by the new Student Union are expected to bring more conventions to the University of Idaho campus in coming years.

Top: Many displays are set up for each convention. This one is for the Idaho Editors Convention which was held in May. Bottom: Jay-C-Ettes were pleased with the large turn-out for their convention.

Registration for the Professors' Seminar on "Federal Aid to Higher Learning" was handled efficiently by members of the Intercollegiate Knights in the lobby of the Student Union.

The Intercollegiate Knight Convention included the usual conferences and business meeting, but a queen contest gave the convention an added spark.

Frosh Orientation

Freshmen were introduced to the University of Idaho campus during Frosh Orientation Week. Activities began with the annual freshman convocation and an address to the students by President Theophilus, continued with pre-registration, a tea to introduce freshman women to Mrs. Neely and the leading women students at the University, and several freshman "mixers." The week was brought to a conclusion with registration and the beginning of classes.

Freshmen had a wide array of cookies to choose from at the tea table.

Linda Kinney, AWS president, talks with two freshman women.

Twisting all the way to the floor, two freshmen live it up at the Frosh Mixer.

Registration

This year's registration hit an all-time high with approximately 5,074 students registered first semester. Second semester's enrollment dropped to about 4,764. Both semester's registration for the year 1963-64 were held in the Memorial Gymnasium.

"How much did you say?"

Students are anxious to complete registration

"Sorry, that section is full"

Registration cards are filled out and then checked

A feeling of confusion accompanies students through registration line

Hootenanny

The Northern Enterprises, Inc., Spokane, presented eight folk-singing groups who alternated with a group of square dancers for this year's Hootenanny. The college age performers are all from the Northwest area, and have been organized for about 6 to 8 months.

The Beat was wild!

This is the crew!

A total of 700 students viewed the performance.

The folk music was great!

The square dancers did some fancy steppin'!

Parents Day

Parent's Day was highlighted by the professor's seminar on "Federal Aid to Higher Education," guided tours of the new SUB, the Vandal's victory, a Victory Buffet Dinner, the talent show which was won by the SAE's Deacon Street Three, the Parent's Day Dance, and Registration of Parents contest won by Delta Delta Delta and Sigma Alpha Epsilon.

A student helping his parents register for Parent's Day.

Dean Martin speaks on the panel for the "Federal Aid to Higher Education" professor seminar.

A Victory Buffet Dinner was held in honor of the parents. Place—the new Blue Bucket.

Friday afternoon was reserved for the registration and settling of parents.

Parents Day

Boyd A. Martin moderates a professors' seminar centering around "Federal Aid to Higher Education."

Bob Bushnell, SAE, leads a trio in entertainment for the Parents' Day Talent Show.

Sigma Chi quartet: Bob Caron, Loren Butler, Dave Pugh, and Stuart Barclay are winners in the talent show.

Claude Myhre and his boys!

The dance in the SUB ballroom followed the talent show.

Henry Mancini

Four thousand persons packed Memorial Gymnasium on Friday evening, October 11, to hear Henry Mancini and his academy award-winning 40-piece orchestra play his best-selling selections and medleys of tunes by Peter Rose and Victor Young. The two hour concert ended in a standing ovation and four encores for Mancini.

Henry Mancini began the concert with the theme of Holly Golightly's Japanese neighbor in "Breakfast at Tiffany's."

During the performance Mancini proved to the crowd that he is a pianist as well as director as he sat down at the keyboard to play 1962's academy award-winning theme song, "The Days of Wine and Roses."

Navy Ball

KAREN LONGETEIG
Navy Color Girl, 1963

Top—Color Girl finalists Karen Longeteig, Marcia Cronrath, Penny Thornock, Caryn Snyder, and Janet Orr nervously await the announcement of the Queen. Below—Couples danced to dreamy music.

Commander Barton crowns the new Color Girl.

Fall Dances

The Sigma Nus and their dates dance up a storm at their annual fall dance.

Couples enjoy many formal dances on the campus.

Evergreens provide a popular setting for Christmas formals, as this scene from Phi Delta Theta's "Innsbruck Weinachten" shows.

Many fall dances held simultaneously make dance hopping a popular fad.

Couples enjoyed the annual Kappa Sig House Party.

Decorations were lively at many dances.

Fall Dances

Memories of the Alpha Phi Formal are many.

Soft music, the scent of pine, and a Christmas Dance go well together.

Dancing at a Roaring 20's dance was great fun.

Fall Dances

The TKE's and their dates take a quick break in an evening of dancing.

Couples fill the hours of the Willis Sweet Cabaret with gambling.

The Willis Sweet Cabaret proved to be an evening of merry-making.

The Night People provided music for many of the fall dances.

Couples "do the bird" at a raunchy dance

Two Sigma Nu's and their dates climb aboard for their "Potlatch Function."

Fall Dances

An orchid corsage and a dance program bring back memories of a wonderful evening.

The TKE's celebrate their fall dance, "La Danse d'Apache."

Homecoming

The 1963 Homecoming weekend was very exciting. Not only did we win 64-6 against U. of Pacific, but the weekend was climaxed by the crowning of *two* queens, Jeri Ross and Kathy Baxter. Twelve thousand viewed the Idaho victory, and during the game the "I" Club blanket was presented to the Vandal Booster of the Year, George Klein of Grangeville. Spirits were high on the U. of I. campus!

First time for a double title! Bob Bushnell presents the trophy to queens Kathy Baxter and Jeri Ross, while finalists Mary Lou Levi, Barbara Clark, and Linda Elliott look on.

Rally before that big football game!

Vandal Victory!!!

It's a beautiful day—the stands are crowded—and Idaho's out for a victory!

Homecoming

Alumni Association President James W. Roper and his wife were introduced at the Homecoming Dance.

Left—The Centennial Swing in progress. *Right*—Dinnen Cleary's instrumental group entertained during intermission.

Martin Denny, at the piano, and his group fill the new ballroom with sounds of the jungle.

Martin Denny

Martin Denny and his group imported the lush tropical atmosphere of Hawaii to Idaho's SUB dedication in late October. Denny's group, playing exotic music produced with rare primitive instruments, drew a capacity crowd to the new ballroom and made the event quite successful.

The Hawaiian girl entertains with a native dance

Master of Ceremonies Denny adds a bit of spice to his already lively performance.

The U of I campus was buzzing with activities on the October 25-28 weekend. A number of luncheons and banquets filled Friday and Saturday. President D. R. Theophilus acted as Master of Ceremonies at the Friday evening dedication banquet, and Ezra Hawkes, president of the Board of Regents, gave the dedication address. The Vandaleers completed the program with their special Centennial presentation. While the students were busy with their activities, the visitors attended convention of the editors and publishers of Idaho newspapers, the Annual Asphalt Institute, and the Association of College Schools of Architecture. General themes at luncheons centered around Social and Professional Concerns in the Teaching Program. The Idaho-San Jose game was another highlight as Idaho came through with a 28-12 victory Saturday afternoon. Featured entertainer at the Saturday dance was Martin Denny, who presented an evening program of music ranging from the conventional to the exotic. The dedication of the SUB brought over 55 letters of congratulations in one day from all fifty states and from the late President Kennedy.

Sub Dedication

Dr. and Mrs. Theophilus at an evening banquet

Telegrams, telegrams, telegrams!!!

A little Martin Denny jazz

An evening speaker

Military Ball

Military Ball Queen, Lorna Kipling, smiles happily as she adjusts her newly won crown.

Queen Lorna and her escort Dinnen Cleary.

The Ballroom was crowded as couples awaited the crowning of the Military Ball Queen.

A theme of "Hearts and Sabers" stands out in the attractive decorations.

Mock Political Convention

Henry Cabot Lodge, Jr., United States Ambassador to South Vietnam, and Republican Minority Leader Everett S. Dirksen were the presidential and vice-presidential choices of Idaho students at the bi-partisan Mock Political Convention which was held in the Student Union Ballroom on March 15 and 16. The confab was opened by State Republican Chairman John McMurray who lauded the two-party system of American politics. Keynote speakers Lloyd Walker, State Democratic Chairman, and State Senator Perry Swisher, R-Bannock, focused their addresses on Republican contender Barry Goldwater. During the convention, Idaho students expressed their opinions on such important national problems and questions as civil rights, the medicare program, federal aid to education, and continued farm price supports.

The convention opened with the presentation of the Stars and Stripes by the Army Color Guard.

Balloons and confetti were just two of the items that made the convention seem like the real thing.

The delegation from Colorado followed neighboring Arizona's precedent and went Goldwater all the way.

The ballroom was filled to capacity as Idaho students participated in this annual invaluable campus experience in American politics.

In the waning hours of the convention tired delegates took final action—but Goldwater fans refused to let the fire die under their favorite son.

WSU Walk

With the temperature around 45 degrees and a "slight drizzle" falling, about 125 Vandal fans started on the 38th walk to Pullman. When the Washington State Police Escort suggested that the walk stop due to poor visibility, the entire group switched to the railroad tracks for the remaining few miles. Approximately three hours later, they arrived at the Compton Union Building on the WSU Campus, tired and soaked but full of Idaho spirit.

A reward for tired hikers—cider and donuts

The end of the line is marked by entering the CUB

ASWSU Vice President Bud Rothgib washes the tired feet of Bill Frates Witherspoon, ASUI President.

—And Moscow is left behind

Hot chocolate and donuts, anyone?

Campus Chest collected approximately \$2,764 from all the week's events, which culminated in a combined dance and bingo game. Delta Gammas were winners of the Can-Can contest and Jim McElroy, ATO, was crowned Ugly Man. The money collected will be apportioned by the sophomores, with approval of Executive Board, to different charities.

Campus Chest

The Ambassadors played for the annual Campus Chest dance

Houses were sold and bought to the tune of a real western auctioneer.

Bidding was hectic in the tense atmosphere of the house auction.

The Delta Gammas, wearing colorful costumes and performing just as if in Paris, were the winners of the Can-Can contest.

SUB Life

Idaho's spacious and luxurious Student Union is the nucleus of student activities. With the new addition to the building, which was dedicated this year, the University has become a center for state-wide conventions. But to the Idaho student, the SUB is a "home away from home"—a place to relax, study, and feel at home.

Parents enjoyed the facilities of the SUB this fall during Parent's Day

The SUB is the scene of countless campus and living group dances during the year. Erected by the student funds, the students now benefit from the services provided by their fine building.

The Student Union becomes a place for international cultural exchange each month when the India Student Association uses its facilities.

Idaho debaters Steve Meyer and Troy Smith debate the issue of "Federal Aid to Education" against a Washington State team. In this case the Student Union was used for academic purposes.

Smorgasbords are a common occurrence at the Student Union. Students frequently partake of the delicious foods prepared by the Student Union Food Service.

The Blue Bucket Inn has been a popular attraction on the Student Union program. Each Sunday evening special foods are offered to students at reasonable prices. The usual Sunday evening menu includes pancakes of various kinds. Occasionally the menu changes and buffets featuring foods of various nations are offered. This year a German buffet and two Chinese buffets highlighted the Blue Bucket menu. Miss Ann Albee served as student chairman of the Blue Bucket Inn.

SUB Life

Recreation is a key item in student services offered by the Student Union. Bowling classes offered by the Physical Education Department use the facilities of the SUB.

Keeping pace with the season, Mrs. Farnsworth, the SUB decorating committee members and SUB employees decorate the Student Union's Christmas tree.

This pretty waitress invites the public to a charming oriental atmosphere and tempting exotic food during the Blue Bucket Inn's Chinese buffet.

Holly Week

Caroling, a style show, and the Holly Dance highlighted the 1963 Holly Week. The sophomore class caroling party on Thursday preceded the announcement of the finalists for Holly Queen. The grand finale of the week was the dance, with the crowning of Chris Hunt, Forney, during intermission. Outstanding sophomores named were Gerald Tell, Shoup, College of Engineering; Bob Bushnell, SAE, College of Letters and Science; Steve Schmidt, Farm House, College of Agriculture; Fred Brackebusch, off campus, College of Mines; and Marcia Knutsen, Houston, College of Education. The Lambda Chis awarded first-place trophies to the Alpha Chis and the Theta Chis, winners of the door decoration contest for living groups.

Harold Sasaki, vice-president of the sophomore class, places the Holly crown on Chris Hunt, 1963 Holly Queen.

Les Snyder led the singing during the sophomores' caroling expedition.

Holly Week ended on a dreamy note with the dance on Saturday night.

The Alpha Chis won the annual Lambda Chi door decoration contest with their display, a Christmas tree of individually colored circles.

With this stained glass window effect, the Theta Chis won first place in the men's division.

Queen finalists were (left to right) Cathy McCloud, Julie Joslin, Lorna Kipling, Ann Thompson, and Chris Hunt.

Holly Week

The new Holly Queen, Chris Hunt, receives a bouquet of roses from Kathy Baxter, 1963 queen.

You give blood—we give orange juice!

Wonder what's next?

Student aids stood ready to help Red Cross Nurses.

Blood Drive

The University of Idaho students donated 781 pints of blood during the annual three-day Blood Drive this spring, exceeding the goal of 750 pints set by the Red Cross. In the living group competition, Delta Delta Delta sorority and Lambda Chi Alpha fraternity received first prizes. Eleven other fraternities were credited with over 100 percent of their quota. The men's and women's groups with the least participation were each given a bottle of Geritol as an inspiration for next year.

There's a registration line everywhere!

Blue Key Talent Show

A variety of sixteen acts comprised the program for the Blue Key Talent Show. Masters of Ceremonies, Jim Johnston, Farm House, and Greg Malcom, Phi Delt, provided a line of famous jokes and satire of the "Blue Key variety." The show was sponsored by Blue Key, the upperclassmen's honorary, under the direction of Buzz McCabe, Phi Delt.

Proud and excited winners carry home the trophies.

The Brown Mountain Four, are from left to right: Dave Sweetwood, Jim Olson, Bruce Bradley and Steve Davis.

Bob Aldridge plays Maleguena

The Alpha Phis perform a parody on the Miss Universe Pageant.

Dick Parsons, Willis Sweet, and Zoe Anne Gripton, Pi Phi, smile as they are crowned Frosh King and Queen.

Ron Porter, Fiji, and Camilla Good, Pi Phi, pose as winners of the legs contest.

Frosh Week

Frosh Week was filled with fun and excitement. The week included the annual legs contest, the tug-of-war, and the Frosh dance. The winners of the legs contest, Camilla Good, Pi Phi, and Ron Porter, Fiji, were selected before an enthusiastic crowd in the Bucket, where there was standing room only. Saturday morning found Paradise Creek deep and the water cold. The Frosh rallied over the Sophomores to win the tug-of-war contest. The week came to a close with the crowning of the Frosh Royalty: Dick Parsons, Willis Sweet, and Zoe Anne Gripton, Pi Phi. The entire week was considered a success by the freshman class.

It was a cold, wet day!

Gerald Tell, Shoup Hall, was announced outstanding freshman in the College of Engineering.

Couples attending the semi-formal Engineers' Ball crossed over "The Arches."

Engineers' Ball

The Moonlighters furnished music for the 200 couples who attended the Engineers' Ball. The Agricultural Engineering display, a color-sorting device, won first place in the competition among the departments of the College of Engineering. Sigma Tau, the Engineering honorary, named Gerald Tell outstanding freshman of the year.

Foresters' Ball

Dressed in their woodsmen attire, forestry students and their dates enjoyed the old-time gambling casino, a soft drink bar, and the forestry display.

"If your check bounces, so will you"

The Paul Bunyan Choir

Governor of Idaho, Robert E. Smylie, visits with friends after the convocation.

Dr. Lawrence H. Chamberlain spoke at the convocation honoring the 75th year since the University's founding.

75th Anniversary Celebration

Dr. Chamberlain, a member of the University faculty in the Thirties, and now vice-president of Columbia University, gave the major address at the University's 75th Anniversary Convocation. Other speakers were Governor Robert E. Smylie; Ezra M. Hawkes, president of the Board of Regents; James Roper, president of the Alumni Association; and William Frates Wither- spoon, ASUI president. Climaxing the convocation was the announcement by President Theophilus of a gift of a carillon to the University.

It was a happy 75th birthday as the University celebrated a combination of triumph over the past years and challenge of the years to come.

Everyone listened attentively to the worthy words spoken in memory of the University's founding.

Spring Dances

The long-anticipated arrival of Spring each year brings a new surge of enthusiasm to the campus in the form of spring formals, raunch dances, and cruises.

Rauch dances are a lot of fun—in fact, they can be “One Step Beyond.”

Everyone had a “mucho bueno” time at Campus Club’s dance.

The mood was set, then a great time was had by all at the Campbell Hall Spring Formal.

A large Crescent Moon and a Star shine over the Farm House spring formal.

Everyone was up in the clouds at the S.A.E. formal

Spring formal—Alpha Gamma Delta style.

Kappas and dates stomp at the Brown Jr. High School prom

Spring Dances

Delta Sig Dream Girl, Cathy McClure, was crowned at the Carnation Ball.

Spring Dances

Some "unknown" couples pose at the Upham Hall Formal.

It was a big night for the Pi Phis and their dates!

Dee Coonts and her date stop to chat at the Tri Delta Initiation Dance.

Carol Wills and Karl Von Tagen grace the stairway at the Alpha Phi Bohemian Ball.

Spring Dances

Sigma Nus and dates enjoy the
White Rose Formal.

Shangri-La was the theme of the D.G.—Gamma
Phi Initiation Dance.

Have you ever seen an orchid tree?

Many "Moonlight Gamblers" were seen at the
French House Spring Stomp.

With a big smile, Bonnie Johnston accepts the trophy for Hays Hall.

SAE Olympics

This spring Hays Hall edged out the Kappas during the annual Sigma Alpha Epsilon Olympics. Events of the Saturday of rollicking, humorous athletic performances included balloon tossing, the four-legged race, the potato sack race, the wheelbarrow race, the tug-of-war, the tennis ball push, and the pie-eating contest.

Pie eating can be a blast—especially around lunch time!

Hermes didn't have a thing on us—except wings

A chemist as an expert wheelbarrow racer?

And then they went this way . . . and then that way . . . and then this way . . . and then that way . . . and finally Hays won.

ASUI Elections

Idaho students participated in the ASUI elections with moderate enthusiasm this spring but, most important, a new factor made its appearance and will be significant in future elections. Immediately following the announcement that United Party had disbanded, seven independent candidates threw their hats into the ring of campus politics. Five of these candidates succeeded in their bids for offices while their powerful opponent, CUP Party, garnered six positions. Jim Johnston, running independently, won

the ASUI Presidency by a margin of 151 votes. His vice-presidential running mate, Larry Nye, was successful in his bid, winning by 583 votes. Running independently, Larry Grimes, Bill McCann, and John Sackett were elected to Executive Board. Campus Union Party candidates who were successful E-Board candidates included L. S. Oberoi, Gerald Huettig, Cathy Lyon, Nancy Grubb, Craig McPhee, and Tom Bates.

At the smoker in the Bucket, Jim Johnston discussed his views on a particular issue of current importance.

Bill Witherspoon, outgoing ASUI President, installed the newly-elected E-Board members at a banquet held just prior to spring vacation.

George Alberts, E-Board candidate, clarified his position with respect to political issues at the Election Eve Smoker.

Climaxing the 10 days of vigorous campaigning, students voted for candidates of their choice—and the "die" for next year's student government was cast.

ASUI Elections

Election Board members put in many hours counting ballots on March 12th.

Write-in candidates were many and gave cause for a few snickers

The sorting and counting of ballots was supervised by Professor Dobler, adviser of the Election Board.

The Election Eve Smoker marked the high point of the unusual campaign carried on by only one party and several independent candidates.

Scenes from memories of the University of Idaho were portrayed in the decorations.

Les Brown, Jr., was featured vocalist for the dance

Junior-Senior Prom

Les Brown's "Band of Renown" was featured when the Junior and Senior classes presented "Thanks for the Memories" on February 22. The 16-piece band featured vocalist Les Brown, Jr., and songstress Susan Maro. Women were given a 2:00 a.m. permission for the annual affair. Rick Fancher and Jim Fields were general chairmen.

The Ballroom was crowded with couples.

Rick Fancher, Diane Stone, and Karen Hansen decorate for the Prom.

Arvy Nelson models a stylish cotton dress as her choice for a bridal trousseau.

Jody Wiegand was one of the many senior women who were newly married or engaged to step through the Pansy Ring.

It snowed on the morning of the annual Tri Delta Pansy Breakfast, but the snow didn't dampen the spirits of the many senior women who were honored at the tea. Jeri Ross was presented a \$200 scholarship from Delta Delta Delta by Dr. Robert M. Kessel, who spoke on the importance of scholarship. Newly married and engaged senior women stepped through the Pansy Ring, and then watched a trousseau style show, climaxed by the appearance of the wedding party. Karen Smith Stroschein wore her own wedding dress as the bride, and her attendants were Marilyn Parish, Lynn Earp, and Dee Coonts. A.S.U.I. president Jim Johnston portrayed the groom, with Bill McCann, Larry Nye, and Gerald Heuttig as ushers.

Pansy Breakfast

Jeri Ross accepts a \$200 award from Dr. Kessel.

Pansy Bride Karen Smith Stroschein and her groom for the day, Jim Johnston, A.S.U.I. President.

Tri Deltas conduct their guests around the breakfast table.

Lindley Hall won the men's division of Song Fest, singing the Yale Glee Club's rendition of "Ghost Riders in the Sky."

For extra entertainment at Song Fest while results were being compiled, the Spurs sang some Idaho Spur Songs.

Mother's Day Weekend

Mother's Day Weekend on the Idaho campus is always packed with activity. Traditional events include the Helldivers' show and Song Fest on Friday night and on Saturday, the Phi Delt Turtle Derby, May Fete with its many awards, and the Orchesis and Pre-Orchesis show. This year Sunday was very special because the David Memorial Carillon was dedicated. It was given to the University by the David family in memory of Mr. and Mrs. Frank A. David. The amplifiers are located in the tower of the Ad Building and the keyboard is located in the Music Building.

John Klein, world famous carillonneur, played the 45-minute dedication concert.

Twenty seniors received Outstanding Senior Awards

Anita Cox received the WRA Award from Georgia Cutler

Mother's Day Weekend

Outgoing AWS officers, Karen Fisher and Linda Kinney.

President Theophilus presented Linda Kinney with an Outstanding Senior Award.

Julie Severn, President of Mortar Board, led the Procession into Memorial Gym.

The Gamma Phis and Delta Chis joined their talents to win the mixed-division of Song Fest by singing "Pick a Bale of Cotton."

The Davids, who gave the carillon to the University

Twenty-four faculty members were honored by being selected as outstanding instructors in their fields.

Mother's Day Weekend

Melanie Fruchtenicht presents the Alpha Lambda Delta Award for the graduating woman with the highest grade point to Mrs. Jan Gisler, who earned a 4.00 average in 7 semesters.

The women of Campbell Hall sing their winning number at Song Fest. "No Man is an Island."

Mortar Board selected sixteen new members, including Mrs. D. R. Theophilus, honorary member.

The fastest turtle on campus is Flamin' Mamie who crossed the line in record breaking time.

It's a big day at the races as the Kappas cheer for Ringo!

Turtle Derby

The annual Phi Delt Turtle Derby opened under beautiful blue skies and the track was dry! Grendel, Ringo, Irma and the rest were itchin' to race, but Flamin' Mamie, of the Pi Phi house swept over the finish line in 1 minute 36 seconds! Mary Hubbard was mighty proud!!! The \$400 from betting was donated to the Lewiston Children's Home.

Mary Hubbard, champion turtle trainer, proudly displays the Phi Delt trophy.

Dr. Hutchinson visited with the girls of Ethel Steel House about Religion in Life.

Ministers of all faiths were present to aid in carrying out the Religion in Life Program.

Religion in Life Conference

Speaking on "Gods, God and No God on the Campus," the professor of religion and philosophy, Dr. John A. Hutchinson discussed "purposes and values," the theme of the conference. More than three times the attendance of last year was noted at the keynote address for the Religion in Life Conference by the Rev. L. T. Hathaway, Chairman of the Religious Directors Committee.

Campus Gods—athletics, sex, fraternities, Alma Mater, success, the "American Way"—do we build our ultimate concerns and values upon these things? This was one of the questions discussed at the Conference.

Miss Stuebbe was crowned by last year's Miss University of Idaho, Idora Lee Moore Eldred.

Miss U of I Pageant

Judith Ann Stuebbe, Campbell, was crowned Miss University of Idaho before an estimated crowd of 500 people. The annual event was held in the Student Union Ballroom, under the direction of the Intercollegiate Knights. The other finalists were: Dolora Cook, Pi Phi; Joanne Myers, Theta; Lori Bean, Hays; and Kalle Jergensen, Kappa. During intermission, Carole Farley, Junior Miss of Idaho, and Bob Caron, Sigma Chi, entertained.

Twenty-one year old Queen Judy is from Aberdeen, South Dakota, and is an English major.

The five finalists were chosen from a field of ten semi-finalists.

Ten finalists model bathing suits.

Graduation

A record number of graduates—1,077—including eight doctoral candidates—were awarded degrees during the University of Idaho's 69th commencement exercises June 14, 1964. Commissions, honorary degrees, certificates of merit on retirement, and other special awards such as 75 "putting husband through" certificates brought the total of persons honored to more than 1,200. Robert V. Hansberger, president of Boise Cascade Corp., addressed the graduates on the topic "Fence Worship," warning people not to become lazy and confine their thinking within a certain few areas of conformity.

Jan Rieman Gisler received the Lindley Award to the outstanding graduate in the Class of 1964. Senior awards were made at the practice session the day before commencement exercises.

50-year graduates, members of the Class of 1914, were honored at the commencement exercises.

The first of the procession of 1,077 graduates enter the Memorial Gymnasium.

Robert V. Hansberger, president of Boise Cascade Corporation, was the commencement speaker for the University of Idaho Class of 1964.

Graduation

Captain Davey, Dr. Theophilus, and Mr. Hansberger led the long line of faculty and graduates into the ceremonies.

1,077 degree seekers and 4,000 well-wishers filled Memorial Gymnasium to capacity.

A wife receives congratulations from her husband on her "P.H.T." degree, one of 75 "putting husband through" degrees granted this year.

The library lawn was a good place for congratulating the new graduates and taking pictures of the proud degree-holders.

Professors visited various living groups in the fall as part of the freshman orientation program.

Idaho's senior women became acquainted with the American Association of University Women at the AAUW Tea.

Campus Life

Throughout the year many note-worthy events occur on the University of Idaho campus. Some of these are humorous, some are meditative, some combine the excitement of winning with the sorrow of losing. But each comprises a part of the great kaleidoscope of events known as campus life.

The cogs of the machinery of student government at work—campus elections.

Fine Arts at Idaho add a touch of refinement to the academic atmosphere.

University housemothers enjoyed their annual tea in the Student Union this spring.

The Theta Sigma Phi Banquet was held in the Moscow Hotel Dining Room. Mrs. Dorothy Powers spoke to the members and initiates on journalism as a profession.

Campus Life

Once again this year the AWS sponsored a highly successful tea, the purpose of which was to acquaint new women students and returning women students.

The class of 1966, the first two-time loser in the history of the University, lost the annual Frosh-Soph Tug-of-War on Paradise Creek.

JERI ROSS
Alpha Phi

Homecoming Queens

KATHY BAXTER
Delta Gamma

*Miss University
of Idaho*

JUDITH STUEBBE
Campbell Hall

SAE
Violet Queen

TONYA McMURTREY
Gamma Phi Beta

AJO
Esquire Girl

TINA GRESKY
Delta Gamma

*Gault Hall
Snow Ball
Queen*

CAROL GROVES
Kappa Kappa Gamma

*Lambda Chi
Crescent Girl*

JUDY WEISSENFLUH
Pi Beta Phi

Military Ball Queen

LORNA KIPLING
Delta Gamma

Navy Color Girl

KAREN LONGETEIG
Kappa Kappa Gamma

Delta Sigma Phi
Dream Girl

CATHY McCLURE
Kappa Alpha Theta

Sweetheart of
Sigma Chi

JANICE CRUZEN
Pi Beta Phi

Holly Queen

CHRIS HUNT
Forney Hall

DICK PARSONS
Willis Sweet

*Frosh King
and Queen*

ZOE ANN GRIPTON
Pi Beta Phi

May Queen

LINDA KINNEY
Pine Hall

Ugly Man

JIM McELROY
Alpha Tau Omega

Kappa Alpha Theta
Castle Casanova

GARY DALTON
Phi Delta Theta

Vandaleers

The Vandaleers, under the direction of Glen R. Lockery, can be proud of their performances throughout the year. Included in their many appearances are a Christmas Tour of the Panhandle, a Spring tour of Southern Idaho, participation in "Belshazzar's Feast," and performance at the 75th Anniversary Celebration. This select group is also asked to sing at many of the conventions held at the University. The final performance of the year is at Commencement and always ends a very successful year.

Singing for convention luncheons keeps the Vandaleers busy throughout the year.

VANDALEER PERSONNEL: *Soprano:* Kay Ahlschlager, Linda Jo Allen, Gerry Cosby, Sandra Engelking, Diana Gray, Dianne Green, Janet Hall, Carol Johnson, Lorna Kipling, Kathie McConnell, Jan McKeivitt, Karen Nelson, Mary Jodeen Peterson, Cheryl Pratt, Virginia Reynolds, Janet Walker. *Alto:* Carolyn Beasley, Sandra Brown, Karen Gormsen, Susan Irwin, Kalle Jergensen, Patricia Krous, Karen Longeteig, Donna Meacham, Linda Nelson, Karen Oleson, Nancy Ruth Peterson, Elizabeth Ann Smith, Cheryl Stoker, Judith Stuebbe, Roberta Timm. *Tenor:* David Cada, Robert Caron, Pete Casebolt, Preston Ellsworth, Leonard Kerbs, Wayne Nugent, Doran Parkins, Robert Perkins, Larry Ratts, Glenn Ritter, George Skramstad, Robert Symms, Tom Schorzman. *Bass:* Hugh Allen, John Baker, Alvin Burgemeister, Winston Cook, Robert Farnam, James Johnston, Michel Lee, James McConnell, John McDermid, John Mundt, Adrian Nelson, Gary Potratz, Michael Requist, Robert Tanaka.

The annual Christmas Candlelight Concert in Memorial Gym drew a large crowd from the campus and the surrounding area.

University Singers is an organization open, without audition, to all students interested in singing. Their performances this year included participation in "Belshazzar's Feast" first semester and May Fete second semester. "Elijah," an oratorio by Felix Mendelssohn-Bartholdy, was performed in late May. A major choral work such as this is performed only once in every four years. The accompanists for the year were Patti Folz and Melda Williams on Piano and Mrs. Merial Grimm on Organ.

University Singers

The Marching Band is the group on campus that performs for the most people. Some of their performances include parades, half-time shows for all home football games, special pep rallies, and presenting a portion of the half-time show at the WSU-Idaho Game. This group also acts as hosts for the Annual Band Day festivities.

Marching Band

For Homecoming, the traditional "I" was formed at half-time.

A salute to the faculty was included in one of the formations presented while the band played "Pomp and Circumstance."

University Symphony Orchestra

To start out a busy year, the Orchestra performed Vaughn Williams' "Serenade to Music" and participated in "Belshazzar's Feast." The "Serenade to Music" was also presented in connection with the Fine Arts Week in March. Their Spring Concert was held in April and featured Haydn's "Clock Symphony" and "Lieutenant Kije" by Prokofiev. The Annual Concerto Concert was held in May with five seniors as soloists. They were Angela Sherbenou, Piano; Patricia Cannon, Flute; Gay Silha, Violin; Harry Betts, Trombone; and James Schoepflin, Piano.

ORCHESTRA PERSONNEL: *Violin:* Gay Silha, Lynne Patton, Gilbert Piger, Anita Ankcorn, Lois Lyon, Lawrence Cor, Nelda Lien, Judith Worden, Robert Lewis, Richard Bauer, Lee Seitz. *Viola:* George Skramstad, Carol Wolfe, Carlan Silha, Larry Ratts. *Violoncello:* David Whisner, Marjorie Dragoo, Martha Watson, Sue Ellis, Don Harmsworth, Rae Patton. *String Bass:* Merial Grimm, Joe Goss, Myrick Pullen, Verne Windham. *Flute:* Norma Hagerman, Patricia Cannon. *Oboe:* Bertella Hansen, Robert Bares. *Clarinet:* Woody Bausch, James Schoepflin. *Tenor Saxophone:* Milly Staples. *Bassoon:* Judith Brunvand, John Lind. *Trumpet:* Jeffrey Grimm, Travis McDonough. *French Horn:* Lawrence Stamper, Travers Huff, Peter Van Horne, Stephan Tennyson. *Trombone:* Dan Bachelder, Wayne McProud, Roger Fordyce. *Tuba:* Garry Walker. *Percussion:* Michael Requist, Diana Gray. *Tympani:* Phillip Coffman.

"Adagio" from Concerto for Cello and Orchestra by Haydn was performed by Harry Betts, Trombonist.

Patricia Cannon played the second and third movements of Mozart's Concerto No. 1 in G Major. She also gave a Senior Recital in late April.

SYMPHONIC BAND PERSONNEL: *Flute:* Norma Hagerman, Patricia Cannon, Angela Sherbenou, Glenda Walradt, Sharon Sheeley, Jonathan Wells, Betty Webster. *Oboe:* Bertella Hansen, Robert Bares. *E Flat Clarinet:* Joy Walker. *Clarinet:* James Schoepflin, Woody Bausch, David Wells, Kay Hostetler, Lonny Gunther, Sandra Evans, Bob Aldridge, Barry Boydston, Karen Gormsen, Diana Axtell, Rosanne Becker. *Alto Clarinet:* David Rash. *Bass Clarinet:* Susan Mortensen. *Bassoon:* John Lind. *Alto Saxophone:* Milly Staples, Kalle Jergensen. *Tenor Saxophone:* Irena Robison. *Baritone Saxophone:* Joe Kantola. *French Horn:* Peter Van Horne, William Burke, Reva Jones, Winston Cook, Pamela Haugen. *Cornet:* Jeff Grimm, James Hunt, JoAnn Slade, Dennis Lindahl, Travis McDonough, John Lawson. *Trumpet:* Ervin Hirning, Fritz Sprute. *Trombone:* Roger Fordyce, Harry Betts, Dale Bening, James McConnell, Jim Dietzman, Wayne McProud. *Baritone:* Dan Bachelder, William Jones, Ruth Ann Knapp, Richard Bourassa. *Tuba:* Garry Walker, John Peterson. *Percussion:* Al Whitby, Diana Gray, Curtis Chase. *Tympani:* Mike Requist.

University Bands

The University Bands had a very successful year under the direction of Mr. David Seiler and Mr. Phillip Coffman. This department includes five busy organizations. The Marching Band performs in the fall during the football season and the Varsity Pep Band takes over for the basketball games. The Brass Band is styled after the British Brass Bands and plays concerts and assemblies throughout the year. The Concert and Symphonic Bands make up the larger organizations. Members of these groups play major concerts and perform for different campus activities such as May Fete and the 75th Anniversary Celebration. This year the Brass and Symphonic Bands also went on a tour of North-Central Idaho for two days which was very successful. Their final appearance of the year is playing for Commencement.

The combined Concert and Symphonic Bands played Holst's "Moorside March" and Gliere's "Russian Sailor's Dance" in their final concert of the year. JoAnn Slade was trumpet soloist with a chamber band on "Dramatic Essay" by Clifton Williams for their Spring Concert.

Musical Recitals

The Recital Hall in the Music Building is the scene of many concerts throughout the year. Student Recitals are held once a month on Tuesdays at 3:10 p.m. and give students a chance to perform. The evening concerts include Junior and Senior Recitals, Opera Workshop, Brass Band Concerts and Woodwind Ensembles. An annual feature of the Music Department is the Student Composition Workshop which is made up of compositions by students in the department.

Gay Silha, Concertmistress of the Orchestra, played a Senior Recital on the violin accompanied by Judy Sinclair. She was also a soloist with the Orchestra in their Concerto Concert.

Angela Sherbenou, pianist, played a Senior Recital in early April, was feature soloist with the Vandaleers on their tour of Southern Idaho, and performed in the Concerto Concert with the Symphony Orchestra. She also played a recital on the flute.

A Piano Recital and a Clarinet Recital kept James Schoepflin busy this spring. He was a piano soloist in the Concerto Concert in late May.

The University Brass Band is considered unique in that it is the only one of its kind in the Northwest. This Band plays music which is used by the Brass Bands that are common in England. This year two concerts, an assembly at Moscow High School, and a tour of North-Central Idaho with the Symphonic Band were the main appearances of this group.

Dr. J. Chalmers Vincent, Professor of History at the University of Georgia; Dr. Marian C. McKenna, Assistant Professor of History at Manhattanville College of the Sacred Heart in New York; and Dr. C. O. Johnson, Professor Emeritus from Washington State University, all biographers of Senator William E. Borah, were present for the Borah Foundation Lectures in October.

Senator Frank Church discussed Borah's role in American Foreign Policy.

Borah Foundation Lectures

This year the Borah lectures revolved around the centennial celebration in Idaho and were in honor of Senator William E. Borah. Three biographers of Idaho's most famous Senator were on hand in October to discuss "Borah: His Contributions to Peace." Dr. McKenna spoke on "Borah: the Man," Dr. Johnson's topic was "Borah: His Political Impact," and Dr. Vincent's topic was "Borah: the Diplomat." Senator Frank Church participated in the Borah lectures in March when he spoke on the topic "Borah: His Role in American Foreign Policy." Dr. Robert Hosack headed the Borah Committee for 1963-64.

As guest speaker of the Borah Foundation and the Public Events Committee, James J. Wadsworth, former United Nations Ambassador, discussed the "Prospects for Permanent Peace."

Public Events

During the academic year distinguished men and women of world acclaim travel to the Idaho campus to participate in the education process of the University. The programs presented by the Public Events Committee, the Community Concert Association, and the Borah Foundation, all in conjunction with the A.S.U.I., not only enhance the cultural education of the Idaho student, but also educate him in current affairs.

T. H. White, eccentric British novelist, addressed Idaho students on "The Pleasures of Learning" on November 1.

Stopping in Moscow on their way to the World's Fair, the Bayanilian Dance Group presented an enjoyable exhibition before Idaho students and members of the Moscow Community Concert Association.

Dramatist Philip Hanson returned to the Idaho campus this winter—this time with a humorous presentation of *Huckleberry Finn*. Hanson's remarkable talent drew a capacity crowd to the University auditorium.

On April 29 a group of Danish gymnasts, who were touring the United States prior to the opening of the World's Fair, presented a public events exhibition in Memorial Gymnasium. The team performed graceful and team-coordinated feats before a large crowd of students and townspeople.

Public Events

Janos Starker, famed cellist, presented a concert as guest artist of the ASUI and Moscow Community Concert Association.

Eddy Gilmore, Pulitzer Prize-winning correspondent of the Associated Press appeared on the University's Public Events platform on Friday, March 6. Gilmore spoke on "Changing Tides in World Affairs" before a large crowd of students and faculty members in Memorial Gymnasium. Gilmore stated, "World War III will never occur . . ." and supported his thesis by expressing his ideas on current trends in Moscow-Washington and Russia-Red China relations.

A Thurber Carnival

The A.S.U.I. and the drama department presented "A Thurber Carnival" October 31-November 2, 1963. The production was a series of sketches written by Thurber. Miss Jean Collette was the director.

Grayson Gibbs, Lorenzo Nelson, Mary Gladhart, and Walter Brennen present "The Unicorn in the Garden."

Joanne Myers portrays the domineering wife and Wallace Lewis the hen-pecked husband in "The Secret Life of Walter Mitty."

"If Grant Had Been Drinking at Appomattox" was presented by Walter Brennen, Lorenzo Nelson, Lloyd Agte, George Pantalone, and Don Volk.

What happens to husbands on gentlemen's night at the department stores during Christmas season? Caryn Snyder, Grayson Gibbs, Lorenzo Nelson, Barbara Ware, and Wallace Lewis answered this question in "Gentlemen Shoppers."

The Court Room scene; "Will Shylock get his pound of flesh?"

Merchant of Venice

"The Merchant of Venice," by William Shakespeare, was given March 19, 20, 21, 1964, in conjunction with the celebration of Shakespeare's 400th anniversary. The play was given during the Fine Art's Week held on campus.

Leonardo, Robert Fisher, and Bassanio, Walter Brennen, question Old Bobbo, Richard Nelson, and his son, Launcelot, played by Terry Bolstad.

Shylock, Lorenzo Nelson, threatening Portia, Linda Steigers, and Antonio, Preston Ellsworth, for his pound of flesh.

Niccolo and Nicollette

The Children's Play was presented December 6-7, 1963, under the direction of Mr. Chavez and Colleen Fordyce. A mean magician turned the Prince into a puppet, but after many trials and tribulations the spell was finally broken.

Nicollette, Karen Sterner, and Shamus, Terry Bolstad, free the puppet Niccolo, Richard Parker.

Shamus tries to attract attention in order to get into the castle by selling his medicine outside the gates of the castle.

Inside the castle, Shamus is going to cure the guards aches and pains with the medicine, while the Duchess, Marilyn Muir, looks on.

The Leprechaun is after the wicked magician, Richard Nelson.

The Rooster, Nikki McDonnell, who thinks he makes the sun come up with his crowing, threatens to have his chickens glue Shamus' shoes to the floor.

Everybody will be happy ever after!

Cecily, Mary Gladhart, is thrilled that Earnest, or Algernon, Mike Wetherell, wants to marry her.

The Importance of Being Earnest

"The Importance of Being Earnest" by Oscar Wilde was presented by the A.S.U.I. Drama Department in the arena theatre April 30-May 6. Directed by Edgar Vandevort, the comedy about London society showed which man was Earnest.

Algy tells Jack, Walter Brennan, about Mr. Bunbury, while Lane, John McMahon, looks on.

Surprise! Everybody finds out who Earnest is. *Left to right*—Walter Brennan, Bonnie Branson, Julie Martineau, Mike Wetherell, Mary Gladhart, Joyce Conrad, Don Volk.

Orchesis and Pre-Orchesis

"Out of the Subconscious" was the theme of the show presented by Orchesis and Pre-Orchesis, the modern dance honoraries, on Mother's Day Weekend. The groups also presented "Kaleidoscope of Designs, Shapes, and Sounds" for a Christmas program.

Orchesis: *Front*—Rosalind Ogletree, Carol Ives, Cookie Fancher. *Back*—Jackie Smith, Mary Bjstrom, Laurence Byrne.

Pre-Orchesis: Elizabeth Jones, Urania Morris, Becky Tridle, Pat Riddle, Rosalie Maio, Jan Kroll, Carol Custer, Jan Kindschy, Margie Brunn, Carol Groves, Sue Garten. *Back*—Ann McClintick, Cheryl Barrett, Katey Hawks.

"Primitive Rhythms" are mimicked by Rosalind Ogletree, Laurence Byrne, Chet Adkins, Jackie Smith, and Cookie Fancher.

Pat Riddle and Becky Tridle in a Chinese dance.

"I now pronounce you man and wife . . ."—a mock wedding at the Mother's Day show presented by the Helldivers.

Bridesmaids dive for the bridal bouquet.

Helldivers

The Helldivers presented a very entertaining show on Mother's Day Weekend. They performed three times on Friday and Saturday evenings to the theme of "Splashing Through the Year." Their many acts included everything from Fourth of July sparklers to Halloween goblins to a June bridal party. The grand finale depicted by the group was the end of a college year—traditional commencement exercises.

The Helldivers enjoy their annual spring picnic.

Skillful swimmers enjoy learning synchronized patterns.

Faculty Achievements

William P. Barnes, professor of mechanical engineering, has 15 years experience in teaching thermodynamics, heat transfer, internal combustion engines, jet propulsion and nuclear engineering. He is a member of eight professional societies and the author of 12 major publications.

Dr. Laurence W. Cor, associate professor of languages, was a Fulbright exchange teacher to France before coming to the University. He is president of the Northwest Association of Teachers of French and the author of several publications.

Twenty-four outstanding faculty members were selected by the Educational Improvement Committee and honored at May Fete for their contributions to higher education. Selection was made on the basis of education, experience, professional memberships, publications, and activities of benefit to the students. In addition to the four men pictured here, the following were also recognized for their noteworthy achievements: William A. Billingsley, music; Alfred Dunn, art; Dr. William Folz, ag economics; Dr. Leon G. Green, physical education; Dr. William B. Hunter, humanities; Dr. Robert Otness, psychology; Dr. Edson Peck, physics; Charles Smiley, mining; Dr. Frederick Weltzin, education; Dr. Guy Anderson, bacteriology; Louis Edwards, Jr., chemical engineering; D. W. Fitzsimmons, ag engineering; Dr. Vail Foy, English; Dr. Robert Hurley, English; Dr. Francis Seaman, philosophy; Lee Sharp, forestry; William Sloan, architecture; and W. Staley, mining engineering.

Dr. Elmer K. Raunio, professor and chairman of chemistry, has taught organic chemistry and biochemistry at the University since 1949. He was a National Science Foundation teaching fellow at Stanford University in 1962-63. Five of his technical publications have appeared in journals of chemistry.

Dr. Robert Hosack, professor of political science, has been with the University for over twenty years. He has served as an adviser for the Model United Nations delegation, cosmopolitan Club, and Pi Gamma Mu. He holds numerous professional memberships in the field of political science.

ORGANIZATIONS...

ORGANIZATIONS

ORGANIZATIONS

ASUI

Communications

Service Honoraries

Clubs

Churches

ROTC

Organizations

Many University of Idaho students each year take advantage of the opportunity to get acquainted with other students with similar interests through all the different types of organizations on the campus.

Above—Art students sponsor an auction each year. *Below*—Girls interested in marching enjoy the Vandalette drill team.

The back room on the third floor of the SUB is the scene for *Gem* staff meetings.

Many organizations sponsor banquets to end the school year. Dr. Theophilus is a popular speaker; here he addresses the old and new members of the A.S.U.I. Executive Board.

WILLIAM WITHERSPOON, *ASUI President*

ASUI

William Witherspoon, ASUI President 1963-64, led the Executive Board and the student government of the University of Idaho to a full and rewarding year. This year was a busy year for Bill. Among the projects were a compact handbook to replace the six previous ones and the establishment of fair booths representing the University at five state fairs. The University of Idaho celebrated its 75th anniversary, and this year's ASUI officers and Executive Board were the 60th in a long line of capable student officers.

A math major, Bill calls Rupert, Idaho, his home. His four years at the University of Idaho have been full and active. During his freshman year he was chairman of the Frosh Dance, an Intercollegiate Knight, and a member of the SUB Dance Committee. His sophomore year was just as active. Bill served as Sophomore Class President, Chairman of Holly Week, and was a member of Blue Key. The following year he was elected to the Executive Board, and he was tapped for Silver Lance, the highest collegiate honorary for men. He rounded out his school career as ASUI President. As President, Bill continually promoted the University and strove more to establish for the University a place of prestige among the people of Idaho.

Row One: Mary Lynne Evans, Carvel Whiting, Bill Frates, Ken Weatherbie, Marlene Finney. Row Two: Jim Scheel, Jay Sherman, Dave Lindsay, Dave Soper, Karen Smith Stroschein, Linda Kinney, Jim Johnston, Mr. LeTourneau, Bill Longteig, Carl Johannesen.

Executive Board

CARVEL WHITING
Vice-President ASUI

Mr. LeTOURNEAU
Faculty Adviser

KEN WEATHERBIE
Secretary

Mary
Lynne
Evans

Marlene
Finney

Carl
Johannesen

Jim
Johnston

Dave
Lindsay

Bill
Longteig

Jim
Scheel

Jay
Sherman

This year's Executive Board marked the 60th anniversary of the organization of the Associated Students of the University of Idaho. The actions of the E-Board this year proved that just as in 1903, the students in 1963 needed student government and used it. It was a year in which the E-Board not only carried on the traditional functions but also reached out into new areas. Among the new programs instituted by this year's Executive Board were the following: Booths at five different fairs in the state to further the image of the University; Creation of a student speaker's bureau to send talented speakers to speak at their home community about the school; Formation of an ASUI Pep Band to provide informal jazz music at athletic events; Creation of a Varsity Rifle Team to represent the University; Completion of one compact handbook to replace six old booklets; and Creation of an honorary lifetime ASUI membership for outstanding alumni. The above programs, in addition to many minor improvements and the normal activities, made this year's Board a hardworking and active body. They did a fine job in serving their University.

GALE MIX
Student Union Manager

MRS. RICHARD FARNSWORTH
A.S.U.J. Activities Director

ASUI Office

Under the able leadership of Gale Mix, Student Union Manager, and his associates the SUB enjoyed another year of success. A few highlights were the openings of the remodeled cafeteria and dining rooms, the new bookstore, and the game room, opened when the bookstore left its temporary home. Perhaps the SUB's success can best be exemplified by the telegram display in the main lounge in October on the occasion of the opening of the new addition. The SUB received congratulations from the late President John F. Kennedy and from most of the United States.

SECRETARIES
Barbara Mahaffey and Sandi Laughlin

Mary Humphreys, Cafeteria Manager; Dean L. Vetrus,
Food Service Manager; and Marie Bippes, Assistant
Food Manager.

Public Relations

The office of Public Relations, although new, has become an important area of student government. Much of the office's efforts are aimed toward improving the relationships between the City of Moscow and the University of Idaho students. In this sense, the Public Relations Director works on projects such as expanding the student-faculty retreat to incorporate the town as well, engaging in meetings with the Chamber of Commerce, and encouraging joint activities such as the outdoor living show and numerous other projects.

Other projects aimed at improving understanding include the creation of the Honorary Life Membership program in the A.S.U.I., coordination of traditional Boise game activities, hosting the Idaho Association of Student Councils, securing alumni comments on the University and the value of an Idaho education, and, finally, the addition of an associate director.

The Director of Public Relations is further responsible for advising and assisting the Executive Board, the ASUI President and Vice-President in all matters concerning public relations with the Legislature, the Regents, the Administration, the State, the alumni, the community, and the student body.

Public Relations Directors
DAVE SOPER, *First Semester*
BOB HOFMANN, *Second Semester*

Certificates of life membership in the ASUI were given to thirteen outstanding Idaho graduates.

Assisting the Executive Board is one of the duties of the Public Relations Director.

RECREATION AREA—Recreation Area has directed recreation in the SUB during the year. The committee directs SUB movies, bowling, and activities in the arts and crafts room. *Left to Right:* Tom Bates, Raeleen Greene, Kris Wales, director; Ron Post.

SERVICES AREA—Services Area included Calendar Committee, Hospitality Committee, Blue Bucket Inn, and Seasonal Decorations Committee. These committees served the University through semester calendars, campus tours, Sunday evening pancake inns, and SUB open house and decorations. *Left to Right:* Cathy Jones, Ann Albee, Arlene Ultican, Nancy Rice.

Activities Council

The Activities Council, headed by the ASUI Vice-President, is an important part of the student government at the University of Idaho. The council is composed of five program-area directors, including services, recreational, social, cultural and educational, and events. The council schedules and coordinates all campus activities.

ACTIVITIES BOARD—The Activities Board is composed of the directors from each SUB committee. *Left to Right:* Dick Jennings, Nancy Grubb, Carvel Whiting, chairman; Kris Wales, Pat Killien, Arlene Ultican.

EDUCATIONAL AND CULTURAL AREA—The Educational and Cultural Area has helped to broaden the interests of the students at the University of Idaho. The committee has handled exhibits and decorations in the SUB as well as coffee hours and forums. *Left to Right:* Dick Jennings, director; Susie Beebe, Sally Kimball, Jim Freeman, Julie Hyslop.

SOCIAL AREA—The Social Area has charge of all-campus dances, Jazz-in-the-Bucket, SUB open house, and off-campus programs. *Left to Right:* Larry Nye, Jan Kindschy, Janet Post, Nancy Grubb, director; Judy Mustard, Joe Goffinet.

Activities Council

PUBLICITY AREA—The Publicity Committee is in charge of publicizing all events sponsored by the Activities Council and promoting personnel recruitment. Sue Solomon, Gerald Huettig. *Absent:* Barb Clark, director; Laina Phillips.

Ginger and Julie look over some pages before they are sent to Caxton Printers.

Gem of the Mountains

This year's GEM grew in size as the student body increased in number. The 1964 Book is over twenty pages longer. The GEM is designed in a modernistic style with relative simplicity as a contrast to last year's elaborate, old-fashioned Centennial issue. Confusion reigned as usual, but everything seemed to fit together in the end as the book took its final form.

Getting a head start so that the last minute rush will not be quite so great are Julie Strickling, Ruth Ann Knapp, Mary Jo James, Elizabeth Schimmel, and Ann Barnard.

Co-editor Julie Strickling types one of the many pages to be put in the GEM.

Co-editor Virginia Cope checks pictures and copy before they are sent to the printer.

The third floor of the SUB was again alive with activity as the 1964 GEM was fitted together. There was some organization among all the pictures, negatives, copy paper, erasers, pencils, typewriters, and people. The capable staff of volunteer students, ably led by Julie and Ginger, kept close tabs on all campus activities to record in the GEM as memories for all students.

Gem of the Mountains

Assistant editors Anne Yenni and Karl Urban have a never-ending job as they assist the section editors in meeting their deadlines.

CLASSES
Penny Craig, *Editor*

SPORTS
Karl Urban, *Editor*

Gem of the Mountains

ACTIVITIES
Nancy Shern, Betty Ann Bower, *Editor*; Ruth Ann Knapp

ORGANIZATIONS
Mary Jo James, Ann Barnard, *Editor*

RESIDENCES
Kitty Collins, Dianne Epling, *Editor*

ACADEMICS
Susan Irwin, Melanie Wetter, *Editor*; Jim Johnston

Gem of the Mountains

PHOTOGRAPHER
Arden Literal

Karl Urban finds out the "who, what, where, and when"
of a picture for the GEM.

Idaho Argonaut

Two ladies of the Idaho press corps took on the task of editing the *Argonaut* this year and proved that journalism is far from a man's field exclusively. Mrs. Karen Smith Stroschein, who edited the *Argonaut* first semester under the name of Miss Karen Smith, and Miss Karen (Kip) Peterson shared duties and honors of Jasons.

The *Argonaut's* technical mode of production changed from letterpress to offset printing this year, which further distinguished the all-campus newspaper as one of the first college organs to be printed in such a manner.

This year's staff was the first to begin and finish a year in the new *Argonaut* offices in the basement of the Student Union Building. Staff members kept busy as in past years shuffling between the modern SUB offices and the Moscow *Daily Idahonian*, where the paper is printed. Campus elections, with dissolution of old parties and realignment of political factions, challenge of Idaho mandatory Bible reading in public schools and extension of University President D. R. Theophilus' tenure were stories which were found first in the *Argonaut*.

Fred Freeman as news editor gives reporters their assignments

Joyce Arthur served as Social Page Editor 1st semester.

Jim Faucher and Chuck Walton are busy at the Sports Desk.

Jane Watts looks over a page make-up at the *Idahonian* office.

Idaho Argonaut

KAREN SMITH STROSCHIN
Jason
First Semester

KIP PETERSON
Jason
Second Semester

Kip, Jim, and Mark discuss a page layout
DAVE SOPER, Advertising Manager

Assignments are handed out to the reporters
at the News desk.

KUOI

KUOI, located on the third floor of the Student Union Building, is the student owned and operated AM radio station. Its primary purpose is to give inexperienced students an opportunity to become familiar with the many aspects of radio station operation. The fields of work in the station are announcing, programming, production, and engineering, plus other aspects such as secretarial work and reporting. From KUOI students often move up for advanced work with the FM radio and television stations of the Radio-Television Department. KUOI is essentially a preliminary training ground. The station operation is advised by Alpha Epsilon Rho, the radio-TV honorary.

KUOI Workers. *Row One:* Jay Childs, Don Campbell, Jim Mix, Bill Symms, Chuck Walton, Jim Davis, Frank Sawyer, David Jones. *Row Two:* Tom Walton, Husnu Oktulmus, Jim Keen, Richard Schumacher, Buzz McCabe, Kris Wales, Leslie Timmons, Bob Sparks, Jerry Loader.

JIM KEEN

Richard Schumacher and Husnu Oktulmus

BUZZ McCABE
Station Manager

Richard Schumacher, Chief Announcer; Leslie Timmons, Program Director; Buzz McCabe, Station Manager

JIM KEEN

KUOI

Buzz McCabe and Husnu Oktulmus

AWS, composed of the president and representatives of each women's living group, acts as the governing body of all registered women at the U of I. Through its many activities the organization strives to create a spirit of harmony among women students. This year AWS expanded its project, State Hospital North, by asking both men and women to contribute clothing for the hospital.

Linda Kinney
President

Karen Fisher
Vice-President

Carol Husa
Secretary

Barbara Ware
Treasurer

AWS

Row One: Carol Husa, Barbara Ware, Karen Fisher, Linda Kinney. *Row Two:* Jeri Ross, Kay Ranta, Barb Clark, Virginia Cope, Terry Reichert, Jan Carlson, Kathy Baxter, Cathy Lyon, Merrienne Kieffer, Rosanna Chambers, June Naccarato. *Row Three:* Melanie Fruechtenicht, Jackie Smith, Paula Spence, Pat Alexander, Carmond Witteman, Beverly Wallace, Jo Merrill, Jody Wiegand, Sharlene Gage, Donna Striegel.

Mortar Board

Mortar Board, a national senior women's honorary, selects its members on the basis of scholarship, leadership, and service. Under the able leadership of Julie Severn, the organization carried out its many projects, which include the freshmen women's study program, selling of "I" mums at Homecoming, sponsoring Narthex Table for outstanding junior women, and planning and directing the May Fete activities.

Barbara Clark
Linda Kinney
Angela Sherbenou

Virginia Cope
Karen Miles
Nona Kay Shern

Mary Lynne Evans
Karen Petersen
Julie Strickling

Janice Gisler
Sharlene Gage Pugh
Jody Wiegand

Penny P. Iverson
Julie Severn
Nancy Yount

Silver Lance

High scholastic achievement and participation in campus activities are the requirements for membership in Silver Lance, the senior men's honorary. Members, who are tapped at the end of their junior year, sponsor a faculty forum during Mother's Day Weekend to present a scholastic side of campus to the Mothers.

Merlyn Clark
Jim Scheel

Cliff Eldred
Carvel Whiting

Bill Longteig
Bill Witherspoon

Jim Olson

Spurs

The girls in Spurs are tapped early in the morning on May Fete Day. They are selected as freshmen on the basis of scholarship, activities, and genuine interest in the University. They serve as sophomores carrying out their "at your service" motto while ushering at games, plays, and any other campus activity. Spurs also have many varied traditions which they do every year. These include helping freshmen women move in, secret sisters, caroling at Christmas with the IK's, kidnap breakfast and banquet, Spur-O-Grams on April Fool's Day, supporting a Korean Orphan, and sponsoring the Song Fest Mother's Day Weekend. The purpose of Spurs is found in their name: S-sacrifice, P-patriotism, U-understanding, R-responsibility, S-service. Miss Rosemary Aten is their adviser.

Row One: Donna Gibson, Mary Bjustrom, Martha Turner, Zena Griffith, Betsy Wicks, Kathy Hicks, Judy Heidel, Gail Nystrom, Junior Adviser. *Row Two:* Marilyn Parker, Linda Werner, Editor; Suzanne Henson, Historian; Jana Smith, Treasurer; Paula Spence, President; Chris Hunt, Phyllis Nedrow, Secretary; Barbara Suter, Song Leader; Miss Rosemary Aten, Adviser; Marcia Studebaker, Junior Adviser. *Row Three:* Nancy Pfaff, Carolyn Ravenscroft, Judy Hanson, Betty Bower, Hospitality Committee; Melanie Fruechtenicht, Pat Alexander, Usher Chairman; Barbara Doll, Jean Batz, Betty Jennings, Vice-President; Barbara Hardy, Hospitality Committee; Carol Sampson, Lou Benoit, Marilyn Ramey, Jean Cline, Janice Roth.

Betty Ann Bower receives the Spur of the Moment award at the May Fete from IK President, Dave McClusky.

PAULA SPENCE
President

IK's

The Intercollegiate Knights, a national sophomore men's honorary, strive to perform any and all services asked of them by the student body. Membership is based on academic achievement and participation in activities. During the past year the IK's helped move in freshman students, sponsored their semi-annual used-book sales, helped in registration and ushering, participated in the blood drive, and sponsored the Miss University of Idaho pageant.

Row One: Harold Sasaki, Ken Busby, Jerry Agenbroad, Ken Paynter, Les Snyder, Richard Hall, Bob Dutton, Bill McCann, Rick Hicks, Jim Wohrer, Bob Walker, Chuck Walton, Larry Baxter, Rick Tlucek. *Row Two:* Bob Lewis, John Baker, Dick Slaughter, Jim Fields, Expansion Officer; Rick Fancher, Chancellor of the Exchequer; Arlen Marley, Honorable Duke; Don Mottinger, Worthy Scribe; Bob Hofmann, Page Trainer; Joe Robinson, Horrible Executioner; Jack Ayers, Allen Miller, Tom Soderling, Vernon Curtis. *Row Three:* Don Fry, David McClusky, Larry Stamper, Tom Bates, John Markiel, Paul Taylor, William Carpenter, John Wales, Larry Haskins, Mick Morhitt, Bruce Bulcher, Warren Yeakel, Dave Hopper, Ken Ash, Gene Livingston, Merle Gibbens, Don Swanstrom. *Row Four:* Bryon Anderson, Dave Klinchuch, Bob Bushnell, Dick Owen, Greg Clark, Leonard Hart, Tom Dickey, Larry Butler, Ken Johnson, Jim English, Bob Slette, John Sharp, Edgar Simmons, Glen Atchley. *Not Pictured:* Jim Faucher, Court Jester; Jack Patrick, Recorder.

ARLEN MARLEY
President

Arlen Marley presents an IK award at May Fete.

Campus Union Party

The purpose of CUP is to promote all-campus harmony and an informed student government; to nominate and elect candidates for ASUI and class offices; to investigate and obtain student opinion of issues and influence student government on these issues from a liberal point of view. CUP has cross-campus membership.

Row One: Ann Randall, Dianne Weninger, Charlotte Todd, Donna Striegel, Margaret Cox, Recording Secretary; Arlen Marley, President; Scootch Harper, Corresponding Secretary; Pam Ponzio, Betsy Wickes, Diane Williams. *Row Two:* Dave Grieve, second Vice-President; Wes Rhoades, Ronald McCartney, John Kurzenhauser, John Sharp, David Bodine, Karl Henningsen, Doug Finkelnburg, Dick Livingston, L. Carvel Whiting, Joe Goffinet, Richard Kunter, Troy J. Smith, first Vice-President. *Row Three:* Jay Sherman, W. J. "Jim" Johnston, Ed L. Christensen, Jim Rathjen, Carl Johannesen, LeRoy Brown, Torlof P. Nelson, Paul G. Parker, Steven D. Harrison, David Westendorf, Bob Stanfield, Lon Atchley, Ken Weatherbie. *Missing:* Merrily-dawn Fruechtenicht, Treasurer.

United Party

United Party, open to all organized groups on campus, has strived for better campus politics and organization. In February the United Party formally disbanded.

Row One: Lou Benoit, Sharon Herrett, Karen Hanson, Karen Hillman, Kaye Prior, Susan Lee. *Row Two:* Joanne Fry, Dee Dee Blumhagen, Lyn McBride, Mary Walsh, Sara Lowell, Jody Wiegand, Ron Post, Patrick Muldoon.

Blue Key

Blue Key, a national upperclassmen's honorary, chooses its members on the basis of outstanding scholarship, activities, and service to the University. The Blue Key members work on and sponsor the Kampus Key, a directory of all University of Idaho students, and the Blue Key Talent show in the spring.

Row One: Bob Tunnicliff, Robert Carlson, Ray Rocha, Pat Killien, Carvel Whiting, Clif Eldred, Jim Olson, Bill Longeteig, Jim Herndon, Jay Ney. *Row Two:* Jim Johnston, Carl Johannesen, Buzz McCabe, Dinmen Cleary, Bill Goss, Chic Cutler, Fred Freeman, Jim Faucher, Derald Hurlbert, Jamie Morfitt, Joe Murphy, Don Mottinger.

The Vandalettes, University of Idaho drill team, march for the student body at basketball and football games and for various parades and other activities. The girls are chosen at fall and spring tryouts on the basis of skill and appearance.

Vandalettes

Row One: Patsy McCullough, Nancy Pfaff, Pat Schell, Ann Wagner, Sally Kimball, Carol McCrea, President; Karen Petersen, Joanna Blood, Zina Griffith, Nancy Shelman, Rose Marler. *Row Two:* Bekki Hove, Mary Lee Frye, Diana Scott, Nina Jenkins, Ann Thompson, Lynne McBride, Sharon Swenson, Lynn Visnes, Pat Cobb, Judi Schedler, Berna Deen Lee, Betty Benson. *Row Three:* Jean Cline, Carol Sampson, Elizabeth Jones, Zoe Ann Gripton, Pam Brandt, Becky Tridle, Kathy Worsley, Margie Brunn, Linda Balch, Lynn Sanderson, Pam Taylor, Margie Felton, Ann Moore, Carla Martin. *Row Four:* Sally Thode, Ann Edwards, Diana Hawkins, Genie Gillette, Thelma Bell, Rosemary Stark, Susie Filatreau, Sandy Filatreau, Marla Parberry, Sue Brands, Gail Leichner, Judy Sodorff, Sandy Berger, Karin Niven.

BARBARA CLARK
President

Row One: Nona Kay Shern, Jeanne Marshall, Lynda Knox, Sharlene Gage, Julie Strickling.
Row Two: Donna Leaverton, Joan Rumpeltes, Barbara Clark, Dean Neely, Janice Craig, Laina Phillips. *Row Three:* Carol Biegert, Jan Carlson, Vicki Camozzi, Pat Alexander, Virginia Cope, Nancy Rice, Judy Manville, Kathie Hostetler, Mary Ann Mendiola, Nancy Yount.

Pan Hellenic

Pan Hellenic Council is organized to achieve cooperation and better relations among the sororities. It regulates rush, pledging, and initiation for University of Idaho chapters. Representatives to the group include the president, rush chairman, and one other delegate from each house.

Junior Pan Hellenic

The purpose of Junior Pan Hellenic is to familiarize freshman women with Pan Hellenic. Junior Pan Hellenic assists its "big sis" and also promotes unity and closer relations among freshman sorority women. The pledge class president and one other freshman representative from each sorority attend the meetings.

Row One: Karen Mayer, Mary Jo James, Gretchen Evans, Betty Anderson. *Row Two:* JoAnn Lewis, Sandi Filatreau, Janet Berry, President; Gail Leichner, Secretary; Janice Craig, Adviser; Marilyn Gabica. *Row Three:* Carole Crawford, Peggy Reed, Patti Thompson, Penny Thornock, Christy Magnuson, Vicky Martin, Judi Schedler, Julie Pence, Joan Hubbard.

LARRY NYE
President

Row One: Larry L. Hook, Bob Quesnel, Duane Goicoechea, Publicity Chairman; Ben Goddard, Vice-President; Larry Nye, President; Mick Morfitt, Secretary; Gary L. Mahn, Rush Chairman; Paul J. Henden, Treasurer; Hal Fobes. *Row Two:* K. Lynn Manus, W. Jim Johnston, Jim Wohrer, Carl L. Leth, Bruce Bulcher, Bob Thiessen, Mike Cosack, Kent Russell, Harold Sasaki. *Row Three:* David King, David McClusky, Jim Burkholder, Robert Watt, Dave Nielsen, Jim Berry, Warren Johnson, Morrie Campbell, Steve Sundberg, Jeff Tollefson, Gerald Huetig, Larry Grimes, Harold Andreason.

Interfraternity Council

Interfraternity Council is the representative group of fraternity men on campus. It is composed of the president and one representative from each fraternity. They strive for a better understanding between fraternities and discuss issues to better improve the fraternity system.

Junior IFC

Junior IFC works to promote cooperation among fraternity freshmen. The group is composed of one freshman representative from each fraternity.

Residence Hall Council

The Residence Hall Council is composed of two representatives from each hall on campus. The organization works to promote better relations between independent living groups. This year two members of the Residence Hall Council, Tory Nelson and Kay Ranta, are national RHC officers.

BOB CAMERON
President

Row One: Donna Streigel, Lila Resleff, Kay Ranta, Bob Cameron, President; Brenda Brent, Treasurer; Arlen Marley, Vice-President; Diane Williams, Secretary; Tory Nelson, Arlette Griffith, Gordon Michalk. *Row Two:* Tom Soderling, Dode Hoduffer, Carma Dopp, Betty Hammond, Bev Wallace, Terry Reichert, Linda Kinney, Jay Sherman, Chuck Turner, Roger Lackey, Mr. Green, Adviser; Joy Esser, Don Hevern, Lou Fisher.

Cosmopolitan Club

Cosmopolitan Club members strive to further an understanding between American and foreign students on campus. Students discuss living conditions and traditions of different countries and show many films. Membership is open to all students and people of the community.

Row One: Vijay Pradhan, Igna O. I. Ezech, Jarnail S. Dhaddey, Arvind Lothe, Harry Caldwell, Shirley Caldwell, William Kawamba, Vernon Burlison, D. L. Davis. *Row Two:* Sharan Ghuman, Sharon Dobler, Rahab Mwaniki, Norma Hagerman, Lajpal Singh Oberoi, Gayle Kraemer, Arvind Saklikar, John McMahon, Lindarae Watts, Mohamed Ashrafi, Mike Fuller, Susan Myers, Joann Watenpough, Anna Basstanpour, Manoutchehr Basstanpour. *Row Three:* John Wallin, Mrs. John Wallin, Mrs. Vernon Burlison, Mrs. Jarnail Dhoddey, Marilyn Ravenscroft, Joachim Hsieh, Ben Rietze, Clifford Schoff, Ken Kiyono, Virendra Behzad Mansouri, Jacquie Johnson, Tadesse Meja, Malli Rao, James Rowles, B. N. Misra, R. E. Johns. *Row Four:* Mao-Sue Wong, C. R. Bhatia, P. V. Patel, Vernon L. Curtis, K. B. Desai, G. S. Tiwari, J. Walter Johnson, Steve Haasch, Glenn D. Shiller, Ole Ingemann Jensen, John B. Barnes, Dwarka P. Bhargava.

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.

Cathy Jones, Bob McFarland, President; John Rowe. *Row Two:* Frank Peck, Byron Meredith, Karen Stroschein, Jay Gaskill, Luther Malone, Sue Solomon, Tad Engman.

Election Board

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

Dr. Dobler, Adviser; Janet Cox, Carmond Witteman, Cathy Johnson, Gary Green, Chairman; Karen Hillman, Sharon Howry. *Row Two:* Jim Faucher, Leroy Vierck, Dave Grieve, Jerry Tierney, Dale DeFrancisco, Al Olston, Dick Slaughter, Bill Ballantyne, Joe Goffinet, Carvel Whiting, Ray Fortin.

Alpha Phi Omega

Alpha Phi Omega is a national service fraternity, composed of college and university men who are or have been previously affiliated with the Boy Scouts.

Row One: Robert Sparks, Major Charles Howe, Adviser; Commander Barton, Adviser; Dewey Newman, Adviser; Gary Strong, President; Bruce Riddle, Mick Taggart, Bob McFarland. *Row Two:* John McMahon, Mike Dewey, Pete Van Horne, Jerry Evans, Dan Martin, Roger Severson, Denny Dobbin, Mike Broadhead, Dave McClusky. *Row Three:* Roger Lackey, William Gribble, Dennis Strub, Gerald Loader, Jim Johnston, Vernon Goldsmith, Mark DeVries, Warren Yeakel, Jim Freeman.

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 gains a working knowledge of national politics through participation in several of their activities.

Dick DeAtley, Bobbi Gaffney, Luther Malone, Ray Rocha, President; Mike McMurray, Nancy Rice, Judy Rice.

Phi Beta Lambda

Phi Beta Lambda, a club for business education majors, is designed to acquaint members and interested persons with the business field. This organization distributes pamphlets to Idaho high schools and entering freshmen.

R. M. Kessel, Adviser; Mourine Goslin, Vice-President; Jeanne Walsler, President; Sandy Iverson, Secretary; and Barbara Suter, Treasurer.

Automotive Engineers

The Automotive Engineers are active in meeting with professional members of the profession and learning of the recent developments in this field.

Row One: Mel Mohr, Brent Springfield, Ronald Armacost, Rollie Armacost, Jim Barnhart, Neal Hicks, Adviser; Kenneth R. Collett, Darwin Ellis, Brad Pauley. *Row Two:* Wiley Beaux, Max Ozawa, Rudy Viher, Dave Voysev, James Gamble, Walter Sommer, John Ashburn, Dean Haagenson, Robert Wheeler. *Missing:* Steve Lackey.

Mechanical Engineers

Mechanical Engineers is a student branch of the American Society of Mechanical Engineers. This organization is established to better acquaint its members with the practice and theory of mechanical engineering.

Row One: B. Springford, J. Barnhart, R. Viber, W. Beaux, M. Ozawa, J. Norgord. *Row Two:* S. Lackey, B. Warren, B. Peterson, M. Yuki, B. Conibear, G. Halladay, R. Kapur, H. Malone, K. Collett, R. Wheeler, D. Haagenson, G. Laursen, R. Armacost. *Row Three:* D. M. Doane, M. Mohr, D. Hurlburt, D. Voysey, J. Gamble, W. Sommer, J. Ashburn, D. Ellis, B. Pauley, M. Hauck, R. Armacost.

Associate Engineers Council

The Associated Engineers 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. The council sponsors the Engineer's Ball each year.

Row One: Bob Haynes, Bob Jorgenson, Joe Haynes, Merle Gibbens, Floyd Lukecart, President; Thomas I. Williams. *Missing:* Sam Taylor, Gary Van Stone, Richard Sanders, John Ashburn, Secretary-Treasurer; John Vance.

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: D. Williams, M. Ravenscroft, C. Watts, M. Renfrew, Adviser; J. Sutton, President; J. Buckner, Secretary-Treasurer; F. Hohorst, Program Chairman; D. Meshri. *Row Two:* A. Nyman, J. Day, R. Beaumont, R. Hanson, L. Heasley, J. Walradt, L. Taylor, B. Ballantyne, G. Well, D. Ogle. *Missing:* E. Anderson, Vice President.

Civil Engineers

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

Row One: H. Lydston, D. McAlister, C. Edwards, T. I. Williams, J. Watts, President; D. Larsen, Treasurer; B. Smith, Vice-President; J. Kohn, D. Donaldson, L. Schadt, R. H. Tutty, Adviser. *Row Two:* L. Manus, D. Mecham, T. Schafer, M. Brinkley, J. A. Buffa, J. Simpson, D. Riedesel, P. Pankey, D. Hurlbert, L. Grove. *Row Three:* S. Rustay, G. Smith, J. C. Schwarzhoff, G. Porter, M. Neeser, J. Haynes, W. H. Walters, J. M. Telford, R. P. Nielsen, D. D. Skeate, J. McConnell, J. R. Hannum, L. W. Collett, B. W. Erickson.

Electrical Engineers

This group is associated with the American Association of Electrical Engineers. The club meets together to exchange various ideas and to practice the skills of communication, cooperation, and organization in the electrical engineering profession.

Far Left, Row One: J. Kirshner, J. Shearer, J. Simpson, G. Hebpelt, Adviser; F. Lukecart. *Row Two:* S. Baldwin, C. Waterhouse, D. Widdifield, A. Mong, M. Hoffman, D. Anderson. *Row Three:* R. Yount, J. Murphy, H. Aumann, B. Bevin, J. Schaufelberger, J. Hollingsworth. *Row Four:* W. Johnson, S. Irwin, B. Parkinson, H. Waldron, B. Jorgenson. *Right Picture, Row One:* L. Cross, J. Holman, E. Bailey, Adviser; M. Olson. *Row Two:* G. Parker, I. Livingstone, D. Dobin, D. Millard, K. Myers. *Row Three:* J. Peterson, B. Anderson, M. Freund, J. Logan, R. Lackey. *Row Four:* B. Bohlin, C. Patterson.

Chemical Engineers

American Institute of Chemical Engineers is an organization to promote a professional attitude among its members. This organization is open to all students majoring in chemical engineering.

Row One: Nelson C. Hiner, President; Gary R. Van Stone, Durward D. Stolp, Terry K. Evans, Sharkey Harrison, Mike Baumann, George Hoashi. *Row Two:* Rich Roehl, Bill Cockrell, Glade Weight, John Campbell, Rick Fogerson, Dave Haman, Ted P. Stoltenberg, Sam G. Taylor.

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 each year.

Row One: Edwin D. Stains, Cliff Eldred, Norman Young, President; Stephen Allred, Bob Haynes. *Row Two:* Larry Williams, Adviser; Robert J. Walter, Merle R. Gibbens, John D. Brune, Dave Schlotthauer, Vernon Lolley, Ralph Port, Stephen Monlux, Eric B. Wilson.

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.

David Hawk, Don Haas, Fred Osgood, Frank Erickson, Vinod K. Govila, Sue Sweetwood, Jim Macki, Don Jennings, Courtney Chamberlain, Wilbur Sweet, Don Hartman, Richard Biggerstaff.

AIA

The American Institute of Architects enables student architects to learn more about their profession. Several professional architects have visited the group the past year.

Row One: B. Bowler, W. Shank, L. Chinn, M. Robertson, President; I. Messenger, J. Jeffers, J. Chisholm. *Row Two:* R. Wheaton, L. Kopf, J. Frostenson, C. Hansen, R. Crooks, I. Knowles, J. Conrad. *Row Three:* E. Chu, C. Dotts, Adviser; R. Fenrich, B. T. Matsumoto, B. S. Thomas, D. Slusarenko, M. Blackwell, J. Dewey, B. Schaefer, S. Wickman, D. Dick.

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 the teaching profession. It also sends a delegate to the Idaho Education Association Conference.

Row One: Bonnie Rude, Sue Solomon, President. *Row Two:* Janice Craig, Don Perkins. Dr. John Green is adviser.

FFA

The Future Farmers of America is organized to acquaint students who did not have high school membership with the Future Farmers program. The membership of the club is mainly composed of agricultural education majors, but any interested student is invited to join.

Row One: R. Poe, J. Wells, R. Moore, D. Bolz, R. Van Houten, J. Esser. *Row Two:* R. Callison, T. Hamilton, W. Ills, L. Kucera, R. Knopp, W. Ziegler, D. Kindschy, Adviser. *Row Three:* H. Winner, Adviser; G. Faletti, D. Walton, G. Nebelsieck, R. Long, J. Reimann, W. Adams, D. Woodruff. *Row Four:* D. Steel, L. Cheney, H. Wallace, S. Wells, J. Archibald, F. Rydalkh, L. Eakin.

Aldrich Entomology Club

The Entomology Club's activities include guest speakers, an annual picnic, and a newsletter. This organization strives to bring the department closer together.

Row One: George B. Hewitt; Ollie O. Fillmore, President; Ayo P. Gupta.
Row Two: Stamford D. Smith; James K. Olson; William F. Barr, Club Adviser; Richard A. Goyer, Secretary-Treasurer.
Row Three: George Patrick Markin, Vice-President.
Row Four: Norman E. Rees, Richard E. Logan, Richard L. Westcott, Donald S. Horning.

Dairy Club

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

Row One: John Callen, John Barnhart, Karl Nelson, Lee Edgerton, Jim Johnston, Ray Miller, Carl E. Lantz.
Row Two: Jon Huber, K. R. Johnson, John L. Miller, Floyd Gephart, John E. Montoure, R. H. Ross, George Osborne.

Ag Economics Club

The Ag Econ Club enables students to understand fully their field through speakers and activities. This club has been very beneficial to anyone interested in the agricultural economics field.

Row One: L. U. Summers, Adviser; Carl L. Leth, Larry Edgar, Vice-President; Dennis Conley, President; Gregg Hollinger, Secretary; Milo Salmeier, Representative; Leland Robison, Treasurer; Guy Maestas, Gerald Huettig.
Row Two: Stewart Sprenger, Mike Conley, Edward Williams, Roger Hull, Wayne Meyer, Karl Siller, Dale Kalbfleisch, Leland Heinrich, Ron Cegnar, Brad King.

Young Democrats

Young Democrats, organized to give Democratic students on the campus practical knowledge of the American political system, obtain information from speakers who appear periodically throughout the year. The members study and talk about Democratic philosophy.

Row One: LeRoy Benson, Byron Meredith, Cathy Jones, Steve Hosac, Tania Bowman, Mike Wetherell, Jay Gaskill.
Row Two: Marguerite Gaskill, Karen Hoffbuhr, John Harding, David Westendorf, Orval Nutting, Paula Artis, Ann Baker, Roy Huney, Wayne Cornell, Lee Davis.

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: Don Kress, President; Jerry Johnston, John Sharp, Steve Schmidt, Laura Duffy, Ed Brown, Gordon Cooper, Bob Loucks. *Row Two:* Dave Lohr, Jim Sasser, Bob Molyneux, Craig Anderson, Dave Wells, Carl Van Slyke, John Davis. *Row Three:* Gene Gibson, Fred Edmiston, Frank Dalrymple, Bill Loughmiller, Dr. T. D. Bell, Wayne Dennis. *Row Four:* Dr. T. B. Keith, Wayne Hill, Alan Johnston, Alan Jacobson, Carl Lantz, Bob Webb. *Row Five:* Chad Gibson, Dr. John Baker, Bert Brackett, Ron Tribble, Don Howard, Don Martin.

Curtain Club

Curtain Club unifies and furthers interest in drama at the University of Idaho. Any student who has taken an active part in the presentation of the Drama Department, is eligible for membership in the group.

Row One: Mary Gladhart, Donna Newberry, Caryn Snyder. *Row Two:* Lorenzo Nelson, Joanne Myers, Walter Brennen, President; Jane Ruckman.

Home Ec Club

The Home Ec Club sets up activities for home economic students throughout the academic year, such as a Home Ec Day and a tea for the faculty.

Row One: C. Becker, L. Crandall, K. Johnson, J. Blood, G. Nystrom, G. Jones, J. Styner, L. Olson. *Row Two:* E. Jackle, Adviser; J. Bishop, D. Dougherty, J. Kimberling, President; K. Lambeth, J. Henning, J. Derr, V. Nuller. *Row Three:* S. Snyder, H. Black, S. Swenson, J. Thomas, L. Fitzsimmons, G. Chester, C. Eisele, L. Stemmler, G. Knighton, B. Richard. *Row Four:* E. Cloughton, M. Torkelson, L. Petersen, K. Koskella, V. Collins, C. Witteman, E. Davis, B. Wallace, M. Brown, C. Custer, S. Ytreide. *Row Five:* K. Hicks, L. Phillips, C. Eakin, H. Myers, J. Cochrell, N. Tucker, S. Isaacson, M. Hubbard, C. Hussa, S. Grice.

Home Ec Seniors

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

Row One: Jackie Kimberling, Judy Kienlan, Carole Morgan, Julia Hogg, Pat Swan, Ginger Chester, Joanne Bishop. *Row Two:* Vera Collins, Judy McKendrick, Bette Baylon, Sue Wiley, Connie McBride, Linda Mattis, Karyl Lambeth, Patty Kellogg. *Row Three:* Joy Irving, Linda Olson, Emily Bamesberger, Karen Whiteley, Carmond Witteman, Beverly Wallace, Laura Petersen, Marjorie Forkelson, Rex Ann Lancaster, Marv Casey, Kay Powell, Judy Capellen, Billie Jean Maas, Carol Fowler, Darlene Johnson.

Agronomy Club

The Agronomy Club is composed of students interested in the field of agronomy. Meetings are held once a month with noted professional men giving lectures.

Row One: Caroline Bodine, Dr. L. C. Erickson, Joe Braun, Dr. A. E. Slinkard, Tom Bartlett, Caroline Turinsky, Ed Simmons, Jerry Howard, Dr. M. Fosberg. *Row Two:* Henry McNeel, Duane Swinney, Bert Henriksen, Prof. G. O. Baker, Glen Atchley, Darrel Clapp, Larry Pennington, Wayne Thiessen, Curt Sutton, Mike Lindstrom, Karl Siller, Dr. H. Hermanson, Dave McClellan, Ben Mansouri.

Vandal Flying Club

Vandal Flying Club membership is open to any University student interested in learning to fly. The Club owns its own plane which is kept at the Moscow-Pullman airport.

Row One, Left to Right: Wes Baker, Vance Penton, Pat Muldoon, Dick Day, Bob Ferguson. Row Two: Ed Whitehead, John Marlowe, Don Duncan, Kent Hultner, Don Alexander, George Hatley, Don Lyon, Larry McMenimen.

Associated Foresters

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

The opening activities of the Associated Foresters include an annual steak fry. Part of this steak fry is the log sawing contest.

Bench and Bar

Row One: J. Burgeson, M. Smolinski, S. Williver, R. Rock, J. Longeteig, T. Moss, J. Lyons, G. Cross, J. Cushman, L. Hansen, F. Gentry, B. Boyd, W. Kidwell. Row Two: D. Frazier, L. Fransen, D. Abrams, S. French, K. Clark, J. Hull, D. Reed, S. Batt, W. Raber, R. Smock, B. Tway, F. Ferrante, J. Gjorling, R. Rainey, D. Kisling, G. Randall, F. Lyon, B. Collins, S. Elsmann. Row Three: H. Felsted, B. Tunnichliff, C. Davis, J. Warren, A. Smith, B. Longeteig, E. Mayer, J. Church, J. Herndon, E. Exum, R. Nelson, O. Godefroy, D. McKee, D. Sallaz, M. Clark, J. Aifkin. Row Four: B. Alexander, M. Eiden, B. Hart, R. Russell, J. Sloan, W. Carlson, J. Simko, B. Harwood, J. Lang, T. Lynch, D. Slavin, E. Matthews, G. Utzman. Row Five: J. Rosholt, A. Willis, B. Galley, T. Daley, B. Witt, R. Post, C. Meadows, B. McDonald, S. Johnson, D. McLaughlin, G. Merrick, R. Wright, J. Hansen, J. Scanlan, D. Minas, B. Burks. Row Six: B. Studdert, J. Fitzgerald, M. Felton, J. Davis, J. Morfitt, S. Swenson, F. Decker.

WRA

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

Georgia Cutler, Recording Secretary; Donna Striegel, Vice-President; Anita Cox, President; Jeri Ross, Secretary-Treasurer; and Sharon Gygli, Public Relations.

Women's "I" Club

Women's "I" Club, an organization to further the program of Women's Recreation Association through participation, is an honorary which renders ushering services to the University. There are twenty active members a year. To be eligible a girl must have a 2.5 accumulative, 40 participation points in WRA, and show outstanding leadership qualities.

Row One: Dottie Lawson, Georgia Cutler, Donna Striegel, Marlene Gould.
Row Two: Nona Kay Shern, Anita Cox, Sharon Gygli, Barb Clark.

PEM Club

PEM Club is for physical education majors and minors. It furthers interest in physical education as a profession through many sports activities and functions in the department.

Row One: Shellie McKeen, Dottie Lawson, Colleen Mace, Cathy Youmans.
Row Two: Susie Jones, Nelma Dennis, Dr. Coffey, Flo Sleeman.

Ski Club

Ski Club is formulated for the purpose of encouraging and organizing skiing among students of the University. Meetings are held every other week with entertainment in the form of speakers, films, and discussions.

John Bjorn Ostbo, Rolf Prydz, Nils Jebsen, officers.

Indian Students Club

The purpose of the Indian Students Club is to promote cultural and educational integration among Indian students, to enrich cultural life on campus, and to promote international understanding and goodwill between India and the U.S.A.

Row One: Lajpal S. Oberoi, Kantilal B. Desai, Sharan L. Singh, Ayodhya P. Gupta, President; V. N. M. Rao. *Row Two:* Vinod K. Govila, Virendra K. Bhalla, Dayaldas T. Meshri, Bhupendra N. Misra, V. N. P. Rao, Ram Krishnan, Girjesh S. Tiwari, Arvind R. Saklikar, Pradip V. Patel, Chandrakant R. Bhatia, Rajinder D. Kapur.

Debaters

The Debaters traveled throughout the Northwest participating in debates this year. Members of the debate class and any other students interested in forensics may join.

Row One: Coleen Ward, Linda Bithell, Hazel Perks, Sheryl Berrett, Dr. Whitehead, Adviser. *Row Two:* Fred McCabe, Rich Fancher, Jack Patrick, Jerry Decker, Joe Dewey, Larry Grimes, Jay Childs, Bill Lamb.

Campus Church Centers

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

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

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

The Campus Christian Center is sponsored by the Presbyterian, Methodist, and Lutheran Churches and has a good atmosphere for study or quiet thought.

DISCIPLE STUDENT FELLOWSHIP
Row One: Hazel Perks, Cathy Nelson, Kristen Schooler, Co-President; Trudy Clapp, Joan Crandall. *Row Two:* Larry Kimble, Co-President; Carl Van Slyke, Susie Adams, Adviser; Larry Tillman, Lester Lanphear, Treasurer.

IDAHO CHRISTIAN FELLOWSHIP
Row One: Mona Luther, Carol J. Houger. *Row Two:* Milo Salmeier, Edgar Simmons, Kenneth Myers.

NEWMAN CLUB
Row One: JoAnn Owen, Secretary; Joy Esser, President; Patricia Rowe, Faculty Adviser; Rev. Andrew Schumacher, Chaplain; Gary Ott, Vice President; Mark Uptmor, Treasurer. *Row Two:* Area Chairmen: Joe Norrish, Lovina Fortier, Shirley Kay Seubert, Diane Seubert, Claudine Becker, Mary Kaye Spratt, Gwen Hyke, John Norrish.

Officers

BRESEE FELLOWSHIP

Row One: Alvin R. Aller and Florence Aller, Advisers; Joy C. Roushey, Evelyn McGown, Carol J. Houser, Zenobia Hollman, Sharon Lancaster, Patt Newby. *Row Two:* Paul Johnson, Harold Tish, Wayne Kalbfleisch, David Pierson, Milo Salmeier, Kenneth Myers, D. H. Kim, Jim McConnell.

CANTERBURY CLUB

Row One: Judy Ostler, Dave Bell, Bob Aldridge, Dick Myers, Barbara Wolfkiel, Susan Wiley, Gerry Cosby. *Row Two:* Jon H. Hollinger, Rev. W. Lee Davis, Gene Nesbitt.

Religious Directors Association

Row One: Alvin R. Aller, Rev. Max Oliphant, Mrs. Bauer, Father Lee Davis, Dr. Stan Thomas, Rev. L. T. Hathaway. *Row Two:* Rev. Chad Boliek, Pastor Don Lee, Rev. Walter Lanman, Rev. Don Gurney, Father Schumacher.

RILC

The Religion in Life Conference is held annually. During the week various speakers talk with the living groups on campus. A major speech for all campus is also held. The purpose of the RILC Committee is to plan and execute a conference dealing with an issue or issues relating to religion.

The Burning Stake is the newly-formed coffee house located in the C.C.C.. Anyone on campus can attend their informal discussions and entertainment on Friday and Saturday nights.

Row One: Lynn Holmes, Carmond Witteman, Sandra McKean, Marilyn Ravenscroft, Glenda Knighton. *Row Two:* Lee Edgerton, L. T. Hathaway, Adviser; James McConnell, Dick Slaughter, Doran Parkins, Dave Reed, Donald Fry.

ROTC

ROTC units of all three military services—Army, Navy, and Air Force are represented on the Idaho campus. The purpose of the ROTC program is to conduct basic and advanced pre-commission military training and to stimulate interest in the military as a career. The ROTC program plays a vital role in maintaining our free society. The cadet, the product of the program, is dedicated to the preservation of peace and the insuring of freedom.

One of the many activities of the ROTC units on the Idaho campus for the 1963-64 academic year was participation in the Armed Forces Day Parade.

ROTC

Fun, Fancy, and Formality . . . all part of the ROTC program here at Idaho. Cadets enjoy many activities available to them solely through ROTC. The pictures on this page illustrate the theory that hard work and constructive "play" make the Idaho cadet a well-rounded man.

FORMALITY—SIXTH U.S. ARMY GENERALS INSPECT HONOR GUARD
Left to right: Major General John E. Theimer, Deputy Commanding General, Cadet Lt. Col. John E. Schaufelberger, Lieutenant General Fredric J. Brown, Commanding General, Sixth U.S. Army.

FANCY—TAPPING CEREMONY FOR ARMY ROTC SPONSOR CORPS
Left to right: John Frostenson, Kathy Giesa, Bonnie Smith, Terry Winter.

FUN—ARMY PILOT DUNKED AFTER SOLO FLIGHT
Left to right: Lt. Col. Gregg D. Breitegan and Col. George W. James. Pilot in night is Keith E. Kilimann.

ROTC

ARMY FACULTY: *Row One:* Major John C. Couris, Lieutenant Colonel Gregg D. Breitegan, Colonel George W. James, Major William R. Cashman, Jr., and Captain Charles W. Ruth. *Row Two:* SFC Albert L. Griffin, MSgt. Quintin L. Carpenter and SFC James U. Wood, Jr.

NAVY FACULTY: *Row One:* Pat Dumas, LCRD Marc Moore, CDR E. L. Barton, Captain Harry Davey, Major Richard Campbell, Pat Kendrick. *Row Two:* Chief Yeoman Robert Miller, Gunnery Sergeant Billy Chapman, Lieutenant (jg) Ernest LeDuc, Lieutenant Paul Schuyler, Lieutenant Ernest Rokowski, Chief Gunner's Mate Bernard Visser, Chief Quartermaster John Aspholm, and Chief Storekeeper Charles Waldrop. *Missing are:* Chief Gunner's Mate George Paul and Chief Quartermaster Ralph Roe.

AIR FORCE DETACHMENT 180 STAFF: *Row One:* Captain John McFaull, Major Dennis Thompson, Colonel Robert Ogletree, Captain William Green. *Row Two:* Sergeant John Pello, Airman Aaron Fiedler, Sergeant Donald Shelton, and Sergeant Verne Patten.

Army

The year 1963-1964 was one of transition for the Army ROTC program on the University of Idaho campus. The year began with a non-compulsory course, proceeded with normal activities despite the smaller enrollment, and climaxed with the announcement of the retirement of PMS Colonel George W. James.

CHRISMAN RAIDERS—*Row One:* B. Scott, J. McMahon, F. Selle, W. Jensen, D. Welch, R. Twilegar, A. Winkle, E. Hirning, R. Lethrud, R. Vogt. *Row Two:* Capt. Ruth, M. Eng, T. Walls, G. Maness, R. Owen, J. Barlow, R. Holt, B. Stickney, J. Mooney, W. Mitchell, J. Flerchinger. *Row Three:* S. Hilton, L. Chinn, J. Lassey, F. Leninger, W. Hutchison, D. Royer, D. Kriegel, B. Blick, R. Pope, D. Hormaechea, J. Anchustegui, M.Sgt. Carpenter. *Row Four:* J. Schaufelberger, K. Schuster, G. Reid, G. Ames, J. Fisher, J. Wales, J. Teague, R. Bogue, R. Gorton, G. Shepherd, J. Davis.

ARMY ROTC AVIATORS—Colonel G. W. James, William R. Beasley, Wendell R. Shank, Keith E. Kilimann, William G. Millensifer, Louis B. Olaso, Robert A. Smart, Jr., Robert E. Wise, Dennis S. Hurtt, Stephen W. Arnt. *Missing:* Norman J. Otto.

ARMY ROTC SPONSORS—*Row One:* Lorna Kipling, Bonnie Smith, Arvy Nelson, Joanna Blood. *Row Two:* Tonya McMurtrey, Becky Triddle, Tena Gresky, Bette Joe Caldwell, Ann Randall, Jan Cruzen, Kathy Giesa.

DISTINGUISHED MILITARY STUDENTS — Robert Plastino, James Clark, Richard Jurvelin, Stephen Arnt, William Beasley, John Schaufelberger, Colonel George W. James, Terry Winter, Dennis Hurtt, Gerard Pressey, Jim Olson, Norman Otto.

ARMY ROTC RIFLE TEAM—*Row One:* Stephen Young, John Durfee, Joseph Gillespie, Stephen Monlux. *Row Two:* Gregg Hollinger, Dennis Bruns, James Clark, Jr., Donald Hart, Major John G. Couris, Adviser.

Navy

The Idaho Naval Reserve Officer Training Corps, one of 52 such Navy units in major universities throughout the United States, is enjoying its 18th year on the Vandal campus. The purpose of the Naval ROTC is to supplement the Naval officer output of the U. S. Naval Academy at Annapolis. Providing a four year course in naval subjects, the NROTC produces Navy and Marine officers, qualified for duty in the field upon graduation from Idaho.

Midshipman Battalion Commanders for the Fall and Spring Semesters meet at change of command ceremonies in January. Leading the 155-man Navy unit during the first semester was Derald Hurlbert, left, shown passing the NROTC colors to his successor, Gunter Amtmann.

Explaining the fundamentals of navigation is Chief Quartermaster John Aspholm, second from the right. Midshipman Brian Sack, left, and NESEP student Hospitalman Bill Caudell, right, pick up information on the sextant as Navigation Officer LT (jg) Ernest LeDuc looks on.

A 15-man Naval ROTC Rifle Team was sparked this year by standout shooters Dick Tracy, left, and Jack Hutteball, center. Team coach, Marine Gunnery Sergeant Billy Chapman kibitzes on the right.

The finished product. Idaho Navy skipper, Captain H. E. Davey, Jr., left, notes choice of first duty stations of new officers commissioned in February. Around the globe are Marine 2nd Lt. Gary Cunningham, and Navy Ensigns Bill Joa and Don Miller.

The straight dope on the Marines' Basic Officer School comes from 1963 Idaho graduate, 2nd Lt. Bob Hughes, right, as he stopped in Moscow en route to Okinawa. Getting the good word are NESEP student Sgt. Don Huskey and Midshipmen Jon Bergquist and Bill Egen.

ANGEL FLIGHT—Paula Spence, Susan Gregg, Carol Wills, Nancy Yount, Mary Ann Yoden, Barbara Hardy, Ann Wagner. Row Two: Judy Ostler, Carolyn Larsen, Cathy McCloud, Carol Hervey, Mike Hudelson, Barbara Reay, and Holly House.

GRADUATES OF THE NCO ACADEMY, FALL 1963—Frank William Hinton, Jr., Tommy Lynn Grossen, Robert Clency St. Clair, Lonnie Steve Atchley, Jerry Lee Nelson, Truman Arnold Kohtz, Wayne Wahineokai. Row Two: Michael Charles Kostka, Gale Patrick Fisher, Joseph Alvin Vernon.

Air Force

Air Force ROTC cadets hold their heads high with a pride that comes from association with the officers and airmen of the air age. During their first two years in the Air Science Program, students receive a broad look at the world through the eyes of an airman. The last two years are devoted to a study of air power, the globe, management and leadership. The entire program is geared to produce officers—pilots, navigators and scientists for the United States Air Force. Students soon learn the classroom instruction which makes up only a small part of the whole program. Cadets are urged to seek positions of leadership in a variety of extra-curricular activities—sports, committees, and offices.

DISTINGUISHED CADETS OF THE 1964 GRADUATING CLASS—Jim Bounds, Jim Barnhart, James Depree, Oldrich Cejka, Pat Muldoon, Mark Hodgson, Richard Williams, Ron Iverson, Lee Galbraith, and Professor of Air Science, Colonel Ogletree. Not shown is Bruce Vickerman.

Colonel Ogletree presents pilot "wings" to Cadet Ron Iverson on successful completion of the cadet flying program.

CADET STAFF—Row One: Ross Simmons, Ron Iverson, Pat Muldoon, Mark Hodgson, John Kohn, and Richard Williams. Row Two: Jim Bounds and Rich Maki. Not shown are Bruce Vickerman and Terry Bolstad.

ROTC Activities

Some of the most important aspects of the ROTC programs are the activities in which they participate. These military activities are quite successful in producing well-rounded military scholars.

Honorary Cadet Colonel Bonnie Smith, Delta Gamma, with last year's Honorary Cadet Colonel Patsy McCullough, Gamma Phi Beta, demonstrate that women can participate in the Army ROTC program on the Idaho campus.

The Army knows that a successful year requires recruiting

Skip Stabley, Director of Athletics, is made Honorary Captain of the Varsity Rifle Team by Team Captain Jack Hutteball at the NRA Intercollegiate Sectional.

Colonel George W. James pins insignia of rank on Cadet Colonel William R. Beasley.

ROTC Parades

At various times during the school year the ROTC units from the University participate in street parades. This year the ROTC participated in the University's Homecoming Parade and in the citywide Armed Forces Day Parade.

The Navy Color Guard displays "Old Glory" during the Armed Forces Day Parade.

The Air Force unit sets a lively pace down Moscow's Main Street.

Representing Post Number 2905 of the American Legion, this group marches proudly down South Main during the Armed Forces Day Parade which was held on May 16, 1964.

AFROTC Angel Flight leaders Mike Hudelson, Carol Hervey, Judy Ostler, and Mary Ann Yoden ride in style during the Homecoming Parade.

ROTC

Opposite: Miss Joann Sanborn, competing independently in the National Rifle Association's Intercollegiate Sectional, took top honors in the small-bore division.

Below Left: Colonel James was feted as guest of honor at a farewell banquet which was held following the announcement of his retirement from the United States Army.

Below Right: The Idaho Varsity Rifle Team accepts trophies and medals at the National Rifle Association's Intercollegiate Sectional. From left to right are Sgt. Chapman, Jim Clark, Dr. Steffens, Jack Hutteball, Joe Gillespie, and Dick Tracy.

Lower Left: A familiar sight on the Idaho campus, the Navy presents colors during a mid-day drill.

Lower Right: Army Colonels get their "kicks" whenever a cadet completes his solo flight in the Army's Flight Program.

Arnold Air Society

The purpose of this organization is to further the mission of the U. S. Air Force at the University of Idaho by encouraging greater team work, technical knowledge, and cooperation among students enrolled in Air ROTC Programs.

ARNOLD AIR SOCIETY OFFICERS—Dale Benning, Richard Williams, Mark Hodgson, Albert Bailey, and Carlan Silha.

ARNOLD AIR SOCIETY—*Row One:* Richard Maki, Bruce Vickerman, Richard Williams, Mark Hodgson, Winston Springfield, Carlan Silha, Gerry Veltrie. *Row Two:* Stephen Miller, Carl Johnson, Carl Johannesen, Frank Vosika, Donald Dana, Donald Simonson, Albert Bailey, Gary Clouse.

AUSA

The purpose of this organization is to promote participation in Army activities and to coordinate various Army programs.

Wales, Executive Officer; Lt. Col. Breitegan, Pressey, Colonel James, Hurtt, Secretary; Major Cashman. *Row Two:* Cook, Hirling, Johnson, Sullivan, Anderson, Olson, Wendle, Shank, Sasser, Cordova, Parks, Higgins. *Row Three:* Arnt, Howard, Yee, Gorton, Jones, Baumgartner, Lange, Clark, Otto, Schaufelberger, Beasley, Gibbons, Bourassa.

A wireframe sphere is centered in the lower half of the page. A horizontal band, consisting of a dark grey upper section and a black lower section, passes through the middle of the sphere. The word "ATHLETICS..." is printed in a bold, black, sans-serif font across the center of the sphere, overlapping the horizontal band. The background is a light, off-white color with a vertical line on the left side.

ATHLETICS...

ATHLETICS

ATHLETICS

Football
Basketball
Baseball
Track
Skiing
Swimming
Golf
Tennis
Intramurals
WRA

Athletics

Knowledge of athletics is easy to obtain at the University of Idaho, both as a participant and as a spectator. Football, basketball, and baseball teams to be proud of highlighted the year. A strong men's Intramural Program again provided ample opportunity for amateur athletes to exhibit their prowess in football, tennis, ping pong, wrestling, basketball, and about any other sport you can think of. The Women's Recreation Association continued its program of organizing sports for women.

Dee Andros hugs Hap Moody after the Idaho-Fresno State game with a Vandal victory. Moody is known about campus for wearing a red carnation and never missing an Idaho game in nearly 40 years.

Popular Coach Dee Andros sends a player into a ballgame after last minute instructions.

Basketball was again a favorite sport of Idaho fans.

J. NEIL "SKIP" STAHLEY
Director of Athletics

TOM HARTLEY
Publicity Director

Athletic Director

J. Neil "Skip" Stahley came to the University of Idaho ten years ago as head football coach. After serving in this position for eight years, he became the Director of Athletics for the University in 1963. This spring Skip submitted his resignation and announced his plans for assuming similar duties at Portland State College next fall.

DEE G. ANDROS
Head Football Coach

JIM GODDARD
Head Basketball Coach

WAYNE ANDERSON
Head Baseball Coach

DOUG MacFARLANE
*Track and Cross
Country Coach*

CLARKE MITCHELL
Swimming Coach

J. M. REYNOLDS
Tennis Coach

DICK SNYDER
*Golf Coach and
Course Manager*

MERRILL CONITZ
Skiing Coach

Publicity Director

Tom Hartley, Vandal Publicity Director, has become a valuable asset to the University. Hartley has succeeded in improving the Vandal public image by serving as liaison between Vandal coaches and reporters, announcers, newscasters, and sports writers.

F. J. "PACKEY" BOYLE
Trainer

Packey Boyle came to the University of Idaho nine years ago from Union Pacific's famous resort, Sun Valley. His services have been indispensable to the University's Athletic Department. Boyle served as trainer of the United States' 1960 Winter Olympics Team.

BEN KEANE
Equipment Manager

Ben Keane, equipment manager for the Vandals in the major sports, is a familiar sight in the equipment room in Memorial Gymnasium. Ben, a former Vandal cager, serves as combination manager, laundry operator, shoemaker, painter, and seamstress for the Vandals.

"I" Club

Athletes who earn letters in varsity sports at the University are eligible for membership in the "I" Club. The group promotes sportsmanship within the athletic program and provides special services at various athletic events.

Row One: Jerry Howard, Karl Von Tagen, Nils Jebsen, LeRoy Benson, Ros Rognstad, Rick Jensen. *Row Two:* Mike Baumann, Rick Fancher, Max Leetzow, Joe Dobson, Bob Bassett, Bob Trent.

Pom Pon Girls

Idaho's famed pom pon girls added much spirit to the football and basketball games: Mary Ellen Fairchild, Jackie Johnson, Janie Modie, yell queen; Judy Manville, Mike Gagon, Peggy McGill.

Rally Committee

The Vandal Rally Committee organizes the rallies for the athletic teams on the Idaho Campus: Jim Petersen, Jackie Johnson, Bonnie Smith, Denny Wheeler, chairman.

DEE ANDROS
Head Coach

Coach Dee Andros, in his second year at Idaho, fielded a team that was quite different from the squads Vandal fans had become accustomed to watching. First of all, the defense gave the opposition no quarter, and many enemy receivers would let passes slip harmlessly through their fingers when they "heard the footsteps." Secondly, the Vandals scored. In only one game, Missouri, did Idaho get shut out, and their 64-6 romp over University of Pacific was the third highest score ever recorded by an Idaho eleven. Third, and best of all, the Vandals posted a winning season. Their final record was 5-4, with the tenth game on the schedule cancelled due to President Kennedy's untimely death. The 1963 version of the Idaho football team also showed a great deal of depth, allowing them to put up as fine a battle in the second half as past elevens had in the first half. Coach Andros, famous for leading his team across the field before each half, deserves a large portion of the credit for Idaho's showing on the gridiron. The spirit and desire he instilled in his men were noticeable and a prime factor in the winning season.

Football Summary

COACHING STAFF—Dick Monroe, Line Coach; John Easterbrook, Back Coach; Dee Andros, Head Coach; Steve Musseau, Defensive Coach; and Edward Riley, Frosh Coach.

Gary Mires and Galen Rogers team up to wallop Fresno State. Here, Rogers streaks downfield after receiving an 11-yard pass from Mires. Result, a 32-8 victory for the Vandals.

Fresno State . . . 8
 Idaho 32

The 1963 Vandal footballers gave their future opponents an early indication of what to expect as they opened the season with a fine 32-8 victory over a highly-rated Fresno State squad led by Beau Carter, considered one of the finest quarterbacks in the West. Idaho coupled a strong offense, led backs Galen Rogers, Gary Mires, and Mike Jordan with a hard-hitting defense that rendered Carter powerless to make the task look almost easy. The win was the Vandals' first in season openers of the past thirteen years and was a pleasant treat for the students who had arrived early in Moscow for the opening of the fall semester.

DENNY ALMQUIST
Senior Guard
 Mullan, Idaho

MIKE MAYNE
Junior End
 Oakland, California

Utah . . . 9
 Idaho . . . 10

With the memory of the 1962 25-21 loss to the Utah Redskins, with a minute-and-a-half remaining, Idaho stopped the Utags' attempt at a two-point conversion with just thirty-six seconds to play and escaped with a 10-9 victory. The big play in the Idaho squad's second straight victory was Don Matthews' brilliant 41-yard return of an intercepted pass early in the third period that set up the lone Vandal touchdown. This play was typical of the overall emphasis on defense that dominated the game and kept the 10,000 Boise fans on the edges of their seats.

ELLERY BROWN
Senior Tackle
 Boise, Idaho

DON MATTHEWS
Senior Guard
 Amesbury, Massachusetts

MIKE JORDAN
Senior Fullback
 Spokane, Washington

Galen Rogers outflanks an unidentified Fresno Stater to brighten Vandal hopes for a successful homecoming.

Sophomore lineman Joe Dobson blocks an offensive attempt by Fresno State.

Missouri . . . 24
 Idaho . . . 0

The Missouri Tigers, on the verge of national ranking all year, proved to be too much for the spirited Vandals to handle and Idaho suffered its first loss of the young season 24-0 in Columbia, Missouri. The Tigers scored early in the game but were unable to complete another drive until late in the first half when they scored again. Although they countered ten more points in the second half, their strong defense was insurance enough. The mighty Missouri line held the fine Vandal running game to a surprisingly low total of thirty-three yards.

RICK FANCHER
Junior Center
 Spokane, Washington

CARY SMITH
Senior Halfback
 Salem, New Jersey

BOB RUBY
Junior End
 Turner, Oregon

LARRY STROHMEYER
Junior Safety
 Downey, California

A fast and explosive University of Oregon eleven evened the Vandal seasonal record at 2-2 by taking a 41-21 victory in Eugene. The Ducks scored first after an Idaho fumble gave them the ball deep in Vandal territory, but the fighting Vandals threw a scare into the Oregon squad when they marched 71 yards after the ensuing kickoff to tie the score. The Ducks, however, led by quarterback Bob Berry and All-American halfback Mel Renfro, proved too fast and polished for the Vandal team to cope with. The Idaho defense proved more than adequate against the Oregon ground game, but the long pass was the Vandals' weakness as the Ducks scored many times on third and long-yardage situations.

Oregon	. . .	41
Idaho	. . .	21

Idaho's Klidzejs romps through a University of Pacific defensive formation for another Idaho score.

DICK LITZINGER
Junior Fullback
Quincy, California

MICKEY RICE
Punting Specialist
Pollock, Idaho

VERN LEYDE
Junior End
Spokane, Washington

Pacific . . . 6
Idaho . . . 64

Anxious to get back on the victory trail, the Vandals opened up the offense against the University of Pacific to make the 1963 Homecoming a truly enjoyable day. After taking a 36-0 lead by halftime, the Idaho squad wrote the passing attack out of its plans and rolled up the remainder of the third highest Vandal score (64-6) in history solely by running the ball. It was almost impossible to pick an outstanding offensive player for the Vandals as everyone got into the act and four different quarterbacks engineered scoring drives. The big win gave Idaho a 3-2 record at the season's halfway mark.

GALEN ROGERS
Senior Fullback
Clarkston, Washington

San Jose . . . 12
 Idaho . . . 28

Naccarato surges over the 50 as his Vandal teammates clear the field of Fresno Staters.

After defeating the WSU Cougars two weeks previously, the San Jose State Spartans returned to the Palouse only to be rudely greeted by a 28-12 Vandal thrashing. Although quarterback Gary Mires was injured early in the game after setting up the first Vandal score, the Vandal offensive machine with Mike Monahan taking over could not be stopped. The Idaho defense that amazed fans all year with its bone-crushing tackles was once again at a peak and only a freak play gave the Spartans one of their two tallies.

Mires encounters and outmaneuvers a Pacific Tiger as the Vandals go on to chalk up a record-breaking 64-6 victory

Washington State . 14
 Idaho 10

Gary Mires carries the pig-skin through the Pacific line for another Idaho score.

JOE DOBSON
Sophomore Tackle
 Horseshoe Bend, Idaho

ALEX KLIDZEJS
Senior End
 St. Paul, Minnesota

It was a cold, bleak day in Vandalville when the WSU Cougars crushed Idaho's hopes in waning minutes of the game. Idaho gained the lead on a 21-yard field goal by Mike Mayne following a spectacular recovery and touchdown by Vandal veteran Gary Mires. However, Idaho's lead was short-lived and WSU went on to win the annual Battle of the Palouse 14-10.

GARY MIRES
Senior Quarterback
 Baker, Oregon

Arizona 34
 Idaho 7

The University of Arizona Wildcats showed their heels to the Vandal squad, much to the delight of 17,000 spectators in Tucson, Arizona. The 34-7 defeat evened the Vandal seasonal record at 4-4. After a slow start the Wildcats found the only weakness that hurt the Vandals all season—pass defense. Then there was no stopping the speedy Wildcat team as they rolled up a 27-0 halftime lead. After intermission the Vandals seemed to have solved the defensive problem, but it was too late. The second half resulted in a 7-7 tie with the Vandal score coming in the final quarter, from the superb running ability of quarterback Gary Mires.

A powerhouse in action, Rich Naccarato sprints past an unidentified Fresno Stater for another touchdown—and another victory.

Football Award

Robert Cornell, National President of the Kappa Sigma Fraternity, presents the Clarence S. "Hec" Edmundson Award to Vandal end Rich Naccarato. Naccarato, a junior from Spokane, Washington, was chosen as the most inspirational football player at the close of one of the most successful seasons Idaho has seen in years.

JERRY CAMPBELL
Sophomore Guard
 Spokane, Washington

JOHN SIATH
Senior Center
 Cleveland, Ohio

CECIL PATTERSON
Senior Tackle
 Moscow, Idaho

Idaho State	. . .	0
Idaho	14

The Vandals closed the season with a perfect record on Idaho soil and a 5-4 winning season by soundly defeating a spirited Idaho State Bengal squad 14-0 at Pocatello. The first half saw the Vandals get numerous breaks only to say "No, thanks," and wait until the second half when their depth told the story. Idaho took the second half kickoff and drove to paydirt for the first score of the game. Later in the third period Rich Naccarato broke loose for a 42-yard gallop to set up the second Vandal touchdown. Both of Idaho's six-pointers were scored by fullback Galen Rogers. The 5-4 season gave the Vandal eleven the most wins for an Idaho squad since the 1938 football season.

Row One: Nick Mignone, Rod Bohman, Butch Slaughter, Van Hegbloom, Sam Johnson, Bill VeNard, Bill Bufton. Row Two: Vic Mann, Pat Underwood, Dave Closson, Ray McDonald, John Daniel, Don Strate, Tim Lavens. Row Three: Jerry Ahlin, Andy Christoff, Gary Fitzpatrick, Steve Rice, John Roberts, Joe McCollum, John Weber. Row Four: Bob Skuse, Al Busby, John Foruria, Larry Monahan, Bob McCray, Ron Porter, John Shelt, Dennis Dwyer, George Benetatos.

Frosh Football

The freshman football team compiled a fine 2-1 record this year which was highlighted with the 36-0 drubbing of the Washington State frosh. The Vandal Babes withstood the offensive siege of the U of W Huskies in their first game and coasted to a 32-18 victory. The Columbia Basin Junior College crew handed the frosh their only defeat, but following this the squad retaliated by walloping the WSU Cougars 36-0.

Washington	18
Idaho	32
Columbia Basin	26
Idaho	0
Washington State	0
Idaho	36

Basketball

Idaho's Ed Haskins stands ready for action in the foreground as his teammate, Larry Rasmussen jumps high above the heads of members of the opposing Oregon squad.

The predictions of basketball experts that 1963-64 would be a year of rebuilding for the inexperienced Vandal team became realities this year, but Coach Goddard's cagemen compiled a respectable record despite their disadvantages. Late in the season the Vandals edged their way up the Big Sky ladder after soundly defeating Idaho State and MSU.

Although the season was not one to be boasted of, nine school records were either tied or broken during the course of the 7-19 season.

A team record was broken in the rebound department as the Vandal cagemen recovered 1,378 to top the previous mark of 1,328 which was set last year by Gus Johnson and his Vandal teammates.

Coeur d'Alene's Tom Moreland, a junior center on the Vandal squad, tied Gus Johnson's game rebound record when he made 31 rebounds during the Whitworth game. He also bettered Rich Porter's one-season scoring field goal mark with a 46.8 percent to Porter's 46.6 last season.

Other records included 77 rebounds against Nevada (old record was 69 against Oregon in 1963); fouls, 28 against Washington State (tied mark set against Bradley in 1960); free throw attempts against WSU, 43 (old mark, 37, against Idaho State in 1962); and free throws made against Oregon State (tied mark set against Idaho State in 1962).

Veteran Tom Whitfield posted his name in the record book three times this season. With 602 points, he became the tenth highest scorer in Idaho history. His 498 rebounds placed him fifth among the all-time Idaho rebounders, and his 6.4 rebounds per game gave him fourth-place, record-wise, in that particular department.

The last record was set by rookie Ed Haskins, sophomore guard from St. Maries who topped Gary Simmons' one-game free throw shooting record with 16 of 19 conversions.

Idaho's Vandal cagemen achieved much this year despite scorebook indicators. The Vandals maintained a commendable attitude of sportsmanship throughout the season and in the process they made a respectable showing, particularly among the other schools of the Big Sky Conference.

The efforts of the team and of Coach Goddard were rewarded when the Vandals kept 'King Spud' in the showcase in Memorial Gym after they upset intrastate rivals, Idaho State University. Next year, when the roars of crowds again fill Memorial Gymnasium, the real success of the 1963-64 Vandal team will be elucidated.

Basketball

COACH JIM GODDARD

Jim Goddard came to the University of Idaho during a year of rebuilding in the field of his talents—basketball. He guided his Vandal cagemen to a respectable seasonal record and in the process "built" a team that will go far in the 1964-65 season.

Few potatoes are grown in North Idaho but 'King Spud' seems to be a permanent resident of the Moscow area. Each year the team which wins the Idaho-Idaho State basketball series receives 'King Spud' in recognition of this achievement. Once again this year the high-striding Vandals nipped the Bengal attack successfully and swept the series with a perfect 2-0.

Above: Chuck Kozak outjumps an ISU Bengal to net another two points for the University; *Below:* Tom Whitfield makes ball-stealing look easy as he leaves his Bengal opponent holding thin air.

Basketball Awards

Following the Idaho-Idaho State University game, the annual Vandal Basketball Awards Ceremony was held in Memorial Gymnasium.

Tom Whitfield, a two-year letterman for the Vandals, received the "King Spud" trophy on behalf of his teammates after the Vandals walked off the maple court with a 70-66 victory over their southern neighbors, the ISU Bengals.

The Jan Gano Award for the most inspirational player was presented to guard Jay Anderson for his sportsmanlike conduct throughout the season.

Tom Moreland received the Ronald White Award for the most outstanding player for his outstanding performances during the season.

The J. O. "Oz" Thompson Award was presented to Chuck Kozak during the ceremony. This award of \$100 is given to a deserving team member on the basis of need, usefulness to the squad, and scholarship.

Tom Whitfield receives the "King Spud" Trophy on behalf of the Idaho basketball team and a handshake from Elmer K. Nelson, President of the Moscow Chamber of Commerce.

Academic Vice President H. Walter Steffens holds the Jay Gano Award for Jay Anderson who was injured during the game. Beside Vice President Steffens is Tom Moreland, who holds the Ronald White Award for the most outstanding player. Chuck Kozak beams after being presented with the \$100 "Oz" Thompson Award.

Row One: Don Sogar, Bob Emehiser, Bill Mattis, Jay Anderson, Ed Haskins. Row Two: Dave Eldridge, Tom Whitfield, Chuck Kozak, Nelson Levias, Ed Tollefson. Row Three: Tom Moreland, Larry Rasmussen, Jim McElroy.

Idaho Varsity Basketball Squad

Idaho	86	Nevada	73	Idaho	65	Gonzaga	75
Idaho	68	Whitworth	86	Idaho	69	Seattle	75
Idaho	68	Washington State	85	Idaho	57	Seattle	68
Idaho	62	Santa Barbara	71	Idaho	77	Weber	86
Idaho	66	Western Washington	71	Idaho	58	Oregon	61
Idaho	66	Oklahoma City U	104	Idaho	71	Whitworth	57
Idaho	77	Santa Barbara	73	Idaho	54	Oregon	58
Idaho	61	U of Houston	76	Idaho	70	Idaho State	66
Idaho	69	U of Washington	80	Idaho	64	Montana	62
Idaho	61	Gonzaga	69	Idaho	46	Oregon State	72
Idaho	83	Weber	103	Idaho	62	Oregon State	112
Idaho	69	Idaho State	62	Idaho	63	Montana State	86
Idaho	65	Montana State	71	Idaho	64	Montana	51

1964 Basketball Statistics

	G	FG	PCT	FT	PCT	RB	PF	TP	AVG
Tom Moreland	26	140-299	46.8	92-122	76.0	321	64	372	14.3
Ed Haskins	26	116-287	41.0	77-95	82.0	73	54	309	11.8
Tom Whitfield	26	99-281	34.9	63-107	59.0	217	61	261	10.0
Chuck Kozak	26	92-242	37.8	64-116	55.0	245	73	248	9.5
Bill Mattis	25	45-130	34.5	39-49	79.5	32	36	129	5.1
Jay Anderson	26	25-82	31.0	29-53	54.2	85	48	79	3.0
Larry Rasmussen	18	28-71	39.2	18-36	50.0	94	39	74	4.1
Terry Henson	14	28-102	27.1	9-26	34.6	29	19	65	4.6
Ed Tollefson	20	21-67	31.0	8-12	66.7	23	28	50	2.5
Bob Emehiser	10	14-39	35.9	10-15	66.7	11	10	38	3.8
Don Sowar	12	16-34	47.1	4-10	40.0	10	12	36	3.0
Jim McElroy	13	11-28	39.0	11-16	69.0	27	11	33	2.5
Nelson Levias	18	12-38	31.8	6-13	46.0	21	25	30	1.5
Mike Lamb	1	0-0	00.0	1-2	50.0	0	1	1	1.5
Team Rebounds						174			
Total								1723	66.2
Opponents Total								1950	75.0

JUMPBALL, IDAHO-IDAHO STATE. Again this year the King Spud trophy was returned to the showcase in Memorial Gym as the Vandals chalked up 69-62 and 70-66 wins over their intra-state rivals.

All-College Tournament

This year during the Christmas holidays the Vandals traveled to Oklahoma City to participate in the All-College Tournament. In previous years the Vandals had participated in the Far-West Classic which was held in Portland, Oregon. This year, however, the Vandals traveled to an area relatively new to them.

The first night of the tournament the Vandals met the highly-rated Oklahoma City University squad and were defeated 104-66. The Vandals fared some-

what better in the second game, dropping a hard-fought, 61-76 battle to the University of Houston. The third night of the tournament the Huskies of the University of Washington defeated the Vandal five 80-69. Despite indications of scores, the Vandals carried the Idaho spirit to an area which is relatively unfamiliar with the State of Idaho and its fine University. This was the true value of the Vandal journey to the southcentral United States.

Idaho's Haskins exhibits point-making form as the Vandals push ahead of the Oregon five.

Big Tom Moreland garners another two points for the Vandals during the Idaho-Montana State game in Moscow.

Ed Tollefson "dunks" another two points for the Vandals as his team defeats Santa Barbara 77-73.

Chuck Kozak outjumps a Montana Grizzly during the first minutes of the Montana-Idaho game.

Gonzaga . . . 69

Idaho . . . 61

Gonzaga . . . 75

Idaho . . . 65

Tom Whitfield goes up for a pointer while Gonzaga players watch helplessly.

The Gonzaga Bulldogs proved too much for the Vandals as they swept the two-game series by scores of 69-61 and 75-65. Both games saw the Vandals lacking a big man in the scoring department, while Gonzaga got a 26-point perform-

ance from Billy Suter in the first game on the Idaho court, and Bill Wilson picked up 28 points in the Spokane victory. Tom Whitfield was the biggest threat of either game as he garnered 17 points in the first game.

Larry Rasmussen, Idaho center, tips one in during the Idaho-Santa Barbara tilt. Idaho split the two-game series with the visitors—losing the first game 62-71, but coming back in the second to defeat the Californians 77-73.

JAY ANDERSON
Junior Guard
Eden, Idaho

TOM MORELAND
Junior Center
Coeur d'Alene, Idaho

Weber 103
Idaho . 83

Weber 86
Idaho . 77

Led by Jim Lyon, high flying Weber State was little slowed by the Vandal squad. Weber took the Utah opener easily by a 103-83 score and overcame Idaho's home-floor advantage with an 86-77 win in the second game. Jim Lyon netted 30 points in the opener and nearly matched it with a 29-point performance in Memorial Gym. Tom Moreland was the leading Vandal scorer of the series as he picked up 19 points in each game, while guard Ed Haskins hit for totals of 17 and 19.

Idaho's Haskins comes to Tollefson's assistance during the Weber contest on the home maplecourt.

Idaho State . . . 62
 Idaho 69

Idaho State . . . 66
 Idaho 70

If there was any year that Idaho State was expected to show dominance over the Vandal five on the maplecourts, this was it . . . but it wasn't. The Vandal squad turned the tables on the Bengals, who were led by All-American candidate, Art Crump, and took 69-62 and 70-66 victories. Tom Moreland led the Idaho team with 20- and 26-point totals, and Ed Haskins scored 17 and 18 points in the two-game set. Art Crump was held to a scant four points on his home court, but bounced back to score a creditable 21 in the Vandal home game.

BOB EMEHISER
Junior Guard
 Coeur d'Alene, Idaho

Whitfield hands off to Haskins as the Vandals crack through the tight Bengal defense.

ED TOLLEFSON
Junior Center
 Seattle, Washington

Finesse belongs to Larry Rasmussen as he goes above his MSC opponents to "dunk" 2 points.

JIM McELROY
Sophomore Guard
 Seattle, Washington

DON SOWAR
Junior Guard
 Coldwater, Ohio

Montana State 71
 Idaho 65

Montana State 86
 Idaho 63

The Big Sky champions, the Montana State Bobcats, survived a major scare when they came to Moscow, winning 71-65, but more than made up for it by pasting the Vandals 86-63 on their home floor. In Idaho's home contest, the Bobcats were still endangered at the halftime as they led 39-37, but later pulled away despite an effort of 23 points by Tom Moreland and a 20-point tally by Ed Haskins. At Bozeman it was a different story as all five Bobcat starters hit double figures and clinched the game 86-63.

Montana 64

Idaho . 66

Montana 51

Idaho . 64

LARRY RASMUSSEN
Sophomore Center
Cannon Beach, Oregon

ED HASKINS
Sophomore Guard
St. Maries, Idaho

Guard Jay Anderson maneuvers through Grizzly defense while Kozak and McElroy screen his action.

Idaho picked up a pair of Big Sky victories by sweeping a pair of well-played games against the Montana Grizzlies by scores of 66-64 and 64-51. Moreland led the attack in the first game with a 24-point night, including 12-15 from the charity line, while Ed Haskins accounted for another 16. The second game was marked by a more balanced scoring attack as Haskins hit for 19, Kozak, 17, and Moreland, 15.

CHUCK KOZAK
Junior Forward
 Seattle, Washington

NELSON LEVIAS
Junior Forward
 Seattle, Washington

Washington State . 85
 Idaho 68

Nevada . 73
 Idaho . . 86

Idaho met their arch-rivals, the WSU Cougars, only once in the 1963-64 season and the result was a disappointing 85-68 defeat. The Cougars, led by the sharp outside shooting of Byron Vadset, moved into a 46-39 halftime lead and continued to pull ahead in the second half. Tom Moreland led the Vandal scoring attack with 14 points followed by Bill Mattis with 13, but Vadset alone cancelled these with a fine 27-point effort.

With the big men, Tom Moreland and Tom Whitfield, leading the way, Idaho's basketball Vandals opened the season with an 86-73 romp over the visiting University of Nevada Wolfpack. The game was somewhat sloppily played with a total of 47 fouls whistled in the contest, but the Vandal scoring showed some promise as Moreland accounted for 26 and Whitfield for 18 of the Idaho counters.

Big Nelson Levias goes up for a counter in stair-step fashion as Idaho defeats Nevada's Wolfpack 86-73.

Row One: Byron Strickland, Rod Bohman, Jerry Ahlin, John Foruria, Vic Zgorzelski, Mike Wicks.
 Row Two: John James, Garry Jones, Win West, Dan Hansen, Forrest Hogaboam. Row Three:
 Chuck White, Coach; Dave Schlotthauer, Jim Martin, Steve Moen.

Frosh Basketball

Five former Idaho-prep basketball players took the top five places in scoring for the Idaho Frosh this season as the Vandals posted a 7-7 record.

Dave Schlotthauer from Post Falls scored 249 points for a 17.7 average to lead the squad. John Foruria from Emmett was second with 190 points and a 13.5 average. Third place went to Coeur d'Alene's Mike Wicks who had 160 points and an 11.4 mark.

Former Borah cager and quarterback Jerry Ahlin was fourth with an 8.4 average and a total of 118 points. Rod Bohman of Troy was fifth with 82 points and a 5.8 average. John James of North Bend, Oregon, placed sixth with 77 points and a 5.9 average for 13 games. James also captured both the field goal and free throw percentage titles. He hit 58 percent from the field and 82.3 percent from the line.

FROSH STATISTICS

	G	FG	PCT	FT	PCT	PF	TP	AV.		G	FG	PCT	FT	PCT	PF	TP	AV.		
Dave Schlotthauer	14	94-234	41.0	61-89	68.2	52	249	17.7	Jim Naslund	10	9-30	30.0	7-10	70.0	14	25	2.5		
John Foruria	14	86-167	52.1	18-27	66.0	35	190	13.5	Jim Martin	10	7-18	38.8	9-14	64.0	2	23	2.3		
Mike Wicks	14	69-132	52.6	22-36	68.5	50	160	11.4	Steve Moen	7	10-15	66.7	0-1	00.0	10	10	2.8		
Jerry Ahlin	14	42-130	32.0	34-47	72.5	50	118	8.4	Don Hanson	9	4-16	25.0	4-5	80.0	2	12	1.3		
Rod Bohman	14	36-92	39.1	10-17	58.5	19	82	5.8	Forrest Hogaboam	4	4-5	80.0	1-2	50.0	2	9	2.2		
John James	13	29-50	58.0	19-23	82.3	17	77	5.9	Garry Jones	5	0-3	00.0	3-7	42.5	1	3	.6		
Byron Strickland	13	26-92	28.2	3-9	33.3	25	55	4.2	Dave Green	7	1-2	50.0	0-0	00.0	3	2	.2		
Ray McDonald	4	17-51	33.3	16-22	72.7	13	50	12.5	TOTAL								1100	78.5	
Vic Zgorzelski	11	11-22	50.0	3-5	60.0	16	25	2.2	OPPONENTS									1079	77.0

The Vandal baseball team, under the supervision of Coach Wayne Anderson, experienced a highly successful season despite a slow start. Although the Vandals began the season with a second place in Banana Belt competition, they improved during the season to come back to a 10-0 record in Big Sky play and won the Big Sky crown by stopping second-place Weber College in the conference playoffs.

Outstanding performances were turned in by Jeff McQueeny, Tom Hoagland, and Gary Peters. McQueeny, a catcher from Texas City, Texas, finished the season in first place in the batting department with a .372 average. Hoagland followed closely with a .310 and Peters finished the season at the .276 mark.

VANDAL PITCHERS
Row One: Gary Peters, Frank Reberger, Ron Watson, Bill Stoneman.
Row Two: Mike Lamb, Ron Bogue, Mike Glenn.

Baseball

PITCHING

Name	G	IP	H	R	ERA	SO	BB	W	L
Gary Peters	14	77	66	35	2.70	66	28	7	3
Mike Glenn	15	79	70	31	2.43	85	27	7	4
Bill Stoneman	14	49	42	21	2.52	57	18	5	4
Mike Lamb	11	32	29	14	2.16	8	5	3	0
Ron Bogue	6	25	23	13	2.88	15	14	1	1

Name	G	IP	H	R	ERA	SO	BB	W	L
Frank Reberger	8	13	11	8	4.59	16	9	0	1
Gary Luce	2	6	8	6	3.96	7	0	0	0
John Bardelli	2	4	1	0	.00	3	1	0	0
Terry Van Slate	2	1	3	4	2	2	0	0

BIG SKY CONFERENCE CHAMPIONS: *Row One:* Bill Stoneman, Chuck Johnson, Fred Thomas, Bob Gorman, Terry Van Slate, John Bardelli. *Row Two:* Bob Blessinger, John Blessinger, Mike Everett, Jeff McQueeny, Tom Hoagland, Jim Carmichael, Dick Knapp, Ron Watson, Coach Wayne Anderson. *Row Three:* Gary Luce, Bob Erickson, Mike Lamb, Ron Bogue, Frank Reberger, Bill Huizinga, Mike Glenn, Gary Peters, Gary Kaatz.

Vandal Hitters

Name	AB	R	H	PO	RBI	AVG.
Jeff McQueeney	128	30	48	264	28	.372
Tom Hoagland	123	19	38	279	17	.310
Gary Peters	29	3	8	8	4	.276
B. Blessinger	28	2	7	7	3	.250
Fred Thomas	118	11	29	51	7	.248
Mike Lamb	9	1	2	4	2	.222
J. Blessinger	105	18	21	48	6	.200
Jim Carmichael	127	22	26	68	4	.208
Bill Huizinga	61	3	13	56	5	.213
Gary Kaatz	120	13	23	30	21	.190
Mike Everett	70	5	12	20	5	.171
Gary Luce	65	10	11	29	7	.169
John Bardelli	44	4	6	12	1	.136

COACH WAYNE ANDERSON

TOM HOAGLAND
First Base

MIKE GLENN
Pitcher

JIM CARMICHAEL
Outfield

Big Sky Conference
Record . . . 10-0

Northern Division
Record . . . 5-11

Non-Conference
Record . . . 8-2

JEFF McQUEENY
Catcher

DICK KNAPP
Second Base

FRANK REBERGER
Pitcher

MIKE LAMB
Pitcher

Baseball

Competing in two conferences this year the Idaho Vandals compiled a 23-13 record for the 1964 season. After a slow start with a second place in Banana Belt play the Vandal stickmen gained momentum, chalked up a 10-0 record in Big Sky Conference competition, and took the Big Sky crown from second place Weber College of Ogden, Utah.

The Vandal batting attack was led by catcher Jeff McQueeney who slammed six homeruns over the centerfield wall during the season to top the Vandal batters' averages with a .372 average.

Big Gary Peters and his teammate Mike Glenn led the Vandal attack from the pitcher's mound—Peters won 7 and lost 3 and Glenn won 7 and lost 4.

The 1964 baseball season was highly successful for the Vandal sluggers, the champions of the Big Sky Conference.

Baseball fans saw plenty of action this season on McLean Field in spite of the colder-than-usual spring weather.

Idaho's Paul Henden exhibits championship cross-country form as he streaks into the finish gate after clocking an amazing 20:33.9 and placing second in the Big Sky Conference meet.

Cross-Country

Coach Doug MacFarlane's Idaho Harriers took top honors in the Big Sky Conference Cross Country Championship held on the U of I golf course this year. Final standings were:

1. IDAHO	49
2. IDAHO STATE	53
3. MONTANA STATE	69
4. MONTANA	85
5. WEBER	86
6. GONZAGA	113

Outstanding performers participating in the championship meet were Paul Henden, Dick Douglas, and Nick Wetter.

Idaho Harriers begin the grueling two-and-three-quarters miles course during the halftime of the Homecoming game. Leading the pack in the triangular meet with Washington State and Gonzaga are Paul Henden, Nick Wetter, and Rolf Prydz.

Mark Robertson, 440 and 880; Bob Johnson, sprints; Joe Chapman, sprints and broad jump; Bill Bryson, sprints

Track

Idaho's thinclads made a respectable showing this year despite the cold, moist weather of a later-than-usual Palouse country spring. Not only were they hampered by poor weather, but illness and injury also handicapped the Vandal cindermen.

The Vandals made a fine showing in the Big Sky conference meet, which was held in Missoula, Montana. Quarter-miler Nick Carnefix romped through his particular event in a blistering 48.7 for first place. Idaho garnered two first places in field events when big Max Leetzow hurled the discus 166 feet 10½ inches to claim the top spot in his specialty, and again when Jim Jackson, Vandal pole-vaulter, soared 13 feet 2 inches to win that event. Since the conference meet was the first since the Big Sky Conference was formed, all marks became records.

BIG SKY STANDINGS

1. Idaho State University	164½
2. Idaho	91
3. Montana State College	77
4. Montana State University	73½
5. Weber	36

COACH DOUG MacFARLANE
In his first year at Idaho, Coach MacFarlane guided the Vandal cindermen through a successful season.

Joe McCollum, sprints; and Louis Olaso, distances

VANDAL SPRINTERS: Virgil Kearney, Jim Fuller, Tim Lavens, Bill Reeder.

Track Meets

TRIANGULAR MEETS	
Idaho	104
Whitworth	57
Eastern Washington	32
Idaho	23
UCLA	71
Washington	86

DUAL MEETS	
Montana State	74
Idaho	66
Idaho	80
Montana	65
Idaho	35
Washington State	110

Jerry Tucker, intermediate hurdles; Zura Goodpaster, high hurdles, high jump, triple jump, javelin, pole vault; Dick Borneman, intermediate hurdles, 440-yard dash, mile relay; Jerry Howard, high hurdles, intermediate hurdles, 440-yard relay.

Track

BEST MARKS OF THE SEASON

Field

Borneman, Broad Jump	22' 11"
Goodpaster, High Jump	6' 2"
Strickland, High Jump	6' 2"
Leetzow, Discus	169' 9"*
Jackson, Pole Vault	13' 6"
Ruby, Triple Jump	45' 6½"

Track

Carnefix, 220	21.7
Carnefix, 440	48.7
Jebsen, 880	1:53.6
Henden, Mile	4:23.7
Henden, 2 Mile	9:15.8
Henden, 3 Mile	15:08.7
Goodpaster, High Hurdles	16.0
Borneman, Intermediate Hurdles	55.2
440-Relay	42.4
Mile Relay	3:20.0

*New Vandal Record

MICKEY RICE
Discus.....149' 6"

JAMES JACKSON
Pole Vault.....13' 6"

MAX LEETZOW
Discus.....169' 9"

PAUL HENDEN
Mile Run.....4:23.7

DICK SNYDER
Coach

Rick Jensen, Tom Sampson,
Terry Gustavel, Bill
Goss.

Golf

Coach Snyder's Vandal golfers compiled an enviable 12-2 record this season despite the blustery spring weather of the Palouse country. The Vandal squad started the season by winning the Clarkston Collegiate Invitational and ended the season in the runner-up spot in the Big Sky Conference.

Tom Sampson, Terry Gustavel, and Bill Goss, all seniors and three-year lettermen, played their last season under Vandal colors. Goss was chosen captain of the team and Sampson received the "Doc" Barton Most Valuable Player Award. Two-year lettermen included Chick Cutler, Ros Rognstad, and Rick Jensen—all juniors. The remaining members of the squad, one-year lettermen, were Larry Kirkland, Bill Carter, and Dick Trail. Five of the team members qualified for the NCAA Tournament which was held in Colorado Springs, Colorado, in mid-June.

Chick Cutler and Ros Rognstad

Larry Kirkland, Bill Carter, and Dick Trail

COACH J. MARSHALL REYNOLDS

DICK JENNINGS

SCOTT RUSTAY

This year Coach Reynolds saw his inexperienced Vandal team compile a respectable record and go far on the road that will mean success next season.

Tennis

In his first year at Idaho, Coach Marsh Reynolds guided the Vandal netmen through a season marked by inexperience. Team members were Scott Rustay, Lee Takehashi, Dick Jennings, Keith Ries, Terry Winter, Bill Van Orman, and LeRoy Benson.

The team made a respectable showing, particularly at the Big Sky Conference match in Missoula. During this match the Vandals posed a threat when they almost upset top-seeded Idaho State University. In northwest competition, the Vandals were the only team to hand the Huskies from the University of Washington any set losses.

BILL VAN ORMAN
Veteran Vandal netman from Jerome, Idaho

KEITH RIES

TERRY SCOTT

LEE TAKAHASHI

LeROY BENSON

Row One: Bill Van Orman, Terry Winter, Keith Ries. Row Two: Coach Marsh Reynolds, Terry Scott, Dick Jennings, Lee Takahashi, Scott Rustay

Tennis

Idaho's inexperienced tennis team ran into some really tough competition this season but nevertheless they made a respectable showing for the University of Idaho. Although Coach Reynolds' "green" team was unsuccessful

in its bid to upset top-seeded Idaho State at the Big Sky finale in Missoula, the Vandal netmen were successful in handing the University of Washington its only set loss during the season in northwest competition.

Swimming

The Idaho Vandals brought home the Big Sky Conference swimming championship this year following the championship meet which was held in Ogden, Utah. Eleven Vandal finmen claimed nine first place spots to win the meet with 142 points. Idaho finmen who participated in the championship meet were Byron Anderson, Gary Baker, Dan Cole, Dave Grieve, Larry Harris, Kris Kirkland, Tom Kirkland, Andy Sorenson, Bill Stillmaker, Karl Von Tagen, and Bob Winn.

Gary Baker won three events and qualified for the NCAA Championships in the 200-yard butterfly and in the 200-yard individual medley. His times in these events were 2:05.1 and 2:07.0 respectively.

Karl Von Tagen clocked 22.4 in the 50-yard freestyle and this performance gave him a ticket to the NCAA finals.

Varsity records were set by Stillmaker in the 200-yard breaststroke with a time of 2:21.1; by Von Tagen in the 200-yard freestyle with 1:05.0; by Stillmaker in the 100-yard breaststroke, 1:07.8; and by Von Tagen in the 100-yard freestyle, 50 seconds flat.

Big Sky Standings

1. Idaho	142
2. Idaho State University	119
3. Weber State College	63
4. Montana State University	51

COACH CLARKE MITCHELL
Coach Mitchell guided the Vandal finmen through a "satisfactory" season and watched eleven Idaho men bring the Big Sky crown to the University.

BIG SKY CHAMPIONS—Row One: Karl Von Tagen, Bob Winn, Larry Harris, Kris Kirkland, Tom Kirkland, Steve Calhoun. Row Two: Gary Baker, Ted Lyons, Dan Cole (Captain), Dave Grieve, Byron Anderson, Andy Sorenson, Bill Stillmaker. Row Three: Lowell Yamashita, Clarke Mitchell (Coach), Steve Merlan.

LOWELL YAMASHITA

Professor J. F. Weltzin presents the 1962 All-American Award to Gary Baker for his outstanding performance in the 200-yard butterfly at the 1962 NCAA championships at Raleigh, North Carolina.

FOUR FAST FINMEN—Shown here are four of Idaho's speediest swimmers. From left to right are Gary Baker, Kris Kirkland, Ted Lyons, and Karl von Tagen.

Swimming

Again this year the Vandal finmen received national recognition when two members of the team qualified for competition in the NCAA Championships which were held at Yale University in New Haven, Connecticut.

GARY BAKER
100-yard Butterfly, 200-yard Butterfly
200-yard Individual Medley

KARL VON TAGEN
50-yard Sprint, 100-yard Sprint

Skiing

With its many hills the Idaho campus provides an excellent area for ski team practices.

COACH MERRILL CONITZ

NCAA FINALISTS—John Ostbo, Rolf Prydz, and Nils Jebsen

This year the Vandal ski team brought home the Big Sky trophy after winning the conference championship meet which was hosted by Montana State College in Bozeman, Montana. The Vandals, paced by Nils Jebsen's first place in the cross-country, edged MSC by a score of 380.9 to 379.62.

During the Big Sky finals, Jebsen, Rolf Prydz, and

John Ostbo qualified for the NCAA finals which were held in Hanover, New Hampshire at Dartmouth College.

Members of the Big Sky championship team were Arnstein Friiling, Barry Barlow, Barry Boydston, Carl Dietrickson, Howard Gerrish, Nils Jebsen, John Ostbo, Rolf Prydz, Jon Seetin, and Bob Trent.

CAMPUS CHAMPIONS—SIGMA ALPHA EPSILON. *Row One:* Ron Noble, Dave Stuart, Stan Ayers, Bill Graham, Carl Leth, Pat Daily, James A. Emerson, Bob Wise, Jack Bryant. *Row Two:* Al Phillips, Larry Eddingfield, Bill Egen, Terry Woodhead, Brent Miller, Larry Ströhmeyer, Don Loughmiller, Tom Libby. *Row Three:* Dick Henry, Rich Wellington, Dennis Jory, Steve Marshall, Mike Tunison, Denny Willmore, Cliff Smith, Joe Hurst, Bill Stout. *Row Four:* John Wicklund, Derald Hurlbert, Dean Duelke, Ed Griswold, Dave Slusarenko, Gary Nyberg, Joe McCollom, Jim Patterson, Tom Sampson. *Row Five:* Terry Marshall, Don Mottinger, Dick Rawlings, Al Eiguren, John Foruria, Jerry Waide, Gary Reber, Dennis Jones, Rick Carr. *Row Six:* Rich Hall, Mike Randles, Clyde Nelson, Vern France, Terry Scofield, Mark Pomerankey, Randy Simpson, Bob Thiessen, Steve Buroker, Rob Pierce. *Row Seven:* Bill Schmidt, Bill Fuller, Phil Armstrong, Larry Rasmussen, Bill McCann, Roy Bentson, Dan McFarland. *Row Eight:* Dick Arndt, Gary Albin, Mick Morfitt, Dennis Knapp, Charlie Thornbrugh, Terry Hensen, Mr. Parberry, Tony Wolff, Chuck White, M. E. Ross.

Intramural Championship

Late in the season the SAE's defeated Gault Hall for the softball crown and cinched the campus championship with 2,028 points. Willis Sweet Hall followed the champs closely with 2,013½ points and Alpha Tau Omega took the third spot with 1,950½ points.

FINAL STANDINGS All-Campus

1. Sigma Alpha Epsilon2028	10. Kappa Sigma1617	19. Borah Hall1049
2. Willis Sweet Hall2013½	11. Tau Kappa Epsilon1577½	20. Delta Chi1047
3. Alpha Tau Omega1950½	12. Chrisman Hall1543½	21. Theta Chi 993½
4. Beta Theta Pi1872	13. Sigma Chi1517½	22. Campus Club 939
5. Delta Tau Delta1801	14. Upham Hall1401½	23. Town Mens Association .. 913½
6. Phi Delta Theta1785½	15. Sigma Nu1328½	24. McConnell Hall 822½
7. Gault Hall1707½	16. Delta Sigma Phi1140	25. Shoup Hall 671½
8. Lindley Hall1653½	17. Phi Kappa Tau1108	26. LDS 522½
9. Phi Gamma Delta1637½	18. Lambda Chi Alpha1078	27. Farmhouse 265

The value of the intramural program at the University of Idaho is not to be overlooked. This year, under the leadership of IM President Chuck Walton and faculty adviser Clem Parberry, the program broadened and participation increased to an unprecedented number. In all sixteen sports 1,848 different students participated, which is an indicator of the effectiveness of the program.

Touch Football

Row One: Ken Koch, Steve Lincoln, Jim Palmer, Bob Blower, John Wales.
Row Two: Don Schumaker, Joe Holst, Bill Huizinga, Brad Rice, Chuck Walton, Ken Johnson.

The Phi Delt's won the Football crown this year by defeating the Independent League champs from Chrisman Hall. A total of 801 students participated in this first intramural sport of the year.

Standings: 1. Phi Delta Theta
 2. Chrisman Hall

Willis Sweet's Sam Taylor flashed across the finish line 6 minutes, 33 and one-tenth seconds after the sound of the gun in the annual Turkey Trot, but his hall's depth failed to carry through as the high-striding ATO's took the cross-country event for the championship. Standings:

1. Alpha Tau Omega 100
 2. Willis Sweet Hall 97
 3. Delta Tau Delta 94

Cross Country

Pat Wicks, Jerry McKee, Mel Jones, and Tom Richards

Lawrence Sappington, James Duffield, Gary Amos, Wayne Meyer, Tom Richards, Jim Swank.

"A" Basketball

A powerful and skillful squad from the ATO house swept the maple-court championship by defeating the Gault Hall team. A record-breaking number of students, 407, participated in "A" Basketball this year.

The SAE's campus IM champs, edged a fine ATO squad in "B" basketball competition this year. Nearly 850 men participated in this spring sport. Standings:

1. SAE	100
2. ATO	97
3. Delta Tau Delta	94

Row One: Gary Albin, Mike Tunison, Rick Carr, Pat Daily. Row Two: Randy Simpson, Gary Reber, Dick Arndt, Dave Slusarenko.

"B" Basketball

Row One: Mert Vilhauer, Bob Quesnell, Frank Odom.
Row Two: Jim Wohrer, John Fink, Gene Smith.

Volleyball

The Kappa Sig's edged the Independent League champs from Upham Hall to take the volleyball title this year. This winter sport drew participation from all of the living groups and 511 men.

Swimming

The finmen from the SAE House finished in first during the IM meet this year. Competition was stiff, but the campus champs managed to eke out a win over the finmen from Beta Theta Pi. Standings:

- | | |
|------------------------------|-----|
| 1. Sigma Alpha Epsilon | 200 |
| 2. Beta Theta Pi | 193 |
| 3. Phi Gamma Delta | 186 |

Row One: Dennis Jones, Denny Wilmore, Bill Graham, Denny Knapp. Row Two: Gary Albin, Larry Eddingfield, Rick Hicks, Joe Hurst.

Row One: Deitmar Kluth, Jim Swank, Tony McGuffie, Bob Emheiser, Pat Wicks, Mike Wicks. *Row Two:* Jerry Blackbird, John James, Jim McElroy, Chuck Kozak, Jel Jones, Tom Richards, Jerry McKee.

Track

The IM track trophy was once again returned to the ATO trophy case this spring as the powerful cinder- and field-men from the ATO house piled up 200 points for the campus championship.

Softball

A combination of hard-hitters and top hurlers brought the SAE's the campus softball championship late this spring and with this victory the campus IM championship was cinched. The SAE's defeated top Independent League contender, Gault Hall, for the title.

Row One: Gary Albin, Carl Leth, Rich Hall, Jerry Waide, Derald Hurlbert, Mike Tunison. *Row Two:* Steve Marshall, Rick Carr, John Foruria, Tony Wolff, Terry Hensen, Stan Ayers, Ron Moble, Ray Benton.

Weightlifting

Willis Sweet Hall's husky weightlifting team took top honors in their specialty in campus competition this year. Musclemen from the SAE house and McConnell Hall also turned in respectable showings this year. Standings:

1. Willis Sweet Hall	100
2. SAE	97
3. McConnell	94

Musclemen representing Sweet in competition were: *Row One:* Roger Sampson, Gary Jewett, Steve Piscitello. *Row Two:* Doug Anderson, Bruce Brotnov, Dick Parsons.

Tennis

Rolf Prydz (left) and Larry Wilcox (right) teamed up to win the campus tennis crown by defeating Upham Hall's speedy squad. More than 60 men participated in the tennis playoffs. Final Standings:

1. Kappa Sigma	100
2. Upham Hall	97
3. Alpha Tau Omega	94

Bowling

Gault Hall's keglers earned a well-deserved first place in the IM bowling tourney this season. Members of the team, from left to right, were: *Row One:* Jim Hunt, Floyd Wheeler, Willy Gray. *Row Two:* Russ Parker, Bob Jones, and Jerry Clubb.

Final Standings

1. Gault Hall	200
2. Sigma Chi	193
3. Upham Hall	186

Handball

The Kappa Sig handball team succeeded in finishing the season in the top spot and took home the IM trophy after defeating Willis Sweet in the playoff. Members of the championship team were, from left to right: Maurice Randrup, Gene Smith, Bill Robinson, and Frank Odom.

Final Standings

1. Kappa Sigma	100
2. Willis Sweet Hall	97
3. LDS	94

Other Sports

Table Tennis

1. Gault Hall	100
2. Alpha Tau Omega	98
3. Shoup Hall	96

Horseshoes

1. Phi Gamma Delta	100
2. Upham Hall	97
3. Willis Sweet Hall	92½

Golf

1. Delta Tau Delta	100
2. Beta Theta Pi	97
3. Sigma Alpha Epsilon	94

Skiing

Shoup Hall's snow harriers won the IM trophy in the championships held in the North-South Bowl. Members of the team were Paul Hurley, Bill Symms, and Ned Tower.

Final Standings

1. Shoup Hall	100
2. Beta Theta Pi	97
3. Gault Hall	94

Dr. Gordon, guest speaker from WSU

New and old WRA officers. New officers are President, Georgia Cutler; Vice-President, Jackie Smith; Recording Secretary, Marilyn Ramey; Corresponding Secretary, Betty Neale; and Publicity, Wilma Green.

WRA

The Women's Recreational Association, under the direction of Miss Betts, provides a varied program of individual and team sports for all interested university women. An added attraction is the co-recreational activities which have aroused much enthusiasm in the last few years. The program offers competition between living

groups and between neighboring schools in the various team sports. The annual Recognition Hour, held January 12th, saw the tapping for I Club, new officers installed, guest speakers and individual awards. House awards went to: Ethel Steel, participation; and Alpha Phi, tournament.

Ann Frahm is being tapped for I Club during the Recognition Hour

Miss Betts awards Sharon Gygli the Joyce Weaver Schuett trophy for outstanding senior in physical education.

Marilyn Ramey participates in the new gymnastics program.

WRA

Gymnastics was the new activity added to WRA this year. The girls in the Physical Education department encourage the participation of any student who is interested in the trampoline, the bars, tumbling or vaulting. It's good exercise! An old favorite is volleyball. This year the girls living groups and the co-recreational groups came out in full force.

Georgia Cutler on the bars!

It's a fast game!

Yea Team!

Up and over.

A scramble for the ball!

Karen Collins, Tri Delt, hopes for a strike

WRA

Intramural basketball was quite competitive on campus. The living groups played each Thursday and Friday nights in an elimination program. A team of eight players traveled to Cheney to compete in the Inland Empire Basketball Sports Day, winning two games and losing one. Campbell Hall claimed the bowling championship at the end of an interest-packed season.

Time for a break!

A tense moment!

A wireframe sphere is centered in the lower half of the page. A horizontal band, consisting of a dark grey rectangle and a black line below it, passes through the sphere's equator. The word "RESIDENCES..." is printed in bold black letters across the middle of the sphere and the band.

RESIDENCES...

RESIDENCES

RESIDENCES

Sororities

Women's Halls

Fraternities

Men's Halls

Residences

There are 43 living groups on the University of Idaho campus. The knowledge gained by each individual through the living group activities which seem to bring students all over campus closer and through the life-long friendships made in the homes-away-from-home makes the residence life an invaluable part of each student's college experiences.

The Associated Women Students sponsored a picnic in the fall to help acquaint the women students with one another.

Squeal Day! A very happy time for the University of Idaho sororities.

Lambda Chi's gather outside their house on a pleasant fall evening.

Alpha Chi Omega

Alpha Chis relax and enjoy a little informal dancing.

Alpha Chi Omega had another exciting year beginning with the pledging of twenty-six new girls . . . Homecoming float built with Upham Hall won first place . . . received first place in Lambda Chi Door Decoration Contest . . . finalists were Lynn Beenders, ATO Esquire Girl; Cathy McCloud, Holly Queen; Cheryl Rousey, SAE Violet Queen; Anne Edwards, Sweetheart of Sigma Chi; Mary Hodge, Lambda Chi Crescent Girl; Karen Lee, Miss U. of I.; Cathy McCloud, Military Ball Queen; Penny Thornock, Navy Ball Queen; . . . Cathy McCloud tapped for Angel Flight . . . new Spurs are Ann Baker and Lynda Tschikov . . . Alpha Lambda Delta, Lynda Tschikov . . . dances of the year, "Mist Placed" and "Louie Luau" . . . the year was filled with many firesides, pinnings, engagements, and serenades . . . Karen Miles will be a field secretary for Alpha Chi.

LYNDA KNOX
President

Alpha Chi Omega, Nez
Perce Drive

Alpha Chi Omega

Kay Ahlschlager
Lynn Beenders
Marilyn Flynn
Mary Hodge
Joan Littleton
Jeannie Pfaff
Carol Samson
Patti Thompson

Sally Anderson
Tania Bowman
Sue Garten
Sue Hoolahan
Cathy McCloud
Laina Phillips
Sharon Sawyer
Penny Thornock

Ann Baker
Mary Bullard
Virginia Gibbs
Sherry Howery
Colleen Mace
Cay Powell
Janet Scudder
Annette Thornton

Charlene Barton
Pat Christenson
Judy Greenlund
Karon Kelly
Rose Marie Marler
Kaye Prior
Kathy Sempek
Lynda Tschikof

Carolee Crowder
Paula Gusseck
Karen Kidwell
Shirley Martinson
Kathy Robertson
Brenda Sharp
Sandy Varker

Carole Custer
Sylvia Herlin
Jeanette Lange
Mary Metcalf
Cheryl Robinson
Susan Siron
Dianne Weninger

Ann Edwards
Kathy Hicks
Karen Lee
Karen Miles
Lynn Robson
Carolyn Stafford
Elise Windle

Pat S. Fletcher
Karen Hillman
Susan Lee
June Naccarato
Cheryl Rousey
Jeanne Tanner
Karen Zamzow

Alpha Gamma Delta
1038 Blake

Alpha Gamma Delta

"Always Greater Doings"—AGD's motto for the year . . . the arrival of 22 new pledges began a bang-up year of activities and honors . . . "Turnabout Day," "Klondike Daze," "Old Lamp-lighter," "Smashed Hasher Awards" . . . first place Homecoming Skit . . . first place bowling team . . . Helen B., runner-up for Miss Legs . . . Ideal Pledge, Helen B., and Merilyn F., Ideal Member . . . Karen S., lead role in "Niccolo and Nicolette" . . . three treasurers were Mary W., United Party; Merrily F., CUP; and Mary B., Alpha Lambda Delta . . . Darlene H., Kappa Phi President . . . Mary B., Orchesis Veep and President . . . Carole I., Orchesis Secretary . . . three veeps were Liz J., Pre-Orchesis; Mourine G., Phi Beta Lambda; and Merrily F., Phi Upsilon Omicron . . . Dianne S., Literary "I" technical editor . . . Merrily F., Phi Upsilon Omicron Editor . . . Norma F., Young Republicans Secretary . . . Liz J., Orchesis . . . new Spurs, Helen B., Kitty C., and Darlene H. . . Merrily F. tapped for Phi Kappa Phi and Mortar Board.

JANICE CARLSON
President

Candles always cause great excitement
at AGD.

Alpha Gamma Delta

Cindy Abbott
 Bette Baylon
 Mary Bjustrom
 Helen Black
 Vicki Camozzi
 Kathy Cassel

Kitty Collins
 Jane Cunningham
 Yvonne Ebel
 Kathy Field
 Anne Frazier
 Norma Fredrick

Merrily-dawn Fruechtenicht
 Mourine Gaslin
 Darlene Haagenson
 Karen Hansen
 Peggy Harrison
 Ann Hernandez

Sharon Herrett
 Bonnie Herzinger
 Gwen Hyke
 Carol Ives
 Elizabeth Jones
 Goria Jones

Karen Kesler
 Connie Largent
 Mary Leaton
 Joan Lewis
 Coyeen McKenzie
 Christy Magnuson

Sharon Martinelli
 Carol Meek
 Shelley Parcher
 Sandra Powell
 Susan Snyder
 Dorothy Solum

Eldene Steele
 Karen Sterner
 Diane Stone
 Vicki Taylor
 Nancy Tubbs
 Linda Uglen

Mary VeNard
 Mary Walsh
 Linda Werner
 Ruth Williams

NONA KAY SHERN
President

Alpha Phi

Bigger year than ever! . . . Jeri Ross, Homecoming Queen and Idaho National College Queen . . . Becky Tridle, Pom Pon Girl . . . finalists were Carol Wills, Military Ball Queen; Becky Tridle, Frosh Queen; Pat Bair, Lambda Chi Crescent Girl; Anne Thompson, Holly Queen; Caryn Snyder, Navy Color Girl . . . Judy Love, Pan Hell Rush Chairman . . . Gail Leichner, Secretary of Jr. Pan Hell . . . Rosemary Stark, Spur Treasurer . . . Carol Wills, President of Little Sisters of Minerva and Angel Flight . . . Jeri Ross, A.W.S. Vice President . . . Sharon Gygli Senior Class Treasurer . . . new Spurs, Susan Brands and Rosemary Stark . . . Margaret Heglar and Judy Abernathy tapped for Alpha Lambda Delta . . . Jeri Ross, new Mortar Board . . . Anita Cox, outstanding W.R.A. Senior . . . Pat Matheney, Outstanding Senior in Business Ed . . . Mary Lynne Evans, Top Senior, Phi Beta Kappa, Phi Kappa Phi, A.A.U.W. Outstanding Senior Woman . . . winners of the all house division of the Blue Key Talent Show, W.R.A. Swim Meet, and W.R.A. Tournament Trophy.

ALPHA PHI
604 Elm

A-Phi and Fiji float welcomed alums to the campus at Homecoming.

Paula Artis
Jane Decker
Betty Jo Glasby
Karen Johnson
Jane Millensifer
Diana Scott
Dianne Teply

Pat Bair
Pat Dierker
Diana Gray
Darlene Johnston
Linda Mitchell
Nancy Shern
Ann Thompson

Linda Balch
Mary Lynne Evans
Wilma Greene
Pat Jordan
Connie Nelson
Melodie Smyser
Becky Tridle

Sandra Berger
Colleen Fordyce
Susan Grice
Gail Leichner
JoAnn Owen
Caryn Snyder
Martha Turner

Susan Brands
Carole Fowler
Sharon Gygli
Judy Love
Marilyn Ramey
Judy Sodoriff
Mary L. Unzicker

Judy Abernathy
Janet Buckley
Sue Gale
Margaret Heglar
Karen Lundblad
Pat Riddle
Mary Kaye Spratt
Kathy Wark

Judy Aldape
Sue Collier
Donna Gibson
Julie Hogg
Carol McCrea
Jeri Ross
Rosemary Stark
Barbara Weeks

Betty Anderson
Anita Marie Cox
Genie Gillette
Nancy Hood
Pat Matheny
Lynn Sanderson
Pam Taylor
Carol Wills

Alpha Phi

Delta
Delta
Delta

Another great year for the 56 girls in the big brick house at the end of Elm Street . . . Mrs. Zweck back with her sunny smile and charming manner . . . 25 enthusiastic pledges . . . Mary Lou, Homecoming Queen finalist and IK Duchess finalist . . . Ann M. and Rosalie, Pre-Orchesis . . . Sadie, Orchesis . . . Linda N., Roberta, Cheryl P., Vandaleers . . . Peggy, Pom Pon Girl . . . Roberta and Kay Ho., new SAI . . . Sadie, Gault Hall Snowball Queen finalist, Lambda Chi Crescent Girl finalist . . . Val, Blue Key Talent Show . . . Joyce, new Homecoming weekend chairman, Theta Sigma Phi President . . . Jody, Borah Foundation Committee, Secretary of United Party, Phi Kappa Phi, Phi Beta Kappa, Mortar Board . . . Julie S., *Gem* Editor, Mortar Board, Phi Beta Kappa, Top Senior . . . Karen Stroschein, *Argonaut* Editor, Top Senior, Outstanding Tri-Delta member . . . Phyllis, new AWS treasurer, secretary of Spurs . . . Betty Ann, Spur of the Moment . . . Kay Ho. and Roberta, new Spurs . . . Cathy, Alpha Phi Omega award . . . Tri-Deltas won Blood Drive trophy for the fifth year . . . Theta Chi Good Neighbor Award . . . and we missed Nicky when she went home to Norway.

JODY WIEGAND
President

MRS. KATHLEEN ZWECK
Housemother

Delta Delta Delta
609 Elm

Marian Abbeal
Priscilla Anderson
Joyce Arthur

Betty Benson
Diane Boone
Betty Bower
Karen Collins
Lynn Earp
Julie Elliott

Sadie Evans
Raeleen Greene
Donna Kay Hamlet
Kay Hansen
Rae Hansen
Cheryl Holmgren

Kay Hostetler
Suzanne Huish
Julie Hyslop
Sandy Iverson
Janice Jackson
Mary Jo James

Janike Jargel
Kathy Jones
Betty Kytonen
Mary Lou Levi
Carolyn Lofthus
Sara Lowell

Martha McCall
Ann McClintick
Marti McCullen
Peggy McGill
Karen Mayer
Susan Mortensen

Phyllis Nedrow
Linda Nelson
Marilyn Parish
Lorraine Poulson
Cheryl Pratt
Linda Renz

Linda Richards
Jean Ann Schodde
Sandi Snyder
Valerie South
Karen Stillman
Julie Strickling

Karen Stroschein
Roberta Tim
Carol Werry
Sandy Ytreide

Delta Delta Delta

Delta Gamma
728 Elm

Delta Gamma

Once again the women of Delta Gamma can look back on a successful year . . . Lorna Kipling, new ROTC Colonel . . . participating in Helldivers were Dee Dee Blumhagen, Jan Cochran, Nancy Pfaff, and Sharon Swenson . . . Julie Severn and Jackie Johnson were tapped for Phi Beta Kappa . . . new Alpha Lambda Deltas are Kathy Warsley, Jean Monroe, and Dee Dee Blumhagen . . . new Spurs are Peggy Reed and Dee Dee Blumhagen . . . Jackie Johnson, member of Phi Gamma Mu . . . tapped for Phi Kappa Phi were Julie Severn and Jackie Johnson . . . the year was filled with exchanges, firesides, dances, pinnings, engagements, and campus activities, all to be recalled as fond memories.

JEANNE MARSHALL
President

In Memoriam

JOYCE MAUREEN BARNEY

Died April 12, 1964, in a car-train collision in Boise, Idaho

Susan Arnold
 Diana Burns
 Margaret Gamble
 Nancy Kaufmann
 Sherry Meyer
 Susan Schroeder
 Sharon Swenson

Jeanne Arthur
 Jan Cochran
 Tena Gresky
 Merrienne Kieffer
 Jean Monroe
 Diane Seubert
 Elaine Tegan

Joyce Barney
 Carole Crawford
 Barbara Hanson
 Sandi LaDow
 Jill Mooney
 Sharon Seubert
 Linda Teter

Kathy Baxter
 Carole Crowe
 Holly House
 Diana Llewellyn
 Paula Olsen
 Donna Severn
 Lynn Visnes

Lou Benoit
 Susie Davis
 Stephanie Hull
 Lynn McBride
 Judy Ostler
 Julie Severn
 Kathy Worsley

Carol Biegert
 Sharon English
 Carol Johnson
 Linda S. Mattis
 Nancy Pfaff
 Nancy Shelman

Karen Birkin
 Susie Filatreau
 Jackie Johnson
 Ann Metcalf
 Peggy Reed
 Bonnie Smith

D. D. Blumhagen
 Mike Gagon
 Karen Jones
 Mary Meyer
 Patty Schafer
 Linda Stahl

Delta Gamma

Gamma Phi Beta
709 Elm

Gamma Phi Beta

NANCY YOUNT
President

The Gamma Phi House hasn't been the same since the "Embalmer's Ball" in the fall . . . Tonya, SAE Violet Queen . . . Barbara R. and Paula, Angel Flight with Paula chosen outstanding Angel Flight Girl . . . Tonya, ROTC Sponsor . . . Claudia studying at the U.N. first semester . . . Sue Nelson studying in Paris, tapped for Mortar Board . . . Marlene on Executive Board . . . Karen, Vice President of AWS . . . Paula, new AWS Secretary . . . Mary Ellen F., Pan Hell Scholarship Chairman . . . Liz, University Twirler . . . Nancy Ruth, Vandaleers . . . Margi, Phi Upsilon Omicron . . . Mary G., Curtain Club . . . ASUI Service Awards were presented to Nancy, Karen, Sally, Paula, Mary . . . Pom Pon Girls, Mary Ellen F. leader, Barbara H. and Jeanie alternate . . . Spurs, Julie P., Brooke, Jan C. . . first place in Song Fest with Delta Chis . . . Alpha Lambda Delta, Jan C., Judy R., Nancy Ruth, Brooke, treasurer . . . Julie P., Phi Tau Sweetheart . . . annual Spring Arbor Day . . . Nancy Y., Outstanding Senior.

The Mad Hatter's Tea Party

Gamma Phi Beta

Julie Austin
Barbara Barnhart
Pam Brandt
Brooke Clifford

Jean Cline
Joyce Conrad
Janet Cox
Mary Ellen Fairchild
Jean Farley
Pam Fawcett
Sandi Filatreau

Marlene Finney
Karen Fisher
Mary Lee Frye
Sandy Funk
Mary Gladhart
Mary Ellen Glodowski
Liz Greaves

Phyllis Harris
Diana Hawkins
Barbara Hayden
Ruth Ann Howard
Judy Hungerford
Bonnie Hutchinson
Margie Irwin

Carol James
Gail Keller
Sally Kimball
Jan Lowe
Anne Lund
Janet McBratney
Pat McCullough

Tonya McMurtrey
Pam Marcum
Joan Mecham
Mary Ann Mendiola
Debi Miller
Jane Modic
Julie Pence

Marcia Pence
Nancy Ruth Peterson
Barbara Reay
Judy Rose
Carmina Rossi
Maralee Rowland
Heather Sanders

Cathy Sload
Paula Spence
Pam Taylor
Sally Thode
Gwen Tolmie
Penny Weir
Pat Wellington

Jan Wendler
Pat Whalen
Nancy Wohletz
Mary Anne Wren

The Thetas' winning cheering section at the Phi Delt Turtle Derby.

Kappa Alpha Theta

Thetas welcomed 20 new pledges to the Castle on the Corner at the beginning of a fabulous year . . . Cathy McClure, Delta Sig Dream Girl . . . Gary Dalton new Castle Casanova . . . finalists were Ginny Radke, Sweetheart of Sigma Chi; Judi Schedler, SAE Violet Queen; Patti Folz, Miss U. of I. and Joni Myers, runner-up . . . Janice Craig new Pan Hell President and Arg News Editor . . . Sue Solomon, State and Local SIEA President . . . Donna Leaverton, Mortar Board Scholarship Plaque . . . new Spurs are Julie Holmes, Judi Schedler, Sandy Brown . . . tapped for Mortar Board, Donna Leaverton, Janice Craig, Joni Myers . . . Alpha Lambda Delta, Cathy McClure, Julie Holmes, Sandy Brown . . . Phi Beta Kappa, Nancy Rice, Sherry McGuire, Donna Leaverton, Darlene McDonald . . . Nancy Rice, Phi Gamma Mu . . . Phi Kappa Phi, Janice Craig, Sherry McGuire, Darlene McDonald, Nancy Rice, Donna Leaverton . . . Sandy Brown, Vandaleers and Kappa Phi . . . Judi Schedler, Pom Pon Girl and Vandalette . . . Cookie Fancher, winner in Blue Key Talent Show . . . winners of Phi Delt Cheering Trophy.

SHARLENE GAGE
President

Kappa Alpha Theta
503 University

Kappa Alpha Theta

Pat Alexander
Mary Jean Bailey
Jean Baty

Sandy Brown
Karie Burks
Marjory Campbell
Cheryl Clampitt
Janice Craig
Mary Delger

Cheryl Devlin
Jannie Diehl
Diane Dixon
Carola Doyle
Norrie Drayton
Suzie Drowns

Fran Emery
Diane Epling
Gretchen Evans
Cookie Fancher
Julie Holmes
Lynn Holmes

Kathryn Landon
Donna Leaverton
Cathy McClure
Darlene McDonald
Sherry McGuire
Michele Morgan

Joan Myers
Janet Post
Virginia Radke
Mary Dell Rarick
Judy Rice
Judi Schedler

Sue Solomon
Diane Sowder
Anne Spiker
Susan Stockwell
Patti Taylor
Mary K. Thompson

Rita Thorne
Judith Weaver
Dykie Wilson
Nadine Wright

Kappa Kappa Gamma
805 Elm

Kappa Kappa Gamma

Kappas, with an enthusiasm that lasted all year, pledged *twenty-nine* top girls in September . . . fall pledge dance and "Brown Jr. High School Prom" in the spring were lots of fun . . . finalized in Song Fest with Farm House . . . individual honors were innumerable . . . Rosanna, winner of a Fulbright to Germany for 1964-65 . . . Willy, Phi Beta Kappa . . . Willy and Pat C., Phi Kappa Phi . . . Joan A., Senior Class Secretary . . . Jan Gisler, first woman to graduate from Idaho with a 4.0 average . . . Barb Clark, Activities Council Publicity Director, Panhellenic President, Outstanding Greek Woman . . . house prexy Ginger, *Gem* Editor and finalist in Fulbright competition . . . Kappas claim three—Barb C., Ginger, and Jan Gisler—of Idaho's Twenty Top Seniors . . . Sue R., new Mortar Board treasurer . . . new Spurs are Jan B., President; Margie, JoAnn, Susan I. . . . Jan B. also President of Jr. Panhell . . . Alpha Lambda Deltas are Karen P., Karen L., Margie, and JoAnn . . . Anne Yenni, Associate Editor of *Gem* . . . Jana, Public Relations Chairman of Panhell . . . Carol Groves, Gault Snowball Queen . . . Karen Longeteig, Navy Color Girl . . . and these were just the *highest* of the highlights of a truly great year for the wearers of the Key.

VIRGINIA COPE
President

The Kappas maintain that "junior pledges" can add a lot to a sorority.

Kappa Kappa Gamma

Danette Allert	Joan Anderson	Pam Anderson	Wilma Anderson	E. Bamesberger	R. Chambers	Barbara Clark	Thine Cochrane	Barbara Doll
Cheryl Becker	E. Bergemann	Janet Berry	Pat Cannon	Mary Casey	Marilynn Gabica	Barbara Gibson	Dianne Green	Zena Griffith
Jean Dropping	Leslie Ensign	Margie Felton	Judy Frazier	Margene Gabica	Kathy Harrison	Suzanne Henson	Kathie Hostetler	Bekki Hove
Carol Groves	Karen Hall	Sharon Hall	Liz Hansen	Julie Harper	Susie Jones	Julie Joslin	Karen Longeteig	Ann McClure
Mike Hudelson	Susan Irwin	Nina Jenkins	Kalle Jergensen	Bonnie Johansen	Shirley Moore	Arvilla Nelson	Karin Niven	Karen Pyrah
Nickie McDonnell	Barbara Mason	Barbara Maxey	Jeanne Maxey	Anne Miller	JoAnn Slade	Flo Sleeman	Joan Sorenson	Carolyn Stephens
Carol Rigsby	Linda Rogers	Sally Rutledge	Sandy Rutledge	Patty Schell				
Marge Stunz	Pat Swan	Barbara Ware	Anne Yenni	Judy Young	Mary Ann Yoden			

Pi Beta Phi

PENNY PARBERRY
President

The Pi Phi's again enjoyed a most successful year . . . Janice, Sweetheart of Sigma Chi . . . Zoe Anne, Frosh Queen . . . Camilla, Miss Legs . . . Judy W., Lambda Chi Crescent Girl . . . Delora, Miss Wool . . . Miss U. of I. finalist Margi and Delora runner-up . . . new Spurs Vicky, Mary H., Judy M. . . Alpha Lambda Delta, Melanie (President), Judy M., Kathy H., Marla, Mike . . . Executive Board, Nancy . . . Joanie R., Phi Kappa Phi and Phi Beta Kappa . . . Vandalettes, Margie, Zoe Anne, Thelma, Marla . . . Judy M. is IK Duchess and winner of Pan Hell Scholarship . . . Pom Pon Girls, Melanie and Judy M. . . Janice, ROTC Sponsor . . . Penny, Distinguished Senior . . . Freshman Class Secretary, Judy Mustard . . . Phi Beta Lambda, Linda S. . . Delta Sigma Rho and Tau Kappa Alpha, Linda B., Nancy . . . new Mortar Boards are Joanie R., Marcia, Arlene . . . Phi Upsilon Omicron, Arlene . . . Theta Sigma Phi, Linda B. . . Jan O., Junior Class Treasurer . . . Jackie, WRA Veep and IAWS National Representative . . . tied for first place in Folk Dancing Contest.

Pi Beta Phi
507 Idaho

The Pi Phi Wassail Hour, a Christmas tea for faculty.

Pi Beta Phi

Cary Ambrose
 Dolora Cook
 M. Fruechtenicht
 Jan Kindschy
 Janet Orr
 Rita Smith
 Jacqueline Smith

Ann Bacheller
 Gail Cornell
 Camilla Good
 Alexis Lyke
 Ellen Ostheller
 Judy Sperry
 Nancy Tefft

Susee Beebe
 Susan Cross
 Nancy Grubb
 Judy Manville
 Jerilyn Pape
 Linda Springer
 Arlene Ul'ican

Thelma Bell
 Janice Cruzen
 Jan Headrick
 Carla Martin
 Marla Parberry
 Marcia Studebaker
 Paula Vanderwood

Linda Bithell
 Linda Elliott
 Karen Hoffbuhr
 Vicki Martin
 Karen Petersen
 Linda Taque
 Judy Weissenfluh

Margie Brunn
 Pat Findley
 Mary Hubbard
 Judy Mustard
 Joan Rumpeltes
 Judy Tank

Judy Christianson
 Lysbeth Fouts
 Kathy Humbach
 Nadine Naslund
 Michael Skok
 Anne Smith

Cheery smiles indicate that Sigma Chi Derby Day was a successful day for Campbell.

Campbell Hall

The first year for Campbell Hall proved to be most successful . . . Judy Stuebe, Miss University of Idaho and Miss Idaho . . . Spurs, Anne Rush and Christine DeThomas . . . Vandaleers, Judy Worden and Jan McKeivitt . . . Pam Pauley, Pre-Orchesis and finalist for Miss Legs . . . Phi Beta Kappa, Alyce J. Taylor . . . Orchesis, Dixie Barnes . . . Cathy Lyon, Executive Board, ASUI Disciplinary Committee, AWS Reference Board . . . Jane Watts, Social Editor of *Argonaut* . . . Penny Craig, Committee Chairman for Holly Week, Publicity Chairman for Campus Chest, Chairman of Foreign Students for New Student Days . . . Barbara Suter tapped for Mortar Board and Chairman of Song Fest . . . the women of Campbell won third place in the WRA Swim Meet, Basketball Tournament, and Dance Festival . . . placed second in Northwest Inter-Collegiate Bowling meet . . . winners of women's division in Song Fest.

ARLETTE GRIFFITH
President

Campbell Hall lounge in
Wallace Residence Center
West Sixth Street

Campbell Hall

Judy Anderson
Sandra Anderson
Sharon Anderson

Mary Ann Arbuckle
Diane Armitage
Dixie Barnes
Cecelia Bertie
Rosemary Brick
Nancy Brigham
Lee Byrne
Jane Carlson

Doris Christensen
JoAnn Clever
Marilyn Clopton
Mary Beth Cox
Penny Craig
Jane Derr
Christine DeThomas
Marit DeVries

Ellen Driscoll
Sandra Jo Enkelking
Ann Frost
Connie Gough
Barbara Griffith
Jill Hamilton
Karen Hamilton
Sheila Hart

Jean Henning
Judy Herron
Karen Heywood
Loretta Homsey
Kay Johnson
Peggy Johnson
JoAnn Kasper
Nancy Kaufman

Margaret Keller
Dorcas Kilpatrick
Orla Kirking
Dorothy Lawson
June Lay
Cathy Lyon
Jan McKeivitt
Kathryn Machacek

Mary Magee
Carlene Myers
Judy Nanninga
Gail Naylor
Karen Nelson
Eileen Newman
Jean Patterson
Pam Pauley

Janet Ponsness
Judie Rathjen
Charlene Read
Lila Resleff
Anne Rush
Nola Sizemore
Betty T. Smith
Judy Smith

Judy Space
Judy Stuebbe
Barbara Suter
Donna Sutton
Alyce Joyce Taylor
Lynda Telcher
Lavona Utz
Cheryl Vanderpool

Gail Voluner
Jane Watts
Melanie Wetter
Carol White
Karleen Wilson
Frances Witte
Judy Worden
Andrea Wylie

Ethel Steel House
Blake Avenue

DONNA STRIEGEL
President

Ethel Steel House

Another great fun-filled year . . . two dances, "Granny's Pad" and "Cotton Ball," plus many exchanges . . . Steel won another first in the Folk Dance Festival and again brought home the WRA participation trophy . . . Joanne, Phi Beta Kappa . . . Marya, Phi Kappa Phi . . . tapped for Spurs were Glenda and Shirley H. . . . Wanda and Nancy, Alpha Lambda Delta . . . Leslie, Alpha Epsilon Rho Secretary . . . Sigma Alpha Iotas, Angela, Marge, Norma, and Ruth Ann, Treasurer . . . Mu Epsilon Delta, Joanne and Muriel . . . Linda O., Marian, and Pat P., Phi Upsilon Omicron . . . Joanna, ROTC sponsor, Vandalette Secretary, AWS Page, and Little Sister of Minerva . . . Hell-divers, Shellie . . . Pre-Orchesis, Nova J. . . . Katie, Orchesis and "I" Club Secretary . . . Margaret, Secretary, and Charlotte, Corresponding Secretary of CUP . . . Linda O., recipient of Ethel Steel Scholarship . . . many pinnings and engagements brought the year to a close.

In Memoriam

JACKIE ALDRICH

Died June 18, 1963, in an automobile accident near Horseshoe Bend, Idaho.

Jackie Aldrich

Pat Austin
Cathy Brooks

Janet Cochrell
Margaret Cox
Nelma Dennis
Marya Dobler
Carma Dopp
Carole Eakin

Lovina Fortier
Marlene Gould
Lillian Johnson
Marian Johnson
Nova Jo Judy
Ruth Ann Knapp

Shellie McKeen
Jane Miesbach
Ann Olson
Linda Olson
Geneta Palmer
Carol Panko

Pat Pratt
Carole Priest
Carolyn Ravenscroft
Marilyn Ravenscroft
Angela Sherbeneau
Marilyn Slansky

Wanda Sorenson
Millie Staples
Donna Striegel
Jean Thomas
Carol Thornock
Leslie Timmons

Charlotte Todd
Carolyn Turinsky
Muriel Vermaas
Glenda Walradt
Patty Wheeler
Shirley Woodard

Ethel Steel House

Forney Hall

JO MERRILL
President

Forney Hall
Blake Avenue

The end of another great year at Forney Hall . . . Barb Yoshila, ATO Esquire Girl . . . Chris Hunt, Holly Queen and Sophomore Class Secretary . . . Mortar Board, Judy Sinclair . . . Mu Epsilon Delta, Linda Haag, Sandra McKean, Kris Schooler . . . Phi Kappa Phi, Judy Sinclair and Laura Peleison . . . Georgia Cutler, WRA President . . . Carol Hervey, Sweetheart of Sigma Chi finalist, Angel Flight . . . Alpha Lambda Delta, Betty Lynch and Eugenie Fuller . . . Karen Oleson, Freshman Class Secretary . . .

Vandaleers, Elizabeth Smith, Gerry Cosby, Karen Oleson, Mary Jo Peterson, Joyce Elliot . . . Cathy Nelson, SIEA Secretary . . . Chris Bideganeta, Co-chairman for New Student Days . . . Home Economics Club, Darlene Dougherty, President; Glenda Knighter, Secretary; Kathy Johnson, Treasurer . . . Brenda Brent, RHC Secretary . . . Jeanne Walser, President of Business Honorary . . . winners of WRA Volleyball Tournament . . . third place in SAE Olympics.

The women of Forney put a lot of effort into the SAE Olympics

Bonnie Branson	Donna Chitwood	Sharon R. Clover	Faye Collier	Joanne Abbott	Judith Aitken	Marjorie Amas	Elaine Anderson
				Joyce Bailey	Judy Bencotter	Judy Berry	Becky Brandan
				Diana Converse	Nancy Corbridge	Gerry Cosby	Georgia Cutler

Forney Hall

Carolyn Casebolt
Pat Dean
Judy Derr
Darlene Dougherty
Laura Duffy
Sue Durham
Joyce Elliott

Marilyn Esser
Ann L. Frahm
Gay Franklin
Juliene Fischer
Eugenie Fuller
Betty Gabica
Pat Gale

Christine Hajost
Betty Hammond
Velma Heller
Carol Hervey
Roberta Higgins
Dawn Hoduffer
Zenobia Hoffman

Sharon Hopper
Betty Jennings
Kathy Johnson
Irene Johnston
Carol Jones
Reva Jones
Glenda Knighton

Patsy Knudtson
Kathleen Koskella
Cleo Lamb
Phyllis Larsen
Susan Lee
Toni Lutzke
Linda MacDonald

Linda MacGuffie
Lynn McGillis
Mary Mason
Billie Jean Mass
Carol Miller
Betty Neale
Cathy Nelson

Donna Newberry
Pat Newby
Judy Olsen
Karen Otteson
Laura Petersen
Mary Jo Peterson
Bonnie Ann Reimann

Bonnie Richards
Andrea Rinaddi
Bonnie Rude
Donna Salmeier
Barbara Sanborn
Kris Schooler
Donna Sinclair

Judy Sinclair
Liz Smith
Lori Snedden
Audrey Spence
Roan Spence
Lodi Stemmler
Pat Vosburg

Jeanne Walser
Lindarae Watts
Karen Whiteley
Patsy Wolf
Judy Woodworth
Barbara Yoshida
Catherine Zalomsky

French House

CARMOND WITTEMAN
President

The women of French House again enjoyed a most successful year under the able leadership of Carmond Witteman . . . Homecoming float built with Willis Sweet won second place . . . new Vandaleers, Carol Johnson and Janet Walker . . . Vicki Green tapped for Spurs . . . Carolyn Larson, Angel Flight and Pre-Orchosis . . . Ann Barnard, Mortar Board, Phi Kappa Phi, Chairman of New Women's Tea, Organizations Editor of *Gem* . . . Claudine Becker, Blue Bucket Co-chairman . . . Bernitat Lein won fourth place in the rifle match . . . dances of the year, "Good Ship Lollipop" and "Moonlight Gambler," were most successful . . . participation reached a peak with 161% in the annual Blood Drive, 100% in ASUI General Election, and placing third in WRA participation points . . . Mrs. Torsen held monthly birthday firesides for the girls . . . pinnings, engagements, exchanges, and firesides all played a part in another memorable year.

Installation of 1964-65 officers for French House was an informal candle-light ceremony.

French House
Blake Avenue

French House

Cheryl Adams
Susan Almquist
Ann Barnard
Claudine Becker
Judy Bohman

Karen Bohman
Louise Bollman
Nancy Brown
Marcia Buchanan
Linda Butler
Mary Cates
Vera Collins

Dijon Davidson
Ruth Dennis
Kurma Durfee
Diane Ekwortzell
Freda Evans
Teri Fabrizio
Judy Fike

Lois Fitzsimmons
Diana Frith
Shirley Goates
Carol Gould
Vicky Green
Jeanne Hamilton
Donna Harman

Judy Heidel
Karen Heiskari
Meredith Horning
Betty Johnson
Schuyler Judd
Penny Keller
Charlene Kirtley

RexAnn Lancaster
Carolyn Larson
Peggy Leaton
Carol Leinum
Bernita Lien
Judy McNevin
Celesta Martin

Sandra Martinson
Mary Lee Mordhorst
Kathy Mullen
Marilyn Parker
Frances Pritzl
Marti Proctor
Kay Ranta

Virginia Reynolds
Karen Roberts
Janice Solum
Sue Sweetwood
Marjorie Torkelson

The women of Hays and their dates enjoyed an evening in Satan's Celler.

Hays Hall

The women of Hays Hall started the year off with a bang when they held their grungy dance, "Anything Goes" . . . winner of SAE Olympics . . . Gail, Junior Class Secretary, Spur Junior Advisor, President of Mortar Board, Phi Upsilon Omicron officer . . . Ann R., Freshman Class Treasurer, Military Ball Queen finalist, ROTC sponsor . . . Pre-Orchesis, Urania, Scheryl, Jan K., President . . . Helldivers, Pam and Mickey . . . Vandaleers, Karen O., Carolyn B., Cheryl S., Linda A. . . . Pat C., Vandalette leader . . . Jan, Secretary of Orchesis . . . Bette Joe, SAE Violet Queen finalist, Gault Snowball Queen finalist, ROTC sponsor . . . Carol H., new AWS President, Phi Upsilon Omicron officer, Mosaic, Mortar Board . . . Phi Gamma Mu, Connie, Edie, Sharon S. . . . Alpha Lambda Delta, Ruth Ann . . . Sigma Alpha Iota, Karen O. and Lynn P. . . . new Spur, Peggy . . . Marilyn, alternate Pom Pon Girl . . . drama members, Jimmie Sue, Marilyn, Betsy . . . Mortar Board Scholarship Recognition to Connie and Judy B. . . . Betsy, Social Coordination Council Treasurer.

BEVERLY WALLACE
President

Hays Hall
Blake Avenue

Hays Hall

April Anderson
Nicki Anderson
Gayle Austin
Phyllis Austin
Sandra Banks

Lori Bean
Barbara Beasley
Carolyn Beasley
Cheryl Berrett
Barbara Brogan
Margaret Brown
Mergie Brown
Jeannie Bryer

Linda Burkhartsmeier
Bette Jo Caldwell
Virginia Chester
Pat Cobb
Christy Crockett
Bonnie Crnicks Shank
Peggy Cuddihy
Kathy Day

Evelyn Davis
Linda Derr
Judy Elliott
Christina Eisele
Donna English
Diana Erstad
Gail Fluharty
Mary Foster

Jimmie Sue Gregory
LaFawn Hamm
Joan Henning
Jana Hill
Helen Hogg
Carol Hussa
Teddie Karroll
Karyl Lambeth

Berna Deen Lee
Barbara Libby
Cheryl Linn
Barbara McDonald
Judy Martin
Bonney Meredith
Urania Morris
Marilyn Muir

Marilyn Myers
Barbara Neifert
Anita Norby
Gail Nystrom
Karen Oleson
Lynne Patton
Hazel Perks
Linda Perry

Yvonne Piper
Caroline Pittman
Pat Reynolds
Irons Robison
Mo Rylander
Libby Sumner
Karen Sundred
Jane Styner

Brenda Titus
Billie Trostle
D. van Loben Sels
Sharon Virgil
Barbara Wagner
Martti Watson
Janet Weber
Penny White

Betsy Wickes
Sandra Wilkinson
Melda Ann Williams
Shirley Wright
Cally Youmans

Houston Hall lounge in
Wallace Residence Center
West Sixth Street

Houston Hall

Houston's first year on campus proved to be most memorable . . . fall raunch dance, "The Hungry I" . . . spring formal, "Spring Cruise" . . . Campus Chest function with Kappa Sigs, "Houston Halter Swing" . . . two teas—Homecoming and Mother's Day . . . caroling at Christmas . . . Campus Chest Can Can . . . Helldivers, Bev Edwards, Juliene Fischer . . . play productions, Julie Martineau, Karen Beck, Marva Whiting . . . new Spur, Val Kramer . . . Shannon Eid, Lambda Chi Crescent Girl finalist . . . Diane Williams, RHC Secretary, Mosaic, Public Relations Secretary for ASUI . . . Ann Albee, Service Chairman for ASUI, Blue Bucket Chairman . . . Jean Palmer, Co-Chairman of Decorations Committee for Frosh Dance . . . Jazz in the Bucket, Shannon and Cheri . . . Phi Beta Kappa, Alyce Joyce Taylor . . . Alpha Lambda Delta, Karen and Karla Kindsvater, Nancy Eaken, Jean Palmer, Julie Martineau, Liz Schimmel . . . Mu Epsilon Delta, Juliene Fischer.

DIANE WILLIAMS
President, First Semester

Houston girls take a study break to
enjoy an evening fireside

Ann Albee
Cheri Berg
Nancy Dalke
M. Hermann
Gayle Kraemer
Ann Nimmo
Grace Rieck
Mary Thompson
Irene White

G. Anderson
Susan Blackaller
Sharon Kay Drew
Anita Howland
Diane Langford
Vicki Nuffer
Janice Schadt
Betty Triplett
Patsy White

Carole Bates
Jan Bonny
Nancy Eakin
Lynn Hreha
Bonnie Likkel
Jean Palmer
E. Schimmel
J. Van Hollabeke
Marva Whiting

Dorene Beck
J. Brunzell
Janet Easley
Eileen Johnson
Anne Luft
Vicki Palmer
Sue Solley
Rae Walch
Barbara Wolfkiel

Helen Beck
Linda Carter
Donna Farmer
Janice Jordan
C. McCullough
Kip Peterson
Myrna Stanger
Barbara Ward
Nancy Woods

Karen Lee Beck
Suzanne Crow
Caroline Hall
Joan Kieffer
Sharon McNea
Marcia Pittman
Kathie Tangen
J. Watenpaugh

SUE REESE
President, Second Semester
C. Harrison
Karen Kindsvater
Julie Martineau
Elvina Reinhold
Arla Taylor
Suzanne Watson

Cheryl Hayes
Karla Kindsvater
Virginia Nelson
Judy Rickey
Sylvia Thiessen
Jane Wenzel

Houston Hall

Pine Hall

TERRI REICHERT
President

Pine Hall
Ash Street

Pine's cherub leader experiences a moment of anguish!

Pine Hall

Brenda Beckley
Valerie Berriochoa
Sue Carnefix

Frankie Craig
Barbara Devlin
Diane Eustace
Scootch Harper
Evelinda Hintze

Renee Kunz
Nancy Landreth
Linda Lund
Evelyn McGown
Janis Mell

Crystelle Mitchell
Nancy Nelson
Lynn Northley
Donna Olson
Rae Belle Patton

Kathleen Peterson
Elaine Peutz
Linda Spencer
Betty Swigart
Mary Temple

Judy Towne
Mary Jane Van Dercreek
Barbara Wiley

Alpha Tau Omega

It was another big year for the men of Delta Tau Chapter . . . Kozak was re-elected to the Worthy Master's position . . . the Tin Canner, the Esquire Dance, and the Spring Cruise were major social functions . . . playing varsity football were Dobson, Sappington, McGuffie, Elder, and Seelig . . . Mattis, McElroy, Tollefson, Emehiser, and Kozak were outstanding on the varsity basketball squad . . . Kozak won the Oz Thompson Award . . . Luce played varsity baseball . . . James, Wicks, Zgorzelski, and Naslund played frosh basketball . . . Eimers pitched for the frosh baseball team . . . Mann, frosh football . . . ATO took the Intramural Turkey Trot, A Basketball, and Track trophies . . . Jurvelin won the Thomas Arkle Clark Award . . . McElroy, Campus Ugly Man . . . Pat Wicks tapped for Sigma Tau . . . Wicks, Kline, Scarborough are new IK's . . . Mike Wicks tapped for Phi Eta Sigma . . . Delta Tau again won the Province XIII Scholarship Trophy and the Help Week Trophy.

ATO's decorate for the annual Tin Canner Dance.

CHUCK KOZAK
President

Alpha Tau Omega
777 Deakin

Alpha Tau Omega

Jack Ayers
 Jim Duffield
 Jon Hippler
 Ed Kline
 George Maness
 Kermit Scarborough

Jim Chester
 Erik Friis
 Larry Hooker
 Dietmar Kluth
 William Mattis
 Kent Seelig

Joe Dobson
 Bob Halladay
 Robert Horton
 Larry Knapp
 Wayne Meyer
 Dave Sperry

James Hansen
 John W. Johnson
 Dave Knutson
 Tom Richards
 Jim Swank

Phil Helsley
 Mel Jones
 Jim McElroy
 Tom Robinson
 Sydney Walker

Ron Hexum
 Keith Kilimann
 Jerry McKee
 Vince Rossi
 Pat Wicks

Beta Theta Pi
727 Elm

Beta Theta Pi

The Betas can once again look back on a year marked by many achievements . . . Gamma Gamma Chapter won the Beta Theta Pi Activities Trophy for Districts 23 and 24 for the fifth straight year . . . Larry Grimes, Executive Board, Silver Lance, Blue Key . . . Mark Brown, new *Argonaut* Editor, Blue Key . . . Outstanding Senior, Bill Longeteig . . . Ray Rocha, Young Republicans President, Blue Key . . . tapped for IK's were Mark Smith, Garry Moore, Mike McMurray, Tom Kirkland . . . Sigma Tau, John Fisher . . . Phi Beta Kappa, Mark Hodgson . . . Group Commanders for AFROTC were Ron Iverson, Fall Term; Mark Hodgson, Winter Term; Jim Bounds, Spring Term . . . Vandal baseballers, Jeff McQueeny and Bill Stoneman . . . Gary Myers, John Boisen, Mick Rice, Paul Lawrence, Bob Bartlett on football squad . . . Vandal Babes, Jerry Ahlin, Butch Slaughter, Bob Skuse . . . Kris Kirkland, member of swimming team.

JIM BOUNDS
President

This is real brotherhood!

Beta Theta Pi

Pat Acuff	Mike Adams	Jerry Ahlin	John Anderson	Bob Bartlett	Larry Blackburn	John Boisen	Michael Brown
Bruce Campbell	Ron Cater	Phil Conner	Dennis Cromwell	Butch Croy	Steve Deal	Jerry Decker	David Driscoll
Philip J. Egelhofer	Tom Eidson	Gary Ellsworth	Jeff Emery	Larry Grimes	Dick Harris	Larry Hawes	Stuart Hilton
Don House	Eric Hove	Ron Iverson	Ted Jewell	B. Miles Johnson	Gary Jones	Dick Kale	Howard Kelly
James Kelly	Patrick Killien	David King	Kris Kirkland	Tom Kirkland	David Landon	Bill Longeteig	John Lukens
Allan McDonald	Bill McDonald	Mike McMurray	John Miller	Gary Moore	Larry Moore	Jim Nelson	Robert Ostrander
Owen Pipal	Dick Rice	Franklin Rockwell	Ross Simmons	Bob Skuse	Butch Slaughter	Dick Smart	Mark Smith
Brent Springford	Bill Stoneman	Larry Strom	Melvin Switzer, Jr.	Kent Taylor	Tony Teske	Rodney Uglen	Frank Vosika

Delta Chi

JERRY MERRITT
President, First Semester

Highlights of a busy year at Delta Chi . . . Homecoming float with the Kappas . . . annual pledge dance . . . Campus Chest exchanges with the Thetas and the Tri Deltas . . . traditional "Pirates Dance" . . . initiation dance, "Rabbit Fun" . . . fantastic Spring Formal . . . first in Song Fest with the Gamma Phis . . . 100% participation in Blood Drive . . . closed season with Sister-Daughter-Sweetheart Banquet . . . On campus: B. Chipman, Neils, Norsen, T. Schorzman tapped for IK's . . . Gridley tapped for MED . . . Folwell, Bennett, Wetherell, and Hosac officers in YR's and YD's . . . G. Chipman new member of Alpha Zeta . . . Riddle, Vice President of Alpha Phi Omega . . . Carlson tapped for Blue Key, named Outstanding Senior, Delta Chi National Field Secretary . . . T. Schorzman, Vandaleer accompanist, Helldivers . . . Hart, treasurer of IK's and named Knight of Knights . . . many participated in SUB Committees and other campus activities.

Delta Chi
908 Blake

Delta Chis built a seaworthy Homecoming float with the Kappas.

Delta Chi

HAROLD
ANDREASON
*Second
Semester
President*

Ron Anderson
Dick Bennett
Mike Bonnell
Mike Broadhead
Alan Busby

Ken Busby
Lee Cantrell
Bob Carlson
Bill Chipman
Gary Chipman

Gregg Clark
Larry Craig
Bob Crosno
Jim Davis
Bill Denning
Eric Eberhard
Rick Evans

Tom Folwell
Mike Foster
Steve Gibson
John Glasby
Bob Greenfield
Larry Gridley
Don Harris

Leonard Hart
Glen Higby
Steve Hosac
Bill Kerns
Verle Luthy
Dan Martin
Dave Mulalley

Rick Nelson
Roy Nelson
Dave Nielsen
Craig Norsen
Gregg Otto
John Parker
Bruce Riddle

Glen Schorzman
Bill Shisler
Dick Shisler
Dick Simonton
V. Spofford
John A. Stark
Wayne Sugg

Frank Valentine
Gordon Vining
Bob Walker
Gil Walker
Mike Wetherell
Bill Yost

Delta Sigma Phi

Delta Sig pledges serenade the members with
"I Wanna Hold Your Hand."

The twenty-third year for Gamma Iota Chapter was the best ever . . . Jerald Huettig, Executive Board, Blue Key officer . . . Ted Burke, New Student Days Chairman, SUB Board . . . Merlin Clark, member of Silver Lance and Judicial Council, named an Outstanding Senior . . . Dick Jennings, Activities Board, ACU, Blue Key . . . Public Relations Director, Bob Hoffman . . . Frank Peck, Junior-Senior Prom Chairman, officer of ICEP . . . Blue Key officer, Tom Lynch . . . J. Longeteig elected president of Bar and Bench . . . Jerry Timm, officer of Alpha Kappa Psi . . . Dick Slaughter, Wesley Foundation President, up-coming New Student Days Chairman . . . Wally Swan, Phi Kappa Phi officer . . . Chairman of Model United Nations, Don Fry . . . Jerry Agenbroad was Court Jester of IK's . . . Myron Huettig, Carl Gundelfinger, Dennis DeFrancisco, Jerry Tierney are new IK's.

STEVE ARNT
President

Delta Sigma Phi
423 College

Delta Sigma Phi

Gary Agenbroad
Jerry Agenbroad
Gary Ayers

James Barnhart, Jr.
Alan Carter
John Croner
Evan Cruthers
Dale DeFrancesco
David Diehm

Rick Dodge
Stelvin Downs
Don Fry
Jim Fuller
Jim Goade
Carl Gundelfinger

Forest Hogaboam
Dick Horn
Gerald Huettig
Myron Huettig
Richard Jennings
Robert Johnston

Ward Kelly
Darold Kludt
Pete Lattig
Jim LeBoeuf
Dick Livingston
Loren Nelson

Al Olston
Frank Peck
Joe Reid
Bruce Russell
Jerry Sayers
Dick Slaughter

Mike Smith
Dennis Tanner
Steve Thomas
Jerry Tierney
Jerry Timm
Bruce Trowbridge

Gerry Veltrie
Jerry Veltrie
Dan Williams
Thomas Williams
Bob Winn
Reid Wright

BARRY NELSON
President

Delta Tau Delta

Delt functions were big again this year with the Pledge Dance, the Christmas Fireside, the Odd Ball Dance, the Russian Ball, and many spring exchanges . . . Delts in honoraries were: Mu Epsilon Delta, Schade and Reagan, officer . . . IK's, McHargue, Christiansen, Brookman, and officers Dutton and Paynter . . . Blue Key, Fancher, President; Nelson, Harder, Judd, and Berry, officer . . . Scabbard and Blade, Hillier, Riley, Winter, Harper, VanOrman, Frostenson . . . Alpha Kappa Psi, Harder, Berry, VanOrman, Bergemann, Harper . . . Judd and Paynter in Phi Eta Sigma and Phi Kappa Phi . . . Alpha Phi Omega, Dickey and Dobbin, officer . . . Dutton, SIEA . . . Attic, Lafon, President; and Frostenson . . . Fancher, varsity football . . . Van Orman and Winter, varsity tennis . . . frosh football, Closon, Underwood, Shelt . . . Hill, National Science Foundation Research Grant . . . Harder, Outstanding Senior . . . the latest honor of the Delts is its new addition to the shelter.

Delta Tau Delta
720 Idaho

Delts hold a rodeo in their living room!

Delta Tau Delta

Fred Bergemann
Jim Berry
Warren Bodily
Terry Bohanek
Bob Bruce

Morris Campbell
Jim Carmichael
David Christiansen
Dave Closson
Rick Dean
Tom Dickey

Bob Dutton
Larry Eng
Marvin Eng
John Frostenson
Steve Givens
Duane Goicochea

John Haight
Gene Harder
Tom Harris
Brian Hill
Donald R. Hillier
Gary Honeychurch

Colin Howell
Gordon Judd
Jim Keeton
John Konen
Warren LaFon
Tom Little

Robert A. McHargue
Larry Miner
Richard Olson
Jack Patrick
Kendall Paynter
Buch Peterson

Dennis Poffenroth
Ron Reagan
John Rowe
Dick Rush
Barney Saneholtz
Greg Schade

John Shelt
Willard Swenson
Paul Taylor
Pat Underwood
Terry Winter

Farmhouse

Will these "Four Freshmen" ever graduate?

1963-1964, a year packed with fun and achievements by the hard-working members of Farmhouse Fraternity . . . social functions included the annual Hayride, Founders' Day Banquet, "Twilight Zone" pledge dance, "Woodland Stereo Capers" Campus Chest function with Gamma Phis, Christmas Fireside with Tri Deltas, Song Fest with Kappas, and a number of spring functions as guests of our advisers . . . retired IFC Scholarship Trophy . . . ten men in Alpha Zeta with Howard as new Censor . . . Kress, Block and Bridle, Outstanding Senior . . . Ney, Senior Class Veep . . . Fields, Junior Class Veep . . . Johnston, ASUI President . . . members of Blue Key: Olson, Ney, Johnston, Fields . . . Phi Kappa Phis, Kress and Olson . . . Burgemeister, Alpha Epsilon Rho . . . Walters, Alpha Kappa Psi . . . Phi Mu Alpha Sinfonia: McProud, McConnell, Wells . . . Howard, Phi Sigma . . . Johnston tapped for Silver Lance . . . new IK's: McProud, Lohr, Sprenger.

JOHN WALRADT
President

Farm House
730 Deakin

Farmhouse

Barry Bradley
Larry Edgar
James Johnston
Jim Olson
Stewart Sprenger

Alvin Burgemeister
Jim Fields
Don Kress
Gary Ott
Laurent Taylor

Ed Christensen
Jim Griffith
David Lohr
Richard Owen
David Walters

Bill Cottrell
George Hamilton
Norman Lohr
Jim Sasser
Dave Wells

Steve Davis
Marshall Hopkins
Wayne McProud
Stephen Schmidt
Jon Wells

Lloyd Eakin
Jerry Howard
Dale Nelson
Edgar Simmons
Douglass G. Williams

Kappa Sigma
918 Blake

Kappa Sigma

One of Kappa Sigma's greatest years . . . Prydz in track and third in NCAA ski jump . . . football, Knuz and Christoff . . . Hollinger, rifle team . . . first place winners in intramural handball, tennis, volleyball, and League Champs in football . . . Bates, Sophomore Class President, Executive Board . . . Stamper, Hirning, Koch in Phi Mu Alpha . . . Phi Eta Sigma, Bates and Stamper . . . Mu Epsilon Delta, Miller and Bates . . . Miller tapped for Phi Sigma . . . Hollinger, Alpha Zeta . . . Hubbard in Alpha Kappa Psi . . . Hirning, Alpha Epsilon Rho . . . Prydz tapped for Sigma Tau . . . Koch and Baker, Vandaleers . . . Goldsmith and Severson in Alpha Phi Omega . . . Nelson had leading role in Children's Theatre . . . tapped for IK's were Chrysler, Goldsmith, Christoff, Herbert . . . stompin' pledge dance, "Cave Man Crunch" . . . twelve hours of fun at 53rd. annual House Party . . . spring formal and cruise once again successful.

LARRY WILLIAMSON
President

Kappa Sigs welcome dads to the Idaho campus.

Bill Anderson	Steve Backlund	John Baker	Tom Bates	S. Bellwood	Robert Bohart	Bob Brower	LeRoy Brown	Dennis Carlson
Andy Christoff	Paul Chrysler	Bret Closner	John Fink	Scott Fitch	Duane Fridley	Hank Gellert	Gerald Gerlach	John Greif
Bob Hazelbaker	K. Henningsen	Jack Herbert	Mark Hickman	Ervin Hirning	G. N. Hollinger	Don Horning	Lane Hubbard	Tony Humbach
J. J. Jones	Rich Koch	Roger Kunz	Ken Lessey	Chad Link	John Magaw	Tim Manser	Doug Miller	Clint Mowery
Frank L. Odom	Rolf Prydz	M. Randrup	Terry Resleff	R. A. Severson	Gene Smith	Jim Spinelle	L. Stamper	T. Stockdale
Sherm Weidner	Larry Wilcox	Dean Windham	John Witalis	James F. Wohrer	J. Woodworth	Bruce Wright	Merlin Vilhauer	

Kappa Sigma

Lambda Chi Alpha

JOHN STEINBRINK
President

Lambda Chi Alpha
720 Deakin

Carla Martin, Crescent Girl, is honored by a
Lambda Chi serenade.

Lambda Chi Alpha

Robert Amonson
Terry Dahmen
Ronald Jordan
Don Miller
Brian Sack

Rick Baer
Duane Dana
Richard Kelley
G. Rae Nebelsieck
Robert Slette

George Branson
Jim English
Charles Koethke
Pat Neeser
Dick Stanton

Larry Butler
Paul Frendenthal
Dennis Krasselt
Gary Oppliger
J. R. Thompson

Jim Dahl
Doug Hall
Jon Lind
Lee Ortiz
Dick Tracy

Marshall Hauck
Garwin Lorain
G. A. Pitman, Jr.
Rick Wilhite

Larry Herzinger
Chad McGrath
Gary Potter
John Wood

Dick Jardine
Dick Mace
Gary Rovetto
Warren Yeakel

Phi Delta Theta

Highlights of a great year at the Phi Delt House . . . scholarship award for Best Pledge Grades, runner-up award for Best House Grades . . . Larry Nye, Interfraternity Council president, 1964-65 ASUI Veep, tapped for Silver Lance and Blue Key . . . new IK's, Adrian Nelson, Ray Fortin, Leo Jeffres, John St. Clair . . . Dinnen Cleary, named Outstanding Senior and Greek of the Year, Western Regional IFC Veep, Outstanding Marine . . . Intramural Football Champions . . . Bill Huizinga, varsity baseball . . . Chuck Walton, president of Intramural Managers, Outstanding Air Force Cadet . . . Ski Club, Mel Cook, president; Scott Bistline, veep; Greg McGregor, treasurer . . . Buzz McCabe, KUOI station manager . . . Gary Green, ASUI Election Board Chairman . . . Chuck Walton, Phi Eta Sigma historian, *Gem* Sports staff . . . Pat Muldoon, Chicago Tribune Award for Air Force . . . Joe Holst, American Legion Award . . . Bob Blower, Naval Institute Proceedings Award . . . \$400 from Turtle Derby given to the Lewiston Orphanage.

Phis fixed the boat dock as one of many tasks in cleaning up Boy Scout Camp Grizzly on Community Service Day.

STEVE MERRILL
President

Phi Delta Theta
804 Elm

Bill Ballantyne	Dave Bell	M. Blackwell	Bob Blower	Lee Brannon	George Buxton	Nick Carnefix	W. Carpenter
Brian Casey	Dinnan Cleary	Melvin Cook	George Corrigan	Ray Crowder	Jim Dinsmore	Ray Fortin	Gary Green
Jerry Hevern	Bill Huizinga	Dibb Jamison	Leo Jeffres	Forde Johnson	Ken Johnson	Roger Gilgore	R. Kloppenburg
Stephen Lincoln	Robert Lindstrom	Larry McBride	Allan McCabe	Pat McMahon	Bruce MacKinnon	Terry Malcolm	Philip Marshall
Denny Mix	Jim Mix	Pat Muldoon	Adrian Nelson	Larry Nye	F. H. Oktulmus	Jim Palmer	Doran Parkins
Max Peterson	Bob Rarick	Bob St. Clair	John St. Clair	Don Schumacher	Ron Staker	Ray Studebaker	Steve Sundberg
Jim Tegan	Bill Thurston	LeRoy Vierck	John Wales	Kris Wales	John Wall	Chuck Walton	Win West

Phi Delta Theta

Phi Gamma Delta
600 University Avenue

Phi Gamma Delta

It's no secret—we had an active, event filled year . . . IK's, Chuck Birchmier, Bob Erickson, Tim Flood, Jon Anderson, Rod Bohman, Rom Kendrick, Bob McCray . . . members of Blue Key, Bill Goss, Steve Edwards, John Sackett, Chick Cutler . . . varsity football players, Gary Gagnon, Dave Triplett, Bob Basset, Mike Whiles . . . frosh football, Rod Bohman, John Daniels, Bob McCray, Ron Porter . . . varsity golf, Chick Cutler, Bill Goss, Terry Gustavel, Rick Jensen, Bill Carter, Dick Trail . . . varsity ski team, Bob Trent, John Ostbo, Steve Kimball . . . Frosh basketball, Rod Bohman, Steve Moen . . . Sigma Tau, John Sackett, Doug Yearsley . . . members of Mu Epsilon Delta, Bill Goss, Chick Cutler . . . Alpha Kappa Psi, Bob Erickson, Bob Pene . . . John Sackett elected to ASUI Executive Board . . . Steve Edwards, IFC secretary . . . came in third in Homecoming float competition . . . had two dances and lots of fun.

In Memoriam

JAMES CLINTON FISHER

Died April 12, 1964, in a car-train collision in Boise, Idaho

Rick Allen
 Bill Bryson
 Bob Erickson
 Rick Jensen
 Port McKinster
 Bob Pene
 Gene Stubbs

Jon Anderson
 John Carson
 Jim Fisher
 Russ Kastberg
 Gary Milliken
 Ron Porter
 Ed Thunen

Melvin Baptie
 Jerry Clary
 Tim Flood
 Tom Kendrick
 Steve Moen
 Charles Potter
 Ron Twilegar

Barry Barlow
 C. J. Crocker
 Gary Gagnon
 Richard Lange
 Larry Monahan
 Brooks Ranney
 Dennis Walker

Bob Bassett
 John Daniel
 Terry Gustavel
 Carroll Livingston
 Jerry Myklebust
 John Sackett
 Gary Walker

Rod Bohman
 Rich Edwards
 Dan Hormachea
 Bob McCall
 John Olson
 Doug Sharp
 Ron Watson

Herb Bradley
 Steve Edwards
 Jim Hunter
 Bob McCray
 John Ostbo
 Robb Stradley
 Doug Yearsley

Phi Gamma Delta

Phi Kappa Tau

Phi Tau's Executive Board led the house during a fun and profitable year.

The Phi Taus kicked off the year by building the Homecoming Queen's float with the Tri Deltis . . . Julie Pence crowned Pledge Class Sweetheart at Spring Formal . . . Joe Robinson, IK officer . . . Alpha Kappa Psi, Richard Jackson and Harold Sasaki . . . Domain Achievement Award . . . Bufton on Vandal gridiron . . . Hendon, member of track team . . . Phi Eta Sigma, Sasaki and Brydl . . . placed second in the annual Blood Drive . . . took fourth place in Intramural Track meet . . . newly tapped IK's, Kent Russell, Steve Tollelson, Larry Lockner . . . Snyder and Johnson members of band and orchestra . . . Harold Sasaki elected Sophomore Class Vice President . . . advanced ROTC, Knudsen, Collins, Nelson, Duell, Jackson . . . pledged Tahir Said Aboud from Zanzibar . . . dances of the year included a 49'er Fling, the Pledge Dance, and a Spring Formal.

PAUL HENDON
President

Phi Kappa Tau
620 Idaho

Phi Kappa Tau

Merlin Ahrens
Armour Anderson

John Anderson
Bill Bryant
David Brydl
Bill Bufton
Pat Byrnes
Walt Collins

Ron Duell
Don Fluharty
Ted Fluharty
Claude Freamer
Andy Ganow
Keith Glover

Frank Hinton
Jim Ingebritsen
Richard Jackson
Jim Johnson
George Kellogg
John Knudsen

Doug Kraemer
John Kurzenhauser
Larry Lockner
Ed McBride
Terry Martin
Alan Morbeck

Larry Nelson
Joe Robinson
Kent Russell
Lyle Sall
Harold Sasaki
Dale Scott

Tim Shea
Joe Simpson
Robert Smith
Les Snyder
Jeff Tollefson
Steve Tollefson

Bob Wilks
John Wozniak
Dick Zabel

Sigma Alpha Epsilon
Deakin and Sweet

Sigma Alpha Epsilon

What a year! . . . McCann, Executive Board . . . Scheel named Outstanding Senior . . . Hurlbert, Senior Class President, tapped for Silver Lance, NROTC Battalion Commander . . . Hall, Phi Eta Sigma President . . . Wolff, Mu Epsilon Delta President . . . McCollum, Junior IFC President . . . M. Morfitt, Secretary of IFC, Dad's Day Chairman . . . Mottinger, IK Veep . . . Hicks, Outstanding NROTC Sophomore . . . Jory, Publicity Chairman for Dad's Day . . . Bushnell, Homecoming Chairman, Outstanding Sophomore in L and S . . . Blue Key, Hurlbert, J. Morfitt, Scheel, Morringer . . . new IK's are McCollum, D. Jones, Welmore, Carr . . . D. Jones, Phi Eta Sigma . . . Mu Epsilon Delta, Scheel, Wolff, M. Morfitt . . . Strohmeyer, Vandal football captain . . . Frosh basketball coaches, White and Crowell . . . Deacon Street Three won first place in Homecoming Sing Contest . . . first place in Homecoming Skit Contest . . . members of football squad were Strohmeyer, Whitney, Bryant, Foruria, McCollum, D. Arnt, Dailey . . . basketball, Rasmussen and Henson.

Mike Randles awards the SAE Olympics trophy to Bonnie Johnstone of Hays Hall.

DERALD HURLBERT
President, First Semester

CARL LETH
President, Second Semester

Gary Albin
Phil Armstrong
Dick Arndt
Roy Bentson

Jack Bryant
Rick Carr
Dean Duelle
Bill Egen

Alfred Eiguren
Sandy Emerson
John Foruria
Bill Graham
Ed Griswold
Richard Hall

Richard Henry
Terry Henson
Rick Hicks
Dennis Jones
Dennis Jory
Dennis Knapp

Bob Loughmiller
Don Loughmiller
Bill McCann
Joe McCollum
Arthur McConnell
Steve Marshall

James Morfitt
Don Mottinger
Ron Noble
Gary Nyberg
Jim Patterson
John Penny

Robert Pierce
Mark Pomerinke
Ron Raffensperger
Gary Reber
M. E. Ross
Tom Sampson

James Scheel
Terry Scofield
Dave Slusarenko
Cliff Smith
Larry Strohmeier
Bob Thiessen

Richard Wellington
Chuck White
John Wicklund
Denny Wilmore
Bob Wise
Tony Wolff

Sigma Alpha Epsilon

Sigma Chi

DALENE BAILEY
President

The Idaho Sigs can look back on the 1963-1964 school year with much pride . . . always stressing scholarship first, the Sigs were in most of the campus scholastic honoraries . . . campus activities and sports played a large part in the year . . . tapped for Blue Key, F. Freeman, Faucher, and MacPhee . . . Faucher, Junior Class President, new member of Silver Lance . . . McClusky, Duke of IK's . . . Haskins, IK's Horrible Executioner . . . Morrow, Frosh King finalist . . . Eldred named Outstanding Senior . . . Freeman and Faucher, top Arg men for the coming year . . . MacPhee, elected to Executive Board . . . In sports, Jebesen went to national ski meet and Von Tagen to national swim meet . . . Rogers, co-captain of Vandal football team . . . Lavens, frosh football standout . . . and putting a crowning touch to a year's end, the announcing of a new Sweetheart, lovely Miss Janice Cruzen, Pi Beta Phi.

Sigma Chi
Nez Perce Drive

Neighborly spaghetti feeds can be such fun!

David Allred
 Dave Cada
 R. Jay Fletcher
 Kent Haynes
 David McClusky
 Jack Morris
 Fred Selle

Stuart Barclay
 Joe Ed Conrad
 Fred Freeman
 Jim Headley
 Tim Madden
 David Pugh
 Roger Snodgrass

Bob Barlow
 Dick DeAtley
 Jim Freeman
 Lewis R. Higgins
 Carl Maestas
 Jerry Randolph
 Ken Stearns

David S. Barrett
 Jay Denny
 Grant Gibbons
 Jim Hoduffer
 Guy Maestes
 Bill Ringer
 Karl Von Tagen

Benny Blick
 James DePree
 Michael R. Glenn
 Bill Jensen
 Glenn Martz
 Leland U. Robison
 Tom Walton

Dwight Board
 Tom Eubanks
 H. W. Gerrish, Jr.
 Kent Kleinkopf
 Mike Mercer
 Ros Rognstad
 Jan Wendle

Warren Board
 Pete Fallini
 LeRoy Gornick
 Tom Lavens
 Ray Miller
 David Royer
 Larry Westberg

Jim Faucher
 Larry Haskins
 Craig MacPhee
 Bill Morrow
 Bruce Rullman
 Garth Wilson

Sigma Chi

Sigma Nu

The men of Sigma Nu enjoyed another outstanding term . . . Phil Reberger, former ASUI Public Relations Director named Outstanding Senior . . . Ronn Reed, ASUI Judicial Council member . . . Welch, Giles, Shoemaker, Kinsfather wear the IK shield and helmet . . . Gary Mahn served as IFC Rush Chairman . . . Jim Barlow, chosen veep of Junior IFC . . . Bob Anderson succeeded Ron Post as Chairman of SUB Film Committee . . . Reberger, one of three students on Athletic Board of Control . . . Ron Post, veep of United Party . . . in athletics, Rich Naccarato, leading ground gainer and Vern Leyde, leading pass receiver for Vandal football team the past two years . . . Naccarato received most inspirational player award . . . other varsity football players, Ellery Brown, Gary Peters, Jerry Campbell . . . varsity baseball, Gary Peters, Mike Everett, Frank Reberger . . . varsity golf, Glen Johansson . . . many exchanges with the White Rose Initiation Dance to climax the year.

Newly elected Sigma Nu officers are, *left to right*: Gary Peters, Pledge Marshal; John Dahl, Treasurer; Mike Gallagher, Vice President; Gary Mahn, President; Bill Britton, House Manager; Ronn Reed, Scholarship Chairman.

PHIL REBERGER
President

Sigma Nu
718 Elm

Bob Anderson
James Anderson

Ed Arndt
Joe Bales
Jim Barlow
Frank Barnes
Al Boling
Bill Britton

Ellery Brown
Mike Brown
John Dahl
Buck DeMotte
Don Engdahl
Mike Everett

Steve Falkner
Lance Fish
Pat Gallagher
Neal Giles
Bill Graham
Wade Hampton

Neil Hosford
Brent Jacobs
Bill James
Bill Johnson
Richard Kinsfather
Don Lopez

Gary Mahn
Dick Myers
Dave Pavelec
Gary Peters
Al Pool
Ron Post

Frank Reberger
Ron Reed
Ray Roark
Lyn Sabala
Dale Shoemaker
Neil Shoemaker

Bruce Skiver
Dan Snodgrass
John Thomas
Gary Thompson
Dennis Welch
Tim Welsh

Sigma Nu

Tau Kappa Epsilon
Nez Perce Drive

Tau Kappa Epsilon

The first complete year in the new Teke House was highlighted by the Pledge Dance, La Danse d'Apache, the Kappa Christmas Party, the annual Carnation Dance, and many campus exchanges . . . Richard Hunter served as Campus Union Party Vice President . . . Don Hartman acted as the President of Associated Miners . . . Manus was tapped for Sigma Tau . . . Ritter and Kerbs sang in Vandaleers . . . newly tapped Intercollegiate Knights were Glasmann, Landmark, Shaver, and Slavin . . . many Tekes participated in Vandal athletics; Jordan and Witt were on the football squad; Robertson and Wetter were on the track team; Christopherson and Gorton were members of the ski team; Hansen on frosh basketball team; Cooper played golf; and Rustay was on the tennis team.

ROGER GAMBS
President, First Semester

Teke pledges move their disabled cannon up the hill

WARREN JOHNSON
*Second Semester
 President*

Al Arnyen
 Ken Ash
 Bob Bailey
 Bob Barbee
 Jon Barnes

Tom Black
 Edd Bowler
 Kjell Christophersen
 Jim Cobble
 Bill Curtis

Terry Evans
 Barry Ezell
 Ron Forsyth
 Don Gish
 J. Stephen Glassman
 Bob Gorton
 Larry Grove

Don Hansen
 John Harding
 Don Hartman
 Jack Hartwell
 Mike Houek
 George Hulburt
 Carl Johnson

Donald Johnson
 Leonard Kerbs
 Terry Kimball
 Roger Konkol
 Dick Kunter
 Denny Landmark
 Gene Lays

Keith Loveless
 Mike McDonald
 Lynn Manus
 Allan Miller
 Bob Molyneux
 Stan Neglay
 Orval Nutting

Jim O'Connor
 Mike O'Connor
 Paul Parker
 Jerry Percy
 Jerry Reese
 Glen Ritter
 Juan Roberto

Scott Rustay
 Dave Rydalch
 Howard Shaver
 Gary Shelgren
 Milt Slavin
 John Soderling
 Lonnie Sparks

John Weber
 Dave Westendorf
 Nick Wetter
 Richard Williams
 Jim Witt
 Ed Wood

Tau Kappa Epsilon

Theta Chi

The third year in the "big house" proved to be as successful as the first two for the men of Theta Chi . . . Matthews and Mayne played a little football . . . Dwyer participated in frosh football and baseball . . . Hawk was elected president of the Miners' Association . . . Goddard was IFC vice president, KUOI director, and member of Alpha Epsilon Rho . . . Aldridge, winner in the Blue Key Talent Show . . . Eads, drummer for the Statesman . . . Aldridge, Lester, Johnson, and Pacello were tapped for IK's . . . Burkholder again edited the Navy paper . . . Hook headed IFC Committee . . . Cox, Associated Foresters treasurer, vice president of Xi Sigma Phi . . . These individual honors, winning of the TV set and Christmas door decorations contests, the pledge dance, the initiation dance, the frog hunt, and the spring formal made this year truly a successful one for those living behind the "Red Door of Elm Street."

Theta Chis often entertain faculty and friends at dress dinner.

BEN GODDARD
President, First Semester

Theta Chi
706 Elm

Leonard Abel
Dennis Duane Albright
Bob Aldridge

Al Bailey
Jim Booker
Jim Burkholder

LARRY L. HOOK
President, Second Semester

John Bruning
Rev. Lee Davis
Kenneth Eads
Dave Fisher
Dave Hawk
David Humphrey

Richard Hurlburt
Dick Klamper
Dennis Kriegel
Terry Lester
William L. McDougall
John H. Markiel

Don Matthews
Ray Murphy
Ron Muskopf
Joe Pacello
Mike Requist
Ron Sloan

Cal Smith
Dave Smith
Don Swanstrom
John Teague
Jim Traxler
Peter Van Horne

Bob Vent
Lance W. Whitehead
Claridon Whitney
Hubert C. Wilkins
Joe Wiscover
Stephen Young

Theta Chi

Borah Hall lounge in
Wallace Residence Cen-
ter, West Sixth Street.

Borah Hall

ROBERT STANFIELD
President

Terry Avery
David Bodine, Jr.

Barry Boydston
Douglas C. Campbell
Duane Erickson
Gary Gibler
Patrick Gibson

Bill Haag
Charles Hinds
Alan Jacobsen
Garold Johnston
Gilbert Kellogg

Mark Kriezenbeck
Ray Lamb
David Wayne Lockard
Dan Mayercek
Eperone Moananu

Karl Nelson
Richard Pape
Paul Reynolds
Frank Roberts
Duane Rowe

John Schwartz
J. Mick Taggart
Lee Takahashi
Lyle Wilkinson
Anton Ziegler

Borah Hall

Campus Club

"Breakwater" was the theme of Campus Club's annual spring stomp.

It was a year filled with good functions and many honors for Campus Clubbers . . . built Homecoming float with Hays Hall . . . fall semi-formal dance, "Deep Purple," spring raunch dance, "Breakwater," Stag Spring Picnic at Meadow Creek Reservoir, co-ed function at the "Pastures" . . . tapped for Blue Key were Mike Olson and Ingo Johannesen . . . new Sigma Taus, Gene Kawakami and Mike Olson . . . Steve Roy tapped for Intercollegiate Knights . . . Arnold Air Society, Dennis Thomas, Steve Whitesel, Ingo Johannesen . . . ASUI Executive Board, Ingo . . . finalist for Castle Casanova, Vic Zgorzelski . . . Jerry Tucker, frosh track . . . new ASUI Public Relations Director, Ingo . . . John Lassey, PMS School of a Soldier Award, tapped for Morrow's Molesters, Sophomore Superior Cadet, AROTC . . . AFROTC Outstanding Junior, Ingo . . . Clarence Lage, Outstanding Forester.

FRED FOX
President

Campus Club
Blake Avenue

Campus Club

LARRY RUDDELL
President, Second Semester
 Behzad Mansouri Clifton Mills
 Raymond LeRoy Schadt William Smith

Harry E. Betts
 Carl Johannesen
 Carl Pence
 Richard Spencer

Dale Bosworth
 Gary Lucas
 Terry Ruddell
 Bill Striegel

Chrisman Hall

Again under the eyes of Brigadier General Chrisman, the men of Chrisman spoke of the merits of study, sang the songs of Berry's, and discussed the victories of battle . . . President Bob Plastino led the Hall through another year of campus life that included many exchanges, the designing of a pin, the establishing of ruby and gold as the Hall colors, the winning of top honors for football and volleyball in the independent leagues, and another very outstanding "Cloak and Dagger Dance" . . . members tapped for national honoraries were: Jon Wellner, Bill Reeder, and Ron Robertson, new Intercollegiate Knights . . . Mike Ostyn, Alpha Epsilon Delta . . . Troy Smith, Delta Sigma Rho, Tau Kappa Alpha, and Forensics . . . Jon Wellner, Phi Eta Sigma.

Chrisman Hall
Idaho Avenue

ROBERT PLASTINO
President

Dennis Arakaki
Tom Campbell
Frank Dalrymple
Lawrence Harris
Carrol Mathews
Lee Rice

John B. Barnes
Ed Ceccolini
Don Davis
Dean Huber
Tom Miner
Ron Robertson

Keith Bentzen
Gene Christenson
Danny Dick
Allan Johnstone
Michael Neary
Troy Smith

Richard Biggerstaff
Bob Cordova
Bill Evans
Dean Kauffman
Tom Neary
Don Sogar

Elvin Bolton
Patrick Costales
Lew Fisher
Allan Kyle
John Noordam
John Sutton

Steve Calhoun
Chuck Croft
Bill Foster
John Lawson
Dennis Norwood
Stan Tamura

Harold Curtis
Dave Gilkes
Travis McDonough
Ray Poe
Jon A. Wellner

Chrisman Hall

PAUL WOODS
President

Gault Hall

Gault "Athletic Supporters" led their own cheering group at the football games . . . "Welcome Alums" was the theme of Homecoming decorations . . . participated in intramural football and attained fourth place position in the independent league . . . at the annual Snowball Dance Miss Carol Groves, Kappa Kappa Gamma, was crowned as 1963-64 Snowball Queen . . . during the Christmas Season a Hall party was held at which gifts were exchanged and later sent to the Lewiston Children's Home . . . second semester Gault represented the state of California in the Mock Political Convention, adding much spirit . . . won championships in the independent basketball league, campus bowling, the overall ping pong competition, and placed third in skiing . . . also competed in horseshoes, track and softball . . . residents of the hall participated and held offices in many campus organizations . . . Gault attained the highest grade point of the independent men's residences for the first semester.

Gault Hall
West Sixth Street

Richard Beal
J. Brent Bohlin
William Bolton
John Brune
Courtney Chamberlain
Jim Crane
David DeKay

Doug Doane
Charles Engstrom
Sidney Erwin
Roy Garten
Jesse Green
Donald Haas
Sharkey Harrison

Ray R. Hart
Fred A. Hohorst
David Hopper
Don Howard
Jim Hunt
Jerry Johnston
Terry Kaercher

Wayne Kalbflesch
John Lanting
Gordon Larsen
Dennis LaRue
Walter Leitch
Richard E. Lewis
David O. Lindsay

William Loughmiller
Dennis McMurtrey
James M. Mack
Richard L. Maki
Chester S. Matlock
Larry May
Clemens Meyerhoff

Steve Miller
Bill Mitchell
Alvin C. Mong
Roger Nelson
Fred Oyer
Don Parker
Jerry Peterson

Larry Peterson
Milo Salmeier
David Schauer
Glenn Schiller
Warren M. Schwabel
Alan Shenduk
Dave Shriner

Doug Steel
David Sweetwood
Robert Teeter
William N. Ulmer
Ray Vickerman
Don Volk
Wayne Wahineokai

Carl Wambolt
Robert Warren
Bill Wendt
Dwain White
Jim Winingar
Paul Yamamoto

Gault Hall

Lindley Hall lounge in
Wallace Residence Center
West Sixth Street

Lindley Hall

DAVID SOPER
President, First Semester

After three weeks of Spartan existence in the Wallace fallout shelter, the men of Lindley moved into their new quarters in the Complex . . . social hi-lites of the year were the "Turkey Trot" dance, the Raunch Record Hop, and the Senior Dinner Dance . . . triumphantly captured the men's division in Song Fest . . . installed the hall crest . . . best new undertaking was the inauguration of the hall newspaper, the Lindley Lance . . . new IK's Don King and Bill Anderson . . . Boyd Earl and Jim Kelly, Mu Sigma Delta . . . Vern Schulze and Larry Drew, Xi Sigma Pi . . . Paul Schneider, Alpha Epsilon Rho . . . Jeff Anderson, Phi Eta Sigma . . . Larry French, freshman class president first semester . . . Boyd Earl, top student in first year physics . . . Vern Schulze elected Ranger in Xi Sigma Pi . . . Bob Spanbauer was awarded the Idaho Gold Medal as the outstanding sophomore in Army ROTC.

GEORGE HOASHI
President, Second Semester

Tahir Said About
Dennis Andersen

Bob Banashek
Wm. Burton Dennis

Larry Drew
Ray Frost
Maurice Hoffman
Terry Jensen

Norman R. Kelley
Dennis Nelson
Max Ozawa
Ron Pyke

Vern Schulze
Robert Spanbauer
Daniel Tomich

Gary Tomita
Darrel Wilttrout

Lindley Hall

BOB CAMERON
President

McConnell Hall

McConnell Hall
West Sixth Street

Mike Fuller

James Katsilometes

Sam McNary

Morry Reinhaus

John Tullis

McConnell Hall

Shoup Hall
West Sixth Street

Shoup Hall

What a year! Shoup's major accomplishment was retaining its status as a men's dormitory! Al Strong, Jay Sherman, Larry Sall, and Proctor Everett Bailey carried out this feat . . . members of the Hall were kept busy by giving dances, holding exchanges, and participating in sports and other campus activities . . . Alfred Susa was the outstanding freshman in chemistry and was tapped for Intercollegiate Knights . . . Jerry Tell was Outstanding Shoup Scholar and Ron McCartney was recognized for his outstanding service . . . Ski team winners were Ned Tower, Bill Symms, and Paul Hurly . . . Larry Sall, Phi Beta Kappa and NDEA Fellowship . . . Bill Scott and Charlie Jenkins played on the Vandal gridiron . . . Jay Sherman was elected as a member of Executive Board . . . Ray MacDonald, future All American.

ALLEN STRONG
President, First Semester

Everett and Donna Bailey acted as proctor and hostess for Shoup Hall for the 1963-1964 school year.

Shoup Hall

LARRY SALL
President
Second Semester

Mohammad Ashrafe
LeRoy Benson
William Harvey Bloomer

Jon Cox
Jud Dunkley
Stanley Eller

Bob Gorman
C. Rama Krishna
David M. Lewis
Larry C. McBride
Ron McCartney

Tolessa Meja
Chiron Morgan
Jim Norell
Thomas E. Payton
Joel Rogneby

Dale Schraufnagel
Jay Sherman
Steve Snyder
Mike Sullivan
Richard Tlucek

Ned Tower
Henry Wheeler
John C. Whitcraft

Upham Hall

Another event filled year for Upham . . . Homecoming float built with the Alpha Chis won first place . . . fun filled Fall Stomp . . . held beautiful "Bali Hai" dance in the spring . . . Doug Finkelnburg served as Freshman Class President . . . L. S. (Pat) Oberoi was elected as a member of Executive Board . . . Arlan Marley was CUP President and Duke of IK's . . . Trail and Marley belonged to Delta Sigma-Rho . . . Strong was President of Alpha Phi Omega . . . Martin, Nelson, and Troyer were members of Alpha Kappa Psi with Martin as President . . . Bensen in Phi Eta Sigma . . . Marley tapped for Silver Lance . . . Edgerton, Finkelnburg, Marley, and Nelson were given distinguished service awards from the ASUI . . . Lee Seitz chosen outstanding hall member . . . Stan Smith chosen outstanding hall freshman . . . Goffinet to be CUP Vice President.

Upham Hall
West Sixth Street

ARLEN MARLEY
President, First Semester

Bill Allred
 Jim Crockett
 Richard Fish
 Charles Johnson
 Ward Parks
 Ron Shopbell
 Dennis A. Tabel

Craig Anderson
 Dave Disselbritt
 Merle Gibbens
 Melvyn Kawashima
 Gary Lee Pederson
 Bruce Simon
 Jon Trail

Leon Brown
 Bill Donnell
 Joe Goffinet
 Mike Lamb
 Doug Pope
 Stephen Smith
 Chuck Turner

Robert Campbell
 Paul Dyson
 Dean Haagenson
 Lester Lanphear
 Andy Resor
 Tom Soderling
 David Vail

Curtis Chase
 Gary Faletti
 Thomas Hamilton
 Larry Lievsay
 John Richardson
 Andy Sorenson
 Carl Van Slyke

Alvin Clark
 Doug Finkelnburg
 Cliff Henderson
 David Metzgar
 Lyle Saxton
 Gary Stapleton
 Clyde Weller

JOY ESSER
President, Second Semester
 Charles Inskip
 Bob Mize
 Bob Schiffler
 Gary Strong
 Jim Williams
 James Jackman
 L. Singh Oberoi
 Lee Seitz
 Darrel Swanson
 Tom Wilson

Upham Hall

Willis Sweet Hall
Idaho and Line

Willis Sweet Hall

DON HEAVRIN
President

Willis Sweet, under the able leadership of Presidents H. Don Heavrin and John Barnes, successfully completed another event-filled year . . . built second place Homecoming float with French House . . . fond memories of the Cabaret, U.S.A. 1920 . . . exhibited strong campus leadership in the Mock Political Convention . . . but where was the sun on the cruise? . . . the fabulous Steak Fry was honored with the presence of Dr. and Mrs. Theophilus . . . our intramural teams made the best showing in many years . . . John, Hal, Dave, Joe, and Jack received varsity letters . . . Dick Parsons was chosen Frosh King . . . Dave Grieve served as CUP President . . . Glen Atchley, IK officer . . . Max, Cecil, Ed, and Virgil were all tapped for IK's . . . Les Heasley was ACS President.

James M. Acuff
 Glen Atchley
 Lon Atchley
 John Barnes
 Ron Berkey

Fred Berrong
 Tom Berrong
 Del Blackburn
 Darrell Bolz
 Bert Brackett
 Bruce Brotmov

David Brown
 Ron Cegnar
 Larry Chinn
 Vern Covington
 Leo Cromwell
 John Crutcher

Larry Derie
 Keith Frederiksen
 David R. Gregory
 Keith Hall
 Edward D. Hansen
 Leslie Heasley

Carl G. Johnson
 Cecil S. Johnson
 Roger L. Johnson
 Dale Klappenbach
 Robert Lewis
 David Lindahl

Frank R. Mann
 Gene Maraffio
 David H. Marsh
 Gordon Michalk
 Jerry Nelson
 Eldon Pearce

James Phillips
 Vincent Rhinehart
 Stuart Ross
 John Schaufelberger
 John Sharp
 Bob Trautwein

Richard VanHouten
 Max Walker
 Rex Williamson
 Roy Wilson
 Jim Winterstein
 Clark Woods

Willis Sweet Hall

JIM GIPSON <i>President, First Semester</i>		Chet Adkins	Everett Black	William Bunn	NEAL HARWOOD <i>President, Second Semester</i>	
John Francis	Leon Hansen	Larry Burrup	David Chamberlain	Joe Dewey	Sheldon Larkin	Charles Rich
	Gail Serr	Chao-Chi Hsu	Lloyd Knowles	Roy Lance	John Wynn	
		Frank Smith	Steve Sutton	Carvel Whiting		

LDS House

The LDS House had a very good year under the leadership of presidents Jim Gipson and Neal Harwood and with the help of house adviser, Dan J. Workman . . . the year got off to a good start with the fall dance, "Autumn Leaves" . . . Leon Hansen on Ag Honor Roll and in Alpha Zeta . . . Chet Adkins and Laurence Byrne were members of Orchestis . . . Jim Gipson was awarded the Charles F. Hummel Prize for excellence in architectural design . . . with a huge mural painted by Laura Duffy the winter dance, "Cricket Stomp," was very successful . . . at the annual spring formal dinner dance, "Shangri La," Tracy Fisk was awarded the Pop Tanner Award for the Outstanding House Freshman; John Wynn was recognized for High Frosh House GPA; and Jim Gipson was recognized for High House GPA.

Church of Jesus Christ of
Latter Day Saints
429 University

BARRY G. SWANSON
President

Town Men's Association

Under the able leadership of Barry Swanson, the members of Town Men's Association enjoyed participating in many campus activities and received many honors . . . the Western Electric Scholarship was awarded to George Alberts . . . Floyd Lukehart received the Bruce Dunn Memorial Engineering Award . . . Pat Webster won first place in the Amy Lovell Personal Library Competition . . . TMA represented the state of Nevada in the Mock Political Convention . . . a committee worked on the off-campus housing rating system . . . members competed in nearly all intramural sports, placing somewhere between first and last . . . had a gathering at Shakey's in the fall . . . everyone had a good time at the spring picnic on Moscow Mountain . . . TMA's house is all of Moscow, the members vary greatly in age and interests, but this common bond holds the men together.

George Alberts	David J. Anderson	Edwin Brown		
John Chisholm	Gary DeHaas	George Dors		
Floyd Heiser	Robert Henry	Fred Hossner	Bruce Keithly	Floyd Lukehart
Nelson McClain	Dick McQueen	Clarence Miller	Richard Morris	Howard Morrison
Greg Munther	Douglas Pederson	James Reimann	James Renz	Ben Rietze
Larry K. Rude	Charles Scarcello	Dale Schuetz	Eugene Steele	Dennis Strub
Garry Walker	Roger Yount			

Editors' Thank You

"Acquire knowledge . . ." The theme of the 1964 GEM OF THE MOUNTAINS is exemplified in the several functions of a yearbook. First, the GEM is a memory book; next year or many years from now each person can look through the book and be reminded of the friends he made and the experiences he had in 1964. Second, the GEM is a history book; presented in it are the activities, both academic and social, that took place on the University campus in 1964. Third, the GEM is a project for students; the GEM staff wishes more students were able to endure the trials and tribulations and enjoy the rewards of working on this project. And fourth, the GEM is a public relations medium; prospective students who cannot come to Moscow can get acquainted with the University through the pages of the yearbook. We hope that the 1964 GEM OF THE MOUNTAINS will be an adequate reminder to each student of the knowledge he acquired in all phases of life at the University of Idaho in 1964.

Many people gave their time and effort in compiling the 1964 GEM OF THE MOUNTAINS. As the editors, we wish to thank each and every one of you who helped us complete this edition.

JIM GIPSON and CAXTON PRINTERS, who gave us ideas, encouragement, and pushed us on to completion.

GALE MIX, who was always there with his cheery smile and encouraging words.

RAFE GIBBS, DON WALKER and LEO AMES, whose suggestions were invaluable and who supplied many of the pictures found in this book.

ARDEN LITERAL and the photography department, who made sure we had pictures of the University activities.

RUDY'S and HUTCHISON'S, who were so cooperative and helpful to us.

GORDON LAW and the COMMUNICATIONS BOARD, who heard all our troubles and helped us work them out.

DEAN DECKER, who supplied a badly-needed key to the GEM office.

ANN BARNARD, KARL URBAN, ANNE YENNI, MELANIE WETTER, DIANNE EPLING and the other GEM staffers, who always came through when we needed them.

THE STUDENTS OF THE UNIVERSITY OF IDAHO, who make this book possible.

Best wishes to KARL URBAN and ANNE YENNI in editing the 1965 GEM OF THE MOUNTAINS.

JULIE STRICKLING
VIRGINIA COPE

1964
GEM
STAFF

Co-Editors	—	JULIE STRICKLING VIRGINIA COPE
Associate Editors	—	KARL URBAN ANNE YENNI
Academics	—	MELANIE WETTER
Susan Irwin Jim Johnston		
Classes	—	PENNY CRAIG
Activities	—	BETTY ANN BOWER
Ruth Ann Knapp Elizabeth Schimmel Nancy Shern		
Organizations	—	ANN BARNARD
Mary Jo James Kathie Hostetler		
Athletics	—	KARL URBAN
Chuck Walton		
Residences	—	DIANNE EPLING
Kitty Collins		
Photographers	—	ARDEN LITERAL
Glen Sprouse Roy Bell		

INDEX

A

Abbeal, Marian Irene, 86, 313
 Abbott, Joanne Ruth, 328
 Abbott, Lucinda Lee, 309
 Abel, Leonard Eugene, 86, 369
 Abernathy, Judith Margaret, 311
 Aboud, Tahir Said, 98, 106, 379
 Abrams, Dennis Paul, 53, 228
 Acuff, James Marshall, 66, 387
 Acuff, Joseph Patrick, 341
 Adams, Cheryl Leiloni, 98, 331
 Adams, Mickey, 341
 Adams, Walter Lewis, 86
 Adkins, Chester Dale, 86, 188, 388
 Agenbroad, Gary Raymond, 345
 Agenbroad, Jerald Rex, 98, 213, 345
 Agte, Lloyd Mark, 66, 184
 Ahlin, Gerald Francis, 263, 276, 341
 Ahlschlager, Edith Kay, 98, 176, 307
 Ahrens, Merlin Stanley, 86, 359
 Aitken, High John, 52, 228
 Aitken, Judith Ann, 328
 Albee, Ann Marie, 86, 200, 335
 Alberts, George Edwin, 86, 152, 389
 Albin, Gary Ray, 291, 293, 294, 295, 361
 Albright, Dennis Duane, 98, 369
 Aldape, Judith Ann, 86, 311
 Aldridge, Robert Lee, 143, 179, 233, 369
 Alexander, Donald George, 44, 66, 228
 Alexander, John Robert, 52, 53, 228
 Alexander, Patricia Ann, 98, 210, 212, 216, 319
 Allen, Hugh Ormiston, 66, 176
 Allen, Linda Jo, 176
 Allen, Richard Lee, 357
 Allert, Danette Marie, 321
 Allred, Coral Stephen, 38, 39, 40, 223
 Allred, William Edgar, 86, 385
 Almquist, Dennis Allan, 254
 Almquist, Susan Kay, 98, 331
 Ambrose, Cary Brooke, 323
 Ambrose, Harold Richard, 98
 Ames, George Frederick, 238
 Amonson, Robert Benedict, 353
 Amos, Garold Leroy, 293
 Amos, Marjorie Louise, 328
 Amtmann, Gunter, 239
 Anchustegui, John Paul, 238
 Andersen, Dennis Arthur, 66, 379
 Anderson, Albert Allen, III, 66
 Anderson, April Amelia, 98, 333
 Anderson, Armour Axel, Jr., 98, 359
 Anderson, Bryon Don, 213, 288
 Anderson, Burt William, 31
 Anderson, Daniel Craig, 98, 226, 385
 Anderson, David Jerome, 66, 222, 389
 Anderson, Douglas Reid, 296
 Anderson, Georgia Rae, 335
 Anderson, James Anstrid, 66, 365
 Anderson, Jay Lamont, 266, 267, 271, 274
 Anderson, Jeffrey Lynn, 31, 39
 Anderson, Joan Dec, 66, 321
 Anderson, Joe, 35
 Anderson, John Carl, 359
 Anderson, John William, 341
 Anderson, Jon Ray, 357
 Anderson, Judith Lee, 86, 325
 Anderson, Karen Nicoline, 66, 333
 Anderson, Margaret Elizabeth, 216, 311
 Anderson, Pamela Gail, 321
 Anderson, Priscilla Marie, 313
 Anderson, Robert Henry, 365
 Anderson, Ronald Lee, 98, 343
 Anderson, Ruth Elaine, 66, 328

Anderson, Sally Ann, 86, 307
 Anderson, Sandra Christine, 66, 325
 Anderson, Sharon Kathleen, 98, 325
 Anderson, William Frank, 222
 Anderson, William George, 85, 351
 Anderson, Wilma Jean, 32, 66, 321
 Andreason, Harold, 86, 217, 343
 Arakaki, Dennis Yukio, 98, 375
 Arbuckle, Mary Anne, 325
 Archibald, James Sheridan, 38, 39, 66
 Armacost, Rollie Lee, 220, 221
 Armacost, Ronald Ray, 220, 221
 Armitage, Diana Lynn, 325
 Armstrong, Philip Arthur, 98, 291, 361
 Arndt, Edward Walter, Jr., 86, 365
 Arndt, Henry Clifford, 291
 Arndt, Richard Lee, 98, 293, 361
 Arnold, Susan Cecile, 66, 315
 Arnot, James Richard, 47
 Arnt, Stephen William, 238
 Arzen, Alois Alphonse, 67, 367
 Arrington, John Sherwood, 40
 Arthur, Joyce Mae, 33, 86, 306, 313
 Arthur, Mary Jeanne, 315
 Artis, Paula Elizabeth, 86, 226, 311
 Ash, Kenneth Carl, 98, 213, 367
 Ashburn, John Joseph, 67, 220, 221
 Ashrafi-Habibabadi, Mohammed Taghi, 67, 218, 383
 Assendrup, James Dale, 67
 Atchley, Glen Preston, 98, 213, 227, 387
 Atchley, Lonnie Steve, 98, 214, 240, 387
 Aumann, Herbert Michael, 40, 222
 Austin, Joan Gayle, 333
 Austin, Julia Lynne, 67, 317
 Austin, Patricia Layne, 86, 327
 Austin, Phyllis Eileen, 98, 333
 Avery, Terry Lynn, 371
 Axtell, Diana Marie, 179
 Ayers, Gary Norman, 86, 345
 Ayers, John Martin, Jr., 98, 213, 339
 Ayers, Stanley George, 291, 295

B

Bachelder, Daniel Fred, 178, 179
 Bacheller, Ann V., 323
 Backlund, Stephen Bennett James, 351
 Baer, Rick Neal, 353
 Baier, Helen Catherine Walser, 67
 Bailey, Albert William, 86, 244, 369
 Bailey, Dalene George, 67
 Bailey, Joyce Marie, 34, 86, 328
 Bailey, Mary Jean, 319
 Bailey, Robert Moore, 367
 Baily, Donna Rae Larson, 86, 382
 Baily, Everett Minnich, 85, 382
 Bair, Patricia Anne, 311
 Baker, Ann Louise, 226, 307
 Baker, Gary Earle, 288, 289
 Baker, John Stephen, 99, 176, 213, 226, 351
 Balch, Linda Lee, 99, 215, 311
 Baldwin, Stanley Milton, 222
 Bales, Joe Alan, 365
 Ballantyne, William James, Jr., 67, 219, 221, 355
 Bamesberger, Emily Louise, 34, 67, 227, 321
 Banashek, Robert Stephen, 36, 379
 Banks, Sandra Gaye, 67, 333
 Baptie, Melvin James, 357
 Barbce, Robert Otis, 367
 Barclay, Stuart, 88, 123
 Bardelli, John Ambrose, 278, 284
 Bares, Robert Francis, 178, 179
 Barlow, James Bruce, 365
 Barlow, Jean Barry, 88, 238, 290, 357
 Barlow, Robert Lewis, 88
 Barnard, Ann Rodkey, 88, 202, 204, 331
 Barnes, Dixie Rae, 99, 325
 Barnes, Frank Byron, 365
 Barnes, John Brooks, 99, 218, 375
 Barnes, John Franklin, Jr., 67, 387
 Barnes, Jon Lawrence, 367
 Barney, Joyce Maureen, 99, 314, 315
 Barnhart, Barbara Anne Collins, 88, 317
 Barnhart, James Robert, Jr., 67, 220, 221, 240, 345
 Barrett, David Shumway, 67
 Barrett, Michael Rae, 188
 Bartlett, Robert Lee, 99, 341
 Bartlett, Thomas Marshall, 227
 Barton, Charlene Faye, 99, 307
 Basset, DeRoy, 33
 Bassett, Robert Lynn, 99, 251, 357
 Basstanpour, Manoutchehr, 218
 Bates, Carole Diane, 99, 335
 Bates, Gene Leslie, 45
 Bates, Thomas Roger, 33, 98, 99, 200, 213, 351
 Batt, Stephen Charles, 53, 228
 Baty, Jean Carol, 99, 212, 319
 Baumann, Michael Martin, 41, 223, 251
 Bausch, Eugene Woody, 33, 178, 179
 Baxter, Katherine Joan, 88, 141, 166, 210, 315
 Baxter, Larry John, 213
 Baylon, Bette Alice, 67, 227, 309
 Beal, Roger Flake, 67, 377
 Bean, Lorraine Elizabeth, 99, 161, 333
 Beasley, Barbara Elizabeth, 99, 333
 Beasley, Carolyn June, 67, 176, 333
 Beasley, William Ronald, 238, 241
 Beattie, Lynn Allison, 40
 Beaumont, Randolph Campbell, 221
 Beaux, Wiley Frank, 40, 67, 220, 221
 Beck, Dorene Marie, 99, 335
 Beck, Helen Louise, 99, 335
 Beck, Lee, 67, 335
 Becker, Cheryl Anne, 34, 99, 321
 Becker, Claudine Marie, 88, 227, 232, 331
 Becker, Rosanne Edna, 34, 179
 Beckley, Brenda Janice, 337
 Beebe, Richard Clark, 88
 Beebe, Sheryl Sue, 201, 323
 Beenders, Lynn Charlene, 307
 Bell, David DeWayne, 67, 233, 355
 Bell, Donna Lee, 32
 Bell, Thelma Louise, 215, 323
 Bellwood, Sherman Lee, 99, 351
 Bening, Dale Wilson, 33, 179, 244
 Bennett, Richard William, 343
 Benoit, Norma Lou, 31, 99, 212, 214, 315
 Benscoter, Judith Lee, 31, 99, 328
 Benson, Betty Lou, 99, 215, 313
 Benson, Earl Dean, 31
 Benson, LeRoy Anderson, 67, 226, 251, 286, 287, 383
 Benton, Roy Burdette, 88, 291, 295, 361
 Bentzen, Keith Lawton, 99, 375
 Berg, Cheri Lynn, 88, 335
 Bergemann, Eugenie Newton, 67, 321
 Bergemann, Fred William, 48, 67, 347
 Berger, Sandra Kay, 88, 215, 311
 Bergquist, Jon Ronald, 44, 239
 Berkey, Donald Leroy, 67
 Berkey, Ronald Eugene, 387
 Berrett, Sheryl, 230, 333
 Berriochoa, Valerie Jean, 337

Berrong, Frederick Charles, 67, 387
 Berrong, Tommy Lee, 99, 387
 Berry, James Lincoln, 88, 347
 Berry, Janet Lynn, 216, 321
 Berry, Judith Anne, 88, 328
 Bertie, Cecelia Irene, 235
 Betts, Harry Eugene, 33, 67, 178, 179, 373
 Bevan, Bruce Watts, 222
 Bhalla, Virendra Kumar, 230
 Bhatia, Chandrakant Rupchand, 218, 230
 Biegert, Carol Marie, 88, 215, 216
 Biggerstaff, Richard Lewis, 67, 223, 375
 Birkin, Karen, 34, 99, 315
 Bishop, Alice Joanne Calvert, 34, 67, 227
 Bithell, Linda, 34, 99, 230, 323
 Bjstrom, Mary Elizabeth, 31, 99, 188, 212, 309
 Black, Everett Harrington, III, 388
 Black, Helen Louise, 227, 309
 Black, Thomas Rylie, 88, 367
 Blackaller, Susan, 335
 Blackbird, Gerald Vaughn, 295
 Blackburn, Del Foy, 88, 387
 Blackburn, Larry Taft, 88, 341
 Blackwell, Gary Mitchell, 355
 Blessinger, John Byrd, 278, 284
 Blessinger, Robert Ezra, 278, 284
 Blick, Benny George, 48, 88, 238
 Blood, Joanna Evalena, 215, 227, 238
 Bloomer, William Harvey, 67, 383
 Blower, Robert David, 67, 292, 355
 Bloxom, Thomas Duane, 46
 Blumhagen, Devryn Dianne, 214, 315
 Board, Dwight Vernon, 99
 Board, Warren Lee, 33, 67
 Bodily, Warren Hendy, 347
 Bodine, Caroline Ruth, 227
 Bodine, David Philip, Jr., 214, 371
 Bogue, Ronald Allen, 238, 277, 284
 Bohanek, Terence Allen, 347
 Bohart, Robert Clark, 88, 351
 Bohlin, John Brent, 88, 222, 377
 Bohman, Judith Vivian, 99, 331
 Bohman, Karen Barbara, 68, 331
 Bohman, Rodney Willis, 263, 276, 357
 Boisen, John Michael, Jr., 99, 341
 Boling, Alfred Laverne, Jr., 99, 365
 Bollman, Louise Norma, 99, 331
 Bolstad, Terry Fredrick, 185, 186, 240
 Bolton, Elvin Leander, 375
 Bolton, William Starr, 99, 377
 Bolz, Darrell Gene, 88, 387
 Bonnell, Michael Lansdale, 68, 343
 Bonny, Jan Karla, 99, 335
 Booker, James Edward, 99, 369
 Boone, Diane Frances, 313
 Borer, Howard William, 51
 Borneman, Richard Robert, 68, 283, 284
 Bosworth, Dale Norman, 88, 373
 Bounds, James Terrance, 49, 68, 240
 Bourassa, Richard Neil, 179
 Bower, Betty Ann, 99, 204, 212, 313
 Bowler, Carolyn Sue Vest, 68
 Bowler, Edd Lawrence, 367
 Bowman, Tania Sue, 226, 307
 Boyd, William Forest, 53, 228
 Boydstun, Barry Eugene, 179, 290, 371
 Boyes, William Guy, 88
 Brackebusch, Fred Walter, 140
 Brackett, Noy Elbert, 39, 99, 226, 387
 Bradley, Bruce, 143
 Bradley, Herbert William, III, 99, 357
 Bradley, James Barry, 349
 Brandau, Becky Ann, 328
 Brands, Susan Goucher, 215, 311
 Brandt, Pamela Beth, 317
 Brannan, Lee Roy, Jr., 99, 355
 Branson, Bonnie Kathleen, 88, 187, 328
 Branson, George Nelson, 353
 Branson, James David, 88
 Braun, Joseph Wallace, 227
 Brazie, Karen Ione, 68
 Brennen, Walter Roy, 184, 185, 187, 226
 Brent, Brenda Kay, 218
 Brick, Rosemary Gail, 68, 325
 Brigham, Nancy Lynn, 99, 325
 Brinkley, Marland Dale, 222
 Britton, William Dean, 88, 364, 365
 Broadhead, David Michael, 219, 343
 Brogan, Barbara Jayne, 99, 333
 Brooks, Catherine Adelia, 99, 327

Brotnov, Bruce Arland, 296, 387
 Brower, Robert LaMont, 99, 351
 Brown, David Mark, 35, 207
 Brown, Edwin Reese, 38, 68, 226, 389
 Brown, Ellery Kliess, Jr., 68, 255, 365
 Brown, Jerome Francis, 35
 Brown, Katherine Louise, 34
 Brown, Larry Mark, 88
 Brown, Leon Enoch, 99, 385
 Brown, LeRoy Richard, 214, 351
 Brown, Margaret Ann, 68, 227, 333
 Brown, Marguerite Rae, 333
 Brown, Michael Lee, 68, 341, 365
 Brown, Nancy Jean, 331
 Brown, Perry David, 387
 Brown, Robert Pratt, 52
 Brown, Sandra Jean, 176, 319
 Bruce, Robert Eugene, Jr., 99, 347
 Brune, John David, 99, 223, 377
 Bruning, John William, 369
 Brunn, Margaret Nannette, 188, 215, 323
 Bruns, Dennis Loren, 238
 Brunvand, Judith Darlene, 178
 Brunzell, Jennifer Jean, 335
 Bryant, John Curtis, 99, 291, 361
 Bryant, William Craig, 99, 359
 Brydl, David Lou, 31, 359
 Bryer, Anne Virginia, 68, 333
 Bryson, Kathleen Mary, 357
 Bryson, William Earl, 282
 Buchanan, Marsha Rae, 99, 331
 Buck, Cephas Reginald, 68
 Buckley, Janet Louise, 68, 311
 Buckner, James Stewart, 68, 221
 Buffa, James Anthony, 222
 Buffon, William Ronald, 263, 359
 Bulcher, Bruce Louis, 213, 217
 Bullard, Mary Lillian, 99, 307
 Bunn, William Ellis, 99, 388
 Burgemeister, Alvin Harold, 33, 99, 176, 349
 Burgeson, Charles Allen, 52, 68, 228
 Burke, William Morten, 33, 179
 Burkhardt, Jerold Wayne, 44, 68
 Burkhartsmeier, Linda Janice, 333
 Burkholder, James Alfred, Jr., 99, 217, 369
 Burks, Karie Lee, 99, 319
 Burks, Robert, 53, 228
 Burlison, Prudence Barrett, 218
 Burnett, Donald Arthur, 46
 Burns, Diana Lee, 68, 315
 Buroker, Stephen Harold, 291
 Burrup, Larry West, 88, 388
 Busby, Alan Werner, 68
 Busby, Alvin Edward, Jr., 263, 343
 Busby, Kenneth Bruce, 99, 213, 343
 Bushnell, Robert Addison, Jr., 123, 140, 213
 Butler, Clifton Loren, 123
 Butler, Larry Dale, 99, 213, 353
 Butler, Linda Laree, 331
 Byrne, James Laurence, 188
 Byrne, Jane Leland, 68, 325
 Byrnes, Patrick John, 359

C

Cada, David Joseph, 176
 Caldwell, Bette Joe, 238, 333
 Calhoun, Stephen Leroy, 288, 375
 Callen, John Thomas, 225
 Cameron, Robert Leeroy, 68, 218, 380
 Camozzi, Vicki Lois, 99, 216, 309
 Campbell, Bruce Russell, 341
 Campbell, Bruce Wilson, 68
 Campbell, Clayton John, Jr., 223
 Campbell, Donald Dean, 208
 Campbell, Douglas Claude, 88, 371
 Campbell, Duard Morrison, 217, 347
 Campbell, Gerald Bruce, 262
 Campbell, Marjory Ann, 319
 Campbell, Robert Inglis, 68, 385
 Campbell, Thomas Mathew, 99, 375
 Canfield, Elmer Russell, 44
 Cannon, Helen Patricia, 34, 68, 178, 179, 321
 Cantrell, John Leland, 88, 343
 Capellen, Jim Edward, 68
 Capellen, Judith Mina Gale, 34, 68, 227

Carlson, Dennis Carl, 88, 351
 Carlson, Jane Karen, 88, 325
 Carlson, Janice Ann, 68, 210, 216
 Carlson, Robert Harland, 65, 68, 215, 343
 Carlson, William Greenwood, 53, 228
 Carmichael, James Ernest, 68, 278, 279, 284, 347
 Carnefix, Louis Nicholas, 69, 284, 355
 Carnefix, Sue Claire, 69, 337
 Caron, Robert Edward, 123, 161, 176
 Carpenter, William Lee, 100, 213, 355
 Carr, Richard Norman, 291, 293, 295, 361
 Carson, Dorothy Elizabeth, 54
 Carson, John Dean, 69, 357
 Carter, Alan Bruce, 345
 Carter, Linda Ruth, 88, 335
 Carter, William Newton, 285
 Casebolt, Carolyn Dianne, 329
 Casebolt, Marion Lee, 176
 Casey, Mary Elizabeth, 69, 227, 321
 Casey, Robert Brian, 100, 355
 Cassel, Kathleen Helen, 309
 Cater, Ronald Edward, 341
 Cates, Mary Margaret, 100, 331
 Caudell, Willard Glenn, 32, 69, 239
 Ceccolini, Edward Michael, Jr., 100, 375
 Cegnar, Ronald William, 225, 387
 Cejka, Oldrich Frank, 240
 Chamberlain, Courtney Charles, 223, 377
 Chamberlain, David Jack, 388
 Chambers, Rosanna, 34, 69, 210, 321
 Chapman, Joseph Henry, 282
 Chase, Curtis Greer, 179, 385
 Chester, James Thomas, 339
 Chester, Virginia Gayle, 69, 227, 333
 Chicken, Robert Benjamin, 69
 Childs, Jay Alan, 208, 230
 Chinn, Lawrence, Jr., 69, 238, 387
 Chipman, Bill Martin, 343
 Chipman, Gary Harlan, 100, 343
 Chisholm, John Edward, 88, 389
 Chitwood, Donna Mae, 328
 Christensen, Doris Ann, 100, 325
 Christensen, Ed L., 88, 214, 349
 Christenson, Gene Lewis, 44, 88, 375
 Christenson, Patricia Doyle, 69, 307
 Christiansen, David Howard, 347
 Christianson, Judith Ann, 88, 323
 Christoff, Andrew James, 263, 351
 Christophersen, Kjell Arne, 88, 367
 Chrysler, Paul Allen, 351
 Church, John Arthur, 228
 Church, Raymond Clark, 53
 Clampitt, Cheryl Dianne, 319
 Clapp, Darrel Wayne, 227
 Clark, Alvin George, 69, 385
 Clark, Barbara Jo, 63, 69, 201, 210, 211, 216, 229, 321
 Clark, Gregory Berle, 100, 213, 343
 Clark, James Robert, Jr., 238, 243
 Clark, Mervyn Wesley, 52, 60, 213, 228
 Clarke, Kenneth Farnes, 53, 228
 Clary, Ira Gerald, 69
 Cleary, James Dimmen, 61, 69, 215, 355
 Clever, JoAnn Louise, 325
 Clifford, Brooke, 317
 Cline, Catherine Jean, 100, 212, 215, 317
 Clopton, Marilyn Estelle, 325
 Clore, Carolyn Joan, 51
 Clossner, Bret William, 100, 351
 Closson, David Spencer, 263, 347
 Closson, William Dennis, 46
 Cloughton, Maxine Elaine, 227
 Clouse, Gary Keith, 244
 Clover, Sharon Rose, 69, 328
 Clubb, Jerry William, 296
 Cobb, Patricia Lee, 100, 215, 333
 Cobble, Raymond James, 88, 367
 Cochran, Janice Joan, 100, 315
 Cochrane, Thine Lu, 321
 Cochrell, Janet Royce, 227, 327
 Cockrell, William Francis, 41, 223
 Colberg, Ralph Eugene, 44
 Cole, Daniel Murray, 288
 Collett, Kenneth Ray, 69, 220, 221
 Collett, Lee Ward, 100, 222
 Collier, Bonita Fayc, 88, 328
 Collier, Susan Elaine, 88, 311
 Collins, Karen Jean, 88, 313
 Collins, Kitty, 205, 309
 Collins, Vera Lee, 34, 69, 227, 331

Collins, Walter Sever, 69, 359
 Collins, William Dean, 53, 228
 Conibear, Robert Archibald, 69, 221
 Conley, Dennis John, 38, 39, 69, 225
 Conley, Michael Boyd, 225
 Conner, Phillip Grayson, 100, 341
 Conrad, Dorothy Joyce, 191, 317
 Conrad, Joe Ed, 88
 Converse, Diana Jean, 328
 Cook, Dolora Lynn, 100, 161, 323
 Cook, Melvin Merritt, 46, 88, 355
 Cook, Winston Howard, 33, 176, 179
 Cooksey, John William, 31
 Coonts, Deanna June, 149
 Cooper, Gordon Jay, 38, 39, 69, 226
 Cope, Virginia Carol, 63, 69, 202, 203, 210, 211, 216, 320
 Copple, E. Don, 32
 Corbridge, Nancy Marie, 328
 Cordova, Robert Lee, 69, 375
 Cornell, Clyde Wayne, 226
 Cornell, Gail Dawn, 100, 323
 Corrigan, Phillip George, 355
 Cosby, Gerry Lynne, 34, 88, 176, 233, 328
 Costales, Patrick Gaspar, 375
 Cottrell, Fredrick William, III, 349
 Coussan, Robert Lee, 69
 Cover, John Everett, 69
 Covert, Elaine Elizabeth Smith, 69
 Covington, Vern Robert, 100, 387
 Cox, Anita Marie, 69, 156, 229, 311
 Cox, Cynthia Nathalie Oslund, 69
 Cox, David Royce, 44
 Cox, Janet Lu, 219, 317
 Cox, Jon Arthur, 383
 Cox, Margaret Ann, 214, 327
 Cox, Mary Beth, 325
 Craig, Darrel Roy, 40
 Craig, Frances Ann, 100, 337
 Craig, Janice Sennett, 33, 88, 216, 319
 Craig, Larry Edwin, 343
 Craig, Penny Lu, 100, 204, 325
 Craig, Raymond Dale, 40
 Crandall, Linda Ann, 227
 Crane, Jimmie Merle, 88, 377
 Crawford, Carole Lynn, 216, 315
 Crocker, Charles Joseph, Jr., 357
 Crockett, Christy Jewel, 333
 Crockett, James Oren, 100, 385
 Croft, Charles Richard, III, 100, 375
 Cromwell, Leo Ross, 100, 387
 Cromwell, Ralph Dennis, 69, 341
 Croner, John Franklin, 345
 Cronrath, Marcia Lee, 125
 Crooks, James Reginald, 44
 Crosno, Robert Glen, 69, 343
 Cross, Lary Alvin, 222
 Cross, Robert Graham, 53, 228
 Cross, Susan Mabel, 323
 Crow, Suzanne Carol, 100, 335
 Crowder, Carolee, 88, 307
 Crowder, Raymond, 355
 Crowe, Carole Ann, 31, 100, 315
 Crowell, Fredric James, 46
 Croy, John Robert, 70, 341
 Cruickshant, Bonnie Jane, 333
 Crutcher, John Morris, 100, 387
 Cruthers, Evan Douglas, 70, 345
 Cruzen, Janice Marie, 171, 238, 323
 Cuddihy, Margaret Jean, 333
 Cunningham, Gary Wayne, 239
 Cunningham, Jane Ann, 309
 Curtis, Charles William, 367
 Curtis, Harold Gene, 89, 375
 Curtis, Vernon Lee, 213, 218
 Cushman, John Shephard, 53, 228
 Custer, Carole Sue, 188, 227, 307
 Cutler, Charles Leo, 215, 285
 Cutler, Georgia Lee, 89, 156, 229, 298, 299, 328
 Czerwinski, Michael Harry, 44

D

Dahl, James Carl, 353
 Dahl, John Charles, 89, 364, 365
 Dahmen, Terrence Michael, 70, 353
 Daily, John Patrick, 291, 293
 Daley, Robert Tim, 53, 228
 Dalke, Nancy Lois, 335

Dalrymple, Frank Leslie, 226, 375
 Dalton, Gary Albert, 175
 Dana, Donald Gene, 41, 244
 Dana, Duane LeRoy, 353
 Daniels, Jess Donald, 44
 Daniels, Larry Lee, 89
 Davidson, Dijon, 70
 Davis, Charles Lee, 53, 228
 Davis, Donald Lynn, 100, 218, 375
 Davis, Evelyn Laurine, 89, 227, 333
 Davis, James Edgar, 70, 343
 Davis, James Franklin, 238
 Davis, Jerry Allen, 44
 Davis, John Michael, 226
 Davis, Joseph Lane, 52, 53, 228
 Davis, Kenny Edward, 35
 Davis, LeeRoy Mark, 226
 Davis, Marvin Robert, 49
 Davis, Steven Lewis, 70, 143, 349
 Davis, Susan Jane, 89, 315
 Day, Kathleen Elizabeth, 89, 333
 Day, Richard O., 228
 Deal, Homwer Steve, Jr., 70, 341
 Dean, Patricia Ann, 100, 329
 Dean, Richard Chase, 346
 DeAtley, Richard Orlin, 89, 220
 Decker, Fredrick Duane, 53, 228
 Decker, Jane Elizabeth, 311
 Decker, Jerry Francis, 230, 341
 DeFrancesco, Dale Howard, 100, 219, 345
 DeHaas, Gary Ronald, 100, 389
 DeKay, David Edwin, 100, 377
 Delger, Mary Louise, 100, 319
 DeMotte, John Buck, 365
 Denning, William Jack, 70, 343
 Dennis, Burton William, 70, 379
 Dennis, Melvin Wayne, 39, 226
 Dennis, Nelma June, 100, 229, 327
 Dennis, Ruth Lorraine Louise, 70, 331
 Denny, Gerald Jay, 100
 DePree, James Warren, 70, 240
 Derie, Larry Duane, 46, 89, 387
 Derr, Jane Morley, 227, 325
 Derr, Judith Diane, 329
 Derr, Linda Louise, 100, 333
 Desai, Kantilal Bhagwanji, 218, 230
 DeThomas, Christine, 325
 Devlin, Barbara Ellen, 337
 Devlin, Cheryl Ann, 100, 319
 DeVries, Marit Ann, 100, 325
 DeVries, Mark, Jr., 219
 Dewey, Joseph John, 280, 388
 Dewey, Michael Lee, 219
 Dhaddey, Jarnail Singh, 218
 Dhaddey, Perminder Kaur Gill, 218
 Dick, Danny Max, 375
 Dickey, Thomas Doyle, 100, 213, 347
 Diehl, Jannie Day, 319
 Diehm, David Edward, 345
 Dierker, Patricia Joan, 100, 311
 Dietchgan, Jim, 179
 Diethelm, Sherrill Ann, 34
 Dietrichson, Carl Fredrik, 290
 Dinsmore, James Edgar, 89, 355
 Disselbrett, David Albert, 385
 Dixon, Diane Marie, 89, 319
 Doane, Douglas Michael, 89, 221, 377
 Dobbins, Ronald Denny, 219
 Dobler, Marya Annette, 89, 327
 Dobler, Sharon Louise, 218
 Dobson, Joseph Leonard, 100, 251, 256, 258, 260, 339
 Dodge, Richard Lewis, 345
 Doll, Barbara Ellen, 100, 212, 321
 Donaldson, David Brian, 222
 Donnell, William Gale, 385
 Dopp, Carma Jane, 100, 218, 327
 Dors, George, 389
 Doss, Elizabeth Della Donnelly, 34
 Dougherty, Darlene Amy, 89, 227, 329
 Douglas, Ernest Richard, 281
 Downs, Stelvin Lee, 89, 345
 Doyle, Carola Jean, 319
 Drago, Marjorie Lee, 178
 Drayton, Lenore Isobel, 100, 319
 Drew, Larry Albert, 44, 89, 379
 Drew, Sharon Kay, 70, 335
 Driscoll, Ellen Elizabeth, 325
 Driscoll, James David, 100, 341
 Dropping, Jean Frances, 321
 Drowns, Karen Sue, 89, 319

E

Eads, Kenneth Ray, 100, 369
 Eakin, Carole Marie, 227, 327
 Eakin, Lloyd Volando, 89, 349
 Eakin, Nancy Sue, 335
 Earp, Lynn Frances, 100, 313
 Easley, Janet Lue, 100, 335
 Ebel, Yvonne Kaye, 309
 Eberhard, Eric, 343
 Eddingfield, Lawrence Ellsworth, 291, 294
 Edgar, Larry Frank, 70, 225, 349
 Edgerton, Lee Arnold, 38, 225, 234
 Edmiston, Frederick Leroy, 226
 Edwards, Beverly Ann, 215
 Edwards, Carl Vaughn, 222
 Edwards, Elizabeth Anne, 307
 Edwards, Richard Alex, 357
 Edwards, Stephen Hayes, 70, 357
 Egelhofer, Philip James, 70, 341
 Egen, William Edwards, 89, 239, 291
 Eiden, Max Albert, 53, 228
 Eidson, Thomas Leslie, 89, 341
 Eiguren, Alfred Joseph, 100, 291, 361
 Eisele, Christina Lee, 89, 227, 333
 Eismann, David Samuel, 52, 228
 Eklund, Arthur Dennis William, 89
 Ekwortzell, Diane Cheryl, 100, 331
 Eldred, Clifton L., 38, 40, 65, 211, 215, 223
 Eldridge, David Earl, 267
 Eller, Stanley Gay, 100, 383
 Elliott, Joyce Cleone, 329
 Elliott, Judith Muriel, 100, 333
 Elliott, Julie Harriett, 311
 Elliott, Linda Ann, 35, 89, 130, 323
 Ellis, Darwin Lee, 220, 221
 Ellis, Sue Louise, 178
 Ellsworth, Gary Rich, 89, 341
 Ellsworth, Preston Blair, 176, 185
 Emehiser, Robert Dale, 267, 272, 295
 Emerson, James Alexander, 291, 361
 Emery, Frances Kay, 319
 Emery, Jefferson Craig, 70, 341
 Eng, Larry Lee, 89, 347
 Eng, Marvin Ray, 238, 347
 Engdahl, Donald Karl, 365
 Engelking, Sandra Jo, 89, 176, 325
 English, Donna Jean, 89, 333
 English, James Michael, 100, 213, 353
 English, Sharon Ann, 89, 315
 Engman, Tad Kenneth Linnell, 219
 Engstrom, Charles Shorten, 101, 377
 Ensign, Leslie Ann, 101, 321
 Ensley, Jerry Everett, 70
 Epling, DiAnne Kay, 101, 205, 319
 Erickson, Bruce Wesley, 222
 Erickson, Duane Hilding, 101, 371
 Erickson, Frank Alan, 223
 Erickson, Robert Stanley, 101, 277, 357
 Erstad, Diane Lynn, 101, 333
 Erwin, Sidney Fred, 70, 377
 Esser, Francis Joy, 38, 39, 89, 218, 232, 385
 Esser, Marilyn Louise, 329
 Eubanks, Margaret Jane Kloss, 101
 Eubanks, Thomas Royal, 70
 Eustace, Diana Lynn, 337
 Evans, Freda Margaret, 331
 Evans, Gretchen Jan, 216, 319
 Evans, Jerrold Bryan, 219
 Evans, Mary Lynn, 32, 62, 70, 197, 211, 311
 Evans, Richard Ellis, 343
 Evans, Sandra Hill, 179
 Evans, Sara Lou, 101, 313
 Evans, Terry Keith, 70, 223, 367
 Evans, William Carl, 89, 375
 Everett, Vernon Michael, 101, 277, 278, 365

Exum, Edward Sherman, 53, 228
Ezeh, Ignatius Okonkwo Ifem, 218
Ezell, Lynn Barry, 367

F

Fabrizio, Teri Ann, 331
Fairchild, Mary Ellen, 101, 252, 317
Faletti, Gary Lee, 385
Falkner, Steven Charles, 89, 365
Fancher, Elizabeth Lillias, 188, 319
Fancher, Frederic George, 84, 154, 213, 251, 256
Farley, Deryl Jean, 70, 317
Farmer, Donna Lee, 101, 335
Farnam, Robert Edward, 176
Faucher, James Anthony, 84, 86, 89, 206, 213, 215, 219
Fawcett, Pamela Gay, 101, 317
Feek, Thomas Harry, 39
Felsted, Harold Winward, 53, 228
Felton, Margaret Gail, 215, 321
Felton, Michael Hoyt, 53, 228
Fenton, Karen Wilkie, 70
Fenton, Robert Leo, 70
Ferguson, Robert, 228
Ferrante, Frank Anthony, 53, 228
Field, Kathryn Marsha, 309
Fields, James Ralph, 84, 86, 89, 213, 349
Fike, Judith, 101, 331
Filatreau, Sandra Kay, 215, 216, 317
Filatreau, Susan May, 215, 315
Fillmore, Oliver Owen, 225
Findley, Patricia Ruth, 89, 323
Fink, John Phillip, 70, 294, 351
Finkelburg, Douglas Francis, 214, 385
Finney, Marlene Eleanor, 70, 197, 317
Fischer, Juliene Elizabeth, 101, 329
Fish, Leland Lance, 70, 365
Fish, Richard Lee, 89, 385
Fisher, David Franklin, 101, 369
Fisher, James Clinton, 101, 238, 356, 357
Fisher, John K., 40
Fisher, Karen Rae, 71, 157, 210, 377
Fisher, Lewis Wilbert, 101, 218, 275
Fisher, Robert Vaughn, 185
Fitch, Scott Douglas, 89, 351
Fitzgerald, John Oren, 53, 228
Fitzpatrick, John Gary, 263
FitzSimmons, Lois Helene, 71, 227, 331
Fletcher, Rolland Jay, 71
Flood, Timothy William, 101, 357
Fluharty, Donald Gayle, 71, 359
Fluharty, Gail Ann, 101, 333
Fluharty, Ted Ralph, 359
Flynn, Marilyn Suzanne, 307
Fobes, Harold Ensley, Jr., 217
Fogerson, Richard Dec, 223
Folwell, Thomas Sheppard, 343
Fordyce, Colleen Deanne Custer, 71, 186, 311
Fordyce, Roger Allen, 33, 71, 178, 179
Forsyth, Ronald Glenn, 101, 367
Fortier, Lovina Rose, 101, 232, 327
Fortin, Raymond Franklin, 219, 355
Foruria, John George, 263, 276, 291, 295, 361
Foster, Mary Eva, 333
Foster, Michael David, 343
Foster, William Lloyd, 44, 71, 375
Fouts, Lysbeth Ann, 323
Fowler, Carole Ann, 71
Fox, Edward George, 71
Fox, Fred Orris, 372
Frahm, Ann Lucille, 71, 298, 329
France, Vern Lester, 291
Francis, John Kimball, Jr., 388
Frandsen, LaMar Rufus, 53, 228
Franklin, Eleanor Gay, 329
Frazier, David Allan, 53, 228
Frazier, Dorothy Anne, 89, 309
Frazier, Judy Anne, 71, 321
Freaner, Claude Whitman, 101, 359
Frederiksen, George Keith, 89, 387
Fredrick, Norma Jean, 101, 309
Freeman, Frederick Eugene, 35, 89, 206, 215
Freeman, James Dudley, 201, 219
French, Seward Height, III, 53, 228
Freudenthal, Paul Edward, 353

Freund, Malcolm Ian, 89
Fridley, Duane Roger, 351
Friis, Erik, 71, 339
Frith, Diana Elaine, 331
Froeming, Dennis Karl, 71
Frost, Ann Gardner, 325
Frost, Raymond William, 44, 39, 379
Frostenson, John Ivan, 71, 236, 347
Fruechtenicht, Melanie Joy, 31, 101, 158, 210, 212, 323
Fruechtenicht, Merrily-dawn, 34, 89, 214, 309
Fry, Donald Edward, 101, 213, 234, 345
Fry, Joanne, 214
Frye, Mary Lee, 71, 215, 317
Fuller, Eugenie Ann, 329
Fuller, James Claron, 283, 345
Fuller, James Robert, 45
Fuller, Michael Calvin, 32, 71, 218, 381
Fuller, William Mark, 291
Fullman, William George, 71
Fulton, Hugh Lloyd, 46
Funk, Sandra Gail, 317
Furnish, Dale Raymond, 71

G

Gabica, Elizabeth Ann, 329
Gabica, Margene Luann, 321
Gabica, Marilyn JoAnn, 216, 321
Gaffney, Roberta Ruth, 220
Gage, Sharlene Frances, 71, 210, 211, 216, 318
Gagnon, Gary Joseph, 46, 71, 357
Gagon, Michiele, 101, 252, 315
Galbraith, Lee Ron, 240
Gale, Patricia Jane, 329
Gale, Susan Janet, 101, 311
Gallagher, Michael Paul, 366
Gallagher, Patrick James, 89, 365
Galvey, Robert Wallace, 52, 53, 228
Galvano, Jose Luis, 85
Gamble, James Fredrick, Jr., 220, 221
Gamble, Margaret Sue, 101, 315
Ganow, Andrew LeRoy, 89, 359
Garrison, Jan Marie, 71
Garten, Roy Edward, 101, 377
Garten, Sue Ellen, 188, 307
Gaskill, Jay Ben, 33, 219, 226
Gaskill, Marguerite Dewar Smith, 226
Gellert, Nathan Henry, III, 89, 351
Gentry, Frederick Dec, 53, 228
Gephart, Floyd Clinton, 225
Gerlach, Gerald LeRoy, 101, 351
Gerrish, Howard William, Jr., 71, 290
Gibbins, Merle Ray, 101, 213, 221, 223, 385
Gibbons, Grant Everett, 71
Gibbs, Don David, Jr., 71
Gibbs, Grayson Sanford, 33, 184
Gibbs, Virginia Eloise, 101, 307
Gibler, Gary Wayne, 89, 371
Gibson, Chad Collin, 39, 90, 226
Gibson, Donna Jean, 31, 101, 212, 311
Gibson, Gene William, 39, 90, 226
Gibson, Patrick LaVern, 90, 371
Gibson, Stephen Frank, 71, 343
Giesa, Kathleen Louise, 236, 238
Giles, Neal Douglas, 101, 365
Gilkes, David Gordon, 375
Gill, Amarjit Singh, 71
Gillespie, Joseph Ray, 238, 243
Gillette, Gene Ann, 215, 311
Gipson, James Herrick, III, 90, 388
Gish, Donald Carl, 367
Gisler, Janice Lee Rieinan, 60, 85, 158, 162, 211
Gisler, John Franklin, 85
Givens, Steven Roy, 346
Gjording, Jack Shrum, 53, 228
Gladhart, Mary Elizabeth, 90, 184, 187, 226, 317
Glasby, Betty Jo, 71, 311
Glasby, John James, 101, 343
Glasmann, John Stephen, 367
Glauner, Jack William, 71
Glenn, Michael Roderick, 71, 277, 278, 284
Glowowski, Mary Ellen, 101, 317
Glover, Robert Keith, 90, 359
Goade, James Cal, 90, 345
Goates, Shirley Jeanne, 331

Goddard, Carl Benjamin, 33, 90, 217, 368
Godefroy, Olson Andy, 53, 228
Goffinet, Donald Duane, 101, 201, 214, 219, 385
Goicoechea, Phillip Duane, 101, 217, 347
Goldsmith, Vernon Denc, 219
Good, Camilla Kathleen, 144, 323
Goodpaster, Zura Bates, 283, 284
Gorman, Robert Roland, 101, 284, 383
Gormsen, Karen Lee, 176, 179
Gorton, Robert Lau, 101, 238, 367
Goslin, Mourine June, 101, 220, 309
Goss, William Winston, Jr., 215, 285
Gosz, James Roman, 44
Gough, Connie Ruth, 325
Gould, Carol Helen, 101, 331
Gould, Marlene Louise, 72, 229, 327
Govila, Vinod Kumar, 223, 230
Goyer, Richard Amos, 225
Grabski, Arthur Emil, 39
Graham, Billy Rae, 90, 291, 294, 361
Graham, William Allen, 101, 365
Gravelle, Paul John, 44
Gray, Diana Joyce, 34, 176, 178, 179, 311
Gray, John William, 296
Greaves, Frances Elizabeth, 317
Green, Dianne Gwen, 101, 176, 321
Green, Gary Brian, 72, 219, 355
Green, Jesse Clifford, 72, 377
Green, Vicky Lee, 331
Greene, Raelen K., 101, 200, 313
Greene, Wilma Dee, 101, 298, 311
Greenfield, Robert Michael, 343
Greenlund, Judith Ann, 307
Gregg, Susan Annette, 72, 240
Gregory, David Rolla, 90, 387
Gregory, Jimmie Sue, 101, 333
Greif, John Charles, 90, 351
Gresky, Marilyn Bernice, 168, 238, 315
Gribble, Willard Linden, 219
Grice, Susan Jane, 227, 311
Gridley, Larry Brown, 101, 343
Grieve, David James, 214, 219, 288
Griffith, Arlette Kay, 90, 218, 324
Griffith, Barbara Jean, 325
Griffith, Jimmy Mayer, 349
Griffith, Zena Marie, 101, 212, 215, 321
Grimes, Larry Bruce, 90, 217, 230, 341
Grimm, Merial Watkins, 178
Grimm, William Jeffrey, 33, 178, 179
Gripton, Zoe Anne, 144, 173, 215
Griswold, Edson, 90, 291, 361
Gross, Gilbert Joslyn, 51
Grossen, Tommy Lynn, 240
Grove, Larry Richard, 72, 222, 367
Groves, Carol Jean, 169, 188, 321
Grubb, Nancy Louise, 34, 35, 90, 200, 201, 323
Gulley, Richard Franklin, 72
Gundelfinger, Carl Edward, 345
Gunther, Lonny Dale, 179
Gupta, Avodhya Prasad, 85, 225, 230
Gussek, Paula Rae, 34, 72, 307
Gustavel, Terry Lee, 72, 285, 357
Gygli, Sharon Anne, 66, 72, 229, 298, 311

H

Haag, William Shelly, 371
Haagenson, Darlene Ardell, 309
Haagenson, Duard Dean, 72, 220, 221, 385
Haas, Donald Dec, 72, 223, 377
Haasch, Stephen Richard, 218
Hagerman, Norma Louise, 34, 178, 179, 218
Height, John Caleb, 347
Hajost, Christine Ann, 72, 329
Hall, Caroline, 335
Hall, Donald Douglas, 353
Hall, Janet Kylene, 34, 101, 176
Hall, Karen Frances, 321
Hall, Keith Everett, 101, 387
Hall, Richard Edgar, 31, 101, 213, 291, 295, 361
Hall, Sharon Rose, 321
Halladay, Gary Clyde, 221
Halladay, Robert Howard, 339
Haman, David Laurence, 223
Hamilton, George, 90, 349
Hamilton, Jeanne Kathryn, 101, 331
Hamilton, Jill Oliver, 72, 325

- Hamilton, Karen Jane, 325
 Hamilton, Thomas Harold, 385
 Hamlet, Donna Kay, 72, 313
 Hamm, LaFawn Mae, 333
 Hammond, Betty Rae, 90, 218, 329
 Hampton, Wade Monroe, 365
 Hannum, John Ross, 222
 Hansen, Bertella Ann Burke, 34, 72, 178, 179
 Hansen, Edward Dee, 44, 72, 387
 Hansen, James Edward, 101, 339
 Hansen, Kay Estler, 313
 Hansen, Larry Douglas, 228
 Hansen, Larry Jed, 52
 Hansen, Leon Afton, 39, 90, 388
 Hansen, Rae Elaine, 313
 Hanson, Barbara Laurie, 315
 Hanson, Donald Willard, 276, 367
 Hanson, Elizabeth Ann, 321
 Hanson, Jay McCartney, 53, 228
 Hanson, Karen Ruth, 90, 214, 309
 Hanson, Ronald Leroy, 221
 Harder, Gail Eugene, 62, 72, 347
 Harding, John, 226, 367
 Hardy, Barbara Jane, 212, 240
 Harman, Donna Lu, 72, 331
 Harms, Darwin Steve, 44
 Harper, Julie Ann, 90, 321
 Harper, Luetta Jane, 214, 337
 Harris, Donald Gene, 343
 Harris, Donald Richard, 72, 341
 Harris, Lawrence Clyde, 101, 288, 375
 Harris, Phyllis Lorraine, 72, 317
 Harris, Thomas Orville, 90, 347
 Harrison, Charlene Rae, 101, 335
 Harrison, Kathleen, 321
 Harrison, Peggy May, 309
 Harrison, Sharkey Montgomery, 72, 223, 377
 Harrison, Steven Douglas, 214
 Hart, Donald Steven, 238
 Hart, John William, 53, 228
 Hart, Leonard Hoopes, 102, 213, 343
 Hart, Ronald Ray, 72, 377
 Hart, Sheila Gay, 325
 Hartman, Donald Albert, 90, 223, 367
 Hartwell, John Kelvin, 367
 Harwood, Bart Wayne, 53, 228
 Harwood, Neal T., 72, 388
 Haskins, Edward Earl, 264, 267, 269, 271, 272, 274
 Haskins, Larry Dale, 78, 102, 213
 Hatley, George, 228
 Hauck, Frank Marshall, 90, 221, 353
 Haugen, Pamela Marie, 179
 Hause, Malcolm, 35
 Hawes, William Lawrence, 78, 90, 341
 Hawk, David Harold, 102, 223, 369
 Hawkins, Diana Dee, 215, 317
 Hawks, Katherine Ann, 188
 Hay, John Arthur, 90
 Hayden, Barbara Ann, 317
 Hayes, Cheryl Ilene, 90, 335
 Haynes, Joseph Kilbourne, 221, 222
 Haynes, Kent Angus, 90
 Haynes, Robert George, 38, 40, 221, 223
 Hazelbaker, Robert Raymond, 102, 351
 Headrick, Janet Joanne, 323
 Heasley, Leslie William, 90, 221, 387
 Heath, Michael Lee, 38
 Heath, Morris Melvin, 72
 Heavrin, Harry Don, 386
 Hegnloom, Vanner Michael, 263
 Heglar, Margaret Ann, 311
 Heidel, Judith Kay, 102, 212, 331
 Heinrich, Leland George, 225
 Heiser, Floyd Billy, 72, 389
 Heiskari, Karen Ann, 102, 331
 Heller, Velma Maye, 329
 Hetsley, William Philip, Jr., 102, 339
 Henden, Paul John, 90, 217, 281, 284
 Henderson, Clifford John, 90, 385
 Henning, Joan Marie, 90, 227, 333
 Henning, Lois Jean, 325
 Henningsen, Karl William, 102, 214, 351
 Henriksen, George Bert, 227
 Henry, Richard Douglas, 72, 291, 361
 Henry, Robert William, 72, 389
 Hensen, Suzanne Elizabeth Hale, 31, 102, 212, 321
 Henson, Terry Patrick, 90, 267, 295, 361
 Herbert, John Mitchell, Jr., 351
 Herlin, Sylvia Ann, 90, 307
 Hermann, Madeline Marie, 335
 Hernandez, Anne Carol, 309
 Herndon, James Collier, 34, 53, 215, 229
 Herrett, Sharon Kay, 214, 309
 Herron, Judith Kay, 325
 Hevey, Carol Jean, 235, 240, 242, 329
 Herzinger, Emily Bonnifae, 102, 309
 Herzinger, Larry Gene, 90, 353
 Hevern, Gerald Alan, 355
 Hewitt, George Berlyn, 225
 Hexum, Ronald Jay, 90, 339
 Heywood, Karen Frances, 325
 Hickman, Mark Hayes, 102, 351
 Hicks, Katherine Jean, 31, 34, 102, 212, 227, 307
 Hicks, Ricky Lynn, 102, 213, 294, 361
 Higby, Glenn Edward, Jr., 102, 343
 Higgins, Lewis Rodney, 72
 Higgins, Roberta Lucille, 90, 329
 Hill, Brian Kellogg, 90, 347
 Hill, Jana Lee, 333
 Hill, Wayne Cecil, 226
 Hillier, Donald Rand, 72, 347
 Hillman, Karen Sue, 90, 214, 219, 307
 Hilton, Stuart Joel, 102, 238, 341
 Hinds, Charles Riggs, 371
 Hiner, Nelson Chester, 72, 223
 Hinton, Frank William, Jr., 102, 340, 359
 Hintze, Evelinda Ruth, 337
 Hintze, Stanley Stuart, 73
 Hippler, Jon Wayne, 102, 339
 Hirning, Ervin Norbert, 33, 90, 179, 238, 351
 Hoagland, Thomas Wyman, 277, 278, 284
 Hoashi, George Kiyoshi, 73, 223, 379
 Hobbs, Donald Earl, 73
 Hodge, Mary Katherine, 307
 Hodgson, William Mark, 32, 240, 244
 Hoduffer, Dawn Marie, 102, 218, 329
 Hoffbuhr, Karen Marie, 226, 323
 Hoffman, Maurice Anthony, 73, 222, 379
 Hoffman, Zenobia Harmon, 90, 233, 329
 Hofmann, Robert Edwin, 35, 199, 213
 Hogaboam, Forest Wayne, 276, 345
 Hogaboam, Robert Gale, 46
 Hogg, Helen Charlotte, 73, 333
 Hogg, Julia Heather, 73, 227, 311
 Hohorst, Frederick August, 90, 221, 377
 Hollinger, Gregg Neyman, 73, 225, 238, 351
 Hollinger, Jon Haines, 73, 233
 Hollingsworth, Jerry Lee, 222
 Holman, John Henry, 222
 Holmes, Beverly Lynn, 90, 234, 319
 Holmes, Julie Ann, 319
 Holmgren, Cheryl Anne, 313
 Holst, Brent Lee, 292
 Holt, Raymond Mark, 238
 Homsey, Loretta Jean, 325
 Honeychurch, Gary Lee, 90, 347
 Hood, Nancy Eloise Harman, 73, 311
 Hook, Larry Leonard, 90, 217, 369
 Hooker, Larry Lee, 102, 339
 Hoolahan, Barbara Sue, 307
 Hopkins, Christie Ellen Sievers, 73
 Hopkins, Douglas Evan, 73
 Hopkins, Marshall Lawrence, 90, 349
 Hopper, David Leon, 102, 213, 377
 Hopper, Sharon Jeannette, 90, 329
 Hopson, Leon A., 73
 Hormaechea, Daniel Teles, 102, 238, 357
 Horn, Richard Carson, 73, 345
 Horning, Donald Sherwood, Jr., 85, 225, 351
 Horning, Meredith Ann, 91, 331
 Horton, Robert Brooks, Jr., 73, 339
 Hosac, Steven William, 226, 343
 Hosford, Emmett Neil, 365
 Hossner, Fred Richard, 73, 389
 Hostetler, Kathie Alexis, 91, 216, 321
 Hostetler, Kay Eileen, 34, 179, 313
 Houck, Michael Raymond, 46, 102, 367
 Houck, Timothy James, 91
 Houger, Carol Jeanette, 232, 233
 House, Don, 341
 House, Holly Ann, 240, 315
 Hove, Bekki Ann, 102, 215, 321
 Hove, Eric Lester, 91, 341
 Howard, Donald Lee, 91, 226, 377
 Howard, Jerry Alfred, 38, 39, 91, 227, 251, 283, 349
 Howard, Robert Earl, 48
 Howard, Ruth Ann, 317
 Howell, Colin Patrick, 102, 347
 Howland, Anita Sue, 91, 335
 Howry, Sharon Lee, 102, 219, 307
 Hrehla, Lynn Eileen, 335
 Hsieh, Kuo-Ising, 45
 Hsu, Chao-Chi, 85, 388
 Hubbard, Joan Louise, 216
 Hubbard, Lane Calvin, 102, 351
 Hubbard, Mary Melinda, 159, 227, 323
 Huber, Dean Wilfred, 102, 375
 Huber, Jon Davis, 225
 Hudelson, Mikel Sarah, 235, 240, 242, 321
 Huettig, Gerald Walden, 91, 201, 217, 225, 345
 Huettig, Myron Allen, 345
 Huff, Travers Preston, 33, 178
 Hughes, Stanley Arthur, Jr., 73
 Huish, Suzanne, 313
 Huizinga, William Arys, III, 91, 277, 278, 292, 355
 Hulbert, George Clifton, 367
 Hull, Jerome LeRoy, 53, 228
 Hull, Roger Earl, 225
 Hull, Stephanie Karen, 315
 Hultner, Harold Kent, 228
 Humbach, Anthony Michael, Jr., 91, 351
 Humbach, Kathryn Elizabeth, 323
 Humphrey, David Charles, 73, 369
 Hunt, Christine, 140, 141, 172, 212
 Hunt, James Addison, 102, 179, 296, 377
 Hunter, James Gardner, 91, 357
 Hurlbert, Derald Dennis, 66, 73, 215, 222, 239, 291, 295, 360
 Hurlburt, Richard Harlow, 73, 221, 369
 Hurley, Paul Linden, 297
 Hurst, Charles Josiah, III, 287, 294
 Hurr, Dennis Sterry, 238
 Huskey, Donald Ray, 239
 Hussa, Carol Diane, 91, 210, 227, 333
 Hutchinson, Bonnie Jane, 317
 Hutchinson, William Eugene, 238
 Hutteball, Jack Robert, 239, 241, 243
 Hyke, Gwen Ann, 232, 309
 Hynes, Dennis Hayden, 32, 73
 Hyslop, Julie Ann, 102, 201, 313

I

- Ills, Wayne Adam, 38, 39
 Ingebritsen, James Gordon, 48, 73, 359
 Ingram, Darian Ellis, 40
 Ingram, Judith Verna Afton, 73
 Inskip, Charles Dillon, 385
 Irving, Joy Darlene Yockey, 227
 Irwin, Margot Ellen, 34, 102, 317
 Irwin, Susan Carlene, 176, 205, 321
 Isaacson, Sally Jo, 227
 Iverson, Ronald Willard, 73, 240, 341
 Iverson, Sandra Sue, 91, 220, 313
 Ives, Carole Lynn, 102, 188, 309

J

- Jachetta, Thomas Anthony, 73
 Jackman, James Jacob, 73, 385
 Jackson, James Keith, 284
 Jackson, Janice Rea, 313
 Jackson, Richard Wayne, 102, 359
 Jacobs, Brent W., 73, 365
 Jacobson, Wesley Alan, 226, 371
 James, Carol Elizabeth, 317
 James, John Benjamin, II, 276, 295
 James, Mary Jo, 202, 204, 216, 313
 James, William Allin, 91, 365
 Jamison, Dobbrell Vaun, 73, 355
 Jardine, Richard Oscar, 102, 353
 Jargel, Janike, 73, 313
 Jebson, Nils Erik, 230, 251, 284, 290
 Jeffers, Jeffrey Eldon, 73
 Jeffres, Leo Wayne, 355
 Jenkins, Nina Mareen, 102, 215, 321
 Jennings, Betty Mae, 102, 212, 329
 Jennings, Donald Kenneth, 223
 Jennings, John Richard, 91, 200, 201, 286, 287, 345

Jensen, Gene Stuart, 44
 Jensen, Ole Ingemann, 218
 Jensen, Richard Norman, 91, 251, 285, 357
 Jensen, Terry M., 46, 86, 379
 Jensen, William Alfred, 102, 238
 Jergensen, Kalle, 34, 91, 161, 176, 179, 321
 Jewell, Edward Samuel, 341
 Jewett, Leo Gary, 296
 Joa, William Ray, 239
 Johannesen, Carl Dean, 91, 197, 214, 215, 244, 373
 Johansen, Bonnie Ann, 91, 321
 Johns, Robert Edward, Jr., 218
 Johnson, Adrian Warren, Jr., 102, 217, 367
 Johnson, Betty Mae, 73, 331
 Johnson, Braxton Miles, 341
 Johnson, Carl Alfred, Jr., 91, 367
 Johnson, Carl Gustaf, 91, 244, 387
 Johnson, Carol Louise, 176, 315
 Johnson, Carolyn Kay, 325
 Johnson, Cecil Swayne, 31, 387
 Johnson, Charles Grier, Jr., 102, 284
 Johnson, Charles Richard, 385
 Johnson, Clare Eileen, 335
 Johnson, Donald Lee, 91, 213, 367
 Johnson, Forde Loveless, Jr., 74, 355
 Johnson, George Wallace, 53
 Johnson, Jacquelyn Marie, 32, 35, 74, 218, 252, 315
 Johnson, James Michael, 33, 102
 Johnson, Jane Katherine, 329
 Johnson, John Walter, 74, 218, 222, 339
 Johnson, Karen Louise, 34, 102, 311
 Johnson, Kathy, 91, 219, 327
 Johnson, Kenlon Porter, 102, 292
 Johnson, Lillian Kay, 74, 327
 Johnson, Margaret Ann, 102, 325
 Johnson, Marian Laura, 34, 102, 327
 Johnson, Paul Ivan, 333
 Johnson, Robert Henry, 282
 Johnson, Roger Lynn, 102, 387
 Johnson, Sam Lavall, 228, 263
 Johnson, William George, 365
 Johnston, Bonnie Kathleen, 151, 360
 Johnston, Darlene Kay, 74, 311
 Johnston, Garold Steven, 371
 Johnston, Irene Meredith, 102, 329
 Johnston, James Stanley, 219
 Johnston, Jerry LaVern, 74, 226, 377
 Johnston, Robert Eugene, 102, 345
 Johnston, William James, 74, 143, 152, 155, 176, 197, 205, 214, 215, 217, 225, 349
 Johnstone, Alan James, 102, 226, 375
 Jones, Carol Lucille, 103, 329
 Jones, Catherine Louise, 91, 200, 219, 226, 313
 Jones, David Lynn, 208
 Jones, Dennis Ray, 31, 291, 294, 361
 Jones, Elizabeth Helen, 188, 215, 309
 Jones, Garry William, 276, 341
 Jones, Gloria Francis, 103, 227, 309
 Jones, Jan Jay, 103, 351
 Jones, Karen Jean, 91, 315
 Jones, Milfred Edward, Jr., 91, 339
 Jones, Reva Kaye, 74, 179, 329
 Jones, Robert Francis, 296
 Jones, Susan Carol, 229, 321
 Jones, William Harold, 179
 Jordan, Janice Lynn, 103, 335
 Jordan, Michael Donald, 255
 Jordan, Patricia Joan, 311
 Jordan, Ronald Robert, 91, 353
 Jory, Dennis Dee, 103, 291, 361
 Joslin, Julie Ann, 103, 141, 321
 Judd, Gordon Williams, 70, 91, 347
 Judd, Schuyler Sue, 103, 331
 Judy, Nova Jo, 74, 327
 Junes, Rube Gene, 31
 Juvelin, Richard Arthur, 238

K

Kaatz, Gary Neil, 277, 278
 Kaercher, Terry Wayne, 91, 377
 Kalbfleisch, Emory Dale, 38, 39, 74, 225
 Kalbfleisch, Wayne Leland, 103, 233, 377
 Kale, Richard Wayne, 103, 341
 Kantola, Joe Uriel, 179
 Kapur, Rajinder Dev, 74, 221, 230
 Karroll, Theodora Diane, 103, 333

Kasper, JoAnn Marie, 325
 Kastberg, Russell Palmer, 357
 Katsilometes, James Athan, 381
 Kauffman, Harold Dean, 375
 Kaufman, Nancy Belle, 103, 325
 Kaufmann, Nancy Gail, 91, 315
 Kawakami, Gene Takashi, 40
 Kawamba, William George, 218
 Kawashima, Melvyn Tadashi, 385
 Kearney, Virgil Leon, 103, 283
 Keaton, James Eugene, 46, 91, 347
 Keithly, Bruce Allen, 91, 389
 Keller, Gail Eileen, 103, 317
 Keller, Joseph Charles, 91
 Keller, Margaret Anne, 103, 325
 Keller, Penny Colleen, 103, 331
 Kelley, James Norling, 74
 Kelley, Norman Ray, 22, 74, 379
 Kelley, Richard James, 103, 353
 Kellogg, George Lindsey, 359
 Kellogg, Gilbert Lynn, 371
 Kellogg, Patricia Ann Hill, 227
 Kelly, Howard Artell, 103, 341
 Kelly, James William, 341
 Kelly, Karon Patricia, 307
 Kelly, Ward Newell, 91, 345
 Kendrick, Thomas Ronald, 357
 Kerbs, Leonard Dean, 176, 367
 Kerns, William Alan, 74, 343
 Kesler, Karin Irene, 74, 309
 Kidwell, Karen Rae, 31, 103, 307
 Kidwell, Wayne LeRoy, 52, 228
 Kieffer, Joan Francine, 335
 Kieffer, Merrienne, 74, 210, 315
 Kienlen, Judith Ann, 34
 Kilgore, Roger Houston, 355
 Kilmann, Keith Edward, 74, 236, 238, 339
 Killien, Patrick Joseph, 74, 200, 215
 Kilpatrick, Dorcas Helen, 103, 325
 Kim, Dal Hyung, 333
 Kimball, Sarah Caroline, 91, 201, 215, 317
 Kimball, Terry Duane, 103, 367
 Kindschy, Jan Suzanne, 188, 201, 323
 Kindsvater, Karen Kay, 335
 Kindsvater, Karla Ann, 335
 King, Bradley Albert, 225
 King, David Ray, 103, 217, 341
 Kinney, Linda Rae, 65, 119, 157, 173, 197, 210, 211, 218
 Kinsfather, Richard Albert, 365
 Kipling, Lorna Carol, 141, 170, 176, 234, 238
 Kirking, Orla Rae, 91, 325
 Kirkland, Kris Arnold, 103, 288, 289, 341
 Kirkland, Larry Allan, 285
 Kirkland, Thomas Eric, 288, 341
 Kirschner, James Alan, 222
 Kirtley, Charlene, 103, 331
 Kisting, Dale William, 52, 228
 Kisting, Gary Allen, 74
 Kiyono, Ken, 218
 Klamper, Richard Joseph, 369
 Klappenbach, Dale Albert, 91, 387
 Kleinkopf, William Kent, 103
 Klidzejs, Alexander Michael, 257, 260
 Klinchuch, David William, 213
 Kline, Edward Marvin, 339
 Kloppenburg, Richard Lowell, 74, 355
 Kludt, Darold Leroy, 103, 345
 Kluth, Dietmar, 103, 295, 339
 Knapp, Dennis Lloyd, 74, 291, 294, 361
 Knapp, Grant Russel, 103
 Knapp, Larry Dean, 339
 Knapp, Richard Eugene, 277, 279
 Knapp, Ruth Ann, 34, 91, 179, 202, 204, 327
 Knighton, Glenda Fay, 103, 227, 234, 329
 Knoblock, Jack Ray, 103
 Knopp, Russell Gene, 39
 Knowles, Lloyd Ray, 388
 Knox, Lynda Kay, 34, 74, 216, 306
 Knudsen, John Mike, 91, 359
 Knudtson, Patsy Ann, 329
 Knutsen, Marcia Evangeline, 140
 Knutson, David Collins, 91, 339
 Koch, Richard Dean, 91, 351
 Koch, Vincent Kenneth, 32
 Koethke, Charles Richard, 353
 Kohn, John Arthur, 74, 222, 240
 Kohtz, Truman Arnold, 240
 Konen, John Ayre, 103, 347

Konkol, Robert Louis, 74, 367
 Koskella, Kathleen Maria, 91, 227, 329
 Kostka, Michael Charles, 240
 Kottke, Dorothy Ann, 91
 Kosak, Charles Russell, 91, 265, 266, 267, 269, 274, 275, 295
 Kraemer, Douglas Lee, 74, 359
 Kraemer, Gayle Marie, 91, 218, 335
 Krasselt, Dennis Jay, 103, 353
 Kreizenbeck, Mark Joseph, 92, 371
 Kress, Donnie Duane, 38, 39, 74, 225, 349
 Kriegel, Dennis Irving, 91, 238, 369
 Krishna, C. Rama, 86
 Kroll, Jan Lorraine, 188
 Krous, Patricia Kay, 176
 Kunter, Richard Sain, 92, 214, 367
 Kunz, Renee, 337
 Kunz, Roger Lee, 103, 351
 Kurzenhauser, John Andrew Carl, 214, 359
 Kyle, Allan Douglas, 103, 375
 Kytönen, Betty Ann, 313

L

Lackey, Roger Dolan, 218, 219, 222
 Lackey, Steven Lloyd, 221
 LaDow, Sandra Lynn, 103, 315
 LaFon, Warren Freeman, 74, 347
 Lamb, Cleo Darlene, 92, 329
 Lamb, Michael Arthur, 103, 277, 278, 230, 284, 385
 Lamb, Ray Allan, 371
 Lamb, William Ray, 74, 230
 Lambeth, Karyl Ann, 74, 227, 331
 Lancaster, Rex Ann, 74, 227, 331
 Lancaster, Sharon Ruth, 233
 Lance, Roy Grover, 388
 Landmark, Dennis Lawrence, 75, 367
 Landon, David Brooks, 75, 341
 Landon, Kathryn Jean, 319
 Landreth, Nancy Jane, 337
 Lang, Jon Matthias, 53, 228
 Lange, Jeanette Marie, 103, 307
 Lange, Richard Phelps, 92, 357
 Langford, Fulalic Diane, 335
 Lanphear, Lester Carleton, III, 103, 232, 385
 Lanting, Arthur John, 377
 Lantz, Carl Edward, 225, 226
 Lapen, Robert Ferdinand, 36
 Largent, Connie Rae, 75, 309
 Larkin, Sheldon Ray, 388
 Larsen, Carolyn, 240, 331
 Larsen, Donald Arthur, 222
 Larsen, Phyllis LoRene, 103, 329
 Larson, Gordon Arlon, 377
 LaRue, Dennis Ralph, 377
 Lassey, John Anthony, 238
 Lattig, Charles Peter, 103, 345
 Lauf, Michael James, 49
 Laursen, Garry Vern, 221
 Lavens, Michael Timothy, 263, 283
 Lawson, Dorothy Anne, 92, 229, 325
 Lawson, John Fredric, 103, 179, 375
 Lay, June Ilene, 325
 Layes, Eugene Edward John, 92, 367
 Leaton, Mary Margaret, 309
 Leaton, Peggy Anna, 331
 Leaverton, Donna Jean, 32, 92, 216, 319
 LeBoeuf, Eugene James, 345
 Lee, Berna Deen, 75, 215, 333
 Lee, Karen Maureen, 307
 Lee, Michel Dale, 176
 Lee, Susan Ann, 329
 Lee, Susan Kay, 103, 214, 307
 Leetzow, Max Arthur, 251, 284
 Leichner, Gail Marie, 215, 216, 311
 Leinum, Carol Ardeth, 75, 331
 Leitch, Walter Thomas, 377
 Leniger, Floyd James, 238
 Lessey, Kenneth William, 103, 351
 Lester, Terry David, 369
 Leth, Carl Leonard, 217, 225, 291, 295, 361
 Lethrud, Robert Wayne, 238
 Levi, Mary Lou, 92, 313
 Lewis, Nelson Lee, 46, 267, 275
 Lewis, David Merlin, 49, 75, 383
 Lewis, JoAnn, 216, 309
 Lewis, Richard Earl, 92, 377
 Lewis, Robert Niles, 103, 178, 213, 387

Lewis, Wallace Glenn, 184
 Leyde, Vernon Rupert, 258
 Libby, Barbara Ann, 75, 333
 Libby, Thomas Edgar, 291
 Lien, Bernita Rhea, 75, 331
 Lien, Nelda June, 178
 Lievsay, Larry Ray, 92, 385
 Likkel, Bonnie Ellen, 335
 Lincoln, Stephen Ray, 355
 Lind, John Lee, 31, 33, 179
 Lind, Jon Charles, 178, 353
 Lindahl, Dennis Leroy, 179
 Lindsay, David Olcott, 75, 197, 377
 Lindstrom, Michael Jon, 227
 Lindstrom, Robert E., 355
 Link, Charles Edward, Jr., 103, 351
 Linn, Cheryl Ann, 75, 333
 Literal, Arden Earl, 95, 205
 Little, Thomas Samuel, 347
 Littleton, Joan Alice, 103, 307
 Litzinger, Richard Paul, 257
 Livingston, Carroll Clermont, Jr., 75, 357
 Livingston, Gene Paul, 213
 Livingston, Larry Dale, 222
 Livingston, Richard Allen, 103, 214, 345
 Llewellyn, Diana Lynn, 315
 Loader, Gerald Allen, 208, 219
 Lockard, David Wayne, 75, 371
 Lockner, Larry Lee, 359
 Lofthus, Carolyn Louise, 75, 313
 Logan, Ernest Richard, 50, 75
 Logan, James David, 222
 Logan, Kathleen Frances Abel, 75
 Lohr, David Ray, 38, 39, 103, 226, 349
 Lohr, Norman Eugene, 349
 Lolley, Vernon Earl, 223
 Longeteig, Iver J., 53, 228
 Longeteig, Karen R., 125, 170, 176, 321
 Longeteig, Willfred W., 53, 64, 197, 211,
 215, 228, 341
 Lopez, Donald Fidel, 75, 365
 Lorain, Garwin, 353
 Lothe, Arvind Madhavrao, 218
 Loucks, Robert Ralph, 39, 226
 Loughmiller, Donald Ray, 291, 361
 Loughmiller, Robert Arthur, 92, 361
 Loughmiller, William Joseph, 226, 377
 Love, Judy Lee, 103, 311
 Loveless, Keith Allen, 367
 Lowe, Jan Kathleen, 104, 317
 Lowell, Sara Jane, 92, 214, 313
 Lucas, Gary Mitchel, 104, 373
 Luce, Gary Wayne, 277, 278, 284
 Luft, Rosalie Anne, 335
 Lukehart, Floyd Marvin, 92, 221, 222, 389
 Lukens, John Patrick, 104, 341
 Lund, Anne Wilson, 317
 Lund, Linda Lou, 104, 337
 Lundblad, Karen Elaine, 311
 Luther, Mona Lynn, 232
 Luthy, Ferdie Verle, 343
 Lutske, Anthony Ann, 92, 329
 Lydston, Hugh Franklin, 222
 Lyke, Alexis Kay, 104, 323
 Lynch, Thomas Dexter, 34, 53, 228
 Lyon, Chaterine Ann, 92, 210, 325
 Lyon, Donald Charles, 228
 Lyon, Frederick Charles, 52, 228
 Lyons, James Felton, 53, 228, 288, 289

M

McAlister, Darrol Gene, 222
 McBratney, Janet Karen, 75, 317
 McBride, Edward John, 75, 359
 McBride, Lawrence Cary, 75, 383
 McBride, Loren Kent, 357
 McBride, Lynne Ann, 92, 214, 215, 315
 McCabe, Charles Allan, 33, 75, 143, 208,
 209, 215, 355
 McCabe, Fred James, 230
 McCall, Martha Pamela, 313
 McCall, Robert Harold, 357
 McCann, William Vern, Jr., 104, 213,
 291, 361
 McCartney, Anthony Ronald Milton, 92,
 214, 383
 McCartney, Marvin Dwayne, 75
 McClain, Nelson Eaton, 104, 389
 McClellan, David Almon, 227

McClintick, Cecilia Ann, 188, 313
 McCloud, Cathy Virginia, 104, 141, 307
 McClure, Ann Marie, 321
 McClure, Cathy D'Ann, 33, 171, 319
 McClusky, David Albert, 104, 213, 217, 219
 McCollum, Joseph Dean, Jr., 263, 283, 361
 McConnell, Arthur Jerald, 75, 222, 361
 McConnell, James Alexander, 33, 176,
 179, 233, 234
 McConnell, Kathie Lynne, 176
 McCool, Stephen Ford, 44
 McCray, Robert Charles, 263, 357
 McCrea, Carol Meredith, 37, 75, 215, 311
 McCullen, Martha Sue, 92, 313
 McCullough, Carole Jean, 75, 335
 McCullough, Patsy Lynn, 75, 215, 241, 317
 McDermid, John Elliott, 176
 McDonald, Allan Duncan, 104, 341
 McDonald, Barbara Ann, 75, 333
 McDonald, Darlene Lillian, 32, 76, 319
 McDonald, Michael Matthew, 76, 367
 McDonald, Ray Douglas, 263
 McDonald, William Sutherland, 53, 76,
 228, 341
 McDonnell, Nickie Norene, 33, 104,
 186, 321
 McDonough, Travis Wayne, Jr., 33, 76,
 178, 179, 375
 McDougall, William Stanley, 369
 McElroy, James Lee, 46, 104, 175, 267,
 273, 274, 295, 339
 McFadden, Thomas Horace, 92
 McFarland, Daniel Kevin, 291
 McFarland, Robert Alton, 34, 64, 219
 McGill, Margaret Ann, 104, 252, 313
 McGillis, Mary Lynn, 76, 329
 McGinty, Robert Louis, 86
 McGown, Evelyn Louise, 31, 104, 233, 337
 McGrath, Chad Lyman, 104, 353
 McGuire, Sharon Anne, 32, 76, 319
 McHargue, Robert Allan, 347
 McKean, Sandra, 234
 McKee, Donald Duff, Jr., 52, 228
 McKee, Jerome Storm, 104, 292, 295, 339
 McKeen, Shellie Ann, 104, 229, 327
 McKendrick, Judy Lou Bodenhamer, 76,
 227
 McKenzie, Coyene Marie, 309
 McKeivitt, Jan Rae, 92, 176, 325
 McKinster, Raymond Port, 357
 McLaughlin, Dennis Martin, 53, 228
 McMahan, John Charles, 187, 218, 219, 238
 McMahon, Patrick James, 104, 355
 McMenimen, Lawrence LeRoy, 228
 McMurray, Michael Kay, 220, 341
 McMurtrey, Calvin Dennis, 76, 377
 McMurtrey, Tonya Ann, 168, 238, 317
 McNary, Samuel William, 92, 381
 McNee, Sharon Louise, 92, 335
 McNevin, Judy Ann, 331
 McProud, Wayne Lucas, 33, 178, 179, 349
 McQueen, Richard Ian, 49, 76, 389
 McQueeny, Jeffrey John, 277, 278, 279, 284
 Maas, Billie Jean, 76, 227, 329
 MacDonald, Linda Rae, 329
 Mace, Kathryn Colleen, 92, 229, 307
 Mace, Richard Lloyd, 92, 353
 MacGuffie, Linda Marie, 104, 329
 Machacek, Kathryn Stephanie, 92, 325
 Macki, James Michael, 40, 43, 76, 223, 377
 MacKinnon, Bruce Cameron, 76, 355
 MacPhee, Craig Robert, 92
 Maddin, Joyce Heine, 76
 Maddin, Robert Wendell, 76
 Maestas, Guy Anthony, 92, 225
 Magaw, John Harley, 351
 Magee, Mary Kathryn, 104, 325
 Magnuson, Christine Ida, 216, 309
 Mahn, Gary Leroy, 92, 217, 364, 365
 Maio, Rosalie, 188
 Maki, Richard Ludwig, 76, 240, 244, 377
 Malahowski, Richard Anton, 76
 Malcolm, Gregory Allan, 143
 Malcolm, Terrance Joseph, 92, 355
 Malone, Harold Lee, 221
 Malone, Luther Dec, 219, 220
 Maness, George Lewis, 104, 238, 339
 Mann, Frank Robert, 387
 Mann, Victor Leroy, 263
 Manning, Daniel James, Jr., 35
 Manser, Timothy Alan, 351

Mansouri, Behzad, 86, 373
 Manus, Kerry Lynn, 40, 92, 217, 222, 367
 Manville, Judith, 104, 216, 252, 323
 Maraffio, Eugene Fenton, 92, 387
 Marcum, Pamela June, 104, 317
 Marineau, Judith Lee Stubbs, 187
 Markiel, John Henry, 92, 213, 369
 Markin, George Patrick, 225
 Marler, Rose Marie, 92, 215, 307
 Marley, Arlen Robert, 92, 213, 214, 218,
 384
 Marlowe, John Waldemar, 228
 Marsh, David Howard, 387
 Marshall, Jeanne Catherine, 76, 216, 314
 Marshall, Philip Thornton, 355
 Marshall, Stephen Harry, 76, 291, 295, 361
 Marshall, Terry Dale, 291
 Martin, Carla Raye, 104, 215, 323
 Martin, Danny Edward, 219, 343
 Martin, Donald Joe, 226
 Martin, Judith Mary, 333
 Martin, Terrel Edwin, 359
 Martin, Vicky Lee, 216, 323
 Martin, Wanda Celesta, 104, 331
 Martin, William Townsend, 34, 48
 Martineau, Julie Wallis, 335
 Martinelli, Sharon Ann, 309
 Martinson, Sandra Mary, 76, 331
 Martinson, Shirley Ann, 307
 Mason, Barbara Jeannette, 321
 Mason, Mary Anne, 92, 329
 Mathency, Patricia Dian, 76, 311
 Matlock, Chester Sanford, 104, 377
 Matthews, Carrol Ray, 76, 375
 Matthews, Darrel Ivan, 44
 Matthews, Donald John, 92, 255, 369
 Matthews, Ellison Marler, 53, 228
 Mattis, William Douglas, 46, 76, 267, 339
 Maxey, Barbara Louise, 321
 Maxey, Jeanne Woodruff, 76, 321
 May, Larry Eugene, 104, 377
 Mayer, Edward William, 53, 228
 Mayer, Karen Rae, 216, 313
 Mayerck, Daniel Richard, 371
 Mayne, Michael Barlow, 254
 Meacham, Donna Raye, 176
 Meadows, Craig L., 53, 228
 Meham, Doyle, 76, 222
 Meham, Joan, 317
 Meck, Carol Anne, 104, 309
 Meja, Tadesse, 218, 383
 Mell, Janis Elinor, 337
 Mendiola, Mary Ann, 92, 216, 317
 Meredith, Bonney Eileen, 333
 Meredith, Byron Dermitt, 92, 210, 226
 Merlan, Stephen Jesse, 288
 Merrick, Gale Meredith, 53, 228
 Merrill, Milford Steve, Jr., 76
 Merrill, Patricia Jo, 76, 210, 328
 Merritt, Clinton Jerome, Jr., 76
 Meshri, Dayaldas Tanumal, 221, 230
 Metcalf, Ann Elizabeth, 315
 Metcalf, Mary Ellen, 92, 307
 Metzger, David Franklin, 92, 385
 Meyer, Dale David, 104
 Meyer, Mary Glynn, 315
 Meyer, Sherry Ann, 34, 92, 315
 Meyer, Stephen Franklin, 34, 138
 Meyer, Wayne Ronal, 76, 225, 293, 339
 Meyerhoff, Clemens Henry, 76, 377
 Michalk, Gordon Porter, 104, 218, 387
 Miesbach, Jane Ruth, 327
 Mignone, Nicholas Alfonso, 263
 Miles, Karen Lee, 77, 212, 307
 Millard, Ned Dean, 222
 Millensifer, Jane Catherine, 311
 Millensifer, William Gardner, 238
 Miller, Anne Marie, 92, 321
 Miller, Brent Wayne, 291
 Miller, Carol Ann, 329
 Miller, Clarence Oscar, 92, 389
 Miller, Deborah Jane, 317
 Miller, Don Adair, Jr., 77, 239, 353
 Miller, Douglas Ervin, 92, 351
 Miller, George Allen, 48, 104, 213, 367
 Miller, John Leslie, 92, 225, 341
 Miller, Ray Dec, 225
 Miller, Raymond Carlyle, 104
 Miller, Stephen John, 92, 244, 377
 Milliken, Gary Randolph, 92, 357
 Million, Vera Vedora, 77

Mills, Clifton Woody, 373
 Minas, Richard Boyer, 52, 228
 Miner, Larry Bruce, 92, 347
 Miner, Thomas Marvin, 375
 Mires, Gary Robert, 254, 259, 260
 Misra, Bhupendra Nath, 218, 230
 Mitchell, Linda Gayle, 311
 Mitchell, Robie Chrystelle, 337
 Mitchell, William Ray, 238, 377
 Mix, Dennis Edward, 93, 355
 Mix, James Gainford, 208, 355
 Mize, Robert Thomas, 385
 Moananu, Eperone, 93, 371
 Modic, Jane Lois, 93, 252, 317
 Moen, Steven Floyd, 357
 Mohr, Melvin Rudolph, 220, 221
 Molyneux, Robert Arthur, 101, 225, 367
 Monahan, Donald Michael, 259
 Monahan, William Lawrence, Jr., 263, 357
 Mong, Alvin Carl, 40, 77, 222, 377
 Monlux, Stephen Lyndell, 223, 238
 Monroe, Jean, 315
 Mooney, Joel Thomas, 238
 Mooney, Marion Jill, 315
 Moore, Garry Donald, 341
 Moore, Larry Raymond, 341
 Moore, Shirley Ann, 104, 321
 Morbeck, Alan Creed, 359
 Mordhorst, Mary Lee, 104, 331
 Moreland, Thomas LeRoy, 264, 266, 267, 269, 271
 Morfitt, James Clyde, 53, 215, 228, 361
 Morfitt, Michael Glenn, 77, 213, 217, 291
 Morgan, Carole Ruth, 227
 Morgan, Chiron Paul, 383
 Morgan, Michele Dadra, 77, 319
 Morris, John David, 93
 Morris, Richard Hart, 93, 389
 Morris, Urania Connie, 188, 333
 Morrison, Howard William, 389
 Morrow, Gary Gene, 77
 Mortensen, Susan Kay, 104, 179, 313
 Moss, Thomas Elmer, 53, 228
 Mottinger, Donald Lang, 93, 213, 215, 291, 361
 Mowery, Clinton Arlo, 93, 351
 Muir, Marilyn Gale, 104, 186, 333
 Mulalley, David Patrick, 77, 343
 Muldoon, Patrick William, 77, 214, 228, 240, 355
 Mullen, Katherine Elizabeth, 77, 331
 Mundt, John Peter, 176
 Munther, Gregory Lennart, 44, 93, 389
 Murphy, Francis Joseph, Jr., 40, 77, 215
 Murphy, Larry Wesley Mario, 93
 Murphy, Raymond Andrew, 369
 Marray, George Christopher, 48
 Muskopf, Ronald David, 104, 369
 Mustard, Judith Grace, 201, 323
 Mwaniki, Rahab Wanjiro, 218
 Myers, Carlene Lysle, 325
 Myers, Harold Richard, 233, 365
 Myers, Helen Virginia, 227
 Myers, Joanne Marie, 93, 161, 184, 226, 319
 Myers, Kenneth Olin, 93, 222, 232, 233
 Myers, Marilyn Roberta, 104, 333
 Myers, Susan, 31, 218
 Myklebust, Milton Robert, 77
 Myklebust, Thomas Jerome, 357

N

Naccarato, June Carole, 93, 210, 307
 Naccarato, Richard Del, 259, 261
 Nanninga, Judith Ann, 77, 325
 Naslund, Nadine Marie, 32, 77, 323
 Naylor, Gail Hamblen, 77, 325
 Neale, Betty Frances, 51, 104, 298, 329
 Neary, Michael Edward, 93, 375
 Neary, Thomas Hubert, 375
 Nebelsieck, Gary Ray, 77, 353
 Nedrow, Phyllis Venetta, 104, 212, 313
 Neeser, Michael Louis, 40, 222
 Neglay, Stanford Boyce, Jr., 93, 367
 Negus, Fredrick Lloyd, 77
 Neifert, Barbara Ellen, 93, 333
 Nelson, Adrian Loren, 176, 355
 Nelson, Arvilla Christine, 104, 155, 238, 321
 Nelson, Barry David, 346
 Nelson, Cathryne Ann, 232, 329

Nelson, Charles Kent, 77
 Nelson, Clyde Gary, 291
 Nelson, Connie Lee, 93, 311
 Nelson, Dale Francis, 104
 Nelson, Dennis Gordon, 93, 379
 Nelson, Howard Paul, 77
 Nelson, James Crider, 104, 341
 Nelson, Jerry Lee, 104, 240, 387
 Nelson, Karl Earl, 38, 104, 225, 371
 Nelson, Larry Howard, 93, 359
 Nelson, Linda Kay, 34, 93, 176, 313
 Nelson, Loren Albert, 345
 Nelson, Lorenzo John, 184, 185, 226
 Nelson, Margaret Karen, 176, 325
 Nelson, Michael Dale, 349
 Nelson, Nancy Kay, 337
 Nelson, Ralph Ware, 53, 228
 Nelson, Richard Allen, 77, 186
 Nelson, Richard Wayne, 185, 343
 Nelson, Roger Edwin, 377
 Nelson, Roy Albert, Jr., 104, 343
 Nelson, Torlof Peter, 214, 218
 Nelson, Virginia Ann, 34, 93, 335
 Nesser, Pat, 353
 Newberry, Donna Diane, 93, 226, 329
 Newby, Patricia Sue, 233, 329
 Newman, Eileen Francys, 93, 325
 Ney, Jerome Joseph, Jr., 66
 Nielsen, David Earl, 104, 237, 343
 Nielsen, Robert Paul, 222
 Nimmo, Ann Michele, 105, 335
 Niven, Karin Lynn, 215, 321
 Noble, Ronald Lee, 77, 291, 295, 361
 Noordam, John Lawrence, 105, 375
 Norby, Anita Gail, 105, 333
 Norell, James Oliver Eugene, 105, 383
 Norsen, Craig Asmund, 343
 Northey, Lynne Frances, 337
 Norton, Viola Gay Wetmore, 77
 Norwood, Dennis Stanley, 375
 Nuffer, Vicki Lynn, 105, 227, 335
 Nugent, Wayne Royce, 77, 176
 Nutting, Orval Keith, 226, 367
 Nyberg, Gary Bruce, 291, 361
 Nye, Lawrence Alpheus, 93, 201, 217, 357
 Nystrom, Donald Owen, 93
 Nystrom, Gail Margaret, 86, 93, 212, 227, 333

O

O'Connor, James Patrick, 105, 367
 O'Connor, Michael Jerome, 105, 367
 O'Harrow, Rita Lynn Wilson, 77
 O'Leary, Dennis Lawrence, 77
 Oberoi, Lajpal Singh, 93, 218, 231, 385
 Odom, Frank Love, 77, 294, 297, 351
 Ogle, Dale Francis, 221
 Ogletree, Rosalind Olivia, 188
 Ohle, William Charles, 77
 Oktulmus, Husnu, 208, 209, 355
 Olaso, Louis Barry, 238, 283
 Olesen, Paula JoAnn, 315
 Oleson, Karen Annette, 34, 93, 176, 333
 Olsen, Clifford Eugene, 77
 Olson, Ann Louise, 93, 327
 Olson, Donna Jean, 337
 Olson, Jimmy Carl, 38, 77, 139, 143, 211, 215, 238, 349
 Olson, John Myron, 357
 Olson, Judith Ann, 77, 329
 Olson, Linda Kay, 34, 78, 227, 327
 Olson, Michael Lee, 40, 222
 Olson, Richard John, 44
 Olson, Richard Lloyd, 78, 347
 Olston, Allen Kirk, 93, 219, 345
 Opplinger, Gary LaVerne, 105, 353
 Ormiston, John Harry, 44
 Orr, Janet Ann, 86, 93, 125, 323
 Ortiz, Lee, 353
 Osborne, George Carroll, 225
 Osgood, Frederick Russell, 223
 Ostbo, John Bjorn, 49, 93, 231, 285, 357
 Ostheller, Ellen Hebler, 323
 Ostler, Judith Jo, 233, 235, 240, 242, 315
 Ostrander, Robert Arthur, 341
 Ott, Gary Ray, 78, 232, 349
 Otteson, Karen Anne, 329
 Otto, Norman John, 238
 Otto, Robert Gregory, 343

Owen, JoAnn Marie, 311, 322
 Owen, Richard Wayne, 105, 213, 249
 Owen, Robert Charles, 238
 Ownbey, Phyllis Louise Rohn, 78
 Oyer, Frederick Ray, 32, 93, 377
 Ozawa, Max Kunio, 78, 220, 221, 379

P

Pacello, John Joseph, 369
 Palmer, Geneta Joan, 105, 327
 Palmer, James Wendell, 78, 292, 355
 Palmer, Jean Adele, 335
 Palmer, Victoria Elizabeth, 78, 335
 Pankey, Paul Arnold, 222
 Panko, Carol Jean, 105, 327
 Pantalone, George Darrel Martin, 184
 Pape, Jerilyn Ann, 105, 323
 Pape, Richard Charles, 31, 371
 Parberry, Marla Lee, 78, 215, 323
 Parberry, Penny Lynn, 64, 211, 322
 Parcher, Shelley Gail, 78, 309
 Parish, Marilyn Lee, 78, 313
 Parker, Don Emory, 377
 Parker, Glen Woodburn, 93, 222
 Parker, John Keith, 93, 343
 Parker, Marilyn Margaret, 105, 212, 331
 Parker, Paul Gregory, 214, 367
 Parker, Richard Wayne, 185
 Parker, Russell Allan, 296
 Parkins, Doran Leon, 93, 176, 234, 355
 Parkinson, Robert John, 40, 222
 Parks, Ward George, 93, 385
 Parsons, Richard Jerry, 144, 173, 296
 Patel, Pradip Vithalbhair, 218, 221
 Patrick, John Edward, 93, 213, 230, 347
 Patterson, Cecil Coolidge, 222, 262
 Patterson, Dorothy Jean, 93, 325
 Patterson, James Manning, 105, 291, 361
 Patton, Lynne Kristine, 34, 93, 178, 333
 Patton, Rae Belle, 78, 178, 337
 Pauley, Pamela Jean, 325
 Pauley, William Bradford, 220, 221
 Pavelec, David Martin, 105, 365
 Paynter, Kendall Jay, 105, 213, 347
 Payton, Thomas Eugene, 93, 383
 Pearce, Eldon Earl, 387
 Peck, Frank David, 93, 319, 345
 Pederson, Douglas Aaron, 78, 389
 Pederson, Gary Lee, 78, 385
 Pence, Fred Carl, 93, 373
 Pence, Julie Elizabeth, 216, 317
 Pence, Lewis Lee, 78
 Pence, Marcia Elaine, 105, 317
 Pence, Robert Alan, 105, 357
 Penney, John Gentry, 78, 361
 Penton, Vance, 228
 Perez, Gerald Joseph SanAgustin, 93, 367
 Perkins, Robert Michael, 176
 Perks, Hazel Ann, 230, 232, 333
 Perry, Linda Jean, 333
 Peters, Gary Joseph Anthony, 78, 105, 277, 278, 284, 364, 365
 Petersen, Gary Lee, 78, 347
 Petersen, Karen, 78, 211, 215, 323
 Petersen, Larry Samuel, 78, 377
 Petersen, Laura Louise, 34, 78, 227, 329
 Peterson, Gerald Edward, 33, 93, 377
 Peterson, James Neils, 40, 222, 252
 Peterson, John Ross, 179
 Peterson, Karen Ilene, 32, 33, 65, 78, 206, 207, 335
 Peterson, Kathleen Nadine, 337
 Peterson, Mary Jodeen, 176, 329
 Peterson, Max Richard, 78, 355
 Peterson, Nancy Ruth, 34, 78, 176, 317
 Peterson, Robert Eric, 78, 221
 Peutz, Elaine Christine, 337
 Pfaff, Carol Jean, 93, 307
 Pfaff, Nancy, 105, 212, 215, 315
 Post, Donald Robb, 78
 Phillips, Dean Allen, 46, 291
 Phillips, James Allison, Jr., 48, 78, 387
 Phillips, Laina Sherrell, 93, 201, 216, 227, 207
 Pierce, Robert Joe, 93, 291, 361
 Pierson, David Eugene, 333
 Peger, Gilbert John, 178
 Pipal, Owen Denis, 78, 341
 Peper, Yvonne Leigh, 333

Piscitello, Steven James, 296
 Pitkin, Wayne Franklin, 44
 Pitman, George Albert, Jr., 93, 353
 Pittman, Carolyn Elizabeth, 105, 333
 Pittman, Marcia Lee, 335
 Plastino, Robert Ross, Jr., 78, 298, 374
 Poe, Raymond Lee, 105, 375
 Poffenroth, Dennis Rocke, 105, 347
 Pomerinke, Mark Stefan Jule, 361
 Pomrankey, Douglas Arthur, 291
 Ponozzo, Pamela Diane, 214
 Ponsness, Janet Le, 93, 325
 Pool, Albert Howard, 365
 Pope, Douglas Paul, 385
 Pope, Robert James, 238
 Port, Ralph Richard, 223
 Porter, Irvin George, 78, 222, 357
 Porter, Ronald Dean, 144, 263
 Post, Janet Evelyn, 105, 201, 319
 Post, Ronald Edward, 53, 78, 200, 214, 228, 365
 Potratz, Gary Lee, 176
 Potter, Charles Russell, 78, 357
 Potter, Gary Ray, 105, 353
 Poulson, Lorraine, 105, 313
 Powell, Catherine Lee, 79, 227, 307
 Powell, Sandra Theresa, 31, 105, 309
 Powers, Richard Loren, 44
 Pradhan, Vijay Atmaram, 218
 Pratt, Cheryl Anne, 176, 313
 Pratt, Patricia Ann, 31, 34, 105, 327
 Pressey, Gerard Kent, 238
 Priest, Carole Lorraine, 327
 Prior, Kaye Louise, 94, 214, 307
 Pritzl, Frances Marie, 331
 Proctor, Martha May, 331
 Prydz, Rolf, 95, 230, 281, 290, 296, 351
 Pugh, Elvis David, 79, 123
 Pullen, Myrick Whiting, III, 178
 Pyke, Ronald Warne, 79, 379
 Pyrah, Judy Karen, 321

Q

Quesnel, Robert Clinton, 217, 294

R

Raber, Kenneth Wesley, 53, 228
 Radie, LeRoy Allen, 79
 Radke, Virginia Louise, 319
 Raffensperger, Ronald Shenk, 79, 361
 Rainey, Ronald Pruiett, 52, 228
 Ramey, Marilyn Ruth, 31, 105, 212, 298, 299, 311
 Randall, Ann Ross, 214, 238
 Randall, Gary Charles, 52, 228
 Randles, Michael Lee, 291, 360
 Randolph, Jerry Zane, 105
 Randrup, Maurice Francis, 86, 297, 351
 Rankinen, Richard William, 79
 Ranney, Brooks Mettler, 105, 357
 Ranta, Kathlyn Jo, 79, 210, 218, 331
 Rao, Velliyur Nott Mallikarjuna, 218, 230
 Rao, Velliyur Nott Padmanabha, 230
 Rarick, Mary Dell, 95, 319
 Rash, David Rodger, 179
 Rasmuson, Sue Ann, 35
 Rasmussen, Larry Brian, 240, 264, 267, 273, 274, 291
 Rathjen, James Lee, 214
 Rathjen, Judith Lynnette, 325
 Ratts, Larry James, 176, 178
 Ravenscroft, Carolyn Kay, 31, 105, 108, 212, 327
 Ravenscroft, Marilyn Lee, 79, 218, 221, 234, 327
 Raw, Marjorie Louise, 32
 Rawlings, Richard Thomas, 291
 Rea, Charlene Kay, 325
 Read, John Carlton, 40
 Reagan, Ronney Reu, 94, 347
 Reams, Sandra Lynn Borgen, 79
 Reay, Barbara Jane, 105, 240, 317
 Reber, Gary Wayne, 291, 293, 361
 Reberger, Frank Beall, 105, 277, 280, 284, 364, 365
 Reberger, John Philip, 62, 79
 Reed, Alice Marie Fulcher, 94

Reed, David Lester, 234
 Reed, Margaret Edna, 216, 315
 Reed, Richard Raymond, 52, 228
 Reed, Ronald Wayne, 94, 364, 365
 Reeder, William Spencer, Jr., 283
 Rees, Norman Ellwood, 225
 Reese, Jerry Bruce, 367
 Recse, Sue Duan, 95, 335
 Reichert, Terry Ellen, 94, 210, 218, 336
 Reid, Garth Oscar, Jr., 105, 238
 Reid, Joseph Gerald, Jr., 345
 Reimann, Bonnie Ann, 79, 329
 Reimann, James Ronald, 38, 39, 79, 389
 Reinhaus, Morris Jules, 381
 Reinhold, Elvina May, 335
 Rember, Josephine Helen Milholland, 79
 Renz, James Allen, 79, 389
 Renz, Linda Lee, 313
 Requist, Michael Don, 176, 178, 179, 369
 Resleff, Lila Lou, 94, 218, 325
 Resleff, Terrance David, 351
 Resor, Andrew John, 94, 385
 Reynolds, Patricia Ann, 333
 Reynolds, Paul Allen, 371
 Reynolds, Virginia Ann, 34, 94, 176, 331
 Rhinehart, Vincent James, 387
 Rhoades, Wesley Leon, 214
 Rice, Bradley Stanton, 292
 Rice, Judy Anne, 319
 Rice, Lee Wayne, 105, 220, 375
 Rice, Miles Michael, 257, 284
 Rice, Nancy Mae, 32, 35, 200, 216, 220
 Rice, Richard Sturgell, 341
 Rice, Robert Sidney, 49
 Rice, Stephen Clarence, 263
 Rich, Charles Thomas, 388
 Richard, Bonnie Mae, 227, 329
 Richards, Linda Kay, 105, 313
 Richards, Thomas Charles, 94, 292, 293, 295, 339
 Richardson, John McGrath, 105, 385
 Rickey, Judith Irene, 335
 Riddle, John Bruce, 105, 219, 343
 Riddle, Patricia Marie, 188, 311
 Rieck, Grace Louise, 105, 335
 Riedesel, Dale Lewis, 222
 Ries, Keith Michael, 31, 286, 287
 Rietze, Richard Benjamin, 94, 218, 389
 Riggs, Russel Dean, 79
 Rigsby, Carol Ann, 79, 321
 Rinaldi, Andrea D., 105, 329
 Ringer, William Robert, 91
 Ritter, Glenn Ross, 105, 176, 367
 Ritter, Larry Gene, 79
 Roark, Raymond LeRoy, 79, 365
 Roberto, Juan Quituqua, 367
 Roberts, Grover Franklin, 106, 371
 Roberts, John Smith, 263
 Roberts, Karen Aileen, 331
 Roberts, Karen Kaye, 79
 Robertson, Kathleen Ann, 307
 Robertson, Marcus Eugene, 282
 Robertson, Ronald Eugene, 375
 Robinson, Cherol Ann, 94, 307
 Robinson, Joe Michael, 94, 213, 359
 Robinson, Thomas Adair, 94, 339
 Robison, Irona Maxine, 179, 333
 Robison, Leland Udell, 79, 225
 Robson, Catherine Lynn, 36, 307
 Rocha, Raymond Francis, 215, 220
 Rock, Ronnie Boyd, 53, 228
 Rockwell, Franklin Dayton, Jr., 341
 Roehl, Richard Vernon, Jr., 223
 Rogers, Galen Eugene Cope, 254, 255, 258
 Rogers, Linda Ann, 106, 321
 Rognaby, Joel Herbert, 79, 383
 Rogstad, Ros Brent, 94, 251, 285
 Rose, Judith Eileen, 317
 Rosenthal, James John, 44, 79
 Rosholt, John Allen, 53, 228
 Ross, Jeri Jarel, 94, 130, 155, 166, 210, 229, 311
 Ross, John Alan, 52
 Ross, Marshal Edward, II, 79, 291, 361
 Ross, Stuart Charles, 94, 387
 Rossi, Carmina Maria, 79, 317
 Rossi, Vincent Angelo, 79, 339
 Roth, Janice Elizabeth, 212
 Rousey, Cheryl Christyne, 307
 Rovetto, Gary Wayne, 353
 Rowe, John Robert, 79, 319, 347

Rowland, Maralee Vee, 79, 317
 Rowles, James Latimer, 218
 Royer, David Kenneth, 39, 94
 Ruby, Robert Edwin, 256, 284
 Ruckman, Anita Jane, 226
 Ruddell, Larry Dee, 94, 373
 Ruddell, Terry Lee, 94, 373
 Rude, Bonnie Lynn, 94, 329
 Rude, Larry Kent, 79, 389
 Rullman, Bruce Dale, 106
 Rumpeltes, Joan Lee, 32, 94, 216, 323
 Rush, Anne Lucille, 325
 Rush, Richard Ralph, 347
 Russell, Bruce Elwin, 106, 345
 Russell, Kenton Charles, 217, 359
 Russell, Richard Cardwell, 53, 228
 Rustay, John Scott, 79, 222, 286, 287, 367
 Rutledge, Sally Lynn, 321
 Rutledge, Sandra Helen, 94, 321
 Rydalch, Frank Davis, 106, 367
 Rydholm, David Paul, 106
 Rylander, Moreen Margot, 106, 333

S

St. Clair, John Gilbert, 355
 St. Clair, Robert Clency, 106, 240, 355
 Sabala, Lyn David, 365
 Sack, Brian Philip, 94, 239, 353
 Sackett, John Irvin, 40, 41, 94, 357
 Saklikar, Arvind Rajaram, 218, 230
 Sall, Larry David, 82, 80, 383
 Sall, Lyle Lee, 80
 Sallaz, Dennis James, 53, 228
 Salmeier, Donna Louise, 106, 329
 Salmeier, Milo Henry, 38, 95, 225, 232, 233, 377
 Sam'o, Elias, 49
 Sampson, Thomas Woodrow, 79, 285, 291, 361
 Samson, Carol Marie, 105, 212, 215, 307
 Samson, Roger Ralph, 296
 Sanborn, Barbara Marie, 107, 329
 Sanborn, Ruby JoAnn, 243
 Sanders, Heather Ann, 94, 317
 Sanderson, Lynn Marie, 106, 215, 311
 Sanholtz, Bryon, Jr., 80, 347
 Sappington, Lawrence Dale, 293
 Sasaki, Harold Dean, 48, 98, 106, 140, 213, 217, 359
 Sasser, James H., 80, 226, 349
 Sawyer, Frank Hyrum, Jr., 208
 Sawyer, Sharon Elizabeth, 307
 Saxton, Lyle Glen, 94, 385
 Sayers, Jerry Ray, 345
 Scanlan, James Eugene, 53, 228
 Scarborough, Kermit Wilfred, II, 339
 Scarcello, Charles John, 80, 389
 Schade, Gregory John, 94, 347
 Schadt, Janice Marie, 335
 Schadt, Raymond Lerov, 80, 222, 373
 Schafer, Patricia Lee, 315
 Schafer, Thomas Kay, 222
 Schauer, David Michael, 377
 Schaufelberger, John Edgar, 40, 80, 222, 236, 238, 387
 Schedler, Judith Iris, 215, 216, 319
 Scheel, James Edward, 63, 80, 197, 211, 361
 Schell, Patricia Jean, 31, 106, 215, 321
 Schiffer, Robert Glen, 385
 Schiller, Glenn Delano, Jr., 94, 218, 377
 Schimmel, Elizabeth, 202
 Schlotthauer, David Garold, 223
 Schmadeka, Gary Ray, 94
 Schmidt, Stephen Paul, 106, 140, 226, 349
 Schmidt, William Wallace, 291
 Schneider, Paul Joseph, 33
 Schodde, Jean Ann, 94, 313
 Schoeffler, Edward Henry, Jr., 39
 Schoepflin, Howard James, 80, 178, 179, 180
 Schoff, Clifford King, 218
 Schooler, Kristen Eileen, 106, 232, 329
 Schorzman, Glen Walter, 343
 Schorzman, Thomas Michael, 176
 Schraufnagel, Dale Thomas, 94, 383
 Schroeder, Susan Elizabeth, 106, 315
 Schuette, John Buchanan, 80
 Schuetz, Dale Martin, 106, 389
 Schulze, Vernon Raymond, 44, 94, 379

Schumacher, Donald Eugene, 46, 292, 355
Schumacker, Richard Herman, 93, 208, 209
Schuster, Kenneth Bernhardt, 238
Schwabel, Warren Marshal, 80, 377
Schwartz, John Alfred, 86, 371
Schwarzhoff, James Chris, 222
Schwindel, Lynn Douglas, 80
Schofield, Terrence John, 80, 291, 361
Scott, Bruce Floyd, 238
Scott, Dale Charles, 106, 359
Scott, Diana Gail, 106, 215, 311
Scott, Terry Lynn, 287
Scoville, Linda Joan, 76, 315
Scudder, Janet Louise, 307
Scully, Donald Edward, 40
Seelig, Kent Chester, 106, 339
Seetin, Jon Paul, 290
Seitz, Lee Donald, 94, 178, 385
Selle, Fred A., 238
Sempek, Kathryn Elizabeth, 307
Serr, Gail Wade, 388
Serr, Max Andrew, 106
Seubert, Chaterine Sharon, 80, 315
Seubert, Diane Marie, 106, 232, 315
Seubert, Shirley Kay, 106, 232
Severn, Donna Allene, 94, 315
Severn, Julie Ann, 32, 80, 157, 211, 315
Severson, Roger Allen, 94, 219, 351
Shank, Wendell Ray, 238
Sharp, Brenda Jewel, 94, 307
Sharp, Floyd Douglas, 357
Sharp, John William, 39, 106, 213, 214, 226, 387
Shaver, Howard Milton, 367
Shea, Timothy John, 359
Shearer, John Milton, 222
Sheeley, Sharon Joanne, 179
Sheffield, Joann Rae, 92
Shelgren, Gary Orval, 94, 367
Shelman, Nancy Lee, 215, 315
Shelt, John Allen, 263, 347
Shelton, Todd Donald, 33
Shenduk, Alan Michael, 106, 377
Shepherd, Gordon Eugene, 238
Sherbenou, Angela Ruth, 34, 80, 179, 180, 211, 327
Sherman, Byron Jay, 80, 197, 214, 218, 383
Shern, Nancy Arleen, 204, 311
Shern, Nona Kay, 80, 211, 216, 229, 379
Shields, Michael David, 45
Shisler, Richard Neville, 343
Shisler, William Garrett, 80, 343
Shoemaker, Dale Warren, 365
Shoemaker, Neil Leslie, 94, 365
Shoppell, Ronald Henry, 80, 385
Shriner, David Sylva, 377
Siath, John Carmen, 262
Silha, Carlan William, 178, 244
Silha, Carol Gay Russell, 34, 80, 178, 180
Siller, Karl Lewis, 227
Simko, John Stephen, 53, 228
Simmons, Clyde Vincent, 80
Simmons, Edgar Ray, 106, 213, 227, 232, 349
Simmons, Ross Leon, 80, 240, 341
Simon, Bruce Robert, 94, 385
Simonsen, Donald Roy, 244
Simontou, Richard Lester, 80, 343
Simpson, Alton Randall, 293, 391
Simpson, James Wesley, 80, 222
Simpson, Joseph William, 80, 222, 359
Sinclair, Donna Jean, 329
Sinclair, Judith Ann, 31, 94, 187, 329
Singh, Sharan Labh, 231
Siron, Susan Marie, 307
Sizemore, Nola Clarice, 106, 325
Skeate, Dennis Delbert, 80, 222
Skiver, Bruce Wayne, 80, 365
Skok, Michael Jean, 323
Skramstad, George Ronald, 176, 178
Skuse, Robert Charles, 263, 341
Slade, JoAnn, 179, 321
Slansky, Marilyn Jeanne, 94, 327
Slaughter, Richard Arthur, 106, 213, 219, 234, 345
Slaughter, Robert Kemp, III, 263, 341
Slavin, Daniel Arthur, 52, 53, 228
Slavin, Milton Arthur, 367
Sleeman, Florence Delane, 94, 229, 321
Slette, Robert James, 106, 213
Sload, Marjorie Catherine, 107, 317
Sloan, James Francis, 53, 228
Sloan, Ronald Vern, 80, 369
Slusarenko, David Burton, 107, 291, 293, 361
Smart, Richard Clough, 107, 341
Smart, Robert Alan, Jr., 238
Smith, Anne Marie, 81, 323
Smith, Betty Theresa, 107, 325
Smith, Bonnie Lee, 94, 236, 238, 241, 252, 315
Smith, Bruce Edward, 40
Smith, Calvin Sterling, 369
Smith, Cary, Jr., 15, 256
Smith, Clifford Frink, III, 291, 361
Smith, David Lee, 107, 369
Smith, Elizabeth Ann, 176, 329
Smith, Frank Howard, 388
Smith, Gary Dean, 222
Smith, Helen Judith, 81, 325
Smith, Jacqueline Anne, 94, 188, 210, 298, 323
Smith, Jana Kay, 31, 212
Smith, Lester Alan, 59, 228
Smith, Mark Ellsworth, 341
Smith, Michael James, 107, 345
Smith, Richard Frank, 94
Smith, Richard Willard, 294
Smith, Rita Jeanne, 95, 323
Smith, Robert Eugene, 297, 351
Smith, Robert Martin, 40, 81, 222
Smith, Stamford Dennis, 225
Smith, Stephen Wesley, 107
Smith, Steven Wayne, 385
Smith, Troy James, 34, 107, 138, 214, 375
Smith, William Albert, 95, 373
Smock, Ralph Joseph, 53, 228
Smolinski, Andrew Max, 53, 228
Smysler, Melodie Ann, 95, 311
Snedden, Delores Valene, 329
Snodgrass, Danny Jim, 107, 365
Snodgrass, Roger Noel, 33, 95
Snyder, Caryn Della, 95, 125, 184, 226, 311
Snyder, Leslie Lee, 107, 140, 213, 359
Snyder, Sandra Joyce, 107, 313
Snyder, Susan Jane, 95, 227, 309
Snyder, William Stephen, 383
Soderling, John Stuart, 95, 367
Soderling, Thomas Richard, 107, 213, 218, 385
Sodorff, Judith Anne, 107, 215, 311
Solley, Susan Gay, 107, 335
Solomon, Deanna Sue, 95, 201, 219
Solum, Dorothy Mae, 95, 309
Solum, Janice Elaine, 95, 331
Solum, Loren Douglas, 46
Sommer, Harmon Corbett, 81
Sommer, Walter Carl, 81, 220, 221
Soper, John David, 197, 199, 217, 378
Sorensen, Joan Elaine, 95, 321
Sorensen, Wanda Jean, 327
Sorenson, Maurice Andrew, 95, 288, 385
Sowar, Donald Frederick, 95, 267, 273, 375
Sowder, Diane Rose, 95, 319
Spacc, Judith Ann, 325
Spanbauer, Robert Lawrence, 107, 379
Sparks, Lonnie Floyd, 367
Sparks, Robert Gardner, 208, 219
Spence, Audrey Evelyn Finney, 81, 329
Spence, Paula Elizabeth, 107, 210, 212, 240, 317
Spence, Roan Ethel, 81, 329
Spencer, Lynda Dee, 337
Spencer, Richard David, 107, 373
Spencer, Ronald Selden, 49
Sperry, David Lewis, 339
Sperry, Judith Ann, 81, 323
Sperry, Warren Lee, 107
Spiker, Ann Mardell, 81, 319
Spinelle, James Leo, 81, 351
Spofford, Vaughn Robert, 343
Spratt, Mary Kathleen, 107, 232, 311
Sprenger, Stewart Glenn, 225, 349
Springer, Linda Kay, 323
Springford, Winston Brent, 81, 220, 221, 244, 341
Sprute, Francis George, 179
Stafford, Carolyn Ann, 307
Stahl, Linda Kay, 95, 315
Stains, Edwin Drake, 223
Staker, Ronald LaMar, 355
Stamper, Lawrence Ralph, 33, 107, 178, 213, 351
Stanfield, Robert Nelson, IV, 107, 214, 370
Stanger, Myrna Kay, 95, 335
Stanton, Richard Owen, 48, 81, 353
Staples, Mildred, 81, 178, 179, 327
Stapleton, Gary Clyde, 95, 385
Stark, John Anthony, 107, 343
Stark, Rosemary, 215, 311
Steel, Douglas Arthur, 107, 377
Steele, Eldene, 95, 309
Steele, Homer Eugene, 81, 389
Steigers, Linda Marie Talbott, 32, 185
Steinbrink, John Edwards, 81, 117
Stellyes, Cecil George, 81
Stemmler, Lodi Zilda, 107, 227, 329
Stephens, Carolyn Louise, 34, 107, 321
Stern, Karen Rae, 95, 186, 309
Stewart, Raymond Alexander, Jr., 81
Stickney, Brian R., 238
Stillmaker, William James, 288
Stillman, Mildred Karen, 313
Stockdale, Thomas Warren, 107, 351
Stockwell, Susan Jane, 107, 319
Stoker, Cheryl Lynn, 176
Stolp, Durward Duane, 81, 223
Stoltenberg, Theodor Paul, 223
Stone, Dianne Carolyn, 33, 95, 154, 309
Stoneman, William Hambly, III, 107, 284, 341
Stout, William Kenneth, 291
Stradley, Horace Robert, Jr., 95, 357
Strate, Donald Glen, 263
Straw, Ida Marie Heimgartner, 81
Strickland, Byron Eugene, 276, 284
Strickling, Julie Joan, 32, 61, 81, 202, 203, 211, 216, 313
Striegel, Donna Lee, 81, 210, 214, 218, 229, 326, 327
Striegel, William Hunter, 108, 373
Strohmeier, Lawrence William, 95, 256, 291, 361
Strom, Larry James, 95, 341
Strong, Allen Dwight, 81, 382
Strong, Gary Eugene, 108, 219, 385
Stroschein, Karen Lea Smith, 33, 64, 81, 155, 197, 206, 207, 219, 313
Strub, Dennis Richard, 48, 81, 219, 389
Stuart, David Malcolm, 291
Stubbs, Gene Everett, 357
Studdert, Frank Robert, 53, 228
Studebaker, Marcia Ann, 95, 212, 323
Studebaker, Ray William, 355
Stuebbe, Judith Ann, 95, 161, 167, 176, 325
Stunz, Marjorie Kay, 95, 321
Sturtevant, Ronald Joe E., 81
Styner, Jane Ann, 227, 333, 367
Sugg, Wayne Hugh, 108, 343
Sullivan, Michael Charles, 108, 383
Sullivan, Patricia Ann, 307
Sumner, Elizabeth Anne, 333
Sundberg, Steven James, 108, 217, 355
Sundrud, Karen Yvonne, 95, 333
Suter, Barbara Rae, 98, 108, 212, 220, 325
Sutton, Donna Dean, 108, 325
Sutton, John Curtis, 81, 221, 227
Sutton, John Wayne, 95, 375
Sutton, Steve Jess, 388
Swan, Patricia Anne, 34, 81, 227, 321
Swan, Wallace Kent, 32
Swank, James Russell, 108, 293, 295, 339
Swanson, Barry Grant, 81, 389
Swanson, Darrel Ray, 95, 385
Swanstrom, Don Lee, 108, 213, 369
Sweet, Wilbur Erler, Jr., 223
Sweetwood, David Charles, 143, 377
Sweetwood, Susan Lee, 223, 331
Swenson, Severt, Jr., 53, 228
Swenson, Sharon Ann, 31, 34, 108, 215, 227, 315
Swenson, Willard McLean, 81, 347
Swigart, Betty June, 337
Swinney, Duane Walter, 227
Swinney, Melvin, Jr., 341
Symms, William Robert, 176, 208, 297

T

Tabel, Dennis Arthur, 82, 385
Taggart, Joseph Mick, 108, 219, 371

- Tague, Linda Joan, 108, 323
 Takahashi, Lee, 108, 286, 287, 371
 Tamura, Stanley Mitsuo, 375
 Tanaka, Robert Yukio, 176
 Tanck, Judith Ann, 95, 323
 Tangen, Kathleen Marie, 95
 Tanner, Dennis Clark, 95, 345
 Tanner, Jeanne Doris, 307
 Taylor, Alyce Joyce, 32, 82, 325
 Taylor, Arla Mae, 108, 335
 Taylor, Gordon Kent, 108, 341
 Taylor, Laurent, 82, 349
 Taylor, Pamela Ann, 317
 Taylor, Pamela Fay, 215, 311
 Taylor, Patricia, 82, 319
 Taylor, Paul Arthur, 108, 213, 347
 Taylor, Samuel George, 40, 223
 Taylor, Victoria Lynne, 309
 Teague, John Robert, 95, 238, 369
 Teeter, Robert Clay, 377
 Tefft, Nancy Jean, 95, 323
 Tegan, Elaine Elmar, 95, 315
 Tegan, James Rupert, 355
 Telcher, Lynda Margaret, 325
 Telford, John MacGregor, 222
 Tell, Gerald Allen, 140, 365
 Temple, Mary Louise, 337
 Templeton, Sandra Jean Smith, 32
 Tennyson, Stephan Albert, 178
 Tepley, Dianne, 95, 311
 Teske, Anthony John, 108, 341
 Teter, Linda Lee, 108, 315
 Thiessen, Robert Thomas, 108, 217, 291, 361
 Thiessen, Sylvia Margaret, 335
 Thiessen, Wayne Lee, 227
 Thode, Sally Ann, 215, 317
 Thomas, Frederick Gerber, 278, 284
 Thomas, Jean, 108, 227, 327
 Thomas, John Carter, 108, 365
 Thomas, Stephen Howard, 108, 345
 Thompson, Allen Ray, 44
 Thompson, Gary Lee, 365
 Thompson, James Robin, 95, 353
 Thompson, Mary Kathleen, 108, 319
 Thompson, Mary Louise, 108, 335
 Thompson, Michael Woodrow, 82
 Thompson, Patricia Anne, 216, 307
 Thornbrugh, Charley Paul, 291
 Thorne, Rita Louise, 319
 Thornock, Carol Lou, 82, 327
 Thornock, Penny Lee, 49, 216, 307
 Thornock, Tony Gail, 125
 Thornton, Annette Marie, 82, 307
 Thunen, Edward Clark, 357
 Thurston, William John, 355
 Tierney, Jerry Francis, 219, 345
 Tillman, Larry Allen, 232
 Timm, Jerry Roger, 48, 82, 345
 Timm, Robert Mahala, 176, 313
 Timmons, Leslie Lynn, 33, 95, 208, 209, 327
 Tish, Harold Eugene, 95, 233
 Titus, Brenda Lee, 333
 Tiwari, Girjesh Sharan, 218, 230
 Tlucek, Richard Joseph, 108, 213, 383
 Todd, Charlotte Diane, 214, 327
 Tollefsen, Edward John, 267, 269, 271, 272, 359
 Tollefsen, Jeffrey Lynn, 95, 217
 Tollefsen, Steven Albert, 359
 Tolmie, Gwendolyn Irene, 108, 317
 Tomich, Daniel Lee, 95, 379
 Tomita, Gary Hiroshi, 95, 379
 Torkelson, Marjorie Ellen, 82, 227, 331
 Tower, Ned Mortimer, 108, 297, 383
 Towne, Judy Ann, 337
 Tracy, Richard Tillotson, 108, 239, 243, 353
 Trail, Jon Garfield, 95, 385
 Trail, Richard Edward, 285
 Trautwein, Robert Charles, 95, 387
 Traxler, James Harold, 109, 369
 Trent, Robert James, 251, 290
 Tribble, Ronald Lewis, 38, 226
 Tridle, Rebecca Dee, 188, 215, 238, 311
 Triplett, Betty Marie, 335
 Trostle, Billie Rae, 111, 333
 Trowbridge, Bruce Melvin, 82, 345
 Trumpeter, John Nelson, 43
 Tschkof, Lynda, 307
 Tubbs, Nancy Louise, 109, 309
 Tucker, Nancy Lee, 34, 227
 Tucker, Gerald Duane, 283
 Tullis, John Byron, 381
 Tunison, Joseph Michael, 291, 293, 295
 Tunnicliff, Robert Parker, 53, 215, 228
 Turinsky, Carolyn Diane, 227, 327
 Turner, Charles Raymond, 109, 218, 385
 Turner, Martha Carol, 109, 212, 311
 Tway, William Joseph, 53, 228
 Twilegar, Ron Jess, 109, 238, 357
- U
- Uglem, Linda Janet, 309
 Uglem, Rodney Alvan, 341
 Ulmer, William Nelson, 95, 377
 Ultican, Ella Arlene, 34, 95, 200, 323
 Underwood, Larry Patrick, 263, 347
 Unzicker, Mary Lou, 311
 Uptmor, Mark, 109, 232
 Urban, Karl Albert, 95, 203, 204, 205
 Utz, Lavona Mae Lowery, 82, 325
 Utzman, Glen George, 52, 228
- V
- Vail, David Bruce, 45, 82, 385
 Valentine, Frank Chester, 82, 343
 Van Derceek, Mary Jane, 109, 337
 Vanderpool, Cheryl Lynn, 325
 Vanderpool, Paula Sue, 109, 323
 VanHollebeke, Judith Gail, 95, 335
 Van Horn, Peter Eric, 178, 179, 219, 369
 Van Houten, Richard James, 109, 387
 van Loben Sels, Dorothy Yale, 96, 333
 Vannoy, Robert Dale, 40
 Van Orman, John William, 286, 287
 Van Slate, Terrell Lynn, 284
 Van Slyke, Carl Gene, 226, 232, 385
 Van Stone, Gary Richard, 223
 Varker, Sandra Jo, 109, 307
 Veltrie, Gerry Lloyd, 96, 244, 345
 Veltrie, Jerry Floyd, 96, 345
 VeNard, Mary Clara, 82, 309
 VeNard, William Joseph, 263
 Vent, Robert Edward, 96, 369
 Vermaas, Muriel Kay, 96, 327
 Vernon, Joseph Alvin, 240
 Vickerman, Bruce Edward, 240, 244
 Vickerman, Raymond Harold, 46, 82, 377
 Vierck, LeRoy Carl, 219, 355
 Viher, Rudolph Andrew, 82, 220, 221
 Vilhauer, Merlin Marvin, 109, 294, 351
 Vining, Gordon Glenn, 96, 343
 Virgil, Sharon Marie, 333
 Visnes, Lynn Marie, 109, 215, 315
 Vogt, Ronald Harry, 238
 Volk, Don Lyle, 109, 184, 187, 377
 von Tagen, Karl Erich, 45, 96, 149, 251, 288, 289
 Vosburg, Patricia Dale, 109, 329
 Vosika, Dale Franklin, 96, 244, 341
 Voysey, David Read, 82, 220, 221
- W
- Wagner, Ann Patricia, 215, 240
 Wagner, Barbara Lee, 333
 Wahineokai, Wayne Wahicola, 109, 240, 377
 Waide, Jerry Glynn, 291, 295
 Walch, Helen Rae, 109, 335
 Wales, John Paul, 109, 213, 238, 292, 355
 Wales, Kristian Law, 82, 200, 208, 355
 Walker, Dennis Harlan, 82, 357
 Walker, Garry John, 109, 178, 179, 357, 389
 Walker, Gilbert Clarence, 111, 82, 343
 Walker, Janet Ellen, 34, 176
 Walker, Joy April, 179
 Walker, Max Dion, 31, 387
 Walker, Robert Paul, 109, 213, 343
 Walker, Sydney Keith, 339
 Wall, John Morgan, 82, 355
 Wallace, Beverly Ann, 82, 210, 218, 227, 332
 Wallace, Harvey Ray, 82
 Walls, Thomas Leroy, Jr., 238
 Walradt, Glenda Marjorie, 179, 327
 Walradt, John Pierce, 38, 83, 221
 Walser, Helen Jeanne, 96, 220, 329
 Walsh, Mary Allison, 96, 214, 309
 Walter, Robert James, 223
 Walters, David Eugene, 96, 349
 Walters, Wayne Harris, 83, 222
 Walton, Charles Wesley, IV, 109, 206, 208, 213, 291, 292, 355
 Walton, Thomas Richard, 109, 208
 Wambolt, Carl Lynn, 110, 377
 Ward, Barbara Lee, 335
 Ward, Juliette Coleen, 34, 230
 Ware, Barbara Jean, 96, 184, 210, 321
 Wark, Katherine Reed, 311
 Warner, William Franklin, Jr., 49
 Warren, Jon Grayson, 53, 228
 Warren, Robert Stuart, 83, 221, 377
 Waterpaugh, JoAnn, 83, 218, 335
 Waterhouse, Cecil Arthur, 222
 Watson, Martha Gay, 178, 333
 Watson, Rodney Lynn, 31
 Watson, Ronald William, 96, 277, 284, 357
 Watson, Suzanne, 109, 335
 Watt, Robert Linn, 217
 Watts, Carol Louise, 221
 Watts, Godfrey James, 40, 222
 Watts, Jane Anne, 33, 109, 325
 Watts, Lindarae, 109, 206, 218, 329
 Weatherbie, Kenneth Lee, 197, 214
 Weaver, Judith Kay, 96, 319
 Webb, Robert George, Jr., 226
 Weber, Janet Irene, 96, 333
 Weber, John William, 263, 367
 Webster, Betty, 34, 179
 Weeks, Barbara Kristine, 311
 Weidner, Wesley Sherman, 109, 351
 Weight, Glade Lewis, 223
 Weingarten, Edward Antonius Walter, 49
 Weir, Penelope Suzanne, 96, 317
 Weissenfluh, Judy Irene, 169
 Welch, Dennis Earl, 109, 238, 365
 Weller, Clyde Gordon, 96, 385
 Wellington, Patricia Sue, 83, 317
 Wellington, Richard Bruce, 83, 291, 361
 Wellner, Jon August, 31, 375
 Wells, Frank David, 33, 83, 179, 226, 349
 Wells, Jonathan Louis, 109, 179, 349
 Wells, Sherril Lynn, 83
 Welsh, James Timothy, 365
 Wendle, Jan Neal, 83
 Wendler, Janice Lucile, 96, 317
 Wendt, William Arnold, 109, 377
 Wenginger, Dianne Patricia, 214, 307
 Wenzel, Lura Jane, 335
 Werner, Linda Ann, 109, 212, 309
 Werry, Carol Sue, 110, 313
 West, Winfield Charles, Jr., 276, 355
 Westberg, Paul Laurence, 96
 Westendorf, David Richard, 214, 226, 367
 Wetherell, Michael Edward, 187, 226, 343
 Wetter, Mary Melanie, 110, 205, 325
 Wetter, Nicklaus Joseph, 96, 281, 367
 Whalen, Patricia Ann, 110, 317
 Wheeler, Dennis Earl, 252
 Wheeler, Floyd J., 296
 Wheeler, Henry Dale, 110, 383
 Wheeler, Patricia Phyllis, 327
 Wheeler, Robert Ronald, 220, 221
 Whitby, Alfred Marion, 179
 Whitcraft, John Cecil, 383
 White, Carol Lee, 325
 White, Charles Willard, 46, 83, 276, 361
 White, Dwain Harvey, 110, 377
 White, Francis Richard, 96
 White, Irene Frances, 110, 335
 White, Patricia Ann, 335
 White, Penelope, 97, 333
 Whitehead, Albert Edward, 228
 Whitehead, Lance Whiston, 40, 41, 97, 369
 Whiteley, Karen Rae, 83, 227, 329
 Whitfield, Thomas Henry, 264, 265, 266, 267, 270, 272
 Whiting, Lorenzo Carvel, 40, 61, 83, 197, 200, 211, 214, 215, 219, 388
 Whiting, Marva Kay, 97, 335
 Whitney, Claridon Dennis, 83, 369
 Wickes, Mary Elizabeth, 110, 214
 Wicklund, John Marvin, 83, 291, 361
 Wicks, Michael David, 31, 276, 295
 Wicks, Patrick Heath, 40, 97, 292, 295, 339

Widdifield, Richard Gordon, 83, 222
Widdifield, Robert Frank, 83
Wiegand, Jody Kay, 32, 83, 155, 210, 211,
214, 312
Wilcox, Larry Wayne, 110, 296, 351
Wiley, Barbara Louise, 337
Wiley, Sue, 227
Wilbite, Claud Richard, 33, 35, 97, 353
Wilkins, Hubert Chester, 83, 369
Wilkinson, Lyle Arthur, 83, 371
Wilkinson, Sandra Madge, 333
Wilks, Robert Edgar, 97, 359
Williams, Daniel Raymond, 345
Williams, Deena Joyce, 41, 221
Williams, Diane Elizabeth, 97, 214, 218,
334
Williams, Douglass Glenn, 83, 349
Williams, Edward Harold, 225
Williams, James Douglas, 110
Williams, James Nile, 385
Williams, Linda Louise, 83
Williams, Melda Ann, 34, 83, 333
Williams, Richard Charles, 83, 240, 244,
367
Williams, Ruth Anne, 309
Williams, Terry Lynn, 44
Williams, Thomas Ivor, 84, 221, 222, 345
Williamson, Larry Howard, 84
Williamson, Rex Paki, 97, 387
Willis, William Allen, 52, 228
Williver, Sterling Dare, 53, 228
Wills, Carol Ruth, 97, 149, 240, 311
Wilmore, Dennis Roland, 291, 294, 361
Wilson, Dennis Carl, 50
Wilson, Diane Lynn, 84, 319
Wilson, Eric B., 223
Wilson, Garth Louis, 110
Wilson, Karleen Joan, 110, 325
Wilson, Roy Wayne, 387
Wilson, Tommy Dean, 41, 97, 385

Wiltrout, Darrel Lee, 110, 379
Windham, Dean Edward, 84, 351
Windle, Elsie, 110, 307
Winiarski, Francis Theodore, 84
Winger, James Edward, 97, 377
Winkle, Alan Harry, 238
Winn, Robert Douglas, Jr., 288, 345
Winter, Terry Mac, 84, 236, 238, 286,
287, 347
Winterstein, James Arthur, 97, 387
Wise, Robert Evans, 238, 291
Wise, Robert Neill, 361
Wisecaver, Joe Edward, 110, 369
Witalis, John Nicklin, 351
Witherspoon, 136, 152, 196, 197, 211
Witt, James Bryan, 110, 367
Witt, William Joe, 53, 228
Witte, Frances Lorraine, 325
Witteman, Carmond Hene, 84, 210, 219,
227, 234
Wohletz, Nancy Dee, 84, 317
Wohrer, James Fielding, 110, 213, 217,
294, 351
Wolf, Patsy Jean, 329
Wolfe, Carol Ann, 178
Wolff, George Anthony, 97, 295, 361
Wood, Edward Thomas, 97
Wood, John Van Dyke, 353
Wood, Robert Edward, 367
Woodard, Shirley Jean, 84, 327
Woodhead, Terry George, 291
Woods, Nancy Sharon, 335
Woods, Paul Tod, 376
Woods, Thomas Clarkson, III, 110, 387
Woodworth, John Buntin, 351
Woodworth, Judith Ann, 110, 329
Worden, Judith Lynn, 110, 178, 325
Worsley, Kathleen Auman, 215, 315
Wozniak, John Frederick, 97, 359
Wren, Mary Anne, 317

Wright, Nadine, 319
Wright, Reid C., 345
Wright, Richard Bruce, 110, 351
Wright, Roger B., 53, 228
Wright, Shirley LaPreal, 110, 333
Wylie, Andrea Kay, 325
Wynn, John Edgar, 384

Y

Yamamoto, Paul Arata, 110, 377
Yamashita, Lowell Shigeru, 288
Yandell, Donald James, 50
Yeakel, Warren Clemans, 110, 213, 219,
353
Yearsley, Hugh Douglas, 97, 40, 357
Yenni, Anne Lorraine, 97, 203, 321
Yoden, Mary Ann, 110, 240, 242, 321
Yoder, Charles Christian, 235
Yoshida, Barbara Gail, 329
Yost, William Frederick, 110, 343
Youmans, Carolyn Edith, 333
Youmans, Cathryn Ellen, 229
Young, Judith Lee, 321
Young, Norman Clare, 39, 40, 223
Young, Stephen Harry, 110, 238, 369
Yount, Nancy Jean, 60, 84, 211, 216, 240
Yount, Roger Earl, 84, 222, 389
Ytreeide, Sandra Eileen, 227, 313
Yuki, Manshiro, 84, 221

Z

Zabel, Richard Ralph, 359
Zalovsky, Catherine Joan, 97, 329
Zamzow, Karen Ann, 110, 307
Zgorzelski, Victor Alan, 276
Ziegler, Anton Mark, 97, 371

