

GEM

NINETEEN HUNDRED SIXTY FIVE

TO NEW HORIZONS WE BUILD A BRIDGE

GEM of the **MOUNTAINS** **1965**

The
UNIVERSITY
of
IDAHO
Moscow, Idaho

GEM

**The
UNIVERSITY
of
IDAHO
Moscow, Idaho**

EDITORS:

**Karl Urban
Anne Yenni**

ASSOCIATE EDITORS:

**Dianne Epling
Penny Craig**

OF THE MOUNTAINS 1965

DEDICATION

DR. D. R. THEOPHILUS
Eleventh President of the University of Idaho

Dr. D. R. Theophilus. . . . He ranks No. 1 among the University of Idaho's builders of bridges. Most significant of his contributions was the link of understanding he welded between the President's Office and the students.

He was responsible for many other structures of strength. Throughout his tenure as president, he placed great stress on academic excellence. He continually gave first priority to salary increases and other benefits for faculty and staff to bolster that excellence. Under him were instituted the advanced placement program for high school students and a visiting scholars program. He was quick to defend freedom of speech and academic freedom, coupled with responsibility and good taste. He established Adult Education Centers throughout the State of Idaho and at the University he created the Water Resources Research Institute. He worked to bring to the University its first Library Building and many other significant structures, including a \$2,000,000 addition to the Student Union which has made the building outstanding in the Northwest.

Dr. Theophilus retires as president August 1, 1965. In years to come, many of those who attended the University under him will forget many of his accomplishments. However, they will not forget that his door was always open to any student and that he would talk with each one honestly, freely, and sincerely.

To this man, Dr. D. R. Theophilus, who bridged so well that gap between Administration and Student Body, this issue of the *Gem of the Mountains* is dedicated.

CONTENTS..

ACADEMICS page **17**

ACTIVITIES page **121**

ORGANIZATIONS page **195**

SPORTS page **241**

RESIDENCES page **293**

A NEW IMAGE ON THE HORIZON OF HIGHER EDUCATION in Idaho, the new Physical Science Building opened its doors to University students in the summer of 1964. The extensive building program now in progress at Idaho will help the University keep pace with the demands of today's age of science and technology.

REGISTRATION TOPPED THE 5,000-MARK both semesters this year as more and more Idaho students seek "knowledge to set man free."

A THIRST FOR KNOWLEDGE . . . satiated in the picturesque environment of the University of Idaho campus.

. . . *a bridge of wisdom*

Country!

. . . a bridge of friendship

THE UNIVERSITY OF IDAHO . . . where IBM numbers do not stifle the interchange of ideas between faculty and students.

FRIENDSHIP? . . . even with archrival Washington State . . . 28-13.

HELLO WALK . . . where friendliness has become traditional.

THE SEEDS OF LIFELONG FRIENDSHIP . . .
planted within University living groups.

HANDS ACROSS THE SEA . . . at the University
of Idaho friendship is based on an international
scale.

AN ATMOSPHERE
OF TRADITION
... the "I" Bench
and the fountain are
the silent sentinels of
the past and future.

... fr

**TO NEW
HORIZONS
WE BUILD
A BRIDGE**

THE BATTLE OF THE PALOUSE ...
tradition to the tune of 28-13 ... Cougars,
it's 8 miles to Moscow.

THE CROSSROADS OF
HIGHER EDUCATION
in the State of Idaho. . .
"Beacon for Mountain and
Plain."

IDAHO COEDS BE-
WARE—tradition may be
revealing.

om the past

. . . to the
future

A NEW LIGHT on the horizon of higher education in Idaho.

OF TIME AND THE RIVER . . . the dawn of a new age.

DR. ERNEST W. HARTUNG . . . to be Idaho's 12th president . . . the future of the University will rest in his directives.

THE CHANGING FACE of the University of Idaho . . . the new University Classroom Building.

COMMENCEMENT, 1965—Another keystone added to the bridge between the past and the future.

ACADEMICS...

Editor

Kathy Thorne

ACA

DEMICS...

ACADEMICS...

Administration

Student Affairs

Graduate School

Adult Education

Class of 1965

Top Seniors

Juniors

Sophomores

Freshmen

Honoraries

ROBERT E. SMYLIE
Governor
State of Idaho

Administration

Countless duties are performed by the organized administration which is constantly at work for the University of Idaho. The multitude of tasks managed by this group include registration, publications, finances, the student health services, the library, and the dormitory system. This group seeks constantly to improve educational facilities in Idaho, to improve the quality of teaching, to promote research, and to expand educational service within the state.

D. R. THEOPHILUS
President
University of Idaho

Board of Regents

The Board of Regents is the governing body for the University of Idaho. This group coordinates and directs University activities and approves all policies and official acts of the University. It obtains its authority and powers from the Constitution of the State of Idaho and is directly responsible to the people of the state.

From left: Philip A. Dufford, Boise; Delmer Engelking, State Superintendent of Public Instruction, Boise; John Peacock, Kellogg; Elvon Hampton, President, Genesee; Curtis Eaton, Twin Falls; Ezra Hawkes, Pocatello.

ELVON HAMPTON
President
Board of Regents

H. WALTER STEFFENS
Vice-President
Academic Affairs

KENNETH A. DICK
Vice-President
Financial Affairs

Vice-Presidents

These two offices were created to help alleviate some of the burdens of the Office of the President. Vice-President Steffens is in charge of academic affairs and Vice-President Dick is in charge of financial affairs. They both have performed their duties with utmost efficiency during their respective tenures at the University of Idaho.

Student Affairs

Acting as a link between the students and the administration, Dean Neely, Dean Decker, and Associate Dean Wicks coordinate and guide the course of student affairs at the University. This office is of vital importance to the University of Idaho and its personnel is always ready to help students solve academic, vocational, and personal problems.

CHARLES O. DECKER
Dean of Students

MARJORIE M. NEELY
Dean of Women

GUY WICKS
Associate Dean of Students

CHARLES H. BOND
Chief Counselor

DONALD J. KEES
Student Counselor

Counseling Center

Two staff members devote full time to the job of assisting individuals at the Student Counseling Center. Their services are available to all students of the University who need help in solving their problems of vocational objectives, academic plans, and personal problems.

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*

Campus Administration

C. R. KERR
Manager of Book Store

ROBERT F. GREENE
Director of Dormitories

JAMES M. LYLE
Alumni Secretary

F. L. (LEE) O'NEILL
Registrar

L. C. WARNER
Purchasing Agent

J. W. WATTS
Business Manager

FRANK YOUNG
Director of Admissions

LEE ZIMMERMAN
University Librarian

L. C. CADY
Dean
Graduate School

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.

Jeffrey Hubert, a Master of Science degree candidate in the field of plant pathology, inspects a few of his research plants. His area of investigation is the ringspot virus migration in stone fruit trees and his work will eventually lead him to a Ph.D. in plant pathology or biochemistry at the University of California in Riverside.

BRENT AITKEN
FRED CROWELL
ARVINA LOTHE

WILLIAM BURKE
JOSEPH DELFINO
JOSE GALVANA

DAVE COOPER
BERT HENRIKSEN
VIRGIL YOUNG

Douglas Duff prepares a slide for microscopic examination. Duff, a Master of Science Degree candidate in zoology is doing research in the field of fresh-water biology and his thesis title is "Some Linnological Aspects of Spring Valley Reservoir." He plans to work toward a Ph.D. in physiology at the University of Missouri next fall.

"Some Chemistry of Peroxodisulfuryl Difluoride and its Derivatives" is the thesis title and research area of Joseph Delfino, a Master of Science Degree candidate in the field of inorganic chemistry. Joe will enter the University of Wisconsin in Madison next fall to begin doctoral studies in marine chemistry and the chemistry of natural water bodies at the UW Water Chemistry Laboratory.

Ted P. Stoltenberg, a graduate student in chemical engineering, demonstrates techniques in using the Aerograph Model 92 Gas Chromatograph which he uses in research for his thesis, "The Anaerobic Bacterial Utilization of Potato Wastes as a Method of Disposal." Stoltenberg will receive his Master of Science in Chemical Engineering Degree at the end of summer school.

Graduate School

DR. RAYMOND K. KOOI
Director
Adult Education and Summer School

Adult Education

The Division of Adult Education and Summer School, organized in 1959, provides continuous education to the University and to the State of Idaho. Adult education centers are maintained in Boise, Coeur d'Alene (summers only), and Idaho Falls. Many Idaho citizens enroll in extension classes scheduled from Salmon to Sandpoint.

For those who want to continue their education during the summer months, a full-fledged summer school is held in Moscow together with smaller programs in Coeur d'Alene and Boise. Thousands of persons, some from foreign lands, enroll in correspondence courses each year.

A fully-staffed central placement service is maintained in Moscow to assist students, seniors, and graduates in securing career positions as well as part-time employment.

The newest role is in special non-credit programs throughout Idaho. A comprehensive civil defense program is included and a humanities program is now underway.

What could be more ideal than a pleasurable summer of study and recreation on the beautiful University of Idaho campus?

"Workshop on Wheels," now in its eleventh year at the University of Idaho, combines a vacation with serious and intensive painting. This is but one of the many services offered by the Division of Adult Education and Summer School.

The summer session is filled with many recreative events. The "Get Acquainted Steak Fry" pictured here indicates that summer school is a place where life begins at 40.

A Tribute To University of Idaho Alumni

Knowledge . . . the bridge to worldwide understanding of science, of humanities, and of people. Knowledge . . . gained at the University of Idaho. Knowledge . . . spread worldwide by Idaho alumni who bring honor and recognition to the University through their excellent work.

**Dr. Alfred O.
Shaw**
Class of '32

Dr. Alfred O. Shaw received his Bachelor of Science and Master of Science degrees from the University of Idaho and his Doctor of Philosophy degree from Pennsylvania State University three years later. He returned to the University of Idaho in 1935 to serve as an instructor of dairy husbandry. In 1939 he became an associate professor of dairy husbandry at Kansas State College and in 1941 accepted the responsibilities as Head of the Department of Animal Industry at North Carolina State College. Dr. Shaw then left education for a year to become superintendent of Cable Dairy Products in Lexington, North Carolina but returned to become Head of the Department of Animal Industry at the University of Maine. In 1947 he became Chairman of the Department of Dairy Husbandry at Washington State University and in 1954 he went to Lahore in West Pakistan as a dairy scientist and as chief adviser of the Washington State University Pakistan program. In 1956 he served as an

official United States delegate to the International Dairy Congress in Rome. Dr. Shaw then returned to Washington State University to resume his position as Chairman of the Dairy Department. In 1961 he returned to Pakistan to be affiliated as an animal scientist in the West Pakistan Agricultural University and in 1963 became Chief of Party of the Washington State University delegation to the new Pakistan university.

Dr. Shaw holds membership in various professional organizations as well as membership in the scholastic and professional honoraries: Sigma Xi, Alpha Zeta, Phi Kappa Phi, Gamma Sigma Delta, Pi Kappa Alpha, Rho Epsilon, and Lambda Rho Epsilon. A bridgebuilder in the field of agriculture, Dr. Shaw has bridged successfully his career as an international scientist and scholar with a productive career in publications concerning dairy cattle, nutrition, and biochemistry.

College of Agriculture

The College of Agriculture, one of the first schools to attain the status of a college on the University of Idaho campus, was created in 1901. The College has progressed on the Idaho campus and throughout the state as a whole. It maintains Branch Experiment Stations and Agricultural Extension Service Agencies on a state-wide basis and has played a vital role in Idaho's agricultural economy. The College of Agriculture offers 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.

JAMES E. KRAUS
Dean
College of Agriculture

DON A. MARSHALL
Associate Dean
College of Agriculture

Alpha Zeta

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

Row One: P. Yamamoto, D. Nedrow, E. Stains, K. Nelson, V. Stevens, J. Braun, J. Sharp. *Row Two:* J. Esser, C. Atchley, S. Schmidt, L. Hansen, J. Howard, M. Salmeier, D. Lohr, J. Dixon, L. Orme, adviser; A. Slinkard. *Row Three:* E. Maier, R. Moore, J. Olson, H. Hendricks, B. Haynes, J. Sasser, J. Jones, D. Chilberg, B. Stoney, D. Ogle, G. Gibson, A. Shoemaker. *Row Four:* D. Erickson, D. Rydalch, M. Gibbens, B. Bradley, L. Butterfield, M. Heath, G. Hamilton, L. Eakin, J. Walradt, G. Hollinger, B. Brackett, D. Hopper, C. Gibson, C. Anderson.

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 point average.

Row One: Joy Esser, Bruce Bradley, Glenda Walradt, Jim Olson, David Lohr. *Row Two:* Cecil Johnson, Dick Nedrow, Lyle Cheney, Eugene Maier, Jeff Anderson, Terry Stigile.

The analysis of soils in soils lab gives the agronomy student a better understanding of problems involved in farm crop production.

JIMMIE CRANE
Horticulture
Turner, Oregon

LLOYD EAKIN
Agricultural Education
Weiser, Idaho

GREGG HOLLINGER
Agricultural Economics
Paul, Idaho

LARRY EDGAR
Agricultural Economics
Burley, Idaho

DONALD HOWSE
Horticulture
Altadena, California

WALTER ADAMS
Agricultural Education
Wendell, Idaho

EDD BURGHARDT
Animal Science
Grand View, Idaho

LEON A. HANSEN
Agronomy
Thornton, Idaho

TONY HUMBACH
Agriculture
Jerome, Idaho

WILLIAM BRITTON
General Agriculture
Caldwell, Idaho

DON BURNETT
Agricultural Education
Moscow, Idaho

SONJA C. HAUXWELL
Animal Science
Firth, Idaho

CARL LEITH
Agricultural Economics
Buhl, Idaho

College of Agriculture

Titration is used extensively in soil analysis work. Shown here is Agronomy 54 lab.

MICHAEL LINDSTROM
Soils
Boise, Idaho
ROBERT LONG
Agricultural Education
Buhl, Idaho
DAVID METZGER
Animal Science
Spokane, Washington
JOHN SUTTON
Animal Science
Midvale, Idaho

DAVID LOHR
Animal Science
Filer, Idaho
GUY MAESTAS
Agricultural Economics
Gooding, Idaho
DAVID ROYER
Animal Science
Twin Falls, Idaho
JOHN WALRADI
Agricultural Chemistry
Caldwell, Idaho

MILO SALMEIER
Agricultural Economics
Marsing, Idaho
DALE WALTON
Agricultural Education
Rathdrum, Idaho

JAMES SASSER
Animal Science
Blackfoot, Idaho
ROBERT WATT
Animal Science
Buhl, Idaho

LEE SEITZ
Horticulture
Nampa, Idaho
ROBERT WEBB
Animal Science
Pingree, Idaho

'65 Graduates

L. E. Oliver

Class of '26

L. E. Oliver, Territorial Vice-President of Sears for the South, was a member of Delta Chi fraternity and received his Bachelor of Science degree in Business Administration from the University of Idaho in 1926. He began his business career with the J. C. Penney Company and in 1929 became associated with Montgomery Ward as manager in Monterey, California. Mr. Oliver helped to organize Western Industries in Monterey and held the position of President until he joined Sears, Roebuck and Company in 1933 in Fresno, California. In 1952 he assumed the Presidency and Chairmanship of the Henry Rose Stores until that firm merged with Sears in 1955 when he became General Manager and Assistant Vice-President of Sears in New York. In 1958 Mr. Oliver was transferred to Atlanta, Georgia, as Vice-President and a Director of Sears.

Mr. Oliver holds directorates in the Allstate Insurance Company and the Allstate Enterprises. He is a director and member of the Executive Committee of the First National Bank of Atlanta, of Colonial Stores, and of the Louisville and Nashville Railroad. He is also a past director of the Atlanta Chamber of Commerce and is currently a director of the State of Georgia Chamber of Commerce.

Mr. Oliver has bridged his life as a leader in the world to that of civic affairs. He is a past-president and a current director of the Advisory Council of Georgia State College and is also a member of the Board of Visitors at Emory University. Mr. Oliver's interest in education has been further recognized by honorary memberships in Beta Gamma Sigma from the University of Georgia and in Eta Mu Pi from the New York University School of Retailing.

Mr. Oliver has also been active in Atlanta, Georgia, civic and cultural events. He has served as past-chairman of the Red Cross for the State of Georgia, past-president of the Atlanta Symphony Guild, vice-chairman of the Board of the Atlanta Arts Alliance, and is a director of the Atlanta Music Club. He is currently a director of St. Joseph's Infirmary, Egleston Hospital, and the National Jewish Hospital in Denver. In addition, Mr. Oliver has served as president of the Defense Supply Association in the United States Army and as an adviser to the Navy stores in New York. He has successfully bridged his career through service to his country, community, and his state.

College of Business

The College of Business keeps abreast of developments in business through various organizations and by constant consultation with Idaho businessmen. The quality of the program is attested to by the outstanding achievements of Idaho graduates in all fields of business throughout the nation. One graduate is the head of one of the nation's largest chain of supermarkets and others hold high positions in major insurance companies, banks, and other business enterprises. The College seeks to give its students an adequate background in the basic principles and responsibilities of businessmen.

DAVID D. KENDRICK
Dean
College of Business

Row One: John Bishop, Garth Reid, Richard Williams, Larry Haskins, W. Wilde, John Wilson, Russell Chrysler, Adviser; Benny Blick, President; Harold Sasaki, Richard Jackson, Bill Martin, Bill McCann. *Row Two:* Fred Snook, David Allred, P. Peterson, Dan Reed, Rich Tlucek, Pat Rhodes, Dale Stephens, David Walters, Bob Swisher, Kent Taylor, Skip Oppenheimer, Mike Brassey.

Alpha Kappa Psi

Alpha Kappa Psi is a national professional fraternity for businessmen, which has become one of Idaho's most active professional fraternities. Any student in the College of Business or an economics major with a 3.2 average is eligible for membership. The purpose of the fraternity is to offer experience in the field of business by aiding the University administration.

Future office administrators and business educators perfect their typing skills in typing lab.

Work is done on principles underlying content and construction of financial statements. Corporation accounting and interpretation of financial statements is done by students in the accounting lab.

HAROLD ANDREASON
Marketing
Arco, Idaho

JIM BERRY
Marketing
Gooding, Idaho

JAMES E. BLAINE
*Business and Applied
Science of Forestry*
Kathdrum, Idaho

BENNY BLICK
Marketing
Castleford, Idaho

TED DANIEL BOAM
Marketing
Idaho Falls, Idaho

ROBERT C. BOHART
Finance
Boise, Idaho

JAMES BRONSON
General Business
Payette, Idaho

LARRY EDWARD BUGBEE
Business Statistics
Anaheim, California

CARY W. BUSH
Accounting
Moscow, Idaho

JAMES E. CARMICHAEL
Finance
Seattle, Washington

CLAIRE M. L. CHIN
*Marketing and
Foreign Trade*
Moscow, Idaho

BERT CLEGG
Accounting
Burley, Idaho

College of Business

Typing lab is one of the many experiences ahead for a girl in business.

GARY K. CLOUSE
Business Statistics
Goldendale, Washington

JON A. COX
Business and Applied Science
Nampa, Idaho

JOHN DAHL
Business
Boise, Idaho

RICHARD O. DEATLEY
Business Finance
Lewiston, Idaho

THOMAS L. EIDSON
Business and Applied Science
Baker, Oregon

DENNIS EKLUND
Business Finance
Calgary, Alberta

SHARON A. ENGLISH
Business Marketing
Spokane, Washington

SIDNEY ERWIN
General Business
Hagerman, Idaho

CHRISTOPHER E. GIBBS
Foreign Trade
Moscow, Idaho

JOHN GREIF
Business Finance
Payette, Idaho

FLOYD HEISER
Accounting
Newport, Washington

OLLIE A. HELD
General Business
Lewiston, Idaho

'65 Graduates

DOROTHY ANN KOTTKE
Office Administration
Moscow, Idaho

RICHARD L. MACE
Business and Applied Science
Kootenai, Idaho

STEPHEN F. MEYER
Business and Applied Science
Boise, Idaho

LARRY MINER
Business Law
Nampa, Idaho

JOHN G. JENKINS
General Business
Twin Falls, Idaho
BRUCE MACKINNON
Finance-Real Estate
Los Gatos, California
CRAIG MINZEL
General Business
Colville, Washington

CARL JOHANESSEN
Business
Emmett, Idaho
CRAIG MACPHEE
Business
Moscow, Idaho
DENNY MIX
Accounting
Pinelhurst, Idaho

PATRICK J. KILLIEN
Accounting
Spokane, Washington
GARY LEROY MAHN
Accounting
Spokane, Washington
ALLEN K. OLSTON
Business and Applied Science
Athol, Idaho

College of Business

Students acquire practical knowledge in accounting lab.

WARD PARKS
Accounting
Grangeville, Idaho
RICHARD SMITH
Finance
Moses Lake, Washington

ROS ROGNSTAD
Finance
Lewiston, Idaho
DAVID WALTERS
Business and Applied Science
Aberdeen, Idaho

MARTHA RAE PETERSEN
Office Administration
Idaho Falls, Idaho

OWEN PIPAL
Finance
Boise, Idaho

GEORGE PITMAN, JR.
Business and Applied Science
Portage, Wisconsin

LARRY STROHMEYER
Marketing
Downey, California
RALPH WILLIAMS
Accounting
Wendell, Idaho

DAVID STUART
Marketing
Jerome, Idaho
WILLIAM VAUGHN
Business
Moscow, Idaho

GERRY VELTRIE
Marketing
Coeur d'Alene, Idaho
CATHY ZALOMSKY
Business Education
Worley, Idaho

'65 Graduates

Problem solving is an intimate part of accounting lab.

Dwight J. Ingle

Class of '29

A distinguished alumnus who has successfully bridged the fields of education and research is Dr. Dwight J. Ingle of the University of Chicago. Dr. Ingle received his Bachelor of Science degree from the University of Idaho in 1929 and his Master of Science degree in 1931. He earned his Doctor of Philosophy degree in 1941 from the University of Minnesota and was granted an honorary Doctor of Science degree by the University of Idaho in 1962. Dr. Ingle is Chairman of the Department of Physiology at the University of Chicago and is engaged in cancer research. He edited "Perspectives in Biology and Medicine," which won an outstanding achievement award in 1964. Dr. Ingle's devoted research has been recognized by the National Academy of Sciences, Phi Beta Kappa, American Academy of Arts and Sciences, American Society of Experimental Biology and Medicine and by his election to the presidency of the Endocrine Society. He is a consultant for the American Cancer Society and serves as a committee member on the National Research Council, the Endocrinology Panel, Committee in Research-Medical Sciences, and Institutional Research Grants.

College of Education

The College of Education was organized as an independent unit by the University's Board of Regents in 1920. It is the official teacher-education division of the University and consists of the departments of Education, Psychology, and Health, Physical Education, and Recreation. Special units are offered in Music Education, Business Education, Industrial Arts Education, and Guidance and Counseling. After completion of the curriculum in the College, the student is certified to teach in Idaho and nearly every other state.

EVERETT V. SAMUELSON
Dean
College of Education

The purpose of the Student Education Association is to acquaint education majors with the profession of teaching. All education majors are eligible for membership in this group. Members are entitled to subscriptions to the NEA Journal, newsletter, and other NEA publications.

Student Idaho Education Association

Row One: Jolene Harshbarger, Bob Dutton, President; Cathy Nelson, Nadine Wright, Hugh Langlois, Gary Strong, Glenn Schiller. *Row Two:* Ruth Newell, Mary Walsh, Carol Meek, Sandy Wood, Joanne Bursch, Rita Wood, Linda Lackey, Shirley Harris, Paula Eaton, Carol Blue, Frances Emery, Linda Mitchell, Frank Sawyer.

College of Education

ANN ALBEE
Elementary Education
Buhl, Idaho
JOYCE ARTHUR
English
Paul, Idaho
MICHELE RAE BARRETT
Elementary Education
Great Falls, Montana

JUDY ALDAPE
English
Boise, Idaho
GLENN EDWARD BAILEY
Elementary Education
Coeur d'Alene, Idaho
JOAN BAUGH
Elementary Education
Rupert, Idaho

RUTH M. ANDERSON
Elementary Education
Deary, Idaho
CHARLES D. BAIN
Elementary Education
Harvard, Idaho
KATHY BAXTER
English
Buhl, Idaho

MARIAN ARREAL
Elementary Education
Moscow, Idaho
SALLY ANDERSON
Elementary Education
Moscow, Idaho
BOB BANASHEK
English
Hollywood, California
ROGER BEAL
History
Ola, Idaho

RICHARD ADAMS
Political Science
Harpster, Idaho
ED ARNDT
Education
Sandpoint, Idaho
SANDRA C. BANKS
Physical Education
Lewiston, Idaho
SANDRA BERGER
Education
Genesee, Idaho

'65 Graduates

JUDY BERRY
Education
Boise, Idaho
LINDA BILLOW
Education
Nezperce, Idaho
WILLIAM H. BLOOMER
Biological Science
Melba, Idaho
DOTTIE CARSON
Secondary Education
Coeur d'Alene, Idaho

HARRY E. BETTS
Music Education
Twin Falls, Idaho
DEL. BLACKBURN
Biological Science
Vale, Oregon
GARRY M. BROWN
Chemistry
Eagle, Idaho
LINDA CARTER
Elementary Education
Boise, Idaho

LARRY T. BLACKBURN
Social Science
Middleton, Idaho
JOANN BUCKLEY
Elementary Education
Coeur d'Alene, Idaho
OLDRICH F. CEJKA
Psychology
Buhl, Idaho

BOB BLESSINGER
Physical Education
Craigmont, Idaho
ROSEMARY BURKE
Elementary Education
Ogden, Utah
MELVIN COOK
Physical Education
Caldwell, Idaho

JOHN BLESSINGER
Physical Education
Craigmont, Idaho
JANE CARLSON
English
Aberdeen, South Dakota
JANICE S. CRAIG
English
Sandpoint, Idaho

LARRY DERIE
Physical Education
Fruitland, Idaho

SUZANNE DURHAM
Elementary Education
Pottlatch, Idaho

RON ELLEDGE
Social Science
Caldwell, Idaho

JAMES O. ESPE
B. S. Education
Moscow, Idaho

These girls are prepared for teaching through an elementary math course.

CAROLYN CRIFE
Elementary Education
Kellogg, Idaho
PATRICIA R. FINDLEY
Business Education
Moscow, Idaho
KAREN GRAVES
Art
Boise, Idaho

CAROLEE CROWDER
Elementary Education
Boise, Idaho
FRED O. FOX
Industrial Arts
Winchester, Idaho
BETTY HAMMOND
Physical Education
San Antonio, Texas

RONALD CUMMINGS
History
Wardner, Idaho
LOREN S. GILSON
Mathematics
Lewiston, Idaho
KAREN HANSON
Elementary Education
Coeur d'Alene, Idaho

GEORGIA CUTLER
Physical Education
Nampa, Idaho
KAREN GORMSEN
Music Education
Moscow, Idaho

KATHY DAY
Elementary Education
Gooding, Idaho
SYLVIA GOULD
Elementary Education
Moscow, Idaho

College of Education

In the spring a teacher conducts his class outdoors.

MEREDITH HORNING
Elementary Education
Boise, Idaho

RAYMOND IRELAND
History
Harvard, Idaho

SANDY IVERSON
Business Education
Caldwell, Idaho

JAMES JACKMAN
History
Flint, Michigan

'65 Graduates

COLLEEN J. HAWES
Elementary Education
Twin Falls, Idaho
KALLE JERCENSEN
Music
St. Anthony, Idaho

KATHERINE HAWKS
Physical Education
Fruitland, Idaho
BETTY JOHNSON
Business Education
Coeur d'Alene, Idaho

BARBARA SUTER HENRIKSEN
Business Education
Parma, Idaho
ROBERT H. JOHNSON
Physical Education
Englewood, New Jersey

KAREN JONES
Business Education
Hansen, Idaho

LIN F. HINTZE
Elementary Education
Mackay, Idaho
BONNIE JOHNSTON
Physical Education
Caldwell, Idaho

STEVE JONES
Physical Education
Sandpoint, Idaho

GREG HORDEMANN
Physical Education
Moscow, Idaho
WILLIAM JAMES JOHNSTON
Social Science, Speech,
Psychology
Twin Falls, Idaho
PATRICK J. KAHLER
General Science
Mackay, Idaho

College of Education

PETER L. KEYS
Spanish
Jerome, Idaho
RICHARD LARSON
Education
Moscow, Idaho
MARY LOU LEVI
Social Sciences
Nampa, Idaho

RICHARD KNAPP
Education
Coeur d'Alene, Idaho
PAUL A. LAWRENCE
Secondary Education
Everett, Washington
RICHARD E. LEWIS
Mathematics
Spirit Lake, Idaho

RUTH ANN KNAPP
Music Education
Melba, Idaho
DOROTHY LAWSON
Physical Education
Nampa, Idaho
COLLEEN MACE
Physical Education
Lewiston, Idaho

PENNY C. KELLER
Elementary Education
Cataldo, Idaho
ROGER KONKOL
Physical Education
Orofino, Idaho
LORRAINE LEETZOW
Elementary Education
Spokane, Washington
KATHYERN MACHACEK
Elementary Education
Buhl, Idaho

PEGGY KEOUGH
Education
Peck, Idaho
HUGH D. LANGLOIS
Elementary Education
Boise, Idaho
MAX LEETZOW
Physical Education
Los Altos, California
THOMAS H. MCFADDEN
Mathematics
Glenns Ferry, Idaho

'65 Graduates

ANN MCKENNEY
English
Sandpoint, Idaho

CECIL MEISER
Physical Education
Norwalk, California

CONNIE NELSON
Elementary Education
Coeur d'Alene, Idaho

VICKE NOGLE
Elementary Education
Bovill, Idaho

JAN McKEVITT
Music Education
Boise, Idaho

ANNE MARIE MILLER
Elementary Education
Pocatello, Idaho

JEAN SHELBY NELSON
History & English
Moscow, Idaho

GARY B. PARSONS
General Science
Coeur d'Alene, Idaho

PAT MILLER
Business Education
Twin Falls, Idaho

RUTH NEWELL
Elementary Education
Moscow, Idaho

JUDY PEDERSON
Elementary Education
Coeur d'Alene, Idaho

JAMES H. MORAN
Physical Education
Spokane, Washington

EILEEN NEWMAN
Social Sciences
Idaho Falls, Idaho

DON PERKINS
Social Sciences
Lewiston, Idaho

CHARLES K. NELSON
Mathematics
Troy, Idaho

RONALD NOBLE
Physical Education
Emmett, Idaho

CHERRY PICKETT
Spanish
Boise, Idaho

M. E. ROSS
Physical Education
Boulder City, Nevada

SANDY RUTLEDGE
Psychology
Boise, Idaho

BARNEY SANEHOLTZ
Biological Science
Napoleon, Ohio

GLENN SCHILLER
English-Social Science
Emmett, Idaho

The Physical Education Department of the College of Education offers many diverse programs which develop muscular coordination and physical poise. Shown here is a women's acrobatics class.

KAY PRIOR
Elementary Education
Moscow, Idaho

SUE REESE
Biological Science
Castleford, Idaho

BONNIE BRANSON
Elementary Education
Kamiah, Idaho

CAROL RITTER
Elementary Education
Boise, Idaho

GALEN ROGERS
*Physical Education-
Psychology*
Clarkston, Washington

DALE SCHRAUFNAGEL
Business Education
Lewiston, Idaho

BRENDA SHARP
Zoology
Nampa, Idaho
DOROTHY SOLUM
Elementary Education
Wallace, Idaho

FLO SLEEMAN
Physical Education
High River, Alberta
LINDA STAHL
Elementary Education
Boise, Idaho

JACQUELINE SMITH
Physical Education
Twin Falls, Idaho
ADDISON STONE
Social Science
Glenns Ferry, Idaho

JUDY SMITH
Business Education
Caldwell, Idaho

Dr. Francis Maib incorporates realism into her class in Children's Literature—a course required of all elementary education majors.

JUDITH VAN HOLLENBEKE
Secondary Education
Pasco, Washington

TONY VAUGHT
Psychology
Boise, Idaho

JEANNE WALSER
Business Education
Potlatch, Idaho

TERRY WELCH
Psychology
Emmett, Idaho

MARCIA STUDEBAKER
Elementary Education
Boise, Idaho
NICK WETTER
Secondary Education
Orofino, Idaho

MARGE STUNZ
Elementary Education
Boise, Idaho
FRANCIS WHITE
Political Science
Weiser, Idaho
SIMON WILSON
History
Orofino, Idaho

JUDY TANCK
Business Education
Odessa, Washington
HARLAN WIITALA
Political Science
Mullan, Idaho
JOY WHITE
Elementary Education
Weiser, Idaho

MARY TATE
Art Education
Page, Arizona
MARILYN WILLIAMS
English, Psychology
Gooding, Idaho
CHRISTINE WRIGHT
Biological Science
Boise, Idaho

LORETTA TAYLOR
Elementary Education
Nezperce, Idaho
CAROL WILLS
Secondary Education
Twin Falls, Idaho
KATHERINE YOUNG
Elementary Education
Castleford, Idaho

Harold T. Nelson

Class of '30

Bridging academic pursuits and social endeavor in his college fraternity Harold T. Nelson has risen to the ultimate heights of attainment in his field, engineering. Mr. Nelson is a native of the Pacific Northwest and is a career engineer for the Bureau of Reclamation—a position which he has held since 1937. Mr. Nelson, a member of Lambda Chi Alpha fraternity, received the Sigma Tau medal for highest class scholarship as a freshman and later became a member of Sigma Xi, graduating with highest honors. In 1949 he became regional director of the Bureau of Reclamation for the Pacific Northwest states and later served as chairman of the Columbia Basin Inter-Agency Committee. Previously, Mr. Nelson worked in the chief engineer's office in Denver, Colorado, and on construction of the Roza Division of the Yakima Project in Washington. In his work with the United States Bureau of Reclamation, Mr. Nelson is primarily concerned with land and water resource de-

velopment of the Columbia River Basin in Washington, Oregon, Idaho, and western Montana. Mr. Nelson serves on the University of Idaho Research Advisory Council and the Bonneville Advisory Board. He is a member of various committees such as the United States Committee on Large Dams of the International Commission on Large Dams, the American Concrete Institute, the International Commission on Irrigation and Drainage. Mr. Nelson is a member of the Boise Chamber of Commerce, vice-president of the Boise United Fund, National Representative for the Mountain View Council of the Boy Scouts of America, and vice-president of the Boise Red Cross Chapter. He is the director-emeritus of the El Korah Temple of the Shrine of Boise and has been re-elected to a four-year term on the "Grand High Zeta," a national advisory board for the Lambda Chi Alpha fraternity.

College of Engineering

The College of Engineering offers a wide field of study for those interested in practical and economic application of science, in the utilization of forces and materials of nature, and in the improvement of industry and commerce. There are six major departments in the College of Engineering offering training in these areas. Included are the departments of Agricultural Engineering, Chemical Engineering, Civil Engineering, Mining Engineering and Metallurgy, Mechanical Engineering, and Electrical Engineering.

ALLEN S. JANSSEN
Dean
College of Engineering

Sigma Tau

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

Row One: Gene Kawakami, L. A. Beattie, adviser; Clyde Weller, George Simmons, Sam Taylor, President; James Peterson, Lynn Manus, John Fisher, Steve Tennyson, Lawrence Stamper, Gary Crandall. *Row Two:* Rick Fogerson, Darian Ingram, Marvin Gabert, Al Eiguren, David Shaw, Monty Carmichael, Bruce Smith, Herbert Aumann, Gene Livingston, John Sackett, Michael Olson, Bruce Simon, Glen Saxton, Harold Duffy. *Row Three:* Dick Trail, Raymond Craig, Bill Schmidt, Bob Jorgenson, Bruce Harold, John Arrington, Rolf Prydz, Lance Whitehead, Doug Yearsley, Merle Gibbens, Phil Rumsey, Tom May, Richard Smith.

College of Engineering

LEON V. ANTHON
Mechanical Engineering
Burley, Idaho
LEROY BENSON
Electrical Engineering
Boise, Idaho

JOHN ARRINGTON
Civil Engineering
Idaho Falls, Idaho
BRUCE BEVAN
Electrical Engineering
Moscow, Idaho

ERIC ASHIHARA
Electrical Engineering
Kealakekua, Hawaii
CLAYTON CAMPBELL, JR.
Chemical Engineering
Boise, Idaho

MERLIN AHRENS
Civil Engineering
Nampa, Idaho
HERBERT AUMANN
Electrical Engineering
Munich, Germany
IVAN CHENG
Mechanical Engineering
Kowloon, Hong Kong
ALVIN CLARK
Civil Engineering
Calgary, Alberta

Every student in the College of Engineering is required to take engineering graphics at some point in his college career—usually during the freshman year. The familiar drafting board and T-square make the freshman engineer's curriculum readily apparent.

'65 Graduates

Ronald Armacost receives the Outstanding Senior in Mechanical Engineering Award during the intermission at the Engineers' Ball.

DOUGLAS DOANE
Mechanical Engineering
Fort Worth, Texas

WILLIAM EVANS
Civil Engineering
Boise, Idaho

JAMES R. CLARK, JR.
Mechanical Engineering
Twin Falls, Idaho

GARY CRANDALL
Mechanical Engineering
Northport, Washington

DONALD DANA
Mechanical Engineering
Buhl, Idaho

RICK FOGERSON
Chemical Engineering
Cascade, Idaho

DONALD L. COLLINS
Mechanical Engineering
Boise, Idaho

HAROLD G. CURTIS
Electrical Engineering
Brady, Nebraska

JAMES DINSMORE
Electrical Engineering
Spokane, Washington

MALCOLM FREUND
Electrical Engineering
Portland, Oregon

These engineering students are applying surveying techniques to solve a practical problem.

MIKE GALLAGHER
Civil Engineering
Boise, Idaho

HOWARD WILLIAM GERRISH, JR.
Chemical Engineering
Twin Falls, Idaho

ROGER DEAN GORDON
Civil Engineering
Calgary, Alberta

DONALD DEE HAAS
Mining Engineering
McDermitt, Nevada

HANK GELLERT
Mechanical Engineering
Boise, Idaho

JAMES GOADE
Mechanical Engineering
Boise, Idaho

WILLARD L. GRIBBLE
Civil Engineering
Boise, Idaho

FRANK MARSHALL HAUCK
Mechanical Engineering
Portland, Oregon

GEORGE K. HIRAL, JR.
Electrical Engineering
Cascade, Idaho

DICK HORN
Chemical Engineering
Boise, Idaho

College of Engineering

The slide rule—the engineer's right hand.

STEVIE LACKEY
Mechanical Engineering
Boise, Idaho

GARRY LAURSEN
Mechanical Engineering
Boise, Idaho

ERIC HOVE
Mechanical Engineering
Kimberly, Idaho
JAMES S. JOHNSTON
Civil Engineering
Twin Falls, Idaho
JAMES WILLIAM KELLY
Mechanical Engineering
Twin Falls, Idaho
FLOYD MARVIN LUKEHART
Electrical Engineering
McCall, Idaho

CARL G. JOHNSON
Electrical Engineering
Blackfoot, Idaho
GORDON JUDD
Electrical Engineering
Meridian, Idaho
DELBERT KILLIAN
Mechanical Engineering
Idaho Falls, Idaho
KERRY LYNN MANUS
Civil Engineering
Bonners Ferry, Idaho

'65 Graduates

STEPHEN J. MILLER
Chemical Engineering
Melba, Idaho

DONALD L. MOTTINGER
Mechanical Engineering
West Covina, California

MELVIN MOHR
Mechanical Engineering
Boise, Idaho

KENNETH NELSON
Electrical Engineering
Coeur d'Alene, Idaho

LARRY E. MAY
Mechanical Engineering
Pierce, Idaho

RICHARD MORRIS
Mechanical Engineering
Buhl, Idaho

LARRY HOWARD NELSON
Chemical Engineering
Moscow, Idaho

GLEN W. PARKER
Electrical Engineering
Fort Hall, Idaho

DENNIS McMURTREY
Mechanical Engineering
Ririe, Idaho

RONALD H. MORTON
Chemical Engineering
Moscow, Idaho

LARRY NYE
Mechanical Engineering
Twin Falls, Idaho

VIJAY PRADHAN
Electrical Engineering
Bombay, India

Sophomore mechanical engineers become acquainted with principles of machine tool operations and shaping methods for metals in Mechanical Engineering 53, Machine Tool Laboratory I.

College of Engineering

ROLF PRYDZ
Chemical Engineering
Oslo, Norway

RON RAFFENSPERGER
Chemical Engineering
Camp Hill, Pennsylvania

BRIAN SACK
Metallurgical Engineering
Colton, California

LYLE G. SAXTON
Civil Engineering
Boise, Idaho

RON REED
Metallurgical Engineering
Idaho Falls, Idaho

GEORGE SIMMONS
Chemical Engineering
Boise, Idaho

ELVIN W. SMITH
Mechanical Engineering
Pocatello, Idaho

JOHN SODERLING
Civil Engineering
Hayden Lake, Idaho

THOMAS ROBINSON
Electrical Engineering
Oak Harbor, Washington

RONALD V. SLOAN
Electrical Engineering
Mountain Home, Idaho

RICHARD A. SMITH
Chemical Engineering
Boise, Idaho

DONALD SOWAR
Civil Engineering
Coldwater, Ohio

Gordon Vining and Dennis Thomas perfect their laboratory techniques in preparation for their respective careers in chemical engineering.

'65 Graduates

College of Engineering

LAWRENCE STAMPER
Electrical Engineering
Boise, Idaho
BOB VANNOY
Civil Engineering
Southwick, Idaho

SAM G. TAYLOR
Chemical Engineering
Flossmout, Illinois
GORDON VINING
Chemical Engineering
Jerome, Idaho

LARRY G. TEPLY
Electrical Engineering
Buhl, Idaho
FRANKLIN DALE VOSIKA
Electrical Engineering
Kimberly, Idaho

FRANK VALENTINE
Electrical Engineering
Boise, Idaho
HARVEY M. WALDRON, III
Electrical Engineering
Moscow, Idaho
ROBERT STUART WARREN
Mechanical Engineering
Caldwell, Idaho
CLYDE GORDON WELLER
Civil Engineering
Coeur d'Alene, Idaho

Sam Taylor, a chemical engineer, receives an outstanding senior award at the Engineers' Ball.

'65 Graduates

PAT WICKS
Chemical Engineering
Coeur d'Alene, Idaho

KEN WILLIAMS
Mechanical Engineering
Midvale, Idaho

ROBERT WHEELER
Mechanical Engineering
Rupert, Idaho

ROBERT WISE
Electrical Engineering
Coeur d'Alene, Idaho

LANCE WHITEHEAD
Mechanical Engineering
Boise, Idaho

CHUCK WRIGHT
Electrical Engineering
Moscow, Idaho

Rolf Prydz and Dick Smith determine pressure relations in a senior chemical engineering lab.

Charles A.
Connaughton
Class of '28

Charles A. Connaughton, a native of Placerville and a 1928 graduate of the University of Idaho, is a United States Forest Service Regional Forester in San Francisco. His outstanding work rated the Superior Service Honor Award from the Secretary of the Department of Agriculture in recognition of "dynamic leadership in applied forestry and the forestry profession . . ."

He has been employed by the United States Forest Service since graduating from Idaho. Mr. Connaughton received a Master of Forestry degree from Yale in 1934. He has worked in research directing several research facilities concerned with range and watershed use, multiple use and sustained yield. He is vice-president of the American Forestry Association, president of the Society of American Foresters and a member of its council. The society honored him in 1960 "as a forester who has been generally recognized throughout the profession as a person who has rendered outstanding service to professional forestry and to the society."

College of Forestry

The purpose of the College of Forestry is to train students as competent individuals and professionals. The goal is to offer an educational program which will give the students a well-rounded college education, both scientific and cultural.

This nationally top-rated college draws students from nearly every state of the United States as well as several foreign countries. These students enter a program which includes the study of forest, fisheries, ranges, wildlife, plants, game birds, and wood utilization in laboratories and classrooms.

The College of Forestry was recently given unrestricted accreditation for the maximum period permissible. This accreditation assures to the student high quality education in any branch of the College, including Range Management, Wildlife Management, Fishery Management, and Wood Utilization Technology.

ERNEST W. WOHLLETZ
Dean
College of Forestry

Xi Sigma Pi

Xi Sigma Pi, the national forestry honorary, is composed of students selected on the basis of high scholastic achievement in the field and in related courses. The purpose of this honorary is to promote the interest of the professional aspects of forestry to students. Meetings feature professional speakers who give insight into various fields of forestry.

Row One: Paul Gravelle, Ray Frost, Dave Cox, Stephen McCool. *Row Two:* Don Alexander, Dean Johnson, Zafar Uddin. *Row Three:* James Gosz, Larry Drew, Gene Jensen, Carl Pence. *Row Four:* Russ Moore, Keith Redetzke, Earl Hutchison, Don Illegible. *Row Five:* Jim Risch, Jim Kasper, Jess Daniels, President; George Ames.

Forest Genetics Center

Much of the research conducted by the College of Forestry is carried out in the modern laboratories of the Forest Genetics Center.

College of Forestry

DONALD ALEXANDER
Wood Technology
Coeur d'Alene, Idaho
HAROLD BRACKEBUSCH
Forest Business Management
Bonners Ferry, Idaho
GENE CHRISTENSON
Wildlife Management
Sparta, Wisconsin

GRANT BAUGH
Range Management
Boise, Idaho
MIRE CANADY
Forestry Business
Des Moines, Iowa
DAVID COX
Forest Business Management
Lewiston, Idaho

WILLIAM BAYES
Forest Resource Management
Ogden, Utah
EDWIN CARMICHAEL
Forest Business Management
Spokane, Washington
LARRY DANIELS
Range Management
Weiser, Idaho

From all over the United States and world, forestry students come to the College of Forestry at the University of Idaho. Shown here is a class in Forest Recreation—one of the most rapidly growing fields in forestry.

'65 Graduates

LARRY DREW <i>Forest Management</i> Sierra Vista, Arizona	ELDON EDMUNDSON <i>Fisheries Management</i> Harrington, Washington	RAY FROST <i>Forest Resource Management</i> Walla Walla, Washington
WILLIAM HAAG <i>Forest Resource Management</i> North Wales, Pennsylvania	DARWIN HARMS <i>Forest Resource Management</i> Nampa, Idaho	JOHN HAY <i>Forestry</i> Kamiah, Idaho
CLIFFORD HENDERSON <i>Forest Resource Management</i> Panoka, Alberta	TERRY W. KAERCHER <i>Wildlife Management</i> Castleford, Idaho	WARD KELLY <i>Forestry</i> Toledo, Ohio

The foresters on the University of Idaho campus enjoyed a week of applying their collective "brawn," rather than brain, during the annual Forestry Week which was sponsored by the Associated Foresters of the University of Idaho. Shown here is the log-sawing contest.

College of Forestry

The College of Forestry boasts of one of the largest and most complete mycological collections in the Pacific Northwest. Students study these specimens in forest pathology classes.

DAVID KNUTSON
Forest Management
Grangeville, Idaho

RICHARD L. MAKI
Fisheries
Spring Valley, California

GREG MUNTHUR
Fisheries Management
Idaho Falls, Idaho

JAMES R. KUEHN
Forest Resource Management
Wauwatosa, Wisconsin

VANCE MATZKE
Forest Resource Management
Canova, South Dakota

DENNIS G. NELSON
Range Management
Sheldon, Iowa

CHARLES H. LOBDELL
Wildlife Management
Spokane, Washington

STEPHEN F. MCCOOL
Forest Resource Management
Santa Ana, California

CARL PENCE
Range Management
Mackay, Idaho

CHARLES H. PETERSEN
Forest Resource Management
Boise, Idaho

'65 Graduates

College of Forestry students study the taxonomy and distribution of forest trees in Forestry 120, Dendrology. Professor Fredric Johnson instructs this class.

LEROY PETERSEN
Wildlife Management
Sturtevant, Wisconsin
WARREN M. SCHWABEL
Range Management
Belmont, California
ALLEN RAY THOMPSON
Range Management
King Hill, Idaho

JIM RISCH
Forest Management
Milwaukee, Wisconsin
NEIL L. SHOEMAKER
Forest Business Management
Sandpoint, Idaho
KRISTIAN L. WALES
Forest Business Management
Spokane, Washington

JIM L. ROWLES
Forest Management
Moscow, Idaho
VERNON SCHULZE
Forestry
Grafton, North Dakota
HAROLD G. WALL
Forest Resource Management
Watertown, Massachusetts

LYNN THALDORF
Forestry
Moscow, Idaho
REX PAKI WILLIAMSON
Forest Resource Management
Honolulu, Hawaii

V. R. Clements

Class of '20

V. R. Clements, or "Red" as many of his clients and friends know him, was graduated from the University of Idaho in 1920 with a Bachelor of Laws degree. In June of 1920, he was admitted to practice in all Courts of Idaho by the Supreme Court of Idaho. In 1921, he was admitted to practice in the United States District Courts for the Districts of Idaho and Washington, and, in 1931, was allowed to practice in the United States Ninth Court of Appeals.

The first ten years of Mr. Clements' practice was devoted to criminal law. Thereafter his practice was confined to the civil law, where he was extensively engaged in Trial and Appellate Court practice in both the State and Federal Courts of Idaho and Washington.

Mr. Clements served as City Attorney

for the city of Lewiston, Idaho, from 1925 to 1935, a period of intense construction and improvement. Mr. Clements' work involved considerable legal planning and litigation, some of which went to the Supreme Court of the United States. An excellent record as City Attorney enabled Mr. Clements to be elected mayor of Lewiston, a position he held from 1933 to 1945.

Mr. Clements' special honors include membership in the following professional organizations: the American College of Trial Lawyers, the Clearwater and American Bar Associations, and the Idaho State Bar Association. His work bridges both private practice and public service and makes Mr. Clements highly qualified for these honors.

College of Law

The College of Law offers top quality training for those seeking a scientific legal education. The College of Law is a member of the Association of American Law Schools, which is the highest accrediting agency in the United States for law schools. It is approved by the American Bar Association and is the only law school in the State of Idaho. The College of Law seeks to give students a thorough knowledge of functional law and to train them in scientific habits of legal thought.

PHILLIP E. PETERSON
Dean
College of Law

Pre-Law Curriculum

FAYE COLLIER
Law
Ritzville, Washington

JAMES R. FIELDS
Business and Law
Filer, Idaho

LARRY GRIMES
Law
Montpelier, Idaho

JAMES MANNING
Law
Hayden Lake, Idaho

LARRY MINER
Law
Nampa, Idaho

NANCY NELSON
Law
Los Altos, California

FRANK D. PECK
Law
Melba, Idaho

ROBERT L. REED
Law
Bayview, Idaho

Class of 1965

Chester and Anna Southam

Classes of '41 and '42

A Zoology I class at the University of Idaho served as the meeting place for Chester and Anna Southam, who later married and became one of America's most outstanding "medical families." Although they specialized in separate fields—Dr. Chester Southam in cancer research and Dr. Anna Southam in reproductive physiology, endocrinology, and world population control — they are both bridging gaps in medical knowledge.

Dr. Chester Southam received his Bachelor of Science degree in 1941 and his Master of Science degree in 1943 from the University of Idaho. He completed his Doctor of Medicine degree at Columbia University in 1947. Dr. Southam is a physician in cancer research at the Sloan-Kettering Institute for Cancer Research. He is the author of sixty-nine articles and books concerning his research and has served the United States Public Health Service as an exchange scientist in the Soviet Union and in Japan, and as chief of a virus diagnostic and research laboratory for the army. Dr. Southam is a member of the American

Association for Cancer Research, American Association of Experimental Pathology, American Association of Immunologists, American Association for Clinical Research, James Ewing Society, New York Academy of Science, and the American Medical Association.

Dr. Anna Skow Southam received her Bachelor of Science degree in 1942 from the University of Idaho and her Doctor of Medicine degree at Columbia University in 1947. She took a residency in obstetrics and gynecology at Sloan Hospital for Women and later attended Sloan-Kettering Institute for clinical and research training in cancer. Dr. Southam is the author of twenty-six articles and books on medicine; the majority concern her specialization, reproductive physiology and endocrinology. Recently Dr. Southam has become involved with the problems of world population control. She has been abroad on projects for the Population Council and the Ford Foundation, and spent a year as visiting professor at the All-India Institute for Medical Research.

College of Letters and Science

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

DR. BOYD A. MARTIN
Dean
College of Letters and Science

Row One: Sharon Talbott, Cheri Berg, Sherry Diethelm, Lysbeth Fouts, Nancy Grubb Nelson, Judy Stuebbe, Judy Bond Hanson, Janet Louise Buckley, Paula Artis, Nancy Kaufmann, Hilda Strong, Judy Manville. *Row Two:* Steve Merlan, Boyd Earl, Charles Ferguson, Don Marshall, Karl Urban, Sam McNary, Jeff Tollefson, George Alberts, Dick Jennings, Bruce Keithly.

Phi Beta Kappa

In order to be elected to membership in Phi Beta Kappa a student must have junior or senior standing and have a high scholastic average. Alumni of Idaho working on some scholastic endeavor and making superior achievement may be chosen for membership in this honorary, the objectives of which are to promote and recognize high scholarship in the College of Letters and Science.

Phi Sigma

Phi Sigma is a national biological sciences honorary for both undergraduates and graduates. The chapter here at Idaho is fairly new as it was organized four years ago. Students eligible must meet a grade point requirement and be in any field related to biological sciences.

Rob Lapen, Dale Hansen, Jan Gisler, Larry Pennington, John Paden, Dick Roberts, Dr. Alvin Aller, Earl Larrison.

Theta Sigma Phi

Theta Sigma Phi, women's journalism honorary, promotes writing as a career among junior women majoring in journalism with a 3.0 accumulative in journalism subjects and a 2.5 accumulative in other classes. Membership is also available to women who have done exceptional work on campus journalism activities and who possess high scholarship.

Row One: Valerie South, Janice Craig, Joyce Arthur, Dianne Stone, Jane Watts. Row Two: Helen Black, Jean Monroe, Christy Magnuson, Ellen Ostheller, Mike Seibert.

Phi Mu Alpha Sinfonia

The purpose of Phi Mu 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.

Row One: Lawrence Gee, Jon Wells, Wayne McProud, Travers Huff, Bill Jones, Gary Nyberg, Dale Bening, Jeff Grimm, Woody Bausch, Jim Roger. Row Two: Gil Piger, John Lind, Travis McDonough, Winston Cook, Jim McConnell.

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 an opportunity for students to associate with professional men in the field of journalism on the Idaho campus. The organization sponsors professional speakers in the fields of journalism, radio, and television.

Row One: Fred Freeman, President; Bob Hofman, Bert Cross, Advisor; Rick Willhite, Jerry Brown. *Row Two:* Jack Marshall, Tom Walton, Bill Jennejohn, Paul Schneider, Leo W. Jeffres, Jim Peterson.

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 social science and a 3.0 grade average.

Row One: Mick Morfitt, President; Melanie Wetter, Jana Smith, Cheryl Robinson, Harriet Hosack, John Baker. *Row Two:* Gerald Cowden, William Griever, Philip Felt, Richard A. Slaughter, Thomas D. Lynch.

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 advisor, Dr. Whitehead.

Row One: Dan Williams, Coleen Ward, President; Larry E. Craig, John Cossel. *Row Two:* Michael E. Wetherell, Dr. A. E. Whitehead, Advisor; Bill Martin.

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: Mrs. Norma Lewis, Advisor, Sharon Swenson, Carol Hussa, President; Nancy Tucker, Gail Nystrom. *Row Two:* Marian Johnson, Merry Van Deusen, Carolyn Stephens, Arlene Ultican, Kathy Pipal, Cheryl Backer, Pat Pratt.

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 GPA of 2.8 with no grades below a 3.0 in music courses. Members of this honorary usher at musical functions on campus. They also act as hostesses for community concert performances and musicals.

Row One: Sharon Parriott, Bernardean Carey, Donna Bacter, Joan Littleton, Dianne Green, Cheryl Stoker, Janet Satre, Merial Grimm, Daryl Hatch. *Row Two:* Sherry Diethelm, Betty Webster, Rosanne Becker, Diana Gray, Karen Oleson, Marjorie Drago, Janet Hall, Judy Sinclair, President, Roberta Timm, Gerry Cosby, Ruth Ann Knapp.

Mu Epsilon Delta

The purpose of MED, local pre-medical honorary, is to encourage excellence in pre-medical scholarship, to stimulate appreciation of pre-medical education in the study of medicine, and to promote cooperation among pre-medical and medical students, and the faculty. The members of this organization are chosen the second semester of their sophomore year and must have a 3.0 accumulative. The honorary is open to either pre-medical or pre-dental students.

Row One: Max Walker, Janet Cox, Sandra McKean, Ron Reagan, John Armstrong, Muriel Vermaas, Tony Wolff, President, Lysbeth Fouts, Bonnie Johansen, D. A. Gustafson, Pris Anderson, Carol Groves, Mick Morfitt. *Row Two:* Brian Beasley, David Drafall, Don L. Hogaboam, Charles Harris, David McNaughton, Keith Rentrew, Bob Seale, Linda Haag, Kristen Cejka, Janet Orr, Douglas Boyd, Fred Oyer, Jack Ayers, Mike Wicks, Terry Carlberg, Dave McClusky.

LAINA PHILLIPS AITKEN
Home Economics
Boise, Idaho

STUART BARCLAY
Zoology
Coeur d'Alene, Idaho
ERNEST P. BROWN
History
Bonners Ferry, Idaho

DAN S. DAVIS
Architecture
Twin Falls, Idaho

ED ARNDT
Psychology
Sandpoint, Idaho
CLAUDINE BECKER
Home Economics
Wardner, Idaho
VIRGINIA CHESTER
Home Economics and English
Pocatello, Idaho

SUSIE DAVIS
Bacteriology
Alhambra, California

PAULA ARTIS
Latin
Boise, Idaho
JOHN P. BETANOFF
Political Science
Brussels, Belgium
KAREN COLLINS
Pre-Nursing
Libby, Montana

ARTHUR D. DONAHUE
Architecture
Spokane, Washington

PATRICIA L. AUSTIN
Spanish
Waukegan, Illinois
RICHARD N. BOURASSA
Music
Sandpoint, Idaho
WINSTON H. COOK
Music
Bonners Ferry, Idaho

DARWIN V. DOSS
Architecture
Pocatello, Idaho

GREGORY E. BAJUR
Physics
Hayward, California
BEN L. BROWN
Architecture
St. Maries, Idaho
GERRY LYNNE COSBY
Music
Boise, Idaho

ELIZABETH DOSS
Home Economics
Pocatello, Idaho

'65 Graduates

DARLENE DOUGHERTY
Home Economics
Filer, Idaho
KEITH L. ERICKSON
Political Science
Moscow, Idaho

DAVID W. DRAFULL
Pre-Med
Sandpoint, Idaho
JAMES FAUCHER
Journalism
Boise, Idaho

LAURA ANN DUFFY
Fine Arts
Mountain Home, Idaho
RICHARD L. FISH
Architecture
Copalis Crossing, Washington

College of Letters and Science

PRESTON B. ELLSWORTH
Political Science
Idaho Falls, Idaho
LYSBETH FOUTS
Bacteriology
Richland, Washington
FRED E. FREEMAN
*Political Science
and Journalism*
McCall, Idaho
ANDREW GANOW
Architecture
Boise, Idaho

LARRY L. ENG
Zoology
Sandpoint, Idaho
DOROTHY ANNE FRAZIER
English
Pocatello, Idaho
MERRILY FRUECHTENICHT
Home Economics
Payette, Idaho
PAMELA JEAN GELLINGS
Spanish
Jerome, Idaho

Darlene Dougherty and Gail Nystrom are mixing up a storm during their nine weeks spent in the new Home Management House.

MARY ELIZABETH GLADHART
Drama-English
Veradale, Washington
LESLIE HEASLEY
Chemistry
Jerome, Idaho

TERRY ILANA GRANT
Foods and Nutrition
Osburn, Idaho
BETSY HENDERSON
Home Economics
Nampa, Idaho

NORMA HAGERMAN
Music
Salem, Oregon
JOAN HENNING
Home Economics
Santa, Idaho

Class of 1965

GRAYSON S. GIBBS
Radio-Television
Moscow, Idaho
RONALD L. HANSON
Chemistry
Nampa, Idaho
ANN HERVEY
Bacteriology
Kowloon, Hong Kong
ERVIN HIRNING
Music
Rupert, Idaho

GARY W. GIBLER
Chemistry
Kooskia, Idaho
KENT HAYNES
Math
Blackfoot, Idaho
BRIAN KELLOGG HILL
Chemistry
Boise, Idaho

Students learn laboratory methods and procedures in courses such as Chemistry 53, Quantitative Analysis.

College of Letters and Science

ANITA HOWLAND
Home Economics
Post Falls, Idaho
BONNIE JOHANSEN
Bacteriology
Jerome, Idaho
BRUCE KEITHLY
Economics
Nampa, Idaho

TRAVERS HUFF
Music
Boise, Idaho
KATHY JOHNSON
Home Economics
Troy, Idaho
THOMAS L. KELLER
German
Glendale, California

ROBERT E. HOFMANN
Journalism
Moscow, Idaho
JOE HURST
Economics
West Covina, California
ARLETTE G. KAERCHER
Home Economics
Cascade, Idaho
SALLY KIMBALL
Art
Spokane, Washington

LYNN HOLMES
English
Pullman, Washington
CAROL D. HUSSA
Home Economics
Cataldo, Idaho
NANCY GAIL KAUFMANN
Spanish
Idaho Falls, Idaho
SUE KLAAREN
Sociology
Lewiston, Idaho

FREDERICK HOHORST
Chemistry
Dansville, New York
DICK JENNINGS
Psychology
Lewiston, Idaho
FAUSTINUS KAYIWA
Science
Uganda
DALE KLAPPENBACH
Architecture
Lewiston, Idaho

'65 Graduates

JOHN M. KNUDSEN
Psychology
Nampa, Idaho

GAYLE KRAEMER
Zoology
Paul, Idaho

CATHY LYON
Sociology
Gooding, Idaho

CAROLE McCULLOUGH
Political Science
Renton, Washington

KATHLEEN KOSKELLA
Home Economics
Donnelly, Idaho

CLEO LAMB
Bacteriology
Kamiah, Idaho

TERRY MALCOLM
Physical Therapy
Cottonwood, Idaho

WILLIAM S. McDONALD
Economics
Seattle, Washington

DOUG KRAEMER
Chemistry
Wallace, Idaho

SHARON LANGASTER
Architecture
Caldwell, Idaho

ROSE MARIE MARLER
Architecture
Boise, Idaho

SANDRA MCKEAN
Physical Therapy
Salt Lake City, Utah

SARA LOWELL
Political Science
Parma, Idaho

LYNNE McBRIDE
Sociology
Caldwell, Idaho

SAMUEL W. McNARY
French
Bellevue, Idaho

JOHN LUNDY
Political Science
Boise, Idaho

JAMES McCONNELL
Music
Everett, Washington

MARY METCALF
Psychology
Nampa, Idaho

SHERRY MEYER
Home Economics
San Leandro, California
JUNE NACCARATO
History
Coolin, Idaho
GAIL NYSTROM
Home Economics
Naples, Idaho
LYNN PATTON
Music
Spokane, Washington

DOUGLAS MILLER
Pre-Medical Studies
Rupert, Idaho
LINDA NELSON
Home Economics
San Diego, California
MARY LYNN OLIVER
Chemistry
Rockford, Washington
JEANNIE PEAFF
Sociology
Nampa, Idaho

LARRY MURPHY
Architecture
Lewiston, Idaho
SUSAN NELSON
French
Coeur d'Alene, Idaho
DONNA L. OLSON
French
Hope, Idaho
FRANK STEVEN PHILLIPS
Mathematics
Kellogg, Idaho

JOANNE MYERS
Drama-English
Grangeville, Idaho
VIRGINIA NELSON
Home Economics
Lewiston, Idaho
JANET ORR
Zoology
Dietrich, Idaho

SUSAN MYERS
Mathematics
Annandale, Virginia
DONNA NEWBERRY
Drama
Wendell, Idaho
FREDERICK R. OYER
Zoology
Shoshone, Idaho

College of Letters and Science

Senior students in "Milton and His Age" join in an after-class discussion with Dr. William B. Hunter, Jr., Head of the Humanities Department in the College of Letters and Science.

MYRICK PULLEN
Pre-Medical Studies
Orofino, Idaho

ALICE MARIE REED
Home Economics
Meridian, Idaho

BONNIE RUDE
History
Hope, Idaho

MARYDELL RARICK
English Literature
Coeur d'Alene, Idaho

LILA RESLEFF
Zoology
Cheney, Washington

JOAN RUMPELTES
English
Boise, Idaho

SUE RASMUSON
Political Science
Burley, Idaho

NANCY RICE
Political Science
Boise, Idaho

TERRENCE SCOFIELD
Architecture
Mountain Home, Idaho

WENDELL SHANK
Architecture
Nampa, Idaho

MARILYN RAVENSCROFT
Chemistry
Tuttle, Idaho

CHEROL ROBINSON
Sociology
Nampa, Idaho

JUDITH SCHOEFFLIN
Music
Moscow, Idaho

JUDITH SINCLAIR
Music
Bonnets Ferry, Idaho

RONNEY REAGAN
Pre-Medical Studies
Boise, Idaho

JERI ROSS
French
Coeur d'Alene, Idaho

DONNA SEVERN
Art
Boise, Idaho

MARILYN SLANSKY
Sociology
Idaho Falls, Idaho

A familiar sight and sound to students in the College of Letters and Science is the language laboratory which is located on the third floor of the Administration Building.

Class of 1965

College of Letters and Science

DIANNE STONE
English
Boise, Idaho
KAREN TERTELING
Interior Architecture
Moscow, Idaho

LARRY STROM
German
West Covina, California
LESLIE TIMMONS
Radio-Television
Caldwell, Idaho

ROGER SNOGRASS
Radio-Television
Boise, Idaho
JOHN SOLLERS
English
Caldwell, Idaho
JUDITH ANN STUEBBE
English
Aberdeen, South Dakota
JEFFREY L. TOLLEFSON
Mathematics
Nampa, Idaho

CARYN SNYDER
Drama
Nampa, Idaho
JOAN SORENSEN
Zoology
San Jose, California
KAREN SUNDRUD
Sociology
Ely, Nevada
JON G. TRAIL
Political Science
Payette, Idaho

SUSAN J. SNYDER
Home Economics Education
Coeur d'Alene, Idaho
DIANE SOWDER
Home Economics Education
Sandy Spring, Maryland
DENNIS C. TANNER
Zoology
Hansen, Idaho
ROBERT TRAUTWEIN
History
Hazelton, Idaho

The fine facilities of the new Home Management House on Nez Perce Drive offer a pleasant environment for the practical application of home economics.

Class of 1965

ROBERT VENT
Political Science
Moscow, Idaho
DIANE E. WILLIAMS
French
Lewiston, Idaho

MURIEL KAY VERMAAS
Medical Technology
Caldwell, Idaho
JIM WININGER
History
Chicago, Illinois

MARY WALSH
English
Boise, Idaho
GEORGE ANTHONY WOLFF
Pre-Medical Studies
Homedale, Idaho

ARLENE ULTICAN
Home Economics
Glenns Ferry, Idaho
STEPHEN WHITESEL
History
Moscow, Idaho
BARBARA WOLFRIEL
Home Economics
Eagle, Idaho

KARL URBAN
Botany
Kimberly, Idaho
CLAUD R. WILHITE
Radio-Television
Spokane, Washington
ANNE YENNI
Spanish
Southwick, Idaho

The doors of the new Physical Sciences Building opened to modern and expanded scientific facilities in the summer of 1964.

G. Donald Emigh

Class of '32

Dr. G. Donald Emigh, a native of Burley, Idaho, attended the University of Idaho during his junior and senior years. He completed his college education with money earned in a summer job studying the gold mining districts of central Idaho for a United States Geology Survey. Dr. Emigh received a Bachelor degree in mining engineering in 1932, from the University of Idaho, and a degree of Master of Science in metallurgy in 1934. The following two years, Dr. Emigh began graduate work on his Doctor of Philosophy degree in geology; six months of this time was spent doing thesis work in Central Mexico. Before Dr. Emigh completed his thesis, he was sidetracked by a job offer in Washington. Twenty years later, in 1956 he bridged his academic career by writing a thesis on another subject and obtained a Doctor of Philosophy degree in geology at the University of Arizona.

Dr. Emigh was employed by General Electric Com-

pany in 1936 in the Fruitland, Idaho, Germania tungsten mine. In 1937 he joined the United States Vanadium Corporation, the mining subsidiary of Union Carbide in New York. After eleven years Dr. Emigh left to become Eastern Manager of the Western Knapp Engineering Company. In the spring of 1949 Dr. Emigh left Western Knapp to begin prospecting in Montana on his own. After two months he was contacted by Monsanto Chemical Company to investigate western phosphate deposits. Dr. Emigh became production superintendent of the electric furnace plant which produced elemental phosphorus at Soda Springs, Idaho; in 1953 he accepted his present position as Director of Mining for what is now the Inorganic Chemicals Division in St. Louis, Missouri. He is presently concerned with mining operations in Tennessee and in Idaho, and with development of new salt mines in Louisiana.

College of Mines

The University of Idaho offers valuable opportunities for studying the natural geological structures located in the surrounding area. The College of Mines was established in 1917 and has offered curricula leading to Bachelor of Science in Mining Engineering, Metallurgical Engineering, Geological Engineering, Geology, and Geography. 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

This impressive modern edifice houses the University of Idaho's College of Mines.

Numerous display cases dot the corridors in the College of Mines Building and depict the history of Idaho's mining industry.

'65 Graduates

THOMAS CARNEY
Metallurgical Engineering
Rumson, New Jersey
ED GRISWOLD
Geography
Oakland, California
LARRY KIRKLAND
Hydrology
Moscow, Idaho
BRIAN SACK
Metallurgical Engineering
Los Alamos, New Mexico

WILLIAM EGEN
Geography
West Covina, California
DONALD HARTMAN
Geology
Bonners Ferry, Idaho
MERLE NEWELL
Mining Engineering
Moscow, Idaho
JESSE TERPSTRA
Geography
Long Beach, California

FRANK ERICKSON
Geography
Pinhurst, Idaho
WILLIAM KAWAMBA
Geography
Lusaka, Rhodesia
RONN REED
Metallurgical Engineering
Idaho Falls, Idaho

College of Mines

Phi Kappa Phi

This honorary is open to all departments of the University, with election into it resulting from high scholastics. Seniors and a few second semester juniors are eligible for membership; however, membership is limited to less than ten per cent of the senior class.

Row One: Boyd L. Earl, Sherrill Ann Diethelm, Faye Collier, Janet Louise Buckley, Dianne Margaret Bongarts, Judith Lee Bencoter, Norma Lou Benoit, John Martin Ayers, Jr., Paula Elizabeth Artis, Bryon Don Anderson. *Row Two:* Army Roger Skow, Stephen Jesse Merlan, Samuel William McNary, Don Allen Marshall, Bruce Allen Keithly, Nancy Gail Kaufmann, Carol Diane Husa, Travers Preston Huff, Judy Bond Hanson, Norma Louise Hagerman, Lysbeth Ann Fouts. *Row Three:* George Michael Simmons, Gene Takashi Kawakami, Errol D. Hamann, John K. Fisher, David Ray Lohr, Michael Lee Heath, Merry Kathryn Van Deusen, Karl A. Urban, E. Arlene Ultican, Sharon Ann Swenson. *Row Four:* Colleen Jo Ellen Hawes, Mary Edith Burnell, Robert E. Blessinger, Larry Allan Kirkland, Frank Alan Erickson, Patrick Heath Wicks, Lance Shiston Whitehead, Gerald A. Tell, Sam George Taylor, Bruce Robert Simon. *Row Five:* Lee Arnold Edgerton, Thomas Gene Prescott, Allen Kirk Olston, Bert Eugene Clegg, Linda Joan Tague, Donna Dean Sutton, Carolle Ann Skov, Sue Duan Reese, Marilyn R. Ramey, Vena Lucas McProud, Carolyn Benedict Kasper. *Row Six:* Paul Mann, Peter K. Freeman, Alfred W. Bowers, George L. Bloomsburg, Donald Graham Kuper, Sylvia N. Gould, Paula Marie Edwards, Louis Laird Edwards, Jr. *Not Pictured:* Jeffrey Lynn Tollefson, Bruce Watts Bevan, James Neils Peterson, Fred W. Brackebusch, Mary Joyce Rambo Decko, Melvin L. Cheesman, Michael D. Moran, Larry J. Welch.

Senior Class Officers

Kathy Hostetler, Secretary-Treasurer; and Carl Johannesen, President. Not pictured is Jerry Howard, Vice-President.

Distinguished Seniors

Each year a group of outstanding seniors is

selected by the Student-Faculty Committee for Distinguished Senior Awards. Selection for the awards is based on scholarship, extra-curricular and living group leadership, over all initiative, enthusiasm and attitude toward the University of Idaho.

Class of 1965

Row One: Marcia Studebaker, President Theophilus. *Row Two:* Sue Solomon, Nancy Grubb Nelson, Carol Husa, Janice Craig, Barbara Suter Henrickson. *Row Three:* Bob Cameron, John Sackett, Rick Fancher, Chuck Kozak, Jim Johnston, Dick Jennings, Jim Fields, Larry Grimes, Gerald Huettig, Larry Kirkland. *Not Pictured:* Jeri Ross and Jim Olson.

JOHN RICHARD JENNINGS PSYCHOLOGY

A psychology major from Lewiston, Idaho, Dick served on Election Board, as Frosh Campaign Chairman for the United Party, as a delegate to the Model United Nations, ARGONAUT reporter, and as a member of Extended Board. He maintained a proper balance between academics and extra-curricular activities throughout his years at the University. During his sophomore year, Dick was Chairman of New Student Days, Chairman of the Model United Nations, a National delegate for Phi Eta Sigma, and attended the Student-Faculty Retreat. In his last two years of school, he was Activities Director, a regional board member of the Association of College Unions, and a member of the Forum, Exhibits, Community Concerts, and New Student Days Committees. He was elected to membership in Phi Eta Sigma, Phi Kappa Phi, Phi Beta Kappa, and Blue Key. He was vice-president of his living group, Delta Sigma Phi. A bright future awaits Dick at the University of California, Berkeley Campus, where he will be a National Science Foundation Fellow in experimental psychology.

BARBARA R. SUTER HENRIKSEN BUSINESS EDUCATION

A graduate from the University in only three years, Barbara Henriksen, from Parma, Idaho, will be one of the youngest members of the 1965 graduating class. Barbara was a member of Spurs, and served that group as songleader and as chairman of Songfest. She was secretary-treasurer of the Sophomore class and financial chairman of Campus Chest fund drive. A business education major, Barbara served as treasurer of Phi Beta Lambda, national business education honorary. During her busy senior year, she was a student representative on Student-Faculty Council, a member of AWS handbook committee, and was initiated into Mortar Board. Barbara found time to serve on the Women's Recreational Association Board and to represent the University of Idaho for two years at the Northwest Intercollegiate Bowling Tournament. Barbara plans to teach for several years and to return for graduate work.

Distinguished Seniors

JAMES RALPH FIELDS
BUSINESS-LAW

As a student from Filer, Idaho, in the College of Law, Jim was very active in campus activities throughout his four years as an undergraduate. He was a member of Activities Council Board and served as Area Director and Budget Director. He was Blue Key Vice-President, a member of Bench and Bar, Intercollegiate Knights, and served on the freshman, sophomore, and junior extended boards. Jim received the Executive Board Merit Citation for service to the University in 1964. Jim's many other activities include co-chairmanship of the Junior-Senior Prom, staff member of radio station KUOI, and member of Frosh Week and Holly Week committees. He received the Outstanding Pledge award from his living group, Farmhouse, and was an Interfraternity Council representative.

CAROL DIANE HUSSA
HOME ECONOMICS

Carol, a native of Cataldo, Idaho, and a home economics major, made many contributions to our University. She served as secretary and president of the Associated Women Students with great efficiency and helped see that many projects were carried out in her work with Spurs, Mortar Board, and various campus committees. Carol was vice-president of her living group, Hays Hall. She was also an active Student-Faculty Committee member and ASUI Executive Board member. She was a member of Alpha Lambda Delta, Phi Kappa Phi, and Mosaic. She was treasurer and president of Phi Upsilon Omicron, a home economics honorary. After her graduation from the University, Carol will be an International Farm Youth Exchange delegate to Japan for six months, beginning in the summer of 1965.

Distinguished Seniors

JOHN IRVIN SACKETT
MECHANICAL ENGINEERING

A member of Phi Gamma Delta, this mechanical engineering major from Twin Falls, Idaho, was an outstanding student at the University in all areas. John, a member of the engineering honorary Sigma Tau, received the Outstanding Graduating Engineer Award and the Outstanding Graduating Mechanical Engineer Award during his senior year. He served on the ASUI Executive Board, New Student Days Committee, and the Student-Faculty Recreation Committee. John was also a member of the Vandal Flying Club, vice-president of the Vandal Ski Club, and a member of Intercollegiate Knights. He was a recipient of the Boeing Company Scholarship for two years and a recipient of the National Science Foundation Traineeship to study nuclear engineering at the University of Arizona in the fall of 1965.

JANICE SENNETT CRAIG
ENGLISH EDUCATION

Janice, an English major from Sandpoint, Idaho, was an excellent example of scholarship, leadership, and service at the University. She served Panhellenic as President, Vice-President, Secretary-Treasurer, and advisor for Junior Panhellenic. Following the lines of her journalism minor, she was ARGONAUT news editor and vice-president and treasurer of Theta Sigma Phi. Her outstanding achievements qualified her for membership in Mortar Board, Phi Kappa Phi, and Alpha Lambda Delta. Janice served the Kappa Alpha Theta sorority as vice-president, corresponding secretary, editor, and she was chosen as the Outstanding Greek Woman of 1965 by the sorority women on campus. She acted as publicity chairman for New Student Days and the Junior-Senior Prom. In her education career, she was treasurer and editor of the Student Idaho Education Association. Next year she will teach English and journalism in Madison, Wisconsin.

Distinguished Seniors

FREDERIC GEORGE FANCHER
SPEECH-PRE-LAW

Rick Fancher came to the University of Idaho from Lewis and Clark High School in Spokane, Washington. A third year law school transfer, Rick previously carried a double major in pre-law and speech, and traveled throughout the Northwest to participate in speech and debate contests. The Outstanding Intercollegiate Knight for 1962-63, Rick served as an officer in IK's and as stage director for the Miss University of Idaho pageant. He was president of Blue Key and a member of Phi Alpha Delta national law fraternity. Rick participated in Moot Court and won third place in competition before the Idaho Supreme Court. An outstanding athlete, he was awarded a full scholarship in football and received the "Lineman of the Week" award for his performance in the 1962 San Jose game. Rick is a member of Delta Tau Delta fraternity and served the Deltas as an officer and as representative to the Western Divisional Conference at Manhattan, Kansas. Rick plans to finish law school and to enter private practice in the state of Washington.

Distinguished Seniors

GERALD WALDEN HUETTIG AGRICULTURAL ECONOMICS

An agricultural economics major from Hazelton, Idaho, Gerald Huettig served the ASUI as a member of Executive Board and as chairman of Activities Council publicity committee. A member of Delta Sigma Phi fraternity, Gerald held several house offices including the office of president. He is a member of Pi Omicron Sigma, national Greek honorary, and was secretary-treasurer of Blue Key. Gerald also served as vice-president of Campus Union Party. Gerald plans a career in agriculture and is interested in development of agricultural resources through farming, business and industry.

CHARLES RUSSELL KOZAK
POLITICAL SCIENCE

Chuck Kozak, a social science major from Seattle, Washington, was noted for his prowess on the basketball court. A member of Alpha Tau Omega fraternity, Chuck served as president of his house for three terms. He received the Oz Thompson basketball award for the 1963-64 basketball season and was tapped for Phi Gamma Mu, social science honorary. Chuck plans to enter law school and to serve in the active Marine Corps Reserve.

DEANNA SUE SOLOMON
ENGLISH EDUCATION

An English education major, Sue Solomon is from Sandpoint, Idaho. Sue was a member of the Student Idaho Education Association and was the first person to hold all four state offices of state president, vice president, secretary, and treasurer. She was selected twice as state delegate to the SIEA national leadership conference and was a chairman for the national Student National Education Association International Relations committee. Sue also served as president and treasurer of the University of Idaho chapter of SIEA. In addition to her SIEA activities, Sue was active in Spurs, Panhellenic Council, Associated Women Students legislature, and Mortar Board. A member of Kappa Alpha Theta sorority, she assumed various house offices including president. Sue plans to teach high school English.

Distinguished Seniors

JERI JAREL ROSS
FRENCH

A French major from Coeur d'Alene, Idaho, Jeri Ross successfully combined the qualities of scholarship, leadership, and service. She held various offices in her sorority, Alpha Phi, and received two Alpha Phi scholarships and the Delta Delta Delta scholarship. Jeri was a member of Helldivers, Women's I Club, and secretary of Women's Recreational Association. She was selected to serve on Judicial Council and as vice president of the Associated Women Students. Jeri was tapped by the service honoraries Spurs and Mortar Board. A campus beauty queen, Jeri was finalist for Holly Queen, was Idaho National College Queen, and University of Idaho Homecoming Queen. She graduated in seven semesters and left in February to tour the world as a student of the University of the Seven Seas.

LARRY ALLAN KIRKLAND
GEOLOGICAL ENGINEERING

A transfer from the University of Washington, Larry Kirkland is a native of Moscow, Idaho. Larry is a recipient of a Fulbright scholarship to Munich, Germany, and will devote his study to the field of hydrology. Upon his return from Germany, he will do graduate work at the University of Arizona. In addition to the Fulbright award, Larry was a finalist for the Rhodes Scholar and received the A. E. Lawson stipend and a NDEA scholarship to the University of Arizona. As an undergraduate, Larry achieved an outstanding academic record and was a member of Sigma Tau, Phi Kappa Phi, and received the Simplot Award. Larry paralleled academic excellence with athletic excellence. He was awarded the "Doc" Barton Most Valuable Player award in golf, and he was a member of Helldivers. Prior to his selection as an outstanding senior, Larry was honored as one of ten outstanding students in the College of Engineering.

Outstanding Seniors

WILLIAM JAMES JOHNSTON
SECONDARY EDUCATION

Jim has given generously of his time and his abilities to the University and has certainly been a hard-working individual who deserves a great deal of praise. He served as President of the Associated Students of the University of Idaho, a member of the ASUI Executive Board, President of the Dairy Science Club, President of Vandaleers, President of Lambda Delta Sigma, a member of Alpha Phi Omega, Blue Key, Silver Lance, Delta Sigma Rho, Tau Kappa Alpha, Phi Omicron Sigma, and Phi Delta Kappa. In addition, Jim served on various campus committees, Student Union Board, Student N.E.A., Master of Ceremonies for the Miss University of Idaho Pageant, and the Blue Key Talent Show, co-chairman of the Blue Key Talent Show, and was editor of the Dairy Science Yearbook. He attended the White House Youth Leadership Conference in Washington, D.C., and the College Business Symposium in Boise. He was a member of the University Dairy Cattle Judging Team to the Pacific Livestock Exposition in Portland, Oregon, a member of the varsity debate team and a cast member of the ASUI play, "Diary of Anne Frank."

ROBERT LEEROY CAMERON
FOREST MANAGEMENT

Bob's campus activities were primarily oriented toward the independent side of campus. He served as vice-president of Upham Hall, president of McConnell Hall, and as president of the Residence Hall Association. During his senior year he was assistant advisor for Borah and Willis Sweet Halls. Bob was an active member of Alpha Phi Omega, Pershing Rifles, Blue Key, Student-Faculty Committee, Associated Foresters, and Campus Union Party. A forestry major from Hayden Lake, Idaho, Bob plans to enter graduate school in secondary education with emphasis on counseling and guidance.

Outstanding Seniors

LARRY BRUCE GRIMES
LAW

A law career lies ahead for Larry Grimes from Montpelier, Idaho. Larry received his bachelor of arts degree in economics before enrolling in the College of Law. Larry served the University as a member of Election Board, Student Union Board, ARGONAUT sports writer, debate team, Executive Board, and ASUI budget director. A member of Beta Theta Pi fraternity, Larry held several offices including president and vice president. He was also chairman of the national committee on Constitution and jurisprudence for Beta Theta Pi. Larry attended the College Business Symposium in Boise and was a member of Vandaleers, Blue Key, Silver Lance, and Pi Omicron Sigma, national Greek honorary.

MARCIA ANN STUDEBAKER
ELEMENTARY EDUCATION

An elementary education major, Marcia Studebaker is from Boise, Idaho. Marcia was president of Spurs and served as Spur junior advisor. She also was elected to serve for two years as the director of eight Spur chapters of Region II. A member of Pi Beta Phi sorority, Marcia was active in her house and held many offices including president and was tapped for Mortar Board.

Outstanding Seniors

JIMMY KARL OLSON
ENTOMOLOGY

Jimmy Karl Olson, an entomology major from Buhl, Idaho, successfully combined leadership and scholarship during his undergraduate years at the University of Idaho. Jim held freshman and junior class presidencies and was selected as the outstanding freshman and sophomore in the College of Agriculture. He held membership in Phi Eta Sigma, Intercollegiate Knights, Alpha Zeta, Phi Kappa Phi, Phi Sigma, Silver Lance, and was president of Blue Key. As a sophomore, he received the Alpha Zeta scholarship award. Jim was active in the Army ROTC program. He was selected as distinguished freshman military student at the University of Idaho, was a member of Pershing Rifles, and received the Pershing Rifle Award and the ROTC University Gold Medal Award. Jim sang with the popular "Brown Mountain Four," which won the Dad's Day Quartet Contest and the Blue Key Talent Show award in group competition.

NANCY GRUBB NELSON
LAW

An honors program student at the University of Hawaii, Nancy Grubb Nelson came to the University of Idaho as a sophomore transfer student. Her many activities included not only ASUI Executive Board, but membership in Phi Beta Kappa and Pi Gamma Mu as well. Nancy was tapped for Delta Sigma Rho-Tau Kappa Alpha, forensic honorary, and she served actively as Social Area Director of Activities Board. She held membership in the Association of College Unions, was a regional board member, and chairman of the Regional Conference held in November at the University. Mrs. Nelson was a member of Pi Beta Phi and served as treasurer and activities chairman for her sorority. This outstanding coed from Los Altos, California, is currently working toward a degree in law.

Distinguished Seniors

JUNIOR CLASS OFFICERS: Bob Dutton, President; Carolyn Stephens, Secretary-Treasurer; Ron Twilegar, Vice-President.

Juniors

Jess Abbott
Cary Ambrose
Gerry Armitage
Jay Baldek

Cheryl Adams
Carol Amos
John Armstrong
Sam Barker

Jerry Agenbroad
Byron Anderson
Dick Arndt
Bob Barlow

Ron Agenbroad
Craig Anderson
Ken Ash
Ann Barnard

Lee Aggers
Eddie Anderson
Clen Atchley
Bob Bartlett

Dennis Albright
Ron Anderson
Lon Atchley
Tom Bartlett

Pat Alexander
Sharon Anderson
Jack Ayers
Carol Bates

William Allred
Stan Anderson
John Baker
Tom Bates

Jean Baty
Betty Benson
Mary T. Blake
James Booker
Cathy Brooks
Barbara Bundy
Terry Carlberg
Ray Church

Larry D. Baxter
Victoria Bergreen
Carol Blue
Bert Brackett
Betty Ann Bower
Alvin Burgemeister
Jon Carothers
Darrel Clapp

Dorene Beck
Steve Bevan
Dwight Board
Jack Bradford
Dave Brown
Jim Burkholder
W. L. Carpenter
Gregg Clark

Helen Beck
Charles Birchmier
J. Brent Bohlin
Lee Brannon
Leon Brown
Ken Busby
Bob Carron
Jean Cline

Cheryl Becker
Judith Birket
John Boisen
James A. Brasch
Bob Bruce
Larry Butler
Loren Case
Bret Closner

Sherman Bellwood
John Bissegger
Al Boling
Nancy Brigham
Bill Bryant
Larry Butterfield
Sam Chambers
Bill Closson

Lou Benoit
Mary Bjustrom
Louise Bollman
Douglas Bright
Marcia Buchanan
Crawford Byxbee
Roger Chapin
Delbert Coates

Judy Bencoter
Tom Black
Darrell Bolz
Lloyd Briscoe
Mary Bullard
Vicki Camozi
Richard Cheline
Jan Cochran

Phil Conner
Carole Crowe
Wayne Dean
Norris Drayton
Bob Dutton
Jim English
Mike Everett
Juliene Fischer

Cary Cook
Jo Anne Croy
David DeKay
Jim Duffield, Jr.
Kenneth Eads
Charles Engstrom
Mary Anne Ewing
Dave Fisher

Gail Cornell
John Crutcher
Mary Delger
Harold Duffy
Boyd L. Earl
Leslie Ensign
Mary E. Fairchild
Scott Fitch

John Cotton
Harold Curtis
Jay Denny
Pete Dunbar
Joan Eby
Diane Epling
Pam Fawcett
Betty Fitchner

Jon Cox
Pat Dailey
Linda Derr
Pat Dierker
Al Eiguren
Bob Erickson
Tom Feek
Hal Fobes

Penny Craig
Steve Darci
Marit DeVries
Joe Dobson
Judy Elliott
Duane Erickson
Ritch D. Fenrich
Bobbi Gaffney

Lee Cromwell
Judy Davenport
Mark DeVries
Barbara Doll
Sue Ellis
Lyle Estabrook
Wayne Ferrell
Mike Gagon

Al Cron
Ron Dean
Tom Dickey
Marjorie Drago
Robert Emchiser
Sadie Evans
Bruce Finch
Penny Gail

The "Bird" is in for the U. of I. students in 1964 and 1965.

Joanne Gallagher
Sherie Gauthier
John Glasby
Raeleen Greene
John Hallvik
Larry Haskins
Phil Helsley
Jana Hill

Mike Galloway
Merle Gibbens
Gary Glenisky
Larry Gridley
D. Halverson
David Hawk
Haven Hendricks
Wayne Hill

Margaret Gamble
Donna Gibson
Mary E. Glodowski
Zena Griffith
George Hamilton
Doug Hawkins
Suzanne Henson
Stuart Hilton

Carmen Garechana
Betty Gilbert
Duane Goicoechea
Arthur Grobbski
Jeanne Hamilton
Mike Hawley
Wayne Herbert
Jon Hippler

Roy Garten
Joe Gillespie
Victor Gormley
Linda Haag
Gail Hanninen
Bob Haynes
John Herndon
Dawn Hoduffer

Maurine Gaslin
Richard Hall
James Hansen
Bob Hazelbaker
Larry Herzinger
Tim Hoffman

Carol Gould
R. H. Halladay
Julie H. Hanson
Mike Heath
Glenn Higby
Bill Hollifield

Dianne Green
Bill Hallock
Leonard Hart
Judy Heidel
Gary Higgins
Larry Hook

Juniors

Bob Howard
 Earl Hutchison
 Bill Jensen
 Warren Johnson
 Larry Judd
 Dave Hyde
 Steve Jensen
 Lawrence Johnston
 Schuyler Judd
 Carol Ives
 Per Jenssen
 Alan Johnstone
 Dick Kale
 Richard Jackson
 Karen Johnson
 Gloria Jones
 Dennis Kammayer

Larry Hooker
 Colin Howell
 Mike Jain
 Keith Johnson
 J. J. Jones
 Teddie Karroll
 Kelly Howard
 Judy King
 David Hopper
 Lane Hubbard
 Dick Jardine
 Ken Johnson
 Sharon Jones
 Nancy Kaufman
 Tom Keough
 Lorna Kipling
 Bekki Hove
 Dean Huber
 Nina Jenkins
 Marian Johnson
 Janice Jordan
 Larry Keeney
 Terry Kimball
 Kris Kirkland
 Eric Hove
 Jim Hunt
 Betty Jennings
 Sam Johnson
 Julie Joslin
 Margaret Keller
 David King
 Dave Klamper

Mortar Board and Blue Key support the Vandals in their battle with the Cougars.

Juniors

Glenda Knighton John M. Knudson Dennis Krasselt Kent Kleinkope
 Jeanette Lange Dick Langford Phyllis Larsen Karen Kreamer
 Susan Lee Susan Lee Georgia Lemick Pete Lattig
 Lexie Lyke LeRay Mabe Jack MacDonald Ken Lessey
 Mary Magee

The members of the junior class will be the first seniors to use the new facilities of the all-purpose classroom building which is now in the process of being completed.

David Klinchuck Darold Kludt Dutmar Kluth Truman Kohtz
 Thomas Kunkel Allan Kyle Robert Lackey Sandi LaDow
 W. Laughmiller Paul Laursen Carol Lawrence John Lawson
 Chad Link Joan Littleton Bob Luchini John Lukens
 Jack Magura Paul Mann Judy Manville John Marlowe
 Sue Marshall Celesta Martin Bert Matsumoto Bill McCann
 Nelson McClain Cathy McCloud David McClusky Allan McDonald
 Nikki McDonnell Jim McElroy Chad McGrath Jerry McKee

Coeds enjoy the fall dances.

Juniors

Lester Morfin
Arvilla Nelson
Cortland Northrop
Jerilyn Pape
Bob Pene

James Morfitt
Dale Nelson
Vicki Nuffer
Chris Park
Gary Peters

Mick Morfitt
Jerry Nelson
Dale Ogle
Marilyn Parker
Ben Peterson

Pat Morris
Jim Nelson
Larry Ohler
Sharon Parriott
Ross Peterson

Bruce Morrison
Karl Nelson
Donita Orcutt
Don Patch
Nancy Pfaff

John McMahon
Hoen Meiers
Janet Moir
Susan Mortensen
Roy Nelson
Nancy O'Rouark
Ashwin Patel
Kathy Hicks Pipal

D. McNaughton
Alan Miller
Bob Molyneux
Betty Neale
John Noordam
Richard Owen
Jim Patterson
Caroline Pittman

Carol Meek
Ray Miller
Shirley Moore
Phyllis Nedrow
Dennis Nord
Jan Owens
Kendall Paynter
Ray Poe

Juniors

Dennis Poffenroth
 Billy Prescott
 Bob Reiswig
 Janice Roth
 Mo Rylander
 Bill Schmidt
 Dave Shaw
 Cathy Sload

K. Pomponio
 Marilyn Ramey
 Bob Reynolds
 Larry Ruddell
 Dennis Samer
 Stephen Schmidt
 Alan Shenduk
 Dick Smart

Janet Post
 C. Ravenscroft
 John Richardson
 Terry Ruddell
 Roger Samson
 Betty Seagraves
 Gene Shirley
 Betty T. Smith

Sandra Powell
 Barbara Reay
 Toni Riddle
 Bruce Russell
 Lynn Sanderson
 Diane Seubert
 Karl Siller
 Frank Smith

Lorraine Poulson
 Frank Reberger
 Glen Ritter
 Dan Russell
 Harold Sasaki
 Roger A. Severson
 Edgar Simmons
 Jana Smith

Pat Pratt
 Judd Reed
 Jim Ritter
 Mike Russell
 Edie Saxton
 Barbara Sewell
 Nola Sizemore
 Kent Smith

Grace Reick
 Linda Rogers
 Dave Rydalch
 Robert Schaefer
 Curtis Seymour
 Dick Slaughter
 Stephen Smith

Garth Reid
 Margie Rohrman
 David Rydholm
 Patty Schell
 John Sharp
 Robert J. Slette
 Les Snyder

Juniors

Dave Sperry
Carolyn Stephens
Garry Strong
Sharon Swenson
Kent Taylor
John Thomas
Richard Tlucek

Bob Spickard
Dale Stephens
Jane Styrer
Kathy Swinehart
Mark Taylor
Steve Thomas
Gwen Tolmie

Judy Sodoiff
Bill Spores
Phil Stettler
Steve Sundberg
J. Mick Taggart
Paul Tarlor
Ann Thompson
Gary Totten

Bill Southwick
Mary Kay Spratt
Virgil Stevens
Donna Sutton
Linda Tague
Susan Teats
Mary Thompson
Ned Tower

Robert Sparks
Tom Staab
Sam Stivison
Vernon Sutton
Stan Takaba
Rosalie Terry
C. Thornbrugh
Dick Tracy

Robert Spanbauer
Bob Stanfield
Cheryl Stoker
Jim Swank
Lee Takahashi
Bob Thiessen
Kathy Thorne
Dick Trail

Paula Spence
John A. Stark
Bill Stoneman
Don Swanstrom
Kathie Tangen
Gloria Thirlwell
Larry Tillman
Jim Traxler

Jack Spencer
Lodi Stemmler
Marlene Stroebel
Keith Swenson
Arla Taylor
James Thomas
Laddie Tlucek
Nancy Tucker

Juniors

Mike Tunison
Merlin Vilhaver
Gail Walker
Florence Webster
Larry Wilcox
Herman Woebke
Paul Yamamoto

Martha Turner
Lynn Visnes
Janet Walker
Dennis Welch
Beth Wilkins
Jim Wohrer
Warren Yeakel

Ron Twilegar
Al Vodicka
Chuck Walton
Jon Wells
Bob Wilks
Kathy Wood
Boyd Yee

Mark Uptmor
Pat Vosburg
Tom Walton
Linda Werner
Karleen Wilson
Jean Woodall
Mary Ann Yoden

Frank Valentine
Ann Wagner
Carl Wambolt
Larry Westberg
Darrel Wilttrout
Synthia Woodcock
Cathy Youmans

Harriet Van Dusen
Rae Walch
Suzanne Watson
Barry Westcott
Mick Wimer
Terry Woodhead
Steve Young

R. Van Houten
John Wales
Jane Watts
Lee Wheeler
Jim Winger
Judy Worden
Karen Zamzow

Mardy Vandercreek
Bob Walker
Linda Rae Watts
Betsy Wickes
Ned Winward
Bruce Wright
D. Zuberbuhler

Intent on acquiring knowledge to better their positions in the world and crossing bridges of intellectual maturity, Idaho collegians march down the corridors of time—season on season—imperceptible of the silent sentinels of the University of Idaho's history.

SOPHOMORE CLASS OFFICERS: Dick Rush, President; Brooke Clifford, Secretary; John Cooksey, Vice-President.

Sophomores

Cindy Abbott
Vyrl Alcorn
Georgia Anderson
Rick Baer

Joanne Abbott
Bob Aldridge
Lee Anderson
Bruce Bafus

Judy Abernathy
Rick Allen
Pam Anderson
Ann Baker

Tahir Said About
Danette Allert
Pat Anderson
Jim Barlow

Pat Acuff
David Allred
William Anderson
Paul Batie

Ken Adams
Robert Amonson
Gail Arford
Brenda Beckley

Jerry Ahlin
Betty Anderson
Diane Armitage
Lynn Beenders

Gary Albin
Bob Anderson
Ann Bacheller
Darell Bentz

Sophomores

Pat Bergman
Jan Blohham
Barry Boydston
Sandy Brown
Bob Callison
Caroline Casebolt
Linda Christensen

Sheryl Berrett
Rod Bohman
Becky Brandau
Dave Brydl
Don Campbell
John Cassel
Sandra Christensen

Valerie Berriochoa
Elvin Bolton
K. Brandenburg
Marlys Buettner
Morris Campbell
Kathy Cassel
David Christiansen

Janet Berry
Diane Boone
Susan Brands
L. Burkhartsmeier
Kathy Cantrell
Paul B. Cavaness
Andy Christoff

Helen Black
Edd Bowler
George Branson
Rodney Burton
Richard Carlson
Ron Cegnar
P. Christopherson

Susan Blackaller
Tania Bowman
Brenda Brent
Terence Burton
Ron Carlson
C. Chamberlain
Cheryl Clampitt

Jerry Blackbird
Doug Boyd
Mike Broadhead
George Buxton
Rick Carr
Carol Chilton
JoAnn Clever

John Blewett
Jim Boyd
Bruce Brotnov
Steve Calhoun
Alan Carter
Keith Christensen
Dave Closson

Sophomores

Pat Cobb
Warren Corey
Peggy Cuddihy
Jerry Decker
Forrest Diehl
Ellen Driscoll
Roger Edwards

Thine Cochrane
George Corrigan
Jane Cunningham
Denis DeFrancesco
Jannie Diehl
John Durfee
Kirk Eimers

Kitty Collins
Beth Cox
Carole Custer
Buck DeMotte
Dave Diehm
Fred Durham
Sandy Emerson

Joyce Conrad
Janet Cox
Jim Dahl
Harry Denton
Tom Dietrich
Carole Eakin
Fran Emery

Diana Converse
William J. Cox
Nancy Dalke
Jane Derr
Tom Diven
Nancy Eakin
Marvin Eng

Sherm Cook
Larry Craig
Duane Dana
Judy Derr
Steve Dobson
Eric Eberhard
Alan Erb

John Cooksey
John Croner
Jim Davis
C. DeThomas
Carola Doyle
Ann Edwards
Phil Erickson

Roy Earl Coon
Ray Crowder
Rick Dean
Mike Dewey
David Driscoll
Bev Edwards
Marilyn Esser

The Sophomores show their yuletide spirit by caroling during Holly Week.

Diane Eustace
 Pete Fallini
 Mark Ferdinand
 Ronald G. Forsyth
 Duane Fridley
 John Gardner

Gretchen Evans
 Elizabeth Fancher
 Kathy Field
 Ray Fortin
 James Frier
 Sue Garten

Judy Evans
 John Farnsworth
 Sandi Filatreau
 Vern France
 Diana Frith
 Ray Geidl

Gary Faletti
 Norman S. Fee
 Susi Filatreau
 Gay Franklin
 Ann Frost
 Barbara Gibson
 Steve Glasmann

Lew Fisher
 Jim Freeman
 Ed Frost
 Kathy Gies
 Claudia Glaze

Robert V. Fisher
 Maxine Frei
 Eugenie Fuller
 Don Gish
 Pat Goddard

Ted Fluharty
 Larry French
 Jim Fuller
 Nancy Giuliani
 Tom Goeckner

Marlene Folz
 Paul Freudenthal
 Sandy Funk
 Steve Givens
 LeRoy Gornick

Sophomores

Sophomores

Annual Christmas Caroling for Holly Week.

James Grabek
Karen Green
Jim Griffith
Karen Hamilton
Kathy Harrison
Velma Heller
Charles Hinds

Linda Graves
Vicky Green
Carl Gundelinger
LaFawn Hamn
Peggy Harrison
Beverly Hendry
Frank Hinton

Diana Gray
Rodney Greene
Darlene Haagenson
Wade Hampton
Steve Harrison
Jean Henning
Evelinda Hintze

Liz Greaves
Barbara Griffith
John Haight
Jim Haney
Jack Hartwell
Madeline Hermann
Mary Hodge

Doug Hall
Karen Hanson
Steve Haskins
Sharon Herrett
Jim Hoduffer

Karen Hall
Camille Harris
Diana Hawkins
Carol Hervey
Forest Hogaboam

Sharon Hall
Don Harris
Jan Headrick
Karen Heywood
Jay Hoffman

Teresa Hall
Shirley Harris
Margaret Heglar
Gregg Higgins
Julie Holmes

Cheryl Holmgren
Myron Huettig
Alan Jacobson
Bill Johnson
Elizabeth Jones
Jim Kimball
Ted Kramer
Jim Landmark

Sue Hoolahan
Stephie Hull
Gene Jagels
Cecil Johnson
Susie Jones
Jan Kindschy
Valerie Kramer
John Lanting

Russ Hoover
Bonnie Hutchinson
John James
Eileen Johnson
Dean Kauffman
Karen Kindsvater
Larry Krebs
Joe Larsen

Ruth Ann Howard
Mark Hutchinson
Mary Jo James
Garold Johnston
Kathleen Kelley
David King
Sue Kuhn
Carolyn Larson

Holly House
Gwen Hyke
Leo Jeffres
Gary Johnson
Regina Kelly
Donald E. King
Renee Kunz
Gordon Larson

Joan Hubbard
Susan Irwin
Alan Jeppesen
James J. Johnson
Joan Kieffer
Rich Kinsfather
John Kurzenhauser
Dennis LaRue

Mary Hubbard
Gary Jackson
Ted Jewell
B. Miles Johnson
Roger Kilgore
Robert Kite
Betty Kytonen
Tim Lavens

Mike Hudelson
Jan Jackson
Robert Johns
David Jones
Dorcas Kilpatrick
Ed Kline
Ray Lamb
Ken Laws

June Lay
Jon Lind
Lester Lowe
Carl Maestes
Vern Martindale
Carol McBee

Mary Leaton
Bob Lindstrom
Dale Lucas
Rosalie Maio
Julie Martineau
Martha McCall

Peggy Leaton
Diana Llewellyn
Anne Lund
Frank R. Mann
Shirley Martinson
Ann McClintick

Karen Lee
Larry Lockner
Karen Lundblad
Richard Marafio
Glenn Martz
Ann McClure
Claude McGill

Gail Leichner
Norman Lohr
Ted Lyons
David Marsh
Bobbie Mason
Joe McCollum
Greg McGregor

Walter Leitch
Tim Long
Linda MacDonald
Dan Martin
Leslie Matthews
Bob McCorkle
R. A. McHargue

Tom Libby
Karen Loneteig
Keith Mac Millan
Judy Martin
Barbara Maxey
Bob McCray
Port McKinster

Bonnie Likkel
Don Loughmiller
Tim Madden
Mary Martin
Karen Mayer
Dan McFarland
Dolores McLean

Sophomores

Sophomores

Joan McLeod
Barbara Michaels
Chrystelle Mitchell
Leon Moore

Mike McMurray
Jane Miesbach
Linda Mitchell
Chiron Morgan

Wayne McProud
Jane Millensifer
Jim Mix
Howard Morrison

Joan Meham
Debi Miller
Bob Mize
Bill Morrow

Janice Mell
Virginia Miller
Cheri Moltke
John Peter Mundi
Jan Nelsen
Richard Nelson
Glenn Nichols

Dave Mellin
Clifton Mills
Jean Monroe
Marlene Munns
Cathy Nelson
Pat Neshitt
George Nipp

Robin Messinger
Tom Miner
Gina Mooney
Ray Murphy
Karen Nelson
Ken Newell
Karin Niven

Mary Meyer
Vic Mischenko
Garry Moore
Tom Neary
Nancy Nelson
David Newton
Kathy Nix

Carol Groves receives congratulations for reigning as the 1964 Holly Queen.

Sophomores

Craig Norsen
Richard Pape
Kathleen Peterson
Cheryl Pratt
Ginger Reynolds
Ron Robertson
Sally Rutledge

Orval Nutting
Marla Parberry
Mary Jo Peterson
Karen Pyrah
Paul Reynolds
Lynn Robson
Judy Rydalch

Gary Nyberg
Mary Pate
Nancy R. Peterson
Virginia Radke
Vincent Rhinehart
Bud Rockwell
Darrell Rydrych

Rosalind Ogletree
Eldon Pearce
Ray Peterson
Bob Rarick
Pat Rhodes
Bill Roper
Otto Sackman

Richard Olson
Art Peavey
Gary Pollard
Gary Reber
Judy Rickey
William Rossiter
John R. Salskov

Ellen Ostheller
Julie Pence
Jim Pope
Patsy Reed
Mike Riener
Cheryl Rousey
Sharon Sawyer

Jo Ann Owen
Hazel Perks
Ron Porter
Peggy Reed
Keith Ries
Ann Rush
K. Scarborough

Joe Pacello
Linda Perry
Bob Powell
Jerry Reese
Diane Roberts
Dick Rush
Janice Schadt

Patty Schafer
Becky T. Scofield
Nancy Shelman
Bob Skuse
Gordon B. Smith
Dennis Stady
Ray Studebaker
Pam Taylor

David Schauer
Sheila Scrivner
John Shelt
JoAnn Slade
Liz Smith
Carolyn Stafford
John Swayne
Terry Taylor

Judi Schedler
Janet Scudder
Nancy Shern
Robert Slaughter
Mark Smith
Rosemary Stark
David Sweetwood
Vicki Taylor

Rick Schied
Jon Seetin
Tom Shields
Milt Slavin
Steven Smith
John St. Clair
Sue Sweetwood
Bob Teeter

Liz Schimmel
Dave Severn
Dick Shisler
Sydney Sloan
Wanda Sorensen
Brian Stickney
Betty Swigart
Jim Tegan

Dave Schlotthauer
Doug Sharp
Janice Shook
Barry Smith
Judy Space
Thomas Stockdale
Melvin Switzer
Sylvia Thiesen

Glen Schorzman
Howard Shaver
Dave Shriner
Cal Smith
Stewart Sprenger
Mary Stoverud
Robert Tanaka
Gary Thompson

Don Schumacker
Tim Shea
Mike Skok
Cliff Smith
Linda Springer
M. F. Stradley
Pam Taylor
Patti Thompson

Rita Thorne
John Tullis
Alan Van Stone
Linda Warren
Mike Wetherell
Max Williamson
Janice Wood
Dexter Yates

Penny Thornock
Jeanne Turner
Judy VanderDoes
Martha Watson
Rod Wheaton
Denny Wilmore
John Wood
Chas C. Yoder

Ed Thunen
Rodney Uglen
Cheryl Vanderpool
Barbara Weeks
Patty Wheeler
Garth Wilson
Lee B. Woodbury
Barbara Yoshida

Roberta Timm
Pat Underwood
LeRoy Vierck
David Weitz
Carol White
Roy Wilson
John Woodworth
Cally Youmans

Charlotte Todd
Mary Lou Unzicker
Ron Voght
Dianne Weninger
Patsy White
Bob Winn
Kathy Worsley
Judy Young

Eilene Tolman
Jim Van Devender
Greg Walker
Jane Wenzel
Susan Wickman
Bob Wise
Verla Worthington
Sandi Ytreide

Lynda Tschikof
Peter Van Horne
Max Walker
Win West
Mike Wicks
John Witalis
Mary Ann Wren
Victor Zgorzelski

Gerald Tucker
Carl Van Slyke
Glenda Walradt
David Westendorf
Sandy Wilkinson
Patsy Wolf
Nadine Wright
Bill Zieger

Freshman Honoraries

ALPHA LAMBDA DELTA

Alpha Lambda Delta invites for membership freshman women with grade points of 3.5 during the first semester or a 3.5 accumulative for both semesters during the freshman year. It is a national freshman woman's scholastic honorary which has been active at the University of Idaho for many years.

Row One: Mike Skok, Lynda Tochikof, Chrystelle Mitchell, Brooke Clifford, Liz Smith, Karen Pyrah, President; Karen Longteig, Christine DeThomas, Nancy Peterson, Judy Abernathy. *Row Two:* Karen Hoffbuhr, Sandy Brown, Evelinda Hintze, Judy Mustard, Kathy Humbach, Wanda Sorensen, Karen Hamilton, Margaret Heglar, Jean Crowley, Janet Cox, Elizabeth Schimmel.

PHI ETA SIGMA

Phi Eta Sigma recognizes and honors freshman men who attain high scholastic marks. Any freshman who earns a 3.5 grade point average is eligible for membership. Initiates remain active during their sophomore year.

Row One: Jeff Anderson, Mike Wicks, President; John Cooksey, Burt Anderson, Cecil Johnson. *Row Two:* John Taft, Ken Hill, Joe McCollum, Jerry Reynolds, Steve Woods, Dennis Wiese, Doug Reilly, P. Peterson, Terrance Gough, Craig Storti. *Row Three:* Jim Watt, Les Murray, Earl Higginson, Gary Clark, Stephen Miller, Jim Meidinger, Joel Caldwell, Jim Carlson, Leslie Webb, Tom Merlan.

Faculty Achievements

Significant contributions to the field of art have been made by PROFESSOR ALFRED DUNN of the University's Department of Art and Architecture since he first joined the staff ranks 24 years ago. In his field of specialization, commercial design and watercolor, Professor Dunn has contributed to commercial publications and periodicals and to the United States Information Agency's Traveling Exhibit to Russia, Africa, and France.

PROFESSOR DWIGHT S. HOFFMAN of the chemical engineering department received the first Western Electric Fund for excellence in engineering education during the 1964-65 school year. He was selected from nominees at engineering colleges throughout the Pacific Northwest. Professor Hoffman has been associated with the University for 21 years and in 1952 he initiated the first course in nuclear engineering on the Idaho campus.

One of Idaho's most prominent women in professional education is DR. FRANCES MAIB of the University's College of Education. During her 14 years at Idaho, Dr. Maib has made significant contributions to her field of specialization, children's literature. Dr. Maib's publications include, "Improving Children's Literary Tastes," and "Selected Book Lists for Children." For educational improvement on a statewide basis Dr. Maib edited the "Grapevine" for Idaho elementary principals.

Faculty Achievements

1965 marked the retirement year of DR. ERWIN GRAUE who has been a professor of economics in the University's College of Business since 1928. During his tenure at the University Dr. Graue was a prolific writer in the field of economics and received a Fulbright lectureship grant in general economics at the University of Ankara, Turkey, in 1951 and 1952.

DR. W. J. BROCKELBANK, Professor of Law, has gained international recognition since he first came to the University of Idaho in 1943. Among his accomplishments are his linguistic abilities which permitted him to practice law in France as well as in the United States, Canada, and England. A prominent and well-known figure on the Idaho campus, Dr. Brockelbank will retire from the college scene this spring.

Forty-four years of service to the University of Idaho will mark the climax of the educational career of DR. LOUIS C. CADY, Dean of the Graduate School. Among Dr. Cady's achievements are numerous citations which he has received from the Northwest Scientific Association for outstanding contributions to science in the Pacific Northwest region.

Faculty Achievements

CHARLES E. P. SIMMONS, instructor of history at the University of Idaho since 1963, was awarded a visiting fellowship to Dalhousie University, Halifax, Nova Scotia, for preparation of his doctoral dissertation during the 1965-66 academic year. An expert in the field of the history of Latin America, the 34-year-old historian is currently completing requirements for his Ph.D. at Washington State University.

DR. WILLIAM B. HUNTER, JR., Head of Idaho's Humanities Department, has been responsible for improvements and expansion in his department since he came to the University in 1959. An authority on Milton, Dr. Hunter has written many articles on this figure and in 1963 he edited a book entitled, "The Complete Poetry of Ben Jonson." Dr. Hunter resigned from the Idaho staff during the spring term and he will become Chairman of Humanities at Macalester College in St. Paul, Minnesota, next year.

The University of Idaho salutes MISS MARGARET RITCHIE, retiring after many years of service on the home economics faculty. Miss Ritchie, who served as Home Economics Department Head from 1938 to 1959, was instrumental in the 1938 renovation of the old frame infirmary building for use as a home management house and in obtaining the present Home Economics building. In 1917 her efforts helped spark a dietetic communications conference which led, eventually, to the formation of the American Dietetic Association. She served as president of the Idaho division of that organization in 1946-47.

A Bid

For Excellence

ACTIVITIES...

Editors

Ruth Ann Knapp

and

Carolyn Smith

AC

ACTIVITIES ...

ACTIVITIES...

Fall Activities

Winter Activities

Spring Activities

Royalty

Fine Arts

Students Arriving

Enrollment continued to increase this year with nearly 5,300 students filing through the registration lines. The onslaught began on September 13 with the arrival of 600 Greek Rush participants. The largest group, however, moved in the following week with the opening of the University's dormitory system. Due to the large number of students, confusion was at its peak, particularly for new students. Idaho's Spurs and Intercollegiate Knights helped students become settled in their respective living groups.

MASS CONFUSION—"Where do we go from here?"

IDAHO SPURS AND INTERCOLLEGIATE KNIGHTS—"At your service!"

New women students receive their room assignments at Hays Hall.

An Idaho coed looks at her new home at the University of Idaho.

Kappa hashers serve at a pajama rush party.

Alpha Chi house claps to a dance routine during a minstrel show.

Rush

Good weather prevailed on September 13, while Spurs and IK's moved over one hundred ninety women rushees into their temporary homes. Women's rush was well underway when men's rush started on the 15th. Throughout the hectic week, the prospective pledges walked all over the campus saying only, "Hi." Squeal Day found the Greeks pledging one hundred sixty-five women and three hundred thirty-five men.

Delta Gammas welcome their pledges on Squeal Day.

Men's rush opens with the registration of over four hundred.

Fraternity rush guests join in on an informal bull session.

Freshman Orientation

University of Idaho freshmen were introduced to campus life during Freshman Orientation Week. Assemblies, dances, library tours, exchanges, and student-faculty forums kept members of the Class of 1968 fully occupied. Climaxing the orientation period was a televised presentation of the student-faculty forum which was highly successful and another "first" for the University of Idaho. At the end of the orientation program, much wiser freshmen faced the trials and tribulations of typical freshmen as they entered upon the quest for knowledge that would eventually bring success.

The annual all-campus mixer plays an important part in helping freshmen become acquainted with the Idaho student body.

Larry Nye, ASUI vice-president, speaks to a group of freshman women at a student-faculty forum.

Bob Marley, vice-president of the Residence Hall Association, leads a discussion concerning campus traditions.

The women of French House seem to be deeply engrossed in the words of Executive Board member Bill McCann.

Registration

An air of concentration prevailed as a record number of new and returning University of Idaho students filed into Memorial Gymnasium for fall semester registration. Students found a new IBM system of registration awaiting them which hastened the long process for the University's administration while simultaneously perplexing the student. Fall enrollment reached an all-time high mark of 5,174.

Students begin the last lap of registration as they scrutinize their class cards for the final step.

Every semester has one—registration.

"You see, it's this way—I forgot my checkbook. . . ."

"Was my ID number 333876531 or 333877531???"

Approximately five hundred girls attended the second annual Coed Capers, a combination folk dance festival and get-acquainted picnic sponsored by AWS and WRA. Nine women's living groups participated in the program, presenting an array of dances native to countries from the Orient to the Occident. The Alpha Phi's won first place with the "Banjo Polka," the Delta Gamma's were second with "Stamp and Dance," and French House and Pi Beta Phi tied for third place.

Coed Capers

The members of Mortar Board, Spurs, Alpha Lambda Delta, and WRA gave skits, speeches, and songs depicting their group activities. The Brown Mountain Four, an instrumental and vocal group, presented several selections during the picnic which was held in Shattuck Arboretum.

Anne Sundby, foreign exchange student from Oslo, Norway, dances with Gamma Phi's Darlene Wright and Ginni Eiden in the "Norwegian Mountain March."

TOP—Women plus food line equals picnic!
 BOTTOM—Members of Mortar Board present a skit.

Parents' Day

"You and I at the U of I" was this year's theme for Parents' Day Weekend. The weekend began on Friday with Parents' registration at the various living groups. That evening a big rally was held in front of the SUB. Friday's activities concluded with a concert at the Memorial Gym which included the Wayfarers with Wilson and Castro, and Richard and Jim. Saturday began with a pre-game luncheon at the SUB followed by the big game with the University of Oregon Ducks. The day's activities concluded with the Parents' Day Dance in the SUB ballroom. Sunday brought the weekend to a close with Parents' Day services in all the local churches.

Fourteen Idaho high school bands and the University of Idaho marching band combine forces to salute the parents.

Parents arrive early for the big game.

The band and the pom-pom girls lead a serpentine rally through the campus to the SUB for the Parents' Day.

The Betas combined their fiftieth birthday theme with the "Duck" theme to win first place in the men's residences decoration contest.

Parents' Day

The Vandals lost the game but the festivities went on during Parents' Day weekend. The Betas won the men's residence decoration award and the Gamma Phis took top honors in the women's division. Fourteen Idaho high school bands from Kendrick, Priest River, Wallace, Nez Perce, Weippe, Post Falls, Grangeville, Clearwater Valley, Cottonwood, Orofino, Moscow, Pottlatch, Kamiah, and Lapwai participated in Band Day as part of the halftime entertainment.

The pre-game rally bolsters Vandal spirits.

The pom-pon girls ride to the game in high style.

After the game, hungry Vandal fans enjoy a Blue Bucket buffet.

Campus Conventions

Working in conjunction with Washington State University, the University of Idaho served as host to the Association of College Unions Region Fourteen Conference on November 5-7. Described by Gale Mix as "one of the most important meetings held at Idaho in some time," this conference was attended by representatives from twenty-three of the forty colleges found in the region including Idaho, Montana, Oregon, Washington, western Canada, Alaska, and Japan.

Dr. D. R. Theophilus delivers the keynote address to delegates of the A.C.U. Region Fourteen Conference.

Following the kickoff banquet and an address by Dr. Theophilus, A.C.U. delegates are entertained by the Brown Mountain Four.

More than two hundred alums of Beta Theta Pi fraternity attended the 50th anniversary of the Gamma Gamma chapter held on October 8-9-10.

"Anything Goes" at the Hays Hall raunch dance.

The Alpha Gam's enjoy an evening of fun at their Moonshiner pledge dance.

Fall Dances

Dances held at the various living groups during the fall of the year always seem to add considerably to the social life on campus. Whether formal or raunch, they offer an evening of enjoyment to all who attend.

"The Night People" entertain at Kappa Alpha Theta's Castle Casanova dance.

Fall Dances

Pi Phi's and their dates stomp to the music of the Wanderers at their raunch dance, "Peanuts Goes Pi Phi."

Barbara Simpson and her date pose for the cameraman at Ethel Steel's "Around the World with the Sentinels."

"Days of Wine and Romans" serves as the theme for the annual Sigma Nu Pledge Dance.

The Beta's, Phi Delts, and Sigma Chi's celebrate their founding at the formal Miami Triad Dance.

Gina Mooney and her date pose during the Houston Hall raunch dance.

Casino gambling is an annual point of interest at Willis Sweet Hall when the dorm members present the "Cabaret."

Swords and crossbones serve as main props for the Delta Chi Pirate Dance.

Fall Dances

Pine boughs and soft music set the tone for Gault Hall's Snow Ball.

Navy Ball

Members of the Naval ROTC enjoyed a splendid evening with their dates at the annual Navy Ball. Highlighting the evening was the crowning of the new Navy Color Girl, Gwen Tolmie of Gamma Phi Beta, by Commander Barton.

Commander Barton stands by with the Color Girl trophy as Jerry McKee presents Gwen Tolmie with a bouquet of red roses.

Members of the Navy Ball Court are Sheri Moltke, Carla Hennings, Gwen Tolmie, Color Girl; Pam Anderson, and Stephanie Hull.

Military Ball

The highlight of the annual Military Ball, held March 13 in the SUB Ballroom, was the crowning of the 1965 Queen, Tina Greske. Dancing was to the music of the 17-piece United States Navy Band of Seattle. Also featured were several military exhibits.

The dance floor was crowded with couples enjoying the big event.

The popular "Triads" entertained with their singing and playing during the dance intermission.

Queen Tina is surrounded by her court, with Lorna Kipling, 1964 Queen, at her left.

Homecoming

Members of the victorious 1923, '24, '25 and '54 football teams fight the 1964 Battle of the Palouse from front row seats.

Queen Lorna accepts her trophy from Dean Miller, U. of I. Alumni President, at the Homecoming Dance. In the background are finalists Judy Manville, Kathy McCloud (behind Mr. Miller) and Joanna Blood.

Delts and Kappas placed first in the Homecoming Parade with this entry.

It was a great day for the Vandals!—as they gathered over 18,620 strong in Neale Stadium to watch their team win the annual Battle of the Palouse 28-13 over the WSU Cougars for the first time in ten years.

The day began with a Homecoming Parade through downtown Moscow, led by University President D. R. Theophilus. Also featured were Governor and Mrs. Robert Smylie; Senator and Mrs. Len Jordan; Senator and Mrs. Frank Church; Representative and Mrs. Compton White; and Miss Idaho, Judy Stuebbe.

Homecoming was climaxed with a dance in the SUB Ballroom to music by the Johnny Reitz Orchestra, where Miss Lorna Kipling, DG, reigned as 1964-65 Homecoming Queen.

Victorious Idaho fans enjoy the pleasant music of Johnny Reitz as they dance under "Moonlight Over Idaho."

Homecoming

Lorna Kipling, Queen of the 1964 Homecoming activities, exhibits her talents at the piano. Queen Lorna is a junior music major from Baker, Oregon.

Top: The Vandallettes entertained during the half-time activities. Bottom: The pajama parade is a traditional pre-game activity.

WSU Walk

After a ten year vacation, the Cougars again took the nine mile walk from Pullman to Moscow. Approximately one hundred seventy-four Washington State University students left Pullman at 2:15 p.m. on Wednesday, the fourth of November. At 5:00 p.m. they were greeted in front of the Idaho Student Union Building by 300 Idaho students. ASUI President Jim Johnston and the Pom-pon girls led the Idaho fans in welcoming the long-missed Cougars to Vandal country. Following the traditional foot-washing ceremony, cider, coffee and doughnuts were served in the Bucket to tired WSU walkers and jubilant Vandal fans. Idaho students then provided cars to take the Cougars back to the strange land across the border—Pullman.

ASUI President Jim Johnston bathes the blistered feet of ASWSU President and champion nine-mile walker, Dave Warren.

STATELINE—"Eight miles down, one to go, as the Cougars near their goal!"

Obviously some Cougars do not support JFK's program for physical fitness.

Hungry Cougar walkers enjoy delicious SUB food in Vandal Country.

Alpha Epsilon Rho, Radio-TV honorary, sponsored an all-campus mixer at the beginning of the year. Music was by the Night People.

International Student Days included a style show of costumes from different countries. Judy Stuebbe and Judy Aldape were Mistresses of Ceremonies.

Campus Life

Any time, day or night, there is a spark of activity on the Idaho campus. For the college student, whether he be scholar, social-climber, rebel, or creative thinker, some type of activity in the cosmopolitan atmosphere of the Idaho campus attracts his interest.

A Model United Nations session helped to make the International Student Days an educational success. Idaho students, both foreign and American, made up the delegations from different countries.

A FAIR EXCHANGE—five cents for fifteen minutes with an Idaho coed. The Spurs realized a profit of \$378 from their Nickel Hop project this year. The money will be used for the support of a Korean orphan and will provide a travel fund for delegates selected to attend regional and national conventions.

Holly Week

Holly Week 1964 proved a festive occasion for all as annual events including the sophomore caroling party, the selection of finalists for Holly Queen, and the big Holly Dance were high on the agenda. The climax to the fun-filled week was the crowning of Carol Groves, Kappa, 1964 Holly Queen. Chosen as outstanding sophomores were Cecil S. Johnson, Willis Sweet; Betty Jean Lynch, Forney; Alfred Susu, Shoup; Jon Wellner, Chrisman; Shirley Ann Dirks, off-campus; Courtney Chamberlain, Gault; and Joe McCollum, SAE.

Adding beauty and charm to the holiday week was the new Holly Queen, Carol Groves.

Cathy McClure, Holly Queen candidate, models sportswear in the style show, the first judging event.

Queen Carol and her court, Janice Cruzen, Barbara Hayden, Becky Tridle, and Cathy McClure, reign over the Holly Dance.

The annual Sophomore caroling party pauses on the Tri-Delta corner to rend a song as they make their way across campus promoting the holiday spirit.

Holly Week

Barbara Yoshida appears in a long formal at the annual Holly Queen candidate style show.

Top: Bringing the festivities to a close was the Saturday night dance in the SUB Ballroom. Bottom: Memories of Holly Week will long be treasured.

An evening of authentic Spanish dances was presented by Lola Montes.

Community Concerts are sponsored jointly by the University of Idaho and Washington State University and civic organizations. Approximately six concerts are held each year in alternating locations—Bowler and Memorial Gymnasiums. The purpose of the series is to make high-level entertainment available to college and community persons.

Theodor Uppman, baritone, presented a concert in early October featuring both classical and contemporary works.

The Branko Krsmanovich Chorus of Yugoslavia presented a concert during the 1964-65 season featuring folk songs and authentic costumes.

Packing gear after the rollicking Idaho show, Hirt stopped for a Gem picture.

The audience found there are few sounds that a trumpet cannot produce, especially the instrument of the 299-pound Hirt.

Big Entertainment

The Memorial Gym was filled with an enthusiastic crowd and the rich sounds of a trumpet in the hands of Al Hirt when he and his group came to the University campus. The satisfied crowd enjoyed two hours of the bearded trumpeter's music and capers. Hirt's personality topped the complete performance, his first in the Northwest. Among the selections featured were album hits such as "Sugar Lips," "Cotton Candy," "Java," and "Fancy Pants."

What could be a better souvenir of the evening than an autographed picture from the big man himself?

Engineering students dance to music by the Ambassadors.

Engineer's Ball

Competition for the best project was the main attraction of the Engineer's Ball held Saturday, February 27. With the five branches of engineering submitting entries, the Mechanical Engineers were awarded a plaque for the outstanding display. Two other awards given were: Sigma Tau's outstanding freshman award to Alfred Susu, Chemical Engineer, and the senior Chemical Engineer's Award to Sam Taylor. Music for the ball was furnished by the Ambassadors.

Mechanical Engineers won the award for the best engineering project.

Forester's Ball

Dressed in the rustic garb of typical foresters, couples danced to the music of the Jeff Grimm trio at the annual Forester's Ball held February 13. Weary dancers retired to a Harold's Club atmosphere of punch-bowl saloons and friendly betting at a lively roulette table.

Twisting through a woody wonderland.

Dancers listen as the Foresters' Jug Band puffs to the tune of "Little Brown Jug."

Campus Chest

A record of \$3,114.93 was raised this year during Campus Chest Week, sponsored by the sophomore class. Dick Rush was general chairman of the week of activities. Events included the Ugly Man contest, house auctions, car smash, and dance. Interesting party names included the Gamma Phi's "Parking Lot Panic" and the Kappa's "Splendor in the Ice." The dance included gambling and a Charleston contest which was won by the DG's. The money made from these events will be donated to Idaho charities and national organizations.

The Alpha Phis enthusiastically perform a Charleston routine.

Winner takes all!

Dick Rush and Carol Groves crown LeRoy Gornick as Ugly Man.

Blood Drive

Idaho again surpassed all expected marks and donated a record total of 905 pints to the Red Cross blood drive. The anticipated goal was 850 pints. Four living groups, Lambda Chi, Pi Kap, Tri Delta, and Teke contributed 100% to help maintain Idaho's reputation as the bloodiest campus in the nation.

Students wait with mixed emotions as an Idaho coed takes temperatures.

That first step is almost over!!

A Red Cross nurse with coed assistant helps a student donor.

Watching the "blood count" rise, students pause in the Student Union Building lobby to survey the array of bottles. By the end of the three day session the Idaho blood beaker was filled to overflowing.

One point was given for each girl who "voluntarily submitted" herself to allowing the seat of her pants to be painted with the Greek letters Sigma Chi.

Craig MacPhee is surrounded by girls in the Egg Drop.

Derby Day

Derby Day festivities were held February 27 in conjunction with the Sigma Chi Sweetheart contest. Points were given for first, second, and third place in such events as the tomato throw, the balloon grab, and the flour box. All participating living groups paraded around the campus in "vehicles" depicting this year's theme: "Beasts of the Jungle." A grand winner of Derby Day was announced and received a permanent trophy.

Chuck Cropley was the winner in the Deck a Pledge contest. He was decked by the Alpha Chis.

Peggy Price, Alpha Chi, was the grand winner of the first annual Sigma Chi Derby Day.

Frosh Week

The activity-packed Frosh Week 1965, with Dave Schmirler as chairman, began March 29 with voting for King and Queen finalists. The first event on the agenda for the busy week was the Freshman legs contest. A crowd of 1,500 gathered to see Steve Cannon and Karen Smith selected Mr. and Miss Legs. Other entertainment included a hootenanny with several folksinging groups. Saturday, a big day filled with excitement, started off with a pep rally prior to the traditional Tug-of-War at Paradise Creek. It was a wet afternoon, not only for participants in the Tricycle Race, but also for the observers. Water-filled balloons sailed through the air as Gault Hall captured first place. Climaxing the week was the Frosh Dance with music by the Hitch-hikers. Barbara Schulte, Kappa Kappa Gamma, was crowned Frosh Queen and Steve Woodall, Sigma Chi, Frosh King.

What happened to your "strength and natural athletic ability," Sophomores??!!

The final event of Frosh Week was the crowning of Frosh Queen and King, Barbara Schulte, Kappa Kappa Gamma, and Steve Woodall, Sigma Chi.

Couples dance to the music of the Hitch-hikers at the Frosh Dance.

Racers making tempting targets for water-filled balloons.

Finalists and their dates look on as Nancy Andrus is crowned Sweetheart of Sigma Chi.

Spring Dances

With the advent of spring weather, the Idaho campus comes alive with a fresh array of spring formals and raunch dances.

The Pi Kaps dance to the music of the Statesmen.

The Delta Sigma Phi Carnation Ball highlights the evening.

This couple enjoys an evening by the sea at the Pi Phi dance.

Spring Dances

Couples matched through the IBM process dance to the music of the Torquays.

Poker and woodsman garb are common to the Foresters' Ball.

Students let off steam and excess energy with a night of dancing in the SUB.

Activities

The Phi Delt Street Dance starts off the Mother's Day Weekend festivities.

The Mucker's Ball, sponsored by the Associated Miners, provides gambling, dancing, and fun for all.

Spring Dances

The SUB Ballroom is the scene of many dances—formal, casual, and raunch.

"Diogenes' Lantern," one of the special visitors of the show, appears as also did Fred Freeman and his "Finger of Truth."

"Maggie" and "Charming Charlie," with their repertoire of "Won't You Come Home, Jill Bailey?" and "I Can't Give You Anything But Rules, Baby," appear in the special Blue Key night club act.

Small group—Tom and Wally, a sing-along medley; individual—Barbara Howard, tap dance; and all-house—Kappa Sigs, satire on "Goldfinger," receive trophies.

Blue Key Talent Show

"Spicier" and "a little on the wild side" were used to describe this year's Blue Key Talent Show, presented April 2. Emphasis was placed on the "Goldfinger" theme with two dance interpretations of the movie and an all-house act doing a satire on the James Bond character. Among the other sixteen acts were a drum solo, magic tricks, tap dance, vocal solos, and singing groups. The masters of ceremony, Derald Hurlburt and Bob Marley, did routines between acts.

The Kappa Sigs present their act based on the theme of Agent 007 James 'Bomb.'

Campus Life

Every semester has one—a supply line in the bookstore.

Another year and another Snowball Queen for Gault Hall.

What a way to relax! Grab a coke, sit right down, and catch up on the local gossip.

The changing face of Idaho: Fiji expansion.

Each semester's search for knowledge starts in the University Student Bookstore.

Campus Elections

The elections this year were confusing, with the outcome unknown until two weeks after the election because of controversy over candidate eligibility. Final results showed Bill McCann elected to the presidency with a margin of 466 votes. Also elected were Dave McClusky, Vice-President; and Lon Atchley, Bob Aldrich, Dianne Green, Denny Dobbin, Ken Johnson, Ruth Ann Knapp, Don Fry, Judy Manville, and Mick Morfitt all to Executive Board positions.

Conventions are a regular part of campus politics. Here, delegates to the Campus Union Party Convention decide who their candidates will be.

Election Board counted over 2,700 ballots this year—twice!

The night before elections, students gather to hear all the candidates at the smoker held in the Bucket.

Posters are always an integral part of any campaign.

Students pass through the buffet line.

Bill McCann, new A.S.U.I. president, and Larry Grimes surprise retiring Dr. Theophilus with a new golf bag and cart from the Associated Student Body.

E-Board Installation

Old and new E-Board members enjoy the installation banquet.

Retiring President Dr. Theophilus was honored at the E-Board installation banquet. He spoke to the students about the importance of being accountable for their actions. University co-eds have a great deal of freedom and must accept the responsibilities that come with it. Dr. Arthur Gittens, E-Board Advisor, and Mrs. Richard Farnsworth, SUB social director, were also honored at this event.

Dr. Theophilus addresses the new and old Executive Board members.

Religion in Life Conference

Keynoting this year's Religion in Life Conference was Dr. James "Gus" Kallas, chairman of the division of theology and philosophy at California Lutheran College in Thousand Oaks, California. Centering his talks around the conference theme, "Is Christianity Relevant in Our Time," Dr. Kallas delivered the two main addresses of the conference. In the convocational address pointing out "The Achilles Heel of Christianity," Dr. Kallas insisted that the Christian faith cannot be meaningfully considered apart from a Satanic context, and strongly advocated a return to a more conservative theology.

Conference Keynote Speaker, Dr. James Kallas.

Discussions held in the various living groups on campus formed a vital part of this year's conference. These discussions were led by the nineteen ministers and church leaders from the Idaho-Washington area who were invited to take part in conference activities.

Rev. Don Gurney leads a discussion at Kappa Kappa Gamma.

At left, Dr. Everett V. Samuelson, Dean of the College of Education, speaks on "The Knowledge Explosion and the Educational Task."

Mr. Ronald E. DeLorenzo, Instructor in English, gives a talk entitled "Thou Shalt Not Lie."

The 3 D's—Dick, Dennis, and Duane—entertain prom-goers before the dance.

Junior-Senior Night took on a new atmosphere this year as the 3 D's, a folk singing trio, began the evening with a pre-dance concert. Music of the Progress Hornsby Four was featured at the prom itself. The annual affair was held March 20 in the Student Union Ballroom.

Junior-Senior Prom

Idaho students and their dates demonstrate the "fast and slow" of it to music of the Progress Hornsby Four.

With a smile of a winner, Sue Brands, accepts the SAE Olympics trophy for the Alpha Phi's.

SAE Olympics

Approximately three hundred coeds participated in the SAE Olympics this spring. The events held were the pie-eating contest, balloon throw, tennis ball push, four-legged race, tug-of-war, and 25-yard crawl relay. First place winner was Alpha Phi, second place went to Ethel Steel, and Delta Gamma placed third.

Those Alpha Phi's are really on the go!

The Alpha Phi's race across the finish line in the three-legged race.

Well, there goes that balloon.

Left to Right: Cheri Moltke; Diane Beyeler; Kathy Reay; runner-up; Judy Steubbe, retiring Miss University of Idaho; Cookie Fancher, Miss University of Idaho; and Barbara Howard, runner-up.

Cookie makes her way down the runway as the newly-crowned Miss University of Idaho.

Miss U of I Pageant

The theme of this year's Miss U of I Pageant was "Our Fair Lady" and was under the chairmanship of John Cooksey. The five finalists were judged in three divisions: bathing suit, talent, and evening gown. Entertaining between acts were Bob Caron and The Singing Sigs. Jim Johnston was Master of Ceremonies for the annual event.

Barbara Howard, runner-up presents a character dance to "Basin Street" and a tap dance to "This Could Be the Start of Something Big."

Jim Johnston, Master of Ceremonies, introduces the retiring Miss University of Idaho, Judy Steubbe.

As official starter, John Gramer squeezes the trigger, Bob St. Clair lifts the starting box, and the turtles are off!

Mother's Day

Mother's Day Weekend on the Idaho campus has traditionally been a time of celebration and festivity, and the events of the past year show that this tradition has not been changed. Centering events around a theme of "Ma Mere Cherie" or "My Dear Mother," students planned a whole host of activities ranging from the annual Phi Delta Theta Turtle Derby to the Fifty-sixth Annual May Fete and presentation of the May Queen.

Patty Clouser of the Gamma Phi Beta house receives the award for the first-place turtle, Kutiegundlorpal-dink. Mrs. Espe from the Moscow Opportunity School looks on with Bill Huizinga and Bruce McKinnon. \$504.76 was donated to the school which was collected from bets placed on favorite turtles.

Kappa Kappa Gamma gives an award-winning presentation of "Little Boy Blue" at the 1965 Annual Spur Songfest.

Janet Berry, Spur President, presents the Knight of Knights Award to Stewart Sprenger.

Gary Nyberg, Mary Ann Yoden, Kay Hostetler and Rob Pabst, receive the awards for their respective groups from Roberta Timm, Chairman of the Spur Songfest.

Weekend

The 1965 Annual Songfest, presented by the Idaho chapter of Spurs, provided an evening of entertainment to help get the weekend's activities underway. After hearing presentations by all the competing groups, judges finally selected SAE as the leading men's group, Kappa Kappa Gamma as the top women's group, and a combination of the Delts and Tri-Delts as the best mixed group.

Delta Tau Delta and Tri Delts formed a winning combination in singing "Country Style" by James Van Heusen.

Gary Nyberg leads the SAEs as they sing "They Call the Wind Maria."

Peggy Cuddihy receives the Spur of the Moment Award from Dick Rush, IK Duke.

Mother's Day Weekend

Jim Johnston escorts Carol Husa, May Queen, to her throne at the head of the May Fete presentations.

President D. R. Theophilus and his wife, Cora, present Jim Johnston the first of a series of awards in their name to be presented annually to the outstanding senior of the University of Idaho.

Dick Rush and John Cooksey receive the IK Holy Grail Award from Dave McClusky.

Gail Nystrom, Mortar Board President, leads the procession at the May Fete ceremony.

Eighteen outstanding seniors named at May Fete were: *Row One:* Marcia Studebaker, Sue Solomon, Nancy Grubb Nelson, Carol Husa, Janice Craig, Barbara Suter Henriksen, President D. R. Theophilus. *Row Two:* Bob Cameron, John Sackett, Rick Faucher, Chuck Kozak, Jim Johnston, Dick Jennings, Jim Fields, Larry Grimes, Gerald Hyettig, and Larry Kirkland. *Not Pictured:* Jeri Ross, Jim Olson.

The Wedding Party: C. Rae Smith, Roberta Timm, Phyllis Nedrow, Karen Collins, Bill McCann, Dave McClusky, Mick Morfitt, Ken Johnson.

Dean Boyd Martin of the College of Letters and Science presents the \$200 Tri Delt Scholarship to Karen Pyral.

Pansy Breakfast

On Sunday morning, May 23, the Tri Delts honored all engaged and newly married senior women at their annual Pansy Breakfast. About two hundred persons attended the event. The program included a style show of "Bon Voyage Honeymoon" fashions, a mock wedding, and presentation of the Delta Delta Delta Scholarship. The Tri Delts and Delts sang the songs that gave them first place in the song fest.

The men of the wedding party and other guests serve themselves at the pansy table.

Ann Barnard steps through the Pansy Ring. She will be married to Dave Lindahl on June 26th.

Graduation

The Honorable Governor of the State of Idaho, Robert E. Smylie, and retiring President of the University of Idaho, Dr. Donald R. Theophilus, lead the processional up the stairs of Memorial Gymnasium.

Eager to face the world, students from the University's College of Engineering file into Memorial Gymnasium as part of the 70th Commencement Exercise ceremony.

A capacity crowd and a record number of degree candidates hear Dr. Theophilus deliver his last commencement address as President of the University of Idaho.

President Theophilus, Governor Smylie, and the members of the Board of Regents begin the processional march that will mark the realization of degree objectives for more than 1,100 University of Idaho undergraduate and graduate students.

"To be commissioned . . ." and then, "I do solemnly swear. . . ."

Graduation

Endowed with "the knowledge of centuries past," Idaho's Seventieth graduating class departs from the alma mater.

Marion Johnson is greeted by Mrs. Marjorie Neely, Dean of Women, Paula Spence and Carol Husa, AWS president-elect and president respectively, at the third annual Associated Women Students Tea held Sunday, March 7, honoring Idaho coeds with a 3.3 grade-point average or above for the fall semester. A short ceremony was held during the tea to install new AWS officers-elect.

Campus Life

Ready for spring, Mrs. William Barr models one of the several ensembles provided by David's, Inc., for the style show staged jointly by the Faculty Women and the Faculty Wives on March 2 in the SUB Ballroom.

Guests at the Blue Bucket Oriental dinner are greeted by "Japanese maiden," Leslie Matthews. Serving buffets twice monthly, the Blue Bucket alternates between the traditional pancake supper and special nationality nights stressing the customs and foods of various countries.

Homecoming Queen

LORNA KIPLING

Miss University of Idaho

COOKIE FANCHER

May Queen

AWS PRESIDENT
CAROL HUSSA

ATO Esquire Girl

JOANNE TEGAN

SAE Violet Queen

ANN RUTLEDGE

*Gault Hall
Snow Ball Queen*

CAROL HERVEY

*Lambda Chi
Crescent Girl*

BARBARA SCHULTE

Navy Color Girl

GWEN TOLMIE

Holly Queen

CAROL GROVES

Frosh Queen

BARBARA SCHULTE

STEVE WOODALL

Frosh King

Military Ball Queen

TINA GRESKY

*Delta Sigma Phi
Dream Girl*

PATTY BOWLES

NANCY ANDRUS

*Sweetheart of
Sigma Chi*

*Kappa Alpha Theta
Castle Casanova*

JIM WEAVER

LEROY GORNICK

Ugly Man

Fine Arts at Idaho

Musical activities, Borah Lectures, Public Events, Drama Productions and Community Concerts help to broaden the knowledge of students at the University. The appearances of these groups are made throughout the year.

Vandaleers

Vandaleers appearing in spring concert are soprano: Gerry Cosby, Sherill Diethelm, Bonnie Dowd, Dianna Gray, Dianne Green, Tecla Guerra, Janet Hall, Janice Johnson, Lorna Kipling, Jan McKeivitt, Karen Nelson, Dorothy Neuer, Mary Jodeen Peterson, Cheryl Pratt; alto: Danette Allert, Sandra Brown, Karen Gormsen, Susan Irwin, Kalle Jergensen, Karen Longteig, Donna Meacham, Kaye Nally, Karen Oleson, Sharon Parriott, Janet Satre, Dawn Shepherd, Cheryl Stoker, Roberta Timm, Martha Watson, Sandra Wood; bass: Dale Bening, Alvin Burge-meister, Winston Cook, Dennis Dossett, Robert Farnam, Jeffrey Grimm, James Johnston, Harold Lee, William Lee, John Lind, James McConnell, John Mundt, Adrian Nelson, Nicholas Parker, Dale Uhlman; tenor: David Cada, Robert Caron, Gary Dalton, Mark DeVries, Jr., Lawrence Gee, Doran Parkins, John Pedersen, Robert Perkins, Larry Ratts, Frederick Schoepflin, Thomas Schorzman and Stephen Scott.

Karen Oleson, with accompanist Judith Schoepflin, presented a senior recital in early March. Karen was also soloist in the Vandaleer Christmas Concert and spring tour.

The Vandaleer schedule was full this year with a pre-Christmas two day tour of northern Idaho and the annual Candlelight Concert. Second semester saw a weeklong southern Idaho tour which ended in Portland with a performance of professional caliber at the Music Educators' Conference. Performances at many banquets, a spring concert and Commencement completed the year for these active vocalists. Mr. Glen Lockery is Vandaleer director.

University Singers, directed by Mr. Norman Logan, enjoyed a very busy musical year. First semester they performed Haydn's "Third Mass" and assisted the Vandaleers in their presentation of Handel's "Messiah" at the Candlelight Concert. Second semester saw the traditional performance at May Fete and a spring concert which featured works by Thompson, Bright, and Picket. High point of the concert was "Saint Nicolas," a contemporary cantata by Benjamin Britten with Charles Walton of the music faculty as tenor soloist and Miss Marion Frykman as organist. Rehearsal accompanists were Patricia Folz and Linda Graves.

University Singers

University Singers sang Bright's "A Song in the Wind" and Johnson's "Ain't Got Time to Die" at the May Fete.

Gerry Cosby presented her senior recital this spring, accompanied by Thomas Schorzman. She also appeared as soloist with the Vandaleers and the Symphony Orchestra.

A spring senior recital and soloist appearances with the Symphony Orchestra and Vandaleers filled Winston Cook's calendar this year. His accompanist was Ellen Morgan Greenwood.

VIOLIN: Gay Silha, Carol Schnell, Lynne Patton, John Napoli, Lois Lyon, Nancy O'Rouark, Carol Lienhard, George Skramstad, Nelda Lien, Judith Worden, Janet Satre, Lee Seitz, Richard Bauer, Mabel Vogt, Betty Jackson. VIOLA: Carol Wolfe, Donna Batic, Gilbert Piger, Tecla Guerra, Larry Ratts. VIOLONCELLO: Marjorie Dragoo, Sue Ellis, David Whisner, Martha Watson, Donald Harmsworth, Rae Gamba, William Roberts. STRING BASS: Garry Walker, Myrick Pullen, Gary Nyberg, Daryl Hatch, Merial Grimm, Joe Goss, Barbara Nakata. LIBRARIAN: Marjorie Dragoo. FLUTE: Norma Hagerman, Thomas Schonberger, Patricia Merrill. PICCOLO: Patricia Merrill. OBOE: Warren Bellis, Bertella Hansen. CLARINET: Woody Bausch, Kay Hostetler. BASSOON: Judith Brunvand, John Lind. TRUMPET: Fritz Sprute, Dennis Lindahl. FRENCH HORN: Peter Van Horne, Lawrence Stamper, Stephan Tennyson, Travers Huff, James Ratcliffe, Jane Morse. TROMBONE: Dan Bachelder, Wayne McProud, Tom Herron. PERCUSSION: Diana Gray, Michael Requist. TIMPANI: Phillip Coffman. KEYBOARD: Judith Sinclair.

University Symphony Orchestra

The orchestra enjoyed a successful year under the direction of Mr. Bauer. They presented a series of three concerts including the Senior Soloists Concert. They performed Gershwin's "Rhapsody in Blue" with Sydney Thompson as soloist. A composition by Travers Huff was also presented. The Little Symphony also performed first semester.

Lynne Patton played a senior recital in late May and was also a soloist with the orchestra. Mrs. Marlene Bachelder was her accompanist.

Thomas Turner and Leroy Bauer performed in a Faculty Recital early in the second semester.

FLUTE: Norma Hagerman, Sharon Sheeley, Jonathan Wells, Mary Jane Horton, Bette Webster, Susan Pearce, Barbara Blair, Sharon Gunderson. PICCOLO: Mary Jane Horton. Bb CLARINET: Woody Bausch, Kay Hostetler, Lonnie Gunther, Gary Clark, Bill Dugger, Thomas Beck, Barry Boydston, Kathleen Ardrey, Karol King, Fred Burton, Roseanne Becker, Barbara Razdoroff, Frank Smith. BASS CLARINET: George Dilley, Susan Mortenson. BASSOON: John Lind. ALTO SAXOPHONE: Joy Vallieres, Wanda Sorensen, Meredith Horning, Ray Jones. BARITONE SAXOPHONE: Elizabeth Hoss. FRENCH HORN: Winston Cook, Dennis Bruns, Fred Jones. CORNET: Jeff Grimm, JoAnn Gunther, James Hunt, Dennis Lindahl, Cheri Moltke, Ervin Hirning, Travis McDonough, Scott Reed, Kenneth Hill, James Deatherage. TRUMPET: Francis Sprute, Leslie Snyder, Gerald Martin, Michael Rowles. TROMBONE: Tom Herron, Dale Bening, Gary Nyberg, Dan Bachelder, James Detchman, Karen Hamilton, Daryl Hatch, Richard Van Houten. EUPHONIUM: William Jones, Ruth Ann Knapp, LeeRoy Mayer. TUBA: Garry Walker, John Peterson, James Rogers, Lloyd Briscoe. TYMPANI: Diana Gray. PERCUSSION: Alfred Boling, Gary Strong, Renee Kunz, James Howerton.

University Bands

The University bands had a very eventful year beginning with marching band and the trip to the Boise game and Southern Idaho Band Day. The symphonic band appeared in concert during each semester and also went on a one-day trip to Northern Idaho. The varsity pep band performed at home basketball games this year and the stage band appeared in Jazz in the Bucket. 1964-65 can be termed a very successful year under the direction of Mr. Warren Bellis, Mr. Phillip Coffman, and Graduate Assistant, Mr. Dan Bachelder.

Dennis Lindahl, trumpet, presented a senior recital in early May. He was accompanied by Richard Bourassa.

A senior recital and solo with the orchestra and Little Symphony kept flutist Norma Hagerman busy this year. Her accompanist was Janet Satre.

Judith Sinclair presented her senior recital on piano in April. Her program included compositions by Beethoven and Bartok.

Compositions by Bach and Frank highlighted the program of Roberta Higgins, organist, when she gave her senior recital in May.

Senior recitals on the piano and in voice kept Judith Schoepflin busy this year. She was also a senior soloist in the Orchestra's Concerto Concert held in May.

Music Recitals

The Music Building's Recital Hall was again the scene of many concerts as 12 senior recitals, two graduate recitals, two performances of Opera Workshop, and two student composition recitals were presented. Student recitals were also held throughout the year with many students participating, thus lending a variety of sounds to the musical life of the University.

Richard Bourassa performed numbers by Schubert, Schumann, and Brahms for his senior piano recital held in March. He also accompanied Dennis Lindahl for his trumpet recital and Opera Workshop performances.

Mrs. Merial Grimm presented her senior recital on the organ in the fall. Compositions featured were by Bach and Dupre.

Borah Lectures

The William Edgar Borah Outlawry of War Foundation was established to further understanding of "the causes of war and the conditions of peace." To achieve this end, the Borah Committee joins with the Public Events Committee to sponsor guest lecturers on campus.

The 1964-65 Borah Committee recommended a Borah Prize be awarded to the best book, article, or manuscript submitted on the causes of war or the conditions of peace. The award will be \$2,500 for a book-length work and \$1,200 for an article or short manuscript.

The Indian minister to the United States, DR. PURNENDU K. BANNERJEE, told of the threat of Chinese aggression in his talk, "Assignment Peking."

ROBERT S. ELEGANT, Pulitzer Prize-winning foreign correspondent for *Newsweek* magazine, spoke to students on "Europe and Asia: Winds of Change."

JOHN J. JOHNSON, social science professor at Stanford, delivered a public events address on "Non-Communist Left in Latin America" in early April.

Historian **STRINGFELLOW BARR**, former President of St. John's College in Annapolis, Maryland, discussed problems of misunderstanding between our country and other nations arising through our foreign aid program at a Public Events lecture held March 1.

PAUL ROLLAND, violinist and professor of music at the University of Illinois presented a public concert and clinic workshop on November 22.

Public Events

Throughout the academic year prominent figures and groups visit the Idaho campus to discuss current affairs or to relate experiences which they have encountered in their life's work. Public events on the campus are a vital link in the matrix of contemporary education.

DR. DUMAS MALONE, biographer-in-residence at the University of Virginia discussed the life of Thomas Jefferson in a public events lecture delivered May 4.

WALTER C. DOWLING, United States ambassador to West Germany, spoke on "Germany's Role in the Atlantic Alliance" in the first public events lecture of the year.

Laura Wingfield, played by Harriet Hosack, cares for the glass menagerie.

"The Glass Menagerie"

Tennessee Williams' "The Glass Menagerie," a play presented in a series of flashbacks, was given a 6 day run in the U-Hut arena theatre May 3-8. The play centers around the life of shy, crippled Laura Wingfield, played by Harriet Hosack.

Unable to face reality, Laura retreats into a fantasy world of glass figurines. Her mother, Amanda, played by Nancy Knight, and her brother Tom, played by Walter Brennen, also live in a world of self-delusion, so that it is only Jim O'Connor, the gentleman caller played by Mike Wetherell, who touches upon reality.

As Jim and Laura reminisce about their high school days, Jim tries to help Laura face the real world surrounding her.

Jim and Mrs. Wingfield pose a toast at the dinner table as Tom looks on.

"Still the Mountain Wind"

"Still the Mountain Wind," written by Idahoan, Captain David L. Wright, and set in Idaho mountains, was selected as the first ASUI drama production of the year. The play, presented October 29, 30, and 31 in the University Auditorium, portrayed the conflicts, events, and emotions in the life of a farming family as seen through the eyes of the youngest son, Alvin Simmons. Abstract settings, colored in hues of green, blue, and lavender, were used to set the mood for the play which was directed by Jean Collette, dramatics chairman.

A second one-act play, "Garry Owen," relating to Custer's last stand, was also presented.

"Still the Mountain Wind" cast, shown in character, are from left Donna Newberry as Bertha Simmons; John Snyder as Alvin Simmons; Walter Brennen, Rich Simmons; Caryn Snyder, Gloria Glenn; Vicki Haight, Jean Richards; and Mom and Dad, Laura and Carl Simmons, portrayed by Synthia Woodcock and Robert Perky.

Rich and Jean, immersed in life, contemplate a balmy June sky.

Bertha, Laura and Rich relax on a summer evening with their favorite, "Swing Low Sweet Chariot."

"Sleeping Beauty"

Adults in the audience found little difficulty in drifting back to the wonderful world of imagery and fairies, as the University Children's Theatre presented "Sleeping Beauty" December 11 and 12 in the University Auditorium. As the curtain rose, familiar scenes of the beautiful princess cursed to die at 16 by the evil fairy Frytania began to unfold. But the decree was changed by the good fairies and when Sleeping Beauty pricked her finger on a spindle, she fell into a deep sleep of 100 years which ended only when a young prince awakened her with a kiss. New features added to the old tale in the Idaho production included a semi-ballet number and a minuet courtroom dance held on the princess' 16th birthday. The play was directed by Joanne Meyers and Nikki McDonnell, assistant, under the supervision of Edmund Chavez, professor of dramatics.

Sleeping Beauty, portrayed by Harriet Hosack, is lured to a secret tower by Frytania, Pam Fawcett, where she pricks her finger and falls into a deep sleep.

Dick Nelson as Elano the Prince begins his struggle through the evil forest to awaken Sleeping Beauty. Also shown are Karen Lee as Una and Frytania, portrayed by Pam Fawcett.

Good fairies, Karen Hansen, Patty Lukens, Jan Hendrick, and Karen Lee, present gifts to the young Sleeping Beauty while Pat Pope—attendant, Jan Kindschy—Ella, Dick Nelson—Elano, Joyce Conrad and Fred Lillige—the King and Queen, and Mike Whetherall—Gort watch.

Plays

A capacity crowd viewed the presentation of three plays by the advanced play production class January 21 and 22 in the U-Hut and arena theater. "Blood Wedding," a story of love and murder, was directed by Don Volk. Walter Brennen directed "Life With Father," a comedy about family life in the 1890's. "The Bald Soprano," an abstract play, was directed by Cary Ambrose.

Father, played by Wallace Lewis, demands to know why Mother, Elizabeth Hoss, bought an umbrella with the coffeepot money.

Mr. and Mrs. Martin, Bob Seale and Mary Gladhart, discover they are man and wife. The maid, Kathy Schorzman, explains that they are not really man and wife??!!

The Bride, Pam Fawcett, is saved from the wrath of the Mother, Julie Martineau, by the Neighbor, Judy Siddoway.

Clarence, John Snyder, is being firm with his girlfriend, Gora, Joyce Conrad.

Another family crisis is brought to Father's attention.

"Life with Father"

"Life With Father," a portrait of the late Clarence Day's father, was presented March 25-27 under the direction of Professor Jean Collette, chairman of drama. The play illustrated the problems which Father must face as the head of a house full of growing boys. The sometimes fierce and irate Father was played by Lorenzo Nelson. His wife was played by Mary Gladhart. Others in the cast were Harlan, Tim O'Meara; John, Richard Parker; Clarence, Fred Lillge; and Whitney, Bruce Robertson. The maids were Joyce Conrad, Lynell Kynaston, Cary Ambrose, and Rosalie Maio with Julie Martineau as the cook. The priest was played by Larry Parachini.

Father's self confidence is shattered when Mother falls ill.

Only the cook is able to stand against Father's anger.

Orchesis and Pre-Orchesis

Orchesis and Pre-Orchesis, modern dance honoraries on campus, presented their annual spring concert to the theme of "College-Art Forms" as part of the festivities of Mother's Day Weekend.

ORCHESIS—Row One: Barbara Howard, Elizabeth Jones, Rosalie Maio. Row Two: Larry Byrne, Mary Bjustrom, Cliff Mills.

Scene from an interpretative dance in which Rosalie Maio and Cliff Mills shrink back in fear from Larry Byrne, who portrays Memory or Time.

PRE-ORCHESIS—Row One: Barbara Carnefix, Judy Rydalch, Diane Beyler, Mary O'Reilly, Pam Palmer. Row Two: Tanya Caldwell, Robin White, Nancy Santchi, Carolyn Denton, Barbara Feil. Row Three: Mary Whitesel, Barb Blair, Janean Wickham. Far Back: Sue Daniels.

An experiment in attitude.

Helldivers

"Broadway Beat" was the theme of this year's show on Mother's Day Weekend. The duties of the pageant director and mistress of ceremonies were carried out by Jackie Kimberling. The swim club's adviser is Miss Tuttle of the Women's Physical Education Department.

Helldivers on a picnic include from left, *Row One:* Deanna Kriegel, Claudia Blair, Gwen Hyke, Sue Harris, Sue Garten; *Row Two:* Anne Sundby, Karen Hansen, Kalle Jergensen, Phyllis Rathbun, Pat Anderson, Becky Ranta, Carol Meek; *Row Three:* Nancy Shiern, Keanna Hughes, Margaret Heglar, Juliene Fischer, Rose Terry, Steve Scott, Art Peavey, Tom Kirkland; *Row Four:* Joe Goffinet, Miss Tuttle, Kris Kirkland, Georgia Cutler, Shellie McKeen, Jackie Kimberling.

Camilla Good, Kalle Jergensen, Janet Berry, and Phyllis Rathbun perform "The March of the Siamese Children" from "The King and I."

Nancy Pfaff and Tom Kirkland swim a duet to "Goodnight My Someone" from "The Music Man."

Tom Kirkland, "Jets," and Kris Kirkland, "Sharks," swim "The Rumble" from "West Side Story."

Campus Life

"Sidewalk surfin'" has come to represent one very lively phase of life on the Idaho campus.

Here auctioneer Ellery Brown pauses to point out a high bidder at the Attic Club art auction.

Anyone visiting the University of Idaho campus during the course of a year might find almost anything going on. Student activities reflect a whole spectral array of events which range in mood from the gay abandon of sidewalk surfing to the responsible functioning of student government.

As construction on the new University Classroom Building progresses, one sees that life on this campus includes more than the functions of an active student body.

Jim Johnston presents a plaque to the Moscow Chamber of Commerce for its outstanding service to the University—particularly for service rendered in arranging details of the state Legislature's visit to the campus.

ORGANIZATIONS...

Editor

Sandy McKean

ORGA

NIZATIONS...

ORGANIZATIONS...

ASUI

Publications

Committees

Clubs

Religious

Organizations

ROTC

JIM JOHNSTON
President

ASUI

Student government at the University of Idaho is designed to be of benefit to all students, not just those of us who have "cast our bread upon the waters" and were elected to positions within the Associated Student Government.

Over the past few years while I have been a student here at the University of Idaho, I have learned through my participation in extra-curricular activities that there is more to a college education than just occupying a chair in a classroom and keeping the seat warm while assimilating without question that knowledge which is presented.

Some of the most valuable educational experiences that a person can have are gained outside the classroom in organized group activities or in casual sessions where an interchange of ideas is invited. The University of Idaho, being a relatively small institution, makes it possible for us to get to know our fellow students and our faculty people outside the formal classroom situation. Our Student Union Building is the hearthstone of the campus. Our student government in cooperation with the University has sponsored culturally stimulating activities whereby those of us who participate and those who observe are able to benefit and prosper.

Let us remember that our learning is not over. Let us not forget to contribute our time and talents to the betterment of those communities in which we settle. Remember that we represent our alma mater and will continue to represent her throughout our lives. Wherever we go and whatever we do, we will reflect on our University and be examples of the kind of training and the type of people that she turns out. When our college years are over, let us hope that we will not stop learning but that which we have learned will be used as stepping stones to new horizons.

JIM JOHNSTON
ASUI President
1964-1965

JOHN SACKETT

NANCY GRUBB NELSON

TOM BATES

Executive Board

The Executive Board this year was characterized by a cohesiveness not usually found on an Executive Board. The cohesive nature made it possible for the group to work much more closely and to accomplish much for student government. These accomplishments include modification of the *Gem* specifications, coverage of 70% of the campus by KUOI, color in the *Argonaut*, and one of the best handbooks yet to be published.

In the area of educational improvement, the Executive Board set up course evaluations and a committee to hear legitimate grievances about the faculty.

JIM JOHNSTON
ASUI President

LARRY NYE
ASUI Vice-President

GERALD HUETTIG

BILL McCANN

CATHY LYONS

"PAT" OBEROI

LARRY GRIMES

CRAIG MacPHEE

Executive Board

Innovations of the Board included a mass meeting of the student body, affiliation with the Associated Student Governments, and the establishment of a budget committee and budget hearings. The Board also set up an Off-Campus Housing Board, presented a better foreign-student program, and improved relations with the class officers.

Another area of advancement in student government was in the area of public relations. The Public Relations Director did much to improve the image of the University throughout the state. Examples of his work include banquet in Boise for all the Student Body Presidents, Chamber of Commerce banquet, and selection of lifetime members of the ASUI.

ASUI Office

Known affectionately to the Idaho collegiate as the "SUB" and to others more removed from the college scene as the "Idaho Student Union Building," the beautiful building on the corner of Deakin and Sixth weathered another kaleidoscope of events, activities, and conventions that labeled the 1964-65 academic year the busiest yet. Under the able supervision of Gale Mix, General Manager, the building—unscathed by remodeling for the first time in many years—served its purposes in a commendable manner. Mrs. Richard Farnsworth, Conference and Social Coordinator, kept pace with the coordination of conventions. Student activities benefited from the work of Maun Rudisill, first Program Adviser in ASUI history.

GALE MIX
General Manager
ASUI Student Union Operations Manager

MRS. RICHARD FARNSWORTH
Conference and Social Coordinator

MAUN RUDISILL
Program Adviser

Lila Resleff, Secretary,
and Mrs. John Laughlin,
Administrative Assistant.

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

Public Relations

Playing a vital role in promoting the image of the University of Idaho, the Public Relations Office did just that through the efforts of PR Director Carl Johannesen. The activities of this essential part of student government were quite diverse, ranging from fair exhibits to informal breakfast-discussion sessions with high school student leaders. Highlighting the busy calendar of the PR bureau was a pre-game discussion session between high school student leaders and ASUI government representatives prior to the Utah State-Idaho game in Boise. Students from Borah, Council, Cascade, Kuna, Bishop Kelly, Boise, Twin Falls, Kimberly, Gooding, Glens Ferry, Melba, Fruitland, Emmett, Payette, New Plymouth, Weiser, Midvale, Meridian, Middleton, Caldwell, and Nampa attended the event and left with the realization that the "Keystone to the Future" lies in higher educational opportunities available to them at their state-supported institute of higher learning, the University of Idaho. Enjoying much success in its second year of existence, Public Relations has become indispensable to the ASUI.

CARL JOHANNESSEN
Public Relations Director

Students from southern Idaho high schools chat with ASUI President Jim Johnston during the highly successful pre-game discussion session in Boise. More than twenty high schools were represented in the image-boosting event.

Carl Johannesen's position as PR Director encompasses the entire State of Idaho.

KUOI

Making a dramatic comeback after several "slow" years, the voice of the Vandal again served the University campus. Many hours of hard work on the part of Alvin Burgemeister, station manager, and his hard-working staff put the radio station back on a sound basis.

KUOI STAFF MEMBERS: *Row One:* Bonnie Sword, Mike Seibert, Brenda Bohlin, Betty Smith, Jolene Harshbarger, Emma Sawyer, Melanie Wetter, Eileen Johnson, Georgia Anderson, Sandra Hofmann, Mary Jane Horton. *Row Two:* Joel Caldwell, Stephen Peck, Robert Schroeder, Gary Askew, Darryl Bybee, Elaine Jackson, Frank Sawyer, Robert Sparks, Claude McGill, Jim England, Harold Rathjen, Mike Niesley. *Row Three:* Roger Rayburn, Robert Matthews, Jim Kuehn, Joe Oliver, Mike McCoy, Alvin Burgemeister, Station Manager; Peter Haggart, Mark DeVries, Willard Gribble, David Bodine, Judd Reed, Lyle Eliassen, Roger Lackey, Chief Engineer; Jon Wells, Fred Lillge.

Al Burgemeister, Frank Sawyer, Roger Lackey, and Will Gribble inspect one of the consoles in the KUOI office.

At the controls of the "Voice of the Vandal" are (seated) Al Burgemeister, Sandra Hofmann, Elaine Jackson, (standing) Pete Haggart, Will Gribble, Jim Kuehn, Frank Sawyer, and Roger Lackey.

ALVIN BURGEMEISTER
KUOI Station Manager

Adopting the attitude that apathy had no place on the Idaho campus the director and staff of the campus radio worked diligently to prove that they could and would set the station back on a solid base. Following the resignation of the appointed station manager who did not return to school in the fall, Alvin Burgemeister assumed the responsibility of proving to the ASUI that KUOI was here to stay. The results of his efforts were labeled the "success story of the year" by the campus newspaper.

Gem of the Mountains

This year's *Gem* staff worked diligently under the supervision of capable section editors. Kathy Thorne edited the academics section; Bob Anderson headed the sports division; Sandy McKean kept tabs on the organizations section; Ruth Ann Knapp and Carolyn Smith met the onslaught of activities; and Thine Cochran did a tremendous job with the residences section.

A competent writing staff was formed during the second semester to further increase the efficiency of production and to improve the quality of the copy. Donna Sutton, Wanda Sorensen, and Susan Irwin worked especially hard in this area to complete the '65 book.

Above: COPY AND INDEX STAFF— Row One: Barbara Shulte, Brenda Todd, Joanne Bursch. Row Two: Susan Irwin, Wanda Sorensen, Peggy Bauman. Below: ACADEMICS STAFF: Marilyn Ramey, Kathy Thorne, Janice Scheel.

SPECIAL STAFF: Dottie Carson, Joe Goffinet, Donna Sutton.

SPORTS STAFF: *Row One:* Dennis Reiersen, James Watt. *Row Two:* Pat Ducey, Tom Gannon. Not pictured is Bob Anderson, Sports Section Editor.

Karl Urban, splitting his hours of free time between the *Gem* office and the tissue culture laboratory, felt that his efforts and endeavors were well rewarded. A senior botany major from Kimberly, Idaho, he was tapped for Phi Kappa Phi during the spring semester.

Anne Yenni found time to edit the yearbook, to serve as corresponding secretary for her sorority—Kappa Kappa Gamma, and to work as an assistant in the University's language laboratory during her senior year. A senior Spanish major from Southwick, Idaho, she plans to embark upon a career of work with the foreign consulate offices in the United States.

Many hours of tedious labor by *Gem* editors Anne Yenni and Karl Urban resulted in another annual publication for the University of Idaho. Formulating plans for the book's layout in the summer months of 1964, the editors sought methods and means for speeding up production of the publication. As the year passed by, deadlines were almost met. With the cooperative efforts of a 48-member staff, responsibilities were distributed and delegated to section editors. Everything went more smoothly than usual in the familiar northwest corner of the third floor of the Student Union despite hectic pre-deadline minutes. Early in the spring, history was made in the *Gem* office when ASUI General Manager Gale Mix responded "magnificently" to the groans and wails of the co-editors and presented a new 1966 model Royal typewriter to the office. Not to be forgotten, too, were the many hours of consultation and assistance so readily given to the staff by Jim Gipson, Jr., of Caxton Printers.

Gem co-editors Anne Yenni and Karl Urban managed to sail through the storms of deadlines, phone calls, picture-scheduling sessions, journalism conferences, conferences with the printer, Communications Board meetings, Executive Board meetings, interview sessions, etc., to end the year on a good note. Both concurred that editing the annual publication of the University of Idaho was an "experience never to be forgotten."

Associate editors Dianne Epling and Penny Craig worked diligently through the year. Helping supervise the work of the section editors and incorporating originality into the 1965 *Gem* were their most valuable contributions.

ORGANIZATIONS STAFF: The organizations staff was reorganized at the end of the first semester after editor Mary Jo James decided she preferred the tune of wedding bells to that of the typewriter pecking in the *Gem* office. Sandra McKean assumed the responsibilities at the beginning of the second semester and after two weeks of packed-full photo scheduling she began to make up for lost time. Much of the hectic work in the section was done by Joe Goffinet and Linda Derr. **STAFF:** *Row One:* Linda Derr, Sandy Wood, Anne Graham. *Row Two:* Sandy McKean, Peggy Bauman, and Susan Banta.

ARDEN LITTERAL
Gem Photographer
Without his help and cooperation the 1965 *Gem* could never have been produced.

RESIDENCES STAFF: The residences staff, under the direction of editor Thine Cochran, spent many hours of overtime in meeting deadlines. This section, which was the first to be completed, supplied the bulk necessary for meeting deadlines. **STAFF:** *Row One:* Thine Cochran, Jeannie Gibb. *Row Two:* Ruth Revelli.

ACTIVITIES STAFF: The never-ending task of keeping activities pictures scheduled with the photographer belonged to activities editor Ruth Ann Knapp. Carolyn Smith kept tabs on section progress while Ruth Ann campaigned for Executive Board. **STAFF:** *Row One:* Carolyn Smith, Ruth Ann Knapp, Jan Nelsen. *Row Two:* Ted Chandler, Darrel Edson, and Doug Tully.

Gem of the Mountains

FRED FREEMAN
"Jason"
First Semester and Second Semester

Idaho Argonaut

The University of Idaho's student newspaper took on a new slant this year under the direction of Fred Freeman, who served as "Jason" for both semesters. Increased advertising volume and more complete campus coverage were features unique to the '64-'65 *Arg*. More four-color process pictures appeared in the twice-weekly publication. Other features unique to Freeman's tenure at the helm were line drawings of outstanding alumni and the addition of the Gaffly column which was written by David Soper.

Mass confusion usually reigns when "Arg" day rolls around. And from the hectic atmosphere of the office in the basement of the Student Union, issues forth the *Argonaut*.

Idaho's *Argonaut* received a first-class honor rating this spring in a critical survey of college newspapers which was conducted by the Associated Collegiate Press. Features that boosted the *Arg's* excellent rating were: spot color editions, four-color process pictures, cartoons by John Schwindley, and a more-comprehensive-than-ever coverage of campus and state affairs.

Clockwise, Left to Right: Dave Schmirler, Jeanne Lyon, Marilyn Petersen, Helen Black, Ellen Ostheller.

FRED FREEMAN
"Jason"—'64-'65

The *Argonaut* followed tradition again this year when the Vandals won the Battle of the Palouse. Following the victory, the "Cougar blood edition" of the *Arg* appeared.

Keeping tabs on the year the *Arg* carried feature stories and press releases on the new University President, proceedings of the legislature, sales tax measures, Idaho's educational budget, and the Jim Winegar case in the ASUI spring election.

LEO JEFFRES
Managing Editor

RICHARD KUHN
Advertising Manager

Activities Council

The Activities Council of the ASUI is one of student government's most important divisions on the Idaho campus. The Council schedules and coordinates all campus activities.

Area directors for the 1964-65 academic year were: Dick Jennings—Educational-Cultural Area; Jim Fields—Social Area; Bob Marley—Vandal Rally Area; Ann Albee—Services Area; and Dick Tracy—Publicity Area.

AREA DIRECTORS

First Row: Judy Birkett—Secretary; Larry Nye—Chairman; Dick Jennings—Educational-Cultural Director; Dianne Green—Recreation Area Director. *Second Row:* Jim Fields—Social Area Director; A. Robert Marley—Vandal Rally Area Chairman; Ann Albee—Services Area Director; Dick Tracy—Publicity Area Director.

SOCIAL AREA

Leonard Hart—Dance Committee Chairman; Glen Atchley—Jazz in the Bucket Chairman; Jim Fields—Social Area Chairman; Bob Bohart—Open House Chairman. Not Pictured: Joyce Arthur—Homecoming Chairman.

RECREATION AREA

Dennis Taggart—Films Committee; Phil Armstrong—Parents' Day; Joe Goffinet—Off Campus Programs; Dianne Green—Recreation Area Director; Dick Smith—Indoor Recreation Committee; Doug Williams—Arts and Crafts.

Activities Council

EDUCATIONAL-CULTURAL AREA

First Row: Margaret Heglar—Co-Chairman of Coffee Hours and Forums Committee; Bobbi Gaffney—Chairman of Art Exhibits Committee. *Second Row:* Laddie Thlucek—Chairman of Model United Nations; Dick Jennings—Area Director; Mike Martin—Chairman of Stereo Lounge; Jim Freeman—Co-Chairman of Coffee Hours and Forums. *Not Pictured:* Dick Slaughter—Chairman of New Student Days Committee; and Reverend Don Lee—Model United Nations Advisor.

SERVICE AREA

First Row: Ann Albee—Area Director; Velma Heller—Seasonal Decorations Committee Chairman. *Second Row:* Leslie Matthews—Blue Bucket Inn Committee Chairman; Donna Gibson—Mother's Day Committee Co-Chairman; Betty Kytönen—Blue Bucket Committee Co-Chairman; Tom Little—Mother's Day Committee Co-Chairman. *Not Pictured:* Mary Gladhart—Hospitality Committee Chairman.

PUBLICITY AREA

First Row: Jane Watts—Calendar Committee Chairman; Carol Werry—Secretary; Mike Seibert—Argonaut. *Second Row:* Dick Tracy—Publicity Area Director; Ron Douglas—Personnel Recruitment Chairman; Bill Wilson—Student Opinion Poll Chairman; Scott Lewin—Art Publicity Committee Chairman; Richard Taylor, and Dan W. Crimmins. *Not Pictured:* Bob Watt—Personnel Recruitment Committee Chairman, and Todd Shelton—Radio-TV Liaison.

AWS

Row One: Gwen Tolmie, Sue Rasmussen, Jan Windler, Jeri Ross, Carol Husa, Dean Neely, Paula Spence, Phyllis Nedrow, Melanie F. Stradley, Nancy O'Rouark. *Row Two:* Donna Severn, Marcia Studebaker, Gail Nystrom, Cheryl Robinson, Dianne Weniger, Ann Barnard, Muriel Vermaas, Sue Solomon, Sandy McKean, Kathy Hostetler. *Row Three:* Carol Wills, Diane Williams, Claudine Becker, Janice Craig, Mary Lou Levi, Donna Gibson, Jan McKeivitt, Sue Reese, Georgia Cutler, Karen Pyrah, Jan Berry.

Associated Women Students functions as the governing body of all registered women at the University of Idaho. The active membership is composed of the president and one representative from each women's living group. The organization strives to help each coed derive the best from college living, to regulate women's standards, and to provide leadership opportunities. A clothes drive for State Hospital North and a fall picnic for all Idaho coeds are among the AWS activities.

JERI ROSS
Vice-President

PAULA SPENCE
Secretary

PHYLLIS NEDROW
Treasurer

CAROL HUSSA
President

Gail Nystrom
M. Fruechtenicht

Arlene Ultican
Ann Barnard

Carol Hussa
Jeri Ross

Judy Sinclair
Joanne Meyers

B. S. Henriksen
Joan Rumpeltes

Donna Olson
Janice Craig

Susan Nelson

Sue Rasmuson

Mortar Board is a senior women's honorary with membership based on scholarship, leadership, and service. Women who are outstanding in these three areas are tapped at the end of their junior year. The objectives of this organization are the Homecoming mum sale, freshman study program, Narthex table to honor outstanding junior women, and the May Fete.

Mortar Board

Jim Johnston
Jim Faucher

Larry Nve
Derald Hurlbert

A. Bob Marley

Carl Johannesen

Larry Grimes

Silver Lance

The purpose of Silver Lance is to serve the University in any way that will provide the most benefits for students. This senior men's honorary selects members on the basis of scholarship and activities. Seven members are tapped at the end of their junior year during the festivities of the May Fete.

Row One: John Brookman, Virgil Kearney, Fred Trayler, Garry Moore, Mike McMurray, Mark Smith, Denis DeFrancesco. *Row Two:* Wes Rhoades, Dave Christiansen, Carl Maestas, Tom Shields, Jim Hoduffer, Milt Slavin, Adrian Nelson, Larry Lockner, Carl Gundel-finger, Myron Heuttig, Glen Strait, Ted Bell. *Row Three:* Mike Wicks, Steve Tollefson, Rick Carr, John Cooksey, Jim Freeman, How-ard Shaver, Stan Smith, Rod Bohman, William F. Anderson, Paul E. Freudenthal, Dick Rush. *Row Four:* Doug Finkelnburg, Don King, Stewart Sprenger, Norman Lohr, Wayne McProud, Brian Stickney, Bob Stallman, Steve Glasmann, Max Walker, Craig Norsen, Karl R. Hufnagel, George Branson.

IK's

During the latter part of April, Intercollegiate Knights are chosen on the basis of academic achievement and activity participation to serve during their Sophomore year. A look at the IK calendar tells of the services this men's honorary performs for the Idaho student body. These activities include the welcoming of new freshman students, used-book sales each semester, the sponsoring of the Miss University of Idaho pageant, assistance with the blood and cancer drives, and service as ushers and registration workers.

DAVE McCLUSKY
IK Duke

Left to Right: Glen Atchley, Jerry Agenbroad, Dave McClusky, Bob Dutton, Ken Paynter. *Not Pictured:* Larry Haskins, Warren Yeakel, Leonard Hart.

Row One: Kay Hostetler, Jan Cox, Peggy Cuddihy, Bette Jennings, Roberta Timm, Rosemary Stark, Margie Felton. *Row Two:* Jo-Ann Slade, Susan Irwin, Miss Aten, Val Kramer, Janet Berry, Helen Black, Paula Spence, Ann Rush, Kitty Collins. *Row Three:* Mary Hubbard, Peggy Reed, Julie Pence, Judy Mustard, Julie Holmes, Judi Schedler, Susan Brands, Vicky Green, Chris DeThomas, Lynn Hintze, Ann Baker, Sandy Brown, Glenda Walradt, Shirley Harris, Darlene Haagenson.

Spurs

Spurs is a sophomore women's honorary which has long been known for its motto, "at your service." Helping freshman women move into their new residences, ushering at games and plays, supporting a Korean Orphan, and sponsoring the Song Fest Mother's Day Weekend are among their many activities. Membership is based on scholarship, activities, and genuine interest in the University. Freshman girls are tapped for Spurs early in the morning on May Fete Day by the beating of pans and jingling of spurs. The girls made many outstanding contributions to the University this year under the able leadership of President Janet Berry and Miss Rosemary Aten, their adviser.

The welcoming organ of the University—Spurs.

JANET BERRY
President

Row One: Dewey Newman, John Dimpfel, Jim Kuehn, Willard Gribble, Mike Dewey, Gary Strong, Gerald Loader, John McMahon, Commander Barton. *Row Two:* William Allred, Mike Arnold, Dick Everhart, Mike Jacobs, John Specht, Ron Elsberry, Frank Sawyer, Terry Gough, Roger Lackey. *Row Three:* Jim Johnston, Pete Van Horne, Tom Beck, Jim Rickerd, Dale Uhlman, Jim Freeman, Jan Harms, Richard Sparks, Ted Kramer, Mark DeVries, Robert Sparks, and Robert Shosted.

Alpha Phi Omega

Alpha Phi Omega is the National Service Fraternity for college and university men, founded in 1925 and now active on more than 375 campuses in the United States. The organization celebrates its 25th anniversary this May. Activities are the Safety Car Check, Coat Checks, assistance in registration and to the Peace Corps, plus a number of others.

GARY STRONG
President

OFFICERS: Elbert Barton—Advisor; Roger Lackey, Terry Gough, Mike Dewey, Gary Strong, Bob Sparks, John McMahon, Will Gribble, and Dewey Newman—Advisor.

Row One: Harold Sasaki, Bob Marley, Glen Atchley, David McClusky, Jim Johnston, Fred Freeman. *Row Two:* Bob Dutton, Rick Hicks, Dick Mace, Gordon Judd, Jim Faucher, Jim Berry, Jim Fields, Derald Hurlbert, Dick Jennings, John Sackett, Larry Grimes. *Row Three:* Thomas Lynch, Mick Morfitt, Bill McCann, Larry Nye, Carl Johannesen, Rick Fancher, Gary Mahn, Gerald Huettig, Don Mottinger, and Mike Olson.

Blue Key is an upperclassmen's service honorary. It publishes the Kampus Key as a service to students and townspeople and sponsors the Blue Key Talent Show, an annual campus affair. Membership is limited to 35 members and qualifications include leadership, activities, and a scholastic average above the all-men's average.

Blue Key

Vandalettes

Upperclass and second semester freshman coeds having a flair for marching are members of Vandalettes. The organization is well-known for its precision drill maneuvers.

Row One: Ruth Revelli, Mary Whitesel, Pat Clouser, Kathy Kerpa, Janet Berry, Gail Leichner, Jackie Hoye, Ann Rutledge. Row Two: Julie Anderson, Marsha Leahy, Sue Yount, Candi Chamberlain, Liz Hoss, Lynn Walker, Judy Manville, Sue Cairns, Sandy Smith, Paige Kampa, Pat Anderson.

Junior Panhellenic

JANICE CRAIG
President

Panhellenic

Row One: Judy Love, Linda Teeter, Zena Griffith, Barbara Reay, Janice Craig, Margie Rohrman, Jana Smith, Mary Ellen Fairchild. Row Two: Cherol Robinson, Sue Rasmuson, Donna Severn, Merrily-dawn Freuchtenicht, Jan Wendler, Carol Wills, Marcia Studebaker, Sue Solomon, Mary Lou Levi, Judy Manville.

Panhellenic Council is organized to achieve cooperation and better relations among the sororities. It serves to regulate rush, pledging, and initiation on the Idaho campus. Representatives to the council include the president and one delegate from each sorority.

Row One: Glenn Higby, Jim Johnston, Haven Hendricks, Dorin Balls, Kent Russell, Dwight Horsch, Kenneth Ayers, Jim Bower, David Westendorf. *Row Two:* Mike Wicks, Lynn Manus, Dennis Welch, Ron Twilegar, Bob Bartlett, Mick Morfitt, Bob Thiessen, Guy Wicks, Steve Haskins, Gary Koester. *Row Three:* Tom Bates, Jim Hoduffer, Mark Smith, John Croner, Bob Anderson, Joe McCollum, Jr., Jim English, Larry Hook, Ken Johnson, Jim Berry, Jeff Tollefson. *Row Four:* Charles Birchmier, Bill Schmidt, Sherman Cook, Gary Rovetto, Chuck Kozak, Dr. D. R. Theophilus, Larry Nye, Pat Rhodes, Warren Johnson, Art Peavey, Douglas Zuberbuhler, and Jerry Agenbroad.

Interfraternity Council

I.F.C. consists of the president and one representative of each fraternity. These men strive to improve the fraternity system by discussing issues of concern and creating a better understanding among the living groups.

Junior Interfraternity Council

The Junior Interfraternity Council works with the Interfraternity Council in stressing cooperation and interest among fraternity freshmen. Consisting of one freshman representative from each fraternity, each member must see that his living group knows the work and purpose of I.F.C.

MICK MORFITT
President, I.F.C.

Row One: Bob Ford, Dorin Balls, Jim Bower, Ken Ayers, Bob Bartlett. *Row Two:* Rick Stevens, Rich Farnsworth, Michael Kurdy, Steve Oliver, Tom Gannon, Doug Robertson, Rob Pabst, Kenneth Hall, and Gary Nall. *Those Not Pictured:* Dwight Horsch, Lyle Jacobson, Bill Wilson, and Joel Wilson.

Row One: Dave Grieve, President; Margie Felton, Margaret Cox, Celeste Martin, Diana Converse, Charlotte Todd, Ruth Ann Knapp. *Row Two:* Jon Wells, L. S. (Pat) Oberoi, Dick Livingston, Joe Goffinet, Craig McPhee, Lon Atchley, Jerry Tucker, John Kurzenhauser, Cecil Johnson.

Campus Union Party strives toward an informed and united student body represented in student government by elected party members. They investigate student opinions on campus issues and from a liberal point of view, influence student government.

Campus Union Party

Cross-Campus Alliance Party

Under the leadership of Pat Cobb, Gary Mahn, Sue Rasmuson, and Larry French, the Cross Campus Union Alliance Party was formed in the fall. The aims of C-CAP are to better cross-campus unity in student government, promote student force, and to strengthen the University through unity of all student elements.

Row One: Brooke Clifford, Dianne Hawkins, Pat Cobb, and Gail Cobb. *Row Two:* Ron Twilegar, Bob Anderson, Morris Campbell, Dennis Hanel, Bob Aldridge, Ken Hall, and Gary Vest.

ELECTION BOARD

The Election Board supervises the mechanical operations of all student elections. Its members are chosen from those students rating highest on examinations covering the ASUI Constitution and Election Board practices.

Row One: Linda Snyder, Joanne Martin, Judy King, Jean Kline, Muriel Vermaas, Susan Mortensen, Linda Werner, Sandy Funk, Gwen Tolmie. *Row Two:* Larry Nye, Mike Williams, Frank Smith, Dave Grieve, George Buxton, Bruce Sherlock, Jane Watts, Ray Fortin, Morris Campbell, Jon Anderson.

COSMOPOLITAN CLUB

The goal of Cosmopolitan Club is to improve the understanding between American and foreign students on campus. Members discuss and compare living conditions and country traditions with speakers, films, and dinners. Membership is open to all students and people of the Moscow area.

Row One: Vernon Lee Curtis, Saeed Ahmed-Nawaz, Anne Sundby, Ted Kramer, Bilge Kuranel, Krishan Gupta, Leonisa De Los Reyes, Agustin Tiong. *Row Two:* C. R. Bhatia, P. Patel, L. Boyd, Jack Marshall, Mohammad Ashrafi, Adolf Mader, Zamir Syed, Joe Kerbs, Ghaelin Rael. *Row Three:* M. Basstanpour.

STUDENT UNION BOARD

Larry Nye, Charles O. Decker, Dean of Students; Penny Craig, J. W. Watts, Elna Grahn, John Dixon, Marjorie Neely, Dean of Women; Joe Goffinet, Dr. Fred Winkler.

YOUNG REPUBLICANS

Young Republicans participate in campus, county, and state politics. The group aims toward gaining practical experience in politics by presenting speakers, canvassing, and learning about the state and its representatives.

Row One: Scootch Harper, Linda Derr—President, and Mary Ellen Fairchild. *Row Two:* Bob Wise, Dick DeAtley, Chris Park, Bob Aldridge, and Dave Schmirler.

THE IDAHO CENTER FOR EDUCATION AND POLITICS

The Idaho Center for Education and Politics, formerly the Citizenship clearing house, is a bi-partisan political organization. The purpose of this group is to further acquaint University students with the American political process and to increase their understanding of the advantages and problems of the American system.

Pictured are: Sara Lowell, Sue Solomon—President, Dr. Bernard Borning, and Andrea Doyle. *Not Pictured:* Dean Boyd Martin—Advisor.

YOUNG DEMOCRATS

The purpose of Young Democrats is to give its members a working knowledge of the American political system. Speakers periodically aid members in their study and discussions of Democratic philosophy.

Row One: Steve Broadhead, Lee Davis, Tania Bowman, Mike Wetherell—President, Barbara Weeks, and Carl Dyess. *Row Two:* Scott Lewin, Karl Slayton, Tom Sims, John Glasby, Dennis Hanel, Don Neglay, Orval Nutting.

Row One: Sylvia Thiessen, Arla Taylor, Dawn Hoduffer, Jana Hill, Carole Nack, Lon Atchley, Diane Williams, Bob Cameron, Christine DeThomas, Patsy Wolf, Janet Walker, Nancy Torkelson, Margaret Keller. *Row Two:* Robert Greene, Gary Jorgenson, Bob Spanbauer, Roger Samson, Larry Godfrey, Shirley Harris, Lin Hintze, Marian Johnson, Thomas Walls, Jr., Howard King, Glenn Nichols, Dennis Stady, Lee Seitz, Dave Shaw, Chuck Turner, and Dewey Newman.

Residence Hall Council is the Executive Agency for the Residence Hall Association. A president and one elected representative from each living group constitute the membership. The objectives of the Association include promoting mutual interest, unifying and strengthening collective voices, aiding in meeting the challenge of increased enrollment, and improving images of the University's residence halls. This past year the Association adopted a new constitution creating the RHA Disciplinary Board and Mosaic, a Residence Hall Honorary.

Residence Hall Council

Institute of Electrical and Electronic Engineers

Row One: James Peterson, Michael Olson, Harold Duffy, LeRoy Benson, Victor Kovaleski, John Peterson, Bruce Bevan, Kenneth Myers, Robert Hinrichs, Jay Denny, Brian Benedict, and Richard Lange. *Row Two:* William Anderson, Donald Boston, Charles Hubbard, Harvey Waldron, Floyd Lukehart, Bob Jorgenson, Everett Baily, Faculty Counselor; Paul Mann. *Row Three:* John Nation, Steve Voss, Herbert Aumann, Roger Lackey, Dean Millard, Douglas Young, Rocky Sinclair, Leon Brown, Garre Biladeau, Bill Junk, Leslie Galloway, Malcolm Freund, Jerry Lively, John Overby, John Mutch, Tarcy Lee, and Ken Graff. The purpose of this organization is to develop contact between electrical engineering students and professional men. Any student majoring in electrical engineering is eligible.

SOCIETY OF AUTOMOTIVE ENGINEERS

The Idaho chapter of the SAE is a student branch of the national organization. Anyone interested in the design and function of various rocket or combustion engines is eligible to join. The organization meets twice a month.

Row One: Doug Doane, Gary Crandall, Steve Lackey, Gerald Green, Garry Laursen, Donald Dana. *Row Two:* Bhatia Chandrakant, Kent Bailey, Mel Mohr, Gary Halladay, Neal Hicks (Faculty Advisor).

AMERICAN SOCIETY OF MECHANICAL ENGINEERS

ASME provides for the advancement and dissemination of knowledge of the theory and practice of mechanical engineering. Any student regularly enrolled in the engineering curriculum is eligible for membership.

Row One: Richard Sanders, Mel Mohr, Gary Crandall, Steve Lackey, Gerald Green, Harold Malone, John Osgood, Delbert Killian, Neal Harwood, Bruce Wright, Garry Laursen, Marshall Hauck. *Row Two:* Doug Doane, Bhatia Chandrakant, Bruce Harold, Donald Dana, Kent Bailey, Elvin Smith, Robert Wheeler, Lance Whitehead, Thomas May, Bruce Simon, Gary Halladay, Ronald Armacost, Jasper Avery (Faculty Advisor).

AMERICAN SOCIETY OF CIVIL ENGINEERS

The Idaho chapter of ASCE seeks to keep civil engineering students informed on the trends, methods, and equipment of the profession and to encourage them to belong to the organization after graduation. All civil engineering students are eligible for membership.

Row One: Malcolm Bohlman, William Smith, Clyde Weller, Jesse Abbott (President), Roger Gordon, John Soderling, Thomas Schafer, Timothy Crowder, Ronald Forsyth, Keith Loveless. *Row Two:* Douglas Sprenger, Stanley Burns, Bruce Erickson, Marvin Gilbert, Robert Hathaway, Ronald Morton, Robert Ewing, Gary Steinbach, Joseph Haynes, Raymond Ames, K. Lynn Manus.

Organizations are the lifeblood of activity, both social and academic, on the University of Idaho campus. By sponsoring various events during the school year, each organization promotes communication between itself and the rest of the campus, between members, and between students and faculty members. Active participation in the various organizations is, for the student, one of the most beneficial educational experiences he can derive from college.

WOMEN'S RIFLE TEAM

Row One: Jane Miesbach, JoAnn Sanborn, Sharon Herrett, Marcia Ingraham, Nancy Wing, Betty Gilbert. *Row Two:* Laura Tuttle, Adviser; Paulene Reynolds, Whitney Martin, Sue Sweetwood, Susan Wickman, Claudia Glaze, Jo Ann Clever, Deena Williams.

AMERICAN INSTITUTE OF CHEMICAL ENGINEERS

The purpose of AICE is to promote the professional development of its members by its programs and relations with other student chapters and the parent body. Any student enrolled in chemical engineering is eligible for membership.

Row One: G. R. Bopp, Faculty Adviser; Gene Livingston, Rick Fogerson, President; Deena Williams, Rolf Prydz. *Row Two:* George Simmons, Richard Smith, Pat Wicks, Lynn Widdison, Michael Wynn, Sam Taylor, Dean Siddoway.

STUDENT AFFILIATE OF THE AMERICAN CHEMICAL SOCIETY

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: Evelyn McGown, Leslie Heasley, President; Marylyn Ravenscroft, Mary Oliver. *Row Two:* John Moellmer, Brian Hill, Donald Hall, Deena Williams. *Row Three:* R. C. Thielke, Russell Vansant, Frederick August Hohorst, Robert Bachochin, Dave Rydalch, Warren Yeakel, Henry Arndt, Elmer Raunio, Adviser.

Organizations promote the University's image throughout the United States. Here, the Navy Rifle Team receives the victor's trophy and sincerest congratulations from President Theophilus for a job well done.

ASSOCIATED FORESTERS

The purpose of the Associated Foresters is to develop leadership among the students of the College of Forestry and to promote professional attitudes and ethics among the members.

Row One: Gary Lambson, Robert Smith, Paul Gravelle, Steve McCool, Bill Murphy, Jim Stardahl, Vance Matzke, Gerald Stauber, Donald Wood. *Row Two:* Jim Kuehn, Barbara Razdoroff, Carl Pence, Dan Dean, Dave Cox, Martin Clemets, Darwin Harms, Bill Foster, Howard Wallace, Lynn Thaldorf, Lyle Wilkinson. *Row Three:* Dave Knutson, Ed Wood, Chuck Johnson, Bill Edelblute, Dave Mathis, Paul Mann, Bill Pickell, Stony Yakovac, Allan Kyle, Kenneth Schuster, Phil Erickson, Jon Anderson, Dale Bosworth.

Row One: Sharon Talbott, Laura Duffy. Row Two: Susan Lee, Barbara Doll, and Suzanne Henson.

ATTIC CLUB

Attic Club provides opportunities for art students at the University of Idaho to further their interests in their profession. Students who have taken at least one course in art or architecture are eligible for membership. Each year the club sponsors an art auction which adds much to the dissemination of culture on the Idaho campus.

Row One: Judy Heidel, Melanie Wetter, Debi Miller, Susan Myers. Row Two: Lajpal Singh Oberoi, Mali Rao, Doug Williams, William Kawamba.

INTERNATIONAL STUDENT RELATIONS COMMITTEE

The International Student Relations Committee assists in the orientation program for foreign students. One of the biggest responsibilities which this group has assumed is the coordination and planning of activities involving foreign students.

Row One: Robert Haynes, Jim Olson, President; Milo Slamier, Karl Nelson. Row Two: Bob Haynes, Ray Miller, Stewart Sprenger, Virgil Stevens, Edgar Simmons. Row Three: Bob Long, Ed Stains, Bert Brackett, Bob Storey, Glen Atchley. Row Four: J. E. Kraus, Dean of the College of Agriculture; Don A. Marshall Associate Dean of the College of Agriculture; John P. Baker, Adviser; Bob Loucks, Gene Gibson, Craig Anderson.

AG COUNCIL

This council coordinates the activities of the subsidiary clubs associated with the College of Agriculture. Members are chosen by the heads of departments. Meetings are held once a month.

Row One: Bob Long, President; Dennis Woodruff, "Skip" Chilberg, Richard Moore, Bill Wendt, Silas Cheney. Row Two: Joy Esser, Allen Tubbs, Tom Hamilton, Lloyd Eakin, Darrell Bolz, Bob Callison. Row Three: Walt Adams, Larry Stevens, Leonard Kucera, Larry Judd, Dwight Kindschy.

FUTURE FARMERS OF AMERICA

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

IDAHO AGRONOMY CLUB

The Agronomy Club was established on the Idaho campus so students interested in agronomy could learn more about the field. Meetings are held once a month with noted professionals giving lectures. The group is affiliated with the American Society of Agronomy.

Row One: Jerry Howard, Edgar Simmons, Carolyn Cook, Tom Bartlett, Glen Atchley, Leon Hansen, Kenny Howell, Carl Montgomery, Al Slinkard, Advisor; Clarence Seely. *Row Two:* Wayne McProud, Bert Henriksen, Dale Ogle, Joseph Braun, Paul Yamamoto, Joe Anderson, Harold Tish, Bill Britton, Lambert Erickson. *Row Three:* Darrel Clapp, Karl Siller, Wayne Thiessen, Larry Pennington, Dave Rydahl, Mike Lindstrom, James Reimann, Duane Erickson, and Dan Russell.

DAIRY SCIENCE CLUB

This club provides social activities and educational information for University students interested in the field of dairy science. The main project of the year is making Christmas Cheese boxes, which are sold for presents. Any interested student may belong.

Row One: J. L. Barnhart, Advisor; Karl Nelson, Ray Miller, Floyd Gephart. *Row Two:* Robert Cook, Pat Muldoon, Mick Cary, Lee Edgerton, Larry Brannen. *Row Three:* R. H. Ross, Dennis Woodruff, J. E. Montoure, Jim Johnston, John Miller, John Callen, and Warren Hayes.

AGRICULTURAL ECONOMICS CLUB

The Agricultural Economics Club acquaints its members with professional men in the field of agricultural economics. Activities of the club are directed toward professional improvement.

Row One: Garold Johnston, Larry Summers, Advisor; Stewart Sprenger, Jan Jones, Karl Siller, Milo Salmeier, Guy Maestas, Ed Williams, Bill Yarber. *Row Two:* Doug Gregory, Max Serr, Lynn Reddekopp, John Richardson, Keith Hall, Dick Rush, Jim Snipe, Ron Cegnar, Tom Goekner, Mike Conley, Carl Leth, and Brad King.

BLOCK AND BRIDLE

The purpose of the Block and Bridle Club is to sponsor functions for animal husbandry majors. The organization annually sponsors the Fitting and Showing Contest.

Row One: Dr. B. Keith, John Miller, Gene Gestrine, David Lohr, Bert Brackett, Bill Loughmiller, Chad Gibson, Steve Schmidt, Wayne Dennis, Gene Gibson—President, Bob Loucks. *Row Two:* Ray Peterson, Norman Lohr, Ron Walters, John Sharp, Fred Silflow, John Sutton, Jim England, Robert Knittle, Terry Stigle. *Row Three:* Ray Church, Carl Van Slyke, Larry Butterfield, Craig Anderson, David Hopper, David Tuskberg, Alan Johnston, Wayne Dean, Mr. Stanley Slyter. *Row Four:* Steve Dobson, Mr. Duane Sharp—Assistant Advisor, Tom Kunklel, Dr. Hodgson—Advisor, Wayne Hill, Joe Dobson, Lloyd Eakin, Haven Hendricks, Bill Young, Delbert Elliott. *Row Five:* Don Martin, Dick Nedrow, Duane Boyd, Glen Stolte, John Lanting, Mike Heath, George Wells, Dr. Baker, Wallace Butler, Rick Callender, Tom Griffith.

CURTAIN CLUB

The purpose of Curtain Club is to unify and further interest in drama. Students must earn a total of 200 points by acting or by crew work prior to being considered for membership.

Row One: Joyce Conrad, Wendy Beams, Nickie McDonnell, Cary Ambrose. *Row Two:* Richard Parker, Donna Newberry, Harriet Hosack, Jean Collette, Mary Gladhart, Julie Martineau, Walter Brennan.

UNIVERSITY DEBATERS

Row One: Don Patch, Michael Wetherell, John Cosel, Wilma Gerlach, A. C. Whitehead, Larry E. Craig. *Row Two:* Richard Sparks, Lon Atchley, Steven Perkins, William Robson, Tim Rutledge, Ken Ayers, Brent Morgan.

HOME ECONOMICS CLUB

The purpose of the Home Economics Club is to set up activities for home economics students throughout the academic year. The group honors the faculty and seniors with a tea, and sponsors Home Economics Day.

Row One: Harriet VanDeusen, Helen Black, Becky Butler, Darlene D. Haagenson, Vicki Green. *Row Two:* L. Z. Stemmler, D. Dougherty—President, First Semester; J. Thomas—President, Second Semester; K. Johnson, G. F. Knighton, G. Jones. *Row Three:* Elaine Nielsen—Advisor; J. Cochrell, A. Pritzl, J. Solum, G. Chester, C. Eisele, M. Frei, Donna Sherwood, J. Johnson, P. Eaten, V. Capps, M. Slinkard, R. VanSlyke, N. Dalhe. *Row Four:* Miss Shirley Newcomb—Advisor; C. Bird, G. Nystrom, K. Kraemer, G. Wickstrom, E. Davis, J. Henning, N. Tucker, Vera Lee Winward, Rosalie Ziegler, Carole Eakin, Bonnie McDermid.

VARSITY RIFLE TEAM

Row One: Leslie Murray, Joe Gillespie, Dan Martin, Jack Hutteball, Dick Tracy. *Row Two:* Roy Laine, Vernon Lolley, Jerald Carney, John Hauff, Jr., B. A. Gitman.

AMERICAN INSTITUTE OF ARCHITECTS

The AIA is a professional organization run on a student basis on the Idaho campus. The purpose of the group is to bring opportunities for professional advice to interested students through speakers, films and slides. Meetings are held twice a month.

Row One: John E. Chisholm, Bill Bower, Paul Blanton, Richard Owen, Allen Brown, Robert Schaefer—President; C. L. Shawver—AIA State President; Ron Lichau, Joe Ed Conrad, Lynn Messenger. *Row Two:* Jack Hutteball, Steve Peck, LeRoy Kopf, Bill Oyen, T. J. Prichard, D. Klappenbach, Stuart Ross, Bill Reid, Andy Ganow, Glenn E. Ostrom, Leland A. Gray, Ritch D. Fenrich, Richard L. Fish, C. S. Dotts—Advisor.

VANDAL FLYING CLUB

Vandal Flying Club offers the opportunity to learn the art of flying inexpensively.

Row One: Wes Baker, Bob Furgason, Vance Penton, Lawrence McMenimen, Richard Day, Keith Forbes, Harold Sasaki. *Row Two:* Frank Vosika, Bell Kozlowski, Don Alexander, Stan Hintze, William Vaughn, Ray Ames, Maryclare Hall, Dave Schmirler, Keith Hawley, Erin Talbott, Gary Gridley.

MODEL UNITED NATIONS

The purpose of this program is to acquaint students with the workings of the United Nations and to choose delegates to attend Model United Nations. The members are students interested in the United Nations who have a 2.0 accumulative average. Participants in the program take an active part in work in the United Nations and choose delegates to the National Model United Nations Convention where the University represents a certain foreign country.

Row One: Pat Morris, Judy Rice, Laddie Tlucek, Donna Gibson, and Lindarae Watts. *Row Two:* Mike Rowles, Bill Hallock, Keith Erickson, Rev. Lee, Larry Munden, Don Davis, and Frank Callaghan.

NAVY RIFLE TEAM

Row One: Dick Tracy, John Hauff, Leslie Murray, Harlan Harmon, Dan Martin, Roy Luine, Gary Albin, Jim Matti, Jack Hutteball, Dave Schmirler. *Row Two:* Bruce Brotnov, Howard Morrison, Claude Freaner, John Farnsworth, Randy Hillier, Jim Crockett, Paul Strand, Jim Frame, Theodore Kramer, Robert Hal Meyer.

WOMEN'S "I" CLUB

The Women's "I" Club is an honorary organization to further the program of the Women's Recreation Association through participation. To be eligible a girl must have a 2.5 accumulative, 40 participation points in WRA, and show outstanding leadership qualities. This group sponsors a women's lounge in the women's gymnasium and holds a tea each year to introduce freshman women to the women's Physical Education Department.

Row One: Katie Hawks, Jackie Smith, Martha Turner, Dorothy Lawson. *Row Two:* Bettie Neale, Georgia Cutler, Marilyn Ramey, Cathy Yeomans, Linda Werner. *Row Three:* Shellie McKeen. *Row Four:* Donna Olsen, Nancy Pfaff, Bettie Hammond, Miss Harris.

WOMEN'S RECREATION ASSOCIATION

The Women's Recreation Association provides fun, relaxation, and physical recreation for all University women who desire to participate. This organization is operated by the WRA officers who compose the WRA Board.

Row One: Donna Olsen, Shellie McKeen, Marilyn Ramey, Karleen Wilson, Martha Turner. *Row Two:* Nekda Dennis, Pat Bergman, Betty Hammond, Donna Sutton, Ann Bachelder, Sandy Stickle.

PEM CLUB

This group is for Physical Education majors and also for those who seek a P.E. minor in their course of academic study. The group seeks to further interest in Physical Education through participation in many sports activities and by sponsoring functions in the Department of Physical Education.

Row One: Libby Sumner, Kathy Worsley, Betty Hammond, Sherry Gauthier, Nancy Pfaff, Miss Wolf.

Dave Grieve, Denny Dobbin, Mike Martin, Jack Spencer, Susan Sweetwood.

STEREO ROOM STAFF

The Stereo Room Staff maintains the stereophonic listening room which is located on the main floor of the Student Union Building. The staff is responsible for broadcasting stereophonic music which is pleasing to the public and for maintaining the equipment in the room.

Row One: Richard Roberts, Leonisa P. de Los Reyes, Norman Rees, Charles Harris. Row Two: Darrell Barstow, Delbert Coates, N. F. Ban, H. W. Smith. Row Three: H. C. Manis, S. D. Smith, R. L. Westcott. Row Four: Lyndon Hawkins, E. R. Logan.

ALDRICH ENTOMOLOGY CLUB

INDIA STUDENT'S ASSOCIATION

This organization is made up of Indian nationals and its purpose is to promote cultural or educational matters among Indian students and to promote international goodwill among citizens of India and the United States.

Religious Organizations

All of Moscow's churches promote religious activities for University of Idaho students. Most of the larger churches maintain religious organizations exclusively for University students. Campus loci of religious activity include the Campus Christian Center which is the headquarters for eight protestant groups; Canterbury House which is sponsored by the Episcopal church; the LDS Institute; and the Newman Club which is the student Catholic center.

BRESEE FELLOWSHIP

The Bresee Fellowship is a Nazarene youth group which meets each week for programs and discussion sessions.

Row One: Audrey J. Deardorff, Publicity Director; Alvin R. Aller, Adviser; Patt Newby, Secretary. *Row Two:* James Haskett, Treasurer for Second Semester; Leon Powers, Vice-President; Harold Tish, President; Jim McConnell, Treasurer for First Semester.

INTER-VARSITY CHRISTIAN FELLOWSHIP

Inter-Varsity Christian Fellowship is an inter-denominational protestant group which meets weekly to discuss topics of common interest.

Row One: Mona Luther, Vice-President; Linda Fleetwood, Robin Piva, Lynn Krause, Patt Newby, Nancy Todd, Karen Watts, Barbara Henriksen, Sharon Everett. *Row Two:* Edgar Simmons, James McConnell, Jon Wells, Kenneth Myers, President; Henry Jones, Bruce Evarts, Bert Henriksen, Harold Tish, Milo Salmeier, Secretary-Treasurer; Denny Andersen, Social Chairman.

DISCIPLE STUDENT FELLOWSHIP

Disciple Student Fellowship, which meets in the First Christian Church, is a group of college students who participate in community service, church action, Bible study, retreats and other religious endeavors.

Row One: Becky Sue Butler, Ruth VanSlyke, Tecla Ann Guerra, Jenny James, Adviser; Hazel Perks, Secretary; Barbara Michaels, Cathy Nelson. *Row Two:* Robert Smith, Lee James, Adviser; Ron Carlson, Don Hauptwell, William R. Anderson, Carl Van Slyke, President; Lester Lanphear, Vice-President-Treasurer; Larry Tillman, Leon Hopson, Jack Adams, Minister.

Kappa Phi

Kappa Phi's purpose is to "make every Methodist woman in the University and world today a leader in the church of tomorrow." Any woman student affiliated with the Methodist Church may be a member. The group sponsors many teas during the year.

Row One: J. Adams, Sponsor; J. Heidel, D. Dougherty, President; K. Johnson, L. Smith. *Row Two:* A. Hervey, J. Fuller, J. Johnson, C. Youmans, C. Youmans, M. Watson, C. Wunderlich.

Row One: Karleen Wilson, Paddy Lukens, Dolores McLean, Lynn Benders, Diane Seubert, Toni Riddle. *Row Two:* Jay Ney, Tom Goeckner, Joy Esser, Dennis Reier-son, Rev. Andrew Schumacher, Chaplain; Major John G. Couris, Faculty Adviser; John Norrish, Ron Cegnar. *Row Three:* Don Stewart, Gary Ott, Joe Norrish, Dale DeFrancesco.

Newman Federation

The Newman Federation strives to bring Catholicism to the campus in the religious, educational, and social areas. Membership is open to any student, but only Catholics can be initiated members. An annual activity of the group is a visit to the St. Joseph's Children's Home.

MOSCOW PRESBYTERIAN CHURCH
405 South Van Buren

Campus Church Centers

The L.D.S. House is affiliated with the Church of Jesus Christ 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 is the home for study periods, counseling, or quiet thought.

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

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

Religion: Moscow Churches

EMMANUEL LUTHERAN CHURCH
217 East 6th

Above: ST. MARY'S CATHOLIC CHURCH
618 East First
Center: FIRST BAPTIST CHURCH
708 South Jackson
Below: ST. MARK'S EPISCOPAL CHURCH
226 East Second

FIRST METHODIST CHURCH
322 East Third

Army ROTC

The highly qualified Military Science student at the University of Idaho has the opportunity to acquire a Regular Army commission upon graduation. Students who do not accept a Regular commission are commissioned in the United States Army Reserve. During the first two years of basic Army ROTC training, cadets study military organization, American Military History, weapon systems, geography and map reading and unit tactics. The advanced program is designed to further develop personal qualities which will not only make capable Army officers but also capable executives and leaders in nearly any chosen career field. Instruction and practice are both designed to emphasize methods of accomplishing maximum motivation.

ARMY ROTC STAFF, 1964-1965. *Row One, Left to Right:* Captain Albert Cooper, Captain Norman Matthias, Lt. Col. Ralph Rusche, Lt. Col. James Rimlinger, PMS; Major John Couris, Captain Henry Harrison. *Row Two:* Sgt. Plumer Lowe, MSgt. William Schlotter, MSgt. Quinton Carpenter, MSgt. Leroy White, and S/Sgt. Charles Toliver.

Army students at the University of Idaho achieve perfection in drill techniques through intensive drill exercises.

Members of the Army ROTC Rifle Team master marksmanship during weekly workouts at practice sessions.

Cadets Raymond Holt and James Gilman of the Army ROTC's Chrisman Raiders practice judo.

Air Force ROTC

The Air Force ROTC Air Science curriculum at the University of Idaho develops leadership potential among participating cadets. Foresight, administration, planning, and problem solving are objective areas included in the program.

ANGEL FLIGHT: *Row One:* Bibby Ogletree, Holly House, Dawn Hasfurther, Pam Poffenroth, Ann Wagner, Margo Dunham, Nancy Andrus, Barbara Reay. *Row Two:* Peggy Reed, Mike Hudelson, Andee Kanta, Mary Whitesel, Carol Hervey, Paula Spence (Angel Flight Commander), Cathy McCloud, Nancy O'Rouark, Bobbi Smith. *Not Pictured:* Carolyn Larsen, Anne Edwards, and Lynda Tschikof.

ARNOLD AIR SOCIETY: *Row One:* Gerry Veltrie, Richard Maki, Carl Johannesen, John Osgood, Wayne Wahineokai, Gary Clouse. *Row Two:* Tom Dietrich, Robert St. Clair, Al Olston, Jim Wohrer, Carlan Silha, Dave Elder, Larry Ratts, Alvin Vernon, Jesse Abbott, Richard Hines. *Row Three:* S. L. Downs, Ray Miller, Donald Simonson, Larry Herzinger, Charles Walton, William Striegel, Dale Benning, William Burke, Robert Pierce, Stephen Miller. *Row Four:* Gerald Gerlach, Frank Hinton, Dale Vosika, James Henslie, James Duffield, John James, Dennis Thomas, Allan Kyle, Gary Totten, Troy Smith, and Terry Kaercher.

DETACHMENT PERSONNEL: *Row One:* Major Charles House, Colonel Robert Ogletree, Major Dennis Thompson, Captain William Green. *Row Two:* S/Sgt. Arron Fiedler, T/Sgt. John Pello, T/Sgt. Karl Gronbach, and Jo Umbarger.

Above: AIR CADET STAFF: *Row One:* Dale Benning, Robert Pierce, Dave Elder, Richard Maki, Gerry Veltrie, Stephen Miller. *Row Two:* William Burke, Dale Vosika, Carlan Silha, Carl Johannesen, and Gary Clouse. *Below:* ARNOLD AIR SOCIETY OFFICERS: Cadet T. Smith, Cadet J. Abbott, Cadet G. Clouse, Cadet C. Silha, Cadet D. Elder, Cadet C. Walton, and Cadet R. St. Clair.

Navy ROTC

Now in its 19th year on the Idaho campus, the Idaho Naval Reserve Officer Training Corps is one of 52 such Navy units in major universities throughout the United States. The Naval ROTC program is designed to supplement the Naval officer output of the United States Naval Academy at Annapolis. Providing a four-year course in naval subjects, the NROTC produces Navy and Marine officers who are qualified for duty in the field upon graduation from Idaho.

At the Left: Idaho Midshipmen sweat it out inside a Marine landing vehicle during exercises off the southern California coast. From the left are Rick Hicks, Don Fry, Dennis Nelson, Lee Brannan, and Roy Bentson.

Clockwise: Professor of Naval Science Captain Harry E. Davey, Jr., presents a promotion warrant and hat to Idaho student Bob Maisch upon his promotion to Chief Electronics Technician. Chief Maisch is one of 45 active-duty Navy and Marine Corps enlisted men attending the University under the Navy Enlisted Scientific Education Program (NESEP). Upon graduation, NESEP's are commissioned ensign, U.S. Navy, or second lieutenant, U.S. Marine Corps.

Idaho Midshipmen returned to campus from summer cruise at Corpus Christi, Texas, and Coronado, California, with nearly all the honors there were available to win. Competing with Navy Midshipmen from 23 other universities, Idaho "middies" were designated first in overall performance and first in unit physical fitness. Kris Kirkland, center, and Lee Brannan, right, both participants in the cruise, display hardware won to NROTC Commanding Officer Harry Davey.

The Idaho Navy staff this year included (*Left to Right*): Lieutenant Ernie LeDuc, Lieutenant Commander Mark Moore, Commander Elbert Barton, Captain Harry Davey, Major Richard Campbell, Lieutenant Ed Miller, and Lieutenant (junior grade) Brent Bradberry.

SPORTS...

Editor

Bob Anderson

SPORTS...

SPORTS...

General Athletics

Fall Sports

Winter Sports

Spring Sports

Intramurals

WRA

JOHN C. THOMAS
Acting Director of Athletics

Athletics at the University of Idaho

TOM HARTLEY
Athletic News Editor

WAYNE ANDERSON
Baseball

DEE ANDROS
Football

PACKEY BOYLE
Varsity Trainer

JOHN CRAMER
Swimming

DICK DAY
Skiing

DICK DOUGLAS
Tennis

JIM GODDARD
Basketball

DOUG MACFARLANE
Track and Cross-Country

DICK SNYDER
Golf

POM-PON GIRLS. *Left to Right:* Barbara Hayden, Judy Manville, Becky Tridel, Peggy McGill, Melanie Fruechtenicht. *Not Pictured:* Mary Ellen Fairchild.

Pom-Pon Girls

The pep, sparkle, and color radiated by Idaho's Pom-pom girls create excellent school spirit and spur Idaho teams on to many fine victories.

VANDAL RALLY COMMITTEE. *Left to Right: Row One:* Mary Ellen Fairchild, Ruth Ann Knapp, Virginia Eiden, Lynn Murray, Nancy Pfall. *Row Two:* Doug Finklenburg, Bob Marley, Pat Cobb, Joe Easterbrook, Warren Bellis. *Not Pictured:* John Mix, Kathy Kelly, Pat McCollister, Joe Reid.

Rally Committee

The Rally Committee followed its same fine tradition in instilling spirit and enthusiasm in the University students by means of well organized Vandal rallies.

Row One: John Ostbo, Bill Bryson, Steve Calhoun, Dwayne Turpin, Joe McCollum, Jr., LeRoy Benson, John Forurio, Mike Wicks, Dick Arndt. *Row Two:* Alex Klidzejs, Dave Schlotthauer, Joe Dobson, Bill Huizinga, Chuck Kozak, Tom Porter, Rolf Prydz, John Daniel, John Boisen, Jack Bryant.

Mary Ellen Fairchild, Barbara Hayden, Judy Manville, Jean Cline, Nancy Shelman, Florence Webster.

Pom-Pon Girls: Second Semester

"I" Club

The "I" Club aids and upholds school traditions at the University and also acts as a service organization at ball games. Its members are selected from varsity lettermen and the University purchases "I" Club sweaters for the lettermen.

DEE ANDROS
Head Coach
Football

Vandals Compile 4-6 Record in Toughest Competition Yet

Under the supervision of Coach Dee Andros the '64 Vandal gridiron squad wrapped up a 4-6 record in a season characterized by some of the toughest competition seen in Vandal history. And the Vandals withstood the siege—threatening a Big Ten Iowa team with an impressive half-time lead, walloping the WSU Cougars 28-13, and stopping the powerful Utah State Aggies 27-22.

Idaho's power came from sophomores Ray McDonald and Tim Lavens and fourteen senior Vandals. Playing their last season for the Vandals were Paul Lawrence, Max Leetzow, Vern Leyde, Dick Litzinger, Cecil Meiser, Dale Meyer, Tom Morris, Rich Naccarato, Mickey Rice, Bob Ruby, Larry Strohmeyer, Mike Whiles, and John Whitney.

Mike Monahan, senior Vandal quarterback was named winner of the Clarence (Hec) Edmundson Award as the most inspirational player on the 1964 Idaho squad. Monahan set an all-time record for the longest pass in the Iowa game and turned in a total of 1,100 yards rushing in his Vandal career.

All-in-all, it was a great season for the Vandals with a "first in ten" win over the WSU Cougars and with a decisive victory over Utah State in Boise.

Idaho 3	San Jose 0
Idaho 24	Iowa 34
Idaho 0	Utah 22
Idaho 8	Oregon 14
Idaho 7	Oregon State 10
Idaho 27	Washington State 13
Idaho 40	University of Pacific 0
Idaho 7	Arizona 14
Idaho 27	Utah State 21
Idaho 0	Arizona State 14

COACHING STAFF

DICK MONROE, *Line Coach*
 STEVE MUSSEAU, *Defense Coach*
 DEE ANDROS, *Head Coach*
 JOHN EASTERBROOK, *Backfield Coach*
 BUD RILEY, *Frosh Coach*

MOST INSPIRATIONAL PLAYER AWARD
Mike Monahan, Senior Quarterback

John Boisen (72), Jerry Ahlin (11), and Jerry Campbell (61) stop Iowa's top-rated quarterback, Gary Snook (12), as 43,300 rain-soaked fans look on in Iowa City.

Idaho 3

San Jose . . 0

Coach Dee Andros and his Vandal gridiron squad opened the '64 season in sunny California with a 3-0 victory over the San Jose State Spartans. Putting on a defensive exhibition that was simply "magnificent," the Vandals didn't let the Spartans get close enough for even a field goal. Rich Naccarato's recovery of Spartan quarterback Charley Harraway's fumble at the Spartan 27, followed by Tim Lavens' 29-yard field goal, set the Vandal side of the scoreboard into action with Idaho coming out on top 3-0.

STATISTICS

<i>Idaho</i>		<i>San Jose</i>
95	Yards Passing	66
148	Yards Rushing	86
31	Yards Lost Rushing	16
212	Net Yardage	136
7-14	Passing	5-14
2	Passes Intercepted by	1
4	First Downs Rushing	2
5	First Downs Passing	3
1	First Downs on Penalties	0
6-43	Punts	8-45.4
119	Kicks Returned, Total Yards	59
4-30	Penalties	3-22
1	Fumbles Lost	1

Idaho . . . 24

Iowa34

Idaho impressively invaded the Midwest for its first game against a Big-Ten team on September 26. The rapidity and effectiveness of the Vandal attack stunned highly-favored Iowa during the first half of the game but in the waning minutes of the game the Hawkeyes retaliated with two lightning fast touchdowns. More than 43,000 rain-soaked fans watched Mike Monahan as he gracefully tossed the pigskin to Joe Chapman who carried it 80-yards for an Idaho touchdown.

STATISTICS

<i>Idaho</i>		<i>Iowa</i>
16	First Downs	20
139	Rushing Yardage	136
189	Passing Yardage	232
9-22	Passes	15-25
0	Passes Intercepted by	2
7-42.4	Punts	6-31.6
2	Fumbles Lost	4
97	Yards Penalized	40

Idaho 0
Utah 22

Top: Vandal and Duck captains get the good words during the preliminaries of the Parents' Day game. Bottom: IDAHO versus WASHINGTON STATE: Coach Andros is pleased with what he sees.

STATISTICS

<i>Idaho</i>		<i>Utah</i>
17	First Downs	17
100	Rushing Yardage	234
69	Passing Yardage	71
7-26	Passes	4-12
1	Passes Intercepted by	1
4-48	Punts	5-36
1	Fumbles Lost	1
35	Yardage Penalized	75

TOM MORRIS
Senior Halfback
Toms River, New Jersey

JERRY CAMPBELL
Junior Guard
Spokane, Washington

VERN LEYDE
Senior End
Spokane, Washington

DICK LITZINGER
Senior Center
Santa Ana, California

Vandal quarterback Mike Monahan (18) sprints downfield after outmaneuvering Oregon's Jack Clark (66).

Rich Naccarato goes 8 yards for a first-down.

STATISTICS

<i>Idaho</i>		<i>Oregon</i>
13	First Downs	19
161	Rushing Yardage	95
45	Passing Yardage	239
3-11	Passes	18-29
1	Passes Intercepted by	1
8-42.6	Punts	5-28.2
1	Fumbles Lost	2
5	Yards Penalized	97

Quarterback Bob Berry and the Oregon Ducks dazzled the Idaho gridiron squad for the first quarter and then held on grimly until the final gun sounded to win the annual Oregon-Idaho tilt. Idaho's only touchdown in the hard-fought contest came when Mike Monahan passed to Joe McCollum who then sprinted ten yards for the touchdown run. More than ten thousand Moscow fans watched the Vandal attack come back strong after the first quarter, but the Ducks' passing offense proved to be too strong an adversary.

Idaho 8

Oregon 14

Idaho 7
Oregon State . . . 10

Late in the third quarter, Dan Espalen carried the pigskin 42 yards to score and gave the Rose Bowl-bound Beavers a come-from-behind victory over the Idaho Vandals. Early in the game a 2 yard plunge by Ray McDonald gave Idaho its lone tally and until late in the third quarter, it looked as though the Vandals would win. Following the well-played game, OSU Coach Tommy Prothro called Idaho a "vastly underrated team."

STATISTICS		
<i>Idaho</i>	<i>Oregon State</i>	
12	First Downs	12
186	Yards Rushing	278
22	Yards Passing	14
4-9	Passes	2-9
1	Passes Intercepted by	0
6-40.2	Punts	3-39.3
3	Fumbles Lost	3
30	Yards Penalized	40

Above: Halfback Tom Morris begins another journey to the Cougar goal line. Below: Anxious Vandals await a decision during the Oregon game.

DALE MEYER
Senior Fullback
Salem, Oregon

JOE DOBSON
Junior Tackle
Horseshoe Bend, Idaho

DICK ARNDT
Sophomore Tackle
Sandpoint, Idaho

Idaho 28

Washington State 13

It took ten years, but the Vandals came up with a decisive victory formula and defeated the Washington State Cougars in the annual Battle of the Palouse before a crowd of 18,600 fans. After a slow first quarter, the Vandals buckled down and picked up two touchdowns in the second quarter. The Cougars were too worried about big Ray McDonald crashing through their line and left themselves open for the medium and long passing attack of quarterback Mike Monahan to ends Joe Chapman and Vern Leyde. McDonald scored three of Idaho's four touchdowns by crashing through WSU's line from the 1-, 2-, and 5-yard lines, and also set a new record for the number of carries at 34.

Idaho's Ray McDonald (32) leaves WSU's Bud Norris (89) in the dust as he flashes downfield for one of his three touchdowns.

The Vandal line puts on a fine show as Joe McCollum (22) plunges for a first down.

STATISTICS

Washington State		Idaho
13	First Downs	20
81	Yards Rushing	251
105	Yards Passing	153
6-18	Passes	6-15
0	Passes Intercepted by	4
3-38	Punts	5-42.8
35	Yards Penalized	45
3	Fumbles Lost	2

Idaho's Ray McDonald makes shambles of the Cougar defense while 18,600 spectators look on.

Idaho 40
 Pacific 0

The Vandals broke loose from three straight losses to soundly defeat the University of the Pacific Tigers at Stockton, California, by a score of 40-0. The extensive Idaho ground game was played mostly by the reserves. Ray McDonald saw very little action, which was probably the only break given to the Tigers all day. The record for the number of first downs increased to 27 over the record of 25 set in 1948. This victory gave the Vandals a 4-3 record for the season with three more games on the schedule.

Idaho's workhorse Ray McDonald (32) leaves two Cougar assailants on the turf.

VANDAL TRI-CAPTAINS with Head Coach, Dee Andros. Left to Right: Rich Naccarato, Dick Litzinger, Larry Strohmeyer.

STATISTICS

Idaho		Pacific
27	First Downs	14
350	Rushing Yardage	66
66	Passing Yardage	110
13-8	Passes	29-11
3	Passes Intercepted by	0
1-43	Punts	5-27
1	Fumbles Lost	1
120	Yards Penalized	35

RICH NACCARATO
Senior Halfback
 Spokane, Washington

MICKEY RICE
Senior Fullback
 Riggins, Idaho

JOHN BOISEN
Junior Tackle
 Spokane, Washington

Cougars beware! This is Vandal country!

The Vandal line leaves an opening in the Cougar defense and Mike Monahan turns this into a score.

Idaho 7

Arizona 14

What was billed to be a strictly defensive game turned out to be just that as the Wildcats of Arizona outscored the Vandals by a touchdown. The Vandals only score of the game came in the final minutes of play in the first half after moving from the Idaho 45 to the Arizona 3 on a series of option plays. From the 3, quarterback Mike Monahan pitched to Vern Leyde who carried the pigskin and an Arizona player over the goal line. Campbell converted the point after to even the score before the half ended. The next offensive action didn't come until the final minutes of play when a blocked field goal attempt by Idaho shattered the Vandal's chance of victory. With the ball on the Idaho 35, a fourth and 18 situation, and 44 seconds left to play, Arizona came up with their one big play of the day to defeat the Vandals 14-7.

STATISTICS

Idaho		Arizona
13	First Downs	14
224	Yards Rushing	207
12	Passes Attempted	8
5	Passes Completed	3
1	Passes Intercepted	1
1	Fumbles Lost	0
35	Penalties	45

BOB RUBY
Senior Guard
Furner, Oregon

LARRY STROHMEYER
Senior Quarterback
Downey, California

MIKE WHILES
Senior Wingback
Edmonds, Washington

Idaho . . .
27
 Utah State
22

IDAHO INVADES BIG TEN TERRITORY: Hawkeye's Dalton Kimble (44) is nailed on the spot by the strong Vandal defense.

An intercepted pass with 20 seconds to play killed what seemed an almost certain Utah State touchdown drive and preserved a 27-22 football victory for the University of Idaho Vandals in Boise. More than 10,000 spectators became "cardiac candidates" in the final minutes of the game when halfback Bill Scott snared a pass by Utah State quarterback Ron Edwards in the end zone and ran the ball out to the Idaho 23. One running play later and the score changed hands—with Idaho on top 27-22.

STATISTICS

Idaho		Utah State
15	First Downs	22
190	Yards Rushing	137
146	Yards Passing	194
9-16	Passes	16-30
1	Passes Intercepted by	0
5-36	Punts	3-26.2
1	Fumbles Lost	1
6-50	Penalties	5-25

BUTCH SLAUGHTER
Sophomore Halfback
 Spokane, Washington

BOB BASSETT
Junior End
 Spokane, Washington

JOHN DANIEL
Sophomore Guard
 Spokane, Washington

STAN BURATTO
Junior Tackle
 Clarkston, Washington

Idaho . . .
 0
 Arizona St.
 14

VANDALS versus COUGARS: "We won!"

JOE CHAPMAN
Junior End
 Coeur d'Alene, Idaho

BILL SCOTT
Junior Wingback
 Laurel, Maryland

STEVE BURATTO
Junior Center
 Clarkston, Washington

JERRY AHLIN
Sophomore Quarterback
 Boise, Idaho

Arizona State quarterback John Torok led his fellow Sun Devils to a 14-0 victory over the Vandals in the Idaho club's last game of the season. Although the Vandals played a really aggressive game, the Arizona team was the speediest team they had encountered all year. The Sun Devil attack contributed to their victory with receivers who could run with the ball as well as anybody after they caught it. During the finale, Ray McDonald and Joe Chapman both broke individual school records. McDonald broke Wilbur Gray's 10-year mark in the rushing department with 44 yards and a season total of 583 in six and one-half games. Chapman caught three passes for 78 yards in the scorebooks and broke Reg Carolan's three-year-old mark of 498 yards with a seasonal total of 512 yards.

STATISTICS

<i>Idaho</i>		<i>Arizona State</i>
11	First Downs	22
64	Yards Rushing	158
134	Yards Passing	213
9-22	Passes	16-24
1	Passes Intercepted By	2
7-44.1	Punts	3-32.3
1	Fumbles Lost	1
8	Yards Penalized	55

Row One: Nick Walters, Tim Bartlett, Karl Kleinkopf, Darrell Danielson, Mike Mitchell, Jack Danforth, Mike Brady, Jim Bloxom, Steve Spyker. Row Two: Bill Barlow, Lyle Bergstrom, James Evans, Larry Santchi, Ron Warrick, Dennis Sumner, Brad Arnold, Mike Woolrick, Robert Barlow, Rich Toney. Row Three: Dennis McCanna, Dave Moers, Jim Thiemans, Pat Davidson, Bruce Sherlock, Steve Smith, Jay Koopsen, Jim Wheeler. Row Four: Steve Ulrich, Roy Stower, Jim Wisencarver, Tim Tyler, Howard Foley, Mike Walsh.

Freshman Football

IDAHO 10

BOISE JUNIOR COLLEGE 33

IDAHO 16

MONTANA 16

IDAHO 22

UNIVERSITY OF WASHINGTON 14

IDAHO 30

WASHINGTON STATE 6

The Idaho Frosh posted another winning season with victories over Washington and Washington State and a tie with Montana. Boise Junior College was the only team to better the Babes' efforts. After the opening loss to the Broncos, Coach Bud Riley's troops pasted Washington 24-14 and buried Washington State 30-6. Montana managed to come through with a tie, 16-16, on a last-second field goal to close another highly successful season for the Vandal Babes.

VANDAL CROSS-COUNTRY TEAM, 1964—Row One: Coach Doug MacFarlane, Bernie O'Connell, Tom Dietrich, Bruce Swayne. Row Two: Nils Jebsen, Charles Fleiger, Paul Henden, John Mynott, Ted Quirk.

Cross-Country

Under the fine direction of Coach Doug MacFarlane, the Idaho cross-country team finished a six-meet season with one win, three second-place trophies, and two third-place awards. The defending Big Sky Conference champions placed second in the conference meet this season with Paul Henden taking a sixth place in the individual competition.

Vandal Tom Dietrich finishes the grueling course well ahead of an unidentified Washington State competitor.

VANDALS ON THE MOVE—Left to right: Paul Henden, John Mynott, Bernie O'Connell, Nils Jebsen, Charles Fleiger, Tom Dietrich, Bruce Swayne, and Ted Quirk.

BIG SKY CONFERENCE Final Standings

Idaho State University	30
UNIVERSITY OF IDAHO	63
Montana State College	71
Weber State College	80
Montana State University	87
Gonzaga University	134

COACH JIM GODDARD

In his second year at Idaho, Goddard led the Vandal ball club through a decidedly lopsided season. The Vandals closed out the season with a 6-19 record and with a 4-6 record in Big Sky Conference play.

JERRY SKAIFE
CAPTAIN
Junior Guard
Spokane, Washington

Basketball

The Vandals, under Coach Jim Goddard, began the season with returning seniors Moreland and Kozak who were reinforced by Junior College transfers John Rucker and Jerry Skaife. The Vandals started off what promised to be a successful year by defeating Washington State University 76-54. Idaho used accurate passing and fast breaks to bewilder the Cougars and go on to an easy victory.

Members of the Vandal cage squad proudly show off trophies awarded to them in their final game of the season in Memorial Gym. Tom Moreland holds a special award presented to him by the Coeur d'Alene Quarterback Club. Jerry Skaife was voted the most inspirational player by his teammates and was awarded the Jay Gano Award. Chuck Kozak holds the King Spud trophy and also helps Coach Goddard display the Ronald White Award presented to Tom Moreland as the most outstanding player.

Final Basketball Statistics

Seasonal Record: Won 6, Lost 19

Big Sky: Won 4, Lost 6

	Games	FG	%	FT	%	RB	TP	AVG
Moreland.....	25	169-336	50.3	79-124	63.9	289	417	16.6
Skaife.....	25	149-348	41.2	91-126	73.1	105	389	15.8
Rucker.....	25	114-290	39.5	57-78	73.1	132	285	11.4
Haskins.....	25	97-254	38.1	34-58	58.6	59	228	9.1
Schlotthauer.....	20	67-142	46.8	41-54	75.9	121	175	8.7
Kozak.....	25	52-103	50.5	34-65	53.1	181	138	5.5
Wicks.....	24	46-101	45.5	30-45	66.7	42	122	5.0
Hepworth.....	19	18-69	26.1	32-45	71.1	35	68	3.5
Tollefson.....	17	13-54	24.1	2-3	66.7	24	28	1.6
McElroy.....	12	6-17	35.3	11-16	68.8	22	23	1.7
Bohman.....	14	7-19	36.8	4-8	50.0	12	18	1.3
Rasmussen.....	8	4-6	66.7	2-3	66.7	25	10	1.2
Anderson.....	18	1-6	16.2	0-2	00.0	11	2	.1
Strickland.....	1	0-0	00.0	0-0	00.0	0	0	0.0
Team Rebound.....						184		
Total.....	25	744-1850	40.0	407-604	66.7	1270	1895	75.8
Opponents.....	25	787-1679	47.0	428-642	66.5	1196	2002	80.0

IDAHO	76	
WASHINGTON STATE		54
IDAHO	63	
NEVADA		69
IDAHO	68	
SANTA BARBARA		76
IDAHO	67	
SAN JOSE		77
IDAHO	53	
OREGON		63
IDAHO	70	
WASHINGTON STATE		75
IDAHO	90	
AUGSBURG COLLEGE		95
IDAHO	77	
MONTANA		58
IDAHO	71	
WEBER STATE		105
IDAHO	63	
UTAH		80
IDAHO	79	
MONTANA STATE		82
IDAHO	91	
MONTANA		68
IDAHO	48	
OREGON STATE		60
IDAHO	72	
SEATTLE		89
IDAHO	76	
WASHINGTON		90
IDAHO	64	
MONTANA STATE		85
IDAHO	85	
GONZAGA		65

They split the maplecourt series with Washington State University this year as the Cougars failed to avenge their 28-13 loss on the gridiron in the fall.

IDAHO	76
SEATTLE	97
IDAHO	89
HAWAII	75
IDAHO	61
GONZAGA	67
IDAHO	64
WESTERN WASH.	67
IDAHO	120
IDAHO STATE	94
IDAHO	103
WEBER	106
IDAHO	92
IDAHO STATE	104
IDAHO	87
WASHINGTON	99

JAY ANDERSON
Junior Guard
Eden, Idaho

ED HASKINS
Junior Guard
St. Maries, Idaho

Vandal field goal record smasher Tom Moreland leads the Vandal attack on the Cougars.

Despite the early win over the Cougars, the Vandals were to have their troubles before the season closed. After defeating the Cougars, the Vandals went on the road and lost five consecutive games, losing to Nevada by 6 points, to Santa Barbara by 8 points, to San Jose by 10 points, to the University of Oregon by 10 points, and in the return game with WSU, Idaho lost a close-fought contest by 5 points.

Idaho's bad luck followed them home to a close defeat by Augsburg College 90-95.

The Vandals broke their six game losing streak by defeating Montana 77-58 in their first Big Sky Conference game. However, this was not to last for in the next game Idaho lost to Big Sky Conference champions Weber State College.

TERRY HENSON
Senior Guard
Kent, Washington

The remainder of the season followed the same pattern seeing Idaho close out the season against the University of Washington with an 87-99 defeat. This defeat was Idaho's 19th contrasted with 6 victories.

Although it was a disappointing season, three of Idaho's cagers were selected for Big Sky Conference honors. Jerry Skaife, Idaho's hustling 5' 11" guard, was picked for first team honors. Tom Moreland, 6' 7" Vandal center broke the Idaho field goal percentage mark with a three year average of 48.1 percent. And, finally, Ed Haskins, who made the best individual effort of the season with 30 points against Gonzaga, was placed on the Honorable Mention team.

JOHN JAMES
Sophomore Guard
North Bend, Oregon

ROD BOHMAN
Sophomore Guard
Troy, Idaho

Coach Goddard summed up the Vandal efforts this year by stating, "We showed a lot of good things . . . but we didn't put them all together at the same time."

CHUCK HEPWORTH
Junior Center
Elma, Washington

John Rucker eases his way through a tight MSC Bobcat defense in the waning minutes of a Big Sky Conference tilt.

JOHN RUCKER
Junior Guard
 Rensselaer, New York

TOM MORELAND
Senior Center-Forward
 Coeur d'Alene, Idaho

Big Sky Record

Idaho	77	Montana	58
Idaho	71	Weber State	105
Idaho	79	Montana State	82
Idaho	91	Montana	68
Idaho	64	Montana State	84
Idaho	85	Gonzaga	65
Idaho	61	Gonzaga	67
Idaho	120	Idaho State	94
Idaho	103	Weber State	106
Idaho	92	Idaho State	104

Above: Jerry Skaife exhibits action that netted him a berth on the Big Sky Conference first team. *Below:* Idaho's John Rucker keeps the ball well out of the reach of his OSU Beaver opponent.

ED TOLLEFSON
Junior Guard
Portland, Oregon

LARRY RASMUSSEN
Junior Center
Cannon Beach, Oregon

MIKE WICKS
Sophomore Guard
Coeur d'Alene, Idaho

CHUCK KOZAK
Senior Forward-Center
Seattle, Washington

JIM McELROY
Junior Forward
Seattle, Washington

Freshman Basketball

UNIVERSITY OF IDAHO, Moscow—with another winning season on the books the Idaho Frosh have completed their 1964-65 cage campaign.

Rick Day, the Rosalia, Washington, sharpshooter paced the Vandal Frosh from the field with a 15.6 per-game average. He was followed by Craig Johnson from Spokane's Shadle Park High School who fired at a 13.9 clip. Dave Dillon of Sandpoint was third at 12.5.

FROSH SCORING (8-6)

Name	G	FG	FT	TP	AVG.
Rick Day (Rosalia, Wash.)	14	87	45	219	15.6
Craig Johnson (Shadle Park, Wash.)	14	78	29	195	13.9
Dave Dillon (Sandpoint)	14	73	29	175	12.5
Dick Colbert (Kokomo, Ind.)	12	49	27	125	9.1
Charlie Smith (University)	12	49	19	117	9.7
Larry Kaschmitter (Grangeville)	12	30	21	81	6.3
Dave McCune (Pocatello)	12	28	8	64	4.9
Craig Cooke (Central Valley)	7	13	20	48	6.8
Kenny West (Mountain Home)	6	10	7	27	4.5
Bob Satterfield (Borah-Boise)	11	11	4	26	2.6
Dan Carney (Kellogg)	7	10	12	22	3.1
Fred Seipold (Kellogg)	9	5	2	12	1.3
Brad Arnold (Lovelock, Nevada)	9	4	1	9	1.0
Total				1144	81.7
Opponents				1123	80.2

Row One: Bob Glaisyer, Barry Boydston, Nils Jebsen, Mike Rowles. Row Two: Richard Day, Coach; John Ostbo, Robert Trent, Rolf Prydz, Per Jenssen.

Skiing

The Idaho snow harriers experienced a terrific season this year. After outstanding performances by Nils Jebsen in the cross-country and Rolf Prydz in jumping at the Red Mountain and NCAA qualifying meets, the Idaho team went on to win the Big Sky crown at Bridger Bowl in Bozeman, Montana. The season's finale was the NCAA National Meet at Crystal Mountain, Washington. Idaho placed 8th in the nation at this meet.

RICHARD DAY
Ski Coach

Swimming

Intently receiving instructions are Charlie Edwards (top) and Bob Wynn (bottom).

Kris Kirkland—a top man on the Vandal team.

JOHN CRAMER
Coach

BILL STILLMAKER
100-yard breaststroke, 200-yard breaststroke.

Karl Von Tagen demonstrates his record-breaking freestyle form. Von Tagen broke three of his own records in the Big Sky Conference this year.

Swimming

Vandal finman Karl Von Tagen broke three individual records to qualify for the NCAA Championships, and Idaho's 400-yard freestyle relay team smashed a league record as the University swimming team successfully defended its Big Sky Conference title in Missoula.

The Idaho tank squad finished the meet 30 points in front of the Idaho State team, its closest contender.

Von Tagen bettered his own Big Sky records in the 50, 100, and 200-yard freestyle to qualify for the collegiate finals in Ames, Iowa.

BIG SKY RECORD

1. Idaho	149
2. Idaho State University	119
3. Weber	84
4. Montana	47

Row One: Coach John Cramer, Kris Kirkland, Byron Anderson, Fritz Von Tagen, Karl Von Tagen. *Row Two:* Dave Grieve, Bill Stillmaker, Chuck Edwards, Bob Winn, Andy Sorenson. *Row Three:* Tom Kirkland, Mark Smith, Frank Burlison, Steve Calhoun. *Row Four:* Chuck Cropley, Bill Ross, and Jim Mundt.

Track

Mike Barrett—100, 220, 440-yard relay; Bill Bryson—100, 220, 440-relay; Bob Johnson—220, 440, 440-yard relay, mile relay.

Rich Korpenen—880, 440, mile relay; Virgil Kearney—440, mile relay.

DOUG MacFARLANE
Coach

Dewayne Turpin—Big Sky Pole Vault Champion—14'.

Bill Scott—Triple Jump, 220, 440-yard relay; and Gene Shirley—Broad Jump and Triple Jump.

Track

Big Sky Summary: 1. Idaho State, 131. 2. Montana, 106. 3. Idaho, 96. 4. tie Montana and Weber, 54. Pole Vault—1. DeWayne Turpin, Idaho, 14'. Shot Put—1. Ray McDonald, Idaho, 56 $\frac{3}{4}$ ". 880-yard run. Nils Jebsen, Idaho, 1:55. All new conference records.

Ray McDonald—Big Sky Shot Put Champion—56 $\frac{3}{4}$ ".

Joe Chapman—Intermediate Hurdles, 100, Broad Jump.

Russ Smith—High Hurdles, Intermediate Hurdles; and Joe McCollum—100, 220, 440-yard Relay, Mile Relay, 440, Intermediate Hurdles.

Row One: Bob Powell, Lee Takahashi. Row Two: Dick Douglas, Coach; Don Patch, Jack Flynn, Bill Evans.

DICK DOUGLAS
Coach

Tennis

The 1965 tennis team, coached by Dick Douglas, compiled a season record of 1 win and 7 losses while four matches were cancelled by bad weather. The climax of the season was a fourth place team score in the Big Sky Championship held in Pocatello. Idaho won points when these netters reached their division finals: Keith Reis in No. 2 singles, Lee Takahashi in No. 4 singles, and Keith Reis and Jeff Flynn in doubles. Team members and their playing positions were Bill Evans, 1st singles; Keith Reis, 2nd singles; Jeff Flynn, 3rd singles; Lee Takahashi, 4th singles; Don Patch, 5th singles; and Bob Powell, 6th singles.

Bill Evans and Jack Flynn team up to form a powerful doubles team.

BOB POWELL

JACK FLYNN

LEE TAKAHASHI

BILL EVANS

DON PATCH

Baseball

Coach Wayne Anderson led the Vandals through their sixth winning season in a row as they posted a 17-13 mark. The Vandals proved to be a running team as they set a new record for stolen bases with a total of 74 to erase the old mark of 59 set in 1961. Jim Carmichael, a senior from Seattle, set a new stolen bases record with 16 for the season. Tom Hoagland led in the hitting department with a .394 average. John Blessinger, Gary Kaatz, and Jim Carmichael also broke the .300 mark to add some power to the Vandal lineup.

VANDAL PITCHERS—Row One: Bill Stoneman, Harlan Buitenveld. Row Two: Gary Luce, Mike Lamb, Frank Reberger, Al Simmons

WAYNE ANDERSON
Coach

Row One: Dave Closson, Gary Johnson, Bill Huizinga, Frank Reberger, Mike Lamb, Gary Kaatz, Alex Klidzjes, John Thomas, Acting Director of Athletics. Row Two: John Bardelli, Steve Moen, Sam Snyder, Tom Hoagland, Jim Carmichael, Harlan Buitenveld, Jerry Campbell, Wayne Anderson, Coach. Row Three: Terry Taylor, Bill Stoneman, Wally Posey, John Blessinger, Mike Everett, Bob Blessinger, Al Simmons, Gary Luce.

1965 Vandal Sluggers

FINAL 1965 IDAHO BASEBALL STATISTICS (17-13)

	AB	R	H	PO	A	E	2B	3B	HR	SB	SC	HP	BB	SO	RBI	AVG.
Tom Hoagland.....	86	24	30	206	13	3	5	2	6	6		5	19	14	24	.349
J. Blessinger.....	45	5	14	26	23	2	1	1		3	2		8	6	4	.311
Gary Kaatz.....	105	17	32	25	57	12	5	2	2	12	3	1	7	19	18	.305
Jim Carmichael.....	99	20	30	45	2	5	2		3	16	3	3	13	12	12	.303
Mike Everett.....	74	11	22	27	1		5			11	2	1	3	17	13	.297
Wally Posey.....	87	22	25	41	80	4		3		8			16	14	12	.287
Gary Johnson.....	88	16	21	29	56	12	2	3	1	10	3		11	17	9	.239
Jerry Campbell.....	60	8	14	18	3	1	4	1	1	4		2	4	17	8	.233
John Bardelli.....	59	10	12	130	5	3	1	1		3	1	1	5	10	6	.203
Bill Huizinga.....	27	3	4	13	2	1				1	1		1	7	1	.148
Sam Snyder.....	22	1	3	12									2	6	1	.136
Total.....	880	144	225	672	237	16	28	13	14	74	18	16	103	175	116	.251
Opponents.....	882	104	186	610	261	79	15	6	6	17	7	7	108	222	77	.209

PITCHING

	G	IP	AB	R	H	ER	SO	BB	WP	HB	W	L	Pct.	ERA
Lamb.....	11	48 2/3	203	27	44	20	31	22	1	2	5	2	.714	3.69
Stoneman.....	13	57 1/3	228	22	38	12	86	27	0	1	5	3	.625	1.80
Reberger.....	11	47 2/3	167	21	38	14	40	32	1	2	2	3	.400	2.61
Buitenveld.....	9	30	120	11	25	9	20	8	3	1	2	3	.400	2.70
Simmons.....	9	29 1/3	122	16	31	12	25	11	1	0	2	1	.667	3.69
Luce.....	2	11	41	6	9	4	7	7	1		1	1	.500	3.24
											17	13		

BILL HUIZINGA
Outfielder

GARY LUCE
Pitcher

1965 Vandals

MIKE LAMB
Pitcher

BILL STONEMAN
Pitcher

SAM SNYDER
Catcher-Outfielder

DAVE CLOSSON
Third Base

MIKE EVERETT
Outfielder

GARY KAATZ
Third Base

AL SIMMONS
Pitcher

WALLY POSEY
Catcher-Second Base

Baseball

DICK SNYDER
Coach

Row One: Bill Carter, Ros Rognstad, Dick Jensen. Row Two: Tom Larson, Bob Erickson, Dick Trail, Chick Cutler, Larry Kirkland.

Golf

Chick Cutler, Vandal veteran, swings into action.

The Idaho turfmen completed their 14th consecutive winning season this year with a seasonal record of 11 wins, 6 losses, and 1 tie. In Big Sky competition the Vandals won 4 and lost 2 and placed second to Montana State University in the conference playoffs.

Outstanding team members were Larry Kirkland, who was voted Most Valuable Player and received the "Doc" Barton award for his endeavors on the links, and Dick Trail, who ended the season with the lowest scoring average for all competitive rounds played. Trail was elected team captain by his teammates.

At the close of the season, Bill Carter and Dick Trail were chosen for the all-conference first team and Larry Kirkland, Dick Jensen, and Ros Rognstad were nominated for the second.

Golf

Dick Jensen and Ros Rognstad.

Larry Kirkland—recipient of the "Doc" Barton Most Valuable Player Award.

BIG SKY STANDINGS

1. Montana State U.
2. Idaho
3. Montana State
4. Gonzaga
5. Idaho State

Dick Trail and Bill Carter—Big Sky all-conference first team members.

1965 Intramural Champions

SIGMA ALPHA EPSILON

For the second straight year the sports-minded crew from the SAE house walked off with the campus intramural championship. After winning the IM track meet in the spring, the SAEs had little trouble in keeping their grip on the first place spot.

Row One: R. Noble, J. Foruria, L. Eddingfield, D. Jory, G. Albin, J. McCollum, D. Loughmiller, P. Dailey, L. Strohmeier. *Row Two:* D. Henry, B. Egen, R. Benison, D. Severn, C. Wilson, P. Kirby, P. Peterson, B. Swain, D. Mottinger. *Row Three:* C. Leth, R. Carr, G. Reber, P. Armstrong, D. Slusarenko, J. Patterson, B. Pierce, S. Marshall, T. Woodhead. *Row Four:* D. Ayers, A. McCluskey, E. Poppleton, B. Miller, C. Smith, D. Wilmore, S. Emerson, D. Wright. *Row Five:* B. Ross, J. Bower, E. Griswold, G. Nyberg, A. Eiguren, B. Wilund, M. Brassey, R. Hall. *Row Six:* B. Graham, S. Kirkham, D. Rawlings, B. Fuller, T. Carney, M. Tunison, J. Varin. *Row Seven:* B. Bailey, L. Liersay, R. Hicks, L. Rasmussen, T. Wolff, D. McFarland, J. Bryant, V. France, J. Whitney. *Row Eight:* B. Williams, F. Batt, C. White, T. Henson, D. Arndt, R. Raffensperger, B. Schmidt.

Final Intramural Standings

1. Sigma Alpha Epsilon	2141	15. Gault Hall	1432
2. Phi Delta Theta	1891	16. Tau Kappa Epsilon	1392
3. Alpha Tau Omega	1880	17. McConnell Hall	1385
4. Delta Tau Delta	1873	18. Borah Hall	1269
5. Willis Sweet Hall	1850	19. Phi Kappa Tau	1217
6. Delta Chi	1637	20. Delta Sigma Phi	1141
7. Beta Theta Pi	1591	21. Lambda Chi Alpha	1095
8. Phi Gamma Delta	1561	22. Shoup Hall	803
9. Sigma Chi	1527	23. Farmhouse	794
10. Sigma Nu	1526	24. LDS	703
11. Chrisman Hall	1510	25. Campus Club	629
12. Lindley Hall	1482	26. TMA	455
13. Upham Hall	1481	27. Theta Chi	409
14. Kappa Sigma	1447	28. Pi Kappa Alpha	175

Touch- Football

Sigma Alpha Epsilon put together a strong attack and tight defense to defeat the independent league champs from Willis Sweet by a score of 18-7.

Row One: Steve Kirkham, Ron Raffensperger, Phil Armstrong, Mike Tunison, Gary Albin, Dennis Wright. *Row Two:* Jim Patterson, Pat Daily, Rick Hicks, Carl Leth, Roy Bentson, Robin Hicks. *Row Three:* Gary Reber, Chuck White, Bill Schmidt, Rich Hall, Charlie Thornbrugh, Bill Bailey, Fred Batt.

Cross- Country

Alpha Tau Omega repeated last year's victory in the annual Turkey Trot cross-country by taking first, second, and fourth places. Jon Bloxham won the race with a time of 6:55.6.

Jerry McKee, Jon Bloxham, Steve Richards, John Slayton.

"A" Basketball

Row One: Denny Almquist, Coach Bill Stokes, Harrell Osborne. *Row Two:* Larry Riggers, Bob Ruby, Gary Mires, John Siath, Al Klidzjes.

Willis Sweet defeated the Greek league champions from ATO in a surprising upset in Memorial Gym. A huge crowd watched the game as the ATOs made a comeback attempt but were put down in the final minutes of play.

A strong team from Beta Theta Pi emerged as champions from the "B" basketball tourney. The Betas overcame all opponents that challenged them in their quest for the title.

Row One: Butch Cray, Wayne Dean, Dave Driscoll, Eric Hove. *Row Two:* Bob Warmsted, Les Fowers, Tom Eidson, Ron Lichau.

"B" Basketball

Bowling

The SAEs came up with a strong bowling team this year as they took the campus intramural bowling tourney.

John Whitney, Bob Wise, Tony Waliff, Bill Wilund, Clyde Nelson.

Weightlifting

The Delta Tau Delta weighty crew copped the campus crown in the weightlifting tournament this year.

Kneeling: David Klinchuck, John Richardson, Doug Gregory. *Standing:* Jack Post, Paul Taylor, Bob Terrell, Doug Bishop.

Skiing

The Delts' ski team raced down the slalom course at the North-South Ski Bowl ahead of all other competitors and won the ski meet trophy for 1965.

Rob Palst, Rick Dean, Sherm Ely.

Row One: Dennis Poffenroth, Duane Goicoechea, Bill Closson, Gordon Judd. Row Two: Jim Currie, Dick Curtis, Tom Little, Bob Bruce.

Volleyball

The volleyball team from Delta Tau Delta won the campus championship this year.

Table Tennis

Gault Hall's table tennis team, composed of Jim Winger, Manoutchehr Basstanpour, and Swede Almquist (not pictured), won the campus crown by defeating all other competitors.

Mike Wicks sprints across the finish line as he sets a new record in the 1,320 yard run and cops another first place for his fraternity, Alpha Tau Omega.

Track

Placing their hopes on a depth-filled cinder squad, the SAEs posted the top score in the intramural track meet. Second to the SAEs' 208 points was ATO with 183.5.

Row One: G. Albin, R. Bentson, D. Wright, D. Severn, C. Wilson, P. Kirby, P. Peterson. *Row Two:* B. Graham, L. Rassmussen, E. Poppleton, S. Kirkham, P. Armstrong, D. Slusarenko, J. Patterson, B. Schmidt.

Baseball

Behind the pitching of Jerry Reynolds, Independent League champs Upham Hall overcame a 2 point deficit in winning the IM baseball title from the Sigma Alpha Epsilon sluggers.

Row One: Bud Raisio, Bill Prescott, Jerry Reynolds, Ron Schilling, Ray Holt. *Row Two:* Don Zook, Torn Staab, Stoney Yakovac, Chuck Johnson, Lee Holmer. *Not Pictured:* Mick Walters.

Horseshoes

Upham Hall pitched its way to the intramural horseshoes title this spring.

Leonard Kerbs, Bob Fong, Vic Gormley,

Tennis

Kappa Sigma claimed the championship trophy for tennis for the second year in a row.

Rolf Prydz (*left*) and Don Patch (*right*) combined their talents to claim the first place.

Swimming

Beta Theta Pi came up with a strong group of swimmers to capture the first place position at the IM swim meet.

Kneeling: K. Kirkland, E. Hove. *Standing:* F. Boelson, J. Lukens, M. Smith, J. Mundt.

Golf

Tau Kappa Epsilon captured the IM golfing crown by defeating Delta Tau Delta by one stroke. The tournament was switched to the fall this year and played under ideal conditions of clear blue skies.

Row One: Cary Bush, Wayne Brown. *Row Two:* Tobin Emmingham, Dave Cooper, and George Hulbert.

Women's Recreation Association

The Women's Recreation Association sponsors competitive sports for women's living groups on campus. This year the group bolstered living group spirit and achieved more overall participation than ever before.

WOMEN'S TENNIS TEAM—Sandra McKean, Georgia Cutler, Kathy Swinehart, Donna Sutton, Gay Franklin, Dorothy VanLobenSels, Sherie Gauthier, Miss Lauria Tuttle, adviser.

Delta Delta Delta won the bowling tournament this year.

Hays Hall copped the basketball trophy by defeating Kappa Kappa Gamma.

Hays Hall took top honors in the final WRA swimming meet of the season.

WRA

Forney Hall defeated Pine Hall in the campus WRA softball championship match.

Backed by the straight shooting of Lin Hintze, Pine Hall's archery team won all-campus honors in their specialty.

WRA

Georgia Cutler and Sandy McKean exhibit some action-packed tennis during the WRA tennis tournament.

Donna Sutton, WRA campus tennis champion, reaches for the sky as she slams the ball over the net for another victory.

A Great Year In Vandal Sports

RESIDENCES...

Editor

Thine Cochrane

SIDENCES...

RESIDENCES...

Women's Residences

Men's Residences

University students enjoy the pleasant environment of spacious, modern dormitories. Nine men's dormitories and seven women's dormitories promote the independent spirit on the Idaho campus. Individualism is held in high esteem and scholastic endeavor is emphasized within each independent group.

Instilling social graces into those students joining its ranks, the Greek way of life on the Idaho campus is as traditional as the school itself. Nine women's sororities and seventeen men's fraternities comprise the Greek system at Idaho.

Alpha Chi Omega

Founded 1885
DePauw University

CHEROL ROBINSON
President

An eventful year on the slope on Nez Perce Drive . . . Sue Harris and Susan Siddoway teamed up to be tapped for both Spurs and Alpha Lambda Delta . . . plenty of finalists—Pam Palmer, Military Ball Queen; Penny Thornock, Pi Kappa Alpha; Pam Palmer, Frosh Queen; Peggy Price, Sigma Chi Sweetheart; Cathy McCloud, Homecoming Queen; Carla Belle Hennings, Navy Ball Queen . . . Linda Tschikof and Mary Whitesel tapped for Angel Flight while Pam Palmer went Army as an ROTC Sponsor . . . Cheryl Stoker, Donna Batie, and Joanie Littleton gained membership in Sigma Alpha Iota . . . Cherol Robinson, Pi Gamma Mu . . . Shirley Martinson, Phi Upsilon Omicron historian . . . Dianne Weninger, Sigma Delta Chi . . . winner of Lambda Chi Christmas door decorations contest . . . lots of fun at the pledge dance "Prohibition" and the initiation dance "Jungle Jerk."

Carol Beamer
Carole Custer

Laina P. Aitken
Lynn Beenders
Judith Elliott

Pat Anderson
Carol Bird
LeHe Estes

Sally Anderson
Tania Bowman
Sue Garten

Mariann Ausich
Mary Bullard
D. Halverson

Ann Baker
Carolee Crowder
Susan Harris

Donna Batie
Karen Cushing
Janet Hein

Linda Kohl
 Joan Littleton
 Cathy McCloud
 Jean Pfaff
 Janet Scudder
 Gloria Thirlwell
 K. McKinney
 Peggy Price
 Brenda Sharp
 Patricia Thompson
 Mary Metcalf
 Kaye Prior
 Susan Siddoway
 Penny Thornock

Alpha Chi Omega

Carla Hennings
 Renee Kunz
 Colleen Mace
 Patsy Miller
 Mary Rauch
 Carolyn Stafford
 Lynda Tschikof

Mary Hodge
 Bilge Kuranel
 Rose Marie Marler
 June Naccarato
 Cheryl Rousey
 Cheryl Stoker
 Dianne Weninger

Kathleen Hogan
 Jeanette Lange
 Sue Marshall
 Therese Newsome
 Judy Rydalch
 Terri Taber
 Mary Whitesel

Sue Hoolahan
 Karen Lee
 Shirley Martinson
 Pam Palmer
 Sharon Sawyer
 Rosalie Terry
 Karen Zamzow

Alpha Gamma Delta

"Absolutely Great Days" started the AGD year of activities and honors . . . theme of the pledge dance was "Harvest Moonshiner" . . . other house functions . . . "Turnabout Day," "Inspiration Week," senior dinner and sneak, and reunion day in Spokane . . . campus honors unmatched . . . Linda W. and Mary B. tapped for Mortar Board . . . Helen B. named Spur Regional Director . . . Darlene H. served as Spur Junior Advisor . . . Liz J. and Mary B. and Carole I. active in Orchesis . . . Darlene H. named outstanding Kappa Phi pledge . . . Mickey P. a runner-up for "Miss Legs" . . . Peg H., Helen B., Darlene H., Gail W., and Mary B. in presentation of "Guys and Dolls" . . . Liz H. in one-act plays . . . Carol M., Gwen H., and Nancy L., in Helldivers . . . Dianne S., Helen B., and Christy M. tapped for Theta Sigma Phi . . . many Century Clubbers . . . Liz J., Mary L., and Kathy F., in Phi Beta Lambda . . . Peg H. and Kathy K. in Vandalettes . . . Gloria J. in Phi Upsilon Omicron . . . Peg H. in Home Ec. Club . . . Linda W. and Cathy Y. active in Women's "I" Club . . . house won the Panhellenic Scholarship Improvement Award for '64-'65 . . . an absolutely great year for AGD.

M. FRUECHTENICHT
President

Anne Frazier
Sharon Herrett

Mourine Goslin
Elizabeth Hoss

Cindy Abbott
Kathy Cassel
Darlene Haagenson
Gwen Hyke

Mary Bjstrom
Kitty Collins
Theresa Hall
Carol Ives

Helen Black
Jane Cunningham
Karen Hamer
Goria Jones

Janet Blayden
Judy Evans
Karen Hansen
Liz Jones

Vicki Camozi
Kathy Field
Peggy Harrison
Kathy Kerpa

Nancy Love
Susan Snyder
Gail Walker

Carol Meek
Dorothy Solum
Mary Walsh

Sandra Powell
Dianne Stone
Linda Werner

Andra Lattig
Mickey Powers
Liz Taylor
Carol Wuorinen

Mary Leaton
Patty Pullen
Vicki Taylor
Cathy Youmans

Alpha Gamma Delta

Founded in 1904
Syracuse University

CAROL WILLS
President

Bernie Carey Diana Gray	Judy Abernathy Sandra Berger Candi Chamberlain Alison Gregory	Judy Aldape Valerie Bingham Susan Daniels Karen Hamilton	Betty Anderson Barbara Blair Pat Dierker Karen Hansen	Paula Artis Claudia Blair Penny Gale Margaret Heglar	Ellen Barton Susan Brands Donna Gibson Karen Johnson
----------------------------	--	---	--	---	---

Alpha Phi

Founded 1872
Syracuse University

Becky T. Scofield
Rosemary Stark
Betty Seagraves
Ann Thompson

Vicki Johnson
Sally McAtee
Marcia Ramey
Nancy Shern
Carol Tubbs
Andrea Kanta
Jane Millensifer
Marilyn Ramey
Sandi Smith
Martha Turner
Gail Leichner
Flora Minke
Toni Riddle
Caryne Snyder
Mary Lou Unzicker
Karen Lundblad
Linda Mitchell
Jeri Ross
Judy Sodorff
Karen Velasquez
Nancy Matter
Connie Nelson
Lynn Sanderson
Mary Kay Spratt
Barbara Weeks

Alpha Phi

Another great year for the Alpha Phis! Two Phi Beta Kappas—Paula Artis and Janet Buckley . . . Paula Artis, Janet Buckley, and Marilyn Ramey named by Phi Kappa Phi . . . Karen Hamilton, Marcia Ramey, and Sandi Smith—new Alpha Lambda Delta members . . . Donna Gibson tapped for Mortar Board . . . new Spurs were Jane Johnson, Alison Gregory, and Candi Chamberlain . . . Alison Gregory chosen as an ROTC Sponsor and Andee Kanta tapped for Angel Flight . . . swimmers in Helldivers are Claudia Blair and Karen Hansen . . . Sue Brands, President of Vandalettes . . . Margaret Heglar, Panhellenic Scholarship Chairman and IAWS Contact . . . Gail Leichner, AWS Secretary . . . Karen Lundblad voted President of Phi Beta Lambda . . . Marilyn Ramey, Vice-President of WRA . . . Drill Captain of Vandalettes is Lynn Sanderson . . . Sandi Smith, Secretary of Junior Panhellenic and Mary Lou Unzicker, Secretary of Phi Beta Lambda . . . finalists: Becky Tridle, Holly Queen; Alison Gregory, Sweetheart of Sigma Chi; Andee Kanta, Pi Kappa Alpha Dream Girl; Marcia Ramey, Lambda Chi Crescent Girl; and Elaine Wozniak, Delta Sig Dream Girl . . . Jeri Ross named as an outstanding senior . . . won the WRA Folk Dance Festival . . . enjoyed the annual Christmas Pledge Dance and the Bohemian Ball in the spring . . . and gained a new trophy after winning the SAE Olympics.

Campbell Hall

1964-65 was a year packed with activities for Campbell . . . Sharon Parriott tapped for Sigma Alpha Iota . . . Donna Sutton and Penny Craig tapped for Mortar Board . . . Donna Sutton joined scholar's ranks in Phi Kappa Phi . . . Janet Ponsness to Phi Upsilon Omicron . . . Barbara File and Robin White kept quite busy with Orchesis rehearsals . . . Georgia Lemich a Vandalettes . . . Mother's Day Weekend ended up big for

Dolores Philleo and Pam Ickes when they were tapped for Spurs . . . Chris DeThomas and Mary Jane Horton carried high enough grade points for Alpha Lambda Delta . . . Peona Kaler elected to Mosaic . . . Janet Satre to Sigma Alpha Iota . . . Judy Steubbe elected to membership in Phi Beta Kappa . . . all in all, a souper-duper year for the gals of Campbell.

JAN McKEVITT
President
First Semester

MARGARET KELLER
President
Second Semester

Nancy Brigham
Beth Cox
Barbara Feil
Barbara Griffith

Regeena Bross
Joyce Cupp
Betty Fitchner
Gail Hanninen

Sharon Anderson
Vicki Capps
Kathy Davis
Linda Fleetwood
Jean Henning

Brenda Bohlin
Dianne Cappell
Jane Derr
Barbara Flood
Susan Isaac

K. Brandenburg
Jane Carlson
C. DeThomas
Andrea Ford
B. S. Henriksen

Nancy Breed
Dottie Carson
Marit DeVries
Ann Frost
Karen Heywood

JoAnn Clever
Ellen Driscoll
Nancy Giuliani
Mary Jane Horton

Penny Craig
Judy Evans
Claudia Glaze
Deanna Hughes

Campbell Hall

Pam Ickes
Joan Kieffer
Eileen McClellan
Eileen Newman
Dolores Phillec
Judy Smith
Cheryl Vanderpool

Donna Jacobs
Dorcas Kilpatrick
Dolores McLean
Vicki Nogle
Lila Resleff
Judy Space
Jane Watts

Margaret Kahler
Karol Knox
Kathryn Machacek
Theda Palmer
Ginger Reynolds
Sheila Stevens
Glenda Weygandt

Nancy Kaufman
Lynn Krause
Mary Magee
Sharon Parriott
Lynn Robinson
Mary Stoverud
Carol White

Regina Kelly
Dorothy Lawson
Barbara Miller
Josie Paulus
Anne Rush
Judy Stuebbe
Patsy White

June Lay
Marlene Munns
Susan Pearce
Janet Satre
Mary Slinkard
Karleen Wilson

Georgia Lemich
Karen Nelson
Judy Pederson
Nola Sizemore
Donna Sutton
Judy Worden

Cathy Lyon
Mary Nelson
Martha Petersen
Betty Smith
Bonnie Sword
Carol Wunderlich

Founded 1888
Boston University

Betty Ann Bower Barbara Bundy

Marian Abbeal
Sandy Carr
Cathy Funseth

Joyce Arthur
Karen Collins
Joanne Gallagher

Betty Benson
Nancy Dalke
Raeleen Greene

Diane Boone
Sadie Evans
Julie H. Hanson

Delta Delta Delta

MARY LOU LEVI
President
Sara Lowell Karen Mayer

Camille Harris
Marilyn Jones
Martha McCall

Cheryl Holmgren
Judy Joslin
Ann McClintick

Sandy Iverson
Betty Kytonen
Susan Mortensen

Mary Jo James
Susan Lee
Phyllis Nedrow

Delta Delta Delta

Sixteen energetic pledges joined the ranks of the house on the corner of Elm and Sixth this year . . . and a great year it was . . . Tri Delts had a whole host of finalists for beauty contests . . . Ann Rutledge named SAE Violet Queen . . . Joyce Arthur general chairman of Homecoming and president of Theta Sigma Phi . . . Roberta Timm in Sigma Alpha Iota and chairman of the Spur Songfest . . . Sandi Iverson named outstanding senior in business education . . . Rosalie Maio and Ann McClintick in Orchesis . . . Phyllis Nedrow treasurer of AWS . . . Val South tapped for Theta Sigma Phi . . . Pris Anderson named to Mu Epsilon Delta and Sandi Ytreeide to Phi Upsilon Omicron . . . Vandaleers were Linda Nelson and Roberta Timm . . . Kay Hostetler a member of symphonic band . . . Peggy McGill a Pom-Pon Girl . . . new Spurs were Judy Joslin, Nadine Kantola, Susan Buyny . . . Judy Joslin named Outstanding Tri Delt Pledge, Sara Lowell named Most Inspirational Member, and Karen Collins chosen as Outstanding Tri Delt Member . . . Tri Delts took first place in the Song Fest with the Delts . . . won first place in the Blood Drive and in the WRA Bowling Tournament . . . our initiation dance theme was "Moonlight and Roses" and "Crescent Carnival" highlighted our pledge dance.

KATHLEEN ZWECK
Housemother

Linda Nelson
Ann Rutledge

Margaret Noh
Rae Smith

Lorraine Poulson
Roberta Timm

Margie Rohrman
Sandi Ytreeide

Delta Gamma

The Delta Gamma ship again made a successful voyage . . . fall brought the title of Homecoming Queen to the DG House for the third consecutive year with the crowning of Lorna Kipling . . . Military Ball Queen, Tina Gresky . . . Nancy Shelman, Pom Pon Girl . . . finalists: Ann Wagner, Gault Hall Snow Queen; Margo Dunham, SAE Violet Queen; Stephanie Hull, Navy Ball Queen, Tina Gresky, ATO Esquire Queen National Finalist . . . Mike Gagon elected AWS Vice-President . . . tapped for Alpha Lambda Delta were Marcia Kent, Genie Haupt, and Joan Eismann—President . . . new Spurs were Marcia Kent, Janice Scheel, and Joan Eismann . . . Sharon Swenson, Mortar Board and Nancy Kaufmann, Phi Beta Kappa . . . tapped for Phi Kappa Phi were Lou Benoit, Sharon Swenson, and Nancy Kaufmann . . . Jean Monroe received the Mary Hemingway Journalism Scholarship . . . Ginny Miller, Janie Hewitt, Tina Gresky, and Lorna Kipling (Colonel) were ROTC Sponsors and Ann Wagner (Outstanding Flight Member), Peggy Reed, Bibby Ogletree, Holly House, and Margo Dunham marched with Angel Flight . . . Jean Monroe, Theta Sigma Phi; Nancy Pfaff, "I" Club; Julie Anderson, Sigma Alpha Iota; Bibby Ogletree, Orchestis . . . proudly claimed the WRA participation trophy . . . Homecoming float placed second and Charleston girls won the Campus Chest contest.

DONNA SEVERN
President

Julie Anderson
Carole Crowe
Margaret Gamble
Nancy Kaufmann

Susan Banta
Susie Davis
Anne Graham
Marcia Kent

Kathy Baxter
Margo Dunham
Genie Haupt
Lorna Kipling

Lou Benoit
Joan Eismann
Janie Hewitt
Saudi LaDow

Eleanor Bezold
Sharon English
Holly House
Linda Larson

Karen Canfield
Susan Filatreau
Stephie Hull
Diana Llewellyn

Jan Cochran
Mike Gagon
Karen Jones
Jeanne Lyon

Founded 1873
Lewis School

Jean Monroe
Patty Schafer

Lynn McBride
Kristi Pfaff
Janice Scheel
Kathy Thorne

Mary Meyer
Nancy Pfaff
Diane Seubert
Lynn Visnes

Sherry Meyer
Peggy Reed
Nancy Shelman
Ann Wagner

Virginia Miller
Ruthy Revelli
Linda Stahl
Kathy Wood

Carolyn Molen
Grace Rieck
Sharon Swenson
Kathy Worsley

Delta Gamma

Ethel Steel House

Joanna Blood was chosen as Homecoming finalist representing Ethel Steel House—a big event to spark the beginning of a year's hard work and success . . . Janet Finley, Connie Hoffman, Mary Ann Hancock, and Ann Cartwright wore Century Club jackets during the year . . . Norma Hagerman, Marge Dragoo, and Ruth Ann Knapp (President) were tapped for Sigma Alpha Iota . . . Marian Johnson, Nancy Tucker, and Pat Pratt were officers of Phi Upsilon Omicron . . . Muriel Vermaas and Marian Johnson were tapped for Mosaic . . . Norma Hagerman, Phi Kappa Phi and Pi Kappa Lambda . . . Mortar Board, Carolyn R. Smith . . . Connie Hoffman, Alpha Lambda Delta; Marie Warnholz and Ann Cartwright (Editor), Spurs . . . Shellie McKeen elected as WRA President . . . Carolyn R. Smith and Wanda Sorensen,

Gem Co-Editors . . . Charlotte Todd, GUP Corresponding Secretary and Judy Birket, ASUI Secretary . . . Jane Miesbach, Rifle Team . . . Vandaleers were Tecla Guerra and Susie Smith . . . Nancy Tucker, Lutheran Campus Council . . . house worked hard supporting Ruth Ann Knapp who was elected to ASUI Executive Board after a successful "Woof" campaign . . . Muriel Vermaas, Mu Epsilon Delta historian . . . Ruth Ann Knapp—ASUI Handbook Editor, Gem Section Editor, ASUI Merit, and Half-time Chairman of Vandal Rally Committee . . . Marian Johnson was named recipient of the Ethel K. Steel Scholarship held by Muriel Vermaas the past year . . . enjoyed the annual Halloween and Valentine's Day exchanges with Campus Club and had a bang-up time at the fall raunch dance and the spring picnic.

MURIEL VERMAAS
President

Gail Arford
Ann Cartwright
Donna Gould
Connie Hoffman

Patricia Austin
Carol Chilton
Tecla Guerra
Marian Johnson

Barbara Bower
Carol Eakins
Norma Hagerman
Ruth Ann Knapp

Cathy Brooks
Janet Finley
Shirley Harris
Glenda Knighton

Diana Burroughs
Donna Gentry
Katie Hawks
Jane Miesbach

Built in 1952
Dedicated to Mrs. Ethel Steel

Janice Roth
Charlotte Todd
Patty Wheeler

Jeanne Nelson
Marilyn Slansky
Eilene Tolman
Veralee Winward

Pat Pratt
Pat Siverly
Judy VanderDoes
Synthia Woodcock

C. Ravenscroft
Wanda Sorensen
H. Van Deusen
Janice Wood

M. Ravenscroft
Leslie Timmons
Martha Weber
Rosalie Ziegler

Ethel Steel House

Forney Hall

SANDRA McKEAN
President

Joanne Abbott
Judy Berry
Sue Brunmeier

Pat Anderson
Carol Blue
Sue Buyny

Ann Bacheller
Merle Brandau
Faye Collier

Judy Bencoter
Becky Brandau
Diana Converse

Sheryl Berrett
Brenda Brent
Paula Cook

Another fun-filled year at Forney Hall . . . Carol Hervey was Gault Hall Snowball Queen . . . Lodi Stemmler wore the Pi Kap Dream Girl crown . . . Barbara Yoshida was an Army ROTC sponsor . . . many in Century Club . . . Betty Jennings and Judy Bencoter tapped for Mortar Board . . . Spurs were Janet Higgins and Daryl Hatch . . . Alpha Lambda Delta initiated Merle Brandau, Daryl Hatch, and Roberta Knutson . . . Cheryl Pratt, Gerry Cosby, and Mary Jo Peterson were Vandaleers . . . Sandy McKean received the WRA Sportsmanship Award . . . Bette Lynch honored for having the highest GPA of all sophomore women . . . Georgia Cutler was WRA prexy . . . Jeanean Wickham active in Orchesis . . . a good year for the gals of Forney Hall.

Gerry Lynn Cosby
Joan Eby
Linda Haag

Georgia Cutler
Jane Eldridge
Betty Hammond

Judy Davenport
Marilyn Esser
Dawn Hasfurther

Sharon DeHass
Gay Franklin
Daryl Hatch

Judy Derr
Eugenie Fuller
Velma Heller

Laura Ann Duffy
Joan Galbreath
Beverly Hendry

Suzanne Durham
Karen Green
Ann Hervey

Lucy Inouye
Kathleen Koskella
Betty Neale
Cheryl Pratt
Donna Taylor

Dianna Jacobs
Gleo Lamb
Cathy Nelson
Bonnie Rude
Pat Vosburg

Betty Jennings
Phyllis Larsen
Jan Nelson
Sally Rutledge
Jeanne Walser

Carol Johnson
Janis Levi
D. D. Newberry
Judith A. Sinclair
Lindarae Watts

Kathy Johnson
Linda MacDonald
Helen Nortman
Liz Smith
Beth Wilkins

Jane Johnson
Whitney Martin
Vicki Nuffer
Lodi Stemmler
Patsy Wolf

Carol Hervey
Pat Kerns
Carol McKee
Mary Jo Peterson
Marlene Stroebel
Barbara Yoshida
Dawn Hoduffer
Roberta Knutson
Judy Mills
Linda Portrey
Jane Styner
Catherine Zalomsky

Forney Hall

Built in 1924
Dedicated to Mary E. Forney

French House

Built in 1955
Dedicated to Dean Permeal Jane French

Whew! Another going year at French completed under the leadership of Claudine Becker and Janet Walker . . . Kaye Nally, Vandaleers . . . Vicky Green, Outstanding Home Ec Freshman . . . Ann Barnard, AWS Reference Board, Co-Chairman of May Fete . . . Janet Walker and Claudine Becker, Mosaic . . . Leslie Matthews, Blue Bucket Chairman . . . Marg Doughty, Alpha Lambda Delta . . . finalist for Delta Sig Dream Girl, Dolores McLean . . . new Vandalettes were Peggy Leaton and Kaye Nally . . . Mortar Boarder-elect was Judy Heidel and new Spurs were Pat Nikkola and Barb Anderson . . . Anne Edwards tapped for Angel Flight . . . housemothers, Mrs. Fynette Field and Mrs. Dolores O'Keefe, helped make the year most memorable . . . Christmas meant a date-dinner fireside . . . much time spent decorating for the spring Ozark Orgy No. 2 . . . pinnings, engagements, firesides, and serenades scattered throughout the year.

CLAUDINE BECKER
President

Cheryl Adams
Carol Beckman
Margaret Doughty

Barbara Anderson
Louise Bollman
Anne Edwards

Ann Barnard
Ruby Brackett
Diana Frith

Cheryl Beasley
Marcia Buchanan
Vicky Green

Lois Grieve
 Jeanne Hamilton
 Linda Hamp
 Judy Heidel
 Betsy Henderson

Helen Houston
 Elaine Jackson
 Betty Johnson
 Schuyler Judd
 Penny Keller

Karen Kreamer
 Carolyn Larsen
 Deanna Law
 Peggy Leaton
 Joan McLeod

Rosalie Maio
 Jane Marshall
 Celesta Martin
 Lois Matthews
 Pat Morris

Faye Nally
 Kaye Nally
 Diana Newton
 Marilyn Parker
 Anita Pritzl

Patsy Reed
 Sue Sweetwood
 Nancy Torkelson
 Janet Walker
 Marty Watson

Christina Wood
 Karen Wysong
 Cathy Youmans

French House

JAN WENDLER
President
 Mary E. Fairchild Pam Fawcett

Nancy Andrus Janet Cox Sandi Filatreau Diana Hawkins Judy King	Karen Bachman JoAnne Croy Sandy Funk Ruth Ann Howard Marilyn Kulm	Jean Cline Sally Davis Mary Gladhart Bonnie Hutchinson Paddy Lukens	Pat Clouser Ginny Eiden Mary E. Glodowski Janice Johnson Anne Lund	Joyce Conrad Sue Ellis Liz Greaves Sally Kimball Joan Martin
--	---	---	--	--

Gamma Phi Beta

Another fun-filled, action-packed year . . . Paula Spence, AWS President and Spur Jr. Advisor . . . Sue Yount, President of Junior Panhellenic . . . Jean Cline was Panhellenic Rush Chairman, Mortar Board President . . . Janet Cox, Mu Epsilon Delta . . . Debi Miller, ASUI Merit Citation . . . Sue Yount, Spurs . . . Brooke Clifford, Sophomore Class Secretary . . . Barbara Haydn, Theta Chi Dream Girl; Gwen Tolmie, Navy Color Girl; Nancy Andrus, Sigma Chi Sweetheart . . . Mary Ellen Fairchild, Vandal Rally Director . . . Barbara Reay (Captain), Nancy Andrus, Nancy O'Rouark (Captain), and Paula Spence (Colonel), Angel Flight . . . Vandaleers were Janice Johnson, Dawn Shepherd, and Nancy Ruth Peterson . . . Sharron Rowe, ROTC Sponsor . . . marching as Vandalettes were Sally Davis and Diana Hawkins . . . Anne Sundby, Ski Team and Helldivers . . . Ginny Eiden, Vice-President of Century Club; Linda Snyders, Vice-President of Alpha Lambda Delta; Karen Bachman, Alpha Lambda Delta Treasurer; and Joanne Martin, Secretary of Spurs . . . Finalists: Lindagale Snyder, ATO Esquire Girl; Barbara Haydn, Holly Queen; Sharron Rowe, SAE Violet Queen and Frosh Queen; Marilyn Kulm, Phi Kappa Tau Sweetheart; Linda Snyders, Delta Sigma Phi; Dawn Shepherd, Lambda Chi Crescent Girl and IK Duchess . . . Dawn Shepherd and Barbara Haydn, Pom Pon Girls . . . won Best Decorations for Parents' Day . . . and KundleOrpaldink took the honors at the Phi Delt turtle derby.

Julie Pence
Dawn Shepherd
Sharon Swan
Johna Welsh
Pam Taylor
Mary Ann Wren

Mary Martin
Nancy R. Peterson
Cathy Sload
Sharon Thompson
Darlene Wright

Joan Mecham
Barbara Reay
Karen Smith
Gwen Tolmie
Jane Yee

Debi Miller
Diane Roberts
Linda Snyders
Kathleen True
Sue Yount

Nancy O'Rouark
Sharron Rowe
Paula Spence
Linda Ward
Ruth Zubizarreta

Gamma Phi Beta

Founded 1871
Syracuse University

GAIL NYSTROM
President

Carolce Amos
Virginia Chester

Michele R. Barrett
Sandra Christensen

Peggy Bauman
Pat Cobb

Pat Bergman
Carolyn Cripe

L. Burkhartsmeier
Peggy Cuddihy

Built in 1926
Dedicated to Gertrude Hays

Hays Hall

Hays Hall ended a year packed with fun and achievement . . . Carol Hussa was AWS President and an outstanding senior . . . Gail Nystrom was Mortar Board President . . . Nancy Todd, Bobbie Myers, Connie Hernandez, and Karen Watts were Century Club members . . . Linda Derr was elected President of Young Republicans and Ann Randle was an Honorary Lieutenant of the Army ROTC . . . Peggy Bauman was chosen to wear a Spur uniform and Peggy Cuddihy was voted Spur of the Moment . . . Sharon Strang, Mu Epsilon Delta . . . Mike Seibert, Theta Sigma Phi . . . Betsy Wickes, Activities Council member . . . Judy Boyer, ATO Esquire Girl Finalist and Kathy Reay, first runner-up for Miss U of I . . . Teddy Karroll was named winner of Art Association contest . . . Mary Robins became a member of Vandaleers and Carol Richard joined Pre-Orchesis.

Hays Hall

Linda Derr
LaFawn Hamm
Sharon Johnson
Hazel Perks
Janice Shook
Jean Turner

Marlene Folz
Darlene Harms
Teddie Karroll
Linda Perry
C. Solomonsen
Ruth Westbrook

Maxine Frei
Joan Henning
Carol Lawrence
Carolyn Pittman
Karen Sundrud
Betsy Wickes

Carmen Garechana
C. Hernandez
Judy Martin
Carol Ritter
Kathy Swinehart
Verla Worthington

Ida Glenn
Jana Hill
Barbara Michaels
Mo Rylander
Janet Thompson

Karen Graves
Carol Hussa
JoAnn Owen
Sheila Scrivner
Karen Watts

Houston Hall

One of the best years ever for Houston Hall . . . Cheri Berg tapped for Phi Beta Kappa . . . Sue Reese elected to Phi Kappa Phi . . . Kathy Ardrey and Pat McCollister to Alpha Lambda Delta . . . Anita Howland, Barbara Wollkiel in Phi Upsilon Omicron . . . many beauty contest finalists . . . Diane Beyeler, Tanya Caldwell, and Mary Jane O'Reilly active in Orchesis . . . new Spurs were Diane Beyeler and Pat McCollister . . . Pat McCollister new prexy of Spurs . . . Helen Beck and Mary Thompson honored at Narthex Table.

SUE REESE
President
First Semester

Ann Albee
Helen Beck
Nancy Boivin
Nancy Eakin

Georgia Anderson
Norma Benda
Kathy Cantrell
Bev Edwards

Diana Armitage
Sharon Bethune
Linda Carter
Juliene Fischer

Julie Bailey
Diane Beyeler
Mary Christensen
Betty Gilbert

Carol Bates
Judy Birket
Pat Christopherson
Linda Graves

D. Baughman
Diana Borgeson
Jeanne Graner
Diana Hamar

Dorene Beck
Susan Blackaller
Jan Dau
Madeline Hermann

Anita Howland
Judy Little
Gloria Nelson
Irene Rohn

Jan Jackson
Rose-Meri Luebke
Virginia Nelson
Edie Saxton

Eileen Johnson
Carol McBee
Mary Oliver
Janice Schadt

ARLA TAYLOR
President
Second Semester

Bonnie Likkel
Gina Mooney
Judy Rickey
Susan Teats
Rae Walch
Sandy Wilkinson

Janice Jordan
Pat McCollister
Mary Pate
Liz Schimmel
Sylvia Thiessen
Lezle Warehime
Diane Williams

Gloria Keppner
Carole McCullough
Marilyn Portman
Boobi Smith
Mary Thompson
Marie Warnholz
Barbara Wolfkiel

Karen Kindsvater
Julie Martineau
Becky Ranta
Leota Stancil
Judy VanHollebeke
Suzanne Watson
Jean Woodall

Valerie Kramer
Janet Moir
Peg Read
Kathie Tange
Ann Vaughn
Jane Wenzel
Christine Wright

SUE SOLOMON
President

Kappa Alpha Theta

Thetas welcomed fifteen new pledges and Jasmin Mitsacos, a Greek exchange student, to the castle on the corner at the beginning of a terrific year . . . Cookie Fancher named Miss University of Idaho . . . Jim Weaver chosen as our Castle Casanova . . . Nadine Wright selected as SIEA vice-president . . . new Spurs are Sandy Wood, Phyllis Rathbun, Sue Cairns . . . Joanne Fry and Pat Alexander were tapped for Mortar Board . . . Janice Craig and Sue Solomon named Distinguished Seniors at May Fete . . . Sue Cairns elected Frosh secretary-treasurer . . . Sandy Wood, Sandy Brown, and Bonnie Down were members of Vandaleers . . . Bonnie Down tapped for Sigma Alpha Iota . . . Judi Schedler boosted Vandal spirit as a pom pon girl . . . fabulous grade points from our pledges with Lauretta Valentine, Sandy Wood, and Jasmin Mitsacos tapped for Alpha Lambda Delta . . . Judy Rice was Model United Nations delegate for the University . . . much work and much play made the year the best yet!

Pat Alexander
Cheryl Clampitt
Norrie Drayton
Bobbi Gaffney

Jean Baty
Janice Craig
Fran Emery
Julie Holmes

Sandy Brown
Mary Delger
Dianne Epling
Lynn Holmes

Joanne Bursch
Jannie Diehl
Gretchen Evans
Sharon Jones

Sue Cairns
Carola Doyle
Cookie Fancher
Deanna Kriegel

Mary Dell Rarick
 Nancy Rice
 Lynn Ringe
 Judi Schedler
 Barbara Sewell

Suzanne Sherer
 Diane Sowder
 Cheryl Stewart
 Rita Thorne
 Laurretta Valentine

Sandra Wood
 Nadine Wright
 Lynn Murray
 Joni Myers
 Janet Post

Virginia Radke

Founded 1870
 DePauw University

Kappa Alpha Theta

Kappa Kappa Gamma

SUE RASMUSON
President

Danette Allert
Pam Anderson
Cheryl Becker
Janet Berry
Mary T. Blake
Ruth Christensen

Thine Cochrane
Barbara Doll
Leslie Ensign
Jeanie Gibb
Barbara Gibson
Kathy Giesa

Dianne Green
Zena Griffith
Karen Hall
Sharon Hall
Kathy Harrison
Suzanne Henson

Bekki Hove
Barbara Howard
Mike Hudelson
Susan Irwin
Nina Jenkins
Kalle Jergensen

Bonnie Johansen
Susie Jones
Julie Joslin
Paige Kampa
Sue Klaaren
Marsha Leahy

Karen Longeteig
Ann McClure
Nikki McDonnell
Ann McKenney

Barbara Mason
Barbara Maxey
Pam Meyer
Shirley Moore

Arvilla Nelson
Karin Niven
Cherry Pickett
Pam Poffenroth
Karen Pyrah
Donita Orcutt

Karen Rasmuson
Betsy Rodell
Linda Rogers
Lyn Rognstad
Sandy Rutledge
Patty Schell

Barbara Schulte
JoAnn Slade
Flo Sleeman
Jana Smith
Joan Sorensen
Carolyn Stephens

Marge Stunz
Mary Tate
Brenda Todd
Mardy VanDer creek
Anne Yenni
MaryAnn Yoden

Judy Young
Rose Zubizarreta

Founded
1870
Monmouth
College

Founded 1867
Monmouth College

Pi Beta Phi

MARCIA STUDEBAKER
President
M. Fruechtenicht Vicki Haight

Carol Anderson
Barbara Coffey
Trudy Hall

Cary Ambrose
Gail Cornell
Jan Headrick

Kathleen Angell
Linda Dailey
Tama Howard

Patty Bowles
Pat Findley
Joan Hubbard

Gayle Cobb
Lysbeth Fouts
Mary Hubbard

Jan Kindschy
Lexie Lyke
Judy Manville

Cheri Moltke
Susan Myers
Janet Orr
Ellen Ostheller

Jerilyn Pape
Marla Parberry
Carol Robinson
Joan Rumpeltes
Mike Skok

Jackie Smith
Linda Springer
Linda Tague
Judy Tank
Joanne Tegan

Nancy Tefft
Arlene Ultican
Linda Werner
Linda Warren

Pi Beta Phi

The Pi Phis started off the new year with a bang . . . seventeen new pledges . . . activities and honors galore. . . Judy Manville chosen president of Panhellenic. . . Linda Bithel was seated on Judicial Council . . . Cary A. tapped for Curtain Club . . . Joanne Tegan chosen ATO Esquire Girl . . . Patty B. named Delta Sig Dream Girl . . . Ellen O. chosen Miss Wool . . . Judy M. a finalist for Homecoming Queen . . . Linda B. and Ellen O. active staff members of the ARG . . . both tapped for membership in Theta Sigma Phi . . . new Spurs were Linda Dailey, Marsha McComas, and Carol Robinson . . . Lys Fouts and Judy M. elected to Phi Beta Kappa . . . Ella Arlene to Phi Kappa Phi . . . Connie Hoffbuhr and Jean Hancock to Alpha Lambda Delta . . . Jan Orr and Lys F. to Mu Epsilon Delta . . . Judy M. to Mortar Board . . . many Pi Phis in Century Club . . . Camilla G. in Helldivers . . . Linda Springer active in Phi Beta Lambda . . . greatest year yet in Pi Phi annals.

A great year for the girls on the hill . . . Dorothy Neuer in Vandaleers . . . Janet Blayden served as president of Century Club . . . Scootch Harper active in CUP, Young Republicans, and on the ARGONAUT staff . . . Chrys Mitchell in Phi Upsilon Omicron . . . Lin Hintze in Spurs and winner of AWS scholarship . . . Lin Hintze and Chrys Mitchell in Alpha Lambda Delta . . . Bobbie Carnefix, Carolyn Denton, and Nancy Santschi in Pre-Orchesis . . . Carolyn Denton and Bobbie Carnefix added to athletic festivities as University twirlers . . . Donna Olson in Women's "I" Club . . . Sue Nelson in Mortar Board . . . Vici Bergreen in Helldivers . . . Pine proved its athletic prowess in winning the WRA archery tournament and by taking second place in the WRA track meet . . . summed up, a fitting climax for the last year of Pine Hall's history as a women's dormitory.

Built in 1920

Pine Hall

Linda Billow	Barbara Carnefix	Linda Carpenter	KATHLEEN KELLEY <i>President</i>	Donna Albers	Linda Auer	Sue Balch
Jan Fuller	Diane Garrett	Pamela Gellings	Caroline Denton	Brenda Beckley	Victoria Bergreen	Valerie Berriochoa
			Pamela Haight	Caroline Casebolt	Diane Eustace	Sandra Fuhriman
				Charlene Hartman	Lin Hintze	Jean Hancock

Jolene Harshbarger
 Carol Hawk
 Jan Hexum
 Jane Holbrook
 Nadine Kantola

Sue Kuhn
 Karol LaMoyné
 Susan Nelson
 Carol Manning
 Kathy Marlow

Judy McClain
 Janice Mell
 Robin Messinger
 Chrystelle Mitchell
 Nancy Moline

Donna Morris
 Dorothy Neuer
 Nancy Nelson
 Kathy Nix
 Kathleen Peterson

Lynn Robson
 Nancy Santschi
 Emma Sawyer
 Diane Shaeffer
 Sharon Shahan

Sydney Sloan
 Kay Smith
 Kathy Snyder
 Betty Swigart
 Loretta Taylor

Pam Taylor
 Cathy Tilzey
 Susan Wickman
 Elaine Wozniak

Pine Hall

Alpha Tau Omega

Highlights of a busy year at Delta Tau chapter . . . incoming president, Mike Wicks . . . major social functions were the Esquire Dance and the Tin Canner . . . Chuck Kozak named Distinguished Senior . . . Pat Wicks was recipient of the Province XIII Thomas Arkle Clark Award . . . Jack Ayers and Mike Wicks tapped for Mu Epsilon Delta . . . Jack Ayers and Pat Wicks elected to Phi Kappa Phi . . . Alpha Zeta chose Steve Dobson . . . new IK's were Tom Barbour, Steve Ayers, Doug Robertson, and Steve Richards . . . Chuck Kozak in Pi Gamma Mu . . . Joe Dobson, Kent Seelig, Mike Mitchell, and Larry Sappington on Vandal football roster . . . in basketball, Ed Tollefson, Chuck Kozak, Jim McElroy, Mike Wicks, Jon James, and Dave Schlotthauer . . . in baseball, John Bardelli . . . we topped off the year by winning the Province XIII Scholarship Trophy.

CHUCK KOZAK
President

Rudy Alonzo
Jerry Blackbird
Jack Davis
Wayne Ferrell

Jack Ayers
Jon Bloxham
Joe Dobson
Bruce Finch

Steve Ayers
Jack Bradford
Steve Dobson
Phil Frye

Tom Barbour
Bob Bunting
Jim Duffield
R. H. Halladay

Kirk Eimers

Robert Emehiser

James Hansen
Phil Helsley
Jan Hippler
Larry Hooker

John James
Pat Kahler
Dave Klamper
Ed Kline

Dietmar Kluth
Dave Knutsen
Jim McElroy
Jerry McKee
Leonard Meier
Mike Mitchell

Larry Ohler
Bob Reiswig
Steve Richards
Douglas Robertson
Tom Robinson
Mike Russell

K. Scarborough
Dave Schlotthauer
Dave Sperry

Jim Swank
Mike Wicks

Pat Wicks
Victor Zgorzelski

Founded 1865
Richmond, Virginia

Alpha Tau Omega

Beta
Theta
Pi

LARRY GRIMES
President

Doug Boyd
Bill Cook
Tom Eidson
Eric Hove
James Kelly
John Litton

Steve Brown
Ron Dean
Mike Flynn
Per Jensen
Ralph Kerns
John Lukens

Pat Acuff
Steve Bell
Frank Burlison
Wayne Dean
Leslie Fowers
Ted Jewell
David King
Allan McDonald

Jerry Ahlin
Larry Blackburn
Jim Carlson
Jerry Decker
Bill Greene
Miles Johnson
Kris Kirkland
Bill McDonald

John Armstrong
John Boisen
Terry Coffin
David Driscoll
Stuart Hilton
Dick Kale
Paul Lawrence
Mike McMurray

Bob Bartlett
Bill Borreson
Phil Conner
Jim Eaton
Don House
Howard Kelly
Greg Linehan
John Milliner

Beta Theta Pi

The Betas celebrated their 50th year on the Idaho campus this fall . . . the anniversary year was marked with many achievements . . . Larry Grimes on E-Board, in Silver Lance, Blue Key, and named Distinguished Senior at May Fete . . . Bob Bartlett elected veep of IFC, also in Blue Key and Silver Lance . . . tapped for IK's were Ralph Kerns, Tim Rutledge, Ken Ayers, and Steve Bell . . . Ken Ayers and Tim Rutledge on debate squad . . . Mu Epsilon Delta tapped Doug Boyd and John Armstrong . . . Jim Carlson, Bob Wamstad, and Dick Brown initiated into Phi Eta Sigma . . . Ken Ayers active in Jr. IFC . . . Skip Oppenheimer served as chairman of the Foreign Students Committee and as co-chairman of the Hospitality Committee . . . we won intramural trophies in swimming, "B" basketball, and handball . . . earned the trophy for the best house decorations for Dad's Day . . . yell leader was Bill Borresen . . . many Betas active in varsity and frosh baseball, varsity football, and varsity swimming.

Butch Slaughter
Melvin Switzer

Garry Moore
Skip Oppenheimer
Dick Smart
Kent Taylor

Jim Mundt
Jim Radcliffe
Dennis Smith
Rodney Uglen

John Neale
Bud Rockwell
Mark Smith
Frank Vosika

Jim Nelson
Tim Rutledge
Bill Stoneman
Robert Wamstad

Norm Nelson
Larry Santschi
John Stringer
Franklin Rockwell

Bob Skuse
Larry Strom
Boyd Yee

Founded 1839
Miami University

Borah Hall

Darell Bentz
Barry Boydston
Gary Glenisky
Steve Jensen

Steve Bevan
Terrence Burton
Doug Hall
Robert Knittel

Richard Bonwell
Darrel Clapp
Gary Higgins
Ray Lamb

David Couch
Charles Hinds
Lester Lowe

Robert Gibbens
Alan Jacobson
Richard Maraffio

Borah Hall

Built 1964

Borah started off on a good year under first semester president Bill Conley and ended it on a good note under second semester prexy Larry Godfrey . . . our fall raunch dance was "Tall Cool One" . . . really successful . . . Joe Chapman was big Vandal football gun . . . Barry Boydston added his talents to the Vandal ski team and to the University band . . . Assistant Proctor Bob Cameron named Outstanding Senior . . . Bryan Stone named top Borah frosh . . . hall citations to Mick Taggart, Bill Conley, Larry Godfrey, and Paul Reynolds . . . seventeen men received campus scholastic recognition with Bruce Simon and Jim Peterson earning 4.0 GPAs . . . two tapped for Mosaic — Larry Godfrey and Mick Taggart . . . ended a great year feeling the most independent of the Independents.

Paul Reynolds

J. Mick Taggart

Richard Pape
Allen Tubbs

John Pederson
Clyde Weller

Gary Pollard
Steve Woods

Campus Club

The men of Campus Club enjoyed another outstanding year . . . combined forces with Hays to build a Homecoming float . . . Kiokemeistre Memorial Scholarship awarded to Fiebick . . . Gough cited for outstanding work in Alpha Phi Omega . . . Gough and Cates to Phi Eta Sigma . . . also, both tapped for IK's . . . Gee in Phi Mu Alpha Sinfonia . . . Steve Spyker on frosh football squad . . . Small, Jacobs, and Dewey active in Alpha Phi Omega . . . our fall dance theme was "The Twelfth of Never," and our spring raunch dance was set to "Wipe-out at Sunset Beach" . . . 90% donated in the Blood drive . . . and the splendid year ended with the senior award dinner.

LARRY RUDDELL
President

Ron Bennett Gary Brown Ted Chandler John Chase
Mike Dewey Lyle Estabrook Gary Fiebick Fred Fox

Tom Froemming Lawrence Gee Richard Graeber Terry Gough Rick Gulstrom Dale Lucas
Bob Luchini Clifton Mills Mike Nonini Richard Palermino Chris Park Scott Reed

Built 1959
A cooperative dormitory

Campus Club

Terry Ruddell
Darrell Rydrych
Ron Scott
Karl Siller
Arthur Small
Randall Smith

Steve Spyker
Bob Stanfield
Don Stewart
Larry Tillman
Jerry Tucker

David Wilsey
Bill Ziegler

LEROY PETERSON
President

Jon Carothers Richard Cheline Bryan Anderson
Dale Bachman Ivan Cheng Mike Arnold
Elvin Bolton Gene Christenson John Arrington
Raymond Burstedt Harold Curtis James Carmichael
John Dimpfell

Chrisman Hall

Built 1938
Dedicated: Brigadier General E. R. Chrisman of the University military department.

Chrisman Hall

An eventful year for the men of Chrisman Hall . . . Allan Kyle and LeRoy Petersen in Xi Sigma Phi . . . Gene Christenson tapped for Phi Sigma . . . Don Marshall and Bryon Anderson elected to Phi Kappa Phi . . . Jon Wellner named Outstanding Sophomore in Forestry . . . Brian Beasley initiated into Mu Epsilon Delta . . . Tory Smith winner of speech contest and Outstanding Junior in Air Force ROTC . . . John Noordam chosen for Sigma Tau . . . Don Marshall at top of the list for Phi Beta Kappa . . . Doug Ehlke and Ralph Swinehart tapped for Phi Eta Sigma . . . Ron Bonner and Martin Clemets tapped for IK's . . . Chrisman Hall won the Independent League championship in volleyball . . . and we closed out the year with the highly successful "Cloak and Dagger."

Jim Dowty
Fred Durham
Phil Erickson
Bill Evans
Dick Everhart

Lew Fisher
Thomas Gibbs
Jay Hoffman
Dean Huber
Alan Johnstone

Jim Johnston
Dean Kauffman
Allan Kyle
Paul Laursen
John Lawson

Russ Liddell
Bob Manz
Ross Meredith
John Noordam
Ray Poe

Ron Robertson
John Sherriffs
Don Sower
Vernon Sutton
Richard VanHouten

Delta Chi

GARY CHIPMAN
President
 Mike Busby
 Eric Eberhard

Ron Anderson
 Duane Boyd
 John Cossel
 John Glasby

Harold Andreason
 Jim Boyd
 Gregg Clark
 Larry Gridley

Sevell Benson
 Mike Broadhead
 Craig Cook
 Larry Hall

Tom Bodenstab
 Steve Broadhead
 Sherm Cook
 Don Harris

Bert Bowler
 Ken Busby
 Larry Craig
 Leonard Hart

Founded 1890
 Cornell University

Glenn Higby
Tim Hoffman
Dwight W. Horsch
Max Haskins

Dan Martin
Dave Mooers
David Moore
Roy Nelson

Craig Norsen
Dennis Raichart
Glen Schorzman
Dick Shisler
Bill Simpson
John Stark

Roy Stowers
Frank Valentine
Bob Walker
Max Walker
Mike Wetherell
Lee Wheeler

Delta Chi

A great year at Delta Chi . . . many participated in numerous SUB committees and campus activities . . . Leonard Hart was treasurer of IK's . . . tapped for IK's were Gail Ater, Craig Cook, Dave Moore, Mike Busby . . . Mike Wetherell, John Cossel, and Larry Craig tapped for Delta Sigma Rho and Tau Kappa Alpha . . . Max Walker tapped for Phi Eta Sigma and Mu Epsilon Delta . . . Gary Chipman to Alpha Zeta . . . Glenn Higby to Sigma Epsilon Chi . . . Dan Martin active on the NROTC rifle team . . . Tom Schorzman active in Helldivers and served as accompanist for the Vandaleers . . . Mike Wetherell in ASUI drama productions, "The Glass Menagerie" and "Sleeping Beauty."

Delta Sigma Phi

GERALD HUETTIG <i>President</i>		Jerry Agenbroad	Kenny Agenbroad	Ted Boam
Denis De Francesco	Dave Diehm	Ben Brown	Alan Carter	John Croner
Jim Goade	Carl Gundellinger	Tom Dietrich	Preston Ellsworth	Jim Fuller
		Forest Hogaboam	Dick Horn	Myron Huettig

Many honors and activities came our way, making 1964-65 the most successful year in Delta Sig history . . . two men named Distinguished Seniors at May Fete —Gerald Huettig and Dick Jennings . . . Gerald Huettig named to Pi Omicron Sigma . . . new IK pledges were Kenny Agenbroad, Mike Brown, Mike Rowles, and Bill Wilson . . . E-Board member Gerald Huettig and successor Don Fry . . . Joe Reid and Mike Brown were yell leaders . . . Dick Slaughter in charge of New Student Days activities . . . Dick Jennings Activities Board Director . . . Don Fry and Dick Jennings in Blue Key . . . and Gerald Huettig an officer in Blue Key.

Delta Sigma Phi

Founded: College of the City of New York, 1899
Idaho Chapter: Gamma Iota

Richard Jennings
Larry Kaschmitter
Ward Kelly
Darold Kludt
Pete Lattig
Tim Long

Al Olston
Frank Peck
Otto Porter
Duane Rau
Jim Ritter
Jim Rogers

Bruce Russell
Robert Schaefer
Dick Slaughter
Dennis Tanner
Larry Taylor
Steve Thomas

Gerry Veltrie
Bill Wilson
Bob Winn
Daryl Zumhofs

Delta Tau Delta

Delt deeds and activities . . . Fancher named Distinguished Senior and served as president of Blue Key . . . Dutton was Junior Class prexy . . . also SIEA president, Blue Key treasurer, and tapped for Silver Lance . . . Rush was Sophomore Class president, Duke of IK's, and in Alpha Zeta . . . Campbell was C-CAP prexy . . . Little served as chairman of Mother's Day Weekend . . . new IK's were Brookman, Byers, Evans, LaRue, and Pabst . . . Berry, Judd, and Dickey in Blue Key . . . Judd and Klinchuch named to Sigma Tau . . . K. Hill and Evans tapped for Phi Eta Sigma . . . Berry and Swisher in Alpha Kappa Psi . . . Currie and Closson in Phi Epsilon Kappa . . . Goicoechea, Berry, and Dickey in Phi Omicron Sigma . . . Reagan active in Mu Epsilon Delta . . . Shelt and Bishop on Vandal football squad . . . Closson on baseball team . . . Evans and Danforth on frosh football squad . . . Sparks in frosh baseball . . . James, C. Vester, and D. Vester on frosh golf squad . . . Nagishima chosen yell leader . . . Peavey in Helldivers . . . Delts and Kappas built the first place Homecoming float . . . Delts and Tri Delts combined talent to win Spur Songfest . . . Brian Hill received a National Science Foundation research grant . . . house presented many dances . . . pledge dance, Odd Ball Dance, Christmas Fireside, and another action-filled Russian Ball.

JIM BERRY
President

Sherman Ely
Doug Gregory

Larry Eng
John Haight

Marvin R. Eng
Brian Hill

Bob Anderson
Jim Canine
Dick Curtis
Brian Evans
David Klinchuh

Bob Bruce
Jim E. Carmichael
Jack Danforth
Steve Givens
James LaRue

Randy Byers
David Christiansen
Rick Dean
Duane Goicoechea
Jack Magura

Jack Cameron
Bill Closson
Tom Dickey
Colin Howell
Larry Miner

Morris Campbell
Dave Closson
Bob Dutton
Gordon Judd
Max McClintick

Founded 1858
West Virginia

Delta Tau Delta

Robert McHargue
Jack Post
John Shelt
Bob Terrell

Jerry Nielson
Ron Reagan
Dennis Sherman
Pat Underwood

Richard Olson
Jim Reid
Brad Sparks
Tony Vaught

Bob Pabst
John Richardson
Bill Stuart
Charlie Vester

Kendell Paynter
Roger Roth
Bob Swisher
Bob Wheeler

Art Peavey
Dick Rush
Richard Taggart
Robert Wise

Dennis Poffenroth
Barney Saneholtz
Paul Taylor
Park Worthington

Farmhouse

Wow! What a year for Farmhouse . . . Jim Johnston ASUI prexy and recipient of the D. R. and Cora E. Theophilus Outstanding Senior Award . . . Karl Nelson president of AG Council . . . Rick Ross and Bert Brackett named to D. R. Theophilus Scholastic Honorary . . . Rick Ross chosen Outstanding Pledge, selected for IK's, and copped Freshman Pledge High Grade Point Award . . . Dave Lohr named Outstanding Senior of Alpha Zeta and was initiated into Phi Kappa Phi . . . Jim Fields active in Blue Key and Activities Council Director . . . also, among the 18 Distinguished Seniors . . . Haven Hendricks in Blue Key and Alpha Zeta . . . Stewart Sprenger chosen Knight of Knights for a job well done in IK's . . . Jim McConnell in Phi Mu Alpha Sinfonia . . . busiest year yet.

Bert Brackett Alvin Burgemeister Larry Butterfield
 Larry Daniels Lloyd Eakin Larry Edgar
 Rick Farnsworth Jim Fields Jim Griffith

JIM JOHNSTON
President

George Hamilton Bob Haynes Haven Hendricks
 W. Laughmiller David Lohr Norman Lohr
 James McConnell Wayne McProud Ray Miller

Idaho Chapter
 Founded: University of Missouri, 1905

Dale Nelson
 Karl Nelson
 Richard Owen
 Rick Ross
 James Sasser

Stephen Schmidt
 John Sharp
 Edgar Simmons
 Stewart Sprenger
 Virgil Stevens

David Sweetwood
 John Walradt
 David Walters
 Ron Walters
 Jon Wells

Farmhouse

Gault Hall

Another great year for the athletic supporters of Gault Hall . . . Kohtz turned the gavel over to King at the end of first semester . . . we won the tricycle race during frosh week . . . also took top scholastic honors for men's independent living groups . . . Carol Hervey of Forney was our Snow Ball Queen . . . Many honors came our way in the spring . . . Mrs. Van Deusen, McNary, and Urban tapped for Phi Kappa Phi . . . Shaw, Jorgenson, and Gabert tapped for Sigma Tau . . . McNary and Urban to Phi Beta Kappa . . . Ames to Xi Sigma Pi . . . Salmeier and Yamamoto in Alpha Zeta . . . Salmeier named as the College of Agriculture's "Aggie of the Year" . . . Lewis elected to Phi Delta Kappa . . . Mrs. Van Deusen received the Alpha Lambda Delta Senior award . . . Gary Clark to Phi Eta Sigma . . . much activity for the Gault crew too . . . Sparks, Eliassen, Harmon, and Brady on the KUOI staff . . . Spencer editor of the

LITERARY "I" . . . APO's chose Eliassen, Sparks, Clark, and Specht . . . Urban was editor of the GEM . . . Leitch and Harmon served on the IDAHO ENGINEER staff . . . Tully chairman of RILC publicity and on GEM staff . . . Perky and Volk in drama productions . . . Shields named expansion officer in IK's . . . Maki top gun in AFROTC for the first semester . . . Wininger elected to E-Board by write-in then ousted by administrative ruling . . . Kirk treasurer of intramural board . . . Wininger a member of the athletic board of control . . . we had fun in intramurals, too . . . Wininger, Almquist, and Basstanpour took the table tennis trophy . . . Gault won the Independent League "B" basketball championship . . . four new IK's chosen were Burton, Barainca, Tully, and Wilson . . . and we closed out the year with a swinging raunch dance.

TRUMAN KOHTZ
President
First Semester

Doug Doane

Charles Engstrom

Timm Adams
Bob Becker
Sollie Callender
Sidney Erwin

Lee Anderson
Ron Belknap
Loren Case
Roy Garten

Stan Anderson
Garre Biladeau
C. Chamberlain
Ray Geidl

Eric Ashihara
Brent Bohlin
Jim Crane
Gene Gestrin

Roger Beal
Robert Burks
Tom Diven
Donald Haas

John Lanting
Dennis McMurtrey
Dick Phillips
Tom Shields
Bob Teeter
Gordon Larson
Sam McNary
Otto Sackman
Gene Shirley
Robert Trautwein
Dennis LaRue
Ken Mecham
Milo Salmeier
Dave Shriner
Douglas Tully

Gene Jagels
Richard Maki
Charles Peterson
Alan Shenduck
Robert Tanaka
Ron Wills

Ralph Hayes
Walter Leitch
Stephen Miller
David Schauer
Rocky Sinclair
Karl Urban
Dick Wilson

Fred Hohorst
Mike Lemieux
Lester Morfin
Glenn Schiller
John Specht
Carl Wambolt
Jim Winingier

Pete Hutchinson
Richard E. Lewis
Ashwin Patel
Dave Shaw
Jack Spencer
Don Weatherhead
Paul Yamamoto

Gault Hall

Built 1955
Dedicated to Franklin B. Gault
President of the University of Idaho 1892-1898

Kappa Sigma

Another big year at Kappa Sigma . . . first place in all-house competition in the Blue Key Talent Show . . . first place winner in intramural tennis . . . major social functions were the twelve-hour 54th Annual House Party, the spring cruise, the pledge dance, and "Kappa Sigs a Go Go" . . . Tom Bates on E-Board . . . Rich Nelson in drama productions . . . Stamper, Prydz, and Lessey named to Sigma Tau

. . . Bates and Miller tapped by Mu Epsilon Delta . . . Hirning to Alpha Sigma Rho . . . Hubbard elected to Alpha Kappa Psi . . . Baker in Pi Gamma Mu . . . athletic contributions galore . . . Prydz in skiing and track . . . Christoff and Smith in varsity football . . . and Don Patch on the tennis team . . . all in all, a great year for the house with the big white pillars.

TOM BATES
President

Bret Closner
John Greif
Lane Hubbard

Al Cron
Bob Hazelbaker
Tony Humbach

Scott Fitch
Eric Henningsen
Gary Jackson

Paul Alexander
Sherman Bellwood
Duane Fridley
Ron Hibbeln
J. J. Jones

Dorin Balls
John Bissegger
Mike Galloway
Ervin Hirning
Jim Kaufman

John Baker
Robert Bohart
Hank Gellert
Gregg Hollinger
Nathan Leigh

Paul Batic
Andy Christoff
Rodney Greene
Bill Howard
Ken Lessey

Russell Pool
Lawrence Stamper
Merlin Vilhauer

Rolf Prydz
Charles Stanger
Larry Wilcox

Fred Lillge
Tom Miner
Blaine Russell
Craig Stirnweis
Max Williamson

Chad Link
Brent Morgan
Roger Severson
Thomas Stockdale
John Witalis

Okie McDowell
Richard Nelson
Kent Smith
Mike Talbot
Jim Wohrer

Stephen Meyer
Tom Parkinson
Richard Smith
Richard Taylor
John Woodworth

Doug Miller
Don Patch
John Snyder
Rick Tolmie
Bruce Wright

Founded: University of Virginia, 1869
Idaho Chapter: Gamma Theta

Kappa Sigma

DICK MACE
President

Lambda Chi Alpha

Loren Albright
Larry Butler
Mark Detweiler
Tom Gannon
Bill Hurtt

Robert Amunson
Kenton Callaway
Ron Douglas
Mike Gasch
Dick Jardine

Rick Baer
Jim Dahl
Pete Dunbar
Marshall Hauek
Dennis Krasselt

George Branson
Duane Dana
Jim English
Larry Herzinger
Leroy Laine

Larry Bugbee
Rick Day
Paul Freudenthal
William Hill
Richard Lang

Lambda Chi took first place in the Moscow Loyalty Day parade with a float built with the Pi Kaps . . . won the Scholarship Improvement Award . . . Brian Sack top Navy senior and among the top 15 in the nation in engineering . . . top three frosh in the Navy program were Jim Watt, Pat Davey, Denny McCormick . . . Jim Watt tapped for Phi Eta Sigma . . . Rick Wilhite was Navy Battalion Commander and top contract Navy student at Idaho . . . Dick Tracy and LeRoy Laine won the dual Idaho State Rifle Championships . . . Dick Mace and Jim English were chosen for Pi Omicron Sigma . . . four new IK's were Pat Duecy, Tom Gannon, Dennis McCormick, and Jim Watt . . . Dick Tracy selected as Activities Council Area Director . . . Tom Gannon and Jim Watt chosen as outstanding pledges . . . Ideal Member was Warren Yeakel . . . Rick Jay played frosh basketball and Les Smith played frosh baseball . . . Crescent Girl was Barb Schulte . . . alumnus H. T. Nelson elected as National Lambda Chi officer . . . all led to an action-packed, fun-filled year.

Lambda Chi Alpha

Founded: Boston University, 1909
Idaho Chapter: Epsilon Gamma

Brian Sack
Jim Watt

Robert Slette
Claud Wilhite

Dick Langford
Chad McGrath
Leslie Stith
John Wood

Jon Lind
Vic Mischenko
Harry Sutley
Warren Yeakel

John Marlowe
George Pitman
Dick Tracy

Denny McCormick
Dennis Reierson
Gary Van Hooser

Mick McCurry
Ron Reinig
Bob Watt

Lindley Hall

Lindley Hall started off the year with a bang . . . a hayride and the Lindley Haller Stomp . . . ended it on a good note with a dinner dance honoring our new proctor and hostess, Pete and Karel Ann Keyes . . . Much activity among members . . . Leslie Webb and Earl Higginson to Phi Eta Sigma . . . John Taft, Tom Turco, Jim Runsvold also tapped for that honorary . . . Jeff Anderson and Melvin Myers in Alpha Zeta . . . Jan Harms, Dale Uhlman in Alpha Phi Omega . . . Boyd Earl elected to Phi Beta Kappa and Phi Kappa Phi . . . Mike Heath named to Phi Kappa Phi . . . Jim Kelly president of Mu Epsilon Delta . . . Paul Schneider active in Alpha Epsilon Rho and Sigma Delta Chi . . . Vern Schulze an officer in the American Society of Range Managers . . . Many athletes too . . . Al Bushy lettered in football . . . Bob Johnson in track . . . Bill Stillmaker in swimming . . . Mike Heath tapped for Phi Sigma . . . Howard Wallace served as assistant editor of the IDAHO FORESTER . . . Dale Uhlman added golden tones to the Vandaleers . . . Bob Banashek was columnist for the ARG . . . numerous pinnings and engagements topped off the year for the men dwelling in the seat of the Student Apathy Party.

BOB BANASHEK
President
First Semester

Larry French
Earl Higginson

David Gilliam
Robert Johnson

Gerald Anderson
Lloyd Briscoe
Joe Delfino
William Haag
Bill Kawamba

William Anderson
Rodney Burton
Carl Dyess
Jan Harms
Faustinus Kayiwa

Ray Barker
Crawford Byxbee
Boyd L. Earl
John Hauff
Dennis Kammayer

Mike Barrett
Cary Cook
Tom Feeb
Mike Heath
Peter Keys

Donald King
Larry Krebs
Ken Laws

ROBERT SPANBAUER
President
Second Semester

Jerry Linehan
Ted Lyons
Bert Matsumoto

Larry May
Leon Moore
Howard Morrison
Dennis Nelson
John O'Laughlin

Rick Schied
Warren Schwabel
Curtis Seymour
Jim Snyse
Fred Snook

Bill Spores
John Taft
Gary Totten
Jim Van Devender
Alan VanStone

Barry Westcott
David Wiltrout
Charles Yoder
Russell Zenner

Lindley Hall

Built 1963
Dedicated to Ernest Hiram Lindley,
President of the University of Idaho
1917-1920

McConnell Hall

GLENN NICHOLS
President

Mark DeVries
David Frei

Roger Edwards
Willard Gribble

Alan Erb
Doug Hawkins

Jack Benzie
Darryl Bybee
Norman Fee
Tom Heyn

Ron Bonner
Joel Caldwell
Rich Fenrich
Dave Hyde

Kenneth Buck
Jim Carver
Bob Fogg
Robert Johns

Built 1957

Jim Kimball
James Kuehn
Roger Lackey
Keith MacMillan

Mike McCoy
Claud McGill
Doug O'Connor
Gilbert Palmer

Stephen Peck
Judd Reed
Robert Schroeder
Jon Seetin

Dave Severn
Gordon Smith
Robert Sparks
Dennis Stady

Keith Swenson
Stan Tokoba
Terry Taylor
John Tullis

McConnell Hall

McConnell Hall . . . home of the thirty-foot Vandal . . . started off the '64-'65 school year with varsity football players Nick Mignone and John Foruria and frosh gridironer Ron McKinster . . . Brad Arnold on both frosh basketball and baseball squads . . . home of KUOI station manager Will Gribble and his associates James Kuehn, Roger Lackey, Mike McCoy, Bob Sparks, Mark DeVries, Dick Rice, Harold Rathjen, Roger Rayburn, Bill Robsen, Frank Sawyer, Judd Reed, Bob Schroeder, Norm Fee, and James Carver . . . varsity basketball standouts who hung their hats in McConnell were John Rucker and Jerry Skaife . . . and baseball players Al Simmons, Terry Taylor, Tony Dillie, Jim Roberts, Gary Horn . . . our proctor, Fred Crowell, was frosh basketball coach . . . Glenn Nichols chosen Outstanding Man of McConnell . . . Doug Reilly outstanding scholar with GPA of 3.88 . . . hall functions included an eye-opening fall dance—"Hav-a-banana."

Phi Delta Theta

What a year! . . . John St. Clair on ASUI Publicity Committee . . . Ken Johnson tapped for Blue Key and elected to E-Board . . . Brian Casey received the NROTC O'Connell Award . . . Chuck Walton served as veep of Intramural Managers . . . John McMahon named by Alpha Phi Lambda, also, Blood Drive Competition Chairman . . . Jim Risch in Xi Sigma Pi . . . Ray Fortin received the NROTC Gold Medal . . . Don Schumacher in Phi Epsilon Kappa . . . Ray Fortin on Activities Council . . . IK's were Ray Fortin, Tim Bartlett, Mike Brady, and John St. Clair.

KEN JOHNSON
President

Melvin Cook
Bill Hollifield

George Corrigan
Leo Jeffres

Ray Crowder
Steve Kaufmann

Vyrl Alcorn
Dave Brown
Jim Dinsmore
Roger Kilgore

Jon Anderson
William Carpenter
John Duthie
Bob Lindstrom

Tim Bartlett
George Buxton
Ray Fortin
Jack MacDonald

Lee Brannon
Ron Carrico
Bill Haught
Bruce MacKinnon

Terry Malcom
Tom Neary
John St. Clair
Jim Tegan

Craig McDonald
Adrian Nelson
Don Schumacher
Tim Tyler

Greg McGregor
Cortland Northrop
Bruce Sherlock
Leroy Vierck

John McMahon
Larry Nye
Eddie Smith
John Wales

Rich Milender
Bob Powell
Rick Stevens
Kristian Wales

Denny Mix
Bob Rarick
Ray Studebaker
Chuck Walton

Jim Mix
Jim Risch
Steve Sundberg
Win West

Founded: Miami University, 1848
Idaho Chapter: Idaho Alpha

Phi Delta Theta

Rick Allen
Steve Cannon
Keith Erickson
Gary Johnson

John Anderson
Sam Chambers
Howard Foley
Bill Lee

Charles Birchmier
Harry Denton
Boyd Givens
Dave Lincoln

Rod Bohman
Bob Erickson
Bob Glaisyer
Edward Marohn

John Jenkins
Bob McCray

Larry Jerread
Port McKinster

Phi Gamma Delta

It's not a secret! The Fiji's had a fabulous year . . . IK's chose Rod Bohman, Gary Vest, Craig Storti, Steve Oliver, Dave Weeks . . . members of Blue Key were John Sackett, Chic Cutler, and Chuck Birchmier . . . Sigma Tau named Dick Trail, John Sackett, and Doug Yearsley . . . Phi Eta Sigma tapped Craig Storti . . . Alpha Kappa Psi selected Chuck Birchmier and Garth Reid . . . Chic Cutler in Mu Epsilon Delta . . . Bill Lee in Phi Mu Alpha Sinfonia . . . Jim Weaver named Kappa Alpha Theta Castle Casanova . . . house won the Scholarship Award for best pledge class grades . . . second place for house grades . . . John Sackett on E-Board and chosen as Distinguished Senior . . . also, was named Outstanding Senior Engineering Student and was tapped for Pi Omicron Sigma . . . Chuck Birchmier on Judicial Council . . . Ron Twilegar was Junior Class veep . . . Bill Lee and Steve Scott were Vandaleers . . . Steve Scott in Helldivers . . . many varsity and frosh athletes . . . it's no secret . . . we had a great year even if we were remodeling our house!

Steve Oliver
Bob Pene
Jim Pope
Ron Porter

Ken Reagan
John Reed
Garth Reid
Stephen Scott

Doug Sharp
Scott Simplot
Craig Storti
Ed Thunen

Dick Trail
Ron Twilegar
Gary Vest
Greg Walker

Ron Warrick
David Weeks

Phi Gamma Delta

Founded: Jefferson College, 1848
Idaho Chapter: Mu Iota

Phi
Kappa
Tau

JEFF TOLLEFSON
President
Bill Bryant Dave Brydl

Tahir Said Aboud
Merlin Ahrens
Larry Church

Ed Ahrens
Bruce Brown
Ted Fluharty

Hal Fobes
Andy Ganow
Joe Hautzinger
Mike Hawley

Dick Henricks
Frank Hinton
David Hopper
Keith Hyatt

Phi Kappa Tau

The Phi Taus began the year well by building the Homecoming float with the Alpha Phis . . . Rose Zubizaretta was crowned Pledge Class Sweetheart at the Spring Formal . . . newly tapped IK's were Terry White and Larry Church . . . Alpha Kappa Psi, Harold Sasaki . . . Domain Achievement Award . . . Bufton and Ulrich on Vandal gridiron . . . placed high in the annual Blood Drive . . . took third place in the intramural Track Meet . . . Snyder in band and orchestra . . . Jeff Tollefson elected to Phi Beta Kappa . . . advanced ROTC—Knudsen and Brydl . . . Tom Eastman and Wally Pfeiffer were winners of the group division of the Blue Key Talent Show.

Richard Jackson
Don Johnson
John Knudsen
Doug Kraemer
John Kurzenhauser

Larry Lockner
Larry Nelson
Harold Sasaki
Tim Shea
Les Snyder

Ed Strong
Doyle Whittig
Terry White
Bob Wilks

Founded: Miami University, 1906
Idaho Chapter: Beta Gamma

Pi Kappa Alpha

An exciting and eventful year for the Pi Kaps in our first year on the Idaho campus . . . 100% participation in the Blood Drive . . . a willing float for Loyalty Day built with the Lambda Chis . . . Steve Haskins tapped for Alpha Zeta and Pi Omicron Sigma . . . new IK's are Bill Kemp, Paul Bishop, John Pederson, and Tom Cunningham . . . Lodi Stemmler was chosen as Pi Kap Dream Girl . . . Idaho Pi Kaps won the trophy at the district 27 Convention for having the most men present who travelled the most miles . . . a great first year in Pi Kap history and we are looking forward to many more as successful and eventful as '64-'65.

JOHN TULLIS
President

Bruce Bafus
Leroy Benson
Paul Bishop
Kenneth Buck

Tom Cunningham
Phil Elway
Ed Frost
Roger Gonzales
John Garske
Steve Haskins

Founded: 1868, University of Virginia
Idaho Colony established fall
semester of 1964-65

Pi Kappa Alpha

PI KAP
DREAM GIRL:

LODI STEMMLER

Tom Heyn
Russell Hinds

Jim Hunt
Dennis Johnson
Jess Johnston
Bill Kemp
Gary Koester
John Konen

Thomas Martin
Bruce Morrison
Gary Nall
Harley Noe
Ross Peterson
Keith Ries

James Syme

Shoup Hall

NO! We were not a girls dorm although we were threatened! . . . another eventful year . . . built a Homecoming float with Forney . . . superb participation in our intramural program . . . Alfred Susu and Bill Taylor first in ping-pong . . . Roy Reed and Richard Tlucek tapped for Alpha Kappa Psi . . . Mike Simpson tapped for IK's . . . Laddie Tlucek to Blue Key and a Model United Nations delegate . . . also, chairman of MUN . . . Larry Baxter was veep of AUSA . . . Harv Bloomer was honored for outstanding service to the hall . . . Jerry Tell elected to Phi Kappa Phi . . . and Bob Perkins sang with the Vandaleers . . . NO! We were not a girls dorm . . . we had a great year.

Everett and Donna Baily, Proctor and Hostess.

Stephen Cummings

Forrest Diehl

Mark Ferdinand

Lee Aggers
William Harvey
Don Campbell
Warren Cory
James Frier

Eddie Anderson
Don Burton
Bernard Campo
Jon Cox
James Grabek

Gail Ater
Ira Burton
Richard Carlson
William Cox
Arthur Grabski

LARRY BAXTER
President
Second Semester

Ron Shows
Ned Tower

Mike Simpson
Laddie Tlucek

Bill Greene
Eddie Lenz
William Murphy
Steve Smith
Richard Tlucek

Bill Hallock
Jim Manning
John Nale
Steven Smith
Richard Vallejo

Doyle Jay
Neal Moore
Mac Pullen
Bob Spickard
Dale Wilson

Mike Jain
Chiron Morgon
Daniel Reed
H. William Taylor
Marvin Workman

David Jones
Richard Morrison
Dale Schraufnagel
James Thomas

Shoup Hall

Built 1957

Sigma Alpha Epsilon

1964-65 . . . another great year! . . . McCann elected ASUI president . . . Morfitt to E-Board and also IFC prexy . . . Hicks named NROTC battalion commander . . . overall intramural trophy retained . . . other highlights . . . McCann in Blue Key and Silver Lance, also, Alpha Gamma Psi . . . Morfitt prexy of Pi Omicron Sigma and Pi Gamma Mu . . . also in Blue Key and Silver Lance . . . Mottinger prexy of Blue Key and elected to Pi Omicron Sigma . . . Hicks tapped for Blue Key . . . Bower elected Jr. IFC prexy . . . Peterson named president of Phi Eta Sigma . . . McCollum selected

as the Outstanding Sophomore in the College of Business . . . also in Phi Eta Sigma . . . new IK's were Peterson, Williams, Bower, and Brassey . . . Eiguren and Schmidt named to Sigma Tau . . . Phi Mu Alpha Sinfonia chose Nyberg . . . Morfitt, Hicks, and Hall named to Pi Gamma Mu . . . Alpha Kappa Psi chose Peterson and Brassey . . . many active in varsity football . . . Rasmussen on varsity basketball squad . . . many in other varsity sports . . . and we topped off the year with a smashing retention of the campus intramural athletic crown.

CARL LETH
President
First Semester

William Egen
Steve Kirkham

Al Eiguren
Tom Libby

Sandy Emerson
Don Loughmiller

Gary Albin
Mike Brassey
Vern France
Bill McCann

Dick Arndt
Thomas Carney
Ed Griswold
Andy McClusky

Don Ayers
Rick Carr
Richard Hall
Joe McCollum

Bill Bailey
Pat Dailey
Joe Hurst
Dan McFarland

Jim Bower
Steve Darci
Pat Kerby
James Morfitt

BILL SCHMIDT
President

Second Semester
Ron Raffensperger
David Stuart
Curt Wilson

Mick Morfitt
Gary Nyberg
Bill Ross
Bob Thiessen
Bob Wise

Don Mottinger
Jim Patterson
M. E. Ross
C. Thornbrugh
Tony Wolf

Ron Noble
Phillip Peterson
Terrance Scofield
Mike Tunison
Terry Woodhead

Cliff Smith
Bob Williams
Dennis Wright

Larry Strohmeier
Denny Wilmore

Sigma Alpha Epsilon

Founded: University of Alabama, 1856
Idaho Chapter: Idaho Alpha

JACK MORRIS
President

John Cooksey
James Faucher
LeRoy Gornick
Karl Kleinkopf

Chuck Cropley
Fred Freeman
Larry Haskins
Kent Kleinkopf

Brent Aitken
Benny Blick
Richard DeAtley
Jim Freeman
Kent Haynes
Michael Kurdy

David Allred
Dwight Board
Jay Denny
Howard Gerrish
John Herndon
Tim Lavens

Stuart Barclay
Dan Cammack
Dennis Dossett
Christopher Gibbs
Jim Hoduffer
Bruce Lines

Bob Barlow
Terry Carlberg
Pete Fallini
Grayson Gibbs
Bill Jensen
John Lundy

Steve Beer
Bob Caron
Terry Farris
Ray Givens
Sam Johnson
Craig MacPhee

Sigma Chi

The Idaho Sigs 41st year on campus was one to be proud of . . . Dave McClusky elected ASUI veep . . . Fred Freeman, Dave McClusky, Jim Freeman, John Cooksey received ASUI Merit Citations . . . John Cooksey Sophomore Class veep, chairman of Holly Week, and the Miss U of I Pageant . . . Schmirler elected Frosh Class veep . . . Fred Freeman served as ARG editor . . . Faucher, F. Freeman, Mac-

Phee, and McClusky to Blue Key . . . McClusky, F. Freeman to Silver Lance . . . new IK's were Snook, Farris, Beer, and Purdy . . . Cooksey chosen Knight of the Holy Grail, was also IK veep . . . J. Freeman named Outstanding Page of IK's, also, Activities Board Area Director . . . Lavens and Cooksey retiring from the ranks of Phi Eta Sigma . . . Mu Epsilon Delta tapped McNaughton, McClusky, and Carlberg . . . Gornick named Ugly Man . . . Woodall elected Frosh King . . . Caron, Dossett, Cada, Knutson in Vandaleers . . . Lavens, and Miller in varsity football . . . Kleinkopf in frosh football .

Glenn Martz
Ben Peterson
John Salskov
Tim Walton

Bob McClusky
Mark Purdy
Dave Schmirler
David Weitz

Bob Shosted
Larry Westberg

Roger Snodgrass
Garth Wilson

Tim Madden
David McClusky
Galen Rogers
Dale Stephens
Steve Woodall

Carl Maestas
David McNaughton
Ros Rognstad
Al Vodicka
Dexter Yates

Guy Maestas
Bill Morrow
David Royer
F. Von Tagen
D. Zuberbuhler

Sigma Chi

Founded, Miami University, 1855
Idaho Chapter: Gamma Eta

GARY MAHN
President

Bob Anderson
Bill Britton
Bob Everett
John Hallvik

Ed Arndt
John Dahl
Mike Everett
Wade Hampton

Jim Barlow
Pat Davidson
Bob Ford
David Inscore

Al Boling
Buck DeMotte
Mike Gallagher
Bill Johnson

Sigma Nu

Founded: Virginia Military Institute, 1868
Idaho Chapter: Delta Omicron

Sigma Nu

Sig Nu's took the Parent's Day Trophy and the Lambda Chi Door Decoration Trophy this year . . . celebrated our 50th year on the Idaho campus . . . Gary Mahn a very active member with Blue Key, Pi Omicron Sigma, and ASUI Public Relations . . . Dennis Weeks served as IFC treasurer . . . James Barlow was chairman of student recruitment . . . Ron Reed on the student Judicial Council . . . Bob Anderson director of SUB Films Committee . . . Jerry Campbell, Rich Naccarato, and Vern Leyde active in football . . . Naccarato named Vandal Co-captain . . . wound up the year with the usual one-two for seniors and irrigated the lawn at the same time.

Rich Kinsfather
Denny Miller
Gary Peters

Frank Reberger
Ron Reed
Jim Roberts

Bob Satterfield
Neil Shoemaker
Phil Stettler
Sam Stivison
Paul Strand

Dennis Taggart
Jim Thiemens
John Thomas
Gary Thompson
Rich Toney

Dennis Welch
Gary Woodman
Richard Wright

Tau Kappa Epsilon

What a year for the Alpha Delta chapter of Tau Kappa Epsilon! . . . Manus elected IFC secretary, Sigma Tau treasurer, ASCE treasurer, house prexy, and was tapped for Blue Key . . . newly tapped IK's included Knowlton, Wilson, Stivers, and Neglay . . . Lewin and Askew active in University Singers . . . Haagenson on athletic board of control and in Sigma Tau . . . Ben Cavaness on the debate squad and active in the mock court . . . also outstanding pledge . . . Shaver was chairman of Campus Chest Gaming Committee . . . Slavin accepted to attend school in the Netherlands for next year . . . Witt was again outstanding in varsity football. TKEs gave 100% in the Blood Drive . . . won intramural trophies in golf and pool . . . socially, the year was packed with events . . . the pledge dance, "Pink Panther," "La Danse d'Apache," and the formal initiation dance, "Carnation Dance" . . . and a successful spring cruise rounded out the year for the men of Tau Kappa Epsilon.

WARREN JOHNSON

President

First Semester

Robert Fisher Ron Forsyth
Don Hartman Jack Hartwell

Ken Ash
Cary Bush
Bill Foster
Gregg Higgins

Larry Askew
Jim Casey
Don Gish
George Hirai

Bruce Bass
Paul Cavaness
Steve Glassman
Bob Howard

Tom Black
John Cotton
Jim Green
Jay Kalbus

Edd Bowler
Dan Crimmins
Dennis Hanel
Joe Kerbs

Wayne Brown
Jim Davis
Steve Harrison
Terry Kimball

Tau Kappa Epsilon

LYNN MANUS
President
 Second Semester
 Jerry Reese Glen Ritter
 John Soderling Richard Taylor

John Knowlton
 Alan Miller
 Rob Rogerson
 Jim Thomas

Roger Konkol
 Bob Molyneux
 Dave Rydalch
 Bob Vannoy

Jim Landmark
 Jim Moore
 Howard Shaver
 Terry Wagner

Scott Lewin
 Dan Neglay
 Milt Slavin
 David Westendorf

Nelson McClain
 Orval Nutting
 Barry Smith
 Lee Woodbury

Founded: Illinois Wesleyan
 University, 1899
 Idaho Chapter: Alpha Delta

LARRY HOOK
President
 First Semester
 Kenneth Eads Dave Fisher
 James Johnson Dave Kapus

Dennis Albright
 Bruce Breeding
 Jeff Flynn
 Jerry Lange

Bob Aldridge
 Mike Canady
 Kenneth Hall
 Bob McCorkle

Jay Baldek
 Don Caskey
 David Hawk
 Hoen Meiers

John Blewett
 Bill Cegnar
 Greg Henderson
 Cecil Meiser

James Booker
 David Cox
 Corky Johnson
 Ray Murphy

Theta Chi

Founded: Norwich University, 1956
 Idaho Chapter: Epsilon Kappa

Theta Chi

JAMES BURKHOLDER
President
Second Semester

Pat Rhodes
Don Swanstrom
Mike Walsh

Dennis Samer
Jim Traxler
Lance Whitehead

Joe Pacello
Ron Sloan
Peter VanHorne
Tim Wickham

Robert Parish
Cal Smith
Robert Vent
Steve Young

Biggest year yet for the men of Theta . . . took second place honors for our Homecoming float . . . Walsh and Woolrich on frosh football team . . . Litzinger and Meiser varsity football regulars . . . Flynn a member of the tennis and bowling teams . . . Kapus and Breening tapped for IK's . . . Whitehead holding down the academic end of things with election to Phi Kappa Phi and Sigma Tau . . . Aldridge elected to E-Board . . . Cox active in Xi Sigma Phi . . . Rhodes in Alpha Kappa Psi . . . VanHorne treasurer of Alpha Phi Omega . . . the pledge dance, pinnings, selection of Dream Girl Barbara Hayden, rounded out the year for the men at 706 Elm.

THETA CHI
DREAM GIRL:

BARBARA HAYDEN

Upham Hall

DAVID METZGER
President
First Semester

Joel Ford

John Gardner

Merle Gibbens

Victor Gormley

William Allred
Leon Brown
Harold Duffy
Jim Hancy

Craig Anderson
Steve Calhoun
Gary Faletti
Clifford Henderson

Sam Bacharack
Alvin Clark
Richard Fish
John Holmberg

Built 1955
Dedicated to Alfred H. Upham
President of the University of
Idaho, 1920-1928.

Upham Hall

LEE SEITZ
President
Second Semester

Without a doubt, the best year yet for Upham Hall . . . built Queens Float with ACO . . . received the Homecoming Cheering Section trophy . . . won our division in the blood drive . . . initiated a program to further cross-campus relations by asking the sorority officers to dinner . . . Gary Strong and Dick Fish named Outstanding Hall Members . . . Sam Bacharach was Outstanding Hall Frosh . . . George Nipp was chosen as the Outstanding AFROTC Sophomore Cadet . . . Gary Strong and Lee Seitz were initiated as members of Mosaic . . . IK's picked Ted Quirk, Charles Williams, Ken Hann, and Dean Siddoway . . . Jim Crockett named captain of the Navy Rifle Team . . . Jan Jones elected president of Ag Econ Club . . . Craig Anderson elected president of Block and Bridle . . . Tom Beck president of Pi Mu Alpha . . . Merle Gibbens named Ag Engineer of the year . . . Gary Strong president of Alpha Phi Omega . . . Carl Van Slyke president of Disciple Youth Fellowship . . . many hall functions . . . "Surf City" was the theme of our fall dance . . . "Hurray! Hurray, The First of May, Spring Rites Start Today," followed in the spring . . . and then there was the hall birthday party!?!?

Don Inouye
James Jackman
Fred Jones
Larry Kenney
Ted Kramer
Bill Lehman

Richard McDonald
Bob Mize
John Peter Mundt
George Nipp
Ward Parks
Don Perkins

Kenneth Pomponio
Bill Prescott
Bud Raisio
Bill Reid
Bill Roper
Dan Russell

Lyle Saxton
George Simmons
Stephen Smith
Tom Staab
Brian Stickney
Gary Strong

John Sutrick
John Swayne
Jon Trail
Carl Van Slyke
Chuck Williams

LON ATCHLEY
President
First Semester

C. Edinborough
Russ Hoover

Jim England
Earl Hutchison

Ken Adams
Darrell Bolz
Roy Coon
Richard Fogerson
Gary Elder

Don Alexander
Bruce Brotnov
Leo Cromwell
Joe Gillespie
Carl Johnson

Clen Atchley
Wally Butler
John Crutcher
Leslie Heasley
Cecil Johnson

Del Blackburn
Ron Cegnar
Larry Derie
Wayne Herbert
Garold Johnston

John Blessinger
Delbert Coates
Arthur Donahue
Tom Hird
Keith Johnson

Willis Sweet Hall

IN MEMORIAM
GARY HINTON-TOM BERRONG
Died during the school year, 1964-65 A.D.

A very eventful year for the men of Willis Sweet . . . a successful Cabaret, largest annual dance sponsored by any living group . . . Lon Atchley was elected to E-Board, also served as vice-president of RHA and of Blue Key . . . Sam Taylor elected president of Sigma Tau, named Outstanding Senior Chemical Engineer, tapped for Phi Kappa Phi . . . Hugh Langlois active in SIEA . . . Cecil Johnson received the Outstanding Sophomore Award . . . Steve Miller placed second in the freshman math contest . . . Jim E., Ernie H., Jim M. tapped for Phi Eta Sigma . . . Clen A. and Cecil J. for Alpha Zeta . . . Hugh L. elected to membership in Phi Delta Kappa . . . Clen A. for Iota Delta Phi . . . Gary S. for Sigma Tau . . . Lon A. for Silver Lance and Mosaic . . . members of Sweet were presented with over twenty scholarships for scholastic achievement . . . we had good representation in intramurals . . . we won the football championship in the Independent League . . . won campus "A" basketball . . . took second in horseshoes . . . and we topped off the year with our annual steak fry and cruise.

Willis Sweet Hall

Built 1937
Dedicated to Mr. Willis Sweet of Moscow,
who introduced the bill to the Idaho Legis-
lature to create the University of Idaho.

Larry Judd
Joe Larsen
David Marsh
Ken Newell
Art Rosenboom

Dale Klappenbach
Garry Laursen
Vern Martindale
David Newton
William Rossiter

Billy Knorpp
Bob Lewis
Tom McFadden
Eldon Pearce
Fred Sillflow

Tom Kunkel
LeRoy Mabe
Dave Mellin
Bob Reed
Sam Taylor

Hugh Langlois
Frank Mann
Craig Minzel
Bob Reynolds
Rex Williamson

ROGER SAMSON
President
Second Semester
Jerry Nelson
Ken Reiner
Mick Wimer
Pat Nesbitt
Mike Riener
Herman Wuebke

LDS House

MARK TAYLOR
President

John Durfee
Alan Jeppesen

Larry Erb
Ryan Jones

Lynn Erb
Dale King

Wayne Garner
Frank Smith

Silas Cheney
Ralph Hadley
Lee Takahashi

Town Men's Association

Winston Cook
Bruce Keithly
Gregg Munther

Gregory Bajuh
Frank Erickson
Richard Larson
Ray Peterson

James Blaine
Roger Gordon
Robert Long
Wendell Shank

Richard Bourassa
Floyd Heiser
Floyd Lukecart
Dale Walton

Bob Callison
Steve Jones
Richard Morris
Nick Wetter

from the editor's desk . . .

As a symbol of academic achievement, the University of Idaho bridges the way for thousands of students to a future unlimited. This bridge spans the path from sports, collegiate activities, and scholastic endeavors to a life full of reward and success. We have tried to capture some of the most memorable events of this past year in these pages. We hope that the 1965 GEM OF THE MOUNTAINS will be a reminder to the students of the course they have followed, and the bridge they are traversing—

The last few pages have been sent to the printers, and now as we think back, we recall the pleasant times spent at the office, the silly mistakes we made, and the time, patience and advice that was so graciously given by many people. We, the editors of the 1965 GEM OF THE MOUNTAINS, would like to recognize each of these persons for his contributions.

Our thanks to Jim Gipson, who gave his time to help us organize our ideas and our layout into this 1965 issue. A special acknowledgement goes to Paul Evans, the Caxton artist who made the GEM come alive.

Gale Mix deserves recognition for his ever present good humor and encouragement, and for the beautiful new typewriter, which was much needed.

The publication office was busy too. Rafe Gibbs wrote the copy for the dedication spread. Leo Ames and Frank McCreary supplied us with activity shots and information for the opening section and faculty achievements.

Arden Literal and the photo staff provided us with pictures of all campus events, and kept long, irregular hours in order to complete the GEM on time.

Jim Lyle, University of Idaho Alumni Secretary, spent hours communicating with each of the outstanding alums, obtaining their photographs, and supplying us with the necessary information. A heartfelt thanks to you Jim for your interest in this feature, which is new this year.

Rudy and Hutchinson's Studios cooperated with the GEM in setting up and meeting our deadlines for the class and residence sections—a big job!

Bert Cross and Communication Board have been our backbone this past year, and have taken a deep interest in the quality and publication of the GEM. Thank you for your suggestions and advice.

It has been a rewarding year for the GEM staff, which carried a great deal of responsibility. A special recognition to: Wanda Sorensen, Carolyn Smith, Kathy Thorne, Thine Cochrane, Susan Irwin, Penny Craig, Dianne Epling. We thank you for a job well done!

To Carolyn Smith and Wanda Sorensen, we wish a successful year in editing the 1966 GEM OF THE MOUNTAINS.

Index

- A -

- Abbeal, Marian Irene, 40, 306
Abbott, Jesse Walter, 94, 224, 239
Abbott, Joanne Ruth, 105, 312
Abbott, Lucinda Lee, 105, 300
Abernathy, Judith M., 105, 116, 302
Aboud, Tahir Said, 105, 362
Acuff, Joseph Patrick, 105, 332
Adams, Cheryl Leiloni, 94
Adams, Kenneth Irvin, 105, 380
Adams, Richard Lynnden, 40
Adams, Timm Russell, 348
Adams, Walter Lewis, 30, 227
Agenbroad, Jerald Rex, 94, 214, 219, 342
Agenbroad, Kenneth Dale, 342
Agenbroad, Ronald Carl, 94
Aggers, Lee Williams, 94, 366
Ahlin, Gerald Francis, 105, 249, 257, 332
Ahrens, Edward Duane, 362
Ahrens, Merlin Stanley, 50, 362
Aitken, Laina Phillips, 71, 298
Aitken, Walter Brent, 24, 370
Albee, Ann Marie, 40, 210, 211, 320
Albers, Donna Marie, 328
Alberts, George Edwin, 67
Albin, Gary Ray, 105, 231, 283, 287, 368
Albright, Dennis Duane, 94, 376
Albright, Loren Wayne, 352
Alcorn, Vyril, 40, 302
Aldape, Judith Ann, 40, 302
Aldridge, Robert Lee, 105, 216, 222, 376
Alexander, Patricia Ann, 94, 322
Alexander, Don, 59, 60, 380
Alexander, Paul Edward, 231, 350
Allen, Richard Lee, 105, 360
Allert, Danette Marie, 105, 180, 324
Allred, David Lorin, 33, 105, 370
Allred, William Edgar, 94, 216
Almquist, Dennis Allan, 284
Alonzo, Rudolph Noll, Jr., 330
Ambrose, Cary Brooke, 94, 229, 326
Ames, George Frederick, 59
Ames, Raymond Rolland, 224, 231
Amonson, Robert Benedict, 105, 352
Amos, Carolee Rita, 94, 318
Andersen, Dennis Arthur, 234
Anderson, Bryon Don, 83, 94, 271, 338
Anderson, Burt William, 116
Anderson, Carol Jean, 326
Anderson, Daniel Craig, 29, 94, 227, 229
Anderson, Georgia Rae, 105, 204, 321
Anderson, Gerald Ernest, 354
Anderson, Jay Lamont, 264
Anderson, Jeffrey Lynn, 29, 116
Anderson, John Welsh, 360
Anderson, Jon Peter, 226, 358
Anderson, Jon Ray, 221
Anderson, Julia Lynn, 218, 308
Anderson, Lee James, 105, 388
Anderson, Margaret Elizabeth, 105, 302
Anderson, Pamela Gail, 105, 136, 324
Anderson, Patricia Ann, 193, 218, 312
Anderson, Patricia Kay, 105, 298
Anderson, Paul Joe, 228
Anderson, Priscilla Marie, 70
Anderson, Robert Carl, 342
Anderson, Robert Henry, 105, 216, 219, 372
Anderson, Ronald Lee, 94
Anderson, Ruth Marcelle, 40
Anderson, Sally Ann, 40, 298
Anderson, Sharon Kathleen, 94, 304
Anderson, Stanley Ira, 94, 348
Anderson, William Eugene, 105
Anderson, William Frank, 105, 214, 223, 354
Andreason, Harold, 34
Andrus, Nancy Jean, 178, 239, 316
Anthon, Leon Vincent, 50
Ardrey, Kathleen Ann, 183
Arford, Gail Lee, 105, 310
Armacost, Ronald Ray, 51, 224
Armitage, Diana Lynn, 105, 320
Armitage, Gerry Leo, 94
Armstrong, John William, Jr., 70, 94, 322
Armstrong, Philip Arthur, 283, 287
Arndt, Edward Walter, Jr., 40, 71, 372
Arndt, Henry Clifford, 226
Arndt, Richard Lee, 94, 247, 252, 283, 368
Arnold, Michael James, 216, 258, 338
Arrington, John Sherwood, 49, 50, 338
Arthur, Joyce Mae, 40, 68, 306
Artis, Paula Elizabeth, 67, 71, 83, 302
Ash, Kenneth Carl, 94, 374
Ashihara, Eric Rikio, 50, 348
Ashrafi-Habibabadi, Mohammad Taghi, 221
Askew, Gary Duane, 204
Askew, Larry Dean, 374
Atchley, Glen Preston, 94, 210, 214, 217, 227, 228, 299, 380
Atchley, Lonnie Steve, 94, 216, 223, 229, 380
Ater, Gail Sterling, 366
Auer, Linda Kay, 328
Aumann, Herbert Michael, 49, 50, 223
Aulich, Mariann, 298
Austin, Patricia Layne, 71, 310
Ayers, Donald Wayne, 283, 368
Ayers, John Martin, Jr., 70, 83, 94, 330
Ayers, Kenneth Duane, 219, 229
Ayers, Stephen McLean, 330

- B -

- Bachelder, Daniel Fred, 182
Bacheller, Ann V., 105, 232, 312
Bachman, Dale Alfred, 338
Bachman, Karen Marie, 316
Bachochin, Robert John, 226
Baer, Rick Neal, 105, 352
Bafus, Bruce Randall, 105, 364
Bailey, Glenn Edward, 40
Bailey, Julie Ann, 320
Bailey, Kent Thomas, 224
Bailey, William Clark, 283, 368
Baily, Donna Rae Larson, 366
Baily, Eldon Robert, 366
Bain, Charles Douglas, 40
Bajuk, Gregory Emil, 71, 383
Baker, Ann Louise, 215, 298
Baker, John Stephen, 69, 94, 350
Balch, Sue Ann, 328
Baldeck, Jay, 94, 376
Balls, Dorin Earl, 219, 351
Banashak, Robert Stephen, 40, 354
Banks, Sandra Gaye, 40
Banta, Susan Anne, 207, 308
Barbour, Thomas Edward, 330
Barclay, Stuart, 71, 370
Bardelli, John Ambrose, 277
Barker, Donald Ray, 354
Barker, Sam, 94
Barlow, James Bruce, 105, 372
Barlow, Robert Coe, 258
Barlow, Robert Lewis, 94, 370
Barlow, William Dennison, 258
Barnard, Ann Rodkey, 94, 212, 213
Barrett, Michael Lynn, 354
Barrett, Michele Rae, 40, 318
Barstow, Darrell Alden, 233
Bartlett, Robert Lee, 94, 219, 322
Bartlett, Thomas Marshall, 94, 228
Bartlett, Timothy Michael, 272, 258, 358
Barton, Ellen Beth, 362
Bass, Bruce Stewart, 374
Bassett, Robert Lynn, 256
Basstanpour, Manoutchehr, 221
Bates, Carole Diane, 94, 320
Bates, Thomas Roger, 94, 200, 219, 350
Batie, Donna Marie, 70, 182, 298
Batie, Paul Gregory, 105, 350
Batt, Frederick Charles, 283
Baty, Jean Carol, 95, 322
Bauer, David Richard, 182
Baugh, Grant, 60
Baugh, Joan Tyler, 40
Baughman, Dorothy Ellen, 320
Bauman, Peggy Carol, 205, 207, 318
Bausch, Eugene Woody, 68, 182
Baxter, Katherine Joan, 40, 308
Baxter, Larry John, 95, 367
Bayes, Larry, 60
Beal, Roger Flake, 40, 348
Beamer, Carol Joanne, 298
Beams, Wendy Henson, 229
Beasley, Brian Jess, 70
Beck, Dorene Marie, 95, 320
Beck, Helen Louise, 95, 320
Beck, Thomas Joseph, 183, 216
Becker, Cheryl Anne, 70, 95, 324
Becker, Claudine Marie, 71, 212
Becker, Robert C., Jr., 348
Becker, Rosanne Eona, 70, 183
Beckley, Brenda Janice, 105, 328
Beenders, Lynn Charlene, 105, 235, 298
Beer, Stephen Lowell, 370
Belknap, Ronald Bruce, 348
Bell, Stephen Frederick, 332
Bell, Ted A., 217
Bellwood, Sherman Lee, 95, 350
Benda, Norma Jean, 320
Benedict, Brian Ronald, 223
Bening, Dale Wilson, 68, 180, 183, 239
Bennett, Ronald Van, 336
Benoit, Norma Lou, 83, 95, 308
Benscoter, Judith Lee, 83, 95, 312
Benson, Betty Lou, 95, 306
Benson, LeRoy Anderson, 50, 247, 364
Bentson, Roy Burdette, 223, 283, 287
Bentz, Dick Darell, 105, 334
Benzie, Jack Percy, 356
Berg, Cheri Lynn, 67
Berger, Sandra Kay, 40, 302
Bergman, Patricia Ann, 106, 232, 318
Bergreen, Victoria Althea, 95, 328
Bergstrom, Lyle Wallace, 258
Berrett, Sheryl, 106, 312
Berriochoa, Valerie Jean, 106, 328
Berry, James Lincoln, 34, 217, 219, 342
Berry, Janet Lynn, 106, 193, 212, 215, 218, 324
Berry, Judith Anne, 41, 312
Betanoff, Jean Pierre, 71
Bethune, Sharon Lynn, 320
Betts, Harry, 41
Bevan, Bruce Watts, 50, 223
Bevan, Steven Boyd, 95, 334
Beyeler, Marion Diane, 161, 192, 320
Bezold, Eleanor Joy, 308

Bhatia, Chandrakant Rupchand, 221
 Biladeau, Garre Linn, 223, 348
 Billow, Linda Lois, 41, 328
 Bingham, Valerie Christine, 302
 Birchmier, Charles Orland, 95, 219, 360
 Bird, Carol Jean, 230, 298
 Birket, Judith Rose, 95, 210, 320
 Bishop, Douglas Allen, 285
 Bishop, John Charles, 33
 Bishop, Paul Adrian, 364
 Bissegger, John Rex, 95, 350
 Bjstrom, Mary Elizabeth, 95, 192, 300
 Black, Helen Louise, 68, 106, 209, 215, 230, 300
 Black, Thomas Rylie, 95, 374
 Blackaller, Susan, 106, 320
 Blackbird, Gerald Baughn, 106, 330
 Blackburn, Del For, 41, 380
 Blackburn, Larry Taft, 41, 332
 Blaine, James Edward, 34, 383
 Blair, Barbara Kaye, 183, 192, 302
 Blair, Claudia Irene, 193, 302
 Blake, Mary Tennent Ott, 95, 324
 Blayden, Janet, 300
 Blessinger, John Byrd, 41, 83, 277, 380
 Blessinger, Robert Ezra, 41, 277
 Blewett, John Lewis, 106
 Blick, Benny George, 34, 370
 Bloham, Jan, 106
 Bloomer, William Harvey, 41
 Bloomsburg, George, 83
 Bloxham, Jon Craig, 283, 330
 Bloxom, James Eugene, 258
 Blue, Carol Frances, 39, 95, 312
 Boam, Ted Daniel, 342
 Board, Dwight Vernon, 95, 370
 Bodine, David Philip, Jr., 204
 Boelson, F., 288
 Bohart, Robert Clark, 34, 210, 350
 Bohlin, Brenda Lee, 204, 304
 Bohlin, John Brent, 95, 348
 Bohlman, Malcolm Thomas, 224
 Bohman, Rodney Willis, 106, 217, 265, 360
 Boisen, John Michael, Jr., 95, 247, 249, 254, 322
 Boivin, Nancy Catherine, 320
 Boling, Alfred Lavern, 95, 183, 372
 Bollman, Louise Norma, 95
 Bolton, Elvin Leander, 106, 338
 Bolz, Darrell Gene, 95, 227, 380
 Bongarts, Dianne Margaret, 83
 Bonner, Ronald Lee, 356
 Bonwell, Richard James, 334
 Booker, James Edward, 95, 376
 Boone, Diane Frances, 106, 306
 Borgeson, Dianna Marie, 320
 Borresen, William Borge, 322
 Boston, Donald Wayne, 223
 Bosworth, Dale Norman, 226
 Bourassa, Richard Neil, 71, 184, 383
 Bower, Barbara Anne, 310
 Bower, Betty Anne, 95, 306
 Bower, James Harry, 219, 283, 368
 Bowler, Edd Lawrence, 106, 374
 Bowles, Patricia Ann, 178, 326
 Bowman, Tania Sue, 106, 222, 298
 Boyd, Douglas Curtis, 70, 106, 332
 Boyd, Duane Lawrence, 229
 Boyd, James Kenyon, 106
 Boyd, Luke William, 221
 Boydston, Barry Eugene, 106, 183, 269, 334
 Brackebusch, Harold Martin, 60
 Brackett, Noy Elbert, 29, 95, 227, 229, 346
 Bradford, Jack, 95, 330
 Bradley, Bruce, 29
 Brady, Michael Dennis, 258
 Brandau, Becky Ann, 106, 312
 Brandau, Merle Lee, 312
 Brandenburg, Kathleen Dee, 106, 304
 Brands, Susan Goucher, 106, 215, 302
 Brannan, Alfred Larry, 228
 Brannan, Lee Roy, Jr., 96, 358
 Branson, George Nelson, 106, 217, 352
 Brasch, James Otis, 95
 Brassey, John Michael, 33, 283, 368
 Braun, Joseph Wallace, 228, 299
 Breed, Nancy Jo, 304
 Brening, Stuart Bruce, 376
 Brennen, Walter Roy, 188, 229

Brent, Brenda Kay, 106, 312
 Brigham, Nancy Lynn, 95, 304
 Bright, Douglas Gerald, 95
 Briscoe, Lloyd Emmett, 95, 183, 354
 Britton, William Dean, 30, 228, 372
 Broadhead, David Michael, 106
 Broadhead, John Steven, 222
 Bronson, James Bruce, 34
 Brookman, John Edward, 214
 Brooks, Catherine Adelia, 95, 310
 Bross, Regeena Sue, 304
 Brotnov, Bruce Arland, 106, 231, 380
 Brown, Benjamin Lee, 71, 342
 Brown, David Ralph, 95, 358
 Brown, Ernest Paul, 71
 Brown, Garry Manus, 41, 336
 Brown, Jerome Francis, 69
 Brown, Leon Enoch, 95, 223
 Brown, Sandra Jean, 106, 116, 180, 215, 322
 Brown, Wayne Vance, 288, 374
 Brown, William Steven, 332
 Bruce, Robert Eugene, 95, 286, 342
 Brunmeier, Sue Carol, 312
 Bruns, Dennis Lorren, 183
 Brunvand, Judith Darlene, 182
 Bryant, John Curtis, 247, 283
 Bryant, William Craig, 95, 362
 Brydl, David Lou, 106, 362
 Bryson, William Earl, 247, 272
 Buchanan, Marsha Rae, 95
 Buck, Kenneth Harold, 356, 364
 Buckley, Janet, 61, 83
 Buckley, Jo Anne, 41
 Buettner, Marlys Ann, 106
 Bugbee, Garry, 352
 Buitenveld, Harlan Howard, 276, 277
 Bullard, Marry Lillian, 95, 298
 Bundy, Barbara Kathryn, 95, 306
 Bunting, Robert Louis, 330
 Buratto, Stanley Dean, 256
 Buratto, Steven Arthur, 257
 Burgemeister, Alvin Harold, 95, 180, 204, 346
 Burghardt, Edd Lyle, 30
 Burke, Rosemary Shaw, 41
 Burke, William Morten, 24, 239
 Burkhartsmeier, Linda Janice, 106, 318
 Burkholder, James Alfred, Jr., 95, 376
 Burks, Robert Franklin, 348
 Burlison, Frank Howard, 271, 332
 Burnell, Mary Edith, 30, 83
 Burns, Stanley Miles, 224
 Burroughs, Diana Lynn, 310
 Bursch, Joanne Renee, 39, 205, 322
 Burstedt, Raymond Seth, 338
 Burton, Donald Edward, 366
 Burton, Fred Thomas, 183
 Burton, Ira Theodore, 366
 Burton, Rodney Gene, 106, 354
 Burton, Terrence Lee, 106, 334
 Busby, Kenneth Bruce, 95
 Bush, Cary Wilson, 34, 288, 374
 Butler, Larry Dale, 95, 352
 Butler, Rebecca Sue, 230, 234
 Butler, Wallace Carlyle, Jr., 229, 380
 Butterfield, Larry Kenneth, 29, 95, 229, 346
 Buxton, George Stillman, 106, 221, 358
 Buyny, Susan Elizabeth, 312
 Bybee, Darryl Ray, 204, 356
 Byers, Cary Randall, 342
 Byrne, James Laurence, 192
 Byxbee, Ralph Crawford, Jr., 95, 354

- C -

Cada, David Joseph, 180
 Cairns, Susan Grace, 218, 322
 Caldwell, Ralph Joel, 116, 204, 356
 Caldwell, Tanya Rose, 192
 Calhoun, Stephen Leroy, 106, 247, 271
 Callaghan, Francis Joseph, 231
 Callaway, David Kenton, 352
 Callen, John, 228
 Callender, Sallie Richard, 229, 348
 Callison, Robert Norla, 106, 227, 383
 Cameron, Jack Kendall, 342
 Cameron, Robert Leroy, 84, 91, 223

Cammack, Daniel Robert, 370
 Camozzi, Vicki Lois, 95, 300
 Campbell, Clayton John, Jr., 50
 Campbell, Donald Dean, 106, 366
 Campbell, Duard Morris, 106, 216, 221, 344
 Campbell, Gerald Bruce, 249, 250, 277
 Campo, Bernard Charles, 366
 Canady, Michael Leonard, 60, 376
 Canfield, Karen Diane, 308
 Canine, James Harvey, 342
 Cannon, Stephen Francis, 360
 Cantrell, Mary Kathleen, 106, 320
 Capps, Vicki Lee, 304, 230
 Cappell, Dianne Jeanne, 304
 Carey, Bernardean Frances, 70, 302
 Carlberg, Terry Lee, 70, 95, 370
 Carlson, James Andrew, 116, 332
 Carlson, Jane Karen, 41, 324
 Carlson, Richard Harold, 106, 366
 Carlson, Ronald Dean, 106, 234
 Carmichael, Dumont Murphy, 49
 Carmichael, James Ernest, 34, 338
 Carmichael, James Ernest, 34, 338
 Carnehix, Barbara Kay, 192, 328
 Carney, Jerald Clifton, 230
 Carney, Thomas Robison, 82, 283, 368
 Caron, Robert Edward, 95, 180, 370
 Carothers, Jon William, 95, 338
 Carpenter, Linda Diann, 328
 Carpenter, William Lee, 95, 358
 Carr, Richard Norman, 106, 214, 283, 368
 Carr, Sandra Lynn, 306
 Carrico, Ron, 358
 Carson, Dorothy Elizabeth, 41, 205, 304
 Carter, Alan Bruce, 106, 342
 Carter, Linda Ruth, 41, 320
 Carter, William Newton, 280
 Cartwright, Alice Ann, 370
 Carver, James Stephen, 356
 Cary, James Michael, 228
 Case, Loren Eldon, 95, 348
 Casebolt, Carolyn Dianne, 106, 328
 Casey, James Joseph, 374
 Caskey, Ron, 376
 Cassel, Joan, 106
 Cassel, Kathleen Helen, 106, 300
 Cavaness, Paul Benjamin, 106, 374
 Cegnar, Ronnie William, 106, 228, 235, 380
 Cejka, Kristen Schooler, 70
 Cejka, Oldrich Frank, 41
 Chamberlain, Candi Marie, 218, 302
 Chamberlain, Courtney Charles, 106, 348
 Chambers, Samuel Walter, 95, 360
 Chandler, Ted Martin, 207, 336
 Chapin, George Roger, 95
 Chapman, Joseph Henry, 257, 273
 Chase, John Lewis, 336
 Cheline, Richard John, 95, 338
 Cheney, Lyle Mayes, 29
 Cheney, Silas Lavell, 227, 382
 Cheng, Ivan Kin Mou, 50, 338
 Chester, Virginia Gayle, 71, 230, 318
 Chilberg, Dennis Ervin, 227, 299
 Chilton, Carol Lee, 106, 310
 Chin, Claire Mae Yung, 34
 Chisholm, John Edward, 230
 Christensen, Keith Lee, 106
 Christensen, Linda Crandall, 106
 Christensen, Mary Eula, 320
 Christensen, Ruth Ann, 324
 Christensen, Sandra Marie, 106, 318
 Christenson, Gene Lewis, 60, 338
 Christiansen, David Howard, 106, 214, 342
 Christoff, Andrew James, 106, 350
 Christopherson, Patricia Jo, 106, 320
 Church, Larry James, 362
 Church, Raymond Clar, 95, 229
 Clampitt, Cheryl Dianne, 106, 322
 Clapp, Darrel Wayne, 95, 334, 228
 Clark, Alvin George, 50
 Clark, Gary, 116, 183
 Clark, Gregory Berle, 95
 Clark, James Robert, Jr., 51
 Clegg, Bert Eugene, 34, 83
 Clemets, Martin George, 226
 Clever, JoAnn Louise, 106, 225, 304
 Clifford, Brooke, 105, 116, 206

Cline, Catherine Jean, 95, 221, 247, 316
 Closner, Bret William, 95, 350
 Closson, David Spencer, 106, 277, 279, 344
 Closson, William Dennis, 95, 286, 344
 Clouse, Gary Keith, 35, 239
 Clouser, Patricia Lynn, 218, 316
 Coates, Delbert L., 95, 233, 380
 Cobb, Janet Gayle, 216, 326
 Cobb, Patricia Lee, 107, 216, 246, 318
 Cochran, Janice Joan, 95, 308
 Cochran, Thine Lu, 107, 207, 293, 324
 Cochrell, J., 230
 Coffey, Barbara Ruth, 326
 Coffin, Terry Earnest, 322
 Collier, Bonita Fay, 65, 83, 312
 Collins, Donald L., 51
 Collins, Karen Jean, 71, 306
 Collins, Kitty, 107, 215, 300
 Conley, Michael Boy, 228
 Conner, Philip Grayson, 96, 322
 Conrad, Dorothy Joyce, 107, 229, 316
 Conrad, Joe Ed, 230
 Converse, Diana Jean, 107, 216, 312
 Cook, Carolyn, 228
 Cook, Cary Gene, 96, 354
 Cook, Melvin Merritt, 41, 358
 Cook, Paula Marie, 312
 Cook, Robert, 228
 Cook, Sherman Lloyd, Jr., 107, 219
 Cook, William Richard, 332
 Cook, Winston Howard, 68, 71, 180, 181, 183, 383
 Cooksey, John William, 105, 107, 214
 Coon, Roy Earl, 107, 380
 Cooper, David Earl, 24, 288
 Corey, Warren William, 107, 366
 Cornell, Gail Dawn, 96, 326
 Corrigan, Phillip George, 107, 358
 Cosby, Gerry Lynne, 70, 71, 180, 181, 312
 Cossel, John Oren, 69, 229
 Cotton, John Charles, 96, 384
 Couch, David James, 334
 Cowden, Gerald Steffens, 69
 Cox, Elizabeth, 304
 Cox, David Royce, 59, 60, 226, 376
 Cox, Janet Lu, 70, 107, 116, 215, 316
 Cox, Jon Arthur, 35, 96, 366
 Cox, Margaret Ann, 216
 Cox, Mary Beth, 107
 Cox, William James, 107, 366
 Craig, Janice Sennett, 41, 68, 84, 87, 212, 218, 304, 322
 Craig, Larry, 69, 107, 229
 Craig, Penny Lu, 2, 96, 221
 Craig, Raymond Dale, 49
 Cramer, John Larry, 270
 Crandall, Gary John, 49, 51, 224
 Crane, Jimmie Merle, 30, 348
 Craner, Jeanne Elaine, 320
 Cray, Bruce Earle, 284
 Crimmins, Dan Whitman, 211, 374
 Cripe, Carolyn Beth, 42, 318
 Crockett, James Oren, 231
 Cromwell, Leo Ross, 96, 380
 Cron, Alfred Frank, 96, 350
 Croner, John Franklin, 107, 219, 342
 Cropley, Charles Maurice, 271, 370
 Cross, Robert Graham, 69
 Crowder, Carolee, 42, 298
 Crowder, Raymond, 107, 358
 Crowder, Timothy Forrest, 224
 Crowe, Carole Ann, 96, 308
 Crowell, Fredric James, 24
 Crowley, Jean Lucile, 116
 Croy, JoAnne Louise, 96, 316
 Crutcher, John Morris, 96, 380
 Cuddihy, Margaret Jean, 107, 215, 318
 Cummings, Ronald Lewis, 42
 Cummings, Stephen Leroy, 366
 Cunningham, Jane Ann, 107, 300
 Cunningham, Thomas Andrew, 364
 Cupp, Joyce Lynne, 304
 Currie, James Robert, 286
 Curtis, Harold Gene, 51, 96, 338
 Curtis, Richard William, 286, 342
 Curtis, Vernon Lee, 221
 Cushing, Karen Ann, 298
 Custer, Carole Sue, 107, 298
 Cutler, Charles Leo, 280

Cutler, Georgia Lee, 42, 193, 212, 219, 232, 289, 312

— D —

Dahl, James Carl, 107, 352
 Dahl, John Charles, 35, 372
 Dailey, Linda Kay, 326
 Daily, John Patrick, 96, 283, 368
 Dalki, Nancy Lois, 107, 230, 306
 Dalton, Gary Albert, 180
 Dana, Donald Gene, 51, 107, 224
 Dana, Duane LeRoy, 352
 Danforth, Jack Timothy, 258, 342
 Daniel, John Fredrick, 247, 256
 Daniels, Jess Donald, 59
 Daniels, Larry Lee, 60, 346
 Daniels, Susan Mae, 192, 302
 Danielson, Darrell A., 250
 Darsi, Steven Michael, 96, 368
 Dau, Janice Linamarie, 320
 Davenport, Judy Lynn, 96, 312
 Davidson, Patrick Alan, 258, 372
 Davis, Dan Stuart, 71
 Davis, Donald Lynn, 321
 Davis, Evelyn Laurine, 230
 Davis, Jack Stuart, 330
 Davis, James Franklin, 107, 371
 Davis, Katherine LeAnne, 304
 Davis, Saralee, 316
 Davis, Susan Jane, 71, 308
 Day, Kathleen Elizabeth, 42
 Day, Richard Ernest, 231, 352
 Day, Richard L., 269
 Dean, Daniel Lindsey, 226
 Dean, Richard Chase, 107, 285, 342
 Dean, Ronald Edward, 96, 332
 Dean, Wayne Phillip, 96, 229, 284, 332
 Deardorff, Audrey Jean, 234
 Deatherage, James, 183
 DeAtley, Richard Orlin, 35, 222, 370
 Decker, Jerry Francis, 107, 332
 DeFrancesco, Dale Howard, 235
 DeHaas, Sharon Louise, 312
 DeKay, David Edwin, 96
 Delfino, Joseph John, 24, 25, 354
 Delger, Mary Louise, 96, 322
 DeLos Reyes, Leonisa P., 221
 DeMotte, John Buck, 107, 372
 Dennis, Melvin Wayne, 229
 Dennis, Nelma June, 232
 Denny, Gerald Jay, 96, 223, 370
 Denton, Carolyn Jean, 192, 328
 Denton, Harry, 107, 360
 Derie, Larry Duane, 42, 380
 Derr, Jane Morley, 107, 304
 Derr, Judith Diane, 107, 312
 Derr, Linda Louise, 96, 207, 222, 319
 Deichman, Emil James, 183
 Dethomas, Christine, 107, 116, 215, 223, 304
 Detweiler, Mark Alan, 352
 DeVries, Mar, Jr., 96, 180, 204, 216, 356
 DeVries, Marit Ann, 96, 304
 Dewey, Michael Lee, 216, 336
 Dewitt, Wayne Lee, 107
 Dickey, Thomas Doyle, 96, 344
 Diehl, Forrest Vernon, 107, 366
 Diehl, Jannie Day, 107, 322
 Diehm, David Edward, 107, 342
 Dierker, Patricia Joan, 96, 302
 Diethelm, Sherrill Ann, 67, 70, 83, 183
 Dietrich, Richard Thomas, 107, 239, 259, 342
 Dilley, George Maurice, 183
 Dimpfel, John Emerson, 216, 338
 Dinsmore, James Edgar, 51, 358
 Diven, Thomas Mauvais, 107, 348
 Dixon, Winifred Powers, 299
 Dixon, John, 221
 Doane, Douglas Michael, 51, 224, 348
 Dobbins, Ronald Denny, 233
 Dobson, Joseph Leonard, 96, 229, 247, 252, 330
 Dobson, Stephen Franklin, 107, 229, 330
 Doll, Barbara Ellen, 96, 227, 324
 Donahue, Arthur Dale, 71, 380
 Doss, Darwin Vernon, 71
 Doss, Elizabeth Donnelly, 71

Dossett, Dennis Lee, 180, 370
 Dougherty, Darlene Amy, 72, 230, 235
 Douglas, Ernest Richard, 274
 Douglas, Ronald Paul, 211, 352
 Dowd, Bonnie Rac, 180
 Downs, Stelvin Lee, 239
 Dowty, James Norman, 339
 Doyle, Andrea Julie, 222, 322
 Doyle, Carola Jean, 107
 Doyle, Jay Martin, 367
 Drafall, David William, 70, 72
 Drago, Marjorie Lee, 70, 96, 182
 Drayton, Lenore Isobel, 96, 322
 Drew, Larry Albert, 59, 61
 Driscoll, Ellen Elizabeth, 107, 304
 Driscoll, James David, 107, 284, 322
 Duecy, Charles Patrick, 205
 Duff, Douglas Willard, 25
 Duffield, James Edward, 96, 239, 330
 Duffy, Harold Alan, 49, 96, 223
 Duffy, Laura Ann, 72, 227, 312
 Dugger, Bill Dee, 188
 Dunbar, Martin Ward, 96, 352
 Dunham, Margo Lynn, 239, 308
 Durfee, John Oris, 107, 382
 Durham, Freddie Dee, 107, 339
 Durham, Nina Suzanne, 42, 312
 Duthie, John Halsey, 358
 Dutton, Robert Ernest, 39, 94, 96, 214, 217, 344
 Dyess, Carl Franklin, 222, 354

— E —

Eads, Kenneth Ray, 96, 376
 Eakin, Carole Marie, 107, 230, 310
 Eakin, Lloyd Valando, 29, 30, 227, 229, 346
 Eakin, Nancy Sue, 107, 320
 Earl, Boyd Lorel, 67, 83, 96, 354
 Eaton, James Clement, 322
 Eaton, Paula Lee, 39, 230
 Eberhard, Eric, 107
 Eby, Janet Elizabeth, 96, 312
 Eddingfield, Lawrence E., 283
 Edelblute, William Edward, 226
 Edinborough, Charles Robert, 380
 Edgar, Larry Frank, 30, 346
 Edgerton, Lee Arnold, 83, 228
 Edmundson, Eldon Hartzel, Jr., 61
 Edson, Darrell Glen, 207
 Edwards, Beverly Ann, 107, 320
 Edwards, Charles Henry, III, 270, 271
 Edwards, Elizabeth Anne, 107
 Edwards, Louis Laird, 83
 Edwards, Paul Marie, 83
 Edwards, Roger Franklin, 107, 356
 Egen, William Edwards, 82, 283, 368
 Eiden, Virginia Brogan, 129, 216, 316
 Eidsen, Thomas Leslie, 35, 284, 332
 Eiguren, Alfred Joseph, 49, 96, 283, 368
 Eimers, Kirk Lee, 107, 330
 Eisele, Christina Lee, 230
 Eismann, Joan Elaine, 308
 Eklund, Arthur Dennis William, 35
 Elder, David Pierce, 239
 Elder, Gary Jack, 380
 Eldridge, Janet Fay, 312
 Eliassen, Lyle Dean, 204
 Elledge, Ronald Ray, 42
 Elliott, Delbert Olin, 229
 Elliott, Judith Muriel, 96, 298
 Ellis, Sue Louise, 96, 182, 316
 Ellsworth, Preston Blain, 72, 342
 Ellway, Oswald Philip Andrew, 364
 Elsberry, Ronald Paul, 216
 Ely, Sherman Severine, 285, 342
 Emehiser, Robert Dale, 96, 330
 Emerson, James Alexander, 107, 283, 368
 Emery, Frances Kay, 39, 107, 322
 Emmingham, Robert Lewis, 288
 Eng, Larry Lee, 72, 342
 Eng, Marvin Ray, 107, 342
 England, James Judd, 204, 229, 380
 English, James Michael, 96, 219, 352
 English, Sharon Ann, 35, 308
 Engstrom, Charles Shorten, 96, 348
 Ensign, Leslie Ann, 96, 324
 Epling, Dianne Kay, 2, 96, 322
 Erb, Alan Sarver, 107, 356

Erb, Larry Ghlee, 382
 Erb, Lynn Willis, 382
 Erickson, Bruce Wesley, 224
 Erickson, Duane Hilding, 96, 228, 299
 Erickson, Frank Alan, 82, 83, 383
 Erickson, Keith Lambert, 72, 228, 231, 360
 Erickson, Philip Mallum, 107, 226, 339
 Erickson, Robert Stanley, 96, 280, 360
 Erwin, Sidney Fred, 35, 348
 Espe, James Oliver, 42
 Esser, Francis Joy, 29, 227, 235, 299
 Esser, Marilyn Louise, 107, 312
 Estabrook, Lyle Irving, 96, 336
 Estes, Lelle Margaret, 298
 Eustace, Diana Lynn, 108, 328
 Evans, Gretchen Jan, 108, 322
 Evans, James Brian, 258, 342
 Evans, Judith Carolyn, 108, 300
 Evans, Judith Fay, 304
 Evans, Sara Lou, 96, 306
 Evans, William Carl, 51, 274, 275, 339
 Everts, Bruce Conrad, 234
 Everett, Vernon Michael, 96, 277, 279, 372
 Everett, Robert Francis, 372
 Everett, Sandra Lee, 234
 Everhart, Richard Stanley, 216, 339
 Ewing, Mary Ann, 96
 Ewing, Robert L., III, 224

- F -

Fairchild, Mary Ellen, 96, 218, 222, 246, 247, 316
 Faletti, Gary Lee, 108
 Fallini, Peter Thomas, 108, 370
 Fancher, Elizabeth Lillias, 108, 161, 170, 322
 Fancher, Frederic George, 84, 91, 217
 Farnam, Robert Edward, 180
 Farnsworth, John Fay, 108, 231
 Farnsworth, Ricky Dale, 217, 346
 Farris, Terry Rex, 370
 Faucher, James Anthony, 72, 213, 217, 370
 Fawcett, Pamela Gay, 96, 316
 Fee, Norma Seager, 108, 356
 Feek, Thomas Harry, 96, 354
 Feil, Barbara Lynn, 192, 304
 Felt, Philip Louis, 69
 Felton, Margaret Gail, 215, 216
 Fenrich, Ritch Dale, 96, 230, 356
 Ferdinand, Robert Mark, Jr., 108, 366
 Ferguson, Charles Roy, 67
 Ferrell, Wayne, 96, 330
 Fieback, Gary Allen, 336
 Field, Kathryn Marsha, 108, 300
 Fields, James Ralph, 65, 84, 86, 210, 217, 346
 Filatreau, Sandra Kay, 108, 316
 Filatreau, Susan May, 108, 358
 Finch, Bruce Charles, 96, 330
 Findley, Patricia Ruth, 42, 326
 Finkelnburg, Douglas Francis, 214, 246
 Finley, Janet Anne, 310
 Fischer, Juliene Elizabeth, 96, 193, 320
 Fish, Richard Lee, 72, 230
 Fisher, David Franklin, 96, 376
 Fisher, John K., 49, 83
 Fisher, Lewis Wilbert, 108, 339
 Fisher, Robert Vaughn, 108, 374
 Fitch, Scott Douglas, 96, 350
 Fitchner, Elizabeth Rose, 96, 304
 Fleetwood, Linda Kay, 234, 304
 Fleiger, Charles Edward, 259
 Flood, Barbara Ruth, 304
 Fluharty, Ted Ralph, 108, 362
 Flynn, Jeff Thomas, 274, 275, 376
 Flynn, Michael Jon, 332
 Fobes, Harold Ensley, 96, 362
 Fogerson, Richard Dec, 49, 51, 225, 380
 Fogg, Robert Hart, 356
 Foley, Howard Ray, 258, 360
 Folz, Marlene JoAnne, 108, 319
 Fong, Robert Jun, 287
 Forbes, Keith Cary, 231
 Ford, Andrea Lynne, 304
 Ford, Robert Lee, 219, 372
 Forsyth, Ronald Glenn, 108, 224, 374
 Fortin, Raymond Franklin, 108, 221, 358
 Foruria, John George, 247, 283

Foster, William Darwin, 374
 Foster, William Lloyd, 226
 Fouts, Lysbeth Ann, 67, 70, 72, 83, 326
 Fowers, Leslie Poole, 284, 332
 Fox, Fred Orris, 42, 336
 Frame, Jimmy Allan, 231
 France, Vern Lester, 108, 283, 368
 Franklin, Eleanor Gay, 108, 289, 312
 Frazier, Dorothy Anne, 72, 300
 Freaner, Claude Whitman, 231
 Fredrikson, Peter Blair, 83
 Freeman, Frederick Eugene, 69, 72, 208, 209, 217, 370
 Freeman, James Dudley, 108, 211, 214, 216, 370
 Frei, David Victor, 356
 Frei, Maxine Philomenia, 108, 230, 319
 French, Larry Clifford, 108, 354
 Freudenthal, Paul Edward, 108, 214, 352
 Freund, Malcolm Ian, 51, 223
 Fridley, Duane Roger, 108, 350
 Frier, James Craig, 108, 366
 Frith, Diana Elaine, 108
 Froeming, Thomas John, 336
 Frost, Ann Gardner, 108, 304
 Frost, Edwin George, 108, 364
 Frost, Raymond William, 59, 61
 Fruechtenicht, Melanie Joy, 114, 212, 246, 326
 Fruechtenicht, Merrily-dawn, 72, 213, 218, 300
 Frye, Phillip Leonard, 330
 Fuhrman, Sandra Louise, 328
 Fuller, Eugenie Ann, 108, 312
 Fuller, James Claron, 108, 342
 Fuller, Janalie, 328
 Fuller, William Mark, 283
 Funk, Sandra Gail, 108, 221, 316
 Funseth, Catherine Ann, 306

- G -

Gabert, Marvin Charles, 49, 224
 Gaffney, Roberta Ruth, 96, 211, 322
 Gagon, Michiele, 96, 308
 Galbreath, Roberta Joan, 312
 Gale, Margaret Penelope, 96, 302
 Gallagher, Joanne Kunkel, 97, 306
 Gallagher, Michael Paul, 52, 372
 Galloway, Leslie LeRoy, 223
 Galloway, Michael Flournoy, 97, 350
 Galvan-Ortiz, Jose Luis, 24
 Gamble, Margaret Sue, 97, 308
 Gannon, Thomas Curtis, 205, 219, 352
 Ganow, Andrew LeRoy, 72, 230, 362
 Gardner, John Francis, 108
 Garehana, Maria Carmen, 97, 319
 Garner, Wayne Ira, 382
 Garrett, Diane Lenay, 328
 Garske, John Charles, 364
 Garten, Roy Edward, 97, 348
 Garten, Sue Ellen, 108, 193, 298
 Gasch, Michael Franz, 352
 Gaslin, Maureen, 97
 Gauthier, Sherie Gale, 97, 232, 289
 Gee, Lawrence Howard, 68, 180, 336
 Geidl, Raymond Dallas, 108, 348
 Gellert, Nathan H., III, 52, 350
 Gellings, Pamela Jean, 72, 328
 Gentry, Dona Jean, 310
 Gephart, Floyd Clinton, 228
 Gelach, Gerald LeRoy, 239
 Gerlack, Wilma Greene, 229
 Gerrish, Howard William, Jr., 52, 370
 Gestrin, Howard Eugene, 229, 348
 Gibb, Jeanie Lorraine, 207, 324
 Gibbens, Merle Ray, 49, 97, 209
 Gibbens, Robert Daniel, 334
 Gibbs, Christopher Erik, 35, 370
 Gibbs, Grayson Sanford, 73, 370
 Gibbs, Thomas Edwin, Jr., 339
 Gibley, Gary Wayne, 73
 Gibson, Barbara Louise, 108, 324
 Gibson, Chad Collin, 29, 229
 Gibson, Donna Jean, 97, 211, 212, 231, 302
 Gibson, Gene William, 227, 229, 299
 Gies, Kathleen Louise, 108, 324
 Gilbert, Betty Marie, 97, 225, 320
 Gillespie, Joseph Ray, 97, 230, 380

Gilliam, David Sexton, 354
 Gilman, James Kelso, 238
 Gilson, Loren Stanley, 42
 Gish, Donald Carl, 108, 374
 Gislser, Janice Rieman, 68
 Giuliani, Nancy Catherine, 108, 304
 Given, Boyd Melvin, 360
 Givens, Raymond Conway, 370
 Givens, Steven Roy, 108, 342
 Gladhart, Mary Elizabeth, 73, 229, 316
 Glaisyer, Robert Dollard, 269, 360
 Glasby, John James, 97, 222
 Glasmann, John Stephen, 108, 214, 374
 Glaze, Claudia Jean, 108, 225, 304
 Glenisky, Gary Russel, 97, 334
 Glenn, Ida Jean, 319
 Glodowski, Marry Ellen, 97, 316
 Goade, James Cal, 52, 342
 Goddard, Gale Patrick, 108
 Godfrey, Larry J., 223
 Goechner, Thomas Francis, 108, 228
 Goffinet, Donald Duane, 193, 205, 207, 210, 216, 221
 Goicoechea, Phillip Duane, 97, 286, 342
 Gonzales, Joseph Roger, 364
 Good, Camilla Kathleen, 193
 Gordon, Roger Dean, 52, 224, 383
 Gormley, Victor Alan, 97, 287
 Gormsen, Karen Lee, 42, 180
 Gornick, LeRoy, 108, 179, 370
 Goslin, Mourine June, 300
 Gosz, James Roman, 59
 Gough, Terrance Paul, 116, 216, 336
 Gould, Carol Helen, 97
 Gould, Donna Kay, 310
 Gould, Sylvia Nadine, 42, 83
 Grabek, James Robert, 109, 366
 Grabski, Arthur Emil, 97, 366
 Graeber, Richard Harry, 336
 Graff, Kenneth Eugene, 223
 Graham, B., 283, 287
 Graham, Margaret Anne, 207, 308
 Grant, Terry Ilana, 73
 Gravelle, Paul John, 59, 226
 Graves, Karen Marie, 42, 319
 Gray, Diana Joyce, 70, 80, 109, 182, 302
 Gray, Leland Allen, 230
 Greaves, Frances Elizabeth, 109, 316
 Green, Dianne Gwen, 70, 97, 180, 210, 324
 Green, Gerald Galen, 224
 Green, James David, Jr., 374
 Green, Karen Viri, 109, 312
 Green, Vicky Lee, 109, 215, 230
 Greene, Raelen K., 97, 306
 Greene, Robert, 223
 Greene, Rodney Calvin, 109, 350
 Greene, William McNaughton, 332
 Greene, William Sydney, 367
 Gregory, Alison Rue, 302
 Gregory, Douglas Ralph, 228, 285, 342
 Greif, John Charles, 35, 350
 Gresky, Marilyn Bernice, 177
 Gribble, Willard Linden, 52, 204, 216, 356
 Gridley, Gary Lee, 231
 Gridley, Larry Brown, 97
 Grieve, David James, 216, 221, 233, 271
 Grieve, Lois Janet, 315
 Griffith, Barbara Jean, 109, 304
 Griffith, Jimmy Meyer, 109, 346
 Griffith, Thomas Alan, 229
 Griffith, Zena Marie, 97, 218, 324
 Grimes, Larry Bruce, 65, 84, 92, 213, 217, 332
 Grimm, William Jeffrey, 68, 180
 Grimm, Merial Watkins, 70, 183
 Griswold, Edwon, 82, 283, 368
 Groves, Carol Jean, 70, 142, 175
 Grubb, Nancy Louise, 65, 67, 84, 93, 200
 Guerra, Tecla Ann, 180, 182, 234, 310
 Gulstrom, Richard Raymond, 336
 Gundelfinger, Carl Edward, 109, 214, 342
 Gunderson, Sharon Calene, 183
 Gunther, Lomny Dale, 183
 Gupta, Krishan Kumar, 221
 Gustafson, D. A., 70

- H -

Haagenson, Darlene Ardell, 109, 215, 230, 300

- Haas, Donald Dee, 52, 358
 Hadley, Ralph Reimann, 382
 Hagerman, Norma Louise, 73, 83, 182, 310
 Haggart, Peter, 204
 Haight, John Caleb, 109, 342
 Haight, Pamela, 328
 Haight, Vicki Laraine, 188, 326
 Hall, Donald Douglas, 109, 226, 334
 Hall, Janet, 70, 180
 Hall, Karen Frances, 108, 324
 Hall, Keith Everett, 228
 Hall, Kenneth Allen, 216, 219, 376
 Hall, Maryclare L., 231
 Hall, Richard Edgar, 97, 283, 368
 Hall, Sharon Rose, 109, 324
 Hall, Teresa Lee, 109, 300
 Hall, Trudy Louise, 326
 Halladay, Gary Clyde, 224
 Halladay, Robert Howard, 97, 330
 Hallock, William Ray, 97, 231, 367
 Hallvik, Clifford John, 97, 372
 Halverson, Donnetta Jean, 97, 298
 Hamann, Errol Dean, 83
 Hamar, Diana Kathleen, 320
 Hamer, Karen June, 300
 Hamilton, George, 29, 97, 346
 Hamilton, Jeanne Kathryn, 97, 315
 Hamilton, Karen Jane, 109, 116, 182, 302
 Hamilton, Thomas Harold, 227
 Hamm, LaFawn Mae, 109, 319
 Hammond, Betty Rae, 42, 232, 312
 Hamp, Linda Gene, 315
 Hampton, Wade Monroe, 109, 372
 Hancock, Jean Louise, 328
 Hanel, Dennis Roger, 216, 222, 374
 Haney, James Everett, 109
 Hanninen, Gail Elaine, 97, 304
 Hansen, Dale J., 68
 Hansen, James Edward, 97, 331
 Hansen, Karen Margaret, 109, 193, 302
 Hansen, Leon Afton, 30, 228, 229
 Hanson, Judy Kay Bond, 67, 83
 Hanson, Julie Hyslop, 97, 306
 Hanson, Karen Ruth, 42
 Hanson, Ronald LeRoy, 73
 Harmon, Harlen Dean, 231
 Harms, Darlene Kay, 319
 Harms, Darwin Steve, 61, 226
 Harms, Jan Christopher, 216, 354
 Harold, Steven Bruce, 49
 Harper, Scootch, 222
 Harris, Camille Louise, 109, 307
 Harris, Charles David, 70
 Harris, Charles Farrell, 233
 Harris, Donald Gene, 109
 Harris, Shirley Maxine, 109, 215, 223, 310
 Harris, Susan Lorraine, 193, 398
 Harrison, Kathleen, 109, 324
 Harrison, Peggy May, 109, 300
 Harshbarger, Jolene, 39, 204, 329
 Hart, Leonard Hoopes, 97, 210
 Hartman, Donald Albert, 82, 374
 Hartman, Charlene Ann, 328
 Hartwell, John Kelvin, 109, 374
 Harvey, William, 366
 Harwood, Neal T., 224
 Hasfurther, Dawn Gay, 239, 312
 Haskett, James Duane, 234
 Haskins, Edward Earl, 264
 Haskins, Larry Dale, 33, 97, 370
 Haskins, Steve Carter, 109, 219, 364
 Hatch, Daryl Ann, 70, 182, 312
 Hathaway, Robert Bruce, 224
 Hauck, Frank Marshall, 52, 224, 352
 Hauff, John Joseph, 230, 231, 354
 Haught, William Don, 358
 Haupt, Eugenia Lynn, 308
 Hautzinger, John Joseph, 362
 Hauxwell, Sonia Carlson, 30
 Hawes, Colleen Moore, 83
 Hawk, Carol Lynn, 329
 Hawk, David Harold, 97, 376
 Hawkins, Diana Dee, 109, 216, 316
 Hawkins, Douglas Vernon, 97, 356
 Hawks, Katherine Anna, 43, 232, 310
 Hawley, Michael Eldon, 97, 362
 Hay, John Arthur, 61
 Hayden, Barbara Ann, 142, 246, 247
 Hayes, Ralph Wendell, 319
 Hayes, Warren Eugene, 228
 Haynes, Kent Angus, 73, 370
 Haynes, Robert George, 97, 227, 299, 346
 Hazelbaker, Robert Raymond, 97, 350
 Headrick, Janet Joanne, 109, 226
 Heasley, Leslie William, 73, 226, 380
 Heath, Michael Lee, 29, 83, 97, 229, 354
 Heglar, Margaret Ann, 109, 116, 193, 211, 302
 Heidel, Judith Kay, 97, 227, 235, 315
 Hein, Janet Sue, 298
 Held, Ollie Allen, 35
 Heller, Velma Maye, 109, 211, 312
 Hellsley, William Phillip, 97, 331
 Henden, Paul John, 259
 Henderson, Clifford John, 361
 Henderson, Mary Betsy, 73, 315
 Hendricks, Haven B., 97, 299, 346
 Hendry, Beverly Margene, 109, 312
 Henning, Joan Marie, 73, 319, 320
 Henning, Lois Jean, 109, 304
 Hennings, Carla Belle, 136, 299
 Henningsen, Eric Henry, 350
 Henriks, Richard Glenn, 362
 Henriksen, Barbara Suter, 43, 84, 85, 215, 234, 304
 Henriksen, George Bert, 24, 239
 Henry, Richard Douglas, 283
 Henslee, James Albert, 239
 Henson, Suzanne Hale, 97, 227, 324
 Henson, Terry Patrick, 264, 283
 Hepworth, Charles Alan, 265
 Herbert, Wayne Eugene, 97, 380
 Hermann, Madeline Marie, 109, 320
 Hernandez, Consuelo, 319
 Herndon, John Tway, 97, 370
 Harrett, Sharon Kay, 109, 225, 300
 Herron, Tom Pat, 182
 Hervey, Ann Ellen, 73, 235, 312
 Hervey, Carol Jean, 109, 173, 239, 313
 Herzinger, Larry Gene, 97, 239, 352
 Hewitt, Jane Marie, 300
 Hexum, Janis Claire, 329
 Heywood, Karen Frances, 109, 304
 Heyn, Thomas Charles, 356, 365
 Hibbeln, Ronald John, 350
 Hicks, Ricky Lynn, 217, 283
 Hicks, Robin Kent, 283
 Higby, Glenn Edward, 97, 219, 341
 Higgins, Gary Donald, 97, 334
 Higgins, Gregory Dwain, 109, 374
 Higginson, Ellis Earl, 116, 354
 Hill, Brian Kellogg, 73, 226, 342
 Hill, Jana Lee, 97, 223, 319
 Hill, Kenneth Joseph, 116, 183
 Hill, Wayne Cecil, 97, 229
 Hill, William Kyle, 352
 Hillier, Donald Rand, 231
 Hilton, Stuart Joel, 97, 322
 Hinds, Charles Riggs, 109, 334
 Hinds, Russell Laird, 365
 Hines, Richard Dee, 239
 Hinrichs, Robert Dale, 223
 Hinton, Frank William, 109, 239, 312
 Hintze, Evelinda Ruth, 109, 116, 223
 Hintze, Lin Francis, 43, 215, 328
 Hintze, Stanley Stuart, 231
 Hippler, Jon Wayne, 97, 331
 Hirai, George Kazumi, Jr., 52
 Hird, Thomas Arthur, 380
 Hirning, Ervin Norbert, 73, 183, 350
 Hitt, Howard Eugene, Jr.
 Hoagland, Thomas Wyman, 277
 Hodge, Mary Katherine, 109
 Hoduffer, Dawn Marie, 97, 223, 313
 Hoduffer, James Arlen, 109, 214, 370
 Hoffbuhr, Karen Marie, 116
 Hoffman, Constance Jeanne, 310
 Hoffman, Timothy Neely, 97, 341
 Hoffmann, Jay Brian, 109, 339
 Hofmann, Robert Edwin, 74
 Hofmann, Sandra Joyce, 204
 Hogaboam, Don Lee, 70
 Hogaboam, Forest Wayne, 109, 342
 Hogan, Kathleen Michele, 299
 Hohorst, Frederick August, 74, 226, 349
 Holbrook, Jane Louise, 329
 Hollifield, William Ray, 97, 358
 Hollinger, Gregg Neyman, 30, 350
 Holmer, Lee Michael, 287
 Holmes, Beverly Lynn, 74
 Holmes, Julie Ann, 109, 215, 322
 Holmgren, Cheryl Anne, 110, 307, 322
 Holt, Raymond Mark, 238, 287
 Hook, Larry Leonard, 97, 219, 376
 Hooker, Larry Lee, 98, 331
 Hoolahan, Barbara Sue, 110, 299
 Hoover, Russell Neal, 100, 380
 Hopper, David Leon, 29, 98, 229, 362
 Hordemann, Gregory Peter, 43
 Horn, Richard Carson, 52, 342
 Horning, Meredith Ann, 43, 183
 Horsch, Dwight William, 219, 341
 Horton, Mary Jane, 183, 204, 304
 Hosack, Harriet Jane, 69, 187, 229
 Hoskins, Max L., 341
 Hoss, Elizabeth Ann, 183, 218, 300
 Hostetler, Kathy Alexis, 83, 212
 Hostetler, Kay Ellen, 182, 215
 House, Holly Anne, 110, 239, 300
 Houston, Helen Oleta, 215
 Hove, Becky Ann, 98, 324
 Hove, Eric Lester, 53, 284, 288, 332
 Howard, Jerry Alfred, 228, 299
 Howard, John William, 350
 Howard, Robert Earl, 98, 374
 Howard, Ruth Ann, 110, 316
 Howard, Tama Jo, 326
 Howell, Colin Patrick, 98, 344
 Howell, Leslie Kenneth, 228
 Howland, Anita Sue, 74, 321
 Howse, Donald Grant, 30, 322
 Hove, Karen Jacqueline, 218
 Hubbard, Joan Louise, 110, 326
 Hubbard, Lane Calvin, 98, 350
 Huber, Dean Wilfred, 98, 339
 Hudelson, Mikel Sarah, 110, 239, 324
 Huettig, Gerald Walden, 88, 200, 214, 217
 Huff, Travers Preston, 68, 83, 182
 Hufnagel, Karl Richard, 214
 Hughes, Deanne Katherine, 193, 301
 Huizinga, William Arys, 247, 277, 278
 Hulbert, George Clifton, 288
 Hull, Stephanie Karen, 100, 136, 308
 Humbach, Anthony Michael, 30, 350
 Humbach, Kathryn Elizabeth, 116
 Hunt, James Addison, 98, 183, 365
 Hurlbert, Derald Dennis, 213, 217
 Hurst, Charles Josiah, 74, 368
 Hurtt, William Christopher, 352
 Hussa, Carol Dianne, 70, 74, 83, 84, 86, 171, 212, 213, 319
 Hutchinson, Bonnie Jane, 110, 316
 Hutchinson, Peter James, 349
 Hutchison, Earl Russell, 59, 98, 380
 Hutchison, Mark Randall, 110
 Hutteball, Jack Robert, 230, 231
 Hyatt, Keith Russell, 362
 Hyde, David William, 98, 300, 356
 Hyke, Gwen Ann, 110, 143
- I -
- Ickes, Pamela Ivy, 305
 Illsaible, Don, 59
 Ingram, Darian Ellis, 49
 Ingraham, Marcia, 225
 Inouye, Don Mitsuru, 379
 Inouye, Lucy Sharon, 313
 Inscore, David Alan, 372
 Ireland, Raymond Vincent, 43
 Irwin, Susan Charlene, 110, 205, 215, 324
 Iverson, Sandra Sue, 43, 309
 Ives, Carol Lynn, 98, 300
- J -
- Jackman, James Jacob, 43, 379
 Jackson, Elaine Joanne, 204, 315
 Jackson, Elizabeth Ford, 182
 Jackson, Gary Leslie, 110, 350
 Jackson, Janice Rea, 110, 321
 Jackson, Richard Wayne, 33, 98, 363
 Jacobs, Dianna Joyce, 313
 Jacobs, Donna Lee, 305
 Jacobs, Michael Milton, 216
 Jacobson, Wesley Allen, 110, 334
 Jagels, Gene Allen, 110, 349

Jain, Michael Caryl, 98, 367
 James, John Benjamin, 110, 239, 265
 James, Mary Jo, 110, 307
 Jardine, Richard Oscar, 98, 352
 Jebsen, Nils Erik, 259, 269
 Jeffres, Leo Wayne, 69, 110, 209
 Jenkins, John Glenn, 36, 360
 Jenkins, Nina Mareen, 98, 324
 Jennejohn, William Norman, 69
 Jennings, Betty Mae, 98, 215, 313
 Jennings, John Richard, 74, 85, 217, 343
 Jensen, Gene Stuart, 59
 Jensen, Richard Norman, 280, 281
 Jensen, Steven C., 98, 334
 Jensen, William Alfred, 370
 Jessen, Per Anton, 98, 269, 332
 Jeppesen, Alan Karl, 110, 382
 Jergensen, Kalle, 43, 180, 193, 324
 Jerread, Larry Eugene, 360
 Jewell, Edward Samuel, 110, 332
 Johannesen, Carl Dean, 36, 203, 213, 239
 Johansen, Bonnie Ann, 70, 74, 324
 Johns, Robert Edward, 110, 356
 Johnson, Adrian Warren, 98, 374
 Johnson, Betty Mae, 43, 315
 Johnson, Braxton Miles, 110, 322
 Johnson, Carl Gustaf, 53, 380
 Johnson, Carol Ann, 313
 Johnson, Cecil Swayne, 29, 110, 116, 380
 Johnson, Charles Grier, 226, 287
 Johnson, Dean Webster, 59
 Johnson, Dennis Lee, 365
 Johnson, Donald Richard, 363
 Johnson, Eileen, 110, 204, 321
 Johnson, Garold Evert, 360
 Johnson, Gary Dwight, 110
 Johnson, James Joseph, 110, 376
 Johnson, Jane Katherine, 74, 230, 313
 Johnson, Janice Kay, 180, 316
 Johnson, Judith Ann, 313
 Johnson, Karen Louise, 98, 230, 302
 Johnson, Keith Alan, 98, 380
 Johnson, Kenlon Porter, 98, 376
 Johnson, Marian Laura, 70, 98, 223, 310
 Johnson, Robert Henry, 43, 272, 354
 Johnson, Samuel Walter, 98, 370
 Johnson, Sharon, 319
 Johnson, Vicki Lynn, 303
 Johnson, William Arthur, 110
 Johnson, William George, 372
 Johnston, Bonnie Kathleen, 43
 Johnston, Garold Steven, 110, 228, 380
 Johnston, James Lee, 216, 228
 Johnston, Lawrence James, 98
 Johnston, William James, 43, 53, 84, 91, 140, 180, 199, 200, 213, 217, 346
 Johnstone, Alan James, 98, 229, 339
 Johnstun, Jess Arvon, 365
 Jones, David Lynn, 110, 367
 Jones, Dennis Ray, 183
 Jones, Elizabeth Helen, 110, 192, 300
 Jones, Frederic Sidney Downes, 183, 379
 Jones, Gloria Francis, 98, 230, 300
 Jones, Henry, 234
 Jones, James Ryan, 382
 Jones, Jan Jay, 98, 228, 299, 350
 Jones, Karen Jean, 43, 308
 Jones, Marilyn Margaret, 307
 Jones, Sharon Louise, 98, 322
 Jones, Stephen Douglas, 43, 383
 Jones, Susan Carol, 110, 324
 Jones, William Harold, 68, 183
 Jordan, Janice Lynn, 98, 321
 Jorgenson, Gary Dale, 223
 Jorgenson, Robert Warren, 49, 223
 Jory, Dennis Dee, 283
 Joslin, Julie Anne, 98, 324
 Joslin, Judy Rae, 307
 Judd, Gordon Williams, 53, 217, 286, 344
 Judd, Larry Edward, 98, 227, 381
 Judd, Schuyler Sue, 98, 315
 Junk, William Stanley, 223

— K —

Kaatz, Gary Neil, 277, 279
 Kaercher, Arlette Griffith, 74
 Kaercher, Terry Wayne, 239

Kahler, Margaret Mary, 305
 Kahler, Patrick Joseph, 43, 331
 Kalbus, Jay Carl, 374
 Kale, Richard Wayne, 98, 322
 Kammeyer, Dennis Jack, 98, 354
 Kampa, Paige Frances, 218, 324
 Kanta, Andrea Josephine, 239, 303
 Kantola, Nadene Elma, 329
 Kapus, David Anton, 376
 Karroll, Theodora Diane, 98, 319
 Kaschmitter, Lawrence Joseph, 343
 Kasper, Carolyn Benedict, 83
 Kasper, James Bernard, 59
 Kauffman, Harold Dean, 110, 339
 Kaufman, James Philip, 350
 Kaufman, Nancy Belle, 67, 305
 Kaufman, Nancy Gail, 74, 83, 98, 308
 Kaufmann, Wayne Steven, 358
 Kawakami, Gene Takashi, 49, 83
 Kawamba, William George, 82, 227, 354
 Kayiwa, Faustinus Busulwa, 74, 354
 Kearney, Virgil Leon, 214, 272
 Keeney, Larry Milton, 98
 Keithly, Bruce Allen, 74, 67, 83, 383
 Keller, Margaret Anne, 98, 223, 304
 Keller, Penny Colleen, 44, 315
 Keller, Thomas Lawrence, 74
 Kelley, Kathleen Dianne, 110, 328
 Kelly, James William, 53, 98, 332
 Kelly, Regina Claire, 110, 305
 Kelly, Ward Newell, 61, 343
 Kemp, William Jesse, 365
 Kenny, Larry, 379
 Kent, Marcia Lee, 308
 Keough, Margaret Anne, 44
 Keough, Thomas Leroy, 98
 Keppner, Gloria Jean, 321
 Kerbs, Joseph Michael, 221, 287, 374
 Kerby, Robbin Patrick, 368
 Kerns, Patricia Ann, 313
 Kerns, Ralph Charles, 332
 Kerpa, Kathryn Maria, 218, 300
 Keys, Peter Lersch, 45, 354
 Kieffer, Joan Francine, 110, 305
 Kilgore, Roger Houston, 110, 358
 Killian, Hyrum Delbert, 53, 224
 Killien, Patrick Joseph, 36, 110
 Kilpatrick, Dorcas Helen, 305
 Kimball, James Mitchell, 110, 357
 Kimball, Sarah Caroline, 74, 316
 Kimball, Terry Duane, 98, 374
 Kimberling, Jacqueline Shirley, 183
 Kindschy, Dwight, 227, 327
 Kindschy, Jan Suzanne, 110
 Kindsvater, Karen Kay, 110, 321
 King, Dale, 228, 382
 King, David Ray, 98, 110, 332
 King, Donald Edwin, 110, 214, 355
 King, Howard Minert, 223
 King, Judith Cecilia, 98, 221, 316
 King, Carol Lynn, 183
 Kinsfather, Richard Albert, 110, 373
 Kirby, P., 283, 287
 Kipling, Lorna Carol, 98, 139, 169, 180, 308
 Kirkham, Steven Avery, 283, 368, 287
 Kirkland, Kris Arnold, 98, 193, 270, 288, 322
 Kirkland, Larry Allan, 82, 83, 84, 90, 280
 Kirkland, Thomas Eric, 193, 271
 Kite, Robert, 110
 Klaaren, Suzanne Elizabeth, 74, 324
 Klamper, David William, 98
 Klappenbach, Dale Albert, 74, 230, 381
 Kleinkopf, Karl Norman, 258, 370
 Kleinkopf, Kent, 99, 370
 Klidzejs, Alexander Michael, 247, 277, 284
 Klinchuch, David William, 285, 342
 Kline, Edward Marvin, Jr., 110, 331
 Kludt, Darrell, 99
 Kluth, Dietmar, 99, 331
 Knapp, Richard Eugene, 44
 Knapp, Ruth Ann, 44, 70, 121, 183, 207, 216, 310
 Knighton, Glenda Fay, 99, 230, 310
 Knittel, Robert Dean, 229, 334
 Knorpp, Billy Lynn, 381
 Knowlton, John Owen, 374, 375
 Knox, Karol Mooneyen, 305

Knudsen, John Mike, 75, 99, 363
 Knutson, David Collins, 62, 226, 331
 Knutson, Roberta Lee, 313
 Koester, Garold Eugene, 219, 365
 Kohl, Linda Kay, 299
 Kohtz, Truman Arnold, 99, 348
 Konen, John Dec, 365
 Konkol, Robert Louis, 44, 374
 Koopsen, Gary Jay, 258
 Kopf, LeRoy Arnold, 230
 Koskella, Kathleen Maria, 75, 313
 Kottke, Dorothy Ann, 36
 Kovaleski, Victor Theodore, 223
 Kozak, Charles Russel, 84, 91, 219, 247, 330
 Kozlowski, Beltaine Carl, 231
 Kraemer, Douglas Lee, 75, 363
 Kraemer, Gayle Marie, 75
 Kramer, Theodore, III, 110, 216, 221, 379
 Kramer, Valerie Ann, 23, 110, 215, 321
 Krasselt, Dennis Jay, 99, 352
 Krause, Jackie Lynn, 234, 305
 Kremer, Karen Jean, 99, 315
 Krebs, Larry Carl, 110, 355
 Kriegel, Deanna Fay, 183, 322
 Kucera, Leonard Charles, Jr., 227
 Kuehn, James Robert, 62, 204, 216, 226, 357
 Kuhn, Richard Charles, 209
 Kuhn, Susan Lee, 110, 329
 Kulm, Marilyn Esther, 316
 Kunkel, Thomas Michael, 99, 229, 381
 Kunz, Renee, 110, 183
 Kuper, Donald Graham, 83
 Kuranel, Bilge, 221
 Kurdy, John Michael, 219, 370
 Kurzenhauser, John Andrew Carl, 110, 216, 363
 Kyle, Allen Douglas, 99, 226, 239, 339
 Kytönen, Betty Ann, 110, 211, 307

— L —

Lackey, Linda June, 39
 Lackey, Roger Dolan, 99, 204, 216, 223, 357
 Lackey, Steven Lloyd, 53, 224
 Ladow, Sandra Lynn, 99, 308
 Laine, Leroy Charles, Jr., 230, 231, 352
 Lamb, Cleo Darlene, 75, 313
 Lamb, Ray Allan, 110, 334
 Lambson, Gary Gene, 226
 Lamoyne, Karol, 329
 Lancaster, Sharon Ruth, 75
 Landmark, James Dean, 110, 374
 Lang, Richard John, 352
 Lange, Jeanette Marie, 99, 299
 Lange, Jerald Dean, 376
 Lange, Richard Phelps, 223
 Langford, Richard Gordon, 99, 353
 Langlois, Hugh Donald, 39, 44, 381
 Lanting, Arthur John, 110, 229, 349
 Larrison, Dale, 68
 Larsen, Carolyn, 110, 315
 Larsen, Howard Joseph, 110, 381
 Larsen, Phyllis Lorene, 99, 313
 Larsen, Thomas Lee, 280
 Larson, Gordon Arlon, 110, 349
 Larson, Linda Jane, 308
 Larson, Richard Gustaf, 44, 383
 LaRue, Dennis Ralph, 110, 349
 LaRue, James Donald, 342
 Lattig, Andra Lynne, 301
 Lattig, Charles Peter, 99, 343
 Laughmiller, William, 346
 Laursen, Garry Vern, 53, 224, 381
 Laursen, Paul Jens, 99, 339
 Lavens, Michael Timothy, 110, 370
 Law, Deanna Kaye, 315
 Lawrence, Carol Anne, 99, 319
 Lawrence, Paul Amund, 44, 322
 Laws, Kenneth Cecil, Jr., 110, 355
 Lawson, Dorothy Anne, 44, 232, 305
 Lawson, John Fredric, 99, 339
 Lay, June Ilene, 111, 305
 Leahy, Marsha Kay, 218, 324
 Leaton, Mary Margaret, 111, 301
 Leaton, Peggy Anna, 111, 315
 Lee, Harold Milton, 180

Lee, Karen Maureen, 111, 299
 Lee, Susan Kay, 99, 227
 Lee, Susan Kay, 99, 307
 Lee, Tarcy Ning, 223
 Lee, William Charles, 180, 360
 Leetzow, Lorraine Marie, 44
 Leetzow, Max Arthur, 44
 Lehman, William Henry, 379
 Leichner, Gail Marie, 111, 218, 303
 Leigh, Nathan A., 350
 Leitch, Walter Thomas, 111, 349
 Lemich, Georgia Earlene, 99, 305
 Lemieux, Michael Burke, 349
 Lenz, Eddie Henry, 367
 Lessey, Kenneth William, 99, 350
 Leth, Carl Leonard, 30, 228, 283, 368
 Levi, Janis Dana, 313
 Levi, Mary Lou, 44, 212, 218, 307
 Lewin, Scott Wayne, 211, 222, 374
 Lewis, Richard Earl, 44, 349
 Lewis, Robert Raymond, 381
 Leyde, Vernon Rupert, 250
 Libby, Thomas Edgar, 111, 368
 Lichau, Ronald Ellsworth, 230, 284
 Liddell, Russell Van, 339
 Lievsay, Larry Ray, 283
 Likkel, Bonnie Ellen, 111, 321
 Lillge, Frederick H., Jr., 209, 351
 Lincoln, David Bruce, 360
 Lind, John Lee, 68, 182
 Lind, Jon Charles, 111, 353
 Lindahl, Dennis Leroy, 182
 Linstrom, Michael Jon, 31, 228
 Linstrom, Robert E., 111, 358
 Linehan, Gregory David, 322
 Linehan, Jerry Ray, 355
 Lines, Bruce George, 370
 Link, Charles Edward, Jr., 66, 351
 Little, Judith Ann, 321
 Little, Thomas Samuel, 221, 286
 Littleton, Joan Alice, 70, 99, 299
 Litton, John Charles, 332
 Litzinger, Richard Paul, 250, 254
 Lively, Gerald Wayne, 223
 Livingston, Gene Paul, 49, 225
 Livingston, Richard Allen, 216
 Llewellyn, Diana Lynn, 111, 308
 Loader, Gerald Allen, 216
 Lobdell, Charles Henry, 62
 Lockner, Larry Lee, 111, 214, 363
 Lohr, David Ray, 29, 31, 83, 229, 299, 346
 Lohr, Norman Eugene, 11, 214, 229, 346
 Lolley, Vernon Earl, 230
 Long, Robert Rhea, 227, 383
 Long, Timothy Allen, 111, 343
 Longeteig, Karen R., 111, 116, 180, 325
 Lothe, Arvind Madhavarao, 24
 Loucks, Robert Ralph, 227, 229
 Loughmiller, Donald Ray, 111, 283, 368
 Loughmiller, William Joseph, 99, 229
 Love, Jody Lee, 218
 Love, Nancy Eda, 301
 Loveless, Keith Allen, 224
 Lowe, Lester Fredrick, 111, 334
 Lowell, Sara Jane, 75, 222, 307
 Lucas, Dale Alan, 111, 336
 Luce, Gary Wayne, 276, 277, 278
 Luchini, Robin Angelo, 99, 336
 Luebki, Rose Meri, 321
 Lukehart, Floyd Marvin, 53, 223, 383
 Lukens, John Patrick, 99, 288, 332
 Lukens, Patricia Elizabeth, 235, 316
 Lund, Anne Willson, 111, 316
 Lundblad, Karen Elaine, 111, 303
 Lundy, John, 75, 370
 Luther, Mona Lynn, 234
 Lyke, Alexis Kay, 99, 327
 Lynch, Thomas Dexter, 69, 217
 Lyon, Catherine Ann, 75, 201, 305
 Lyon, Jeanne Ann, 209, 300
 Lyons, Theodore Herbert, 111, 355

— M —

Mabe, Preston LeRoy, 99, 381
 MacDonald, Linda Rae, 111, 313
 MacDonald, Jack Allen, 99, 358
 Mace, Kathryn Colleen, 44, 299

Mace, Richard Lloyd, 36, 217, 352
 Machacek, Kathyern Stephanie, 44, 305
 MacKinnon, Bruce Cameron, 36, 358
 MacMillan, Keith Conway, 111, 357
 MacPhee, Craig Robert, 36, 201, 216, 370
 Madden, David Timothy, 111, 371
 Maestas, Guy Anthony, 31, 228, 371
 Maestas, Ronald Carl, 111, 214, 371
 Magee, Mary Kathryn, 99, 305
 Magnuson, Christine Ida, 68
 Magura, John William, Jr., 99, 342
 Mahn, Gary LeRoy, 36, 217, 372
 Maier, Eugene Carrol, 29, 299
 Maio, Rosalie, 111, 192, 315
 Maki, Richard Ludwig, 62, 239, 349
 Malcolm, Terrance Joseph, 75, 359
 Malone, Harold Lee, 224
 Mann, Frank Robert, 111, 381
 Mann, Paul Terrence, 83, 99, 223, 226
 Manning, Carol Louise, 329
 Manning, Daniel James, Jr., 65, 367
 Manus, Kerry Lynn, 49, 55, 219, 224, 375
 Manville, Judith, 67, 99, 218, 246, 247, 327
 Manz, Robert Hayward, 339
 Maraffio, Richard James, 111, 334
 Marler, Rose Marie, 75, 299
 Marley, Arlen Robert, 210, 213, 217, 246
 Marlow, Kathleen Joyce, 329
 Marlowe, John Waldemar, 99, 353
 Marohn, Edward John, 360
 Marsh, David Howard, 111, 381
 Marshall, Don Allen, 67, 83
 Marshall, Hubert Jack, 69, 221
 Marshall, Stephen Harry, 282
 Marshall, Susan Kay, 99, 299
 Marshall, Zelta Jane, 315
 Martin, Danny Edward, 111, 230, 231, 341
 Martin, Donald Joe, 229
 Martin, Gerald Lane, 183
 Martin, Judith Mary, 111, 319
 Martin, Joanne Kae, 221, 317
 Martin, Michael Ray, 211, 233
 Martin, Thomas John, 365
 Martin, Wanda Celesta, 99, 216
 Martin, Whitney Joann, 225, 313
 Martin, William Townsend, Jr., 33
 Martindale, Vern LeRoy, 111, 381
 Martineau, Julie Wallis, 111, 229, 321
 Martinson, Shirley Ann, 111, 299
 Martz, Glenn Alan, 111, 371
 Mason, Barbara Jeanette, 111, 325
 Mathis, David Orville, 226
 Matsumoto, Bert Takaaki, 99, 355
 Matter, Nancy Carole, 303
 Matthews, Leslie Diane, 111, 211, 315
 Matthews, Robert Ivan, 204
 Matti, James Eldon, 231
 Matzke, Vance Gail, 62, 226
 Maxey, Barbara Louise, 111, 325
 May, Larry Eugene, 54, 355
 May, Thomas Otto, 49, 224
 Mayer, Karen Rae, 111, 307
 Mayer, LeeRoy Roland, 183
 McAtee, Sally Leight, 303
 McBee, Carol Ann, 111, 321
 McBride, Lynne Anne, 75, 309
 McCall, Martha Pamela, 111, 307
 McCann, William Vern, Jr., 33, 99, 201, 217, 368
 McCanna, Dennis Timothy, 258
 McClain, Judith Jean, 329
 McClain, Nelson Eaton, 99, 374
 McClellan, Janet Eileen, 305
 McClintick, Cecilia Ann, 111, 307
 McCloud, Cathy Virginia, 99, 239, 299
 McClure, Ann Marie, 111, 325
 McClure, Cathy D'Ann, 142
 McCluskey, Andrew Harry, 283, 368
 McClusky, David Albert, 70, 99, 214, 217, 371
 McClusky, Robert James, 371
 McCollum, Joseph Dean, Jr., 111, 116, 219, 246, 253, 273, 283, 368
 McCollister, Patty Lin, 321
 McConnell, James Alexander, 59, 68, 75, 180, 226, 234, 346
 McCool, Stephen Ford, 62
 McCorkle, Robert Joseph, 111, 376

McCormick, Dennis Cap, 353
 McCoy, Michael A., 204, 357
 McCray, Robert Charles, 111, 360
 McCullough, Carole Jean, 75, 321
 McCurry, Michael Craig, 353
 McDermid, Bonnie Richard, 230
 McDonald, Allan Duncan, 99, 332
 McDonald, Craid William, 359
 McDonald, Ray Douglas, 253, 254, 273
 McDonald, Richard Arthur, 379
 McDonald, William Sutherland, 75, 322
 McDonnell, Nickie Norene, 99, 229, 325
 McDonough, Travis Wayne, Jr., 68, 183
 McDowell, Okie Glen, 351
 McElroy, James Lee, 99, 267, 331
 McFadden, Thomas Horace, 44, 381
 McFarland, Daniel Kevin, 111, 283, 368
 McGill, Claude Wheeler, 111, 204, 357
 McGill, Peggy, 246
 McGown, Evelyn Louise, 226
 McGrath, Chad Lyman, 99, 353
 McGregor, Greg C., 111, 359
 McHargue, Robert Allan, 111, 345
 McKean, Sandra, 70, 75, 195, 212, 289, 291, 312
 McKee, Carol Ann, 313
 McKee, Jerome Storm, 99, 156, 283, 331
 McKeen, Shellie Ann, 193, 232
 McKenny, Ruth Ann, 45, 325
 McKeivitt, Jan Rae, 34, 180, 212, 304
 McKinney, Kathleen, 299
 McKinster, Raymond Port, 111, 360
 McLean, Dolores Maria, 111, 235, 305
 McLeod, Barbara Joan, 112, 315
 McMahan, John Charles, 70, 100, 371
 McProud, Vena Lucan, 83
 McProud, Wayne Lucas, 68, 112, 182, 214, 228, 346
 Meacham, Donna Raye, 112, 180
 Mecham, Joan, 317
 Mecham, Kenneth Cloyd, 349
 Meek, Carol Anne, 39, 100, 193, 301
 Meidinger, James Robert, 116
 Meier, Leonard Gene, 331
 Meiers, Clarence Hoen, 100, 376
 Meiser, Cecil Dorain, 45
 Mell, Janis Elinor, 112, 329
 Mellin, David Ray, 112, 381
 Meredith, Ross Allen, Jr., 339
 Merlan, Stephen Jesse, 67, 83
 Merlan, Thomas William, 116
 Merrill, Patricia, 182
 Messenger, Lynn Harrison, 230
 Messenger, Robin, 112, 329
 Metcalf, Mary Ellen, 75, 299
 Metzger, David Franklin, 31
 Meyer, Dale David, 252
 Meyer, Mary Glyn, 112, 309
 Meyer, Pamela Ann, 325
 Meyer, Robert Harold, 231
 Meyer, Sherry Ann, 76, 309
 Meyer, Stephen Franklin, 36, 351
 Meyers, JoAnne, 213
 Michaels, Barbara Sue, 112, 234, 319
 Miesback, Jane Ruth, 112, 225, 310
 Milender, Richard, 359
 Millard, Ned Dean, 223
 Millensifer, Jane Catherine, 112, 303
 Miller, Anne Marie, 45
 Miller, Barbara Mae, 305
 Miller, Brent Wayne, 283
 Miller, Deborah Jane, 112, 227, 317
 Miller, Dennis Blaine, 373
 Miller, Douglas Ervin, 76, 351
 Miller, George Allen, 100, 374
 Miller, John Leslie, 228
 Miller, John Wallace, 229
 Miller, Patsy Gail, 45, 299
 Miller, Ray Dee, 100, 227, 228, 239, 346
 Miller, Stephen Earl, 116, 349
 Miller, Stephen John, 54, 239
 Miller, Virginia Dee, 112, 309
 Milliner, John Ernest, 322
 Mills, Clifton Woody, 112, 192, 336
 Mills, Judith Elaine, 313
 Miner, Larry Bruce, 36, 65, 344
 Miner, Thomas Marvin, 112, 351

Minke, Flora Marie, 303
 Minzel, Craig Wesley, 36, 381
 Mirc, Jim, 112
 Mires, Gary Robert, 284
 Mischenko, Victor Borys, 112, 353
 Mitchell, Linda Gayle, 39, 112, 303
 Mitchell, Michael Lee, 258, 331
 Mitchell, Robie Chrystelle, 112, 116, 329
 Mix, Dennis Edward, 36, 359
 Mix, James Gainford, 359
 Mize, Robert Thomas, 112, 379
 Moellmer, John Fredrick, 226
 Moen, Steve Floyd, 277
 Mohr, Melvin Rudolph, 54, 224
 Moir, Janet Louise, 321
 Molen, Carolyn Leslee, 309
 Moline, Nancy Elaine, 329
 Moltke, Cheri Lyn, 112, 136, 161, 183, 327
 Molyneux, Robert Arthur, 100, 375
 Monahan, Donald Mike, 188, 249, 251
 Monroe, Jean, 68, 112, 309
 Montgomery, Carl, 228
 Mooers, David Charles, 258, 341
 Mooney, Jeannine Moore, 112
 Mooney, Virginia Ruth, 321
 Moore, David Marshall, 341
 Moore, Garry Donald, 112, 214
 Moore, James Michael, 375
 Moore, Murray Leon, 112, 355
 Moore, Neal Leonard, 367
 Moore, Richard Dennis, 227, 299
 Moore, Russell Thomas, 59
 Moore, Shirley Ann, 100, 325
 Moran, James, 45
 Moreland, Thomas Leroy, 266
 Morfin, Lester Eloy, 100, 349
 Morfitt, James Clyde, 100, 368
 Morfitt, Michael Glenn, 69, 70, 100, 217, 219, 369
 Morgan, Chiron Paul, 112, 367
 Morgan, Marvin Brent, 229, 351
 Morris, Donna Rae, 329
 Morris, John David, 370
 Morris, Patricia Ann, 100, 231, 315
 Morris, Richard Hart, 54, 383
 Morris, Thomas Lee, 250, 252
 Morrison, Bruce James, 100, 365
 Morrison, Howard William, 112, 231, 355
 Morrison, Richard Raymond, 367
 Morrow, William John, 112, 371
 Morse, Jane, 182
 Mortensen, Susan Kay, 100, 183, 221, 307
 Morton, Ronald Harland, 54, 224
 Mottinger, Donald Lang, 54, 217, 283, 369
 Muldoon, Patrick John, 228
 Munden, Larry Mitchell, 231
 Mundt, James Walter, 271, 288, 333
 Mundt, John Peter, 112, 180, 379
 Munns, Marilee Georgia, 112, 305
 Munther, Gregory Lennart, 62, 383
 Murphy, Larry Wesley, 76
 Murphy, Raymond Andrew, 112, 376
 Murphy, William Donald, 226, 367
 Murray, Leslie Glenn, 116, 231, 230
 Murray, Mary Lynn, 246, 323
 Mustard, Judith Grace, 116, 215
 Mutch, John Douglas, 223
 Myers, Joanne Marie, 76, 323
 Myers, Kenneth Olin, 223
 Myers, Susan, 76, 227, 327
 Mynott, John Andrew, 259

— N —

Naccarato, June Carole, 76, 299
 Naccarato, Richard Del, 251, 254
 Nack, Carole Ann, 223
 Nakata, Barbara, 182
 Nale, John Adam, 367
 Nall, Gary Wayne, 219, 365
 Nally, Eileen Kaye, 180, 315
 Nally, Karen Faye, 315
 Nation, John L., Jr., 223
 Neale, Betty Frances, 100, 232, 313
 Neale, John William, 333
 Neary, Thomas Hubert, 112, 359

Nedrow, James Richard, 29, 229, 299
 Nedrow, Phyllis Venetta, 100, 212, 307
 Neglay, Donald Marvin, 222, 375
 Nelsen, Janice Elizabeth, 112, 207
 Nelson, Adrian Loren, 180, 214, 359
 Nelson, Arvella Christine, 100, 325
 Nelson, Cathryne Anne, 39, 112, 234, 313
 Nelson, Charles Kent, 45
 Nelson, Clyde Gary, 385
 Nelson, Connie Lee, 45, 303
 Nelson, Dale Francis, 100, 347
 Nelson, Dennis Gordon, 62, 355
 Nelson, Gloria Jean, 321
 Nelson, James Crider, 100, 333
 Nelson, Jeanne Rae, 311
 Nelson, Jerry Lee, 100, 381
 Nelson, Karen Ann, 180, 305
 Nelson, Karl Earl, 100, 227, 228, 247, 299
 Nelson, Kenneth Arthur, 54
 Nelson, Larry Howard, 54, 363
 Nelson, Linda Kay, 76, 307
 Nelson, Mary Anne, 305
 Nelson, Mary Shelby, 45
 Nelson, Nancy Kay, 112, 329
 Nelson, Norman Wendell, 333
 Nelson, Richard Loren, 351
 Nelson, Richard Wayne, 112
 Nelson, Roy Alber, Jr., 100, 341
 Nelson, Susan Parmley, 76, 213, 329
 Nelson, Virginia Ann, 76, 321
 Nesbitt, Patrick Neal, 112, 381
 Neuer, Dorothy Marie, 180, 329
 Newberry, Donna Diane, 76, 188, 229, 313
 Newby, Patricia Sue, 234
 Newell, Kenneth Walter, 112, 381
 Newell, Merle LeRoy, 82
 Newman, Eileen Francys, 45, 305
 Newsome, Janet Theresa, 299
 Newton, David Alexander, 112, 381
 Newton, Diana Caroline, 315
 Ney, Jerome Joseph, Jr., 235
 Nichols, Glenn Wade, 112, 223, 356
 Nielson, Jerry Dean, 345
 Niesley, Michael, 304
 Nipp, George Louise, 112, 379
 Niven, Karin Lynn, 112, 325
 Nix, Kathleen Elaine, 112, 329
 Noble, Ronald Lee, 45, 283, 369
 Noe, Harley Randolph, 365
 Nogle, Vicki Charleen, 45, 305
 Noh, Margaret Geraldine, 307
 Nonini, Michael Lee, 336
 Noordam, John Lawrence, 100, 339
 Nord, Dennis Lynn, 100
 Norrish, John Paul, 235
 Norrish, Joseph William, 235
 Norsen, Craig Asmund, 113, 214, 341
 Nortman, Helen Alice, 313
 Nuffer, Vicki Lynn, 100, 313
 Nutting, Orval Keith, 113, 222, 375
 Nyberg, Gary Bruce, 68, 113, 182, 283, 369
 Nye, Lawrence Alpheus, 54, 200, 210, 213, 217, 219, 221, 359
 Nystrom, Gail Margaret, 70, 76, 212, 213, 230, 318

— O —

Oberio, Lajpal Singh, 201, 216, 227
 O'Connell, Bernard Francis, 259
 O'Connor, Douglas James, 357
 Ogle, Dale Francis, 100, 228, 299
 Ogletree, Rosalind B., 239
 Ogletree, Rosalind O., 113
 Ohler, Larry Lee, 100, 331
 O'Laughlin, John Brandt, 355
 Oleson, Karen Annette, 70, 180
 Oliver, Joseph Richard, 204
 Oliver, Mary Lynn, 76, 226, 321
 Oliver, Steven Dale, 219, 361
 Olson, Donna Jean, 232
 Olson, Donna Leaverton, 76, 213
 Olson, Jimmy Karl, 29, 93, 227, 299
 Olson, Michael Lee, 49, 217, 223
 Olson, Richard Lloyd, 113, 345
 Olston, Allen Kirk, 36, 83, 239, 343

Oppenheimer, Arthur Falk, 33, 333
 Orcutt, Donita Jean, 100, 325
 O'Reilly, Mary Jane, 192
 Orme, Leon, 299
 O'Rouark, Nancy Patricia, 100, 182, 212, 239, 317
 Orr, Janet Ann, 70, 76, 327
 Osborne, Harrell Stanley, 284
 Osgood, John Cleveland, III, 224, 239
 Ostbo, John Bjorn, 247, 269
 Ostheller, Ellen Hebner, 68, 113, 209, 327
 Ostrom, Glenn Edward, Jr., 230
 Ott, Gary Ray, 235
 Overby, John Charles, 223
 Owen, JoAnn Marie, 113, 319
 Owen, Richard Wayne, 230, 347
 Owen, Robert Charles, 100
 Owens, Jan Richard, 100
 Oyen, William Carl, 230
 Oyer, Frederick Ray, 70, 76

— P —

Pabst, Rob Roy, 219, 285, 345
 Pacello, John Joseph, 113, 376
 Paden, John Wilburn, 68
 Palermino, Richard James, 336
 Palmer, Gilbert John, 357
 Palmer, Pamela Sue, 192, 299
 Palmer, Theda Kay, 305
 Pape, Jerilyn Ann, 100, 327
 Pape, Richard Charles, 113, 335
 Parberry, Marla Lee, 113, 327
 Park, Christopher Morey, 100, 222, 336
 Parker, Glen Woodburn, 54
 Parker, Marilyn Margaret, 100, 315
 Parker, Nicholas Gibbs, 180
 Parker, Richard Wayne, 229
 Parkins, Doran Leon, 180
 Parkinson, Thomas D., 351
 Parks, Ward George, 37, 379
 Parriott, Sharon Grace, 70, 100, 180, 305
 Rappish, Robert Everett, 376
 Parsons, Gary Burman, 45
 Patch, Donald LeRoy, 100, 229, 275, 288, 351
 Pate, Mary Alice, 113, 321
 Patel, Jayantilal A., 100, 221, 349
 Patterson, James Manning, 100, 283, 287, 369
 Patton, Lynne Kristine, 76, 182
 Paulus, Josephine Ann, 305
 Paynter, Kendall Jay, 100, 214, 345
 Pearce, Eldon Earl, 113, 381
 Pearce, Susan Elizabeth, 183, 305
 Peavey, Arthur Frank, 113, 193, 219, 345
 Peck, Frank David, 65, 343
 Peck, Stephen Kenneth, 204, 230, 357
 Pederson, Clem John, Jr., 183, 335
 Pederson, Judith Pauline, 45, 305
 Pence, Fred Carl, 59, 62, 226
 Pence, Julie Elizabeth, 113, 215, 317
 Pene, Robert Alan, 100, 361
 Pennington, Lawrence Ross, 68, 228
 Perkins, Donald Jay, 45, 374
 Perkins, Robert Michael, 180
 Perkins, Steven Barrett, 229
 Perks, Hazel Ann, 113, 234, 319
 Perky, Robert Gingles, 188
 Perry, Linda Jean, 113, 319
 Peters, Gary Joseph, 100, 373
 Petersen, Charles Henning, 62
 Petersen, LeRoymond, 62, 338
 Petersen, Marilyn M., 209
 Petersen, Martha Rae, 37, 305
 Peterson, Ben Wilfred, 100, 371
 Peterson, Charles Loren, 349
 Peterson, James Neils, 49, 69, 223
 Peterson, John Ross, 100, 183, 223, 365
 Peterson, Kathleen Nadine, 113, 329
 Peterson, Mary Jodean, 113, 180, 313
 Peterson, Nancy Ruth, 113, 116, 317
 Peterson, Philip Andrew, 33, 116, 283, 287, 369
 Peterson, Ray Edward, 113, 229, 383
 Pfaff, Carol Jean, 76

Pfaff, Kristi, 299, 309
 Pfaff, Nancy, 100, 193, 232, 246, 309
 Philleo, Dolores Eileen, 305
 Phillips, Frank Steven, 76
 Phillips, Richard Marshall, 349
 Pickell, William Louis, 226
 Pickett, Cherry Vida, 45, 325
 Pierce, Robert Joe, 239, 283
 Piger, Gilbert John, 68, 182
 Pipal, Katherine Hicks, 70, 100
 Pipal, Owen Denis, 37
 Pitman, George Albert, 37, 353
 Pittman, Carolyn Elizabeth, 100, 319
 Piva, Robin Lee, 234
 Poe, Raymond Lee, 100, 339
 Poffenroth, Dennis Rocke, 286, 345
 Poffenroth, Pamela Kaye, 239, 325
 Pollard, Gary Leroy, 113, 335
 Pomponio, Kenneth Alan, 101, 379
 Pool, Russell Craig, 351
 Pope, Robert James, 113, 361
 Poppleton, E., 283, 287
 Porter, Otto Michael, 343
 Porter, Ronald Dean, 113, 247, 361
 Portman, Marilyn Kitchel, 321
 Posey, Wallace Tedd, 277, 279
 Post, Jackie Paul, 285, 345
 Post, Janet Evelyn, 101, 323
 Poulson, Lorraine, 101, 307
 Powell, Michael Lee, 275
 Powell, Robert Heaston, 113, 274, 359
 Powell, Sandra Theresa, 101, 301
 Powers, Leon Ray, 234
 Powers, Mickey, 301
 Pradhan, Vijay Atmaram, 54
 Pratt, Cheryl Anne, 113, 180, 313
 Pratt, Patricia Ann, 70, 101, 311
 Prescott, Billy Heber, 101, 283, 379
 Prescott, Thomas Gene, 83
 Price, Peggy Jo, 299
 Prior, Kaye Louise, 46, 299
 Pritzl, Anita Rae, 230, 315
 Prydz, Rolf, 47, 55, 225, 247, 269, 288, 351
 Pullen, Ardella Dockery, 301
 Pullen, Myrick Whiting, III, 77, 182, 367
 Purdy, Mark Lee, 371
 Pyrah, Judy Karen, 113, 116, 212, 325

— Q —

Quirk, Ted, 259

— R —

Radcliffe, Jim, 333
 Radke, Virginia Louise, 113, 323
 Raffensperger, Ronald Shenk, 55, 283
 Raichart, Dennis Wayne, 341
 Rains, George Clarence, 287
 Raisio, Walter Dean, 379
 Ramey, Marcia Jean, 303
 Ramey, Marilyn Ruth, 83, 101, 205, 232, 303
 Ranta, Rebecca Sue, 193, 321
 Rao, Mallikarjuna Velliyur-Nott, 227
 Rarick, Mary Dell, 77, 323
 Rarick, Robert William, 113, 359
 Rasmuson, Sue Ann, 77, 212, 213, 218, 324
 Rasmuson, Karen, 325
 Rasmussen, Bonnie Branson, 46
 Rasmussen, Larry Brian, 267, 283, 287
 Ratcliffe, James David, 182
 Rathbun, Phyllis Dee, 193
 Rathjen, Harold John, 204
 Ratts, Larry James, 180, 182, 239
 Rau, David Duane, 343
 Rauch, Mary Carolyn, 299
 Ravenscroft, Carolyn Kay, 101, 207, 311
 Ravenscroft, Marilyn Lee, 77, 226, 311
 Rawlings, Richard Thomas, 283
 Rayburn, Roger Wayne, 204
 Razdoroff, Barbara Mae, 183, 226
 Reagan, Kenneth Leon, 361
 Reagan, Ronney Reu, 70, 77, 345
 Reay, Barbara Jane, 101, 218, 239, 317

Reay, Kathleen Ila, 161
 Reber, Gary Wayne, 113, 283, 369
 Reberger, Frank Beall, 101, 276, 277, 373
 Reddekopp, Lynn Arthur, 228
 Redetzke, Keith Allen, 59
 Reed, Alice Marie, 77
 Reed, Daniel Roynman, 33, 367
 Reed, John Roderick, 361
 Reed, Jonathan Scott, 183, 332
 Reed, Judd Lee, 101, 204, 357
 Reed, Margaret Edna, 113, 215, 239, 309
 Reed, Margaret Mary, 321
 Reed, Patsy Eileen, 315
 Reed, Robert Leigh, 65, 381
 Reed, Ronald Wayne, 55, 82, 373
 Rees, Norman Ellwood, 233
 Reese, Jerry Bruce, 113, 375
 Reese, Sue Duan, 46, 83, 212, 320
 Reick, Grace, 101
 Reid, Garth Oscar, Jr., 33, 361
 Reid, James Garrison, 345
 Reid, William Dietrich, 230, 379
 Reiersen, Dennis Peter, 205, 235, 353
 Reilly, Douglas Kenneth, 116
 Reimann, James Ronald, 228
 Reinig, Darrell Ronnell, 353
 Reiswig, Robert James, 101, 331
 Renfrew, Keith Wheeler, 70
 Requist, Michael Don, 182
 Resleff, Lila Lou, 77, 305
 Revelli, Ruth Joanne, 207, 218, 309
 Reynolds, Ginger Sheri, 113, 305
 Reynolds, Jerry Dean, 115, 287
 Reynolds, Paul Allen, 113, 335
 Reynolds, Pauline Elizabeth, 225
 Reynolds, Robert Brace, Jr., 101, 381
 Rhinehart, Vincent James, 113
 Rhoades, Wesley Leon, 214
 Rhodes, Patrick Wesley, 113, 376
 Rice, Judy Anne, 231
 Rice, Miles Michael, 254
 Rice, Nancy Mae, 77, 323
 Richards, Stephen Lowell, 282, 331
 Richardson, John McGrath, 228, 285, 345
 Rickerd, James Wilbur, 216
 Rickey, Judith Irene, 163, 321
 Riddle, Toni Maurice, 101, 235, 303
 Rieck, Grace Louise, 309
 Riener, Kenneth David, 381
 Riener, Michael Andrew, 113, 381
 Ries, Keith Michael, 113, 365
 Riggers, Larry Norman, 284
 Ringe, Barbara VerLynn, 323
 Risch, James Elroy, 59, 63, 359
 Ritter, Carol Jean, 46, 101, 319, 375
 Ritter, Glen, 101, 375
 Ritter, James Harold, 101, 343
 Roberts, Diane Larene, 113, 317
 Roberts, James Lee, 373
 Roberts, Richard Bruce, 68, 233
 Robertson, Douglas James, 219
 Robertson, Ronald Eugene, 113, 339
 Robinson, Carol Sue, 327
 Robinson, Cherol Ann, 69, 77, 212, 218, 298
 Robinson, Lynn E., 305
 Robinson, Thomas Adair, 55, 331
 Robson, Catherine Lynn, 113, 329
 Robson, William Grant, 229
 Rockwell, Franklin Dayton, 113, 333
 Rodell, Elizabeth Jean, 325
 Rogers, Galen Eugene Cope, 46, 371
 Rogers, James Claude, 68, 183
 Rogers, James Richard, 343
 Rogers, Linda Ann, 101, 325
 Rogerson, Robert D., 375
 Rogstad, Lyn Rac, 325
 Rogstad, Ros Brent, 37, 280, 281, 371
 Rohn, Mary Irene, 321
 Rohman, Margaret Annabelle, 101, 218, 307
 Roper, Walter William, 113, 379
 Rosenboom, Arthur Kenneth, 381
 Ross, Jeri Jarel, 77, 90, 212, 213, 303
 Ross, Marshal Edward, II, 46, 369
 Ross, Richard Henry, Jr., 228, 347
 Ross, Stuart Charles, 230
 Ross, Warren Beltran, 271, 283, 369

Rossiter, William Kent, 113, 381
 Roth, Janice Elizabeth, 101, 311
 Roth, Roger Joe, 345
 Rousey, Cheryl Chrissyne, 113, 299
 Rovetto, Gary Wayne, 219
 Rowe, Sharron Ann, 317
 Rowles, James Latimer, 63
 Rowles, Michael Gridley, 183, 231, 269
 Royer, David Kenneth, 31, 371
 Ruby, Robert Edwin, 255, 284
 Rucker, John Edward, 266
 Ruddell, Larry Dee, 101, 336
 Ruddell, Terry Lee, 101, 337
 Rude, Bonnie Lynn, 77, 313
 Rumpeltes, Joan Lee, 77, 213, 327
 Rumsey, Philip George, 49
 Rush, Anne Lucille, 113, 215, 305
 Rush, Richard Ralph, 105, 113, 214, 228, 345
 Russell, Archie Howard, 343
 Russell, Blaine Reed, 351
 Russell, Daniel Milas, 101, 228, 379
 Russell, Howard Michael, 101, 331
 Russell, Kenneth Stevenson, 219
 Russell, Richard C., 101
 Rutledge, Ann Lorene, 172, 218, 307
 Rutledge, Sally Lynn, 113, 313
 Rutledge, Sandra Helen, 46, 325
 Rutledge, Timothy Charles, 229, 333
 Rydaldh, Frank Davis, 101, 113, 226, 228, 375
 Rydaldh, Judy, 113, 192, 299
 Rydrych, Darrell Arthur, 337
 Rylander, Moreen Margot, 101, 319

— S —

Sack, Brian Philip, 55, 82, 353
 Sackett, John Irvin, 49, 84, 87, 200, 217
 Sackman, Otto Estol, 113, 349
 Salmeier, Milo Henry, 31, 228, 299, 349
 Salskov, John Robert, 113, 371
 Samer, Dennis Bruce, 101, 376
 Samson, Roger Ralph, 101, 223, 381
 Sanborn, Ruby JoAnn, 225
 Sanders, Richard Owen, 224
 Sanderson, Lynn Marie, 101, 303
 Saneholtz, Byron, Jr., 46, 345
 Santschi, Larry William, 258, 333
 Santschi, Nancy Ann, 192, 329
 Sasaki, Harold Dean, 33, 101, 217, 231, 363
 Sasser, James H., 31, 299, 347
 Satre, Janet Elizabeth, 70, 180, 182
 Satterfield, Robert M., 373
 Sawyer, Emma Lou, 204, 329
 Sawyer, Frank Hyrum, Jr., 39, 216
 Saxton, Edith Carole, 101, 321
 Saxton, Lyle Glen, 49, 55
 Saylor, Gary Lyle, 379
 Scarborough, Kermit Wilfred, 113, 331
 Schadt, Janice Marie, 113, 321
 Schaefer, Robert Ernest, 101, 230, 343
 Schafer, Patricia Lee, 114, 309
 Schafer, Thomas Kay, 224
 Schauer, David Michael, 114, 349
 Schedler, Judith Iris, 114, 215, 323
 Scheel, Janice Mary, 305, 309
 Schell, Patricia Jean, 101, 325
 Schied, Ricky George, 114, 355
 Schiller, Glenn Delano, 39, 46, 349
 Schillings, Ron, 287
 Schimmel, Elizabeth, 114, 116, 321
 Schlotthauer, David Garold, 114, 247, 331
 Schmidt, Stephen Paul, 101, 229, 299, 347
 Schmidt, William Theodore, Jr., 101
 Schmidt, William Wallace, 49, 101, 219, 283, 369
 Schmirler, David Henry, 209, 222, 231, 371
 Schneider, Paul Joseph, 69
 Schnell, Carol Christine, 182
 Schoepflin, Frederick Walter, 180
 Schoepflin, Judith Adell, 184, 377
 Schonberger, Thomas Michael, 182
 Schorzman, Glen Walter, 341
 Schorzman, Thomas Michael, 114, 180

Schraufnagel, Dale Thomas, 46, 367
Schroeder, Robert Richard, 204, 357
Schulte, Barbara Louise, 173, 176, 205, 325
Schulze, Vernon Raymond, 63
Schumacher, Donald Eugene, 114, 359
Schuster, Kenneth Bernhardt, 226
Schwabel, Warren Marshal, 63, 355
Scofield, Terrence John, 77, 369
Scott, Ronald Kenneth, 337
Scott, Stephen Sinclair, 180, 193, 361
Scott, William James, 257, 273
Scrivner, Sheila Kay, 114, 319
Scudder, Janet Louise, 114, 299
Seagraves, Elizabeth Ann, 101, 303
Seale, Robert Holt, 70
Seely, Clarence, 228
Seerin, Jon Paul, 114, 357
Seibert, Michael Ann, 68, 204, 211
Seitz, Lee Donald, 31, 182, 228, 379
Serr, Max Andrew, 228
Seubert, Diane Marie, 101, 235, 309
Severn, David Ross, 114, 283, 287, 357
Severn, Donna Allene, 77, 208, 212, 218
Severson, Roger Allen, 101, 351
Sewell, Barbara Ann, 101, 323
Seymour, Curtis Alexander, 101, 355
Shaefter, Lenora Diane, 329
Shahan, Sharon Irene, 329
Shank, Wendell Ray, 77, 383
Sharp, Brenda Jewel, 46, 299
Sharp, Floyd Douglas, 114, 361
Sharp, John William, 101, 229, 299, 347
Shaver, Howard Milton, 114, 214, 375
Shaw, David Bruce, 49, 101, 226, 349
Shea, Timothy John, 114, 363
Sheeley, Sharon Joanne, 183
Shelman, Nancy Lee, 114, 247, 309
Shelt, John Allen, 114, 345
Shenduk, Alan Michael, 101, 349
Shepherd, Dawn Susanne, 180, 317
Sherer, Suzanne Jean, 323
Sherlock, Bruce Bryant, 221, 359
Sherman, Dennis Kay, 345
Shern, Nancy Arleen, 114, 193, 303
Sherriffs, John Rock, 339
Sherwood, Donna Fay, 230
Shields, Thomas Alfred, 114, 214, 349
Shirley, Gene Arthur, 293, 349
Shisler, Richard Neville, 114, 341
Shoemaker, Gordon Allen, 299
Shoemaker, Neil Leslie, 63, 373
Shook, Janice Fay, 114, 319
Shosted, Robert Brent, 216, 371
Shows, Ronald Bruce, 367
Shurlock, Bruce, 258
Shriner, David Sylva, 114, 349
Siath, John Carmen, 284
Siddoway, Dean Wendell, 225
Siddoway, Susan, 299
Silflow, Fred Martin, 229, 381
Silha, Carlan William, 239
Silha, Carol Russell, 183
Siller, Karl Lewis, 101, 228, 337
Simmons, Edgar Ray, 101, 227, 228, 234, 347
Simmons, George Michael, 49, 55, 83, 225, 379
Simmons, Philip Allan, 276, 277, 279
Simon, Bruce Robert, 49, 83, 224
Simonson, Donald Roy, 239
Simplot, Scott Robert, 361
Simpson, Michael Ernest, 367
Simpson, William Jay, 341
Sims, Thomas J., 222
Sinclair, Judith Ann, 70, 77, 182, 213, 313
Sinclair, Rocky Cort, 223, 349
Siverly, Patricia Mae, 311
Sizemore, Nola Clarice, 101, 305
Skaife, Jerome Phillip, 260
Skok, Michael Jean, 114, 116, 327
Skov, Army Roger, 83
Skov, Carolle Larson, 83
Skramsted, George Ronald, 182
Skuse, Robert Charles, 114, 333
Slade, JoAnn, 114, 183, 215, 325
Slansky, Marilyn Jeanne, 77, 311
Slaughter, Richard Arthur, 69, 101, 343
Slaughter, Robert Kemp, III, 114, 256, 333
Slavin, Milton Arthur, 114, 214, 375
Slayton, Karl Raymond, 222
Slayton, Jon, 283
Sleeman, Florence Delane, 46, 325
Slette, Robert James, 101, 353
Slinkard, Marjorie Ann, 230, 305
Sload, Marjorie Catherine, 101, 317
Sloan, Ronald Vern, 55, 376
Sloan, Sydney Clare, 114, 329
Slusarenko, David Burton, 283, 287
Small, Arthur Warren, 337
Smith, Barry Harold, 114, 375
Smith, Betty Theresa, 101, 204, 239, 305
Smith, Bruce, 49
Smith, Calvin Sterling, 114, 376
Smith, Clifford Frink, III, 114, 369
Smith, Edward Steven, 359
Smith, Elizabeth Ann, 114, 116, 313
Smith, Elvin Warren, 55, 224
Smith, Frank Howard, 101, 221, 382
Smith, Gordon Branden, 114, 357
Smith, Helen Judith, 46
Smith, Jacqueline Anne, 26, 232, 327
Smith, Jana Kay, 69, 101, 213, 325
Smith, Karen Annic, 317
Smith, Kathleen Suzanne, 329
Smith, Kent Allen, 101, 351
Smith, Mark Ellsworth, 114, 214, 219, 271, 333
Smith, Richard Alan, 49, 55, 225
Smith, Richard Willard, 37, 351
Smith, Robert Leslie, 226
Smith, Robert Lindsay, 234
Smith, Roberta Ann, 321
Smith, Russell Gordon, 273
Smith, Sandra Elizabeth, 218, 303
Smith, Stanley Byard, 214
Smith, Stephen Wesley, 101, 379
Smith, Steven Sidney, 258, 367
Smith, Steven Wayne, 114, 367
Smith, Troy James, 229
Smith, William Albert, 224
Snipe, James Holloway, 228
Snodgrass, Roger Noel, 78, 371
Snook, Frederick Hamilton, 33, 355
Snyder, Caryne Della, 78, 188, 303
Snyder, John David, 188, 351
Snyder, Kathleen Marie, 329
Snyder, Leslie Lee, 101, 183, 363
Snyder, Sam, 277, 278
Snyder, Susan Jane, 78, 301
Snyders, Linda Dawn, 221, 317
Soderling, John Stuart, 55, 224, 375
Sodorff, Judith Anne, 102, 303
Sollers, John Ford, Jr., 78
Solomonsen, Carolyn, 319
Solomon, Deanna Sue, 46, 84, 91, 212, 218, 222
Solum, Dorothy Mae, 30, 46
Solum, Janice Elaine, 230
Sorensen, Joan Elaine, 78, 325
Sorensen, Wanda Jean, 114, 116, 183, 205, 311
Sorenson, Maurice Andrew, 271
South, Valerie Jean, 68
Southwick, William Eugene, 102
Sowar, Donald Frederick, 55, 339
Sowder, Diane Rose, 78, 323
Space, Judith Ann, 114, 305
Spanbauer, Robert Lawrence, 102, 223, 355
Sparks, Bradley Earl, 345
Sparks, Richard Keith, 216
Sparks, Robert Gardner, 102, 204, 216, 229, 357
Spears, Bill, 102
Specht, John Roger, 216, 349
Spence, Paula Elizabeth, 102, 212, 215, 239, 317
Spencer, Jack Wallace, 102, 233, 349
Sperry, David Lewis, 102, 331
Spickard, Robert Asa, 102, 367
Spores, William Raymond, 355
Spratt, Mary Kathleen, 102, 303
Sprenger, Douglas Eugene, 224
Sprenger, Stewart Glenn, 114, 214, 227, 228, 347
Springer, Linda Kay, 114, 327
Sprute, Francis George, 182
Spyker, Stephen Lawrence, 248, 337
Staab, Tom, 102
Stady, Dennis Neil, 114, 223, 357
Stafford, Carolyn Ann, 114, 299
Stahl, Linda Kay, 46, 309
Stains, Edwin Drake, 227, 299
Stallman, Robert Francis, 214
Stamper, Lawrence Ralph, 49, 56, 182, 351
Stancil, Leota Lee, 321
Stanfield, Robert Nelson, IV, 102, 337
Stanger, Charles August, 351
Stardahl, Jim, 226
Stark, John Anthony, 102, 341
Stark, Rosemary, 114, 215, 303
Stauber, Gerald Avery, 226
St. Clair, John Gilbert, 114, 359
St. Clair, Robert Clency, 239
Steinbach, Gary Eugene, 224
Stemmler, Lodi Zilda, 102, 230, 313, 365
Stephens, Carolyn Louise, 70, 94, 102, 325
Stephens, Dale Roger, 33, 102, 373
Stevens, Larry Willard, 227
Stevens, Rick Otto, 219, 359
Stevens, Sheila Louise, 305
Stevens, Virgil John, 102, 227, 299, 317
Stewart, Cheryl JoAnn, 323
Stewart, Donald Morris, 235, 337
Stickle, Sandra Lou, 232
Stickney, Brian R., 114, 214, 379
Stigile, Terrill Weston, 29, 229
Stillmaker, William James, 271
Stirnweis, Craig Marden, 351
Stith, Leslie Allen, 353
Stivison, Samuel Ross, 102, 373
Stockdale, Thomas, 114, 351
Stoker, Cheryl Lynn, 70, 102, 180, 299
Stokes, Coach, 284
Stolte, Glen Edwin, 229
Stoltenberg, Theodor Paul, 25
Stone, Dianne Carolyn, 68, 78
Stoneman, William Hambly, III, 102, 276, 277, 278, 333
Stoney, Bob, 299
Storey, Robert Forrest, 227
Storti, Philip Craig, 116, 361
Stoverud, Mary Elaine, 114, 205
Stowers, Roy Allen, 248, 341
Strait, Glenn Carroll, 214
Strand, Paul Eric, 231, 373
Striegel, William Hunter, 239
Stringer, Carl John, 333
Stroebe, Marlene Louise, 102, 313
Strohmeier, Lawrence William, 254, 255, 283, 369
Strom, Larry James, 78, 333
Strong, Edwin Charles, 363
Strong, Gary Eugene, 39, 102, 183, 216, 379
Strong, Hilda Gladys, 67
Stuart, David Malcolm, 37, 369
Stuart, William Cleveland, 345
Studebaker, Marcia Ann, 47, 82, 92, 212, 218, 326
Studebaker, Ray William, 114, 359
Stuebbe, Judith Ann, 67, 78, 129, 161, 305
Stunz, Marjorie Kay, 47, 325
Styner, Jane Ann, 102, 313
Summer, Dennis Paddy, 258
Sumner, Elizabeth Anne, 232
Sundby, Anne Elisabeth, 193, 221
Sundberg, Steven James, 102, 359
Sundrud, Karen Yvonne, 78, 319
Sutley, Harry Dean, 353
Sutrick, John Stanley, 379
Sutton, Donna Dean, 83, 102, 205, 232, 289, 291
Sutton, John Wayne, 31, 229
Sutton, Vernon Clarence, 102, 339
Swan, Sharon Rae, 317
Swank, James Russell, 102, 331
Swanstrom, Don Lee, 102, 376
Swayne, Bruce Richard, 239, 283, 369
Swayne, John Arthur, 114

Sweetwood, David Charles, 114, 347
 Sweetwood, Susan Lee, 114, 225, 233, 315
 Swenson, Keith Howard, 102, 357
 Swenson, Sharon Ann, 70, 83, 102, 309
 Swigart, Betty June, 114, 329
 Swinchart, Katherine Mae, 102, 289, 319
 Swisher, Robert George, 33, 245
 Switzer, Melvin, Jr., 114, 333
 Sword, Bonnie Lou, 204, 305
 Syed, Zamir, 221
 Syme, Stanley James, 365

— T —

Taber, Terri Lynn, 299
 Taft, John Allen, 116, 355
 Taggart, Dennis Lee, 210, 373
 Taggart, Joseph Mick, 103, 335
 Taggart, Richard Osborne, Jr., 345
 Tague, Linda Joan, 83, 103, 327
 Takaba, Stanley, 103, 357
 Takahashi, Lee, 102, 274, 275, 382
 Talbot, Michael Glenn, 351
 Talbott, Erin Westall, 231
 Talbott, Sharon Kay, 67, 227
 Tanaka, Robert Yukio, 114, 349
 Tanck, Judith Ann, 47, 327
 Tangen, Kathleen Marie, 102, 321
 Tanner, Dennis Clark, 78, 343
 Tate, Mary Alice, 47, 325
 Taylor, Arla Mae, 102, 223, 321
 Taylor, Donna Joan, 313
 Taylor, Elizabeth Glen, 301
 Taylor, Gordon Kent, 33, 333
 Taylor, Hugh William, 367
 Taylor, John, 102
 Taylor, Larry Russell, 343
 Taylor, Loretta Ellen, 47, 329
 Taylor, Mark Johnson, 102, 382
 Taylor, Pamela Ann, 114, 317
 Taylor, Pamela Fay, 114
 Taylor, Paul Arthur, 102, 285, 345
 Taylor, Richard Lyman, 211, 351, 375
 Taylor, Samuel George, 49, 56, 83, 225, 381
 Taylor, Terry Orville, 114, 277, 357
 Taylor, Victoria L., 114, 301
 Teats, Susan Kathleen, 102, 321
 Teeter, Linda, 218
 Teeter, Robert Clay, 114, 218, 349
 Tefft, Nancy Jean, 327
 Tegan, James Rupert, 114, 359
 Tegan, Joanne Carolyn, 172, 327
 Tell, Gerald Allen, 83
 Tennison, Stephan Alber, 49, 182
 Tepley, Larry Gusty, 56
 Terpstra, Jesse Howard, 82
 Terrell, Robert Michael, 285, 345
 Terry, Rosalie, 102, 193, 299
 Terteling, Karen Schmuhl, 78
 Tahldorf, Lynn Henry, 63, 226
 Thielke, R. C., 226
 Thiemens, Jim Dean, 258, 373
 Thiessen, Robert Thomas, 102, 219, 369
 Thiessen, Sylvia Margaret, 112, 223, 321
 Thiessen, Wayne Lee, 228
 Thirlwell, Gloria Kay, 102, 299
 Thomas, Dennis John, 239
 Thomas, James Arliss, 375
 Thomas, James Leroy, 102, 367
 Thomas, Jean, 230
 Thomas, John Carter, 277, 373
 Thomas, Stephen Howard, 102, 343
 Thompson, Allen Ray, 63
 Thompson, Evelyn Ann, 102, 303
 Thompson, Garry Lee, 114, 373
 Thompson, Janet Lynn, 319
 Thompson, Mary Kathleen, 102
 Thompson, Mary Louise, 102, 321
 Thompson, Patricia Anne, 114, 229
 Thompson, Sharon, 317
 Thornbrugh, Charley Paul, 102, 283, 369
 Thorne, Katherine Ash, 17, 102, 205, 309
 Thorne, Ritz Louise, 115, 323
 Thornock, Penny Lee, 115, 299
 Thunen, Edward Clark, 115, 361
 Tillman, Larry Allen, 102, 337

Tilzey, Mary Catherine, 329
 Timm, Roberta Hahala, 70, 115, 180, 215, 307
 Timmons, Leslie Lynn, 78, 311
 Tjong, Agustin, 221
 Tish, Harold Eugene, 228, 234
 Tluczek, Laddie Raymond, 102, 211, 231, 367
 Tluczek, Richard Joseph, 33, 102, 367
 Todd, Brenda LeOra, 205, 325
 Todd, Charlotte Diane, 115, 216, 311
 Todd, Nancy Ellen, 234
 Tollefsen, Edward John, 267
 Tollefson, Jeffrey Lynn, 67, 78, 219, 362
 Tollefson, Steven Albert, 214
 Tolman, Myrtle Eilene, 115, 311
 Tolmie, Gwendolyn Irene, 102, 136, 174, 212, 221, 317
 Tolmie, Richard Warren, 351
 Toney, Richard Louis, 258, 373
 Torkelson, Nancy Louise, 223, 315
 Totten, Gary Arthur, 102, 239, 355
 Tower, Ned Mortimer, 102, 367
 Tracy, Richard Tillotson, 102, 210, 211, 230, 231, 353
 Trail, Jon Garfield, 78, 379
 Trail, Richard Edward, 49, 102, 280, 361
 Traslee, Jim, 102
 Trautwein, Robert Charles, 78, 349
 Traxler, Frederick Charles, 214
 Traxler, James Harold, 376
 Trent, Robert James, 269
 Tridle, Rebecca Dee, 114, 142, 246
 True, Kathleen, 317
 Tschikof, Lynda, 115, 299
 Tubbs, Allen Adair, 227, 335
 Tubbs, Carol Ann, 303
 Tucker, Gerald Duane, 115, 216, 337
 Tucker, Nancy Lee, 70, 102, 230
 Tullis, John Byron, 115, 357, 364
 Tully, Douglas Blair, 207, 349
 Tunison, Joseph Michael, 102, 283, 369
 Turner, Charles Raymond, 223
 Turner, Jean Elizabeth, 115, 319
 Turner, Martha Carol, 102, 232, 303
 Turpin, Dwayne Milton, 247, 273
 Tusberg, David John, 229
 Twilegar, Ron Jess, 94, 102, 216, 219, 361
 Tyler, Timothy Edward, 258, 359

— U —

Uddin, Zafar, 59
 Uglem, Rodney Alvan, 115, 333
 Uhlman, Dale Arthur, 180, 216
 Ulrich, Steve Gerald, 258
 Ultican, Ella Arlene, 70, 79, 83, 213, 327
 Underwood, Larry Patrick, 115, 345
 Unzicker, Mary Lou, 115, 303
 Uptomor, Mark, 103
 Urban, Karl Albert, 2, 67, 79, 83, 206, 349

— V —

Valentine, Frank Chester, 56, 103, 341
 Valentine, Laurette Margaret, 323
 Vallejo, Peter Richard, 367
 Vallieres, Carol Joy, 183
 VanDerCreek, Mary Jane, 103, 325
 VanderDoes, Judith Lynne, 115, 311
 Vanderpool, Cheryl Lynn, 115, 305
 VanDeusen, Merry Bauer, 70, 83
 VanDevender, Harry James, 115, 355
 VanDusen, Harriet Nortman, 103, 230, 311
 VanHollenbeke, Judith Gail, 47, 321
 VanHooser, Gary Ernest, 353
 VanHorne, Peter Eric, 115, 182, 216, 376
 VanHouten, Richard James, 103, 183, 339
 VanLobersels, Dorothy Yale, 289
 Vannoy, Robert Dale, 56, 375
 Vansant, Russell Henry, 226
 VanSlyke, Carl Gene, 115, 229
 VanSlyke, Ruth Evelyn, 234, 230
 VanStone, Alan Chester, 115, 355
 Varin, John Foy, 283
 Vaughn, Ann Lucile, 321

Vaughn, William John, 37, 231
 Vaught, Anthony, 47, 345
 Velasquez, Karen Eloise, 303
 Veltrie, Gerry Lloyd, 37, 239, 343
 Vent, Robert Edward, 79, 376
 Vermaas, Muriel Kay, 70, 79, 212, 221, 310
 Vernon, Joseph Alvin, 239
 Vest, Gary Dean, 216, 361
 Vester, Charles Douglas, 345
 Vierck, LeRoy Carl, 115, 359
 Vilhauer, Merlin Marvin, 103, 351
 Vining, Gordon Glenn, 56
 Visnes, Lynn Marie, 103, 309
 Vodicka, Albert Louis, 103, 371
 Vogt, Mabel Irene Lovel, 182
 Vogt, Ronald Harry, 115
 VonTagen, Frederick William, 271, 371
 Von Tagen, Karl Erick, 271
 Vosburg, Patricia Dale, 103, 313
 Vosika, Dale Franklin, 56, 231, 239, 333
 Voss, Stephen William, 223

— W —

Wagner, Ann Patricia, 103, 239, 309
 Wagner, Terry Vern, 375
 Wahineokai, Wayne Kahicala, 239
 Walsh, Helen Rae, 103, 321
 Waldron, Harvey Macy, 56, 223
 Wales, John Paul, 103, 359
 Wales, Kristian Law, 63
 Walker, Gail Elizabeth, 103, 301
 Walker, Garry John, 182
 Walker, Gregory Michael, 115, 361
 Walker, Janet Ellen, 103, 223, 315
 Walker, Lynn Marie, 218
 Walker, Max Dion, 70, 115, 214, 341
 Walker, Robert Paul, 103, 341
 Wall, Harold Gerard, Jr., 63
 Wallace, Howard Allen, 226
 Walls, Thomas Leroy, Jr., 223
 Walradt, Glenda Marjorie, 29, 115, 215, 347
 Walradt, John Pierce, 29, 31
 Walker, Helen Jeanne, 47, 313
 Walsh, Mary Allison, 39, 79, 301
 Walsh, Michael Francis, 376
 Walter, David Eugene, 33, 37, 347
 Walters, Ronald Lee, 229, 347
 Walters, Stephen Michael, 258
 Walton, Charles Wesley, IV, 103, 239, 359
 Walton, Dale Allanson, 31, 383
 Walton, Thomas Richard, 69, 103
 Wambolt, Carl Lynn, 103, 349
 Wamstad, Robert Charles, 284, 333
 Ward, Juliette Coleen, 69
 Ward, Linda Marie, 317
 Warnhime, Lezle Lorraine, 321
 Warnholz, Marie Louise, 321
 Warren, Linda Sue, 115, 327
 Warren, Robert Stuart, 56
 Warrick, Ronald David, 258, 361
 Watson, Martha Gay, 115, 180, 182, 235, 315
 Watson, Suzanne, 103, 321
 Watt, James Russell, 116, 205, 353
 Watt, Robert Linn, 30, 353
 Watts, Carol Louise, 319
 Watts, Jane Anne, 68, 103, 211, 221, 305
 Watts, Karen Lynn, 254
 Watts, Lindarae, 103, 231, 313
 Weatherhead, Donald J., 349
 Weaver, James Clark, 179
 Webb, Leslie Burt, 116
 Webb, Robert George, Jr., 31
 Weber, Martha Louise, 311
 Webster, Elizabeth Ann, 70, 183
 Webster, Florence Percilla, 103, 247
 Weeks, Barbara Kristine, 115, 222, 303
 Weeks, David Lee, 361
 Weitz, David K., 115, 371
 Welch, Dennis, 103, 219, 373
 Welch, Terry Roy, 47
 Weller, Clyde Gordon, 49, 56, 224, 335
 Wells, Jonathan Louis, 68, 103, 183, 204, 216, 234, 347
 Wells, Walter George, 229

- Welsh, Johna May, 317
 Wendler, Janice Lucile, 212, 218, 316
 Wendt, William Arnold, 227
 Weninger, Dianne P., 115, 212, 299
 Wenzel, Lura Jane, 115, 321
 Werner, Linda Ann, 103, 301, 232
 Werner, Linda Rae, 221, 327
 Werry, Carol Sue, 211
 Wescott, Barry Otis, 355
 West, Winfield Charles, 115, 359
 Westberg, Paul Lawrence, 103
 Westbrook, Ruth Elaine, 319
 Westcott, Richard Lenar, 103
 Westendorf, David Richard, 115, 219, 375
 Wetherell, Michael Edward, 69, 115, 187, 222, 229, 341
 Wetter, Mary Melanic, 69, 204, 227
 Wetter, Nicklaus Joseph, 47, 383
 Weygandt, Glenda Darlene, 305
 Wheaton, Rodd Lafollete, 115
 Wheeler, James Milton, 258
 Wheeler, Lee Allan, 103, 341
 Wheeler, Patricia Phyllis, 115, 311
 Wheeler, Robert Ronald, 57, 224, 345
 Whiles, Michael Paul, 255
 White, Carol Lee, 115, 305
 White, Carles Willard, 283
 White, Francis Richard, 47
 White, Patricia Ann, 115, 305
 White, Robin Louise, 192
 White, Terrence Roy, 363
 Whitehead, Lance Whiston, 49, 57, 83, 224, 376
 Whitesel, Mary Elizabeth, 192, 218, 239, 299
 Whitney, John LeRoy, 283, 285
 Whittig, Doyle Kent, 363
 Wickes, Mary Elizabeth, 103, 319
 Wickham, Jeanean Ruth, 192
 Wickham, Timothy William, 376
 Wickman, Susan Lorine, 115, 225, 329
 Wicks, Michael David, 70, 115, 116, 214, 219, 249, 267, 331
 Wicks, Patrick Heath, 57, 83, 221, 331
 Wickstrom, Virginia Ann, 230
 Widdison, Lynn, 225
 Wiese, Ludwig Dennis, 116
 Wiitala, Harlan Dennis, 47
 Wilcox, Larry Wayne, 103, 351
 Wilhite, Claud Richard, 69, 79, 353
 Wilkins, Meadabeth L., 103, 313
 Wilkinson, Lyle Arthur, 226
 Wilkinson, Sandra Madge, 115, 321
 Wilks, Robert Edgar, 103, 363
 Williams, Charles LeRoy, 379
 Williams, Daniel Raymond, 69
 Williams, Deena Joyce, 225, 226
 Williams, Diane Elizabeth, 79, 212, 223, 321
 Williams, Douglass Glenn, 210, 227
 Williams, Edward Harold, 228
 Williams, Kenneth Roy, 57
 Williams, Marilyn Ann, 47
 Williams, Mikel Howard, 221
 Williams, Ralph Edward, 57
 Williams, Richard Charles, 33
 Williams, Robert Michael, 283, 369
 Williamson, Max Lynn, 115, 351
 Williamson, Rex Paki, 63, 381
 Wills, Carol Ruth, 47, 212, 218, 302
 Wills, Ron Howard, 349
 Wilmore, Dennis Roland, 115, 283, 369
 Wilsey, David John, 337
 Wilson, Curt Evan, 283, 287, 369
 Wilson, Dale Wesley, 367
 Wilson, Dick Alan, 349
 Wilson, Garth Louis, 115, 371
 Wilson, John Curtis, 33
 Wilson, Karleen Joan, 103, 232, 235, 305
 Wilson, Roy Wayne, 115
 Wilson, Simon George, 47
 Wilson, William Wayne, 211, 343
 Wiltrout, Darrel Lee, 103, 355
 Wilund, William Patrick, 283, 285, 369
 Wimer, Michael George, 103, 381
 Wing, Nancy Irene, 225
 Winger, James Edward, 79, 103, 349
 Winn, Robert Douglas, Jr., 115, 371, 343
 Winward, Ned Ross, 103
 Winward, LaVera Lee, 230, 311
 Wise, Robert Evans, 57, 345
 Wise, Robert Neill, 115, 285, 369
 Witalis, John Nicklin, 115, 351
 Witte, Marilyn Joy, 47
 Woebke, Herman Richard, 103, 381
 Wohrer, James Fielding, 103, 239, 351
 Wolf, Patsy Jean, 115, 223, 313
 Wolfe, Carol Ann, 182
 Wolff, George Anthony, 70, 79, 283, 285, 369
 Wolfkiel, Barbara Arlene, 79, 321
 Wood, Christina Lucien, 315
 Wood, Donald Keith, 226
 Wood, Edward Thomas, 226
 Wood, Janis Linn, 115, 311
 Wood, John VanDyke, 115, 353
 Wood, Mary Katherine, 103, 309
 Wood, Rita Mary, 38
 Wood, Sandra Gay, 38, 180, 207, 323
 Woodall, Kenne Jean, 103, 321
 Woodall, Steven Henry, 176, 371
 Woodbury, Lee Bartlett, 115, 375
 Woodcock, Synthia Ann, 103, 188, 311
 Woodhead, Terry George, 103, 283, 369
 Woodman, Garry Vernon, 373
 Woodruff, Dennis Earl, 227, 228
 Woods, Stephen Michael, 116, 335
 Woodworth, John Buntin, 115, 351
 Woolrich, Michael Francis, 258
 Worden, Judith Lynn, 103, 182, 305
 Workman, Marvin Eugene, 367
 Worsley, Kathleen Auman, 115, 232, 309
 Worthington, Samuel Parker, 345
 Worthington, Verla Lee, 115, 319
 Wozniak, Elaine Ann, 329
 Wren, Mary Anne, 115, 317
 Wright, Charles LeMay, 57
 Wright, Christine Adele, 47, 321
 Wright, Darlene Joanne, 129, 317
 Wright, Dennis Albert, 283, 287, 369
 Wright, Nadine, 39, 115, 323
 Wright, Richard Bruce, 103, 351
 Wright, Richard Morgan, 373
 Wunderlich, Carol Joyce, 235, 305
 Wuorinen, Carol Ann Phyllis, 301
 Wynn, Michael Jean, 225
 Wysong, Karen Irene, 315

- Y -

- Yakovac, Carl Stony, 226, 287
 Yamamoto, Paul Arata, 103, 228, 299, 349
 Yarber, William John, 228
 Yates, Dexter Frank, 115, 371
 Yeakel, Warren Clemans, 103, 226, 353
 Yearsley, Hugh Douglas, 49
 Yee, Boyd, 103, 333
 Yee, Jane Bow, 317
 Yenni, Anne Lorraine, 3, 79, 206, 325
 Yoden, Mary Ann, 103, 325
 Yoder, Charles Christian, 115, 355
 Yoshida, Barbara Gail, 115, 313
 Youmans, Carolyn Edith, 115, 235
 Youmans, Cathryn Ellen, 103, 232, 235, 301, 315
 Young, Harden Douglas, 223
 Young, Judith Lee, 115, 325
 Young, Katherine, 47, 376
 Young, Stephen Harry, 103
 Young, Virgil Monroe, 24
 Young, William Raymond, 229
 Yount, Susan Louise, 218, 317
 Ytreeide, Sandra Eileen, 115, 307

- Z -

- Zalomsky, Catherine Joan, 37, 313
 Zamzow, Karen Ann, 103, 299
 Zenner, Russell Henry, 355
 Zgorzelski, Victor Alan, 115, 331
 Zieder, Bill, 115
 Ziegler, Rosalie Ann, 230, 311
 Ziegler, William Matthias, 337
 Zook, Donald Duane, 287
 Zuberbuhler, Douglas Ralph, 103, 219, 371
 Zubizarreta, Rose Marie, 325
 Zubizarreta, Ruth Marie, 317
 Zumhofe, Daryl Lynn, 343

