

1966

THE M

A stylized graphic of a mountain range. The mountains are represented by simple geometric shapes: triangles and trapezoids. The central mountain is the largest and has a dark gray shaded area on its right side. To its left, there are two smaller, similar mountain shapes. Below the main mountain range, there are two horizontal rows of small, dark, irregular shapes, possibly representing a forest or a rocky base. The entire graphic is rendered in shades of gray on a light background.

***1966 Gem
of the Mountains***

***The University of Idaho
Moscow, Idaho***

GEM of the

***The University
of Idaho
Moscow, Idaho***

Editors

Carolyn R. Smith

Wanda Sorensen

Associate Editor

Janice Scheel

MOUNTAINS

IN MEMORIAM

William Richey Walker

Dennis Hugh Lolley

Robert Joseph Pillon

Donald O. Dickinson

Boyd Melvin Given

Robert S. Thornhill

— Staff —

Golden Hylton

John Hubert Weber

A photograph of a large green lawn with trees and a building tower in the background under a cloudy sky. The sky is filled with large, white, fluffy clouds against a blue background. In the foreground, there is a wide, green lawn. In the middle ground, there is a dense line of trees, including several tall, thin evergreens and several large, leafy deciduous trees. In the background, a tall, brick building with a tower is visible on the right side. The overall scene is a peaceful, open campus or park area.

If you plan for one year, grow grain;
If you plan for ten years, grow grass;
If you plan for one-hundred years, grow trees;
But if you plan for eternity, grow men.

—Unknown

CONTENTS

<i>Academics</i>	19
<i>Classes</i>	49
<i>Activities</i>	105
<i>Athletics</i>	175
<i>Organizations</i>	219
<i>Residences</i>	271

The U of I Student Grows Through Study . .

Begin with an enthusiastic professor and add a mood designed for learning—a quiet Monday night, a cup of coffee, and soft music . . . Idaho studies.

Through Friendship

The University of Idaho offers abundant opportunity for the formation of deep, varied, and often challenging friendships. Such friendships keep a student going—

Working and playing today, remembering tomorrow.

Through Spiritual

Contacts

Be it a quiet moment in a darkened chapel, a hushed walk across a snowy campus, or a fun-filled picnic with a church youth group, the U of I student will find the one form of contact with God which is of value to him.

***Through
Wholehearted
Participation***

College life is participating, whenever, however, or in whatever you choose. Take your pick. But don't stand still; the campus moves fast. Joining in, then working and helping with all you have. . . . It's a good feeling.

ACADEMICS

Lyn Rognstad
Editor

I met a seer,
He held in his hands
The book of wisdom.
"Sir," I addressed him,
"Let me read."
"Child—" he began.
"Sir," I said.
"Think not that I am a child,
For already I know much
Of that which you hold;
Aye, much."

He smiled.
Then he opened the book
And held it before me.
Strange that I should have grown so suddenly blind.

—Stephen Crane

ACADEMICS

College of Agriculture

College of Business

College of Education

College of Engineering

College of Forestry

College of Letters and Science

College of Mines

College of Law

Graduate School

Adult Education

Governor Robert E. Smylie

The continuing interest of Gov. Robert E. Smylie and other state leaders in the University has been greatly appreciated on campus. Gov. Smylie, who completes his 3rd term as Governor in January 1967, has been a frequent guest and lecturer at the University of Idaho.

One of the results of the 1965 Idaho Legislature was the creation of the Idaho Water Resources Board whose responsibility is to develop the state's water resources.

President Ernest W. Hartung

A stranger to the University of Idaho just one year ago, Dr. Ernest Hartung has fully earned the respected position he holds today both in the state and on campus. Dr. Hartung, who maintains a policy of cooperation with student groups, is becoming known for his respect of individual ideas. He has made repeated trips throughout the state to become acquainted with the citizens as well as with statewide University programs. In conjunction with the Alumni Association, Dr. Hartung has begun plans for a performing arts center to be erected on campus within the next few years. The vision and ability of Dr. Hartung promise a bright future for the U of I.

President Hartung and family pause near their University Heights home on a sunny fall afternoon. Pictured from right are wife Mary; Katherine 11; Ernest 9; John 14; and Dr. Hartung.

Board of Regents

Co-ordinating and directing University activities, the Board of Regents is the official governing body of the University of Idaho. Since its powers and authorities are delegated by the State Constitution, the Board is directly responsible to the people of the State. Only through the final approval of the Board can new acts or policies be established by the University.

Curtis T. Eaton
President

John J. Peacock
Vice President

Philip A. Dufford
Secretary

Eldon W. Smith

Del F. Engelking
State Superintendent of
Public Instruction

Elvon Hampton

Ezra M. Hawkes

Mrs. John G. Walters

Vice Presidents

H. Walter Steffens
Vice President
Academic Affairs

Kenneth A. Dick
Vice President
Financial Affairs

Vice President Steffens, in charge of academic affairs, and Vice President Dick, in charge of financial affairs, work to assist the President in the execution of his responsibilities. Both men have served with great efficiency and are a credit to the University.

Administration

Capably managing registration, finances, publications, the health service, the library, and the dormitories, the administration works to better the University for the students and the citizens of the state. These men are truly indispensable to the effective functioning of this complex community.

WARNER H. CORNISH
Director of Family Housing

C. O. DYE
Purchasing Agent

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

GEORGE GAGON
University Engineer

RAFE GIBBS
Director of Information and
Editor of Publications

C. R. KERR
Manager of Book Store

ROBERT F. GREENE
Director of Dormitories

JAMES M. LYLE
Alumni Secretary

F. L. (LEE) O'NEILL
Registrar

J. W. WATTS
Business Manager

FRANK YOUNG
Director of Admissions

LEE ZIMMERMAN
University Librarian

Dean Neely poses with Mortar Board members and Lewiston representatives at a tea in Lewiston. She and Mortar Board girls spoke to several high school groups in the Moscow area concerning the University of Idaho.

Guy Wicks cuts the retirement cake given to him at the Panhellenic-IFC Greek Banquet.

CHARLES O. DECKER
Dean of Students

MARJORIE M. NEELY
Dean of Women

DONALD J. KEES
Student Counselor

GUY WICKS
Associate Dean of Students

Student Affairs

The Office of Student Affairs in the new UCC is responsible for the coordination and guidance of student affairs at the University. The services which the personnel provide include: student health; student counseling; advisory services and programs in fraternities, sororities, and residence halls; disciplinary counseling and action; and financial aids counseling, including scholarship programs.

College of Agriculture

The College of Agriculture offers curricula in agricultural phases of education, engineering science, and management. In addition to work in the classroom and laboratory, the College engages in such activities as the maintenance of greenhouses and farms and the holding of land acreage for the purposes of instruction and research. Of great importance to the public is the dynamic program of research projects conducted by the six branches of the Agricultural Experiment Station.

James E. Kraus
Dean
College of Agriculture

Students of the plant and animal science class record and compare changes in weight and temperament of small animals during their lab session.

Aggie Honor Roll

Required to keep a 3.5 grade point average, members of the Aggie Honor Roll represent the "scholastic cream of the College of Agriculture's crop."

Row One: Cecil Johnson, Haven Hendricks, Skip Chilberg, Virgil Stevens, Edwin Stains, Craig Anderson, Larry Butterfield. Row Two: Gene Gibson, Dick Nedrow, Bill Young, Keith Hall, Tim Lavens, Lloyd Callin, Arthur Grabaki, Dick Moore, Larry Branen.

College of Agriculture

Dr. Ross Christian, Associate Professor of Animal Science, has been selected for this year's outstanding teacher from the College of Agriculture. Dr. Christian received his degrees from Pennsylvania State University, B.S. Animal Husbandry, and the University of Wisconsin, M.S. Genetics. In addition he is faculty advisor for Alpha Zeta, an agriculture honorary; and in 1964 he was made a Fellow of the American Association for the Advancement of Science. Dr. Christian participates actively in Block and Bridle Club, Animal Science student group, which he initially organized. In the community he belongs to the Lions Club, Elks Club, and the Presbyterian Church. His varied hobbies include fishing, golf, hunting, bridge, and woodworking.

Dr. Ross Christian
Associate Professor of Animal Science

As a part of the Plant Science program in the College of Agriculture, this course in flower arrangement has proved to be a worthwhile elective for Ag. majors.

Entomology lab students study the intricate structure of small insects.

College of Business

The College of Business selects as its primary goal the assured success of men and women in the growing world of business. The positions held by many graduates in the extensive fields of accounting, insurance, economics, finance, and other business enterprise are ample evidence of the success of the business program. Perhaps there is a direct relationship between this excellence and the high attainments of faculty, most of whom have doctorate degrees or C.P.A. certificates.

David D. Kendrick
Dean
College of Business

The accounting lab, familiar to all students of the College of Business, is a necessary supplement to the learning of accounting theory and practice.

Mrs. Geraldine Dacres observes the progress of a student who is using the new tape-recording machines for shorthand speed development.

Alpha Kappa Psi

Alpha Kappa Psi, the national professional fraternity for businessmen, is one of the most active professional fraternities on campus. By maintaining a 2.2 any student of business or economics is eligible for membership. The organization offers leadership experience in business dealings by giving students opportunity to assist the University Administration. Members are: Row One: David Allred, Richard W. Jackson, Richard O. DeAtley, Jeff Anderson, Howard Foley, David Kendrick, David McCanta, Rube Junes, Tom R. Kendrick, Skip Oppenheimer. Row Two: Don Lopez, Phil Stettler, Rich Tluczek, Gary Reber, Phil Peterson, Garth Reid, Bob Pene, Ken Reagan. Row Three: Kent Taylor—President, Pat Rhodes, Steve Ayers, John Wales, Howard Shaver, Jerry Decker, Dale R. Stephens, Bob Swisher.

College of Business

In addition to the bookwork of business theory and management, students in the College of Business learn basic skills in the operation of office machines.

Donald W. Seelye, Associate Professor of Business Administration and Labor Economics, was selected this year as the outstanding teacher from the College of Business. He graduated with a degree in economics from Indiana University, where he later taught. He also taught at Notre Dame before coming to the U of I seven years ago. He is currently working on his dissertation for a doctorate degree in business at Indiana University. In addition, he serves as director of the Public Utilities Executives' Course, which is a summer program held for executives of the public utilities industry. Among other things, his interests include extensive reading and family activities.

Everett V. Samuelson
Dean
College of Education

The College of Education consists of the departments of Education, Psychology, Health, Physical Education, and Recreation, with special units of work in Music Education, Business Education, Industrial Arts Education and Library Science. The College provides a broad, general educational program in addition to substantial preparation in the major and minor fields. It is fully accredited by the National Council for Accreditation of Teacher Education.

SIEA

The purpose of the Student Education Association is to acquaint education majors with the teaching profession and to cultivate the personal qualities of good teaching. All education majors are eligible for membership.

Row One: Fred Black, Leo Cromwell, William Ulmev, James Arte. Row Two: Janice Schadt, Frank Sawyer — President, Linda Mitchell — Treasurer, Gary Strong — Vice-President, Nadine Wright — State Vice-President, Linda Werner. Row Three: William Boyd, Betty Triplett, Sue Spencer, Cathy Nelson, Sandy Wood, Fran Emery, Janet Jackson, Sue Cairns, Dennis Dossett.

College of Education

Dr. Francis Maib was elected as the outstanding teacher from the College of Education. Dr. Maib has had extensive learning and experience in her field. Having attended several colleges, she received her B.S. degree from the Central Washington College of Education in Ellensburg and her M.A. and Doctor of Education degrees at the University of Washington in Seattle. In addition she has taught alternate grades, second through eighth, in several Washington cities. In 1951 she taught at the College of Puget Sound in Tacoma. Dr. Maib came to the University of Idaho in the fall of 1951 and has been teaching here ever since. Dr. Maib's interests include reading, teaching an adult Bible class, and caring for a Pekingese dog of which she is very fond.

College of Education

Mike Bosse and Gene Harris perform an experiment in psychology lab with the memory drum. The subject memorizes lists of nonsense words while his partner records the speed and accuracy of his performance.

As a part of the curriculum of the College of Education, Dianne Green receives first-hand teaching experience in the Moscow elementary schools.

Students in this women's physical education class are instructed in the fundamentals and techniques of dancing and rhythmic expression.

The College of Engineering offers a wide range of study for those interested in the practical and economic application of science. Its outstanding faculty endeavors to educate students to promote the improvement of industry and commerce and the utilization of forces and materials of nature. Courses of study are pursued in six departments: agricultural engineering, chemical engineering, civil engineering, mining engineering, and metallurgy, mechanical engineering, and electrical engineering.

Allen S. Janssen
Dean
College of Engineering

Guests at the Engineering Open House are shown one of the uses of the teslacoil. The open house is held annually for interested high school students of the area.

Row One: W. P. Barnes—Advisor, D. M. Carmichael, Merle Gibbens, Lawrence Stamper, David Shaw, Marvin Gabert—President, Gene Livingston, W. R. Parish—Advisor. Row Two: Steve Tennyson, Vic Gormley, Wayne Eckert, Thayne Coffin, Jim Koonce, George Corrigan, Clifford Day, Gene Hite, Harry Cougher, Reed Judd.

College of Engineering

Sigma Tau

Aiming high for social, practical, and scholastic excellence, these men are given recognition as members of Sigma Tau, the scholastic honorary in the field of engineering. A student with a 3.0 grade average and junior standing is eligible to be selected as a member of Sigma Tau. Membership is life long.

College of Engineering

A kinematics class witnesses a demonstration of a Fellow's gear-sharpener used for cutting spare gears.

Pat Eller cuts a 2-inch piece of steel pipe with an oxy-acetylene cutting torch in engineering lab.

Dr. Robert R. Furgason received his B.S. and his M.S. degrees in Chemical Engineering from the University of Idaho and his doctorate degree from Northwestern University.

He joined the staff in 1957 as an instructor and is now an Associate Professor and Head of the Department of Chemical Engineering. His research interests include heat transfer in chemical reacting systems, photometric property measurements, utilization and disposal of potato waste products, and automatic control applications. He is the author of a number of papers on the above subjects and is completing work under a \$10,000 National Science Foundation grant. Dr. Furgason also holds membership in several professional and honorary societies. In addition, he is a person of varied interests; he is an enthusiastic skier, has a private pilot's license, and enjoys bird hunting, fishing, and boating. He is the alumni advisor for the Kappa Sigma fraternity, faculty advisor of the Vandal Flying Club, and past faculty advisor of Sigma Tau.

College of Forestry

Earnest Wohletz
Dean
College of Forestry

The College of Forestry offers curricula in forest, range, and game management and in wood utilization. Wood products of all types, abundant wildlife and game fishes, and nurseries supplement classroom and laboratory instruction in students' training.

Xi Sigma Pi

On the basis of high scholastic achievement, these students were chosen for the national forestry honorary, Xi Sigma Pi. By featuring guest speakers at meetings, Xi Sigma Pi strives to promote interest in professional fields among its members.

Row One: Mike Wright, Dean Johnson, Gil Lanco, Ed Golding, Larry Drew, Keith Johnson, Earl Hutchison, Donald Alexander, James Gosz, Ed Schlatterer, Russell Moore, John Howe. Row Two: James Villcitis, Loring Jones, A. D. Hofstrand, Gerald Perez, Patrick Costales, Paul Gravelle, David Van Lear. Row Three: Craig MacPhee, George Ames, Louis Kuennen, R. H. Seale, Jess Daniels, Merrill Deters, Allan Kyle, Marvin Queen, William Parr, Duane Andrews, Gary Evans, James Kasper, John Mooney.

Frederick Duane Johnson represents the College of Forestry as its outstanding teacher for this year. Professor Johnson received his B.A. from North Park College in Chicago. In addition, he has a B.S. in Botany from Oregon State College.

In this wood technology class, students study woody-plant anatomy, identification of woods, and the physical properties and commercial uses of woods.

College of Forestry

Robert Thompson takes a water sample from a tank of sock-eye salmon to determine the oxygen content.

This year, for the first time the College of Forestry held a regional conclave, an educational and informative event.

College of Letters and

Established in 1900, the College of Letters and Science provides opportunities for a liberal education as well as for specialization in many areas. The academic departments of the college include Art and Architecture, Biological Sciences, Communications, Home Economics, Humanities, Mathematics, Music, Physical Sciences, and Social Sciences. In addition, the College offers an Honors Program to superior students to provide more advanced and individual training.

Dr. Boyd A. Martin
Dean
College of Letters and Science

Mrs. Virginia S. Wall, instructor in language for the College of Letters and Science, was selected as the outstanding teacher of her college. Mrs. Wall has an excellent background in French, having received her B.A. from Sarah Lawrence College in Bronxville, New York, and her M.A.T. at Harvard Graduate School of Education. Mrs. Wall came to the U. of I. in September 1963. In addition to her scholastic interests, Mrs. Wall enjoys camping, fishing, hunting, and hiking in her leisure time.

The Home Management House is one of the newest additions to the University campus. Here, girls majoring in Home Economics spend nine weeks during their senior year learning and practicing the useful arts of better living.

Science

Row One: Janet Cox, Mary Bjstrom, Karen Hamilton, Gail Keller, Lou Benoit, Edson R. Peck—President, Mrs. Malcom Renfrew — Secretary - Treasurer, Herbert Berman — Vice-President, Francesca Merlan, Mary Thompson, Jana Vosika, Coleen Ward, Karen Longeteig. Row Two: Laddie Tlucek, Thomas Merlan, Jack Ayers, Keith Swenson, Carolyn Smith, Evelyn McGown, Judy Erwin, Eugenie Fuller, Jean Crowley, Karen Hoffbuhr, Joanne Fry, James Kelley, Thomas Soderling, Philip Felt, Bryon Anderson, Donald Winterstein.

Phi Beta Kappa

Phi Beta Kappa promotes and recognizes high scholarship in the College of Letters and Science. Students are selected on a basis of character recommendations and academic excellence in a liberal curriculum. Alumni of the University who are making an outstanding effort in some scholastic endeavor may also be chosen as members.

Dale Newman finishes her portrait of a favorite model, Bob Cheetham.

Mary Kirkwood coaches her upper-division art students in painting from the model.

Donald Smith and Gary Jackson observe and study nuclear magnetic resonance.

A familiar project in the Home Economics Department is the behavioral study and entertainment of children.

College of Letters and Science

Mathematics students learn the increasingly important techniques of computer programming.

Architecture students receive instruction in building design

College of Letters and Science

Dave Clarkson and Tom Richards work with the Warburg apparatus which is designed to measure respiratory gases and oxygen utilization.

George Fraser and Dan Babb demonstrate the vacuum-line techniques used to synthesize new fluorine-containing compounds.

The language lab, one of the most widely used facilities of the College of Letters and Science, is available for students who wish to improve their speaking skills.

College of Mines

Rolland R. Reid
Dean
College of Mines

Modern facilities accommodate the modern, progressive student as shown by this view of the Mines Building.

A student studies rock formation in mines lab.

Data recorded in the X-Ray lab is examined by students of the College of Mines.

College of Mines

Curtis Carey, Richard Kunter, and Phil Helsley take a temperature reading of an oil-fired assay furnace with an optical pyrometer. The furnace is used to assay gold and silver.

Students obtain a knowledge of earth sciences, geological processes, and interpretation of geological data in the geology lab.

The College of Mines, created in 1917, offers a curriculum leading to degrees in Mining, Metallurgical, and Geological Engineering and, also, in Geology and Geography. The ideal location of this college permits field observation, which supplements the work of the classroom and laboratory. The Idaho Bureau of Mines and Geology, which has its headquarters and research facilities at the University of Idaho, works with the College of Mines.

Mr. Spear attended the University of Utah where he received his B.S. degree with honors, and later his Ph.D. in Metallurgy. He has received several honors and scholarships among which is the U. of U.'s scholarship from the American Society of Metals. In addition, he has received fellowships for graduate study from the Atomic Energy Commission, the American Chemical Society, and the Petroleum Research Fund. He is a member of several professional societies, including Sigma Xi and Theta Tau, The American Society for Metals, and the Electrochemical Society.

Carl D. Spear
Assistant Professor of Metallurgy

College of Law

The College of Law, the only law school in Idaho, was organized in 1909. The College encourages individual development of effective communicative ability and offers training in scientific habits of thought. The College, a member of the Association of American Law Schools, is approved by the American Bar Association.

Phillip E. Peterson
Dean
College of Law

Law School Faculty and Senior Class

Row One: Professors George M. Bell, Herbert A. Berman, Edward S. Stimson, Shirley C. Zabel, Phillip E. Peterson, Thomas R. Walenta, Norman Vieira. Row Two: Kenneth Clarke, Stephen Batt, Don Copple, Wes Raber, Bart Harwood, James Sloan, Alan Smith, Richard Russell, Bill Longeteig, Gary Haman, Frank Ferrante, Richard Reed, William Tway, Robert Tunnicliff. Row Three: John Simko, C. Lee Davis, William G. Carlson, Craig Meadows, James V. Scoggin, Dennis McLaughlin, Jamie Morfitt, Loren Evenson, Fred Decker, Seward French III, Severt Swenson, Jack Gjording, George Johnson, Max Eiden, William Hart, John Church, Carl Hamilton, Jon Warren.

College of Law

Bill Longeteig, counsel for the defendant in a mock Law School trial, cross-examines his witness.

The College of Law has an excellent library for student research and study.

Long days, difficult studies, and attentiveness may qualify these law students for future professions in this field.

The Graduate School, which was formally organized at the University in 1925, offers excellent opportunities for specialization and research in more than fifty departments. In addition to advanced training in specialized fields, co-operative graduate programs are planned in conjunction with Washington State University and with the National Reactor Testing Station in Idaho Falls.

Graduate School

M. L. Jackson
Dean
Graduate School

John Paden, who is a candidate for a Ph.D. degree in botany, is doing research in mycology or the study of fungi.

Mike Powell and Dale Gentry, graduate students in psychology, study with Dr. Loudermilk. Dr. Loudermilk is head of graduate studies in research in Vocational and Occupational Information.

Dr. Raymond K. Kooi
Director
Adult Education and Summer School

The Division of Adult Education and Summer School, consisting of several departments, co-ordinates and directs the non-agricultural extension services and summer school activities of the University.

A complete summer school program held in Moscow each year draws students from many parts of the world, while smaller programs are conducted in Coeur d'Alene and Boise. Correspondence courses in 38 subject matter areas are offered. The fully-staffed central placement service assists students, seniors, and graduates in securing career positions and part-time employment.

These departments work together to provide the people of the State of Idaho with continuous educational opportunities.

Adult Education

Illustrating that education is never complete, Dr. Emmet Spiker instructs an adult class in physics.

Concerts, summer theater, and other varied entertainment provide an enjoyable atmosphere at summer school. Pictured here are the talented Basque Dancers performing before a delighted audience.

Honoraries

Phi Kappa Phi

Phi Kappa Phi emphasizes scholarship through election to membership. Seniors and some second-semester juniors and graduates in any department of the University are eligible. Membership is limited to less than ten per cent of the graduating seniors. Graduate students and staff members may also be elected for membership. Undergraduates: D. C. Anderson, D. P. Anderson, Bakes, Baty, Beck, Bengston, Benson, Bjuström, Brown, Bundy, Burnham, Butterfield, Clifford, Cooper, Cox, Crowley, Day, Dennis, Farnam, Felt, Felton, D. Fry, J. Fry, and Fuller. Gaffney, Grabski, Hall, Hamilton, Harris, Healea, Hoduffer, Hoffbuhr, C. Johnson, D. Johnson, K. Johnson, Junes, Keller, Kelley, Kindschy, Kremer, Lavens, Livingston, Longeteig, and Lynch. MacGuffie, McClure, McGown, Mann, Manville, Martineau, Moore, Nelson, Nichols, Nielsen, Noordam, Peterson, Powell, Rhoades, Schmidt, Shramek, Smith, Soderling, Sorensen, Stampfer, Stevens, Stickney, Stradley, Strait, Susu, Thompson, Tlucek, Vosika, Walker, Ward, Warila, Wellner, Wicks, Winterstein, and Young. Graduates: Bloomsburg, Johnson, Jones, and Stone. Faculty: Shreeve.

Alpha Lambda Delta

Alpha Lambda Delta, a national freshman women's scholastic honorary, recognizes outstanding academic achievement. To be eligible, a student must have a 3.5 grade point in her first semester or an accumulative 3.5 for her freshman year. Row One: Lyn Rognstad, Ruthie Christensen, Tagmin Mitsacos, Susan Sid-dowey, Barbara Schulte, Ruth Anderson—Advisor, Joan Eismann —President, Linda Snyders, Karen Bachman, Marcia Kent, Fran-cesca Merlan. Row Two: Linda Kay Auer, Mary Jane Horton, Janet Setre, Sandy Wood, Sandi Smith, Jean Hancock, Connie Hoffbuhr, Marcia Ramoy, Daryl Hatch, Kathleen Angell, Roberta Knutson, Lucy Inouye, Pat McCollister, Kathleen Ardrey, Sandra Gates, Connie Hoffman, Rebecca Sue Butler.

Phi Eta Sigma

Phi Eta Sigma provides recognition and honor to freshmen students who attain high scholastic standing. Any freshman male who attains a 3.5 grade point average is eligible for membership. Row One: Craig Storti, Jim Carlson, Les Murray, Phil Peterson, Terry Gough, Ken Hill. Row Two: Brian Evans, Dick Brown, Joel Caldwell, Ralph Swinehart, Jim Runsvold, Jerry Gates, Earl Higginson, John Taft.

CLASSES

June Lay
Editor

"By experience we find out a shorter way
by a long wandering.
Learning teacheth more in one year
than experience in twenty."

—Robert Ascham

CLASSES

Distinguished Seniors

Senior Class

Graduate Students

Junior Class

Sophomore Class

Frosh Shots

Distinguished Seniors

LONNIE STEVE ATCHLEY
Business

Dick Rush presents Lon Atchley the Theophilus Outstanding Senior Award.

CATHERINE JEAN CLINE
Elementary Education

Jean Cline stands before a map of the western states as she plans her coming travels as secretary for her sorority, Gamma Phi Beta. An elementary education major from Moscow, Jean has made a marked contribution in several areas. She served on Election Board and was a member of Vandalettes, Helldivers, and Spurs. She headed several ASUI committees including Parents' Day, Homecoming, Junior-Senior Prom and Loyalty Day. She was Panhellenic Rush Chairman and was elected president of Mortar Board. As a Gamma Phi frosh Jean was chosen pledge of the year, later serving the house as rush chairman and vice-president.

Distinguished Seniors

An active participant in agricultural organizations, Clen Atchley came to the U. of I. from Ashton, Idaho, with a major in plant science. He served as Agronomy Club president, was a member of the Ag Council and was tapped for membership in Alpha Zeta, agricultural honorary, and Phi Sigma, biological science honorary, which he served as 1st and 2nd vice-president. Not limiting himself to the area of his major, Clen reorganized the Jazz in the Bucket Committee as its chairman and was selected Social Area Director of Activities Council. He was tapped for Intercollegiate Knights and Blue Key and was active in campus politics, serving CUP in many capacities.

CLEN PRESTON ATCHLEY
Plant Science

ROBERT ERNEST DUTTON
Psychology-English

A member of Delta Tau Delta fraternity from Mountain Home, Idaho, Bob was elected junior class president. He was tapped for Silver Lance, Phi Delta Kappa, education honorary, Blue Key, and Intercollegiate Knights. He served as an I.K. officer, president of the Student Idaho Educational Association, and secretary-treasurer of Blue Key. Bob plans to teach next fall, returning eventually to graduate school for a masters in counseling and guidance.

Distinguished Seniors

FRED FREEMAN
Journalism

Recipient of the Sigma Delta Chi award for the outstanding graduate in journalism, Fred Freeman was the first student in several years to serve as editor of The Idaho Argonaut for an entire academic year. A journalism and political science major from McCall, Idaho, he worked on the Argonaut staff for four years, as a reporter the first year, as assistant news editor during his sophomore year, as managing, news, and sports editors his junior year, and finally as editor, Jason number 76. In addition to his contribution to the Argonaut, Fred served as a house officer for Sigma Chi and was a member of the ASUI Educational Improvement Committee for three years. He was elected to membership in Blue Key, Silver Lance, and Sigma Delta Chi, journalism honorary. Fred served as president and secretary-treasurer of Sigma Delta Chi and held a regional office as well. Between his sophomore and junior years, Fred was a member of the Experiment in International Living exchange group to the United Kingdom.

DONALD DUANE GOFFINET
Political Science

MARY ELIZABETH
BJUSTROM
Mathematics

Mary Bjustrom, a mathematics major from Lewiston, Idaho, managed to accrue a list of activities which belie the "scholarly" tone of her major. "BJ," as she is known on campus, served many U. of I. committees and was tapped for Spurs and Mortar Board. She also holds membership in Alpha Lambda Delta, Phi Kappa Phi, and Phi Beta Kappa. A member of Alpha Gamma Delta, Mary served the group three years as treasurer. Future plans include a teaching fellowship at the University of Wisconsin where she will work toward a masters in computer science.

Donald Duane Goffinet, or "Joe" as he is better known, has served the campus in a variety of capacities. He was chairman of the Off Campus Programs Committee, the Kiddies Christmas Party Committee and the Jr.-Sr. Prom Committee. He served as vice chairman of the Social Coordination Board and sub chairman of the Association of College Unions District XIV Convention as well as working on Frosh and Holly Week committees. Active in campus politics, he was elected 2nd vice-president, 1st vice-president, and then president of Campus Union Party. He was also a member of Helldivers. A resident of Upham Hall, he served the group as secretary, social chairman and activities chairman. He was tapped for membership in Iota Delta Pi, Blue Key and Silver Lance. Hailing from Orofino, Joe plans to enter the peace corps.

DIANNE GWEN GREEN
Elementary Education

A cum laude graduate in elementary education, Dianne (DG) Green amassed a varied record of service during her stay at the U. of I. She was Activities Council Recreation Area Director, editor of the AWS handbook, chairman of the Student Government Review and Revision Board, and a member of the presidential Ad Hoc Committee on Student Union management and structural change. She served as CUP president and was elected to ASUI Executive Board. She was the U. of I. regional board member for the Association of College Unions District XIV and served as second vice-president of the organization. Active in Vandaleers for three years, Dianne was tapped for Sigma Alpha Iota, women's music honorary. She was also selected for membership in Iota Delta Phi and Mortar Board. A member of Kappa Kappa Gamma sorority, Dianne spent her senior year as student assistant of Pine Hall. She plans to continue her studies next fall on a University of Minnesota fellowship in educational psychology.

Distinguished Seniors

JERRY ALFRED HOWARD
Agriculture

Jerry Howard, a plant science major from Pottlatch, Idaho, successfully combined leadership and scholarship during his undergraduate years at the University of Idaho. Jerry served as vice-president of the senior class, chancellor of Alpha Zeta, agriculture honorary, and president of the Agronomy Club. He was active in the Army ROTC program and was a member of the Association of the United States Army, an Army ROTC professional group. As a member of Farm House Fraternity Jerry served as pledge class president, scholarship chairman, and a delegate to the National Conclave in East Lansing, Michigan, and represented his living group in Interfraternity Council. He was a member of the varsity track team and an active member of the I Club. In 1965, Jerry represented the State of Idaho as an International Farm Youth Exchange student to Korea. Jerry was a member of Phi Sigma, Blue Key, Intercollegiate Knights, and Pi Omicron Sigma. Jerry is currently attending the University of Santa Clara where he is working toward a masters degree in business administration.

CARL DEAN JOHANNESSEN
Business

Carl Dean Johannesen, Emmett, Idaho, better known on campus as "Ingo," began his career of campus service early, serving as general co-chairman of Frosh Week and advancing to the 1963-64 E-Board and presidency of the senior class of '65. He also served as ASUI Public Relations Director. An active member of Campus Union Party, Carl was selected for membership in I.K.s, where he received the Holy Grail and was selected Knight of Knights and Outstanding Page. He was also tapped for Blue Key and Silver Lance. An outstanding Air Force ROTC student, Carl became a member of the Arnold Air Society and was commissioned a 2nd Lieutenant in the Air Force Reserve.

Distinguished Seniors

KENLON PORTER JOHNSON
Accounting

Ken Johnson, while maintaining a 3.5 GPA, has given generously of his time and talents to the University. He served as a member of the ASUI Executive Board and originated and served as the first chairman of the Student Entertainment Committee. He also was a member of the ASUI Budget Committee, Chairman of Holly Week and Frosh Week committees, and Homecoming Parade chairman for two years. He was tapped for Intercollegiate Knights, Blue Key, and the scholastic honorary, Phi Kappa Phi. A Phi Delta Theta from Idaho Falls, Ken was elected rush chairman, historian, and president of his fraternity. He was also a member of Interfraternity Council and served as the first chairman of Greek Week.

Distinguished Seniors

WILLIAM VERN McCANN
Business

A member of Sigma Alpha Epsilon, this marketing major from Lewiston, Idaho, served his University in a variety of ways. Bill served as president of the Associated Students of the University of Idaho, a member of the ASUI Executive Board, and earlier, as freshman class president. He was a member of Intercollegiate Knights, Blue Key, Silver Lance, and Alpha Kappa Psi, a national business honorary. Bill was a regional chairman for the Association of Student Governments, a national association, and also for the Pacific Student Body President's Association. In his fraternity, he served a term as president, previously holding other smaller offices. Bill served on many ASUI committees including Student Faculty Committee, Calendar Committee, Student Union Board, Men's Disciplinary Board, Educational Improvement Committee, Performing Arts Center Committee, and the Ad Hoc Review Committee. Bill also served as the Master of Ceremonies for the 1965 Governor's Prayer Breakfast held in Boise. One of the greatest honors he received at the University was that of speaking at the inauguration of President Hartung. Bill plans to return to the U. of I. in the fall of 1966 to enter the College of Law.

MICHAEL GLENN MORFITT
Pre-Medical

Michael (Mick) Morfitt, a pre-med major from Wilder, Idaho, has been quite active on campus in fraternity affairs and student government. A member of Sigma Alpha Epsilon, he served as secretary and president of the Interfraternity Council, president of the Junior I.F.C., and was named the Outstanding Greek Man of 1966. He was elected to the ASUI executive board, and served as general chairman of Parents' Weekend. He is a member of Silver Lance, Blue Key, Intercollegiate Knights, and Mu Epsilon Delta. He served as president of Pi Gamma Mu, social science honorary, and of Pi Omicron Sigma, interfraternity honorary. Mick plans to return to the U. of I. next fall to begin work toward a law degree.

JUDITH MANVILLE
Political Science

A political science major with a real interest in her work, Judy Manville, Denver, Colorado, spent the summer of '65 in Washington, D.C. on the staff of Senator Len Jordan. Her campus activities included ASUI Executive Board, several ASUI committees, Young Republicans, and the vice-presidency and then presidency of Panhellenic. Living at Pi Beta Phi, she also found time to serve two years as Pom Pon girl and to participate in several U. of I. beauty contests, where she was selected I.K. Duchess and a Homecoming finalist. She was tapped for membership in Mortar Board and the scholastic honoraries Phi Beta Kappa, Phi Kappa Phi, and Alpha Lambda Delta. Judy plans to continue next fall at the U. of I. toward a M.S. in political science and hopes eventually to teach in a junior college or do government research.

Distinguished Seniors

As a student from Twin Falls, Idaho, majoring in pre-med, Dave was active in many areas of campus life. He served as vice-president of the Associated Students, as a member of the ASUI Executive Board, as chairman of the ASUI Activities Council, as chairman of Election Board, and as Duke of Intercollegiate Knights. He was corresponding secretary of Blue Key, vice-president of the pre-med honorary, Mu Epsilon Delta, a member of Silver Lance and of Alpha Phi Omega. In addition, Dave served on various campus committees: Student Union Board, Educational Improvement Committee, the Ad Hoc Committee on Review of Student Union Organization, and freshman, sophomore, and junior extended boards. As a sophomore, Dave received the Outstanding I.K. Page award and the I.K. Holy Grail. His junior year he was awarded an Executive Board Merit Citation and as a senior a Distinguished Service award. As a member of the Sigma Chi fraternity, he served as vice-president, secretary, scholarship chairman, Interfraternity Council representative, and pledge class vice-president.

DAVID ALBERT McCLUSKY
Pre-Medical

PAULA ELIZABETH SPENCE
French

A French major from Boise, Idaho, Paula served the campus first as secretary of the Associated Women Students and then as AWS president. As a sophomore she was elected president of Spurs and served the following year as a Junior Advisor. Her other activities include Helldivers, swimming honorary, Women's Disciplinary Committee, and the Student-Faculty Committee. Paula was also selected as Commander of Angel Flight. A member of Gamma Phi Beta, this active coed held house offices of secretary and standards chairman.

HAROLD DEAN SASAKI
Accounting

This accounting major has demonstrated his accounting ability by being elected treasurer of Alpha Kappa Psi, professional business fraternity. He was also a member of Blue Key, Phi Eta Sigma, and Intercollegiate Knights. Within the ASUI Harold served as sophomore class vice-president, heading Holly Week activities, and worked on Activities Council as budget area director. In addition he was a member of the Accounting Club and the Vandal Flying Club and was recipient of the Blue Key scholarship and the Regents Endowment scholarship. Harold, a member of Phi Kappa Tau, served his fraternity as Northwest Domain 12 president. He was also the chief delegate to a national Phi Tau convention held at the University of Colorado. Harold came to the University from Weiser, Idaho, and plans to attend graduate school in business administration at Berkeley, California.

Distinguished Seniors

JANE ANNE WATTS
English

Jason number 77, Jane Watts of Moscow began work on The Idaho Argonaut as a reporter and worked her way from social editor, managing editor, news editor, and associate editor to the editorial position. Jane also served as chairman of the ASUI Calendar committee, as a member of Election Board and as a member of Activities Council Publicity Committee. An English major, she served as president of Theta Sigma Phi, women's journalism honorary. Jane, a resident of Campbell Hall, plans either to teach or to turn to work in public relations.

RICHARD ARTHUR SLAUGHTER
Political Science

As a freshman from Kimberly, Idaho, Dick served on Election Board, on the Gem staff as sports editor, and in ASUI dramatics and intercollegiate debate. He was appointed chairman of the New Student Days Committee for two consecutive years and was elected president of Wesley Foundation, Methodist student group. Doing quite well scholastically, he was tapped for Phi Eta Sigma, Intercollegiate Knights, and Pi Gamma Mu, social science honorary. Dick, a member of Delta Sigma Phi fraternity, has received a fellowship to do graduate study at the School of International Studies at the University of Denver.

Distinguished Seniors

DIANE ELIZABETH WILLIAMS
French

A former resident of Forney Hall, Diane moved to the new Wallace Complex in 1963 and undertook the organization of the then fledgling Houston Hall. While serving as president of the new group, Diane was selected secretary of Residence Halls Association and chairman of Mosaic, residence hall honorary. She was later elected president of R.H.A. A French major from Lewiston, Idaho, Diane was secretary of Alpha Lambda Delta and later of Campus Union Party. She also served as co-chairman of a Holly Week committee and led several frosh-faculty discussions.

Senior Officers

The senior class was under the guidance of Penny Gale—Vice President, Betty Ann Bower—Secretary-Treasurer, and Bob Thiessen—President. The class project for the year was the establishment of the "Class of '66 Scholarship Fund."

BETH ANNE BURT ABBOTT
General Science
Boise, Idaho

JESSE W. ABBOTT
Civil Engineering
Boise, Idaho

CAROLYN B. ADAMS
Art
Boise, Idaho

JERRY AGENBROAD
Mathematics
Bruneau, Idaho

RONALD C. AGENBROAD
Civil Engineering
Bruneau, Idaho

WILLIAM EDGAR ALLRED
Agriculture
Lorenzo, Idaho

CARY B. AMBROSE
History and Dramatics
Caldwell, Idaho

GAROLD AMBROSE
Chemistry and Mathematics
Jerome, Idaho

BRYON D. ANDERSON
Physics
Rockford, Illinois

CRAIG ANDERSON
Animal Science
Orofino, Idaho

DOROTHY JEAN ANDERSON
Elementary Education
Troy, Idaho

SHARON ANDERSON
Elementary Education
Rathdrum, Idaho

GERRY ARMITAGE
Botany
Coeur d'Alene, Idaho

P. A. ARMSTRONG
Chemical Engineering
Deerfield, Illinois

EDWARD W. ARNDT, JR.
Psychology
Sandpoint, Idaho

ROBERT L. ARNZEN
Industrial Education
Cottonwood, Idaho

KEN ASH
Chemistry
Meridian, Idaho

GLEN P. ATCHLEY
Plant Science
Ashton, Idaho

LON STEVE ATCHLEY
Business
Ashton, Idaho

GARY N. AYERS
Biological Science
Paul, Idaho

JACK AYERS
Pre-Med
Moscow, Idaho

DONNA BAILY
Business Education
Hansen, Idaho

JOHN S. BAKER
Political Science
Montpelier, Idaho

LINDA F. BAKES
Elementary Education
Genesee, Idaho

JOSEPH E. BALDECK
Business
Moscow, Idaho

JOHN BARKER
Chemistry
Cataldo, Idaho

ROBERT LEE BARTLETT
Pre-Med
Spokane, Washington

JEAN BATY
Marketing
Buhl, Idaho

LARRY J. BAXTER
Political Science
Nampa, Idaho

LORRAINE BEAN
Elementary Education
Osburn, Idaho

DORENE BECK
Bacteriology
Post Falls, Idaho

HELEN BECK
Elementary Education
Osburn, Idaho

JOHN HOWARD BECK
Accounting
Lewiston, Idaho

TOM J. BECK
Music Education
Billings, Montana

CHERYL ANN BECKER
Home Economics
Spokane, Washington

LOU BENOIT
French
Twin Falls, Idaho

BETTY BENSON
Elementary Education
Buhl, Idaho

ROY B. BENTSON
Metallurgical Engr.
Sidney, Montana

KEITH LAWTON BENTZEN
Architecture
Idaho Falls, Idaho

CHARLES O. BIRCHMIER
Social Science
Moscow, Idaho

JUDITH R. BIRKET
Social Science
Nampa, Idaho

MARY E. BJUSTROM
Mathematics
Lewiston, Idaho

TOMAS RYLIE BLACK
Business
Bonners Ferry, Idaho

MARY T. BLAKE
Elementary Education
Lewiston, Idaho

JERRY R. BLIVEN
Game Management
Moscow, Idaho

Seniors

JOANNA BLOOD
Home Economics
Pottlatch, Idaho

RAYMOND P. BLOOM
Physical Education
Orofino, Idaho

CAROL BLUE
Elementary Education
Boise, Idaho

DWIGHT BOARD
General Business
Boise, Idaho

BRENT BOHLIN
Electrical Engineering
Emmett, Idaho

JOHN BOISEN, JR.
Business Education
Spokane, Washington

LOUISE ROLLMAN
French
Kooskia, Idaho

WILLIAM STARR BOLTON
Animal Science
Salmon, Idaho

DARRELL GENE BOLZ
Agriculture Education
Fruitland, Idaho

JAMES BOOKER
Sociology
Boise, Idaho

BETTY ANN BOWER
Elementary Education
Marsing, Idaho

JAMES K. BOYD
Mechanical Engr.
Boise, Idaho

WILLIAM G. BOYES
Resource Management
Ogden, Utah

FRED BRACKEBUSCH
Geological Engr.
Bonners Ferry, Idaho

BERT BRACKETT
Animal Science
Hagerman, Idaho

JACK BRADFORD
Zoology
Pocatello, Idaho

LEE BRANNON
Secondary Education
Moscow, Idaho

WALTER BRENNEN
Drama and Spanish
Twin Falls, Idaho

DOUGLAS BRIGHT
Forestry Resources
Joseph, Oregon

FRANCES KAY BRINK
Elementary Education
Nezperce, Idaho

WILLIAM DEAN BRITTON
Plant Science
Caldwell, Idaho

LEON BROWN
Electrical Engineering
Caldwell, Idaho

R. CLAY BROWN
Forest Resource Management
Pottlatch, Idaho

WILLIAM R. BRUESCH
Civil Engineering
Almo, Idaho

BILL BRYANT
Marketing
Weiser, Idaho

JOHN CURTIS BRYANT
Business Finance
Spokane, Washington

MARY BULLARD
Elementary Education
Lewiston, Idaho

BARBARA BUNDY
Elementary Education
Elkhart, Indiana

ALVIN BURGEMEISTER
Electrical Engineering
American Falls, Idaho

JIM BURKHOLDER
English
Bonners Ferry, Idaho

Seniors

JOCENE JONES BURNHAM
Elementary Education
Moscow, Idaho

KENNETH B. BUSBY
Electrical Engineering
Boise, Idaho

BONNIE BUSH
Spanish
Coeur d'Alene, Idaho

LARRY DALE BUTLER
Botany
Kimberly, Idaho

LARRY GALE BUTLER
Education
Moscow, Idaho

LARRY BUTTERFIELD
Agriculture Economics
Princeton, Idaho

JOSEPH CAESAR
Political Science
Boise, Idaho

MICHAEL CANADY
Forest Business
Des Moines, Iowa

LEE CANTRELL
Finance
Kellogg, Idaho

TERRY CARLBERG
Pre-Med
Coeur d'Alene, Idaho

BRIAN CASEY
Physical Education
Idaho Falls, Idaho

PAUL CAVANESS
Business
Salmon, Idaho

SAM CHAMBERS
Mechanical Engineering
Pocatello, Idaho

GEORGE R. CHAPIN
Electrical Engineering
Pocatello, Idaho

DENNIS CHILBERG
Agricultural Engineering
Kendrick, Idaho

GARY CHIPMAN
Agri. Management and Econ.
Mountain Home, Idaho

SUSAN CHURCH
Physical Education
Lewiston, Idaho

STEVE R. CINKOSKY
Mechanical Engineering
Post Falls, Idaho

ALVIN CLARK
Civil Engineering
Calgary, Alberta, Can.

GREGORY CLARK
Chemical Engineering
Boise, Idaho

JEAN CLINE
Elementary Education
Moscow, Idaho

PAT COBB
English
Filer, Idaho

JAN COCHRAN
Music
St. Maries, Idaho

LINDEN DAVID COLE
Industrial Education
Kellogg, Idaho

GEORGE M. COLEMAN
Business Administration
Clark Fork, Idaho

DIANA MARIE CONLEY
Elementary Education
Moscow, Idaho

JOHN CONLEY
Architecture
Pass Christian, Miss.

SHERM COOK
History
Spokane, Washington

GAIL CORNELL
Business Education
Wallace, Idaho

JON COX
Business
Nampa, Idaho

ROYCE COX
Forestry
Lewiston, Idaho

PENNY LU CRAIG
English Literature
Kimberly, Idaho

JAMES CROCKETT
Physics
Orofino, Idaho

NELDA LIEN CROOT
English
Coeur d'Alene, Idaho

ROBERT CAROL CROOT
General Science
Coeur d'Alene, Idaho

JOANNE CROY
General Business
Chelan, Washington

JOHN R. CROY
Accounting
Chelan, Washington

JOHN CRUTCHER
Accounting
Cascade, Idaho

JAMES R. CURRIE
Physical Education
Sandpoint, Idaho

LARRY LEE DANIELS
Forestry
Weiser, Idaho

STEVEN MICHAEL DARCI
Social Science and English
Mountain Home, Idaho

LAWRENCE DEARTH
Mathematics
Detroit, Michigan

RICHARD O. DeATLEY
Finance
Lewiston, Idaho

DALE DeFRANASCO
Education
McCall, Idaho

DAVID EDWIN DeKAY
Animal Science
Pocatello, Idaho

MARY L. DELGER
Art
St. Paul, Minnesota

NELMA DENNIS
Physical Education
Twin Falls, Idaho

GERALD JAY DENNY
Electrical Engineering
Twin Falls, Idaho

GARY DENSOW
Business and Law
Spokane, Washington

LINDA DERR
English
Lodi, California

JAMES DETCHMAN
Music
Bonners Ferry, Idaho

PERMINDER DHADDEY
Business
Victoria, B. C.

KEN DICKINSON
Industrial Arts Education
Pierce, Idaho

PAT DIERKER
Elementary Education
Filer, Idaho

SHERRILL DIETHELM
English
Moscow, Idaho

JAMES D. DIFFENDAFFER
Forest Management
Boise, Idaho

JOE DOBSON
Animal Science
Horse Shoe Bend, Ida.

JAREN DOHERTY
Political Science
Moscow, Idaho

DAVID W. DRAFALL
Pre-Med
Sandpoint, Idaho

LENORE DRAYTON
Biological Sciences
Moscow, Idaho

Seniors

ROBERT DUTTON
English and Psychology
Mountain Home, Idaho
LLOYD EAKIN
Agricultural Education
Weiser, Idaho
BOYD L. EARL
Chemistry
Burley, Idaho
CHARLES EDWARDS
Resource Management
Oakland, California
STEWART EDWARDS
Business
Moscow, Idaho

AL EIGUREN
Chemical Engineering
Homedale, Idaho
DAVID ELDRIDGE
Social Science
Kendrick, Idaho
DELBERT O. ELLIOTT
Animal Science
Craigmont, Idaho
SUE LOUISE ELLIS
English
Idaho Falls, Idaho
ROBERT D. EMEHISER
Social Science
Coeur d'Alene, Idaho

ROBERT EMMINGHAM
Social Science
Kellogg, Idaho
JAMES M. ENGLISH
Finance
Princeton, Idaho
CHARLES ENGSTROM
Civil Engineering
Orofino, Idaho
LESLIE ENSIGN
Elementary Education
Caldwell, Idaho
DIANNE EPLING
Education
Lewiston, Idaho

BOB ERICKSON
Accounting
Pocatello, Idaho
CAROLYN ERICKSON
Elementary Education
Boise, Idaho
DUANE ERICKSON
Agricultural Management
Troy, Idaho
MORRIS E. ERICKSON
Social Studies
Boise, Idaho
JUDY BENSCHOTER ERWIN
English
Kendrick, Idaho

SIDNEY ERWIN
Finance
Hagerman, Idaho
LYLE ESTABROOK
German
Nampa, Idaho
SADIE EVANS
Elementary Education
Boise, Idaho
BRUCE C. EVARTS
Marketing
Post Falls, Idaho
MIKE EVERETT
Business Education
Mountain Home, Idaho

MARY ELLEN FAIRCHILD
Office Administration
Albany, Oregon
JOANNE FAIRMAN
Elementary Education
Princeton, Idaho
ROBERT FARNAM
Accounting
Moscow, Idaho
RITCH FENRICH
Architecture
Boise, Idaho
WAYNE FERRELL
Psychology
Weiser, Idaho

Seniors

Seniors

JULIENE FISCHER
Bacteriology
Lewiston, Idaho

RICHARD FISH
Architecture
Aberdeen, Wash.

DAVID FISHER
History and Political Science
Homedale, Idaho

SCOTT FITCH
Biological Science
Grangeville, Idaho

BETTY FITCHNER
Home Economics
Coeur d'Alene, Idaho

KOOROSH FOULADPOUR
Civil Engineering
Teheran, Iran

FREDERICK FREEMAN
Political Science
and Journalism
McCall, Idaho

MALCOLM FREUND
Electrical Engineering
Portland, Oregon

JOANNE FRY
English
Horse Shoe Bend, Ida.

MIKE FUEHRER
Music Education
Boise, Idaho

HUGH FULTON
Physical Education and History
Donnelly, Idaho

MARVIN GABERT
Civil Engineering
Bonners Ferry, Idaho

ROBERTA GAFFNEY
General Art
Orofino, Idaho

MICHIELE GAGON
Education
Moscow, Idaho

PENNY GALE
Interior Architectural Design
Hayden Lake, Idaho

JOANNE GALLAGHER
Pre-Physical Therapy
Corvallis, Oregon

MARGARET GAMBLE
Home Economics
Idaho Falls, Idaho

MARIA GARECHANA
Spanish
Boise, Idaho

ROY GARTEN
Resource Management
Orofino, Idaho

DANIEL GATES
Biology and Chemistry
Moscow, Idaho

SHERIE GAUTHIER
Physical Education
Kellogg, Idaho

HANK GELLERT
Mechanical Engineering
Boise, Idaho

MERLE GIBBENS
Agricultural Engineering
Boise, Idaho

GARY GIBLER
Chemistry
Kootkia, Idaho

DONNA GIBSON
English
Rupert, Idaho

CLYDE GILLESPIE
Civil Engineering
Driggs, Idaho

JAMES GILMAN
Political Science
Falls Church, Virginia

JOHN GLASBY
Political Science
Mountain Home, Idaho

HAROLD GLENCROSS
Forest Business
Wallace, Idaho

MARY ELLEN GLODOWSKI
History
Burley, Idaho

Seniors

LARRY GODFREY
Finance
Idaho Falls, Idaho

DONNA GOETZINGER
Elementary Education
Moscow, Idaho

JOE GOFFINET
Political Science
Orofino, Idaho

VIC GORMLEY
Chemical Engineering
Fairfield, Idaho

CAROL GOULD
Marketing
Council, Idaho

JOAQUIN C. GRACIDA
Mathematics
Los Angeles, California

WALTER GRAM
Industrial Education
Chippewa Falls, Wisc.

PAUL GRAVELLE
Forest Resource Management
Dayton, Ohio

DIANNE GREEN
Elementary Education
Moscow, Idaho

RAELEEN GREENE
English
Salmon, Idaho

JIMMIE SUE GREGORY
English
Blackfoot, Idaho

WILLARD GRIBBLE
Civil Engineering
Boise, Idaho

LARRY GRIDLEY
Pre-Med
Mountain Home, Idaho

ZENA M. GRIFFITH
Elementary Education
Kellogg, Idaho

JEFFREY GRIMM
Music
Moscow, Idaho

GERALD H. GROVE
Forest Resource Management
Kamiah, Idaho

JANET K. HALL
Elementary Education
Moscow, Idaho

KEITH E. HALL
Agricultural Economics
Riggins, Idaho

ROBERT HALLADAY
Business
Moscow, Idaho

CLIFFORD J. HALLVIK
Civil Engineering
Boise, Idaho

DONNETTA HALVERSON
English
Jerome, Idaho

JAMES HAMBLETON
Mechanical Engineering
Jerome, Idaho

GEORGE HAMILTON
Animal Science
Blackfoot, Idaho

JEANNE HAMILTON
Mathematics
Blackfoot, Idaho

BETTY HAMMOND
Physical Education
San Antonio, Texas

GAIL HANNINEN
General Science
Kellogg, Idaho

DAVID E. HANSEN
Physical Education
Meridian, Idaho

BETTY JENNINGS HARRIS
Business Education
Kingston, Idaho

HARRY HART
Civil Engineering
Grangeville, Idaho

LEONARD H. HART
Accounting
Blackfoot, Idaho

Seniors

DOUGLAS HAWKINS
Physical Education
Hope, Idaho

ED HASKINS
Physical Education
St. Maries, Idaho

MICHAEL E. HAWLEY
Physical Education
Nampa, Idaho

JOHN A. HAY
Forestry
Kamiah, Idaho

BOB HAYNES
Agricultural Engineering
Moscow, Idaho

CAROL SUE HEATH
Elementary Education
Nezperce, Idaho

JUDY HEIDEL
Psychology
Buhl, Idaho

VELMA HELLER
English
Ashton, Idaho

MARTIN HELLESON
General Business
Poflatch, Idaho

WILLIAM P. HELSLEY, JR.
Metallurgical Engineering
Pocatello, Idaho

HAVEN HENDRICKS
Animal Science
Blackfoot, Idaho

SUZANNE HENSON
Art
Idaho Falls, Idaho

WAYNE HERBERT
Marketing
Lewiston, Idaho

LARRY HERZINGER
Mechanical Engineering
Buhl, Idaho

BRIAN F. HESS
Education
Rathdrum, Idaho

RONALD J. HEXUM
Architecture
Mountain Home, Idaho

RICK HICKS
Political Science
Mountain Home, Idaho

GLENN E. HIGBY, JR.
Electrical Engineering
Boise, Idaho

JANA HILL
Social Science
Fruitland, Idaho

STUART J. HILTON
International Relations and Law
Rochester, New York

RICHARD HINES
Zoology
Burley, Idaho

ROBERT D. HINRICHS
Electrical Engineering
Rupert, Idaho

MARVIN HINTZ
Electrical Engineering
Walla Walla, Washington

JON WAYNE HIPPLER
Economics
Coeur d'Alene, Idaho

DAWN M. HODUFFER
English
Genesee, Idaho

BILL HOLLIFIELD
Economics
Hansen, Idaho

RALPH B. HOLTBY
Game Management
Moscow, Idaho

LARRY L. HOOK
Accounting
Coeur d'Alene, Idaho

LARRY L. HOOKER
Wildlife Management
Mountain Home, Idaho

MIKE HOPKINS
Physical Education
Boise, Idaho

Seniors

DAVID L. HOPPER
Animal Science
Midvale, Idaho

DAN HORMAECHEA
Marketing
Boise, Idaho

LINDA HORSMAN
Elementary Education
Lewiston, Idaho

WAYNE HOSS
Chemistry
Kalispell, Montana

BEKKI ANN HOVE
English
Clarkston, Washington

DOUGLAS HOWARD
Civil Engineering
Twin Falls, Idaho

JERRY A. HOWARD
Plant Science
Pocatello, Idaho

COLIN P. HOWELL
Finance
Sandpoint, Idaho

ROBERT S. HOWELL
Secondary Education
Kootenai, Idaho

CHARLES F. HUBBARD
Electrical Engineering
Sandpoint, Idaho

LANE C. HUBBARD
Business Finance
Orofino, Idaho

DEAN W. HUBER
Wood Utilization
Tacoma, Washington

BILL HUIZINGA
Physical Education
Caldwell, Idaho

JOHN HULA
Architecture
Grassland, Alberta

TONY HUMBACH
Animal Science
Jerome, Idaho

DANIEL HUNT
Psychology and History
Lewiston, Idaho

JAMES A. HUNT
Music
Federal Way, Wash.

EARL R. HUTCHISON
Forest Resource Management
Albuquerque, New Mexico

DAVE HYDE
Pre-Law
Lewiston, Idaho

CAROLE LYNN IVES
Food and Nutrition
St. Anthony, Idaho

RICHARD W. JACKSON
Accounting
Weiser, Idaho

JAMES JENKINS
General Art
Boise, Idaho

NINA M. JENKINS
Business Education
Twin Falls, Idaho

WILLIAM JENSEN
Mathematics
Minot, North Dakota

DEAN JOHNSON
Forest Resource Management
Richland Center, Wisconsin

LAWRENCE JOHNSTON
Social Studies
Ferdinand, Idaho

MARGARET JOHNSON
Spanish
Moscow, Idaho

MARIAN JOHNSON
Home Economics
Blackfoot, Idaho

WARREN JOHNSON
Mechanical Engineering
Brush Prairie, Wash.

ALAN JOHNSTONE
Animal Science
Homedale, Idaho

ALAN C. JONES
Business and Applied Science
Moscow, Idaho

DON I. JONES
Accounting
Emmett, Idaho

GORIA JONES
Food and Nutrition
Darlington, Idaho

JAN JONES
Agriculture
Sprague, Wash.

SHARON JONES
Food and Nutrition
Twin Falls, Idaho

DENNIS JORY
English
Lewiston, Idaho

GARY JORGENSEN
History
Coeur d'Alene, Idaho

JULIE ANNE JOSLIN
Elementary Education
Spokane, Washington

LARRY E. JUDD
Agriculture Education
Orofino, Idaho

RICHARD W. KALE
Pre-Med
Grangeville, Idaho

THEODORA D. KARROLL
Commercial Art
Ketchum, Idaho

LARRY KEENEY
Game Management
Boise, Idaho

GAIL E. KELLER
English
Lewiston, Idaho

MARGARET KELLER
Elementary Education
Peoria, Illinois

JAMES N. KELLEY
Pre-Med
Shoshone, Idaho

HOWARD KELLY
Mechanical Engineering
Twin Falls, Idaho

THOMAS L. KEOUGH
Zoology
Orofino, Idaho

DORCAS KILPATRICK
Elementary Education
John Day, Oregon

HOWARD M. KING
Metallurgical
Engineering
Paul, Idaho

KAROL L. KING
English
Lewiston, Idaho

KENT KLEINKOPF
Social Science
Twin Falls, Idaho

DAROLD KLUDT
Music Education
Kamiah, Idaho

DIETMAR KLUTH
Business and Statistics
Idaho Falls, Idaho

RUTH ANN KNAPP
Music Education and
Elementary Education
Malba, Idaho

AUGUST KENNETH KOENIG
Education
Coeur d'Alene, Idaho

JULIE MAXENE KOOCH
Elementary Education
Enterprise, Oregon

ROGER K. KOOCH
Social Science
Enterprise, Oregon

LeROY KOF
Architecture
Moscow, Idaho

MARK KREIZENBECK
Electrical Engineering
Boise, Idaho

WILLIAM KUHLMANN
Math and English
Snohomish, Washington

RICHARD KUNTER
Metallurgical Engineering
Idaho Falls, Idaho
SANDI LaDOW
Zoology
Lewiston, Idaho
CATHY LAMB
Elementary Education
Sandpoint, Idaho
JEANETTE LANGE
Elementary Education
West Covina, Calif.
LESTER C. LANPHEAR, III
Mathematics
Moscow, Idaho

PHYLLIS L. LARSEN
Home Economics
Bellevue, Idaho
JOHN W. LAUGHLIN
Marketing
Moscow, Idaho
CAROL ANNE LAWRENCE
History
Lewiston, Idaho
SUSAN LEE
Education
Boise, Idaho
GEORGIA LEMICH
History and English
Kellogg, Idaho

LARRY R. LIEVSAY
Range Management
Boise, Idaho
DENNIS L. LINDAHL
Music
Moscow, Idaho
CHAD LINK
Marketing
Boise, Idaho
DICK LIVINGSTON
Geography
Tenino, Washington
GENE P. LIVINGSTON
Chemical Engineering
Nampa, Idaho

LARRY LOFHOLM
Business and Applied Science
Nampa, Idaho
WILFRID LONGETEIG
Law
Craigmont, Idaho
JUDY LOVE
Business Education
Buhl, Idaho
BOB LUCHINI
Electrical Engineering
Post Falls, Idaho
LEXIE LYKE
Spanish
Caldwell, Idaho

JACK MacDONALD
History and Political Science
Walla Walla, Washington
GARRY MAHN
Business
Spokane, Washington
LORRAINE P. MANN
Botany
American Falls, Idaho
PAUL T. MANN
Wood Utilization
Seville, Oregon
LYNN MANUS
Civil Engineering
Moyie Springs, Idaho

JUDY MANVILLE
Political Science
Denver, Colorado
DON A. MARSHALL
Physics
Moscow, Idaho
CARLA MARTIN
Zoology
Reno, Nevada
CELESTA MARTIN
Elementary Education
Hansen, Idaho
LARRY E. MAY
Mechanical Engineering
Moscow, Idaho

Seniors

Seniors

WILLIAM V. McCANN, JR.
Marketing
Lewiston, Idaho

NELSON McClAIN
Political Science
Eden, Idaho

DAVID McClUSKEY
Pre-Med
Twin Falls, Idaho

KATHIE McCONNELL
Elementary Education
Quincy, Washington

NICKIE McDONNELL
Drama and Radio-T.V.
Mill Valley, California

JAMES McELROY
Physical Education
Seattle, Washington

THOMAS McFADDEN
Mathematics
Glenns Ferry, Idaho

EVELYN MCGOWN
Chemistry
Council, Idaho

CHAD McGRATH
Forest Resource
Management
Moscow, Idaho

PATRICK McGRATH
Business Management
London, Ontario, Canada

SHELLIE ANN McKEEN
Physical Education
Corinth, Mississippi

JOHN McMAHON
History
Boise, Idaho

PATRICK McMAHON
Electrical Engineering
San Francisco, California

DENNIS McMURTREY
Mechanical Engineering
Ririe, Idaho

LORIE McRAE
English
Osburn, Idaho

CAROL ANN MEEK
English
Lewiston, Idaho

HOEN MEIERS
Art
Boise, Idaho

ALLEN MILLER
Finance
Bonners Ferry, Idaho

MILFORD L. MILLER
Civil Engineering
Burley, Idaho

RAY D. MILLER
Dairy Science
Hagerman, Idaho

STEPHEN MILLER
Chemical Engineering
Melba, Idaho

LARRY MINER
Business and Law
Nampa, Idaho

DEAN MITCHELL
Education
Moscow, Idaho

GRETCHEN MOELLER
Sociology
Midland, Michigan

ROBERT MOLYNEUX
Agriculture
Twin Falls, Idaho

L'RAE MONROE
Business Education
Spokane, Washington

RICHARD MOORE
Agriculture Education
Lewiston, Idaho

RUSSELL MOORE
Range Management
Wendell, Idaho

NANCY MORFIN
Chemistry
Paul, Idaho

JAMES MORFITT
Law
Wilder, Idaho

Seniors

MICHAEL G. MORFITT
Pre-Med
Wilder, Idaho

KAREN MORRISON
Elementary Education
Wallace, Idaho

SUSAN MORTENSEN
Elementary Education
Moscow, Idaho

WILLIAM R. MORTON
Business-Law
Albuquerque, N. M.

RAHAB MWANIKI
History and Geography
Kenya, East Africa

KENNETH MYERS
Electrical Engineering
Caldwell, Idaho

BETTY NEALE
French
Long Beach, California

PHYLLIS NEDROW
French
Boise, Idaho

CHRISTINE NELSON
Sociology
Eugene, Oregon

DALE NELSON
Chemical Engineering
Aberdeen, Idaho

DENNIS NELSON
Range Management
Sheldon, Iowa

JERRY NELSON
Accounting
Montpelier, Idaho

JIM NELSON
Business
Lewiston, Idaho

KARL NELSON
Dairy Science
Jerome, Idaho

ROY NELSON, JR.
Electrical Engineering
Boise, Idaho

DAVID NIELSEN
Marketing
Boise, Idaho

PATRICIA NIELSEN
Accounting
Boise, Idaho

PAT NOONAN
General Science
Lynnwood, Washington

C. NORTHROP
Finance
Boise, Idaho

VICKI NUFFER
Home Economics
Dayton, Idaho

DALE OGLE
Agriculture Biochemistry
Cambridge, Idaho

DOTTY OLSON
Elementary Education
Grangeville, Idaho

RICHARD OLSON
Electrical Engineering
Deary, Idaho

NANCY O'ROUARK
Political Science
Boise, Idaho

RICHARD OWEN
Architecture
Twin Falls, Idaho

BILL OYEN
Architecture
Moscow, Idaho

DONALD PACHNER
Civil Engineering
Glenns Ferry, Idaho

TOM PAGELER
Wildlife Management
Youngstown, Ohio

MARILYN ANN PAPE
Elementary Education
Twin Falls, Idaho

JOHN K. PARKER
Forest Resource Management
Blackfoot, Idaho

Seniors

MARYLIN PARKER
French
Blackfoot, Idaho

JAMES PARTIN
Architecture
Castleford, Idaho

DONALD PATCH
Political Science
Payette, Idaho

ASHWIN PATEL
Mechanical Engineering
India

MANNING PATTERSON
Animal Husbandry
Gooding, Idaho

RICHARD PEASE
Physical Education
Caldwell, Idaho

ROBERT PENE
Marketing
Twin Falls, Idaho

GERALD PETERSON
Radio-T.V.
Parma, Idaho

ROSS PETERSON
Electrical Engineering
Jamestown, N. D.

NANGY PFAFF
Physical Education
Nampa, Idaho

EUGENE PILCHER
Accounting
Nampa, Idaho

LINDA PILCHER
Elementary Education
Boise, Idaho

KATHY H. PIPAL
Home Economics
Buhl, Idaho

CAROLYN PITTMAN
Elementary Education
New Plymouth, Idaho

PAUL PLANTE
Finance
Coeur d'Alene, Idaho

DENNIS POFFENROTH
Optometry
Kellogg, Idaho

G. POLESON
Art
Lewiston, Idaho

SANDRA POWELL
Accounting
Lewiston, Idaho

PATRICIA PRATT
Home Economics
Cocolalla, Idaho

FRANK REBERGER
Business Education
Caldwell, Idaho

KEITH REDETZKE
Forestry
Granite Falls, Minnesota

CHERYL REED
Elementary Education
Gooding, Idaho

GARTH REID
Accounting
Boise, Idaho

ALLEN RENSHAW
Education
Kooskia, Idaho

WILLIAM REMBER
Marketing
Kellogg, Idaho

ANDREW RESOR
Accounting
St. Maries, Idaho

LINDA RICHARDS
Elementary Education
Lewiston, Idaho

JOHN RICHARDSON
Agricultural Economics
Orofino, Idaho

BRUCE RIDDLE
Marketing
Caldwell, Idaho

TONI RIDDLE
English and History
Mountain Home, Idaho

Seniors

GRACE RIECK
Sociology
Boise, Idaho

ANDREA RINALDI
Mathematics
Kellogg, Idaho

JIMMY ROGERS
Elementary Education
St. Maries, Idaho

MARGIE ROHRMAN
Social Science
Clarkston, Washington

ALICE K. ROSS
Business Education
Coeur d'Alene, Idaho

STUART ROSS
Architecture
Moscow, Idaho

LARRY RUDELL
Agricultural
Engineering
Culdesac, Idaho

TERRY RUDELL
Mechanical Engineering
Culdesac, Idaho

JOHN RUMPS
Range Management
Elmhurst, Illinois

HOWARD RUSSELL
Zoology
Harrison, Idaho

SCOTT RUSTAY
Civil Engineering
Boise, Idaho

MARILYN RYAN
Physical Education
Rosalia, Washington

KARL SALSKEY
Zoology
Emmett, Idaho

DENNIS SAMER
Social Science
Boise, Idaho

HAROLD SASAKI
Accounting
Weiser, Idaho

EDITH SAXTON
Elementary Education
Boise, Idaho

JOAN SCHAERTL
Biology
Coeur d'Alene, Idaho

PATTY SCHELL
French
Moscow, Idaho

STEPHEN SCHMIDT
Animal Science
Leadore, Idaho

LANA FERN L. SCHUMACKER
English and History
Lewiston, Idaho

BETTY SEAGRAVES
Home Economics
Coeur d'Alene, Idaho

DIANE M. SEUBERT
Bacteriology
Cottonwood, Idaho

BARBARA SEWELL
Mathematics
Spokane, Washington

JOHN SHARP
Animal Science
Ashton, Idaho

MICHAEL SHENDUK
Sociology
Edmonton, Alberta, Canada

DONNA SHERWOOD
Home Economics
LaGrande, Oregon

ALLEN SHOEMAKER
Agricultural
Biochemistry and
Plant Science
Blackfoot, Idaho

NEIL SHOEMAKER
Forest Business Management
Sandpoint, Idaho

GARY SHRAMEK
Electrical Engineering
Coeur d'Alene, Idaho

KARL SILLER
Agriculture Economics
Emmett, Idaho

Seniors

EDGAR SIMMONS
Botany
Jerome, Idaho

ANN SIMPSON
Elementary Education
Boise, Idaho

MAC SIMPSON
Business
Homedale, Idaho

GEORGE SKRAMSTAD
Music Education
Moscow, Idaho

PATRICIA SKRAMSTAD
English
Moscow, Idaho

RICHARD SLAUGHTER
Political Science
Kimberly, Idaho

ROBERT SLOAN
Elementary Education
Parma, Idaho

RICHARD SMART
Zoology
Alexandria, Virginia

BETTY SMITH
Bacteriology
Newport, Idaho

CAROLYN R. SMITH
Mathematics
Tuttle, Idaho

DAVE SMITH
Architecture
Moscow, Idaho

FRANK H. SMITH
Music Education
Rigby, Idaho

GLENDIA K. SMITH
Home Economics
Moore, Idaho

TROY SMITH
Political Science
Bakersfield, California

WILLIAM SMITH
Civil Engineering
Council, Idaho

LES SNYDER
Music Education
Fruitland, Idaho

LINDAGALE SNYDER
English
Twin Falls, Idaho

SUSAN SNYDER
Art
Coeur d'Alene, Idaho

JUDITH A. SODOROFF
Elementary Education
Lewiston, Idaho

JANICE SOLUM
Home Economics
Wallace, Idaho

DON M. SORENSEN
Accounting
Troy, Idaho

DONALD SOWAR
Civil Engineering
Coldwater, Ohio

ROBERT SPANBAUER
Mathematics
Blackfoot, Idaho

ROBERT SPARKS
Psychology
Aberdeen, Idaho

PAULA SPENCE
French
Boise, Idaho

DAVID SPERRY
Finance
Spokane, Washington

BILL SPORES
Forestry
Bonners Ferry, Idaho

EDWIN D. STAINS
Agriculture Engineering
Afturas, California

LAWRENCE STAMPER
Electrical Engineering
Boise, Idaho

GARY STAPLETON
Accounting
Nexperce, Idaho

Seniors

JOHN A. STARK
Industrial Arts
Mountain Home, Idaho

GERALD STAUBER
Range Management
Pocatello, Idaho

ROBERT ST. CLAIR
Zoology
Idaho Falls, Idaho

DUANE STEEL
Agriculture Education
Burley, Idaho

LODI STEMMLER
Home Economics
Whittier, California

PHILLIP STETTLER
Business and Applied Science
Spokane, Washington

VIRGIL STEVENS
Agricultural Education
Juliaetta, Idaho

SAM STIVISON
Finance
Boise, Idaho

CHERYL STOHER
Music Education
Mullan, Idaho

WILLIAM STONEMAN
Physical Education
West Covina, California

DAVID STOWERS
Biological Science
Grangeville, Idaho

WILLIAM STREETER
Industrial Education
Coeur d'Alene, Idaho

BILL STRIEGEL
Business
Grand View, Idaho

REBECCA STROHL
Elementary Education
Bonners Ferry, Idaho

GARY STRONG
English and Spanish
Pottlatch, Idaho

ANNE SUNDBY
Chemistry
Oslo, Norway

DONNA SUTTON
English
Long Beach, California

VERNON SUTTON
Forest Business
Ola, Idaho

DARREL SWANSON
Accounting
Aberdeen, Idaho

KEITH SWENSON
Pre-Med and Zoology
Rockford, Illinois

SHARON SWENSON
Home Economics
Pottlatch, Idaho

KATHY SWINEHART
English
Boise, Idaho

MICK TAGGART
Marketing
Pottlatch, Idaho

STANLEY TAKABA
Marketing
Hilo, Hawaii

LEE TAKAHASHI
Physical Education and
General Science
Parma, Idaho

KATHIE TANGEN
Office Administration
Coeur d'Alene, Idaho

DENNIS TANNER
Biological Science
Hansen, Idaho

ARLA TAYLOR
English
Boise, Idaho

KENT TAYLOR
Business and Law
Boise, Idaho

SUSAN TEATS
History
Lewiston, Idaho

Seniors

STEPHEN TENNYSON
Mechanical Engineering
Boise, Idaho

DIANNE TEPLY
Elementary Education
Mountain Home, Idaho

LARRY TEPLY
Electrical Engineering
Buhl, Idaho

DENNIS THOMAS
Chemical Engineering
Council, Idaho

JAMES THOMAS
Wildlife Management
Bovill, Idaho

ROBERT THOMAS
Political Science
Lewiston, Idaho

EVALYN THOMPSON
History
Burley, Idaho

MARY LOUISE THOMPSON
English
Sandpoint, Idaho

KATHERINE THORNE
Elementary Education
Boise, Idaho

HAROLD TISH
Plant Science
Caldwell, Idaho

LADDIE TLUCEK
Political Science
Nampa, Idaho

RICHARD TLUCEK
Accounting
Nampa, Idaho

GWEN TOLMIE
Psychology and History
Caldwell, Idaho

DANIEL TOMICH
Civil Engineering
Prosser, Washington

PETER TOVES
Civil Engineering
Agana, Guam

JAMES TRAXLER
Business and Applied Science
Buhl, Idaho

BILLIE TROSTLE
Civil Engineering
Homedale, Idaho

ROBERTA TUNING
Elementary Education
Kamiah, Idaho

CHUCK TURNER
English and History
Wendell, Idaho

WILLIAM ULMER
Political Science
Pierce, Idaho

MARK UPTMOR
Mathematics
Cottonwood, Idaho

MARY VANDERCREEK
Elementary Education
Blackfoot, Idaho

JUDITH VAN HOLLEBEKE
Social Science
Pasco, Washington

DOROTHY V. L. SELS
Elementary Education
Menlo Park, Calif.

TONY VAUGUT
Elementary Education
and Psychology
Boise, Idaho

MERLIN VILHAUER
Civil Engineering
Rupert, Idaho

DWAIN VINCENT
Range Management
Boise, Idaho

LYNN VISNES
Home Economics
Silverton, Idaho

KARL E. VON TAGEN
Physical Education
and History
Walnut Creek, Calif.

JANA S. VOSIKA
Political Science
Boise, Idaho

Seniors

ANN WAGNER
Biological Science
Idaho Falls, Idaho
RAE WALCH
Elementary Education
Melba, Idaho
JOHN WALES
Accounting
Spokane, Washington
GARRY WALKER
Music Education
Orofino, Idaho
JANET WALKER
Elementary Education
Twin Falls, Idaho

RICH WALKER
Guidance and Counseling
Boise, Idaho
HOWARD WALLACE
Fish and Game
Management
South Bend, Indiana
ROBERT J. WALTER
Agriculture Engineering
Bonners Ferry, Idaho
CHUCK WALTON
Mathematics
Moscow, Idaho
THOMAS WALTON
Communications
Boise, Idaho

CLYDE WATERMAN
Marketing
Moscow, Idaho
RON WATSON
Physical Education
Twin Falls, Idaho
SUZANNE WATSON
Art
Spokane, Washington
JANE ANNE WATTS
English
Moscow, Idaho
LINDARAE WATTS
History
Wilbur, Washington

ELIZABETH WEBSTER
Elementary Education
Moscow, Idaho
FLORENCE WEBSTER
Chemistry
Rhineland, Wisconsin
DENNIS WELCH
Economics
Emmett, Idaho
DAVE WELLS
Music Education
Twin Falls, Idaho
JON WELLS
Agricultural Education
Twin Falls, Idaho
LINDA ANN WERNER
English
Orofino, Idaho
ELMER WESSEL
Physical Education
Greencreek, Idaho
LARRY WESTBERG
Business and Law
Moscow, Idaho
KENNETH WETHERBY
Soil Science
Kent, Washington
MELANIE WETTER
Sociology
Orofino, Idaho
FRANCIS WHITE
Political Science
Weiser, Idaho
JOHN WHITNEY
Marketing
Southgate, California
BETSY WICKES
Spanish
Mendham, New Jersey
BARBARA L. WIEBE
Elementary Education
Ritzville, Washington
LARRY WILCOX
Languages
Montpelier, Idaho

WARREN YEAKEL
Chemistry
Sandpoint, Idaho
BILL YOUNG
Animal Science
Melba, Idaho

WILLIAM YOST
Zoology
Sacramento, California
STEPHEN YOUNG
Civil Engineering
Boise, Idaho

CATHY YOUNG
Physical Education
Moscow, Idaho
KAREN ZAMON
Elementary Education
Boise, Idaho

BETH WILKINS
English and Drama
Boise, Idaho
DIANE WILLIAMS
French
Lewiston, Idaho
DOUGLAS WILLIAMS
Industrial Arts
and Mathematics
Weiser, Idaho
GARTH WILSON
Political Science
Orofino, Idaho
KARLEEN WILSON
Physical Education
Twin Falls, Idaho

GERALD WIMER
Business Administration
Cottonwood, Idaho
JAMES WININGER
Education
Chicago, Illinois
JAMES WITT
Biological Sciences
Bonners Ferry, Idaho
HERMAN WOEBEKE
Zoology
Twin Falls, Idaho
JIM WOHRER
Business and
Applied Science
Geneva, Illinois

RITA MARY WOOD
Elementary Education
Moscow, Idaho
JEAN WOODALL
Commercial Art
Eagle, Idaho
SYNTHIA A. WOODCOCK
English
Hudson Falls, New York
DENNIS WOODRUFF
Agricultural Education
Wendell, Idaho
PAUL YAMAMOTO
Soils
Marsing, Idaho

Seniors

Graduate Students

JOE AITKEN

JAMES BRONSON

WILLIAM DeVOE
KAREN GLENN
MICHAEL GLENN
VINOD GOVILA

BOB LONG
ABU HAMED RAHMAN
KAMLESH S. SONAWALA
MARK WENDLE

Junior Officers

The Junior class was under the student leadership of Julie Pence—Secretary-Treasurer, John Cooksey—President, Anne Rush—Vice President. The Junior class made plans for the Junior-Senior Prom featuring Glen Yarbrough. The Juniors also sponsored the Blood Drive and the selection of Outstanding Faculty.

Frank Addeman
Kay Ahlschlager
Gary Albin

Dennis Albright
Vyrl Alcorn
John Aldape

Bob Aldridge
Jim Allen
Richard Allen

David Allred
Danette Allert
Robert Amonson

Marjorie Amos
Andy Anderson
Betty Anderson

Burt Anderson
Georgia Anderson
Gregory Anderson

Jeffrey Anderson
Lynn Anderson
William Anderson

Lyle Andrews
Lynn Andrews
Marcia Antonson

Ann Bacheller
 Bruce Bafus
 Ann Baker
 Joe Bales
 James Barlow
 Paul Batie
 Eugene Bausch
 Brenda Beckley

Sheryl Beebe
 Lynn Beenders
 Thelma Bell
 Sherman Bellwood
 Dick Bennett
 Pat Bergman
 Valerie Berriochoa
 Janet Berry

Marvin Bingham
 Helen Black
 Susan Blackaller
 Diane Blanchard
 John Blewett
 Jon Bloxham
 Adelaine Bodine
 Terry Bohanek

Beverly Boughton
 Edd Bowler
 Tania Bowman
 Barry Boydston
 Judy Boyer
 Monte Brackee
 Jayne Brady
 Susan Brands

George Branson
 Toby Bright
 Lloyd Briscoe
 Bruce Brotnov
 Sandy Brown
 Alan Bruesch
 Margaret Brunn
 Dave Brydl

Marlys Buettner
 Susan Burgemeister
 David Gady
 Stephen Calhoun
 Bob Callison
 Morris Campbell
 Kathleen Cantrell
 Ron Carico

Henry Carpenter
 Ron Cegner
 Ray Chalfield
 Jim Chester
 Patricia Christopherson
 Cheryl Clampitt
 Ed Cline
 Brel Clorner

Allen Cochrane
 Thine Cochrane
 Kitty Collins
 Joyce Conrad
 Diane Converse
 John Cooksey
 Roy Coon
 John Cossel

Janet Cox
Larry Craig
Arthur Crane
Leo Cromwell
Jim Cron
Janice Cruzon
Margaret Cuddihy

Jim Dahl
Nancy Dalke
Richard Dean
Jerry Decker
Tom Dickey
Dennis DeFrancisco
Judith Derr

Christine DeThomas
Mike Dewey
Dan Dick
Thomas Diven
Steve Dobson
Carola Doyle
Ellen Driscoll

Jean Dropping
Karen Dugan
Pete Dunbar
Fred Durham
Carole Eaken
Nancy Eaken
Wayne Eckert

Beverly Edwards
Roger Edwards
Pat Eller
Fran Emery
Jacqueline Etherton
William Evans
Barry Ezell

Pete Fallini
Cookie Francher
Norm Fee
Margaret Felton
Gary Fiebick
Kathy Field
Karen Fisher

Juniors

Lew Fisher
Robert Fisher
Kenneth Fleck

Ted Fluharty
Jeffrey Flynn
Marlene Folz

Ray Fortin
Ron Fountain
Ann Fretwell

Paul Freudenthal
James Friar
Carol Fuller
Eugenie Fuller
Jim Fuller
Marilynn Gabica
Ramond Geidl

Ed Gheen
Kathleen Giesa
Steven Givens
Thomas Goeckner
Joseph Goergen
Camilla Good
LeRoy Gornick

Linda Graves
Vicky Green
Barbara Griffith
Beth Grovom
Darlene Haagenson
Teresa Hall
Howard Halsey

Keren Hamilton
Ray Hamilton
Wade Hampton
Jean Hancock
Charles Hansen
James Hansen
Karen Hansen

Quentin Hardin
Benjamin Harris
Don Harris
Shirley Harris
Kathy Harrison
Peggy Harrison
James Hartley

Jack Hartwell
James Haskett
Larry Haskjns
John J. Hauff, Jr.
David Hawk
Diana Hawkins
Claire Hayenga

Bob Haynes
Gary Hazen
James Headly

Janet Headrick
Margaret Heglar
Beverly Hendry

John Herbert
Allan Herbig
Sharon Herrett

Juniors

Carol Hervey
 Karen Heywood
 Steve Hicks
 James Hoduffer
 Karen Hoffbuhr
 Forest Hogaboam
 Dixie Holden

Cheryl Holmgren
 Sue Hoolahan
 Kay Hostetler
 Joan Hubbard
 Mary Hubbard
 Mikel Hudelson
 Myron Huettig

Stephie Hull
 Gwen Hyke
 Sue Irwin
 John James
 Alan Jeppesen
 Brant Johanson
 Bill Johnson

Cecil Johnson
 Charles Johnson
 Eileen Johnson
 Jim Johnson
 Sam Johnson
 Garold Johnston
 Liz Jones

Pat Jordan
 Joseph Karroum
 John Kelleher
 Regina Kelly
 Richard Kelley
 Tom Kendrick
 Karol Kennaly

James Kimball
 Jan Kindschy
 Carl King
 Richard Kinsfather
 Tom Kirkland
 Dick Klamper
 Lois Klinchuch

Bill Knowles
 Patsy Knudtson
 Truman Kohtz
 Larry Krebs
 Satish Kumar
 John Kurzenhauser
 Marjorie Kyle

Betty Kytönen
 Roger Lackey
 Clarence Lage
 Ray Lamb
 Gilbert Lance
 Susan Langston
 John Lanting

Dennis LaRue
 Vicki Latimer
 Tim Lavens
 Barbara Lawrence
 June Lay

Juniors

Sharon Leaf
 Mary Leaton
 Mike Lefleur
 Lee Lehrman
 Gail Leichner
 Tom Libby
 Diana Llewellyn

Gerald Loader
 Larry Lochner
 Norman Lohr
 Diane Long
 Tim Long
 Karen Longeteig
 Bill Loughmiller

Dale Lucas
 Nancy Lunder
 Bette Lynch
 Jon Mabbitt
 Linda MacDonald
 Tim Madden
 Carl Maestas

Christine Magnuson
 Rosalie Maio
 Vic Mann
 Teresa Mansieder
 Richard Maraffio
 Vickli Marconi
 John Marlowe

Dan Martin
 Vern Marfindale
 Leslie Matthews
 Joanne Mauth
 Carol Moy
 Karen Mayer
 Carol McBee

Mike McCarthy
 Ann McClintick
 Joe McCollum
 Leonard McConnell
 Bob McCray
 William McDougall
 Dan McFarland

Dolores McLean
 Mike McMurray
 Wayne McProud
 Steve Mehler
 Mary Meyer
 Joelle Michaelis
 Jane Miesbach

Jane Millensifer
 John Miller
 Ray Miller
 Virginia Miller
 Bill Mitchell
 Linda Mitchell
 Jim Mix

Jean Monroe
 Janet Montandon
 Gary Moore
 Dick Myers
 Melvin Myers

Juniors

The Extended Board is the legislative body of the Junior Class

Tom Neary
Adrian Nelson
Carol Nelson

Karen Nelson
Loren Nelson
Nancy Nelson

Richard Nelson
Pat Nesbitt
Lynn Newbore

Juniors

Dave Newton
Al Niemer
Kathleen Nix
Craig Norsen
Orval Nutting
Gary Nyberg
Rosalind Ogletree

Carol Olson
Ellen Ostheller
Robert Ostrander
James O'Toole
Gregg Otto
John Pacello
Marla Parberry

Mike Patano
Eldon Pearce
Art Peavey
Julie Pence
Margaret Perkins
Linda Perry
Mary Joe Peterson

Nancy Peterson
Jim Pope
Karen Pyrah
Virginia Radke
Richard Rawlings
Peggy Reed
Pat Rhodes

Judy Rice
Jim Rickerd
Judy Rickey
Joe Rickner
Mike Riener
Keith Ries
Edward Ritola

Diane Roberts
Jana Robinson
Ron Robinson
Lynn Robson
Lynne Rock
Bud Rockwell
Gary Rovetto

Ann Rush
Kent Russell
Sally Rutledge

Judy Rydalch
Moreen Rylander
Sharon Sawyer

Jerry Sayers
Kenny Saylor
Kermit Scarborough

Students vote in the class elections in October

Juniors

Judi Schedler
Rick Schied
Elizabeth Schimmel
Dave Schlotthauer
Glen Schorzman
Tom Schorzman
Don Schumacher

Helen Scott
Bob Seale
John Seetin
Mike Siebert
Dave Severn
Howard Shaver
Tim Shea

John Shelt
Roger Sherer
Nancy Shern
Tom Shields
Nola Sizemore
Mike Skok
Karen Sillman

Calvin Smith
Mark Smith
Stan Smith
Klaus Sonnenberg
Wanda Sorenson
Val South
Judy Space

Stewart Sprenger
Linda Springer
Dennis Stady
Carolyn Stafford
Bob St. Clair
Ken Stearns
Dale Stephens

Tom Stockdale
Frank Stopello
James Story
Harley Swain
Jim Swank
Melvin Surtzer
Robert Tanaka

Juniors

Jeanne Tanner
Pam Taylor
Terry Taylor
Jim Teagan
Sylvia Thiessen
John Thomas
Dave Thompson

Pat Thompson
Roberta Timm
Charlotte Todd
Steve Tollefson
Eileen Tolman
Fred Trazler
Jerry Tucker

John Tulles
Rod Uglem
Mary Lou Unzicker
Judith Vander Does
Pete Van Horne
Carl Van Slyke
Alan Van Stone

John Veltri
Dennis Voyce
Max Walker
Glenn Waller
Glenda Walradt
Carl Wambolt
Katherine Wark

David Weitz
Jon Wellner
George Wells
Mike Wetherell
Dwain White
Robin White
Mike Wicks

Andrea Wiley
Virginia Wilkerson
Jeanne Williams
Mike Williams
Max Williamson
Bob Winn
Bob Wise

Patsy Wolf
John Wood
Lee Woodbury
Kathleen Worsley
Mary Anne Wren
Charles Wright
Nadine Wright

Constance Wyllie
Dexter Yates
Laura Yeomans
Charles Yoder
Barbara Yoshida
Victor Zgorzelski
Bill Ziegler

Sophomore Officers

The Sophomore class activities were guided by officers: Steve Beer—Vice President, Lois Grieve—Secretary-Treasurer, Terry Gough—President. The class planned the many activities of Holly Week. The Sophomores also sponsored the Border Stomp and Campus Chest.

Sharon Absec
Paul Alexander
Kitty Angell

Pat Acuff
Carol Anderson
George Arrington

Horst Adam
John Anderson
Terry Avery

Judy Addington
Jon Anderson
Don Ayers

Ken Agenbroad
Julia Anderson
Steve Ayers

Ed Ahrens
Pat Anderson
Karen Bachmann

Donna Albers
Roger Anderson
Bill Bailey

Loren Albright
Nancy Andrus
Bob Bailey

Joyce Bakes
Sue Balch
Dorin Balls
Sue Banta
Tom Barbour
Linda Barnett
Mike Barrett

Tim Bartlett
Ellen Barton
Donna Batie
Bob Battles
Peggy Bauman
Larry Baxter
Carol Beamer

Steve Bell
Norma Benda
Ole Bergset
Bill Berringan
Sharon Bethune
Diane Boyeler
Garri Biladeau

Val Bingham
Carol Bird
Paul Bishop
Barb Blair
Claudia Blair
Kathy Bockmier
Dennis Bodily

Larry Bodner
Brenda Bohlin
Nancy Boivin
Dianna Borgeson
William Borreson
Barbara Bower
Ruby Brackett

Mike Brecham
Dave Breckon
Bruce Breening
Regeena Bross
Bruce Brown
Dick Brown
Mike Brown

Marlene Browning
Kathy Buchanan
Ken Buck
Joanne Bursch
Mike Busby
Betty Bushnell
Fred Burton

Julia Butenas
Rebecca Butler
Wallace Butler
George Buxton
Sue Buyny
Randy Byers
Sue Cairns

Joel Caldwell
Sollie Callender
Dan Cammack
Russell Campbell
Bernard Campo
Steve Cannon
Dianne Cappell

Vicki Capps
 Ron Carlson
 Steve Carlson
 Barb Carnefix
 Linda Carpenter
 Don Caskey
 Bob Castor

Jerry Cates
 Bill Cegnar
 Candi Chamberlain
 Ted Chandler
 Gerald Chevrier
 Clive Chipman
 Mary Christensen

Ruth Christensen
 Larry Church
 Dave Clark
 Gary Clark
 Gail Cobb
 Barb Coffey
 Terry Coffin

Bill Cook
 Craig Cook
 Paula Cook
 Helen Cooke
 Dan Crimmins
 Charles Cropley
 John Crowser

Kim Cunningham
 Tom Cunningham
 Joyce Cupp
 Dick Curtis
 Linda Dailley
 Judy Dalberg
 Dean Dallas

Jack Danforth
 Sue Daniels
 Janice Dau
 Jack Davis
 Lee Davis
 Stephen Davis
 Rich Day

Jim Deatherage
 John DePew
 Robert Des Aulmiers
 Pat Deucy
 Carol Dickenson
 Dennis Dossett
 Margaret Doughty

Bonnie Dowd
 Yvonne Ebel
 Charles Edinborough
 Ginny Eiden
 Joan Eisman
 Gary Elder
 Janet Eldridge

John Elges
 Sherman Ely
 Lelle Estes
 Brians Evans

Sophomores

Sophomore Extended Board members gather for their monthly session.

Jerry Eveland
Rick Farnsworth
Terry Farris

Barbara Fell
Steve Fields
Janet Finley

Howard Foley
John Foltz
Diane Foster

Sophomores

Leslie Fowers
Wilma Franklin
David Frei
Tom Froemming
Nancy Froman
Jan Fuller
Cathy Funseth

Joan Galbreath
Tom Gannon
Sheryl Gardner
John Gaske
Sandra Gates
Lawrence Gee
Jean Giff

Tom Gibbs
Alan Giltzow
Sandra Gistler
Jim Gissel
Ray Gwens
Ida Glen
Terry Gough

Donna Gould
Richard Graeber
Ken Graff
Anne Graham
Sharon Granlund
Leland Gray
Alison Gregory

Doug Gregory
Lois Grive
Jim Griffith
Layton Griffith
Tecla Guerra
Rick Gulstrom
Sharon Gunderson

Ed Hafer
Pam Halght
Vicki Halght
Gary Hall
Ken Hall
Teresa Hall
Karen Hamer

Linda Hamp
Dennis Hanel
Craig Hanson

Noe Harley
Harlen Harmon
Dean Harms

Jan Harms
Jesse Harris
Charlene Hartman

Outstanding sophomores receive achievement certificates from Dr. H. Walter Steffens, Academic Vice President.

Sophomores

Harry Hartung
Daryl Hatch
Carol Hawk
Janet Heen
Carla Hennings
Eric Henningsen
Connie Hernandez

Jane Hewitt
BernDeane Hickman
Janette Higgins
Ellis Higginson
Ken Hill
Russell Hinds
Tom Hird

Sandra Hofmann
Kathy Hogan
Rich Hoge
Jan Holbrook
John Holmberg
Mary Jane Horton
Max Hoskins

Mich Horrocks
Elizabeth Hoss
Barbara Howard
Janet Howard
Tama Howard
Betty Jo Howson
Jackie Hoye

Ernest Hunter
Bill Hurtt
Peter Hutchinson
Pam Ickes
Don Inouye
David Inscore
Charles Inskip

Lucy Inouye
Paul Jackson
Donna Jacobs
Doug James
Dennis Johnson
Don Johnson
Jane Johnson

Sophomores

Janice Johnson
Judy Johnson
Nancy Johnson
Jerry Johnston

Fred Jones
Marilyn Jones
Judy Joslin
Margaret Kahler
Jay Kalbus
Paige Kampa
Andrea Kanta

Nadene Kantola
Dave Kapus
Lawrence Kaschmitter
Pam Kasworm
Jim Kaufman
Bill Kemp
Marcia Kent

Gloria Keppner
Joe Kerbs
Leonard Kerbs
Rita Kiebert
Peggy Killen
Dale King
Karol King

Steve Kirkham
Karl Kleinkopf
David Knapp
Robert Kniffel
Tanya Knocke
John Knowlton
Dave Knutson

Jim Knutson
Roberta Knutson
Garold Koester
John Konen
Marilyn Kulm
Bilge Kuranel
Mike Kurdy

Tom Kurdy
Effie Laan
Kathy Landon
Richard Lang
Jay Larson
Lestle Larson
Linda Larson

Rosemary Lassen
Nathan Leigh
Karol LeMoyne
Eddie Lenz
LeRoy Laine
Janis Levi
Robert Lewis

Myrna Liehard
Fred Lillge
Dave Lincoln
Bruce Lines
John Liffon
Pat Long
Dan Looney

Sophomores

Nancy Love
Keith Loveless
Mike Lowder
Rose-Meri Luebke

John Lutruck
Jeanne Lyon
Bob Manz
Ed Marohn
Jane Marshall
Joanne Martin
Tom Martin

Whitney Martin
Dean Mason
Nancy Matter
Paul May
Max McClintick
Andy McClusky
Pat McCollister

Marsha McComas
Denny McCormick
Mike McCoy
Dave McCune
Dick McDonald
Margaret McDonald
Linda McHenry

Kathy McKinney
Jim Meidinger
Beverly Merritt
Noel Meyer
Jerry Meyers
Karen Middleton
Denny Miller

Judy Mills
Flora Minke
Jasmin Mitsacos
Nancy Moline
Carl Montgomery
Carolyn Moore
David Moore

Jim Moore
Larry Moore
Brent Morgan
Donna Morris
Bill Morrow
Bob Morton
William Motzer

Jim Mundi
Raymond Murphy
Lynn Murray
John Mutch
Gary Naqashima
Faye Nally
Don Neglay

Gloria Nelson
Karen Nelson
Parm Nelson
Linda Niemeir
Mike Nissley
Mike Nonini
Doug O'Conner

Steve Oliver
Mary O'Reilly
Ed Ostrom
Glen Ottman
Rob Pabst
Pam Palmer
Rob Parish

Steve Parish
Sue Pearce
Stephen Peck
John Pederson
Joe Perez
Mary Peterson
Ray Peterson

Kristi Pfaff
Dolores Philleo
Dick Phillips
Bruce Piggott
Fergus Pilan
Pam Poffenroth
Linda Portrey

Jack Post
Mickey Powers
Patty Pullen
Mark Purdy
Marcia Ramey
Jay Ramstedt
Becky Ranta

Bob Rarick
Tim Rarick
Jim Ratcliffe
Phyllis Rathbun
Jim Rathjen
Mary Rauch
Barbara Razdoroff

Ken Reagan
Daniel Reed
Jim Reed
Peggy Reed
Jim Reid
Dennis Relerson
Donna Reilly

Ron Reimers
Linda Renz
Mike Requist

Ruth Revelli
Dennis Rhodes
Charles Rich

Steve Richards
Ken Riener
Nancy Roberts

With tuba and trombone accompaniment, Sophomores serenaded the campus as a part of Holly Week activities.

Douglas Robertson
Anita Robinson
Carol Robinson
Phil Robinson
Ron Robinson
Rob Rogerson
Lyn Rogstad

Billie Rosenkras
Richard Ross
Roger Roth
Harriet Russell
Ann Rutledge
Tim Rutledge
Mary Rydholm

Carolyn Salomansen
Larry Santschi
Bidzan Sassanfar
Janet Satre
Richard Sawles
Richard Schaefer
Vic Schatz

Janice Scheel
Ruth Schmidt
Lois Schock
Barbara Schulte
Jim Schwager
Ron Scott
Steve Scott

George Sees
Wayne Selvig
James Sessions
Sharon Shahan
Dawn Shephard
Suzanne Sherer
Dennis Sherman

Dick Sherman
Art Shoemaker
Robert Shosted
Rodney Shramek
Judy Siddoway
Sue Siddoway
Mike Simpson

Tom Skeem
Douglas Skinner
Arthur Small

Frosh-Soph rivalry extends to a mid-stream tussle

C. Rae Smith
Ed Smith
Karen Smith

Kay Smith
Randall Smith
Sandra Smith

Sophomores

Susan Smith
Jim Snipe
Kathy Snyder
Sue Snyder
Lonnie Sparks
John Specht
Steve Spyster

Charles Stanger
Cheryl Stewart
Don Stewart
Leslie Stith
Rich Slivers
Susan Stivers
Kathy Stone

Craig Storti
Paul Strand
Ed Strong
Linda Suesz
Dennis Sumner
Sharon Swan
Bruce Swayne

Ralph Swinehart
Bob Swisher
Bonnie Sword
Jim Syme
Terri Taber
John Taft
Dennis Taggart

Mike Talbot
Sharon Tauscher
Donna Taylor
Elizabeth Taylor
Richard Taylor
Joanne Tegan
Don Thomas

Craig Thomson
Cathy Tilsey
Dee Tipton
Brenda Todd
Nancy Todd
Richard Tolmie
Richard Toney

Helen Transue
Dave Triqueiro
Kathy True
Allen Tubbs
Carol Tubbs
Douglas Tully
Dwayne Turpin

Tim Tyler
Dale Uhlman
Richard Vallejo
Richard Vance
Ruth VanSlyke
Ann Vaughn
Gary Vest

Sophomores

Dick Vester
Terry Wagner
Mike Walsh
Ron Walters
Robert Wamstead
Linda Ward
Leslie Warehime

Marie Warnholz
Jim Watt
Steve Waylett
Martha Weber
Marilyn Weeks
Susan Weeks
Judy Weissenfluh

Johna Welsh
George Wendt
Glenda Weygandt
Linda Werner
Robin White
Terry White
Mary Whitesel

Doyle Whittig
Tim Wickan
Janean Wickham
Nancy Wilhite
Delores Wilkes
Bob Williams
Trudy Williams

Rick Williamson
Bill Wilson
Curt Wilson
Dick Wilson
Joel Wilson
Jay Wilson
Lee Wilson

Bill Wilund
Ken Winkler
Veralee Winward
John Witalis
Christina Wood
Sandy Wood
Gary Woodman

Steve Woodall
Steve Woods
Elaine Woznink
Darlene Wright
Susan Wright
Carol Wuorinen
Karen Wysong

John Yore
Sue Yount
Arno Yurk
Rosalie Ziegler
Don Zollman
Rose Zubizarreta
Daryl Zumhofs

Freshman Officers

The freshman class was led by Jim Willms, vice president, and Pam Leedy, secretary-treasurer.

Freshman students representing their class met in Extended Board meetings at the Student Union Building during the year.

Who will be Miss Legs for the Class of 1969?

Five Mr. Legs finalists await the judges' decision

ACTIVITIES

Jane Miesbach

Editor

The Yellow Violet

Oft, in the sunless April day,
Thy early smile has stayed my walk;
But midst the gorgeous blooms of May,
I passed thee on thy humble stalk.

So they, who climb to wealth, forget
The friends in darker fortunes tried.
I copied them—but I regret
That I have aped the ways of pride.

And when again the genial hour
Awakens the painted tribes of light,
I'll not o'erlook the modest flower
That makes the woods of April bright.

—William Cullen Bryant

ACTIVITIES

Fall Activities

Winter Activities

Spring Activities

Royalty

Fine Arts

IK's—always willing to help

Students Are Here

The U. of I. campus came to life with a start this year as an unexpected influx of students sent officials scurrying for extra dormitory space. Space was found for all, with the Moscow Hotel housing a group of over 60 men. "Re-population" began September 12-13 as students arrived for sorority and fraternity rush. The Idaho Spurs and Intercollegiate Knights found themselves busy helping students move a never-ending stream of luggage into the proper living groups.

Spurs and IK's make arrival a friendly and much easier experience.

"We're here—now what do we do!"

Registration opens the first exciting day for 260 co-ed rushees.

Rush

The hustle-bustle of sorority rush week began September 12, with fraternity rush opening the following day. U. of I. Greek chapters unrolled the red carpet for the many rushees attending tours and parties.

The end of an action-packed week saw a record 185 women and 374 men welcomed to their "home away from home" at the U. of I.

Rushees learn some card tricks from Phi Tau sharpsters.

Delta Gamma "ship crew" performs a skit for hopeful rushees.

A new student discusses class schedules and career plans with his advisor.

Getting acquainted is the purpose of freshman exchanges

Theta freshmen are shown the library facilities and are guided through the many aisles by their scholarship chairman.

Frosh Orientation

The Class of 1969 saw a round of library tours, conferences, dances, meetings, and leisurely get-acquainted gatherings during their first week at the University of Idaho. It seemed as though all campus thoughts and views were centered on new students as they took their first big step.

Farmhouse president, Bob Haynes, explains rules to some freshman boys.

Registration

Enrollment soared at the U. of I. as new and returning students brought fall registration figures to a record breaking 5,900. This sizable number of students stood in line, struggled through time schedules, and deposited money amidst all the confusion of IBM cards and section changes. The increased enrollment also created problems in classroom facilities and housing, with a new men's "dorm," The Moscow Hotel, holding the overflow.

The long process begins, as students line up in Memorial Gymnasium.

With all the standing in lines, soft floor mats are certainly welcomed.

An overhead view of that "unforgettable" day.

Concentration prevails as students attempt to follow instructions.

"Don't tell me I can at last get into this class!"

Conventions

Various groups and state-wide organizations meet on the University of Idaho campus throughout the year. The University's facilities are open to them to ensure a pleasant and profitable stay.

The College of Agriculture's annual conference brings speakers to the campus to relate recent information to the agricultural men meeting here.

Home demonstration agents visited the campus in the fall to learn new and different methods of reaching the public.

Many high school paper and yearbook editors gained additional knowledge of editing techniques during the high school journalism conference held on campus in March.

Representatives from institutions of higher education throughout the state met at the U. of I. campus during March to formulate plans concerning policies of advanced education in Idaho.

Midwinter found north Idaho high school FFA members attending a convention on the Idaho campus. Here they enjoy a banquet with Student National Education Association members and education faculty.

Queen Ruth McCall is escorted through the arch of swords by Midshipman 2nd class, George Corrigan during the coronation ceremony.

Navy Ball

The crowning of 1965 Navy Color Girl, Ruth McCall, highlighted the Navy Ball held December 3, in the SUB Ballroom. The theme "Ebb Tide" was carried through with colorful decorations and special music provided by the 22-piece 13th Naval District Band. More than 200 couples and special guests attended the dance.

Couples dance to the soft music of the Navy band.

The new Navy Color Girl is applauded by finalists, Kay Snelson, Cheryl Rousey, Julie Gustavel, and Marcia Antonson. Gwen Tolmie, 1964 Navy Color Girl, and Captain Harry E. Davey add their congratulations.

"Ooh, that tickles!" seems to be the thought of ASWSU prexy, Tim Bradbury, during the traditional feet-washing ceremony led by ASU president Bill McCann.

WSU Walk

Hearty Cougar fans tramped the familiar nine-mile road between the WSU and the U. of I. campus for the second year in a row. Arriving tired and hungry, they were greeted by U. of I. president Bill McCann, E-Board, and many Idaho students. The traditional feet-washing ceremony was led by McCann while WSU students were consoled with hot chocolate and donuts. Following the ceremony the Cougars were presented with the loser's traveling plaque and also with the "Butch Plaque" which the neighboring school had lost.

Hot chocolate and donuts make the 9-mile walk worthwhile for both Idaho and Washington students.

Bill McCann and Idaho students welcome WSU walkers at rally in front of the SUB.

Cougar boosters arrive chanting their familiar "We don't give a _____ about the whole state of Wash . . . (oops, editorial mistake) . . . Idaho!"

Homecoming

The crowning of Kathy Reay at the homecoming dance "Yankee Cotillion" climaxed a week filled with many events. A crowd of 12,500 witnessed the Vandals' 15-7 victory over Idaho State University which fulfilled the homecoming theme, "Idaho Civil War—History Repeats, North Defeats." A pajama parade by the freshman women; a rally complete with fireworks; house decorations; and dedication of the University Classroom Center were all part of the festive weekend. The large crowd attending the dance was entertained by the music of Steve Laughery and his "Many Sounds of Nine" orchestra.

Queen Kathy and escort are applauded as they enter the ballroom.

Freshman coeds heighten weekend spirits with the traditional "pajama parade."

Before attending the brilliant fireworks display held annually on McLean Field, enthusiastic Vandal fans gather in Memorial Gymnasium for a pep rally.

Vandalettes await their cue as the University Marching Band performs during half-time.

Homecoming

Taking part in the dedication of the University Classroom Center were U.S. Representative Compton I. White, U.S. Senator Len B. Jordan, President Ernest W. Hartung, former University president D. R. Theophilus, Bill McCann, ASUI president, and Curtis T. Eaton, president of the Board of Regents.

The Wallace Complex decorations took the prize with the theme of the famous "Monitor-Merrimac battle of the Civil War."

The music of Steve Laughery and his "Many Sounds of Nine" entertained students and alums at the dance.

Couples enjoy a pleasant evening after an exciting afternoon at the game.

Lettermen Make a Hit

A concert by The Lettermen climaxed New Student's Weekend with a variety of songs sung to the accompaniment of the Wilson Brown Trio. A capacity audience was delighted with the casual humor and strong attractive voices of The Lettermen. Old and new songs, folk songs, and campus favorites were all performed in the unique Lettermen style.

The popular threesome—Tony, Bob, and Jim. Jim (far left) is a native of Idaho Falls, Idaho.

Johnny Mathis delights the audience with songs such as "Danny Boy," "Misty," and "The Twelfth of Never."

Johnny Mathis

Entertainer Johnny Mathis thrilled a capacity crowd at Memorial Gymnasium with a two-hour concert October 31, 1965. Mathis was assisted by an excellent ten-member vocal and dance group, "Our Young Generation," and by his traveling orchestra, "Swing, Inc." Mathis brought a fine combination of showmanship and talent to the Idaho Campus.

Relaxing off-stage, Mathis prepares for the show

Doctor Ernest Hartung, who holds a Bachelors degree from Dartmouth College and Masters and Doctorate degrees from Harvard University, is the second president since 1928 to be honored at a U. of I. presidential inauguration.

The U of I Inaugurates a New President

The twelfth president of the University of Idaho, Dr. Ernest W. Hartung, was officially inaugurated October 30, 1965, at ceremonies honoring him. Greetings were extended by: Governor Robert E. Smylie; English professor, William C. Banks; Idaho Alumni President, Mr. Charles Herndon; and ASUI President, William McCann. The new president was presented with a medal which symbolizes the three major Idaho industries—agriculture, mining and lumbering. The address by the new administrator emphasized the four-way partnership of the state, the students, the faculty, and the administration involved in keeping a university at its best.

Curtis Eaton, President of the Board of Regents, officially inaugurates the U. of I. president.

George H. Roberts, associate professor of Art and Architecture, and his wife Mackey prepare the medallion to be presented to President Hartung and the University.

Doctor Francis Horn, President of the University of Rhode Island, where President Hartung served as vice-president, speaks before the post-luncheon crowd. From left: President Hartung, Curtis Eaton, Doctor Horn, and Governor Smylie.

Fall Dances

The "swinging bartenders" help set the pace for the Houston Hall dance "Goin' Back to Houston."

A hill-billy band arouses a house full of fun at the Beta Barndance.

The Pi Phi's entertain amid decorations of "Lollipops and Roses."

Couples place their bets and enjoy the casino surroundings of the Willis Sweet "Cabaret."

Falling snow flakes furnish a wintry atmosphere at the Gault Hall Snow Ball Dance.

The Campus Scene

Fall activities center around outdoor life whether it be a football game or a picnic at Robinson Lake. The campus is alive with the cheers and excitement of starting a new year.

Fans start arriving to view another Vandal football game

"Oh, don't tell me they're all gone!" is a typical comment of University students during the tiring and expensive business of buying books.

Carter Hall presents their folk dance "Mayim—Mayim" which won them first place at Coed Capers.

Bottom: The AWS "Grub Line" seems endless to the many girls who participated in Coed Capers.

"Student Government Review and Revision" is the topic of discussion at the student-faculty retreat held at Camp Lutherhaven October 9-10.

Holly Week

Santa entertains the children at the Faculty Christmas Party.

Students enjoy the festive atmosphere of the Holly Ball.

Bringing to a close a week of many holiday activities, the Holly Ball featured the music of the "Shadows." The crowning of Holly Queen Pat McCollister highlighted the annual event.

Queen Pat and her court reign over the festivities.

Holly Week

Memories of Holly Week, 1966, will long be cherished.

Campus Club, men's winner in the house decoration contest, is entertained by sophomore carolers.

A theme of "Mistletoe Madness" set the stage for the annual sophomore-sponsored Holly Week held December 6-11. The varied activities included a fashion show featuring Holly queen candidates, caroling by the sophomores and a house decoration contest in which Campus Club and Pi Phis were elected winners.

Pi Beta Phi wins the women's house decorations with a sparkling Christmas tree and pine-bough trim.

The Campus Scene

In the center of campus activity is the Student Union. It plays host to all-campus dances, buffets, exhibits, and fun-filled, leisurely activities. Conventions, banquets, and all-group functions can trust the SUB to roll out the welcome mat for all guests. The doors of the SUB open to an atmosphere of creative activity for everyone.

VISTA representatives provide information and answer questions in the lobby of the Student Union.

Moscow's Gritman Memorial Hospital Auxiliary sponsors a display of hobbies in the SUB ballroom.

Top: Students find books and supplies for their classes at the University Student Bookstore.

Bottom: The SUB ballroom provides a setting for dances as large as the one held for Homecoming dancers.

The Campus Scene

Student projects and individual creations are designed in the Arts and Crafts room of the SUB.

Students use the SUB lounge to relax and perhaps "leisurely" catch up on some studying.

E-Board initiation is one of the many campus group activities which takes advantage of SUB facilities.

Buffets, ranging from Sunday night pancake feeds to extra special group occasions, are popular in the SUB.

Stan Wilson finds the stage in the ballroom quite adequate for his campus performance.

Religion in Life Conference

Sandra is amused by her husband's antics in a short, one-act play.

The Dietzes discuss the upcoming performance

Reverend Richard Crader discusses present-day topics of concern with a residence hall group.

Religion in Life emphasis this year was spread throughout the entire academic term with speakers and group sessions discussing pertinent topics. The meaning and relevance of religion were presented in a fresh and exciting way by Norman and Sandra Dietz, a man-and-wife team who performed on campus the week of March 21-25. The couple presented three short plays touching on such diverse subjects as equal rights, the desire to hide, and childbirth—all involving a religious aspect. In another performance the Dietzes gave a reading of "Deux Ex Machinist," did some short improvisations with drama students, and performed "The Last Word."

Sandra prepares for a performance, as her husband goes over some lines.

Krishan Gupta, president of the Indian Students Association, tries out a bed of nails during the talent program.

International Student Week

The first International Student Week at the University of Idaho was held very successfully April 22-24. Opening the week's activities was a bazaar displaying articles from many countries, followed throughout the week by various events including an international talent program, a mock U.N. session, a dance and a buffet banquet. The week's activities provided an excellent opportunity for getting to know students from other countries and to learn about talents and customs observed throughout the world.

University students take part in a mock United Nations session

Saeed A. Newaz from Pakistan entertains the audience by playing a jew's-harp.

Dancing was also a part of the talent program

Engineers' Ball

Engineers and their dates enjoy dancing at the annual Engineers' Ball. Exhibits of each branch of engineering were presented with the Civil Engineers taking the prize for the best display.

Foresters' Ball

Foresterettes provide entertainment for the many couples attending the annual Foresters' Ball. Pine trees and forestry displays carried through the rustic theme.

Muckers' Ball

"Games of chance" were a main attraction at the Muckers' Ball as these couples show. The evening of dancing and gambling was sponsored by the associated miners.

Block and Bridle

George Wells may be having a rough time managing the bronco at the Block and Bridle dance but Sherry Clark doesn't seem to mind. The Block and Bridle dance is sponsored by the Block and Bridle club, a group of animal husbandry majors.

Military Ball

"Stairway To The Stars" was the theme of the Military Ball held in the SUB Ballroom February 19. The crowning of the 1966 Queen, Carol Anderson, highlighted the evening. A large crowd danced to the music of the "Moonlighters" and viewed the exhibits of the Army, Navy, and Air Force departments.

Above: Queen Carol Anderson receives crown and congratulations from Walter Steffens, Academic Vice President.

Music of the "Moonlighters" set the festive mood of the evening.

The evening of dancing is enjoyed by many couples.

Attitudes appear varied as students have temperatures taken.

Blood pressure may rise or fall in awaiting the final step.

The "Bloodiest Campus" Scores Again

A record total of 1000 pints of blood was donated by University students this year with many donations reserved for those in the armed services overseas. Living group competition winners for largest percentage turn out went to L.D.S., Ethel Steel, Phi Tau, and Tri Delta.

Donators receive a glass of juice and then are given the pint bottle which will later contain their blood donation.

"I guess this really isn't such a bad way to relax before my next class!"

Campus Chest

Campus Chest, under the direction of Terry Gough, sophomore class president, collected well over \$3,000 for various charities this year. Karl Kleinkopf reigned as "Ugly Man 1966." The Theta's won the dance contest and successful house auctions were held. Living groups showed good participation in all activities of the week which made this year's Campus Chest one of the best yet!

Top: Theta's are shown doing their dance which won first place for them in the Campus Chest dance contest.

Bottom: The house auctions, held in the SUB ball-room, proved exciting as bidders clamored to get "the best grits."

The Battle of the Bands provides good dancing entertainment for those present at the annual Campus Chest dance.

Karl Kleinkopf beams under the Ugly Man crown along with Pat McCollister, Holly Queen.

It's Prom Night at the U of I!

Glenn Yarbrough highlighted Prom night this year with a concert presented prior to the dance. He sang some of his latest releases such as "Time to Move On" and "Baby the Rain Must Fall" plus old favorites. Also appearing was comedian, Don Sherman. The Stanyon Street Quartet provided the accompaniment for Yarbrough's "folk flavor." The theme for the Prom, which was held April 2, was Yarbrough's "Honey Wind Blows." Music for the many couples attending the dance was provided by the Moonlighters.

Entertainer, singer and adventurer, Glen Yarbrough provided pre-prom entertainment.

The "Moonlighters" display their abilities in the form of enjoyable dance music for the many couples attending the dance.

Couples leaving Memorial Gymnasium after the concert soon crowded the ballroom floor for an evening of dancing.

Music all the way from the bunny-hop to the waltz was provided for the dancers.

A capacity crowd filled the Memorial Gymnasium to enjoy the Cosby performance

Big Entertainment

The largest audience ever seated in the Memorial Gymnasium (approximately 4300 people) attended the Bill Cosby show May 14. The entertainment began with music by the We Phi's, a University of Idaho group. Bill Cosby presented familiar cuts from his albums, signed many autographs, and was exuberantly applauded by a laughing crowd.

Bill Cosby, television and recording star, is a former Temple University football player. He has appeared in numerous night clubs during his show business career.

We Phi's, Blue Key Talent Show winners, chat with the comedian after his arrival at the University of Idaho.

Campus Elections

Class, AWS, and ASUI elections highlighted the political area of campus life. Dick Rush was elected ASUI president for '66-'67 with Art Crane selected vice-president. Joe McCollum, Jim England, Gary Vest, Lois Grieve, Stan Smith, Mark Smith, Phil Peterson, Tom Shields, and Stewart Sprenger were chosen to serve on E-Board.

Students will remember some of the lively and original campaigns by the candidates. Here Mike Wetherell, presidential candidate, states his views on an election issue.

Results of ballots cast at the AWS elections saw Margie Felton elected new AWS president.

Names are checked and identification cards are punched as part of voting preliminaries.

Voters wait in line to support the candidates they hope will be elected as class officers.

Mock Political Convention

Students from the various living groups gathered at the ICEP Mock Political Convention May 15 to represent Idaho counties in selecting candidates for governor and lieutenant governor. Candidates for first and second district representatives and for two U.S. senators were also nominated. Election candidates attending the convention spoke to their party members during party caucuses held prior to the convention. Keynote addresses were given by state Young Democrats and Young Republicans chairmen. After committee reports and the election of a chairman, actual nominations and voting were completed.

A Democrat representative states the votes of his county

Students sign up by listing their name, party, and county before the convention starts.

The Sigma Chi's, representing Gem county, find a part of the convention amusing.

Frosh Week

The sophomores get a dunking as the freshmen and sophomores cheer on their respective teams.

The pie-eating contest, a new activity this year, is heartily enjoyed by all present.

Chased by water balloons, two freshman tricyclers speedily approach the finish line.

Cheryl Campbell and George McAdams are crowned Frosh queen and king at the annual Frosh Dance.

Frosh Week with the theme of "Route 69" included two new events this year, the frosh rally with dancing and pie eating contest. Candidates for Frosh king and queen campaigned throughout the week with many serenades at the living groups. Cheryl Campbell and George McAdams were crowned king and queen at the Frosh Week dance Saturday night which concluded the busy week's activities.

Hope those gals are rolling the tennis balls the right direction!

They're off—like a herd of wheel barrows!

Competition was keen at the SAE Olympics held April 2, on the Ad lawn. Among the many "events" were the pie-eating contest, leap frog, 4-legged race, and tennis ball push. Alpha Chi's won the Olympic trophy while the Alpha Phi's took the banner category for the second time with a flag of purple and gold.

SAE Olympics

Chairman Bill Bailey presents the Olympics trophy to Carla Hennings who represents the Alpha Chi athletes.

"A-Phi togetherness" ranked first place in the 4-legged race.

Olympics are never complete without a torch bearer.

Spring Dances

Gault's gambling casino provides between-dance entertainment for raunch dancers.

The tin canner is the product of combining a lot of cans, a lot of work, and a lot of time; all are courtesy of the ATO's.

An example of Campus Club dances, which always feature clever door decorations, is this year's spring formal, "Norwegian Wood."

"Sweetheart Tree" is the theme for the Carter Hall dance.

Dance hoppers enjoy the Kappa Sig's pajama party dance.

Second-semester registration—this whole business is as complicated in the middle of the year as it was 4½ months earlier.

The Campus Scene

Each month new and fun activities spring up around campus. Students willingly take part in them, demonstrating Idaho spirit and enthusiasm.

Cheering girls anxiously watch their friends participate in one of the field events at Sigma Chi Derby Day.

Top: At the doors, Spurs collect money for admission to the Spur registration dance.

Bottom: A Battle of the Bands entertains dancers at the Spur dance.

Alpha Phi and Delta Sig volunteers meet before they start their campaign to collect Heart Fund donations.

Ken Johnson, standing, and Mick Morfitt ham it up as they present between-act entertainment.

"We Phi's" entertain with a variety of folk songs

Blue Key Talent Show

The annual Blue Key Talent Show, held March 25 and mc'd by Mick Morfitt and Ken Johnson, proved to be a howling success. Various talents, ranging from baton twirling to Hawaiian dancing to gymnastics were presented. Bob Bushnell was the individual division winner, the We Phi's took the group trophy, and the Pi Phi's won the all-house act. Forney, Hays and Delta Gamma also participated in the house division.

Pi Phi's are shown performing the unique "dance of the dolls," which helped them win the all-house award.

Bob Bushnell, left, receives the individual trophy from Blue Key member, Carl Johannesen.

The judges show mixed feelings as they view the talent presented

Nancy Andrus, Sweetheart for 1965, is shown congratulating Maile Morrison, head of the Alpha Phi team which captured the Derby Day trophy.

Derby Day

Derby Day festivities were held February 26 in conjunction with the Sigma Chi Sweetheart contest. Sigma Chi high jinks included hat grabbing, musical chairs with buckets of water, swatting eggs attached to a girl's back, and a bamboo scramble. Points were given for each event with the Derby Day trophy going to the A-Phis, high point team.

The Thetas, with their Sweetheart candidate "Pebbles," serenade the Sigma Chi's, using a modern twist of a stoneage theme.

Some unfortunate Sigma Chi lies at the bottom of the heap as coeds scramble to capture his derby.

Several pledges model the latest fashion, provided by competing coed teams.

Miss U of I Pageant

Retiring Miss U. of I., Cookie Fancher (far left), joins the new queen and her court for a picture.

Miss Pam Jones walks proudly down the ramp wearing her new Miss University of Idaho crown.

The 1965 Miss University of Idaho gave her crown May 2 to the new university queen, Pam Jones. Pam's court included Bonnie Dowd—first runner-up, and Karen Longteig—second runner-up. Other contestants were Vicki Haight, Helen Transue, and Diane Beyeler. Each of the girls participated in evening-wear, swim-suit, and talent divisions. Contestants were also asked several questions, designed to measure poise. Dick Rush, ASUI President, served as master of ceremonies for the event.

ASUI President, Dick Rush, and retiring Miss U. of I., Cookie Fancher, slowly reveal the results of the judges.

Helen Transue displays her talent at the pageant

Phi Delt Turtle Derby

The winning turtle's trainer, Mary McClusky, accepts her turtle's trophy.

Excitement soars as the winning turtle Chug-a-lug crosses the finish line.

The Phi Delta Theta Turtle Derby, held May 8 at Turtle Downs, captured the interest of the campus and visiting mothers with the race of some of the fastest turtles to be found. The Phi Deltas presented each women's residence with a turtle which was then trained and cared for by a "turtle trainer." The turtles were checked over several times during the week prior to the race and they were clocked as to distance and speed. Campus betting was held on the individual turtles with \$700.00 being collected for the Crippled Childrens School in Jamestown, North Dakota. Campbell Hall's turtle, Chug-a-lug was chosen as the best-decorated turtle as well as being the over-all winner. The Alpha Chi cheering section was rewarded for its noise and enthusiasm in support of its turtle.

A large crowd cheers the racing turtles on

An air of expectation is prevalent as the crowd awaits the sound of the starting gun.

Mother's Day Weekend

Doctor Ernest Hartung announces the outstanding seniors for 1966

The University Stage Band entertains visiting mothers in the Vandal Lounge.

Leading the May Fete procession into Memorial Gymnasium is Miss Jean Cline, Mortar Board president.

Mother's Day Weekend, May 6-8, was filled with events for all mothers visiting campus. The Helldivers' production, Spur Songfest, the Orchesis show, and the Phi Delt Turtle Derby were among the numerous activities.

The Blue Bucket serves a special Mother's Day buffet in honor of the students' moms.

New members of Phi Omicron Sigma are shown with Academic Vice President Walter Steffens at May Fete.

Mother's Day Weekend

Randy Byers receives the IK Holy Grail from last year's recipient, John Cooksey.

Miss Paula Spence reigned as May Queen over the May Fete activities. New Silver Lance and Mortar Board members were announced along with the people chosen for Spurs and Intercollegiate Knights. Doctor Hartung announced the Outstanding Seniors for 1966. Spurs and IK's gave awards, and new Mosaic members were announced.

New Mortar Board members exchange congratulations and receive the same from old members after the tapping.

ASUI President Bill McCann escorts May Queen Paula Spence to her throne.

The Alpha Chi's and Sigma Chi's sing their Songfest selection, winning first place in the mixed division.

Outstanding Seniors pose with President Hartung. Row One: Dutton, Morfitt. Row Two: Johnson, Manville, Bjstrom, Atchley. Row Three: Williams, Watts, Cline, Green. Row Four: Sasaki, Howard, McCann, Slaughter, Spence, Goffinet, Johannesen, L. Atchley, McClusky.

Pansy Breakfast

Bride Phyllis Nedrow Lindley and groom Dick Rush are adorned by a ring of pansies.

The Tri Delta's Pansy Breakfast featured a mock wedding to help those senior girls planning a summer wedding. Phyllis Nedrow Lindley was the Pansy bride and Dick Rush, ASUI President, was the groom. Each senior girl was honored with a pansy corsage, and each engaged or newly-married senior girl stepped through the pansy ring as her name and that of her fiancé or husband was read. The Tri Delta scholarship awarded for need, activities, and scholarship was presented to Pat McCollister by Academic Vice President Walter Steffens.

A bride's trousseau is modeled by Tri Deltas

Mary Blake steps through the pansy ring as her name and the name of her fiancé, Jerry Waide, are announced. Mary plans a June 13 wedding.

President-Emeritus D. R. Theophilus and Dean of Education Everett Samuelson enjoy breakfast at the Tri Delt house.

The Campus Scene

University life is interspersed with both work and play activities. The spirit of helpfulness is present all year, but it is especially prevalent in the spring when students participate in campus and area goodwill activities.

Two Idaho Phi Delts wash a Moscow sidewalk April 23 as a part of their Community Service Project, which is a program carried on by all Phi Delta Theta fraternities.

Girls from Hays Hall enjoy listening to a Frosh king candidate serenade

Sorority and fraternity members load up to paint the Moscow pool as a service project carried on during Greek Week.

The Delta Sigs start their Easter Seal Bicycle Ride from the SUB to Boise.

Graduation

Over 1200 graduates filed across the stage of Memorial Gymnasium Sunday morning, June 12, to receive Bachelors, Masters, and Doctorate degrees. In an unprecedented and much appreciated move the name of each graduate was called as he moved forward to accept his diploma, yet the proceedings were not lengthened. Ninety-two men were commissioned into United States Regular or Reserve Armed Forces, Citations of Merit Upon Retirement were presented to twenty-one faculty members, and three honorary degrees were awarded.

Graduates gather with family and friends on the surrounding lawns after the ceremony.

Dr. Ernest Hartung, president of the University, addresses the graduates of '66, their families and friends.

Members of the class of 1916 gather for a photo. Row 1: Mrs. T. S. Morrison, Bremerton, Wash., Mrs. Charles Owens, Bradenton, Fla., Miss Jessie Starr, Kimberly, Mrs. Kathryn K. Mulhall, Grangeville; Row 2: T. Hedley Dingle, Coeur d'Alene, Col. Charles Owens, T. S. Morrison, R. R. Miller, Spokane, Wash.

Graduation

Dr. Ernest W. Hartung, president of the University presented the main address, speaking on the topic "The Complete Man—1966." He discussed the educational capacities of individuals, stressing the continuing necessity of an open mind and an interest in learning. As he stated "You're not a human educational baggage car fully loaded. . . . You can be active in its (knowledge) pursuit, but remember you can never fully corner it." The ceremony closed with the Alma Mater "Here We Have Idaho" and the recessional.

Captain Harry E. Davey leads the academic procession into Memorial Gymnasium as graduates wait in the background.

William F. Johnston, former editor of the Lewiston Morning Tribune, is presented the hood of an Honorary Doctor of Literature by F. L. O'Neill, registrar.

Graduates spill from the Gymnasium, searching the crowd for their families and friends.

Homecoming Queen

Kathy Reay

Holly Queen

Pat McCollister

Navy Color Girl

Ruth McCall

Military Ball Queen

Carol Anderson

Fresh Queen

Cheryl Campbell

Fresh King

George McAdams

Miss University of Idaho

Pam Jones

May Queen

Paula Spence

*A. J. O.
Esquire Girl*

Ann Shelley

*Delta Sigma Phi
Dream Girl*

Marilyn Foster

*Gault Hall
Snowball Queen*

Dianna Borgeson

*Lambda Chi
Crescent Girl*

Patricia Lukens

*Theta Chi
Dream Girl*

Helen Scott

*Pi Kapp
Dream Girl*

Karen Hansen

S.A.E. Violet Queen

Anne Jones

*Sweetheart of
Sigma Chi*

Barbara Crocker

Ugly Man

Karl Kleinkopf

*Kappa Alpha Theta
Castle Casanova*

Jim Rathjen

Vandaleers appearing in the spring concert are: sopranos—Bening, Cruikshank, Dowd, Evett, Gray, Guerra, Johnson, Kipling, McKeivitt, Nelson, Neuer, Sackett, Sheeley, Stroschein, Wells, Wilson; altos—Arford, Bauer, Brown, Brunson, Champron, McIntosh, Koch, Nally, Satro, Stoker, Swan, Timm, Washburn; tenors—Baker, Cada, Caron, Deist, DeVries, Knutson, Lattig, Parnell, Pederson, Petrich, Strickland, and basses—Bening, Cook, Crossler, Davis, Gee, Harmsworth, Hunt, Jones, Lee, Munn, Nelson, and Uhlman.

Vandaleers

Vandaleer activities this year included tours, concerts, and performances at banquets. Northern Idaho enjoyed the music of the Vandaleers during their tour December 8, 9, 10. The annual Christmas concert was held December 12, with traditional seasonal music presented along with numbers from Bach, Ralph Vaughn Williams, and Vincent Perscheeti. The spring tour covered southern Idaho and included the numbers presented at the concert May 3. This concert was highlighted by a male chorus singing "Sea Shanty's" and the chorus and orchestra in selections from Die Fledermaus by Johann Strauss.

Vandaleer director, Mr. Glen Lockery takes a bow for an enthusiastic audience.

The presidential inauguration includes a number by the first-semester Vandaleers.

University Singers present Schubert's "Little Mass in G" and several individual pieces for their fall concert

Mr. Norman Logan, popular director for University Singers, has held this position for nineteen years.

University Singers

University Singers, open to all interested University students, enjoyed a busy year. A fall concert featuring a mass, "The Sound of Music," and other selections was presented January 13. The spring concert, performed May 12, included several religious numbers, poems by Robert Frost, and a medley of popular songs by Vincent Youman. The group also performed at May Fete.

Mr. Logan rehearses with the tenors and basses in preparation for the spring concert.

University Bands

One of two complete University bands, the University Wind Ensemble, presented several concerts, took a week's tour through southern Idaho, and played at May Fete. The Concert Band, the larger of the two groups, presented concerts throughout the school year. Representatives from both bands were members of the Inauguration and Commencement Bands and the basketball Pep Band. All band personnel formed the Marching Band, which presented half-time entertainment at football games and helped cheer the team.

The Wind Ensemble poses after a concert. Row One: Betty Green, Kay Hostetler, Woody Bausch, Pat Merrill, Susan Norell, Mary Jane Horton. Row Two: Gary Clark, Dave Wells, Karol King, Bill Dugger, Gary Jackson, Tom Beck, George Dilley, Diane Stroschein, John Lind, Rodney Winther. Row Three: Mr. Warren Bellis—Director, Dale Sanders, Wanda Sorensen, Jerry Smith, Bruce Thomas, Larry Seale, Tom Parnell, Winston Cook. Row Four: Jeff Grimm, Fritz Sprute, Jerry Martin, Joanne Gunther, Jim Hunt, Leslie Snyder, Jim Detchman, Daryl Hatch, Gary Nyberg, Dale Bening. Row Five: Bill Kennedy, Alan Taylor, Mike Fuehrer, Stuart Smith, Garry Walker, Jim Rogers, Clive Chipman, Larry Ratts.

The University Marching Band traditionally plays "Go, Vandals" as they enter the field.

The University Stage Band entertains during Mother's Day Weekend as part of the TGIF entertainment.

Symphony orchestra members are: Violin I—G. Skramstad, N. Croot, P. McDowell, P. Jones, G. Silha, L. Lyon, A. Ankcorn, A. Westerland; Violin II—J. Satre, J. Napoli, A. Wells, D. Tucker, R. Bauer, M. Vogt, B. Jackson, N. O'Rouark, K. Flancher; Viola—D. Batie, T. Guerra, L. Ratts, C. Wolfe, C. Silha; Violoncello—D. Whisner, D. Harmsworth, S. Ellis, M. Watson, D. Youtz, W. King, T. Bogyo, W. Roberts, P. Bergman; String bass—J. Henderson, D. Hatch, G. Walker, M. Pullen, L. Seitz, B. Nakata; Flute—P. Merrill, S. Norell, T. Schonberger; Piccolo—S. Norell; Oboe—W. Bellis, B. Green; Clarinet—W. Bausch, L. Gunther, M. Pachey; Bass clarinet and contrabass—M. Pachey; Bassoon—J. Lind, R. Winther; Trumpet—J. Grimm, J. Gunther, G. Martin; French horn—R. Wise, P. Van Horne, S. Tennyson, J. Ratcliffe; Trombone—G. Nyberg, W. Hansen, D. Bening, A. Hamilton; Tuba—J. Rogers; Timpani—W. Kennedy; Percussion—J. Thurmond; Keyboard—R. Crockett.

University Symphony Orchestra

The University Orchestras enjoyed an active year under the direction of LeRoy Bauer. The complete orchestra presented fall, winter, and spring concerts and a senior soloist concert with all music department seniors presenting solos. The Little Symphony is a select group from the complete orchestra and is composed mainly of stringed instruments. This group presented one concert and toured southern Idaho with the band.

LeRoy Bauer, left, who acts as director for the Symphony Orchestras, often presents musical programs with other music faculty members.

Little Symphony rehearses for a program

Campus Contributions

Campus contributions appear in all activities of the University—ranging from portraits to king and queen contests. Much time, effort, and thought went into all phases of campus activity this year.

Mr. David Tyler, a new member of the music faculty, presents a faculty piano recital.

University administration and faculty admire the painting of former University President Doctor Theophilus presented to the student union by art instructor Mary Kirkwood, third from right.

Jean Crowley acknowledges applause for her junior piano recital

And what about this contribution! Dick Nelson and Judy Vincent smile after being chosen Mr. and Miss Legs of the Class of 1969.

Students and Moscow citizens attend an art auction held in the SUB lounge.

Campus Contributions

Students strive for a well-rounded education which includes a fair share of both academic and outside activities. They devote a great deal of work and effort to present programs at their best and to perfect their individual talents and techniques, thus adding to their own experience as well as to the cultural atmosphere of the campus.

Donna Meacham, accompanied by Jean Crowley, presents her senior vocal recital.

The Pi Phi and Delts hold rehearsal of the songs they will present in the Spur Song Fest, held annually during Mother's Day weekend.

Byron E. Eshelman, former chaplain at San Quentin prison and author of "Death Row Chaplain," spoke in Memorial Gymnasium, November 1, on the "Myth of the Law-Abiding Citizen."

A member of the West German Embassy in Washington D.C., Dr. Herbert Baron von Stackelberg, delivered a lecture, October 14, concerning Germany, German politics, and general world politics.

Psychology of advertising and the motivations of the mind which direct our society were the topics of Vance Packard who spoke to students and faculty, January 10. Packard is a well-known author of three best selling books on the American society and an expert in motivational research.

Karin Hurdstrom, world famed soprano, opened the 1965-1966 Moscow Community Concert series. A graduate of Moscow schools and the University of Idaho, Miss Hurdstrom now makes her home in Salzburg, Austria, from where she tours Europe as an opera and a concert artist.

Edward P. Morgan, news executive and commentator for the American Broadcasting Co, called the United States the "least informed nation in the world," and said that those in the communications field must try harder to know the whole story and relate it truthfully to the public. Morgan spoke on the "Crisis of Credibility of News," in a public events lecture, March 18.

Events

Noted director, actor, and writer, Philip Burton, spoke February 14, on the magic of poetry. He stated that poetry is the answer to the desire of man to talk about things which cannot be explained.

Frank Church, one of two lecturers to visit the campus this year under the sponsorship of the Borah Foundation, spoke to students and faculty October 21 in Memorial Gymnasium. Church, Idaho's senior senator, discussed the United Nations and its current strengths and weaknesses. "We should have emphasized that the United Nations was not in any sense a world government," he asserted, "and could not substitute for our own Armed Forces, nuclear deterrents and mutual assistance programs abroad." He also stated that though the United Nations has not performed its intended role as policeman for the victors, it has served as a mediator, helping to keep the cold war from becoming hot. The first Borah speaker of the year was British socioeconomicist Robert Theobald who discussed the current world situation.

Throughout the year speakers and performers visit the campus to discuss and inform the students of national and international affairs as well as to display talent which is seen on a nationwide level. Much is added to campus life and knowledge through these varied public events.

The American program of foreign aid was included in the topics discussed in "An African Looks at America" by public events speaker George Enninful. Being the first African United Nations journalist, Enninful has toured the United States since 1961 witnessing southern racial disputes and the 1964 political convention.

Miss Liane Dayde, one of the four stars of the Grand Ballet Classique de France, performed in the program presented the evening of November 10 in Memorial Gymnasium.

The box-social square dance provides a chance for the guests to "show their stuff."

"Oklahoma"

"Oklahoma," the first musical staged on the Idaho campus in five years, was performed before a sell-out crowd November 4, 5, 6, in the Administration Building Auditorium. "Oklahoma" shows the colorful life of Oklahoma and its early settlers. The well-known plot revolves about the duo romances of Curley and Laury, Will and Ado Annie. Special lighting, colorful costumes, and fine singing and dancing greatly added to the production.

Directors of the production were: Jean Colette, professor of dramatics; Charles Walton, music director; Fred Scheibe, choreographer; Leroy Bauer, orchestra director; and Edmund M. Chavez, designer and assistant professor of dramatics. The show, of near-professional caliber, received standing ovations for all three performances.

Top picture: In the peaceful woods, Laury (Dorothy Nueur) and companion spend a few moments in song.

Bottom picture: Expounding on the marvelous conveniences to be found in Kansas City, Will (Dave Knutson) amazes his friends with such news.

The wooing of Laury by Curley is hindered by Jud's (Fred Petrich's) attention to Laury, almost prompting a hanging. In Jud's shack, Curley (Steve Scott) suggests an effective method of suicide.

Robin Hood

The delightful ballad of Robin Hood was presented December 10 and 11 to an audience of both young and old. Sherwood Forest provided the setting for the perpetual battle between Robin Hood and the Sheriff of Nottingham. The sheriff is forced to make vows which are soon broken when Little John is captured and sentenced to hang. In a daring effort, Robin and his band save Little John and again put the wicked sheriff to shame.

In merchant disguise Robin is paraded around by his men after winning the tournament for the golden arrow.

Vyrl Alcorn as Robin, center, and Merry Men Charles Hinds, Wayne Marshall, Steve Fields and John McMahon prepare a letter telling the sheriff that Robin is the true winner of the tournament. Little John, Steve Fields, holds the arrow which will carry the message.

Market day has added excitement as plans are related for a forthcoming archery tournament.

The sheriff and his wife are startled as an arrow hits the table with a message stating that Robin Hood has won the golden arrow.

Madrigal singers help create the medieval mood before the play begins.

"Andorra"

Citizens of Andorra discuss the coming of a woman, supposedly a spy, from across the border.

"Andorra"—one of the more controversial stage hits of this decade was presented by the drama department, March 17, 18, 19 under the direction of Miss Jean Colette, drama professor. It is the story of a young boy wrongly identified as a Jew and thus persecuted by the well meaning but prejudiced residents of Andorra. This play by Max Frisch, one of the most distinguished dramatists writing for the German stage today, exposes modern man's subconscious prejudices in a purposeful plot involving believable people in a mythical land.

Vyrl Alcorn, a braggart soldier, beats Andri, played by John Daley, for his supposed Jewish affiliations.

Top: Andri asks his father, Walter Brennen, for his permission to marry Barblin, Vicki Haight. Julie Martineau, his mother, looks on.

Bottom: Kandy Kemp, the Senora from across the border, finds Andri after the beating.

"An Inspector Calls"

The spring drama production "An Inspector Calls" was presented May 3-8 in the U-hut Arena Theatre with the final production included in the Mother's Day activities. The 3-act play, written by John B. Priestley, portrayed an upper-class British family in 1912 which becomes emotionally involved in the death of a young working girl. The play skillfully showed the social mores of the period.

Inspector Goode (Walter Brennen) questions Sheila Birling (Joan Throop) concerning the death of the working girl.

Members of the Birling family, central characters of the play, are left to right: Judi Fisher and Joan Throop, Steve Scott, Mike Wetherell and John Breden.

The maid, Leslie Leek, introduces the inspector to Mr. Birling, Mike Wetheroll.

The Birling family toasts Sheila Birling and her fiancé, John Breden, center.

Orchesis and Pre-Orchesis

Pre-Orchesis members present a dance at the spring concert

Orchesis members rehearse a number for their concert. Row One: Liz Jones, Barbara Feil, Ann McClintick; Row Two: Mary Jane O'Reilly, Adelle Woodruff, Liz Greaver; Row Three: Barbara Carnifix.

Orchesis and Pre-Orchesis, modern dance honoraries, promote modern dance on the University of Idaho campus. Freshmen are tapped annually for Pre-Orchesis and after their freshman year can be tapped for Orchesis. Two programs are presented during the year, showing the talent and ability of those active in the two organizations.

Folk dancing takes place at the spring Orchesis concert presented Mother's Day Weekend.

Pre-Orchesis members, Jane Wilson, Nancy Larson, Sue Dunlap, Kerstin Soderholm, Susan Reed, and Paula Dunlap practice for their fall program.

Helldivers participating in a float pattern are: Maureen Snow, Kay Barnes, Nancy Knox, Gwen Hyke, Marsha Gellert, and Dianna Kinzer.

The four spooks try to trap the devil with a cape during a Mother's Day Weekend performance.

In a comedy act, policeman Tom Kirkland threatens to push tramp Frank Burlison into the pool.

Helldivers

The University of Idaho Helldivers Swimming Club had an eventful year under the direction of Tom Kirkland, president; Phyllis Rathbun, vice president; and Miss Laura Tuttle, advisor. They spent many hours in practice for their annual Mother's Day show and enjoyed a picnic at the end of the year to round out the year's activities.

Row One: Harold Hailey, Laura Tuttle, Candy Barnett, Marcia Gellert, Dianna Kinzer. Row Two: Kristi Pfaff, Joanne Bursch, Phyllis Rathbun, Nancy Knox, Nancy Shern, Pat Jordan, Joanne Schroeck, Rachael Norris, Gwen Hyke. Row Three: Becky Ranta, Christina Bergman, Claudia Blair, Pat Hine, Linda Lee, Margie Werner, Janet Jackson, Ken Koskella. Row Four: Barry Barnes, Pat Bergman, Frank Burlison, Mike Malcom, Pam Ponozzo, Tom Kirkland, Kris Kirkland, Jerry Spencer.

Campus Contributions

Faculty and students contributed a great deal to Idaho campus life. Students' recitals, plays, and art exhibits all expanded the cultural outlook.

Rhys Cort, a graduate student in fine art, shows his painting entitled "Wheat," which received the Grand Prize from the Moscow Fine Arts Association.

Russell Crockett pauses between numbers in his graduate recital

Mrs. McIver, physical education dance instructor, prepares for her solo modern dance recital.

Sigma Alpha Iota, women's music honorary, and Phi Mu Alpha Sinfonia, men's music honorary, pose after their spring concert of contemporary music.

ATHLETICS

Eva Holmes

Editor

"When the One Great Scorer comes
to write against your name—
He marks—not that you won or lost—
but how you played the game."

—Grantland Rice

ATHLETICS

Athletic Staffs

Football

Cross Country

Skiing

Basketball

Swimming

Baseball

Tennis

Golf

Wrestling

Intramurals

WRA

Tom Hartley
Athletic News
Editor

Paul Ostyn
Athletic
Director

Bob Miller
Equipment
Manager

"Packey" Boyle
Team Trainer

It's Vandal Country!

Vandals Claim Big Sky All-Sports Title

For the first time in the history of the University of Idaho, the Vandals won the All-Sports Big Sky Title. This all came about with powerful Gunderic-Gizeric gridironers, a nationally ranked basketball team by points, a great baseball team, a championship tennis team, sound competition in track, and a well-rounded minor sports division. The Vandals edged their nearest rival, Montana, by just four points. YEP, IT'S VANDAL COUNTRY!

Victory celebration is the activity on the Idaho bus after the Vandals' win over WSU.

Athletic Director Paul Ostyn presents basketball awards to Coach Jim Goddard (far right), Ed Haskins (center), and Jerry Skaife (left).

The "Old" Men of Football and Basketball

SENIOR LETTERMEN IN FOOTBALL

Row One: Dave Triplett, Pat Daily, Bill Scott, Charlie Jenkins, John Boisen. Row Two: Bob Bassett, Steve Buratto, Joe Chapman, "Soupy" Campbell, John Whitney.

SENIOR LETTERMEN IN BASKETBALL

John Rucker, Jerry Skaife, Ed Haskins

Gordon Matlock—Halftime, Ginny Eiden—Century Club, Barbara Hayden—Pom-Pon Girls, Mary Ellen Fairchild—Area Director, Susan Brands—Vandalettes, Don Schumacher—Pre-game Rally.

Rally Committee

Pom-Pon

Dawn Shepherd

Pam Poffenroth

Nancy Shelman

Row One: Doug Bishop, Ole Bergset, David McNaughton, Jerry Howard, Brent Brady, Joe Rodriguez, Barry Boydston, Gordon Larson, Dan Cammack, Rick Williamson, Carl King, Dwayne Turpin, Steve Calhoun, John Bryant. Row Two: Jim Jackson, Steve Ulrich, Ron Porter, Jon Seetin, Bill Buffon, Gary Fitzpatrick, Dick Arndt, Dave Triplett, Tim Lavens, John James, Jim Duffield, John Daniel, Bob McCray.

The purpose of "I" Club is to uphold school traditions at the University of Idaho and to act as a service organization at ball games. Members consist of varsity lettermen, for whom the University purchases "I" Club sweaters.

"I" Club

Girls

Judi Schedler

Margie Brunn

Barbara Hayden

Musseau's Vandals

Coach Steve Musseau and his Vandals trot onto the field. The Vandals broke even this season 5-5 and tied the Big Sky Championship with Weber State College.

(Left) The grid boss and his assistants: Row One: Al Daniels—offensive backfield coach, Jack Jacobsen—defensive backfield coach. Row Two: John Smith—defensive line coach, Steve Musseau—head coach, Walt Anderson—offensive line coach.
(Left Below) The Vandals at work

(Below) An air of concentration dominates the Vandal bench during the University of Washington game.

Idaho Gridders Find Fame and Fortune

"Thundering" Ray goes over Joe Dobson as he did many times to gain his 1,007 yards this season.

Big Ray receives his All-American award from Athletic Director Paul Ostyn.

Five Idaho "Grid" Vandals were picked as "futures" or drafted by both the AFL and NFL teams. This brings Idaho's drafting list for pro football to 36.

RAY MILLER
Future
Green Bay Packers
New York Jets

LaVERL PRATT
Future
St. Louis Cardinals
San Diego Chargers

BILL SCOTT
Drafted
San Diego Chargers

DICK ARNDT
Future
Los Angeles Rams
Denver Broncos

JOE DOBSON
Drafted
Pittsburgh Steelers

JACK BRYANT
Guard
6'2", 209 lb., Sr.

STEVE BURATTO
Center
6', 210 lb., Sr.

JERRY CAMPBELL
Linebacker
6', 205 lb., Sr.

JOE CHAPMAN
End
6', 180 lb., Sr.

PAT DAILY
Wingback
5'9", 177 lb., Sr.

CHARLIE JENKINS
Deep Back
6', 203 lb., Jr.

RON PORTER
Linebacker
6'3", 219 lb., Jr.

DAVE TRIPLETT
Guard
6', 207 lb., Sr.

JOHN WHITNEY
End
6'4", 210 lb., Sr.

IDAHO **9**

Washington **14**

Tim Lavens, Idaho's setback, gains yardage against University of Washington. Although the Vandals came out short on the scoreboard, they excelled the Huskies in rushing and passing yardage.

Idaho	Statistics	Washington
12	First Downs	12
95	Rushing Yardage	78
121	Passing Yardage	62
14-28	Passes	11-16
2	Passes Intercepted By	2
6-38.3	Punts	6-38.7
3	Fumbles Lost	2
73	Yards Penalized	45

Coach Steve Musseau's Vandals opened the 1965 gridiron season in Seattle, losing 14-9 to the University of Washington Huskies. The Vandals battled hard through the first three quarters to hold a 9-7 lead only to have the Huskies pull out a win with a last-quarter touchdown. Despite the opening loss, the Vandals displayed themselves well by gaining more yardage than the Huskies both on the ground and in the air.

AL BUSBY
Tackle
6', 217 lb., Jr.

JOHN DANIEL
Guard
6'2", 207 lb., Jr.

JOHN FORURIA
Quarterback
6'2", 191 lb., Jr.

"Jump, Little Man!" Joe Chapman (88) goes up to try to catch a pass from quarterback John Foruria.

The Idaho Vandals bounced back from their opening loss to defeat the San Jose Spartans 17-7. The Vandals marched the opening kickoff back 66 yards in 11 plays for a touchdown. Ray McDonald did the honors on the one-yard plunge. Late in the first half, John Foruria ran 24 yards on an option for a touchdown to give Idaho a 14-7 halftime lead. Darrell Danielson finished the scoring in the second half with a 36-yard field goal. The win evened the Vandals' record at 1-1.

IDAHO - - - - - 17

San Jose - - - - - 7

Idaho	Statistics	San Jose
14	First Downs	14
204	Rushing Yardage	68
71	Passing Yardage	162
6-15	Passes	10-17
11	Passes Intercepted By	0
4-37.8	Punts	4-40.2
3	Fumbles Lost	2
46	Yards Penalized	20

TIM LAVENS
Setback
6'3", 230 lb., Jr.

BILL BUFTON
End
6'3", 210 lb., Jr.

BOB SKUSE
Center
6'1", 196 lb., Jr.

TOM STEPHENS
Defensive End
6'2", 210 lb., Jr.

Pat Daily, Idaho's wingback, makes the Vandal's final effort of the day by scoring on an 8-yard run.

Quarterback John Foruria gains yardage on a keeper against Washington State University.

JOHN BOISEN
Guard
6'1", 226 lb., Sr.

DOUG BISHOP
Defensive Halfback
5'10", 175 lb., Jr.

BYRON STRICKLAND
Wingback
5'11", 175 lb., Jr.

JOE McCOLLUM
Wingback
5'9", 165 lb., Jr.

IDAHO - - - - - **17**

Washington State - - - - - **13**

The Idaho Vandals came up with their second win of the season by defeating the W.S.U. Cougars 17-13. Idaho's "Gizeric's" made the difference with alert defense. By capitalizing a W.S.U. fumble, the Vandals ended the first half with a field goal booted by Darrell Danielson. Fumbles plagued both teams. Early in the third quarter the Vandals got their first touchdown of the day as John Foruria rolled out a keeper and romped the 12 yards to pay-dirt. Jerry Cambell kicked the extra point. In the fourth quarter W.S.U. took advantage of an Idaho fumble and scored, making 10-7. The Vandals took the kickoff and pushed 63 yards in 13 plays to score. final effort came on an 8-yard run by Pat Daily; Campbell again kicked the point. With another Idaho fumble, the Cougars got their second touchdown game, making the score 17-13.

Idaho Vandal Pat Daily rips in for the touchdown against Utah State.

DARRELL DANIELSON
Setback
5'7", 170 lb., Soph.

PAT DAVIDSON
Safety
5'9", 171 lb., Soph.

GARY FITZPATRICK
Tackle
6'4", 238 lb., Jr.

BUTCH SLAUGHTER
Setback
5'9", 188 lb., Jr.

IDAHO - - - - - **19**

Utah State - - - - - **30**

Idaho	Statistics	Utah State
13	First Downs	21
90	Rushing Yardage	225
154	Passing Yardage	118
10-25	Passes	8-17
1	Passes Intercepted	2
5-46	Punts	5-42.8
2	Fumbles Lost	4
35	Yards Penalized	20

Bill Scott, defensive halfback, gains yardage on a punt return.

IDAHO **14**

Oregon State **16**

A field goal was the deciding factor, and the Idaho Vandals were handed their third loss of the gridiron season by the Oregon State University Beavers. The Vandals scored their first touchdown on a one-yard plunge by Ray McDonald; Jerry Campbell kicked the extra point. Later in the second quarter, the Beavers scored a questionable T.D. against a great goal line stand by the Gizerics. The try for extra point was successful, tying the score 7-7. Just before the end of the half, O.S.U. booted a 36 yard field goal, closing the first half with a 10-7 lead. In the third quarter Idaho took advantage of an Oregon State fumble to set up their second and final touchdown of the day. Joe Rodriguez marched the Gunderics from his own 30 yard line to the 6 yard line, then carried the ball in himself. Campbell kicked the extra point. The Beavers then drove in for a second touchdown. The try for extra point failed, making the score 16-14 Oregon State.

JERRY AHLIN
Defensive End—Quarterback
6'4", 195 lb., Jr.

JOE RODRIGUEZ
Quarterback
6', 200 lb., Jr.

IDAHO **35**

Montana **7**

Through the teamwork of Joe Dobson and Ray McDonald, the Idaho Vandals tromped the Montana Grizzlies 35-7. Idaho scored first on a 41-yard field goal, booted by Darrell Danielson after a Gunderics' drive was cut short by a penalty. In the second quarter Idaho's big tackle Joe Dobson lead the blocking and McDonald ran 13 yards for Idaho's first touchdown of the day. The Gizerics then got in the act when Byron Strickland snagged a Montana bomb and trotted 40 yards for another Vandal T.D. By halftime McDonald had scored again on a one yard plunge and the Vandals led 22-0. The third quarter brought another touchdown, with the Dobson-McDonald team. The fourth quarter saw McDonald gallop 58 yards to his final T.D. of the day and his longest run of his collegiate career. Montana finally got on the scoreboard when McDonald fumbled the ball on his own 5 yard line, and it bounced into the end zone. Montana's Doug McDonald pounced on it, making the final score 35-7.

Vandals Joe Dobson and Bill Scott demonstrate defense

The Vandals were plagued with fumbles and injuries and were downed by Weber State 14-7. The first quarter was scoreless; but in the second, Idaho began to drive and scored their one and only touchdown on a pitchout from Rodriguez to McDonald. Jerry Campbell kicked the extra point. Weber State then got into the act and scored on a quarterback sneak. At halftime the score stood 7-7. During the third quarter, both quarterback Joe Rodriguez and deepback Ray McDonald were injured. McDonald did get back into the game but was used only as a decoy. Fumbles stopped the Vandals during the remainder of the game. Weber State scored their second touchdown on a 7-yard end sweep. The attempt for the extra point was good, making the final score 14-7.

IDAHO - - - - - 7

Weber State - - - - 14

IDAHO - - - - - 15

Idaho State - - - - - 7

It took the Idaho Vandals three quarters, but they finally came through with a come-from-behind Homecoming victory. Idaho State scored their lone touchdown with a 3-yard pass in the second quarter and held the Vandals to a 7-0 halftime score. Throughout the third quarter it was a seesaw battle with neither side being able to capitalize on the other's mistakes. Finally, in the fourth quarter the Vandals came to life. Idaho's first T.D. came when Ray McDonald plunged into the end zone. Rodriguez rolled out on a keeper and ran the ball over for the 2-point conversion, giving the Vandals an 8-7 lead. Idaho finished it when Rodriguez rolled to his left and pitched to McDonald, who ran 66 yards to wrap up a 15-7 victory for the Vandals.

Well, catch a few, drop a few—with a little help.

Idaho's deepback Charlie Jenkins carries the ball during the Homecoming game against Idaho State.

IDAHO - - - - - 54

Montana State - - - - 0

Idaho ended its football season on a good note by stomping the Montana State University Bobcats 54-0. The day was right for the slaughter, too, with heavy rain, mud, and cold. The Vandals scored 27 points in the first quarter. The first touchdown came when Tim Lavens ran over left end and into the end zone on an 8-yard run. Jerry Campbell booted the extra point. The Bobcats then fumbled on their own 15 yard line and Idaho took advantage of it. Joe Rodriguez ran the final 3 yards for the Vandals' second touchdown of the day. Again, Campbell put the pigskin through the uprights for the extra point. Another Montana State fumble and "Big" Ray made the first of his three first-half touchdowns. By halftime the score stood 34-0. The second half was much the same as the first with Idaho scoring 20 more points, bringing the final score to 54-0.

Cross-Country Team Wins Big Sky Crown

Although the Idaho cross-country team dropped every one of their dual meets, they staged an upset and won the Big Sky Championship. Coach Doug MacFarland was named Big Sky Cross-County Coach of the year. In the final standings of the championship meet, Idaho had four men in the top twelve: Ted Quirk, fourth; Mike Anderson, sixth; Rod Winther, eighth; and Ken Hann, twelfth.

Row One: Rod Winther, Mike Bunney. Row Two: Chuck Fleiger, Ken Hann, Ted Quirk, Mike Anderson, Coach Doug MacFarland

Skiing

Row One: Barry Boydston, Ole Bergset, Michael Rowles. Row Two: Brent Brady, Bjorn Juvet, Jon Seetin, David McNaughton.

Jon Seetin places second in the slalom at the Big Sky Ski Championships in Bozeman, Montana.

4 VANDALS QUALIFY FOR NCAA MEET

The Idaho Ski Team began its season soon after school started with workouts and soccer games. The first meet, U. of W. the host, (Vandals placed third) was well remembered as our cross-country team was pushed off a bridge into a creek during the race. The NCAA Qualifying Meet was sponsored by the Idaho team with the help of McCall-area Vandal Boosters and Brundage Mountain. The Vandals placed second with Jon Seetin, Ole Bergset, Bjorn Juvet, and Mike Rowles eligible for the NCAA Championships. The Vandal team finished the season in the best form of the year, winning first in the alpine and second in the nordic events at the Big Sky Ski Championships in Bozeman, Montana.

John Otsbo, coach and second from left, and five members of his team stop to eat on the return trip from the Big Ski Championships.

The Run-'N'-Shoot Vandals

Coach Jim Goddard and his Vandals fought to a 12-14 record this year. Jerry Skaife, team captain, became the new all-time leading scorer with 17.1, sixth on the total scorers list, and fifth for field goals. Ed Haskins matched the one-game field goal record of 16, captured the one-game free throw mark, and had a game average of 11. John Rucker was the Vandals' leading rebounder with 246. Rod Bohman posted a season field goal average of .530. Three Idaho cagers were named to the Big Sky Conference teams: Jerry Skaife, John Rucker, and Bob Pipkin.

Head Basketball Coach
JIM GODDARD

Ed Haskins lets one of his long outside shots go, against Utah State

Jerry Skaife drives down court past Seattle

Senior John Rucker scores for the Vandals

Three Top Scorers to Leave

Three seniors, Jerry Skaife, John Rucker, and Ed Haskins, will be leaving the maple court this year; but they will be remembered—Skaife for his hustle, Rucker for his great rebounding, and Haskins for his beautiful outside shots.

Bill Smith fights to control the jump as Ed Haskins (21) and John Rucker look on

(right)
Jerry Skaife

(below)
John Rucker

(below, right)
Ed Haskins

Dave Schlotthauer and Ed Haskins fight to cover the boards.

Shifty Jerry Skaife brings the ball across the mid-court line into his own territory

Row One: Jerry Skaife, Mike Wicks, Ed Haskins, Rod Bohman, Ulyssee Benjamin, Coach Jim Goddard.
 Row Two: Dave Schlotthauer, Rick Day, Craig Johnson, John James, Jim Duffield—manager, Packey
 Boyle—trainer, Row Three: Dave Dillion, Bill Smith, John Rucker, Wayne Anderson—assistant coach.
 Not Pictured: Bob Pipkin.

Season's Record

This season the University of Idaho Vandal basketball team fought to a record of 12-14, the best in three years. The Vandal cagers placed second in two tournaments, the K of C Tourney and the Lobo Tourney. Six Vandals averaged over ten points per game: Jerry Skaife with 18.4; Bob Pipkin with 16.9; John Rucker, 13; Dave Schlotthauer, 13.3; Ed Haskins, 12.1; and Rod Bohman, 11.6. Three cagers were named to the Big Sky All-Conference Team; Jerry Skaife was placed as a first-team guard and both John Rucker and Bob Pipkin were given honorable mentions. In the rebound department, John Rucker led the field with 264.

Big Sky Conference

The Vandals' Big Sky record for the 1965-66 season was 2-8. Many of these games were squeakers. Idaho's biggest problem came in controlling the boards, while their greatest defense was the run-and-shoot method. Idaho won the King Spud Trophy by defeating Idaho State two out of three times.

ED HASKINS
Forward
6'2" Senior

JOHN RUCKER
Guard
6'3" Senior

JERRY SKAIFE
Guard—Captain
5'11" Senior

ROD BOHMAN
Forward—Guard
6'2" Junior

BOB PIPKIN
Forward
6'3" Junior

DAVE SCHLOTTHAUER
Forward—Center
6'8" Junior

John Rucker snags another rebound as Dave Schlotthauer (50), Ed Haskins (21), Bob Pipkin (51), and Jerry Skaife (20) look on.

JOHN JAMES
Forward—Guard
6'4" Sophomore

BILL SMITH
Forward
6'4" Junior

DAVE DILLION
Forward
6'6" Sophomore

The crowd at Memorial Gymnasium watches as Rod Bohman puts up a cripper.

Guard John Rucker (14) fires as Ed Haskins (21) and Bill Smith (52) wait for a rebound.

MIKE WICKS
Guard
6' Junior

CRAIG JOHNSON
Forward-Guard
6'3" Sophomore

RICK DAY
Forward-Guard
6'4" Sophomore

Row One: Bill Stillmaker, Frank Burlison, Kris Kirkland, Tom Kirkland, Steve Calhoun.
 Row Two: Mike Powell, Dennis Jones, Bill Ross, Dick Curtis, Courtney Chamberlain, Row
 Three: Dave Grieve, Larry Harris. Not Pictured: Mike Cryder, Bob Harder, Bryon
 Anderson, Ed Williams, Grant Stoddard.

Swimming

With no way of recruiting good, strong swimmers and no big pool, the Vandal watermen finished the season especially well. To prove it, they can post a 5-7 record.

DENNIS JONES
 Butterfly

STEVE CALHOUN
 Freestyle—Distance

Kris Kirkland demonstrates a good racing dive

EDDIE WILLIAMS
Diver

"Swimmers to your mark!"

LARRY HARRIS
Backstroker

Smile! You're on Candid Camera!

Baseball

The Idaho Vandals had their most successful season in the history of baseball at Idaho. They finished the season with a record of 34-9, the title of Big Sky Champions, and the glory of District Seven NCAA Runners-up. Coach Wayne Anderson was named Big Sky Coach of the Year for the second time in three seasons. And to top it off, 13 Vandals were named to at least one All-Star, All-Conference, or All-Tournament team during the season.

COACH WAYNE ANDERSON

One of Idaho's top hitters, Gary Luce, bats against Yakima (above).

Rich Toney plays first base. (left)

GARY JOHNSON
Shortstop

JIM SPENCER
Outfielder

WALLY POSEY
Catcher

STEVE MOEN
First Base

Dennis Sumner slides in safe at second during action against Yakima.

You may be speedy, fella'; but you are still out with Rich Toney playing first

Jim Spencer bats against Yakima

Sorry, Frank, but that is the way it goes some-times.

BILL STONEMAN
Pitcher

KEN JOHNSON
Pitcher

MIKE LAMB
Pitcher

FRANK REBERGER
Pitcher

DOYLE DeMOND
Third Base

DEAN CHERBAS
Outfielder

GARY LUCE
Outfielder

RICH TONEY
First Base

First Row: Simmons, Adams, Spencer, Lamb, Reberger, Stith, Snider, G. Johnson, DeMond, LeFleur. Row Two: Everitt, Luce, Dean, K. Johnson, Toney, Stoneman, Posey, Taylor, Mcen, Cherbas, Anderson.

Baseball

Pitching Staff: Bill Stoneman, Al Simmons, Mike Lamb. Not Pictured, Frank Reberger and Ken Johnson.

AL SIMMONS
Pitcher

MIKE EVERITT
Outfielder—Second Base

WAYNE DEAN
Outfielder

WAYNE ADAMS
Second Base

SAMMIE SNIDER
Catcher—Outfielder

Row One: Doug MacFarlane—coach, Ted Quirk, Rod Winther, Virgil Kearney. Row Two: Jack McDonald, Charlie Jenkins, Ray McDonald, George Smith, Joe McCollum, Bob Skuse.

Track

The University of Idaho Vandal track team captured second place in the Big Sky Conference this season behind Idaho State. Most of the weight was carried by Ray McDonald with his performance in the shot put (his new conference record of 56' 6"), long jump, and the discus.

Steve Clark runs after the exchange during the mile relay.

Steve Brown, freshman high jumper, clears the bar.

"Up and Over" by Jim Jackson, pole vaulter.

Track

Joe McCollum, 100-yard, 220-yard, and mile relay man, comes out of the blocks.

George Smith hits the tape on the final leg of the mile relay.

With a look of determination, Terry Shirley competes for Idaho.

Steve Brown, freshman high jumper, is another Idaho winner. He set a new Big Sky Conference record 6' 10¹/₄". Brown is a wonder for he never had a pair of spikes on before he came to Idaho.

Ray McDonald, Idaho track star, sends the discus through the air.

The final Big Sky standings for the 1966 season were:

1. Idaho State	151
2. Idaho	87
3. Montana	83
4. Weber State	63
5. Montana State	52

Manuel Murrell, the Long Beach Gold Bricker, participates in the long jump.

Powerful Charlie Jenkins fires out of the blocks

The Vandals finished their golf season with a third place in the Big Sky Golf Championship Meet behind Montana and Gonzaga. Four Idaho clubmen were named to the Big Sky Second Team. Dave Driscoll led the team, followed by Dick Trail, Alex Talmant, and Bob Erickson.

Golfers Place Third in Big Sky Tourney

Coach Dick Snyder presents the Most Valuable Player Award to Dick Trail

KNEELING: Alex Talmant, Dick Trail, Bob Erickson. STANDING: Mike Carter, John Green, Phil Stonebreaker.

DICK SNYDER
Golf Coach

The University of Idaho tennis team had a good season under the coaching of Dave Gunderson; they won the Big Sky Tennis Championship. In singles the Vandals placed one, two, three, and four with Bill Evans, Keith Reis, Doug Denney, and Lee Takahashi. The 1966 record they boast is 4-0. Coach Dave Gunderson was named Big Sky Tennis Coach of the Year.

Idaho Netmen Take Big Sky Title

LEE TAKAHASHI

DON PATCH

(lower left) KEITH REIS

Row One: Lee Takahashi, Keith Reis, Bob Powell, Bill Evans. Row Two: Coach Dave Gunderson, Doug Denney, Frank Newman, Jeff Flynn, Don Patch.

BOB POWELL

DON PATCH

Row One: Dan Cammack (152), Gordon Larson (167), Mike Day (177), Dave Engels (167) Mike Maywhoor (191), John Brookman (137). Row Two: Carl King (123), Dale Mowrer (137), Charles Hinds (123), Rick Williamson (130).

Vandal Wrestling

The Idaho wrestling team placed fifth in the Big Sky Conference with a 5-5 record. This is the matmen's first year of competition. Four Vandals placed in the championship meet at Bozeman. They were Pete Vallya, Bob McCray, Mike Day, and John Brookman.

The SAE's proudly take the intramural honors

OVERALL SAE's
Fred Batt, Gary Nyberg, and trophy

INTRAMURAL MANAGERS AND OFFICERS

Row One: Steve Woods, T. T. Yeumans, Vic Garmley, Kris Kirkland—President, Clem Parberry, Jim Mix, Charles Hinds, Glen Schorzman, Jim Bilodeau. Row Two: Dick Vester, Jerry Nelson, Tom Dietrich, Fred Batt, Les Fowers, Steve Oliver, Rich Lohman, Vic Zgorzelski, Jay Kalbus, Fred Durham, Al Corn, Mike Simpson, Dennis Rhodes, Larry Church, Jim Schwayer, Jim Blamires, Jim Winger, Kent Warner. Not Pictured: Terry Taylor.

Campus Intramurals

TOUGH FOOTBALL CHAMPS—SIGMA NU

Row One: Bob Barlow, Bill Johnson, Ed Arndt, Earl Jorgensen, Jerry Koester, Boyd Baker. Row Two: Darrell Blades, Bill Morschick, Gary Woodman, Mike Eugene, Tom Fairchild, Ralph Maddness, Mike Gray, Dennis Taggart. Not Pictured: Bob Dixon, John Thomas, Frank Reberger, Gary Peters, Gary Morgan.

CROSS-COUNTRY CHAMPS—ATO

Jon Bloxham, Jerry McKee, Jim McElroy. Not Pictured: Steve Richards.

"A" BASKETBALL CHAMPS—ATO

Vic Zgorzelski, Tom Richards, Bob Emehisor, Mike Wicks, John Bardelli, Larry MacGuffie, Jim Duffield, Larry Suppington.

VOLLEYBALL—DELTA TAU DELTA

Row One: Dennis Poffenroth, Duane Goicoechea, Bill Closson, Gordon Judd. Row Two: Jim Currie, Dick Curtis, Tom Little, Bob Bruce.

Intramurals

"TURKEY TROT" WINNER—SIGMA CHI
Jeff Inglis

"B" BASKETBALL CHAMPS—WILLIS SWEET
Ray Lundeen, Dave Grebil, Dave Vieira, Jim Bloxom,
Mike Everman, Gregg Higgs.

SWIM CHAMPS—BETA THETA PI
Row One: Jim Mundt, Mark Smith, Gil Simpson.
Row Two: Kris Kirkland (coach), Bill Gigray, Rod
Uglen, Barry Barnes.

FINAL STANDINGS					
1. SAE	1,965.0	11. WSH	1,521.0	21. BH	1,152.5
2. ATO	1,895.5	12. LH	1,518.5	22. LCA	1,011.8
3. BTP	1,885.3	13. SN	1,483.2	23. CC	968.3
4. PDT	1,855.0	14. McH	1,482.5	24. PKA	959.2
5. DTD	1,813.5	15. PKT	1,460.0	25. GrH	891.3
6. PGD	1,805.5	16. SC	1,430.3	26. SnH	836.5
7. DC	1,772.5	17. TC	1,320.0	27. FH	746.0
8. CH	1,681.2	18. KS	1,333.3	28. LDS	688.0
9. UH	1,610.7	19. DSP	1,309.8	29. TMA	580.5
10. GH	1,538.0	20. TKE	1,287.0	30. Mos. Hot.	115.0

TABLE TENNIS SINGLES CHAMP—KAPPA SIG
Joe Karroum

TABLE TENNIS DOUBLES CHAMPS—GAULT
Larry Kirk, Jim Winger

HANDBALL CHAMPS—BETA THETA PI
Ron Dean, Wayne Dean

TRACK CHAMPS—ATO
 Row One: Tom Barbour,
 Jon Bloxham, Jim Swank,
 Larry MacGuffie. Row Two:
 Steve Richards, Mike
 Wicks, Bob Emehiser, Jim
 McElroy, Ray Chatfield.
 Not Pictured: Mel Jones,
 John James, Chuck Kozak,
 Dennis Carlson, Dave
 Schlotthauer, Barry De-
 Lange.

SKI CHAMPS—PHI DELT
 Roger Kilgore, Jim Robson, Paul Nyman

POOL CHAMP—FIJI
 Eddie Evans

HORSESHOE CHAMPS—SAE
 Jim Pilcher, Don Eisman, Gregg Hanson

WEIGHT LIFTING CHAMPS—PHI DELTS
 Row One: Gary Huler, Dave Brown, Paul Nyman.
 Row Two: Mike Williams, Wayne Westberg, Mike
 Brady.

TENNIS DOUBLES CHAMPS—ATO
Kermit Scarborough and Chuck Kozak

SOFTBALL CHAMPS—SAE
Kneeling: Steve Kirkham, Kirk Williams, Gary Reber,
John Whitney, Dick Charles, Jerry Waide, Kregg Hanson.
Standing: Rick Carr, Gary Allan, Dave Severn, Rick Wall.

Campus Intramurals

When the SAE's won the softball championship, they clinched their bid for the campus intramural all-around-champions title. They collected 1,965 points, which put them well ahead of the ATO's with 1,895.5 points and second place.

GOLF CHAMPS—DELTA TAU DELTA
Kneeling: Bob Bruce
Standing: Dennis Poffonroth, Charles Vester, Thomas Dickey

(above) The intramural track meet included a close 50-yard
(below) Huh, wonder what he is doing here

Women's Recreation Association is primarily to create a greater interest in sports and physical fitness among the women students of the University of Idaho. The organization provides many different types of activities for college coeds.

Women's Recreation Association

(right) DG's try their hardest in WRA action

(below) Bev Hendry and her teammate have fun playing volleyball

(below right) The Women's Gymnasium is the scene of the badminton tournament.

Hays Hall Takes Track Title

WRA provides fun, relaxation, and physical recreation for all University women who desire to participate. Through the Women's Recreation Association, as well as the Women's "I" Club and PEM Club, the University woman is able to stay trim and healthy.

Good spike is executed by a WRA volleyball player.

An Alpha Chi run comes home in the championship game.

Gloria Gleming, Hays Hall, crosses her fingers and wins the broad jump with a jump of 13'6".

Ethel Steel's Wilda Dennis, the speed demon, anchors her house's 440-yard relay.

Would you believe—badminton?

Oh, boy! Here's some third-base action during the WRA soft-ball tournament.

Girls from all parts of campus stop by the women's gymnasium to vote for second semester WRA officers.

Betty Hammond, Hays Hall, wins the discus with a throw of 94'9"

(below) The plate umpire and catcher concentrate on the ball
(far below) Shellie McKeen, mistress of ceremonies, announces the tapping of Women's "I" Club members at the WRA Recognition and Awards Ceremonies.

**W
R
A**

Hays Hall won the WRA track meet with 37½ points, and Ethel Steel House placed second with 25. The meet included 440-yard relay, 50-, 100-, and 220-yard dashes, shot put, discus, softball throw, long jump, and three-legged sack race. The events produced a lot of tired girls but a lot of fun.

ORGANIZATIONS

Janice Scheel

Editor

Two roads diverged in a yellow wood,
And sorry I could not travel both
And be one traveler, long I stood
And looked down one as far as I could
To where it bent in the undergrowth;

Then took the other, as just as fair,
And having perhaps the better claim,
Because it was grassy and wanted wear;

Two roads diverged in a wood, and I—
I took the one less traveled by,
And that has made all the difference.

—Robert Frost

ORGANIZATIONS

ASUI

Religious Groups

Communications

Honoraries

Clubs

ROTC

A
S
U
I

The University of Idaho is unique in the fact that it offers its students many opportunities that are not readily available at most universities. One of these opportunities is that of allowing its students to participate in many of the decision-making processes that mean so much to the operation of our school. This process is known as student government. Student government gives every student the opportunity to broaden his education and to better prepare himself for the paths of life that lie ahead. Whether a student is an active participant or not, he has in some way during his time at the University benefited from some of its functions. It may be anything from attending an athletic event that students helped schedule, to attending a performance of a big name entertainer, to filling out a class evaluation form; he can not escape the range of student government's activities.

Let all of us remember that a University's value is measured in part by the accomplishments of the alumni. It is because of the loyalty and ambition of our alumni that the University has achieved its present standards. As each of us goes out into the world, let us not forget the spark that kindled the flame of our success, our Alma Mater, the University of Idaho.

William Vern McCann, Jr.
A.S.U.I. President
1965-1966

Executive Board

This year's Executive Board was one to initiate new projects and ideas. The main topic of the year was the Student Government Review and Revision Board Report. Board members did detailed research on the current ASUI structure and problems in its efficiency. They also came up with some proposals concerning necessary changes to improve communications and to delineate the lines of authority. Some other changes suggested from this report included the separation of the executive-legislative branch of the government from the stronger judicial system. The off-campus housing situation was an issue of importance this year also. Work was started with city officials on the adoption of city ordinances governing minimum health and safety standards. The formation of an inspection board is in the offing. Under the direction of the Education Improvement Committee, the ground work was done for both teacher and course evaluation next year.

The Board held a luncheon for high school student body presidents before the Boise game. This was followed by discussion groups and an informal orientation session on the University of Idaho and the ASUI. They also met with the Moscow Chamber of Commerce and other civic groups on behalf of the students.

The 1965-66 ASUI Executive Board was one of both accomplishment and service to the University of Idaho and the state.

Row One: Ruth Ann Knapp, Dianne Green, Dr. Gittins—Advisor, Bill McCann—President, Dave McClusky. Row Two: Mick Morfitt, Bob Aldridge, Don Fry, Ken Johnson, Denny Dobbin, Judy Manville, Lon Atchley.

DAVID McCLUSKY
ASUI Vice President

DR. ARTHUR GITTINS
Executive Board Advisor

Dianne Green

Lon Atchley
Judy Manville

Denny Dobbin
Mick Morfitt
Ruth Ann Knapp

Ken Johnson
Bob Aldridge
Don Fry

Student Union Office

Situated in the Student Union Building, the Student Union Office was the hub of most of the activities on campus as well as coordinator and director of SUB activities. Under the supervision of Gale Mix, General Manager, many conventions, meetings, and programs were sponsored in the SUB's modern conference rooms, the Ballroom, and the Borah Theatre. Ann Marie Rytting, conference and social coordinator, helped arrange SUB activities. As program advisor, Maun Rudisill assisted student and campus organizations with their various programs and drives. The office and cafeteria staff also kept business running smoothly.

GALE MIX
General Manager
ASUI Student Union Operations

HARRY E. TODD
Night Manager

ANN MARIE RYTTING
Conference and Social
Coordinator

MAUN RUDISILL
Program Advisor

Carl Johannesen—Office Staff, Sandra Laughlin—Administrative Assistant, and Marilyn Hutchinson—Office Staff.

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

Activities

AREA DIRECTORS

Harold Sasaki, Dave McClusky, Maun Rudisill, Mary Fairchild, Ray Fortin, Jim Freeman, Margie Felton, Glen Atchley.

PUBLICITY AREA

Diana Llewellyn—Campus Calendar, Jim Barlow—Personnel Recruitment, Ray Fortin—Area Director, Gary Vest—Publicity. Not Pictured: Bill Wilson—Opinion Poll.

BUDGET AREA

Harold Sasaki—Budget Area Director

Council

RECREATION AREA

Art Peavey—Indoor Recreation, Margie Felton—Area Director, Ken Hall—SUB Films, Margaret Heglar—Mother's Weekend, Mike Skok—Mother's Weekend, Leslie Matthews—Kiddies' Christmas Party.

EDUCATIONAL-CULTURAL AREA

Pat Morris—Model United Nations, Susan Daniel—Coffee Hours and Forums, Laddie Tlucek—International Student, Jim Freeman—Area Director, Richard Kunter—Stereo Room. Not Pictured: Ruth Christensen—International Student, Judy Rice—Model United Nations, Kathy Harrison—Art Exhibits.

Activities Council coordinates all student activities on campus. Under the direction of ASUI Vice President Dave McClusky, the Council also carries out all programming within the Student Union Building and helps bring student opinion to the Student Union Board.

SOCIAL COMMITTEE

Row One: Dick Slaughter—New Student Days, Sandy Wood—SUB Open House, Gayle Cobb—Hospitality, Betty Kytönen—Blue Bucket, Glen Atchley—Area Director. Row Two: Kay Hostetler—Dance, Gwen Tolmie—Hospitality, Lynn Andrews—Blue Bucket, Lois Grieve—TGIF.

Public Relations

GARY MAHN
Public Relations Director

Public Relations, in its third year at the University, worked to better the relationship of the University of Idaho with the City of Moscow and the State of Idaho. Preparing fair exhibits and publicizing the U. of I. throughout the state was the job of the PR director and his assistant. Gary Mahn also attended E-Board meetings to better acquaint student leaders with the problem of publicity and goodwill. A special banquet was also held in conjunction with the Boise football game at which time Idaho student leaders talked with student body leaders of various high schools throughout the state.

JOHN COOKSEY
Assistant PR Director

Religious Directors Association

Dr. Stanley Thomas, Methodist, CCC Director; Rev. Andrew Schumacher, Catholic Chaplain; Karl Koch, Lutheran; Chad Boliek, Presbyterian; The Rev. Roger Williams, Episcopal Chaplain.

Campus Church Centers

Dr. Thomas Walenta, chairman of the Fund Raising Committee for the new St. Augustine's Catholic Student Center, speaks at the ground-breaking ceremony. Pictured in the background are Father Schmidt and Father Schumacher. The new building will serve as a center of students' religious, intellectual, and social activities.

The L.D.S. Institute, established by the Church of Jesus Christ of Latter Day Saints, sponsors the activities of the Mutual Improvement Association. MIA participants enjoy dances, games, and retreats as well as various classes offered at the Institute.

The Campus Christian Center, known as the CCC, serves as campus home for several denominations, including Methodist, Presbyterian, Baptist, Lutheran, Christian, and Nazarene. The Center offers a quiet lounge and group companionship to interested students.

The Canterbury House is the center of activities and discussions for the Episcopal Church student group.

ROGER WILLIAMS FELLOWSHIP

Roger Williams Fellowship is a Baptist students' group which meets Sunday evening for discussions, guest speakers, meaningful worship, or games and song.

Row One: George Wong, Elizabeth Dillon, Harlen Harmon, Jim Rogers, Fred Burton, George Baker, Jill Jeffers, Row Two: Mary Jane Horton, Al Vernon, Jon Wells, Row Three: Anna Dixon, Diane Lind, Carol Fuller, Jane Miesbach, Jean Gardner, Ann Hildebrand, Sherry Clark, Row Four: Rev. and Mrs. Richard Grader—Advisors, Angela Wells, Janette Higgins, Dave Hopper, Carole Eakin, George Wells.

Church Groups

DISCIPLE STUDENT FELLOWSHIP

Disciple Student Fellowship is a group of college students serving the First Christian Church. They participate in community service, Bible study, retreats, and other religious endeavors.

Row One: Judy VanderDoes, Ruth Van Slyke, Kathi Barrett, Marilyn Durbin, Ada Anderson, Cathy Nelson, Rebecca Butler, Sonja Hauxwell—Advisor, Judy Johnson, Row Two: Don Hauxwell—Advisor, William Motzer, David LaCoste, Lester Lanphear, Robert Smith, William Anderson, Carl Van Slyke, Kenneth Stamper, Ronald Carlson—President, David Knapp, Roger Emmen.

INTERVARSITY CHRISTIAN FELLOWSHIP

InterVarsity Christian Fellowship is an inter-denominational protestant group. Meeting weekly, members discuss subjects of religious interest.

Row One: Richard Fletcher, Carol Henriksen, Janet Nichols, Nancy Todd, John Baker, Row Two: Edson Peck, Leland Books, Edgar Simmons, Everett Paul, Kenneth Myers.

WESLEY FOUNDATION

The Methodist Church student group, Wesley Foundation, meets Sunday evenings for a light supper, discussion, and worship. The group also sponsors parties and weekend retreats.

Row One: Darrell Bolz, Carol Blue, Judy Heidel, Dale Ogle, Howard Morrison, Rev. Don Yates, Row Two: Steve Spyker, Kent Aggers, Connie Batelaan, Harry Bilger, Sally Perrine, John Dawson, Ruth McClure, Kermit Staggers, David Mansfield, Jay Thurmand.

Church Groups

BRESEE FELLOWSHIP

Nazarene students participate each week in programs and discussion sessions sponsored by the Bresee Fellowship.

Row One: Richard Fletcher, Fredrick Funk, Janet Nichols, Anita Robinson, Mrs. Alvin Aller, Alvin Aller, Row Two: Everett Paul, John Couzens, John Baker, Philip Robinson, Kenneth Myers.

ST. AUGUSTINE'S CATHOLIC CENTER

St. Augustine's Catholic Center provides a program for Catholic students which emphasizes religious, intellectual, and social activities. Participants enjoy parties, retreats, and an annual visit to St. Joseph's Children's Home. The group also publishes a student newspaper, Apologia.

Row One: Ann Baker, Michelle Dumas, Barbara Howard, Kay Mathews, Sue Spencer, Ellen Driscoll, Row Two: Tom Shields, Tom Schotzko, Don Schumacher, Bill Spores, Rev. Andrew Schumacher—Chaplain, Don Stewart, Bill Bryson, John Breden, Stewart Sprenger, Joe Norrish.

Campus Union Party

CUP is a cross-campus political party whose purposes are to promote a united and informed student body, to nominate and elect its candidates to ASUI offices, and to investigate and obtain student opinion of issues. Membership is open to all students.

Row One: Steve Peck, Dennis Bodily, Robert Knittel, Randy Stamper, Terry Gough, Sam Bacharach. Row Two: Marilyn Ashbaugh, Helen Cooke, Ruth Ann Knapp, Betsy Wickes, Margaret Heglar, Jim Bower, Margie Felton, Dianne Green—President, Viki Marconi, Penny Gale, Nadene Kontola, Karen Velasquez, Lois Grieve, Judy Stube. Row Three: Dianna Dobbin, Emma Sawyer, Linda Watts, Leslie Matthews, Denny Dobbin, Bill Kyle, Mike McCoy, Wayne Selvig, Alan Cameron, Fred Mack, Wally Butler, Chris Hull, Jim England, Robert Sparks, Bob Collison, Lee Davis.

Cross-Campus Alliance Party

C-Cap is a student political party with the aims of presenting a campus-wide ticket while promoting and sustaining cross-campus relations. Members also present student views and vie for seats in student government.

Kent Aggers, Mike Wetherell, Mike Brassey—President, Joel Wilson. Row Two: Roy Haney, Ginny Eiden, Mike Rowles, Peni Bodine, Mike Skok, Gary Vest.

Gem of the Mountains

CAROLYN RAVENSCROFT SMITH
Gem Co-Editor

WANDA SORENSEN
Gem Co-Editor

The Gem staff worked hard throughout the year to meet deadlines and schedule pictures. Not pictured is Susan Irwin, associate editor first semester.

JANICE SCHEEL
Gem Associate Editor

ACTIVITIES STAFF

Scheduling pictures of all campus activities with the photographer keeps activities editor, Jane Miesbach, working throughout the academic year. Busy writing copy for these pictures are her staff: Steve Waldham, Ann Fretwell, Andrea Schumacker (standing), Jane Miesbach. Not pictured: Suzanne Gurnsey.

ACADEMIC STAFF

Trying to match the busy daily schedules of teachers and groups with photographers and staff members, and doing a good job of it, Lyn Rogstad and her staff call their year "busy." Staff: Ted Chandler, Lyn Rogstad.

CLASSES STAFF

The confusing business of matching names to pictures falls to classes editor, June Lay, and her staff members. By developing an assembly line, they are able to obtain efficiency. Staff: C. Rae Smith, Molly George, June Lay. Not pictured: Carol Welch.

Gem of the Mountains

ORGANIZATIONS STAFF

Janice Scheel assumed the responsibility of section head at the latter part of the first semester; and under her leadership, the staff learns all about U. of I. organizations. Staff: Janice Scheel, Jeanne Lyon, Jill Jeffers, Jeanie Schorzman.

Jon Wells, our assistant photographer, gets much thanks for his help.

The man with the camera, Arden Literal, deserves a lot of thanks for spending another year with the Gem. He has saved us more than once by taking and printing last-minute pictures.

ATHLETICS STAFF

Eva Holmes, coming in near the middle of the year and doing two semesters' work in one, is often assisted by Jill Jeffers from the organizations staff.

Gem of the Mountains

RESIDENCES STAFF

Under the leadership of Linda Niemeier (second from left), residences staff members Sheila Dwyer, Pat Neasham, and Steve Fields draw layouts and alphabetize houses and names. Not pictured: Karen Arndt.

STAFF

Each time a student's picture appears in the Gem, Ruth Ann Knapp (section head) and Joan Maltz must list the page number next to the corresponding name. Joan serves also as an all-around helper for the staff; and Ruth Ann gets the big, final job of typing over 100 pages of index in copy sheet form.

OFFICE STAFF

Joy Anderson and Kathy Cunningham, section head, spend many hours fighting carbons. Assigned the task of sending about 400 pages through the proofing-typing process, these girls are in big demand after pages are compiled. Not pictured: Polly Thompson.

Idaho Argonaut

Jim Darris, Roger Anderson, and Judy Siddoway—News Reporters;
Jean Monroe and Ellen Ostheller—News Editors.

JANE WATTS
Editor, First Semester

MIKE SEIBERT
Managing Editor

Donna Dwiggins—Copy Reader, Dick Sherman—Sports Reporter,
Jane Watts—Editor, Penny Craig—Copy Reader.

LEO JEFFRES
Editor, Second Semester

JULIE ANDERSON
Social Editor

Idaho Argonaut

The University of Idaho's newspaper, The Idaho Argonaut, underwent changes this year which will help improve future publications. Under the direction of Jane Watts, first-semester Jason, and Leo Jeffres, second-semester Jason, the Arg printed more pages in its issues twice a week to cover campus activities. The editorial page was emphasized and many new issues were discussed: off-campus housing, junior and senior keys, teacher evaluation sheets, the SCRUB Report (Student Government Review and Revision Board), and demonstrations on Viet Nam. The Mother's Day and "Oklahoma" issues featured color pictures. The Arg received an All-American rating from the Associated Collegiate Press, placing it in the top 10 or 15 per cent of their class.

Idaho Argonaut members confer on editorial matters in these two candid shots.

Row One: Larry Seale, Jim England, Barb Young, Jane Whithed, Emma Sawyer, Jeanette Choules, Dick Sherman, Walt Johnson—Advisor. Row Two: George Baker, Paul Jackson, Jim Davis, Greg Melton, Mike Jessup, Dennis Voyce, Harlen D. Harmon. Row Three: Steve Snyder, Charlie Johnson, Jim Kuehn, Gene Harris, Al Christie, Al Burgemeister—Chief Engineer, Mark DeVries, Willard L. Gribble—station manager.

KUOI

Will Gribble, as station manager of KUOI, is responsible for the organization and coordination of operations, management, and equipment of the station. He is the official representative of KUOI for the University and for the ASUI.

Willard Gribble—station manager, Dick Sherman, and Jim Kuehn made up the sports crew which broadcasted the basketball games.

The secretarial staff, in charge of mailing and filing, includes Jeanette Choules, Emma Sawyer, program director; Jane Whithed, music coordinator; and Barb Young.

Jim Davis, KUOI news director, coordinates all news broadcasts.

KUOI

KUOI is the only station in the Northwest both owned and operated exclusively by students. As the voice of the Vandal, KUOI advertises campus activities, broadcasts Frosh and Varsity basketball games, and plays a varying format of music.

Left to right: The engineering staff is in charge of KUOI's mechanical program and consists of Greg Melton; Al Burgemeister, chief engineer; Jim Kuehn; and Al Christie.

Terry Deles, chief announcer first semester, was in charge of announcer schedules.

Row One: Jane Millensifer, Jeanne Davis, Virginia Miller, Margaret Heglar, Margie Felton, Paula Spence—President, Dean Neely—Advisor, Mike Gagon, Gail Leichner, Kim Cunningham, Julie Joslin, Lenore Drayton. Row Two: Jana Hill, Gail Hanninen, Georgia Anderson, Lin Hintze, Celesta Martin, Anne Rush, Donna Gibson, Betty Ann Bower, Ann Simpson, Kathy Stone, Jean Cline, Jean Monroe, Joan Eismann, Lynn Visnes, Dawn Hoduffer, Helen Scott, Camilla Good, Mary Bjstrom.

AWS

All women enrolled at the University of Idaho are members of Associated Women Students. The president and one representative from each women's living group compose the governing body. The purpose of AWS is to coordinate women's programs, to establish and maintain regulations concerning women's standards, to promote social and cultural activities, and to provide leadership opportunities.

PAULA SPENCE
President

MIKE GAGON
Vice President

GAIL LEICHNER
Secretary

MARGARET HEGLAR
A.W.S. Contact

MARGIE FELTON
Treasurer

Mortar Board

Pat Alexander
Mary Bjstrom
Jean Cline

Penny Craig
Judy Erwin
Joanne Fry

Donna Gibson
Dianne Green
Betty J. Harris

Judy Heidel
Judy Manville
Carolyn R. Smith

Carolyn Stephens
Melanie F. Stradley
Donna Sutton

Sharon Swenson
Jana S. Vosika

Linda Werner

A national honorary for senior University women, Mortar Board promotes scholarship among its members and on campus and serves the University through such projects as Narthex Table, honoring outstanding junior women, and May Fete. The group's activities are financed by the "Mortar Board Mum" sale held every fall before Homecoming. Members are selected on a basis of outstanding scholarship, leadership, and service to the University of Idaho, and are tapped at May Fete.

Bill McCann
Fred Freeman

Lon Atchley
Bob Bartlett

Dave McClusky
Bob Dutton

Joe Goffinet
Mick Morfitt

Silver Lance

Silver Lance is a Senior Men's Service Honorary. Its eight members, tapped at May Fete at the end of their junior year, are chosen on a basis of scholarship and campus activities.

Spurs is a Sophomore Women's Honorary. Membership is based on scholarship, activities, and an interest in the campus and community. Members carry out their "at your service" motto while ushering at games, plays, and films. Some of the annual traditions are assisting the freshman women to move in during the fall, secret sisters, carolling at Christmas with the IK's, Spur-O-Grams on April Fool's Day, supporting a Korean orphan, and sponsoring the Song Fest on Mother's Day Weekend. The advisor for the group is Miss Rosemary Aten.

Row One: Rose Zubizarreta, Diane Beyeler, Susan Siddoway, Janette Higgins, Dolores Philleo, Sandra Wood, Pam Ickes. Row Two: Darlene Haagenson—Junior Advisor, Candi Chamberlain, Sue Buyny, Donna Morris, Pat McCollister, Miss Rosemary Aten—Advisor, Linda Dailey, Joanne Martin, Marsha McComas, Sue Cairns, Phyllis Rathbun, Janet Berry—Junior Advisor. Row Three: Pam Poffenroth, Judy Joslin, Peggy Bauman, Sue Yount, Jane Johnson, Barbara Carnefix, Nadene Kantola, Marie Warnholz, Janice Scheel, Daryl Hatch, Carol Robinson, Joan Eismann, Pat Nikkola, Ann Cartwright, Jeanne Giff, Alison Gregory, Barbara Hite, Marsha Kent.

Spurs

Spurs take time out from their many service activities for a spring picnic

PAT McCOLLISTER
President

Row One: Russell Pool, Mike Brassey, Phil Peterson, Randy Byers, Rob Pabst, Steve Perkins, Paul Bishop, Bill Wilson, Kenny Agenbroad, Rick Tolmie. Row Two: Dennis McCormick, Jim Watt, Steve Bell, Tom Barbour, Steve Richards, Tim Bartlett, Doug Robertson, John Pederson, Terry Gough, Michael Barainca, Fred Burton, Ted Quirk, Mike Rowles. Row Three: Gary Vest, Pat Duicy, Terry White, Tom Gannon, Bill Kemp, Craig Storti, Steve "O" Oliver, David Weeks, Dick Wilson, David Moore, Jim Bower, Ernie Hunter, Jim England, Jim Meidinger, Gary Koester, Chuck Williams. Back Row: Tom Cunningham, Richard Stivers, Don Neglay, John Knowlton, Larry Church, Robert Wanstad, Bob Williams, Steve Ayers, Gail Ater, Steve Fields, Jim LaRue, Dorin Balls, Mike Brown, Jerry Gates, Earl Higginson, James Syme.

Mike Rowles helps move freshmen into their dorms.

IK's

IK OFFICERS

Denis DeFrancesco—Worthy Recorder, Stewart Sprenger—Page Trainer, Dick Rush—Duke, Tom Shields—Expansion Officer, John Brookman—Horrible Executioner.

Members of the national sophomore men's honorary, Intercollegiate Knights, are selected in April from the freshman class on the basis of academic achievement and participation in university activities. Using as their motto, "Service, Sacrifice, and Loyalty," IK's help with various campus activities.

They begin each year by assisting freshmen to move in; during the year they serve as ushers and registration workers. IK's help with the blood and cancer drives, organize used-book sales each semester, and sponsor the annual Miss University of Idaho pageant.

Blue Key is an upperclassmen's service honorary whose membership is limited to 35 men and is based on leadership, activities, and a scholastic average above the all-men's average. Members publish the Kampus Key, a directory of University of Idaho students, and annually sponsor the Blue Key Talent Show.

Blue Key

Row One: Ray Fortin, Joe McCollum. Row Two: Joe Goffinet, Dennis Welch, Kenlon Johnson, Don Mottinger—President, Lon Atchley, Jerry Howard, Denny Dobbins, Laddie Tlucek. Row Three: Gary Mahn, Haven Hendricks, Rick Hicks, Bob Bartlett, John Cooksey, Bill McCann, Dick Rush, Bob Thiessen, "Ingo" Johannesen, Mick Morfitt, Harold Sasaki, Glen Atchley.

Century Club, numbering over eighty freshman women, has participated actively on campus this year. Members usher at Homecoming, cheer at games, present rally skits, and generally promote school spirit. Next year, this club hopes to further increase the scope of its activities.

Century Club

Row One: Maloney, Davis, Johnston, Snow, Jackson, Jennings, Thompson—President, Ganmon, Woerman, Eiden, Brown, Jensen, McConnell, Maltz, Taylor. Row Two: Hieby, Johnson, Bulcher, Flack, Smith, Johnson, Kindschy, Dobler, Fisher, Creek, Martinson, Cunningham, McKay, Torpa, Matthaeus, Culp, Andersen, Schmidt, Johnston, Hunt, Turnhill, Foster. Row Three: Hubbard, Young, Shoemaker, Haskins, Smith, Hervey, White, Choules, Kendall, Redman, Fairburn, Northrop, Davis, Aden, Dwyer, Loman, Arnt, English, Leek.

Alpha Phi Omega

Row One: Dewey Newman, Bill Allred, Rick Haynes, Greg Melton, Mike Dewey, Nathan Leigh, Elbert Barton, Gary Clark, Terry Gough. Row Two: Richard Abrams, Bob Oenning, Bob Frank, Don Zook, Mike Lowe, John Palmer, Frank Sawyer, John Specht, Gary Strong, Art Small. Row Three: Joseph Tassinari, Michael McKown, Jim Freeman, Roger Lackey, Rich Lohman, Mike Nonini, Dick Sparks, Montie Ralstin, Kenneth Buck, Jan Harms, Jim Rickerd, Tom Beck, Gordon Smith, Norm Ace, Troy Rollins.

Alpha Phi Omega is a national service fraternity for college and university men who have a 2.2 G.P.A. and have performed a pledgship of service. The objective of this group is to be of service to the campus in any way it can.

For the first time since its origin 26 years ago, Alpha Phi has a sponsor group. Following interviews and an informal meeting with the men, 17 finalists were chosen. The sponsors assist the chapter in its projects. The annual projects of the APO include the Safety Car Check, Coat Checks at the various dances on campus, assistance in registration, and a Peace Corps liaison. APO also publishes the "I," a student literary magazine.

OFFICERS

Row One: Terry Gough, Glenda Walradt, Amie Paroz, Mike Dewey, Gordon Smith. Row Two: Dewey Newman, Bill Allred, Jim Freeman, Dick Sparks, Jan Harms, Commander Barton.

SPONSORS

Row One: Trudy Williams, Judy Swager, Julie Weber, Pat Beaudoin, Nancy Dalke, Diana Dobbin. Row Two: Ann Fretwell, Amie Paroz, Sue Blackaller, Joyce Bakes, Jeanette Choules, Sue Irwin, Glenda Walradt, Andee Kanta.

Pan Hellenic

Pan Hellenic Council is a national organization of collegiate sorority women whose purpose is to maintain fine standards and cooperation among sororities. It supervises the woman's rushing program and meets throughout the year to discuss various problems and activities. Members consist of the president and one delegate from each sorority.

Row One: Margaret Heglar, Jean Cline, Judy Manville, President; Dean Marjorie Neely, Advisor; Ann Baker, Patti Thompson, Kitty Collins, Gwen Tolmie, Julie Joslin. Row Two: Julie Anderson, Margie Felton, Linda Werner, Carol Robinson, Donna Gibson, Betty Ann Bower, Lynn Visnes, Gail Lechner, Lou Benoit, Sandy Brown.

JUDY MANVILLE
President

Junior Pan Hellenic

Junior Pan Hellenic assists Pan Hellenic in promoting unity and closer relations between sorority women and in helping with projects throughout the year. Members, consisting of each pledge class president and one freshman representative from each sorority, work with Pan Hellenic to acquaint freshman women with its purpose.

Row One: Kathy Siddoway, Julie Everett, Susie Williams, Sandi Smith, Maile Morrison. Row Two: Jeanne Davis, Sue Filster, Rosemary Baldwin, Meri Lynn Ott, Margie Werner, Candy Watson, Jody Angell, Robin Bush, Betty Jo Brower.

Interfraternity Council

The governing body of the fraternity system at the University of Idaho is the Interfraternity Council. The purpose of the Council is to improve the fraternity system and to create a better understanding between the living groups. Meetings are held at a different fraternity house each month and are attended by the president and one representative from each fraternity.

Row One: Tom Barbour, Jim Watt, Rob Pabst, Don Mottinger, Kermit Scarborough, Tom Neary, Scott Reed, Don Caskey, Ron Walters. Row Two: Russell Pool, Mark Smith, Joe McCollum, Mike McMurray, Guy Wicks, Gary Chipman, Rod Bohman, Jerry Agenbroad, Dennis Welch, Larry Wilcox, Bob Haynes. Row Three: Lynn Manus, Jim Bower, Pat Duecy, Steve Beer, Max Hoskins, Tom Cunningham, Dwight Board, George Corrigan, Rob Wade, Tim Coulter, Darwin Yoder, Rich Alexander.

GARY CHIPMAN
President, I.F.C.

Junior IFC

The Junior Interfraternity Council consists of one freshman representative from each fraternity. Junior IFC works in conjunction with the Interfraternity Council to maintain an atmosphere of cooperation and interest among fraternity freshmen.

Rodney Bohman—Advisor, Allyn Woerman, Tom Crowley, Mike Powell, Jim Walton, Rich Alexander, Terry Babin, Randy Stone. Row Two: Jim Hatch, Darwin Yoder, Rob Struthers, Tim Coulter, Jody Olson, Don Baranco, Earl Jorgensen, Kenneth Stamper.

Residence Hall Council

Residence Hall Council is the Residence Hall Association's executive agency. The Council promotes mutual interest, unifies and strengthens collective voices, aids in meeting challenges of increased enrollment, and improves the images of University residence halls. Membership consists of the president and one elected representative from each living group.

Row One: Twyla Brunson, Georgia Anderson, Sue Snyder, Carolyn Moore, Amie Paroz, Myrna Lienhard, Anne Rush, Chris DeThomas, Nola Sezimoro, Kim Cunningham, Janean Wickham, Lin Hintze, Vicky Green, Celesta Martin, Marian Johnson, Shirley Harris, Christina Wood. Row Two: Gary Koester, Thomas Walls, Richard Fish, Robert Spanbauer, Dave Hyde, Brian Hess, Mike Nonini, Chuck Turner, Diane Williams, John Crutcher, Roger Lackey, Art Crane, Leo Cromwell, Dewey Newman, Richard Reed, Robert Cameron.

Mosaic

Mosaic recognizes students who have shown leadership ability, have contributed much to the residence hall system on campus, and have good academic standing. Each spring this group sponsors the RHA Officer Workshop. Membership in Mosaic is limited to ten upperclassmen chosen from dormitory residents at the University.

Row One: Marian Johnson, Peggy Cuddihy, Ellen Driscoll, Vicky Green, Janet Walker, Karen Nelson, Anne Rush, Celesta Martin, Barbara Yoshita. Row Two: Leo Cromwell, Gary Fieback, John Crutcher, Tom Pageler, Lon Atchley, Art Crane, Dave Hyde, Bob Knittel, Bob Cameron.

Cosmopolitan Club

Cosmopolitan Club furthers understanding between foreign and American students through the exchange of ideas and cultures. This organization is open to all students and residents of the Moscow area.

Row One: Monir Basstanpour, Susan Vent, Mary Thiruvathukal, Mrs. J. Walter Johnson, Marlene McGown, Susie Smith, Judi Fisher, Linda Elder, C. Merritt. Row Two: Manoutchehr Basstanpour, Amorteza Koloushani, M. Nasim Khan, N. Manvel Lillehaugen, Husnu Oktulmus, John Sall—President, Dara Patel, Dayo Fabiyi, Pradip V. Patel, Ashwin R. Patel, Pradeep Sonawala. Row Three: Ghadir Rad, Pourjabaralizadeh Iraj, Bob Owen, Alberto Kramarski, J. Walter Johnson, M. B. Stickney, Olu Awe. Row Four: Luke Boyd, Johnson Eije, Frank Farahanchi, Quereshi M. Anwar, Vernon Curts, Mohammad Ashrafi, Dave Elder, Chang-Min Shen, Abdu H. Lasan, Mohamed H. Takroni.

Vandalettes

Vandalettes is a precision marching unit which performs at athletic events and in parades. Members are tapped after they are judged in a tryout performance. They can be upperclass coeds or freshmen, and membership lasts as long as they are enrolled in the university.

Front Row: Jeanne Lyon, Sandi Smith, Linda Werner, Jean Hancock, Susan Brands—President, Lynn Sanderson, Jeanie Gibb, Barbara Howard. Row Two: Deanna Wiley, Judy Vincent, Julie Everett, Vicki Haight, Jane Johnson, Kaye Nally, Georgia Lemich, Peggy Harrison, Pam Taylor, Gail Leichner, Susan Daniels, Elizabeth Jones, Vicki Chapin, Bonnie McIntosh. Back Row: Millie Swanson, Janet Severance, Linda Knudsen, Linda Hackins, Dolores Smith, Linda Frazier, Margie Werner, Jane Langley, Janean Wickham, Barbara Arnt, Trudy Williams, Pam Stafford, Janet Jackson, Rachel Norris, Corinne Rowland, Mary Flack.

Election Board

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

Row One: Lynn Andrews, Bonnie Hutchinson, Susan Mortensen, Sharon Meacham, Gwen Tolmie, Gail Hanninen, Sue Storey. Row Two: David McClusky, George Buxton, Jim Avery, Jim Barker, Jon Anderson, Bill Gigray, Ken Koskella, Jack Fullwiler.

Student Union Board

The Student Union Board recommends policy to the President of the University with respect to the general operation and management of the Student Union Building.

Row One: Gale Mix, Carolyn Stephens, Elna Grahm, Daryl Hatch. Row Two: Dave McClusky, Bob Hughes, Harold Sasaki, John Dixon, Fred Winkler, J. W. Watts. Not Pictured: Captain Harry Davey, Dean Marjorie Noely, Margie Felton, Bill McCann.

ICEP

The Idaho Center for Education and Politics is a bi-partisan political organization. Its purpose is to acquaint University students with the American political process and increase their understanding of its problems and advantages. It sponsors a mock political conference in the spring.

Row One: Lon Woodbury—President, Dennis Bodily, Terry Gough, Judi Fisher, Hazel Perks, Barbara Swenson, Peni Bodine, Kathleen McCarthy, Boyd A. Martin—Advisor. Row Two: Jim Tegan, Ginny Eiden, Lee Davis, M. E. Wetherell, Marilyn Weeks, Roy Haney.

Young Democrats

The purpose of Young Democrats is to give students a practical knowledge of the American political system and to discuss Democratic philosophies. Any University student may join.

Officers are: Mike Wetherell—President, Roy Haney—Vice President, Lee Davis—Secretary, and Robert Sparks—Treasurer.

Agronomy Club

The Agronomy Club, composed of students with majors in bio-chemistry, soils, and agronomy, meets monthly to study various phases of research as presented by guests speakers. The group publishes the "Idaho Agronomist," a report of research projects by faculty and experiment stations, which includes articles on breeding and diseases.

Row One: Paul Yamamoto, Gene Jagels, Duane Erickson, Carolyn Cook, Glen Atchley—President, M. A. Foobers—Advisor, C. I. Seely, Howard Bird. Row Two: Myron Huettig, Jerry Atkins, Cecil Johnson, Dell May, Gary Higgins, Alan Lansing, Don Vannoy, Wayne McProud.

University 4-H Club

The University 4-H Club is a group of collegiate 4-H Club members who meet monthly for varied programs and other activities. Events of the 1965-66 year included reports of IFYE delegates, of National 4-H Conference, and of the Canadian 4-H Club Congress. The group also sponsored an exchange with the WSU 4-H Club and helped plan events of the state summer 4-H Congress held on campus every June.

Row One: Annette Fluke, Judy Turnbull, Kathy McKay, Kris Melton, Phyllis Washburn, Christine Berglund, Lois Abo, Ann Hildebrand, Vicki Bruce. Row Two: Dorothy Hole, David Fortier, Dave Hash, Ron Scott, Linda McDaniel, Beth Campbell, Carol Henriksen, Afton McDonald, Allan Ravenscroft—President, Greg Melton. Row Three: Maurice Johnson, Gary Faletti, Dean Falk, Tom Church, Carl Brood, Larry Church, Randy Capps, Jerry Howard.

Phi Beta Lambda

Phi Beta Lambda, the newest honorary on campus, chooses as its members those students who will be future leaders in the fields of business education and office administration. In the interest of furthering scholarship, leadership, and service, University of Idaho members host speakers monthly, discuss business trends, and hold a formal initiation and banquet in the spring.

Seated: Jane Millensifer, Karen Lundblad—President, Liz Jones, Glenda Weygandt. Standing: Linda Springer, Wanda Sorensen, Patsy Wolf, Mary Lou Unzicker. Not pictured: R. N. Kessel—Advisor.

Pi Gamma Mu

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

Row One: Dick Slaughter, William Greever—Advisor, Harry Harmsworth, Mick Morffitt—President, Carolyn Bowler, Jana Vosika, Sandy Brown, Cary Ambrose. Row Two: R. Hosack, Philip Felt, David Johnson, Patricia Morris, Melanie Wetter, Judy Rice, Carol Donner, Kandy Kemp, John Swayne, Charles Yoder, Rodney Peterson, Glenn Nichols, E. Malcolm Hause, F. Seaman.

Sigma Alpha Iota

Sigma Alpha Iota, a national music fraternity for women, is open to all music majors and minors with a 2.5 grade average and a 3.0 grade average in music courses. These girls usher at music recitals and concerts, host receptions for Community Concert artists, and sponsor an American Music Concert. The group also serenades the women's living groups in the fall in honor of new music majors and minors. This year they also were the demonstration group in an Idaho Pep Song Forum and co-sponsored a music department picnic with Phi Mu.

Row One: Daryl Hatch, Donna McMacken, Janet Satre, Diana Gray, Roberta Timm. Row Two: Carolynne Olson, Melinda Weeks, Angela Wells, Candy Creek, Carla Hennings, Joan Arford, Twyla Brunson, Karen Bauer, Susan Norrell. Row Three: Betty Webster, Donna Batee, Sharon Weller, Liz Hoss, Ruth Ann Knapp—President, Kim Cunningham, Sherry Wiethelm, Rosanne Becker, Dianne Green.

Curtain Club

Students interested in drama must earn a total of 200 points through participation in productions before they are considered for membership in Curtain Club. The group's purpose is to further campus and community interest in drama.

Row One: Gary Ambrose, Synthia Woodcock, Jean Collette—Advisor. Standing: Don Volk, Karen Longeteig, Nickie McDonnell, Walter Brennan, Julie Martineau—President.

Theta Sigma Phi

Theta Sigma Phi, a women's journalism honorary, works to promote interest in journalism among students. Members, who are selected as juniors, must be majoring in journalism, have high scholarship, and be doing exceptional work in campus journalism.

Row One: Jane Watts, Mike Seibert, Helen Black, Christy Magnuson. Row Two: Valerie South, Jean Monroe, Ellen Ostheller. Not Pictured: Helen Cross—Professional Advisor, Rose Weber—Professional Member, and Walter Stewart—Faculty Advisor.

Sigma Delta Chi

Sigma Delta Chi, a national journalism fraternity, provides members an opportunity to associate with professional men in the fields of journalism, radio, and television. The honorary chooses members from students who have achieved a sophomore standing and are active in campus journalism.

Professor Cross—Advisor, Leo Jeffres, John James, Jim Herndon, Jim Peterson.

Delta Sigma Rho

Delta Sigma Rho is an honorary for students in debate. To be eligible, a student must have competed in at least six debates and have sophomore standing.

Dan Williams, Bob Marley, Troy Smith, Mike Wetherell, A. E. Whitehead, Coleen Waid—President, John Cossel, Steven Perkins.

Alpha Zeta

Alpha Zeta is an agricultural honorary which promotes scholarship and leadership among its members, provides various services for the College of Agriculture, and strives for better relations between "Ag" students and faculty. To be eligible for membership 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: Melvin Myers, Bert Brackett, Virgil Stevens, Dale Ogle, Norman Lohr, Gary DeHaas, Milton Osgood, Myron Juettig, Dennis Stady. Row Two: Edwin Stains, Bob Stovey, Paul Yamamoto, John Sharp, Craig Anderson, Haven Hendricks—Chancellor, Steve Schmidt, Larry Butterfield, Bob Haynes, Ray Miller, Karl Nelson. Row Three: Robert Long, Richard Moore, Gary Chipman, Jeff Anderson, Steve Dobson, George Hamilton, Lloyd Eakin, David Hopper, Duane Erickson, Carl Van Slyke, Bill Young, George Wells, David DeKay.

Mu Epsilon Delta

MED, the pre-medical honorary, encourages excellence in scholarship and promotes cooperation among pre-medical and medical students and the faculty. Second-semester sophomores in pre-med or pre-dent with a 3.0 accumulative grade point are eligible to be tapped.

Row One: Tom Kirkland, Judy Flakerud, Janet Cox, Janet Finley, Marilyn Jones, Sharon Granlund, Carol Groves, Norman Lohr. Row Two: Kent Russell, Bob St. Clair, Sherm Ely, Roger Roth, David McClusky, Max Walker, Keith Swenson, Dennis Stady. Row Three: Bob Williams, Boyd Earl, Doug Boyd, Larry Gridley, Tim Lavens, David McNaughton, Bob Seale, James Kelley.

Bench and Bar

Bench and Bar unifies and organizes students in the College of Law. The organization coordinates ideas of students and faculty and helps orient freshmen law students.

Row One: E. Brune, Steve Batt, John Sellman, Benny Blick, Peter McDermott, Nancy Nelson, David Ashbaugh, James Martsch, Kenneth Clarke, Wes Raber, Larry Grimes, Gary Morgan. Row Two: Mack Redford, Willis Sullivan, Byron Meredith, Bill Tway, Don Copple, James Herndon, James Sloan, Paul Jauregui, Gary Haman, David Johnson, William Hart, Dennis McLaughlin. Row Three: David Nauditt, James Manning, Edward Mayer, Jack Gjording, Stanbery Foster, William Morton, Richard Reed, W. Longeteig, John Church, Tim Nelson, John Ward, William Anderson, James Risch, Peter Ritteman. Row Four: William Priest, Don Hogaboam, John Myers, Robert Smith, Robert Tunnicliff, James Scoggin, Stephen Anderson, Charles Mooney, Faye Collier, Michael Gray, Larry Westberg, Ronald Graves, Arthur Bruce, Lance Fish, Max Jenkins, Craig Meadows. Row Five: Frank Peck, Rick Fancher, George Johnson, John Simko, Dennis Wheeler, Richard Greener, Kent Taylor, Charles Kozak, Jamie Morfitt, Russ Handley, Fred Decker, Alan Smith. Row Six: Robert Drummond, Lonny Suko, Dennison Smith, Richard Russell, William Carlson.

Phi Upsilon Omicron

To be eligible for Phi Upsilon Omicron, home economics service honorary, a girl must have a 2.8 accumulative for three semesters. This year the group's main service project was the designing and constructing of puppets for Project Head Start at Lapwai and Nampa and for the Opportunity School in Moscow.

Row One: Sue Cairns, Carolyn Ives, Kathy Farrell, Sue Woods, Diane Beyeler, Connie Hoffman, Sally Henden, Jean Taylor, Barbara Hite. Row Two: Anita Peutz, Marian Johnson, Thine Cochrane, Connie Wylie, Karen Johnson, Sue Langston, Mrs. Eugene Thompson, JoAnn Healea, Ruth Van Slyke, Goria Jones, Pat Pratt, Shirley Martinson, Jesse Lutes, Jane Derr, Becky Sue Butler.

Home Ec Club

By holding monthly meetings, presenting interesting lectures, and planning entertaining activities, the Home Economics Club hopes to increase the vocational interest of its members. This club is open to all home economics students.

Row One: Diane Beyeler, Connie Hoffman, Becky Sue Butler, Vicki Green—President, Janet Cochrell, Darlene Haagenson, Helen Black, Ida Glenn. Row Two: Shirley Newcomb—Faculty Advisor, Vicki Nuffer, Harriet Reape, Goria Jones, Lynn Kopp, Carol Henriksen, Marilyn Edmunds, Yvonne Ebel, Vicki Capps, Elaine Nielsen—Faculty Advisor. Row Three: Lelle Estes, Maxine Frei, JoAnne Mauth, Donna Taylor, Elizabeth Gabica, Eilene Tolman, Vera Lee Winward, Rosalie Ziegler, Judy Shoemaker, Marcia Epler.

The purpose of Phi Mu Alpha Sinfonia is to further good music. Each year the chapter sponsors an American Music Concert and a tea for students, faculty, and other persons interested in musical activities. Members also usher for recitals and concerts. Male students active in a musical organization and maintaining a 2.5 grade point may join.

Row One: George Skramstad, Adrian Nelson, Jim Hunt, Woody Bausch, Jeff Grimm—President, Dale Boning, John Lind, Lawrence Gee, Wayne McProud. Row Two: Bill Peterson, John Napoli, John Pederson, Jon Wells, Mark DeVries, Gary Nyberg, Bill Lee, Dave Wells. Row Three: Darold Kludt, Jonathon Henderson, Tom Beck, Garry Walker.

Phi Mu Alpha Sinfonia

Model UN

The membership of the Model UN consists of students who have a 2.0 accumulative average and are interested in the United Nations. This program acquaints the students with the activities of the UN. Delegates are chosen to attend the National Model United Nations where the University represents a foreign country.

Row One: Judy Rice, Pat Morris, Larry Munden, Linda Frazier, Hazel Perks. Row Two: Glen Schorzman, Charles Yoder, Orval Nutting, Mike Bradley, Pat Duicy, John Konen, Ron Yankey, Dennis Wiese, Jim Gilman, John Neale, Kirk Schmalz, Patty Pullen, Larry Seale, Dr. Borning.

Women's Rifle Team

Row One: Linda Fleetwood, Pam Kasworm, Jane Miesbach, Anita Robinson, Edie Saxton, Mary Christensen. Row Two: Miss Tuttle—Advisor, Karen Wallace, Sharon Herrett, Kristen Melton, Shari Bair, Norma Benda, George Moffitt—Instructor.

Pi Omicron Sigma

Row One: Tom Dickey, Jim Lyle, Walter Steffens, Max Walker, Mick Morfitt—President, Bob Bartlett, Ron Twilegar, Guy Wicks. Row Two: Larry Nye, Duane Goicoechea, Gary Chipman, Jerry Howard, John Baker, Lynn Manus, Dick Rush, Bob Thiessen, Ben Goddard, Dennis Welch, Don Mottinger.

The Institute of Electrical and Electronic Engineers

(Right) The IEEE display at the Engineers' Ball receives a lot of attention by displaying the sounds from the band in colors.

The Institute of Electrical and Electronic Engineers serves to promote communication between electrical engineering students and professional men. It is associated with the American Association of Electrical Engineers.

Row One: Lester Morfin, Ronald Wood, Garro Biladeau, Daniel Kenney, Ross Peterson, Calvin DeCoursey, Randolph Welch, Wesley Moore, John Mutch. Row Two: Everett Baily—Faculty Counselor, Robert Hinrichs, Denny Dobbin, Leon Brown, Bill Junk, Charles Hubbard—Chairman, Stewart Stanton, Carl Johnson, Kenneth Myers, H. E. Hatstrup—E. E. Head. Row Three: Larry Stamper, Kamlesh Sonawala, Mark Kreizenbeck, Blaine Hoalst, Steve Voss, Don Inouye, Marvin Hintz, Jerry Lively, Michael Giltzow, Gary Shramek, Kenneth Stamper, Dennis Timoskevich, Fergus Pilon. Row Four: Clyde Priddy, Allan Hutteball, Roger Chapin, Frank Vosika, Richard Lange, Ronald Perry, Dan Madden, Joe Kerbs, Gene Hite, Stanley Davis, Melvin Georgeson, James Henslee, Alvin Burge-meister.

Mechanical Engineers

Row One: Jim Hambleton, Larry May, Douglas Eld, Wayne Cook, Frederick Youngblood, Larry Herzinger, David Wilsey—Chairman, Christina Wood, Jasper Avery—Advisor, Roy Kasper, Don Mottinger, Steve Clinkosky. Row Two: Ted Kinnaman, Montie Brackee, Terry Ruddell, Pradip Patel, John Marlowe, Kenneth Laws, Crawford Byxbee, Larry Deeds, Donald Lagrou, Judd Reed, Dennis McMurtrey, Ralph Howell, James Hopson, Viggo Friling.

A better knowledge of theory and practice in the field of mechanical engineering is the purpose and goal of ASME, the American Society of Mechanical Engineers. Any student enrolled in the curriculum of mechanical engineering is eligible for membership.

Chemical Engineers

Row One: Ernie Lombard, Ken Hill, R. E. Warila, Phil Armstrong, Al Eigrin, Gene Livingston—President, Vic Gormley, Stephen Miller, Dale Nelson. Row Two: Fred Traxler, George Simmons, Sam Taylor, Steve Strecker, Gene Gerard, L. J. Gregory, Glen Schorzman, Alan Christie, Bob Terrell, Dean Siddoway, David Ericson.

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

Associate Engineers Council

Row One: Bill Junk—Secretary-Treasurer, Deena Williams, Larry Herzinger—President, Douglas Sprenger. Row Two: Dennis Arakaki, Larry Ruddell, John Mutch, Frederick Youngblood, Marvin Gabert.

The Associate Engineers Council coordinates the five technical engineering societies. Each society has two representatives who meet with other delegates monthly. The Council publishes the "Idaho Engineer," and sponsors the Engineers' Smoker and Ball.

Automotive Engineers

Row One: Fred Jones, Billy Prescott, Daryl Rodabaugh, Steve Tennyson, Bud Tracy—Chairman, Eric Hove, John Marlowe. Row Two: Terry Ruddell, James Maxey, Donald Dana, Dale Laird, Judd Reed, Tim Long, Steve Cinkosky, Professor D. E. Johnson—Advisor.

The Idaho Chapter of SAE is a student branch of the national organization. The students meet with professional members as they learn of the recent developments in their field. Anyone interested in the design and function of various engines may attend the bi-monthly meetings.

Civil Engineers

Row One: William A. Smith, Richard Bruesch, Darian Ingram, Peter Toves, Ronald Agenbroad, Koorosh Fouladpour, Charko Engstrom, Gary Janousek, Ronald Santi. Row Two: B. A. Brotnov, J. E. Rosholt, Marvin G. Gabert, Robert Hathaway, Stan Burns, Jesse Abbott—President, Ralph Geibel, Craig Norsen, Dan Yribar. Row Three: Bruce Erickson, Milford Miller, Don Pachner, Ron Vogt, Alvin Clark, David Kinzer, Clyde R. Gillespie, Scott Rustay, Willard C. Gribble, Kurt Shoufler, David Moore, Kerry Orcutt, Douglas Sprenger.

The Idaho Chapter of the ASCE provides information for students on trends, methods, and equipment concerning the field of civil engineering. Membership, open to all C.E. students, is designed to promote later interest in the professional organization.

Student Affiliate of ACS

The Student Affiliate of the American Chemical Society is designed to acquaint undergraduates enrolled in work leading to a degree in chemistry or chemical engineering with the professional society which represents the field of chemistry. Student members receive instruction in meeting organization and report representation as well as becoming versed in new developments of the field.

Row One: Elmer Raunio, Henry C. Arndt, Kathleen Marlow, Deena Williams, Evelyn McGown—President, Dale Ogle. Row Two: John K. Hartwell, Wayne Hoss, Kenneth Ash, Tom Soderling, Dave Brydl, Boyd Earl, Cecil Johnson.

Women's "I" Club

The Women's "I" Club is an honorary organization to further the Women's Recreation Association's program through participation. To be eligible a girl must have a 2.5 accumulative grade point and 40 participation points in WRA, plus leadership, sportsmanship, and enthusiasm. 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. Members usher at women's athletic events and take an overnight trip in the spring.

Row One: Wanda Sorensen, Pam DeMond, President; Dolores Philleo, Karleen Wilson. Row Two: Kathy Worsley, Cathy Youmans, Donna Olson, Sue Kennedy, Nelma Dennis. Row Three: Miss Betts, Advisor; Merle Brandau, Linda Werner, Christy Magnuson, Marilyn Ryan, Betty Neale, Cara Jones.

WRA

Fun, relaxation, and physical activity are provided for all University women who desire to take part in the Women's Recreation Association. WRA officers compose the WRA Board which controls the organization. A representative of each women's living group is on the WRA Intramural Board.

Row One: Miss Edith Betts, Advisor, Donna Olson, Kathy Field, Linda Dailey, Anne Lund, Mickey Powers.

PEM Club

This group includes women physical education majors and minors. PEM Club promotes interest in physical education through participation in sports and working on related activities.

Row One: Pat Bergman, Karleen Wilson, President; Kristi Pfaff, Becky Ranta, Virginia Wolf, Advisor. Row Two: Pam DeMond, Gloria Fleming, Carol Stevenson, Judy Harding, Sue Jennings, Sharon Bungum, Linda Fleetwood. Row Three: Linda Kantjas, Sadie Jones, Nancy Smith, Eva Holmes, Pam Ponzio, Jane Johnson.

Phi Epsilon Kappa

Phi Epsilon Kappa is the only national professional fraternity for male students and teachers of health, physical education, and recreation. It brings to its members a greater appreciation of their profession. Membership consists of physical education majors with a 2.3 accumulative grade point average.

Row One: Jim Fuller, Forest Hogaboam, Don Schumacher, Eric Kirkland, Clem Parberry, Leon Green, David Hansen, Jim Currie, Bill Closson, Bill Stoneman. Row Two: Row Watoow, Mike Hawley, Brian Casey, Gary Johnson, Bill Huizinga, Richard Pease, Hugh Fulton, Doug Hawkins, Mike Hopkins, Lee Takahashi, Charles Hinds.

Associated Foresters

The Associated Foresters is an organization designed to promote professional attitudes, ethics, and leadership among College of Forestry students. Annually it sponsors the events of Forestry Week.

Row One: Lee Books, Gene Eastman, Gary Sotterbeck, Robert Andreasen, Howard Wallace, Donald Wood, Charlie Boyer, James Wolfe, Joe Colwell, Jim Feist, John Specht. Row Two: Ed Swett, Gerry Queener, Troy Rollins, Keith Glover, Dale Bosworth, Bill Boyes, Leslie Betts, Barb Razdoroff, Allan Kyle—President, Larry Barker, Dan Gaithee, Richard Fletcher, John Howe, Doug Steinos, Ed Pommerening, Paul Gravells. Row Three: Phil Rosine, Larry Daniels, Mike Dewey, Jim Rickard, Douglas Bright, Lloyd Briscoe, Dean Huber, Bill Pickell, Eric Sipco, Bill Leege, Chuck Lorenz, John Rogers, Gil Lance, David Morey, Don Weatherhead. Row Four: Steve DeMasters, Jerry Lorenz, Larry Fryberg, Ray Keibler, Dean Kauffman, Louis Kuennen, Mike Bryder, LaVay Jeffries, Darryl Lee, Monte Barker, Ed Myers, Neal Powell, Ross Callaway, Tom Timbrell.

Vandal Flying Club

Anyone with the desire to learn to fly may become a member of the Vandal Flying Club. The group owns its own plane and flies from the Moscow-Pullman airport.

Bottom Row: Robert Furgason—Advisor, Harold Sasaki, Wrendon Hyder, Keith Forbes, Leroy Byers, Vance Penton. Top Row: Erin Talbott—President, Harvey Waldron—Instructor, Wes Baker—Instructor, Francis Gibson, Fred Youngblood, George Buxton, Loren Gray.

India Students' Association

The India Students' Association is composed of Indian nationals. The organization promotes cultural and educational matters among its members and promotes international goodwill between citizens of India and the United States.

Front Row: J. Walter Johnson, Vernon Curts, Mary V. Thiruvathukal, Kamlesh S. Sonawala, Vernon H. Burlison, Ernest Hartung, Dayal T. Meshri, Mrs. Vernon H. Burlison, Jayanti A. Patel. Back Row: Arvind M. Lothe, Joga Singh Dhaddey, Pradip V. Patel, Pradeep H. Sonawala, Khosrow Bahrami, Bhupendra Nath Misra, Abdu H. Lasan, Krishan, Ashwin R. Patel, Satism Kumar, Satpal Shergill.

AIA

The student chapter of the American Institute of Architects is actually a professional organization, but the members are architecture students. At the bimonthly meetings, speakers, films, and slides provide professional advice to the group.

Row One: Bert Matsumoto, Dann Dick, Dave Smith, Richard Owen—President, William B. McCroskey—Advisor, Garold Nyberg, Jan Owens. Row Two: George Bonucelli, Clifton Mills, Vern Martindale, Rod Shramek, Bill Reid, Charles Hansen, Rod Wheaton, Ritch Fenrich, Stan Nordby, Larry Harris, William Keefer, Keith L. Bentzen.

Little Sisters of Minerva

Little Sisters of Minerva are women students of the University who are tapped in the fall by the Sigma Alpha Epsilon fraternity. They are "big sisters" to the pledges of the fraternity and assist them with any problems they have throughout the year.

Row One: Kathy Wark, Karen Stillman, Tonya McMurtrey—President, Pat Anderson. Row Two: Gwen Tolmie, Ann Rutledge, Betty Ann Bower, Mary Whitesel, Connie Hoffbuhr, Judi Schedler, Penny Gale, Arvilla Nelson. Row Three: Frank Finlayson—Advisor, Karen Hoffbuhr, Leslie Ensign, Mary T. Blake, Julie Joslin, Marsha Leahy, Pam Poffenroth, Bonnie Zornik, Dan McFarland—Advisor.

Recreation Association

Beginning this year, the University offers a major in recreation. The U. of I. Student Recreation Association was organized to promote recreation education on the campus and also to serve as a unifying group for those students both majoring and minoring in recreation. 1965-66 was a year of organization and getting this new club "off the ground."

Dr. Schofer—Advisor, Jim Pope, Dick Phillips—President, Viki Marconi, Jane Tennyson, Charlie Jenkins, Randy Capps, Tim Bartlett. Not Pictured: John Duthie, Darryl Ailor, Wayne Adams.

Aldrich Entomology Club

The AEC unifies the Entomology Department as it enables the exchange of members' ideas. The club has both a business meeting and a social meeting each month. An annual picnic, a newsletter, and special meetings featuring guest speakers are among the Entomology Club's activities.

Row One: G. W. Bishop, R. L. Penrose, L. R. Tiong, D. L. Coates. Row Two: R. H. Ross, E. J. Allen, D. A. Barstow, S. D. Smith, M. Wh. Qureshi. Row Three: A. R. Grittins—Advisor, W. F. Barr, D. S. Horning, L. S. Hawkins, C. F. Harris. Row Four: E. R. Logan, G. G. Wilson, R. L. Wescott, H. C. Manis.

Ag Council

The purpose of Ag Council is to coordinate the activities of the subsidiary agriculture clubs. Membership consists of two students chosen from each agricultural division. They hold monthly meetings and an Agriculture Week featuring special events.

Row One: Jan Jones, Bert Brackett, Karl Nelson—President, Craig Anderson, Roger Hamilton. Row Two: Duane Erickson, Bob Callison, Ray Miller, Haven Hendricks, Jack Davis. Row Three: Skip Chilberg, Arthur Shoemaker, Paul Yamamoto, John Baker—Advisor.

Collegiate FFA

The college chapter of Future Farmers of America is composed mainly of agriculture majors and serves as a guide for future ag instructors. Films, guest speakers, and all-club discussions are each a part of FFA meetings.

Row One: Tom Hamilton, Skip Chilberg—President, Virgil Stevens, Jon Wells, Darrell Bolz. Row Two: Milton Osgood, Dick Van Houten, Bill Ziegler, David Chamberlain, Duane Steel, Galen Guthrie, Allen Tubbs. Row Three: Bob Callison, Leonard Kucera, Gail Serr, Wayne Hill, Ray Poe, Larry Judd, Robert Haynes. Row Four: H. A. Winner, Lloyd Eakin, Bill Wendt, Dwight Kindschy.

Ag Economics Club

The Ag Econ Club promotes knowledge and interest in agricultural economics through student contact with professional men of the field.

Row One: Gerald Marousek, Advisor; Ron Cegnar, Keith E. Hall, Stewart Sprenger, Jan J. Jones, President; Karl Siller, Larry Butterfield, William E. Folz. Row Two: Jim Patrick, Garold Johnston, Brad King, Roger Nelson, Dick Cheline, Milt Johnston, John McFaddin, David Westendorf, Lynn Reddekopp, Jim Snipe, John Richardson, Joe Maher, Karl Lindeborg, Tom Goeckner.

Block and Bridle

The Block and Bridle Club, a group open to all interested students, centers its activities about techniques of animal husbandry, including livestock judging, working at the barns and caring for animals.

Row One: Roger Hamilton, Helen Martin, Wilda Dennis, Linda Montgomery, Craig Anderson, T. Donald Bell, William Young, Norman Lohr, David Hopper. Row Two: Ron Scott, Bruce Malmberg, Dennis Martin, Randy Butler, Loren Honstead, Roy McCoy, Larry Butterfield. Row Three: William Loughmiller, Stephen Schmidt, Larry Hancock, Carl Van Slyke, Lloyd Eakin, Glen Stolte, Dick Nedrow, Duane Boyd. Row Four: Ronald Wemhoff, Jim England, Mike Quesnell, Roger Koock, John Lanting, Wally Butler, Ronald Walters, George Wells, Jay Hansen, Jim Green, T. B. Keith. Row Five: William Bolton, Jimmie Blair, Ross Christian, Haven Hendricks, Darwin Yoder, Dave DeKay, Bert Brackett, Tom Kunkel, Kent Christiansen, Wayne Hill, Dave Trusberg, Tom Griffith.

Dairy Science Club

Students interested in dairy science may join the Dairy Science Club, a group which provides social activities and educational information in this field.

Row One: Larry Branen, Karl Nelson, Dave Frei, Ray Miller, President; Bob Hall, Virgil Stevens, Dr. J. L. Barnhart, Advisor. Row Two: Patrick J. Muldoon, John T. Callen, Gene Clark, Haven Hendricks, Denny E. Woodruff, John E. Montoure, Floyd C. Gephart, Leray Huff.

President Hartung, a favorite speaker of University organizations, talks with a group.

The SUB—scene of U. of I. organizations' meetings.

Naval Enlisted Scientific Education Program

The Naval Enlisted Scientific Education Program (NESEP) students are selected enlisted personnel of the U.S. Navy and U.S. Marine Corp on active duty. They are candidates for bachelor of science degrees in scientific and engineering fields, areas vital to an increasingly technical and modern naval force. Upon receipt of their degrees, they are commissioned officers in the U.S. Navy and U.S. Marine Corps.

Row One: Errol Hamann, William Rossiter, Frederick Youngblood, Robert Allen, Gerald Reape, Joaquin Gracida, Donald Huskey, Robert Mason, Alan Oberst, Leslie Murray, Wesley Moore, Lawrence Dearth. Row Two: Ralph Howell, James Hopson, Charles Baker, Terrance Lattin, David Donaldson, Larry McLain, Ronald Laughlin, Keith Forbes, Frank Bonacquisti, Lawrence McBride, George Rains, Ronald Nashif. Row Three: Captain Harry E. Davey, Jr., John Whitcraft, Kenneth Culverson, Steven Walter, Jerry Heitzman, David Marrsch, Major Richard G. Deem, Bruce Yilek, Robert Pugh, MSgt. George Moffett, Norman Thompson, William Curley, Dennis Ward, Hugh Huck, Gleno Straw, Commander Melvin E. Hirschi.

ROTC Staffs

NAVY

Row One: Pat Dumas;
CDR Melvin Hirschi;
CAPT Harry Davey, Jr.;
Ernest Achley, YNC;
Judy McHargue. Row
Two: LT Ernest LeDuc;
LCDR Mark Moore, Jr.;
MAJ Richard Deem; LT
Thomas Anderson; LT
Brent Bradberry. Row
Three: Robert Litza, SKI;
George Paul, GMGC;
James Fleischman,
GMGC; Ralph Roe,
QMC.

AIR FORCE

Captain Bruce Robertson,
SSGT Aaron Fiedler, Major
William Green, TSGT
William Green, TSGT
Kirk McClarnan, Lt. Colonel
Dennis Thompson,
TSGT Karl Gronbach, Lt.
Colonel William Thompson.

ARMY

Row One: SSGT Dean;
Mrs. Stohs; Mrs. Paltz;
SSGT Lowe. Row Two:
CAPT Harrison; MAJ
Matthias; COL Rimlinger,
PMS; 1st SGT Lemper;
SSGT Gentry.

ROTC Activities

ROTC members, Army division, drill during class.

Demonstrating their proficiency at the fundamentals of military drill and ceremony, members of the AFROTC Angel Flight Drill Team perform during halftime of a mid-season basketball game.

Navy men study a map in one of the Navy Center classrooms.

Members of the Chrisman Raiders strike a quiet pose which is unusual for them. The group is a part of the Army ROTC and practices combat fighting.

ARMY CADET BRIGADE STAFF, 1965-1966

William Evans, Ron Twilegar, James Traxler, Janice Cruzen, Steven Young, Larry Baxter, and Richard Jackson.

President Hartung reviews the Army ROTC Cadet Brigade and is escorted by Cadet Col. Brian Stickney and accompanied by Maj. Gen. Charles Leonard, Jr., Com. Gen., 10th U.S. Army Corps, Fort Lawton, Washington, and Cadet Col. Steven Young.

Army

Army ROTC Brigade Sponsors are presented awards by Cadet Col. Young at the Brigade Review on MacLean Field.

Dr. Leon Labine presents the American Legion Dudley Loomis Post Award to Cadet Dennis Welch, College of Business Administration.

Army ROTC cadets stand in formation.

The First Platoon, Alfa Co., Midshipman Battalion, executes "eyes right."

NROTC COLOR GUARD
Jim Runsvold, Robert Winn, Mike Simpson, and Tom Gannon.

Navy

The Second Platoon, Alfa Co., Midshipman Battalion, renders the "hand salute" for "present arms."

Bafus, Hufnagel, Fortin, and Kline (Donaldson in background) take part in a junior navigation class.

The First Platoon, Bravo Co., Midshipman Battalion, practices close order drill.

ARNOLD AIR SOCIETY

This national honor society for Air Force ROTC cadets aids in the development of Air Force officers and creates a closer relationship within the Air Force ROTC. It also strives to further the purpose, traditions, and concepts of the United States Air Force, to support aerospace power and its role in national security, and to advance air and space age citizenship.

Row One: Russell, Bell, Dietrich, St. Clair, Striegel, Estabrook, Peterson, T. Smith, Wahineokai, D. Smith, Decker, Burman, Anderson. Row Two: Inouye, Rowles, Fisher, Fowers, Engels, Brydl, Charles, James, Traweek, Wamstad, Leitch, Kyle, Carlson, Perry, Neary, Reierson, Woodbury, Johnson.

Nancy Andrus, Commander of Angel Flight, presents the Congeniality Award to Angel Ann Jones at the annual Dining-In Banquet attended by the Cadet Group, Arnold Air Society, Angel Flight, and Detachment Officers and their wives.

Arnold Air Society officers are: Ted Bell, Richard Dietrich, Troy Smith, William Striegel, and Dale Smith.

ANGEL FLIGHT

Sponsored by the Arnold Air Society, Angel Flight is dedicated to the interests of the United States Air Force and the Air Force ROTC. Row One: Glenn, McGuire, Jackson, O'Rouark, Angell. Row Two: Watson, Reed, Scott, Andrus, Kanta, Poffenroth. Row Three: Jones, Baldwin, Shelley, Spence, Langley, Hervey, Terry, Winchell.

Air Force

The command "Pass-In-Review" is culminated by the presentation of annual awards to deserving Air Force cadets who have demonstrated outstanding scholarship, leadership, and citizenship. Above, the Professor of Aerospace Studies extends congratulations to Cadet Kenneth Riener.

RESIDENCES

Linda Niemeier

Editor

If you can keep your head when all about you
Are losing theirs and blaming it on you;
If you can dream—and not make dreams your master;
If you can think—and not make thoughts your aim,
If you can meet with Triumph and Disaster
And treat those two imposters just the same:

.....

If you can talk with crowds and keep your virtue,
Or walk with Kings—nor lose the common touch,
If neither foes nor loving friends can hurt you,
If all men count with you,
But none too much:
If you can fill the unforgiving minute
With sixty seconds of distance run,
Yours is the earth and everything that's in it,
And—which is more—you'll be a Man, my son!

—Rudyard Kipling

RESIDENCES

Women's Residences
Men's Residences

Living Groups

Japanese maidens welcome a couple to the Tri Delt house.

It's dinner time at Ethel Steel

Atta Girl!!!!

Willis Sweet backs the Vandals with a Homecoming decoration.

Moms and Dads catch the spirit of the Phi Delt Turtle Derby.

Alpha Chi Omega

MARY BULLARD
President

Kay Ahlschlager
Diane Benedict
Candy Creek

Karen Arndt
Carol Bird
Carolyn Ely

Diane Arnold
Stevie Bonzer
Lelle Estes

Ann Baker
Tania Bowman
Maxine Fisher

Donna Batie
Judy Boyer
Diane Foster

Carol Beamer
Robin Bush
Bonnie Greenlund

Karen Beenders
Ann Marie Byrd
Donnetta Halverson

Lynn Beenders
Michelle Connelly
Colleen Hauser

Janet Hein
Jeanette Lange
Mary Kay Pinch
Carolyn Stafford

Pat Hine
Linda Lee
Katherine Pipal
Cheryl Stoker

Carla Hennings
Marsha Mann
Mary Rauch
Terri Taber

Kathleen Hogan
Kathy McKinney
Karen Rember
Jeanne Tanner

Sue Hoolahan
Peggy Nansen
Lynn Robson
Patti Thompson

Susan Howard
Pat Neasham
Judy Rydalch
Sue Ward
Trudy Williams

Rita Kiebert
Pam Palmer
Sharon Sawyer
Mary Whitesel
Lois Woerman

Bilge Kuranel
Andrea Peterson
Susan Siddoway
Kathy Wilcomb
Karen Zamzow

At a Halloween fireside, the Alpha Chi's see the frightening side of their housemother, Mrs. Smith.

The Alpha Chi's started off another fun-filled year with twenty-six new pledges . . . many activities including Turn-about Day, Pledge Sneak, Pledge dance—Supercalifragilisticexpialidosis, Initiation dance — incoherence, and the Golden Lyre Ball with Bob Wilkes chosen as Golden Lyre Man . . . and campus honors galore . . . Ann Baker was chosen president of Panhellenic, Linda Lee became a Pom Pon Girl, Helldiver, and Frosh Queen Finalist . . . Trudy Williams was active in Vandalettes, Pre-Orchesis, and an Alpha Phi Omega Sponsor . . . Stephanie Bonzer was ROTC Sponsor and Sigma Chi Sweetheart Finalist . . . Carla Hennings and Candy Creek gained membership in Sigma Alpha Iota . . . Cheryl Stoker, Phi Kappa Lambda, and Andrea Peterson, Alpha Lambda Delta . . . Karen Arndt tapped for Spurs . . . Mary Whitesel and Pat Anderson were chosen as Little Sisters of Minerva . . . cheering in Century Club were Candy Creek, Michelle Connelly, Bonnie Martinson, and Lois Woerman . . .

Alpha Gamma Delta

LINDA WERNER
President

Helen Black
Connie Bottjer

Mary Bjuström
Kitty Collins

Yvonne Ebel
Julie Everett
Kathy Field

Mary Flack
Marcia Gellert
Darlene Haagenson

Theresa Hall
Karen Hamer
Peggy Harrison

Sharon Herrett
Elizabeth Hoss
Gail Hubbard

Gwen Hyke
Carol Ives
Julie Johnston
Gloria Jones

Liz Jones
Dianna Kinzer
Mary Lou Larson
Mary Leaton

Nancy Love
Christine Magnuson
Katie McCarthy
Bonnie McIntosh

Melynda McKinney
Carol Meek
Kristen Melton
Margaret Nelson

Emilie Patterson
Sandra Powell
Mickey Powers
Patty Pullen

Leslie Smith
Kerstin Soderholm
Barbara Swenson
Judy Vincent

Jan Wilson
Cathy Youmans

Sharon Herrett acts as official Alpha Gamma Santa.

The girls of the Alpha Gam house were busy with campus activities as well as a fall and spring dance and other house functions. Linda Bulcher, Julie Johnston, Leslie Smith, Gail Hubbard, and Mary Flack all participated in Century Club . . . Vandalettes, Judy Vincent, Liz Jones, Mary Flack, Peg Harrison, Julie Everett, Bonnie McIntosh . . . Liz Hoss was a member of Sigma Alpha Iota . . . Bonnie McIntosh sang in the Vandaleers . . . Marcia Gellert and Dianna Kinzer were tapped for Helldivers . . . Teri Hall, Army R.O.T.C. Sponsor . . . Sharon Herrett shot on the Women's Rifle Team . . . Kathy Field and Mickey Powers were busy as officers of WRA . . . Christy Magnuson was tapped for "I" Club . . . Leslie Smith and Julie Everett were tapped for Spurs for next year . . . Christy Magnuson served as historian of Theta Sigma Phi and Helen Black was secretary for the group . . . Helen also had a busy year as Spur Regional Director . . . Margaret Nelson, Alpha Lambda Delta . . . Liz Jones, Phi Beta Lambda president . . . Several girls participated in Pre-Orchosis and Orchosis, Julie Everett, Liz Jones, Jane Wilson, Barbara Swenson, Emilie Patterson, and Mary Lou Larson, president of Pre-Orchosis . . . Mary Bjstrom brought honor to the house as an Outstanding Senior.

Alpha Phi

DONNA GIBSON
President

Betty Anderson
Ellen Barton
Sonja Benfer
Valerie Bingham
Barbara Blair

Claudia Blair
Susan Brands
Candi Chamberlain
Susan Daniels
Pat Dierker
Penny Gale
Linda Garmendia

Allison Gregory
Karen Hamilton
Karen Hansen
Willie Hawkins
Margaret Hegler
Carolyn Helwege
Jane Johnson

Pat Jordan
Andrea Kanta
Nancy Knox
Gail Leichner
Judy Love
Jane Millensifer
Allison Miller

Flora Minke
Linda Mitchell
Maile Morrison
Pat R. Nielsen
Connie Pfaffengut
Marcia Ramey
Toni Riddle

Enthusiastic A Phi's found a busy rewarding year of fun with activities including their annual Christmas pledge dance, "Enchanted Christmas" and the Bohemian Ball in the spring. Spring also found the A Phi's capturing the Sigma Chi trophy at Derby Day. Helen Scott reigned as Theta Chi Dream Girl and Karen Hansen won the hearts of the Pi Caps . . . Michael Siebert will be busy as associate editor of the Arg as she has been as vice president of Theta Sigma Phi . . . 1967-68 Spurs will include Nancy Knox, Allison Miller, and Maile Morrison . . . Mortar board, Gail Leichner and Margaret Heglar . . . Angel Flight, Helen Scott, Linda Hamelrath, Judy Terry, Mary Beth Winchel . . . Nancy Knox was an active member of Helldivers . . . Judy Love was tapped for Phi Beta Lambda . . . Phi Kappa Phi included Karen Hamilton and Pat Neilson as members; Karen also was a member of Phi Beta Kappa . . . Carolyn Helwege served as Army R.O.T.C. sponsor and Sue Daniels acted as Panhellenic vice president.

Barb Roberts
Marjorie Rogers
Jan Rosamond
Helen Scott
Betty Seagraves

Mike Seibert
Nancy Shern
Sandi Smith
Susan Smith
Judy Sodorff
Diane Tepley
Ann Thompson

Carol Tubbo
Mary Lou Unzicker
Terri Vance
Katherine Wark
Susie Williams
Mary Beth Winchel
Elaine Wozniak

During a fireside at the Alpha Phi house, big sisters are presented pillows from their little sisters.

Delta Delta Delta

BETTY ANN BOWER
President

Marcia Antonson
Pamela Arnold
Barbara Arnt
Betty Benson
Betty Jo Brower
Marlene Browning
Barbara Bundy

Susan Buyny
Corrine Chase
Teresa Cone
Paula Cook
Andrea Cox
Nancy Dalke
Susan English

Sara Evans
Catherine Funseth
Joanne Gallagher
Ann Glenn
Raeleen Greene
Miriam Henriksson
Andrea Hill

Marleen Hoidal
Cheryl Holmgren
Kay Hostetler
Karen Hoyer
Jann Hurst
Marilyn Jones
Judy Joslin

Nadene Kantola
Nancy Klassen
Betty Kytönen
Susan Lee
Leslie Leek
Jonnle Lomas
Cecilia McClintock

It was an eventful year for the women of Delta Delta Delta as members became involved in a variety of activities . . . Betty Ann Bower was elected senior class secretary-treasurer . . . Vandalettes tapped Barbara Arnt and Corrine Rowland . . . several members cheered with Century Club . . . new Spurs were Jann Hurst, Mimi Henrickson, and Sharon Meacham . . . Election Board gained Sue Mortenson and Sharon M. . . . Alpha Phi Omega selected Nancy Dalke and Glenda Walradt as sponsors, with Glenda elected sponsor president and chosen the most outstanding sponsor . . . Rosalie Maio, Ann McClintick, Corrine R., Andrea Hill, and Sue Matthaues, Orchesis . . . Karen Stillman, vice-president, and Anne Rutledge were new Little Sisters of Minerva . . . Ann Glenn chosen by Angel Flight . . . Mimi Henrickson, Alpha Lambda Delta . . . Paula Cook, Phi Beta Lambda . . .

Rosalie Maio
Suzanne Matthaues
Karen Mayer
Sharon Meacham
Susan Mortensen
Phyllis Nedrow
Linda Richards

Pauline Riddle
Margaret Rohrman
Corinne Rowland
Ann Rutledge
Marilee Sackett
Michael Sheehy
C. Rae Smith

Valerie South
Karen Stillman
Kathy Swanson
Roberta Timm
Evalyn Torppa
Lorinda Wachter
Glenda Walradt

Tri Deltas await new pledges on "Squeal Day"

Delta Gamma

LYNN VISNES
President

Carol Aden
Julie Anderson
Rosemary Baldwin
Susan Banta
Lou Benoit

Eleanor Bezold
Beth Campbell
Jan Cochran
Tyra Davis
Sheila Dwyer

Pam Edwards
Joan Eismann
Ann Fretwell
Mike Gagon
Margaret Gamble
Ann Graham

Janie Hewitt
Stephie Hull
Sandy Hutt
Andrea Jeppesen
Marcia Kent
Kathy Kendall
Sandy LaDow

Linda Larson
Diane Llewellyn
Jeanne Lyon
Mary Meyer
Jean Monroe
Bibby Ogletree

Meri Lynn Ott
Amie Paroz
Kristi Pfaff
Nancy Pfaff
Mari Alice Redman
Peggy Reed
Ruthie Revelli

Grace Rieck
Jan Scheel
Janet Severance
Andrea Schumacher
Diane Seubert
Sally Seubert
Kathy Snyder

Sharon Swenson
Kathy Thorne
Ann Walker
Virginia Wilkerson
Kathy Worsley

DG pledges leave for the Sigma Chi Derby Day parade

The Golden Anchor of Delta Gamma was raised last fall by a new crew of eighteen pledges with three new joining at semester . . . three new Spurs were Sheila Dwyer, Amie Paroz, and Mari Alice Redman . . . Joan Eismann was elected AWS secretary . . . Mortar Boards were Peggy Reed and Jean Monroe, treasurer . . . Alpha Lambda Delta treasurer was Amie Paroz . . . Lou Benoit was a new Phi Beta Kappa . . . Sharon Swenson received the senior Alpha Lambda Delta award . . . Jeanne Lyon was tapped for Phi Beta Lambda . . . participating in Helldivers were Nancy Pfaff, Kristi Pfaff, and Lynn Severson . . . several new Vandalettes were chosen . . . Mari Alice Redman was tapped for Pre-Orchesis . . . Jean Monroe selected as fall '66 Jason of the Argonaut and Julie Anderson as Arg social editor . . . Peggy Reed and Rosemary Baldwin were Angel Flight members . . . Virginia Miller, Army ROTC sponsor . . . Jean Monroe, treasurer of Theta Sigma Phi. The DG's participated in the Blue Key Talent Show and won first place among women's groups at the May Fete Song Fest.

Ethel Steel House

Lois Abo
Christine Berglund
Judy Birket
Joanna Blood
Barbara Bower
Doris Branch

Lois Branch
Toby Bright
Mary Broehl
Kathy Buchanan
Rebecca Butler
Nelma Dennis

Karen Dugan
Carole Eakin
Janet Finley
Nancy Froman
Shirley Gardner
Donna Gould

Alice Grove
Tecla Guerra
Shirley Harris
Ann Hildebrand
Jill Jeffers

MARIAN JOHNSON
House President

Ruth Ann Knapp
Evelyn McGown
Marlene McGown
Jane Miesbach
Janet Miller
Ardith Mitchell

Pat Pratt
Sally Pulley
Barbara Razdoroff
Virginia Ross
Judy Shoemaker
Wanda Sorensen

Susan Smith
Charlotte Todd
Eilene Tolman
Judy Vander Does
Ruth Van Slyke
Marie Warnholz

Phyllis Washburn
Martha Weber
Marilyn Weeks
Veralee Winward

Deanna Wiley
Synthia Woodcock
Rosalie Ziegler

Kitchen Manager Shirley Harris holds the kitchen door while one of her "busers," Jill Jeffers, carries a tray of dishes from the dining room.

A very good year for Ethel Steel saw Tecla Guerra selected for Vandaleers . . . members of Century Club were Lois Abo and Judy Shoemaker . . . Deanna Wiley marched for Vandalettes . . . Marilyn Weeks, ICEP . . . Wanda Sorensen was GEM co-editor with Jane Miesbach, Eva Holmes, and Ruth Ann Knapp working as section heads . . . Judy Vander Does, Associated Miners . . . Connie Hoffman, Becky Sue Butler, and Ruth Van Slyke, tapped for Phi Epsilon Omicron with Pat Pratt president . . . tapped for Alpha Lambda Delta were Elaine Axelson, Becky Sue Butler, and Phyllis Washburn . . . Jane Miesbach, member of the Women's Rifle Team, received the Ethel Steel House Scholarship . . . Synthia Woodcock was chosen for Curtain Club . . . Spurs tapped Elaine Axelson and Phyllis Washburn . . . Shirley Harris was recipient of the Spur Scholarship . . . Marian Johnson and Shirley Harris, tapped for Mosaic . . . Evelyn McGown, Sigma Xi, Phi Beta Kappa, ACS president . . . Wanda Sorensen, Mortar Board, Phi Beta Lambda, selected for Women's I Club and elected vice-president of the group . . .

Marjorie Amos
Joy Anderson
Patricia Anderson
Linda Balster
Sue Brooks
Judy Chronic
Cheryl Collinsworth

Dee Converse
Peggy Cuddihy
Judy Dalberg
Judy Derr
Donna Dwiggin
Leslie Eldenburg
Janet Eldridge

Eugenie Fuller
Betty Gabica
Joan Galbreath
Sandra Gisler
Linda Glauner
Betty Hammond
Daryl Hatch

Cynthia Hauge
Velma Heller
Beverly Hendy
Carol Hervey
Lesley Hervey
Janette Higgins
Cheryl Howard

Lucy Inouye
Judy Johnson
Nancy Johnson
Patricia Johnson
Patsy Knudson
Roberta Knutson
Phyllis Larsen

Vicki Latimer
Janis Levi
Charlene Loomis
Bette Lynch
Linda MacDonald

At the Christmas fireside, secret pixies were revealed and gifts were exchanged.

With a "Snow a-go-go" and the "Ein Stein Stomp," Forney Hall rolled through another good year. Bette Neale was selected the outstanding senior in WRA . . . Bette Lynch and Eugenie Fuller tapped for Phi Kappa Phi and Phi Beta Kappa . . . Linda Balster and Lucy Inouye, Alpha Lambda Delta . . . Peggy Cuddihy and Barb Yoshida, Mosaic . . . Spurs tapped Lesley Hervey and Cheryl Howard . . . Nancy Roberts and Patsy Wolf, Phi Beta Lambda—Patsy elected vice-president . . . Angela Wells, Daryl Hatch, and Mary Jo Peterson sang with Vandaleers and were selected for Sigma Alpha Iota . . . Cindy Hague also tapped for SAI . . . Linda Niemeier chosen assistant editor of the '67 GEM . . . a fun-filled year for the coeds of Forney Hall.

Forney Hall

DAWN HODUFFER
President

Whitney Martin
Joanne Mauth
Linda Mayes
Kathryn McGiellan
Patsy McDowell

Anita Mills
Judy Mills
Louise Morton
Bette Neale
Linda Niemeier
Yicki Nuffer

Gayle Peterson
Mary Jo Peterson
Linda Portrey
Mary Randleman
Donna Reilly
Andrea Rinaldi

Nancy Roberts
Mary Lou Rose
Carla Rotert
Sally Ruffledge
Lodi Stemmler
Rebecca Strohl

Donna Taylor
Jill Usher
Lindarae Watts
Angela Wells
Patsy Wolf
Barbara Yoshida

French House

Joan Arford
 Susan Barnesberger
 Marsha Bernhardt
 Anna Cammack
 Vicki Chapin
 Kathleen Cunningham
 Karen Dau

Sharon Dodgen
 Margaret Doughty
 Apryl Garmon
 Carol Gould
 Janie Green
 Vicky Green
 Sharon Gunderson

Karen Hall
 Jeanne Hamilton
 Linda Hamp
 Charlene Hartman
 Betty Jo Howson

Margaret Killen
 Jane Loeffler
 Jane Marshall
 Leslie Matthews
 Dolores McLean

CELESTA MARTIN
 President

French House girls demonstrate a new dance step at the St. Patrick's Day fireside.

French residents made their mark on campus honors . . . Jeanne Jacobs and Margaret Doughty wear Alpha Lambda Delta pins . . . Janie Green was tapped for Phi Beta Lambda and for Spurs, an organization which made Kathy Sanders their vice president . . . Phi Upsilon Omicron tapped Connie Wyllie and Kathy Farrell . . . Mosaic, Celeste Martin and Vicky Green . . . Members of the new Alpha Phi Omega sponsor group are Judy Swager and Julie Weber . . . Joan Arford toured with the Vandaleers and was tapped for Sigma Alpha Iota . . . President of the Home Economics Club was Vicky Green . . . Penny Shelton, Apryl Garmon (treasurer), and Kathy Cunningham were all in Century Club . . . Vandallettes were Vicki Chapin and Kaye Nally, who was also in Vandaleers . . . Pat Morris was tapped for Pi Gamma Mu . . . Kathy Cunningham typed for the Gem Staff as head of the office staff . . . Janie Green, Phi Beta Lambda . . . Chris Wood performed secretarial duties for RHA . . . Yes, a fine year on the French House corner.

Lorie McRae

Marcia Moore
Faye Nally
Kaye Nally
Colleen O'Keefe
Marilyn Parker
Linda Renz
Harriet Russell

Kathryn Sanders
Penny Sheldon
Janice Solum
Susan Stivers
Judy Swager
Judy Terry
Beverly Thompson

Carolyn Yan Zante
Janet Walker
Julie Weber
Dianne Williams
Cheryl Wischmeler
Christina Wood
Karen Wysong

Gamma Phi Beta

GWEN TOLMIE
President

Gamma Phi's display their banner entry at the SAE Olympics.

Lynn Andrews
Nancy Andrus

Joanne Angell
Karen Bochman
Carol Bennett
Marsha Bingham
Jonnie Brown
Jolynn Bruce

Leota Burkett
Marsha Clifford
Ann Cline
Jean Cline
Joyce Conrad
Janet Cox

Virginia Eiden
Sue Ellis
Mary Fairchild
Sandra Gilster
Mary Glodowski
Liz Greaves

Diana Hawkins
Karen Jensen
Janice Johnson
Pamela Jones
Gail Keller
Karen Kerby

The Gamma Phi's welcomed 23 new pledges to the house on 709 Elm this year . . . Fall brought a Homecoming finalist, Gwen Tormie . . . Marsha Bingham was chosen as an ROTC sponsor . . . Pam Jones, Marsha Clifford, Jody Angell, Nancy O'Rouark, Paula Spence, and Nancy Andrus (Colonel), Angel Flight . . . Marching as Vandalettes are Sally Davis, Carol Bennett, and Linda LaMarche . . . Brooke Clifford is the new vice president of AWS . . . Sue Gelster was voted Junior Panhellenic president . . . Maureen Snow, Marsha Clifford, and Pam Jones were initiated into Alpha Lambda Delta . . . Karen Jensen and Swanie Schmidt, Spurs . . . Pam Jones, SAI . . . Jan Cox and Brooke Clifford, Mortar Board . . . Gail Keller and Jan Cox, Phi Beta Kappa . . . Dawn Shephard and Marsha Clifford will be Pom-Pon girls . . . Julie Pence was Junior class secretary while Dawn Shephard, Janice Johnson, and Sharon Swan sang with Vandaleers . . . Maureen Snow, Helldivers and Anne Lund, WRA secretary . . .

Linda LaMarche
Joanne Martin
Margaret McDonald
Elise Meyer
Kathryn Morgan
Nancy O'Rouark
Julie Pence

Nancy Peterson
Diane Roberts
Swanie Schmidt
Dawn Shephard
Karen Smith
Maureen Snow
Linda Gale Snyder

Paula Spence
Sue Storey
Anne Sundby
Sharon Swan
Janice Taylor
Nancy Taylor
Pamela Taylor

Helen Transue
Kathleen True
Linda Ward
Johna Welsh
Mary Anne Wren
Darlene Wright
Sue Yount

Sherie Gauthier
 Cynthia Holmquist
 Jackie Lanter
 Mary Naymik
 Susan Reece
 Kathy Stone
 Gaila White

Carol Greene
 Linda Horsman
 Lana Larson
 Francine Park
 Julia Robb
 Diane Stroschein
 Betsy Wickes

Jimmie Sue Gregory
 Marilynne Jenny
 Carol Lawrence
 Margaret Perkins
 Sandra Rock
 Katherine Swinehart
 Nancy Wilhite

Linda Hamelrath
 Theodora Karroll
 Cynthia Loughmiller
 Linda Perry
 Billie Rosenkranz
 Sharon Tauscher
 Delores Wilkes

Darlene Harms
 Kristine King
 Linda McDaniel
 Marilyn Peterson
 Moreen Rylander
 Nancy Todd
 Meadabeth Wilkins

Carol Heath
 Lois Klinchuck
 Judith Mace
 Caroline Pittman
 Carolyn Salomosten
 Billie Trostle
 Carol Wuorinen

Lynda Heine
 Tanya Knocke
 Beverly Merritt
 Suzanne Powell
 Susan Sanders
 Sharon Turley
 Roberta Wycoff

Connie Hernandez
 Marilyn Kulm
 Jeri Moser
 Ellen Pruitt
 Sue Spencer
 Robyn Uhl
 Jody Yates

**Kappa
Alpha
Theta**

The Theta Castle opened its doors to seventeen new pledges at the start of a wonderful year . . . Marcia McGuire and Janet Jackson tapped for Angel Flight . . . Polly Thompson president and Janet parliamentarian of Century Club . . . Jim Rathjin chosen as our new Castle Casanova . . . fabulous grades from our pledges with Bev Johnson, Nancy Johnston, Rachel Norris and Polly Thompson, as vice-president, in Alpha Lambda Delta . . . good grades from upperclassmen too, with Jean Baty, Bobbi Gaffney, Joanne Fry, Sandy Brown, and Cathy McClure tapped for Phi Kappa Phi . . . Joanne Fry in Phi Beta Kappa and recipient of a National Theta Foundation scholarship . . . new Spurs are Jeanne Davis, president, Nancy Johnston, and Polly Thompson, historian . . . Julie Holmes and Judy Rice, president, in Mortar Board . . . Sue Cairns tapped for Phi Upsilon Omicron . . . Judy Rice, vice-president, and Sandy Brown, secretary of Pi Gamma Mu . . . Nadine Wright, president of SIEA . . . Judy Rice again represented Idaho for MUN . . . Helldivers tapped Candy Barnett, Janet Jackson, and Rachel Norris . . .

NORIE DRAYTON
President

Candace Barnett
Jean Baty
Linda Bentzinger
Sandra Brown

Joanne Bursch
Susan Cairns
Cheryl Clampitt
Jeanne Davis
Mary Delger
Bonnie Dowd

Carola Doyle
Frances Emery
Dianne Epling
Cookie Fancher
Joanne Fry
Roberta Gaffney

Pajama firesides at the Theta house are fun for all

Suzanne Gurnsey
Mary Hassan
Rita Hilby
Janet Jackson
Beverly Johnson
Nancy Johnston

Sharon Jones
Kathryn Landon
Julia Maloney
Marcia McGuire
Jasmin Mitsacos
Gretchen Moeller

Lynn Murray
Lynn Newbore
Rachel Norris
Virginia Radke
Phyllis Rathbun
Judy Rice

Leeanne Savage
Joan Schaerll
Judi Schedler
Cherri Schoeffler
Barbara Sewell
Suzanne Sherer

Kaye Snelson
Cheryl Stewart
Paulette Thompson
Carol Welch
Sandra Wood
Nadine Wright

Kappa Kappa Gamma

JULIE JOSLIN
President

Danette Allert
Mary Bales
Cheryl Becker
Janet Berry
Mary Blake

Linda Catto
Ruth Ann Christenson
Thine Cochrane
Paula Cruikshank
Jean Dropping
Michelle Dumas
Leslie Ensign

Linda Fairburn
Margaret Felton
Cassandra Fisher
Linda Frazier
Marilyn Gabica
Jeanie Gibb
Kathleen Gies

Nicki McDonnell and Kathy Giesa portray Ma and Pa McDonald during a fall Rush party.

All-house participation brought honors to the Kappa House . . . Paula Cruikshank made Phi Beta Lambda; Bertie Houston, Dolores Smith, Mary Ann Stedtfeld, Linda Frazier, Alpha Lambda Delta . . . Vandalettes are Linda Haskins, Dolores Smith, Barb Howard, Paige Kampa, Jeanie Gibb, and Linda Frazier . . . Spurs chose Dolores Smith and Michelle Dumas . . . Anne Jones reigned as SAE Violet Queen . . . Ann Shelley, ATO Esquire Girl . . . Paula Cruikshank and Danette Allert and Susan Irwin sang with Vandaleers . . . Pam Poffenroth and Mary Bales, Pom-Pon girls . . . tapped for Mortar Board and working as Junior advisor of Spurs was Janet Berry . . . Barbara Schulte was named Outstanding Sophomore in the College of Education . . . Margi Felton will be AWS President and a Mortar Boarder . . . Diane Green was CUP president and an Outstanding Senior . . . Arvilla Nelson was president of Little Sisters of Minerva . . . Angel Flight pledge trainer was Pam Poffenroth . . . Barbara Schulte, Holly Week Dance chairman . . . Lyn Rogstad, Academics Gem head . . . Thine Cochrane will be Phi Upsilon Omicron vice president . . . To sum it up—a memorable year for the Kappas.

Zena Griffith
Julie Gustavel
Kathleen Harrison
Linda Haskins
Suzanne Henton
Bikki Hove
Robertta Houston

Barbara Howard
Mikel Hudelson
Sue Irwin
Nina Jenkins
Ann Jones
Paige Kampa
Kay Klamper

Barbara Lawrence
Karen Longeteig
Nickie McDonnell
Chris Meese
Rita Moore
Arvilla Nelson
Pat Northrop

Pam Poffenroth
Karen Pyrah
Pat Schell
Ann Shelley
Dolores Smith
Jana Smith
Mary Stedtfeld

Carolyn Stevens
Ann Tuttle
Mary VanDercreek
Colleen Ward
Jeanne Williams
Mary Ann Yoden
Rose Zubizarreta

Pi

Beta

Phi

Christmas fireside at the Pi Phi house is enjoyed by everyone as gifts are "opened like mad."

GAIL CORNELL
President

Cary Ambrose
Carol Anderson
Kitty Angell
Ann Bacheller

Susie Beebe
Thelma Bell
Nancy Bolvin
Patricia Bowles
Margaret Brunn
Bettie Bushnell
Gayle Cobb

Barbara Coffey
Barbara Crocker
Janice Cruzen
Jackie Culp
Linda Dalley
Sue Forney
Marilyn Foster

Camilla Good
Kathy Griff
Vicki Haight
Jean Hancock
Janet Headrick
Karen Hoffbuhr
Paula Hoffman

Dixie Holden
Tama Howard
Joan Hubbard
Mary Hubbard
Gail Hunt
Donna Kindschy
Jan Kindschy

The Pi Phi's had a busy year with members participating in Curtain Club, Cary Ambrose and Jan Kindschy . . . Phi Beta Lambda, Judy Weissenfluh, Ann Kurdy, and Linda Springer, vice president . . . Century Club included Marilyn Foster, Jackie Culp, Gail Hunt, Donna Kindschey, and Margie Werner . . . Kitty Angell, Thelma Bell, Margie Brunn, Vicki Haight, Carla Martin, Jean Hancock, drill master and Linda Werner, president participated in Vandalettes . . . Carol Anderson and Connie Hoffbuhr were Army R.O.T.C. sponsors . . . Janice Cruzen held the post of Army R.O.T.C. Colonel . . . Those reigning as queens included Barbi Crocker, Sigma Chi Sweetheart; Carol Anderson, Military Ball Queen; Marilyn Foster, Delta Sig Dream Girl . . . Vicki Haight won the title of Miss Wool, '66 . . . New Spurs will be Kathy Griff and Jackie Culp . . . Camilla Good, Jan Headrick, and Margie Werner swam in Helldivers and Candi Watson was a member of the swim team . . . Linda Dailey publicized activities of WRA . . . Joanne Tegan served as captain of the ski team . . . Ann Kurdy, Donna Kindschey, Paula Hoffman were tapped for Orchesis . . . Gayle Cobb, C-Cap secretary . . . Margie Brunn, yell queen . . . Mary Hubbard, home-ec club historian . . . Cheryl Koch, Vandaleer member . . .

Linda Knudsen
Cheryl Koch
Jane Langley
Lexie Lyke
Judy Manville
Carla Martin

Marsha McComas
Carlye McGinnis
Ellen Ostheller
Jerry Pape
Marla Parberry
Sherrie Pendley

Judy Reed
Carol Robinson
Judy Siddoway
Mike Skok
Linda Springer
Mildred Swanson

Joanne Tegan
Joan Throop
Candace Watson
Judy Weissenfluh
Linda Werner
Margaret Werner

Pine Hall

KIM CUNNINGHAM
President

Christine Bergman
Kerry Bowers
Nancy Bowler

Shirly Brown
Vicki Bruce
Kathleen Calnon
Cheryl Campbell
Nancy Cawley
Linda Cegnar
Leslie Cline

Gail Eskew
Molly George
Peggy Glazier
Pam Glindeman
Diane Green
Jeanette Hasenoehrl
Kathy Holloway

Sue Jennings
Nancy Larson
Alice Lowman
Denice Lutzke
Trevi Moffit
Joan Maltz

Jerry Matthews
Bette Kay Mathews
Elizabeth McConnell
Linda McHenry
Donna McKenzie
Donna Milrany

Gail Muirbrook
Carolynne Olsen
Carol Olson
Peggy Peterson
Martha Poitevin
Susan Reed

Pine Hall girls won their share of U. of I. honors this year. Pam Leedy served her freshman class as secretary-treasurer . . . Sigma Alpha Iota tapped Sue Norell, Lynne Olsen, and Kim Cunningham . . . Alpha Lambda Delta, Martha Poitevin . . . Sue Reed and Gail Muirbrook received invitations to join Spurs . . . Vandalettes were Carol Olson and Pam Stafford . . . Pom Pon girl, Sue Reed . . . swimming with Helldivers were Chris Bergman and Joanne Schroeck . . . C-CAP chose Martha Poitevin as secretary . . . Carol Olson, Chris Bergman, Pam Glindeman, and Kerry Bowers were tapped for Orchestis with Sue Reed as Pre-Orchestis vice-president . . . Cheryl Campbell was elected Frosh Queen . . . Pam Stafford and Carol Olson, Vandaleers . . . and several were active in Century Club with Sue Jennings as vice-president.

The women of Pine Hall relieve their built-up tensions with food! food! food! at their Frustration Party.

Karen Rogers
Louise Rossi
Jeanie Schorzman
Joanne Schroeck
Nancy Steele
Wanda Swigart

Karen Teater
Pam Thorne
Carolyn Trebilcock
Susan Tschirgi
Janean Wickham
Constance Wyllie

S
h
H o
a u
/ p
/

Susan Aschenbrener
Julie Barnes
Carol Barrett
Ellen Bauer
Pat Beaudoin
Terrece Bithell
Adelaine Bodine

Beverly Boughton
Linda Couper
Janice Crouse
Joanne Croy
Donna Davis
Dorothy Dear
Lois Divine

Carole Easton
Linda Edmo
Jacqueline Etherton
JoAnne Ferguson
Linda Ford
Lois Grieve
Bonnie Grimes

Helen Gruber
Janet Hall
Pamela Hawley
Jacque Hayes
Ernie Hutteball
Garrie Johnson
Wanda Jones

Shoup Hall opened its doors last fall as a newly formed residence hall for women . . . and an eventful year it was. Helldivers tapped Kay Barnes . . . Helen Gruber was selected for Alpha Lambda Delta . . . Pauline Larson, ROTC Sponsor . . . Spurs chose Peggy Morris . . . Lois Grieve was chairman of TGIF committee and was elected sophomore class secretary-treasurer and a member of the '66-'67 E-Board . . . Adelle Woodruff, Orchesis . . . several coeds were active in Century Club and Vandaleers . . . and Linda Sipila was chosen "Shoupie of the Year." A spring raunch dance with the theme of "Cat Ballou" topped off the year for the women of Shoup Hall.

ANN SIMPSON
President

Linda Kantjas
Carlene Kurzenhauser
Elana Lambirth
Kathleen Lane
Pauline Larson

Myrna Lienhard
Connie Lords
Patricia Mattson
Mary McClusky
Kathy McConnell
Maureen McKee
Karen Middleton

Vicki Mitchell
Carolyn Moore
Peggy Morris
Penny Nelson
Gail Parks
Jana Robinson
Linda Sipila

Pat Stanke
Dana Stone
Elizabeth Taylor
Ruth Thomas
Libby Thornycroft
Lynn Vandiver
Wendy Warner

Helen Weeks
Jackie Weiffle
Frances White
Jane Whithed
Susan Williams
Julie Womach
Barbara Young

Campbell Hall

MARGARET KELLER
First Semester President

ANNE RUSH
Second Semester President

Bringing the largest collection of honors to Campbell Hall this year was Chug-a-lug, a turtle trained by Mary McClusky which won first place in the Phi Delt Turtle Derby, the best dressed turtle award, and the championship at the Idaho-WSU turtle 'run-off.' Honors coming to other residents of Campbell were: chosen as Alpha Phi Omega sponsors were Dianna Dobbin and Pat Beaudoin . . . Alpha Lambda Delta tapped Sally Harris, president, and Pat Beaudoin . . . Ellen Driscoll, Anne Rush, Margaret Keller, Mosaic . . . Sally Harris, Army ROTC sponsor, and Spur treasurer . . . Gail Hanninen, National vice-president of Spurs . . . Sigma Alpha Iota, Melinda Weeks, Gail Jennings, and Sherrill Diethelm . . . Mu Epsilon Delta, Sharon Granlund . . . Donna Sutton, I Club . . . Helldivers, Bev Boughton . . . Pi Gamma Mu, Melanie Wetter . . . Junior Class vice president, Anne Rush . . . Jane Watts served as Argonaut editor and was chosen an outstanding senior . . . Janet Satre was selected the outstanding sophomore in SAI . . .

Sharon Anderson
Penny Craig
Marilyn Edmunds
Barbara Griffith

Janet Bellamy
Sherrie Crea
Marcia Epler
Sharon Granlund

Brenda Bohlin
Joyce Cupp
Barbara Feil
Gail Hanninen

Jayne Brady
Christine De Thomas
Betty Fitchner
Judy Harding

Regeana Brass
Ann Diehl
Shirley Floyd
Sally Harris

Camille Byers
Sherry Diethelm
Kathy Glenn
Carol Henriksen

Vikke Capps
Dianna Dobbin
Carolyn Godschalk
Karen Heywood

Diane Cappell
Ellen Driscoll
Sherry Gates
Bernadine Hickman

Pam Kasworm
Georgia Lemich
Linda Montgomery
Janet Satre
Bonnie Sword
Patsy White

June Lay
Viki Marconi
Karen Morrison
Pat Shaffer
Ester Troth
Robin White

Mary Jane Horton
Regina Kelly
Helen Martin
Karen Nelson
Nola Sizemore
Judy Turnball
Andrea Wiley

Joyce Hultz
Karol Kennaly
Lindy Nordby
Laura Matsumoto
Betty Smith
Jane Watts
Karlene Wilson

Pam Ickes
Dorcas Kilpatrick
Jean Ann Matteson
Susan Pearce
Gwen Snyder
Melinda Weeks
Carolyn Wise

Donna Jacobs
Effie Laan
Kathy McKay
Dolores Philleo
Judy Space
Susan Weeks
Garlie Wylie

Gayle Jennings
Dorothy Lampe
Georgia McKelvy
Ruie Reynolds
Linda Suesz
Melanie Wetter
Sharon Wylie

Margaret Kahler
Sharon Leaf
Joelle Michaelis
Carol Robertson
Donna Sutton
Glenda Weygandt
Betty Yamamoto

Carter Hall

KAREN NELSON
President

Donna Albers
Sue Balch
Nancy Beal
Sharon Bean

Brenda Beckley
Valerie Berriochoa
Diane Blanchard
Louise Bollman

Joyce Brooks
Joanne Buhr
Barbara Carnefix
Linda Carpenter
Jeanette Choules

Linda Coates
Opal Cooper
Marte Dailey
Carol Deatherage
Laura DeLemarter

Judith Evett
Janalie Fuller
Ida Glenn
Cathy Gruel

Pamela Haight
Trudy Hall
Carol Hawk

Claire Hayenga
Jance Holbrook

Joyce Hopper

Carter Hall started off a good year by winning first place in the Coed Capers; those participating in other campus activities were Donna Morris, treasurer of AWS . . . Sharon Bean and Patricia Lanting, Alpha Lambda Delta . . . Karen Nelson, Mosaic . . . Sue Rangstong was tapped for Phi Upsilon Omicron and Judy Evett for Sigma Alpha Iota . . . Vandaleers included Dorothy Neuer, Judy Evett, Mardi Kyle . . . RHA vice president, Brenda Beckley . . . WRA president, Donna Olson . . . Emma Sawyer, area director for activities council . . . Jeanette Choules, Alpha Phi Omega sponsor . . . and Janel Jones will be a Spur for the coming 1967 school year.

Delores Hughes

Patricia Jaworski
Majorie Kyle

Mary Lambert
Susan Langston
Patricia Lanting

Rosemary Lassen
Karol LeMoyné
Gayle Leonard
Nancy Lunden

Terri Mansidor
Nancy Matter
Janet Montandon
Verial Montonge
Donna Morris

Carol Nelson
Nancy Nelson
Kathleen Nix
Donna Olson
Elizabeth Pettry
JoAnne Rogers

Judy Rusk
Lois Schock
Sharon Shahan
Janice Slette
Susan Stark
Anne Sutton

Susan Thiessen
Mary Tilzey
Shirley Trumbly
Paula Vanderpool
Laura Yeomans
Katherine Yurk

Houston Hall

GEORGIA ANDERSON
President

Judy Addington
Barbara Baker
Joyce Baker
Dorene Beck

Helen Beck
Norma Benda
Sharon Bethune
Diane Beyeler

Susan Blackaller
Diana Borgeson
Ruby Brackett
Julia Butenas
Kathleen Cantrell

Nancy Caughey
Mary Christensen
Patricia Christopherson
Joyce Crawford
Janice Dau

Carol Dickison
Nancy Eakin
Beverly Edwards
Elaine Eidemiller
Juliene Fischer

Sheryl Gardner
Janet Howard
Carolyn Ivie
Eileen Johnson
Helen Joines

Wendy Kenworthy
Gloria Keppner
Karol King
Donnita Konen
Rose-Meri Luebke

Anita Lynch
Carol McBee
Patty McCollister
Judith McIntosh
Ellon Merbach

Nancy Moline
 Rahab Mwaniki
 Gloria Nelson
 Mary O'Reilly
 Sharon Piert

Becky Ranta
 Betty Ranta
 Peggy Reed
 Judy Rickey
 Anita Robinson

Edith Saxton
 Katharine Scheibel
 Elizabeth Schimmel
 Ruth Schmidt
 Kathleen Smith

Susan Snyder
 Judith Stube
 Kathleen Tangen
 Arla Taylor
 Sue Teats

Sylvia Thiessen
 Mary Thompson
 Judith Van Hollebeke
 Ann Vaughn
 Kristi Wade

Rae Walch
 Nancy Ward
 Lesle Warehime
 Suzanne Watson

Diane Williams
 Jean Woodall
 Susan Wright
 Pamela Zehner

Wallace

Several Wallace coeds add the final touches to the Complex's prize-winning Homecoming decoration.

What—no occupants?!

A group of coeds and guests are served in one of the Complex's several dining rooms.

The Wallace Complex, composed of Campbell, Carter, and Houston Halls for women and Borah, Graham, Lindley, and Snow Halls for men, currently houses 784 U. of I. students. The completion of fourth wing, now under construction, will add three halls and 336 students to this total. The complex also includes a large kitchen, several dining halls and lounges, and the offices of student and family housing.

The Lindley Hall bowling champs pose with their trophy.

Complex

It's fireside time

The lights of the complex entrance add a unique feature to the campus.

The Coed Lounge offers a relaxed and inviting atmosphere.

Okay, who did it?!?!

Borah Hall

Terry Avery
Steve Batt
Barry Boydston
Allen Clark

Larry Cline
Robert DesAulmiers
Joe Goergen
Dioni Jolley

Gary Jorgenson
Bruce Malmberg
Richard Maroffio
William McDougall

Richard Perry
Paul Plante
Ron Scott
Bob Shonka

Jordan Smith
Randy Stämper
Don Stone
Mick Taggart

Johnnie Taylor
Bruce Tiegs
Allen Tubbs
Ernest Vinsant

James Waite
Lee Wilson
Jimmie Yorgensen
Bill Young

BRIAN HESS
President

A review of an outstanding year has Larry Cline, Jordan Smith, Bruce Tiegs, and Don Stone tapped for IK's . . . Randy Stämper, treasurer of CUP . . . Charles Hinds, Phi Epsilon Kappa . . . Mick Taggart participated in Alpha Kappa Psi, Mosaic, and on the President's dorm-planning committee . . . Bill Young was affiliated with Alpha Zeta, Phi Kappa Phi, and was treasurer of Block and Bridle . . . Bob Shonka was chosen rally man for '66-'67 . . . Brian Hess and Mick Taggart were successful house presidents . . . All in all, a satisfying year for the men of Borah Hall.

Graham Hall

Graham Hall pushed its way to a big beginning this year. Laddie Tlucek was in Blue Key, Phi Kappa Phi, and Phi Beta Kappa . . . Jim Syme, Dale Tucker, Garold Koester, Clayton Egan, and Kent Aggers worked in IK's . . . Art Crane came out on top during ASUI vice-presidential elections . . . Collegiate FFA members voted Dennis Chilberg as their president . . . The varsity track team included Steve Clark . . . bowling, Lee Weber . . . football, Charlie Jenkins . . . soccer, Johnson Eijie . . . Phi Eta Sigma tapped Kent Aggers . . . U. of I. frosh chose George McAdams for their Frosh Week king . . . Robert Knittel served as CUP 2nd vice president and was tapped for Mosaic . . . Richard Tlucek, Alpha Kappa Psi . . . Richard Davis was Vandaleer vice president while KUOI's chief announcer was Terry DeLeo . . . Graham guys got a good start on Idaho honors.

ART CRANE
President

Horst Adam
Kent Aggers
Jay Biladeau
Dennis Chilberg
Jon Cox

Michael Cox
Richard Davis
Charles Edinborough
Johnson Eije
Leland Gray

Tom Hird
George Hoech
Robert Knittel

Garold Koester
Keith Loveless
Robert Marsh

George McAdams
Noel Meyer
Duke Norfleet

Joe Rickter
Jim Syme
James Tibbetts

Gene Tindall
Laddie Tlucek
Richard Tlucek

Dale Tucker
Jim Wilson
Jim Wood

Lindley Hall

Lindley Hall saw the year go by with lots of honors going to its members . . . Alvin Busby lettered in varsity football and Ken Dotson was on the frosh football team . . . Steve Brown lettered in varsity track . . . Jeff Anderson was a new member in Alpha Kappa Psi . . . Larry Deeds, Ken Laws, and Al Webb in ASME . . . Jim Snipe and Carl Montgomery in Alpha Zeta . . . Chris Yoder in Phi Gamma Mu . . . Boyd Earl, Sigma Xi . . . Kelley, Phi Beta Kappa and Phi Kappa Phi . . . Emil Fatu in Sigma Gamma Epsilon . . . Dave Clarkston in Phi Sigma . . . Dennis Lopez and Phil Shinn were KUOI announcers with Lopez also on KUID . . . Evan Leduc and Walter Brennen were active in campus drama productions . . . Raivo Kynnap was in stage band . . . Bert Matsumoto in AIA . . . Bernard Spanogle on the Army ROTC rifle team . . . And Bill Spores, second-semester president of Lindley, was on the Newman Club Executive Board.

BOB SPANBAUER
President

Jeff Anderson
Jay Bair
Carl Beck
Walter Brennen

Lloyd Briscoe
Daral Brown
Michael Davis
Boyd Earl

David Earl
Rodney Gilge
Tom Goslin
John Hauff, Jr.

Richard Haynes
Don Helwich
Ellis Higginson
Larry Krebs

James Kelley
David Krier
Paul May
Carl Montgomery

Dennis Nelson
Glen Ottmar
Rick Schied
Jim Snipe

Klaus Sonnenberg
Bill Spores
Kermit Staggers
John Taff

Alan VanStone
Charles Wright
Charles Yoder

Snow Hall

DAVE HYDE
President

Jim Allen
Roger Edwards

Gary Elder
Pat Eller
Norm Fee
Gary Gullickson

Ray Hamilton
Bob Harris
Terry Hunt
Dan Kenney

It was a big year on campus for the men of Snow Hall . . . Worked with the Complex to win first place in the Homecoming Decoration Contest . . . Held their spring raunch dance "HELP" . . . Special fall dinner honored Mr. Harold Snow . . . Spring "steak barbecue" . . . Dave Hyde was president of Residence Hall Council, on the Men's Disciplinary Committee and Student-Faculty Council and tapped for Silver Lance and Mosaic . . . Tom Pageler, president of Mosaic . . . Hyde and Pageler on R.H.A. Disciplinary Board . . . Earl Basford, Mike Bowen, Wayne King on R.H.A. Social Cultural Committee . . . Doug Laird on R.H.A. Educational Committee . . . Lloyd Smith on R.H.A. Publicity Committee . . . Roger Lackey, Rick Brady, Norm Fee, Dale Uhlman, Bob Cameron were members of Alpha Phi Omega . . . Ben Harris, Jim Rogers, Norm Fee, Jim Witherell, Lloyd Smith were KUOI announcers . . . Roger Lackey and Dan Kenney were members of IEEE.

Roger Lackey
Nathan Leigh

Eddie Lenz
Jon Mabbutt
Dean Mason

William Motzer
Tom Pageler
Charles Peone
Daniel Reed

Ron Reimers
Mike Simpson
Dale Uhlman
Gary Wills

Alpha Tau Omega

MIKE WICKS
President

Brian Ayers
Jack Ayers
Steve Ayers
Tom Barbour
Randy Bloom

Jon Bloxham
Jack Bradford
Jim Cafferty
Denny Carlson
Ray Chatfield
Jim Chester
Tim Clemens

Jack Davis
Barry DeLange
Gary Densow
Joe Dobson
Steve Dobson
Earl Drecksel
Robert Emeiser

Ken Everson
Dave Fealko
Wayne Ferrell
R. H. Halladay
James Hansen
Phil Helsley
Ron Hexum

It was another big year for the men of Alpha Tau under Mike Wicks and their newly elected Worthy Master Kermit Scarborough . . . Playing varsity football and acting as co-captain of the team was Joe Dobson . . . Mike Wicks, Dave Schlotthauer, and John James were members of the varsity basketball team . . . Frosh football, Bloom as co-captain . . . Frosh basketball, Dave Fealko . . . ATO took the intramural turkey trot, tennis, "A" basketball, and track trophies . . . Jack Ayers was tapped for Phi Beta Kappa . . . Barbour, Robertson, and Richards are new IK's . . . 1965-1966, a year of which ATO can be proud.

J. J. Hill
Jon Hippler
Larry Hooker
Jim Hippler
John James
Bob Jordan

Ed Kline
Jim Knutson
Bob Many
Jim McElroy
Bruce Miller
Terry Mooney

Steve Richards
Douglas Robertson
Mike Russell
Kermit Scarborough
Dave Schlotthauer
Fred Schmidt

Dave Sperry
Richard Standow
Jim Swank
Glenn Waller
Mike Wellman
Victor Zgorzelski

Beta Theta Pi

Tim Armstrong
Barry Barnes
Steve Bell

John Boisen
William Borreson
Richard Bresnahan

Dick Brown
Paul Chappell
Terry Coffin

Bill Cook
Clyde Coon
Tim Coulter

Butch Croy
Steve Davis
Jerry Decker

Leslie Fowers
Bill Gigray
Jesse Hawley

BOB BARTLETT
President
Stuart Hilton
Bob Jacoby
Bob Johns
Dick Kale

This year was packed full of activities for the Betas. Mark Smith was elected to E-Board and selected for Silver Lance with Jerry Decker . . . IFC's future rush chairman will be Mike McMurray . . . President of the Junior IFC was Tim Coulter . . . IFC vice president, Bob Bartlett . . . John Boisen, Butch Slaughter, Bob Skuse, Jerry Ahlin, George Smith, Larry Santschi Gary Brove, and Jesse Hawley were all in football . . . Swim team members, Tom and Kris Kirkland, Frank Burlison, and Bill Gigray . . . And in baseball—Bill Stoneman served the Vandals with the lowest ERA average and was chosen as an all-star in the Big Sky and 7th District . . . At semester the Betas were third in gpa averages . . . Jim Nelson was chosen as a member of Phi Kappa Phi and Barry Barnes, Bill Gigray, Bob Jacoby, and Bob Seibert were selected as IK's . . . Betas enjoyed their first Coeur d'Alene cruise in six years . . . placed third in intramurals, winning both swimming and handball . . . Eleven graduated with first degrees, three with second degrees, and two with third degrees.

Bob Bartlett passes for the Beta intramural football team

Howard Kelly
Tom Kirkland
James Linford
John Litton

Mike McMurray
Garry Moore
Larry Moore
Jim Mundt

Jim Nelson
Robert Ostrander
Steve Pence
Bruce Perkins

Jim Ratcliffe
Bud Rockwell
Jim Rockwell
Tim Rutledge

Larry Santschi
Bob Seibert
Gil Simpson
Dick Smart

George Smith
Mark Smith
Bill Snyder
Ron Stone

Bill Stoneman
Melvin Switzer
Kent Taylor
Kurt Teater

John Thornton
Rod Uglem
Robert Wamstead
Bob Williams

**C
a
m
p
u
s** **C
l
u
b**

Campus Club enjoyed a better-than-ever year . . . active in nearly all intramural sports . . . won first in men's division of Christmas door decoration contest and second in independent men's section of the Blood Drive . . . sang in Song Fest . . . Hockwith was tapped for IK's . . . Scott, for Alpha Zeta . . . Spyker, football . . . Gough was Sophomore class president . . . Dewey, president of Alpha Phi Omega . . . other active APO's—Goither, Rickerd, Lahman, Small, Gough, Nonini, and Tassinari . . . Chrisman Raiders included S. Lassey, J. Lassey, Walls, Rickerd, and Rosine who was also selected outstanding freshman AFROTC student . . . Ravenscroft, Idaho delegate to National 4-H Club Conference at Washington, D.C. . . . Cates was awarded the Kioke-meistre Memorial Scholarship . . . Fiebick will lead the rally men next year and was also tapped for Mosaic and Phi Beta Lambda . . . Gee and Rollins in ASUI production "Oklahoma" . . . three big house dances—"Everyone's Gone to the Moon" "Norwegian Wood," and "The House of the Rising Sun" . . . and the year's stag function nearly ending the year's activities, was a spring picnic to Meadow Creek.

Jerry Cates
Ted Chandler

Steve DeMasters
Mike Dewey

Lyle Estabrook
Gary Fiebick

David Fortier
Tom Froemming

Bob Froman
Lawrence Gee

Terry Gough
Richard Graeber

Rick Gulstrom
Gary Hail

Charles Hansen
Dave Hash

Jerry Johnson
 Clarence Lage
 Dale Lucas
 Ken Myers
 Al Niemer
 Mike Nonini
 Eddy Obermeyer

Allan Ravenscroft
 Phil Renz
 Jim Rickerd
 Phil Rosine
 Larry Ruddell
 Terry Ruddell
 Mike Ryals

Herbert Schoepp
 Arthur Small
 Randall Smith
 Steve Spyker
 Don Stewart
 Gary Stubblefield
 Joseph Tassinari

Dennis Thomas
 Jerry Tucker
 Bob Walter
 Rex Warren
 Steve Waylett
 Steve Wheeler
 David Wood

Couples dance at the Campus Club
 spring formal amid colorful decorations.

Chrisman Hall

Rich Anthony
Keith Bentzen
Larry Bodmer
Rodger Brown

Fred Durham
Wayne Eckert
Lew Fisher
Tom Gibbs

Jim Griffith
Denis Hackwith
Ed Hafer
LaVay Jeffries

Darryl Lee
Don Marshall
Steve Mehler

BRYON D. ANDERSON
President

Another great year for the men of Chrisman Hall . . . Jon Wellner and Pat Costales in Xi Sigma Pi . . . Wellner elected to Phi Kappa Phi . . . Bryon Anderson elected to Phi Beta Kappa . . . Don Marshall in Sigma Xi . . . Dave Burgess and Chuck Parsons tapped for IKs . . . Jay Weigel, general arrangements chairman for Frosh Week . . . Chrisman Hall won the Independent League championship in volleyball for the second straight year . . . and of course . . . that great "Cloak and Dagger"!!

Keith Olson
David O'Neale

Gary Ray
Ron Robinson

John Rumps
Phil Schmidt

Troy Smith
Don Sowar

Ralph Swinehart

Jon A. Wellner

D e l t a C h i

Doug Abromeit
John Aldape
Dick Bennett
Reed Benson
Jim Blair
Richard Boesiger
Jim Boyd

Dave Burpee
Ken Busby
Mike Busby
Lee Cantrell
Steve Carlson
Gregg Clark
Craig Cook

Sherm Cook
John Cossel
Larry Covey
Larry Craig
Jim Crawford
John Glasby
Larry Gridley

Don Harris
Leonard Hart
Max Hoskins
Larry Heimgartner
Glenn Higby
Dave Koelsch
Dan Looney

John Luque
Vic Mann
Dan Martin
Trent McKelvey
David Moore
Roy Nelson
David Nielsen

Craig Norsen
Gregg Otto
Mark Peila
Fergus Pilon
Glen Schorzman
John Schorzman
Tom Schorzman

Jim Schwager
Roger Sherer
Larry Smith
John Stark
Rob Struthers
Jim Vining
Max Walker

Mike Wetherell
David Wilcox
Bill Yost

GARY CHIPMAN
President

Delta Chi pledges announce the date of the annual Pirates Dance.

Helping the Vandals on to a good football season were Vic Mann, Mike Proteau, LaVerle Pratt . . . Wayne Adams played on the baseball team . . . and Mike Burney worked with the Frosh tracksters . . . Gary Chipman was president of IFC. Honorary affiliations were: Pi Omicron Sigma, Gary Chipman and Max Walker . . . Alpha Zeta, Gary Chipman . . . Delta Sigma Rho, John Cossel and Mike Wetherell . . . Tau Kappa Alpha, John Cossel and Mike Wetherell . . . Phi Eta Sigma, Dave Koelsch and Max Walker . . . Max Walker, Phi Kappa Phi and Mu Epsilon Delta . . . tapped for IK's were Doug Abromeit, Jim Crawford, Larry Duffin, and Dave Koelsch . . . Craig Norsen was treasurer of ASCE . . . Dan Martin, Navy Rifle Team and the University Rifle Team . . . Mike Wetherell, president of Young Democrats and in Curtain Club . . . Don Harris in COPE . . . an interesting year for the men of Delta Chi.

**Delta
Sigma
Phi**

Ken Agenbroad
Ron Cegnar
Jim Fuller

Burt Anderson
Robert Crump
Myron Heuttig

Roger Anderson
Stephen Davis
Forrest Hogaboam

Gary Ayers
Dennis De Francisco
Jan Harms

Ole Bergset
Paul Eck
Lawrence Kaschmitter

Mike Brown
Morris Erickson
John Kauffman

JERRY AGENBROAD
President

It was an outstanding year for the men of Delta Sigma Phi as they completed a 300 mile 'bike ride for Easter Seals' from the U. of I. to the State Capitol. Dick Slaughter was chosen an Outstanding Senior . . . Don Fry was a member of the '65-'66 E-Board and of Blue Key . . . IKs tapped Ted Arnold, Allyn Woerman, John Kauffman, and Dale Mowrer with Kenny Agenbroad elected an IK officer . . . Jerry Agenbroad, IFC officer . . . Tom Dietrich, Arnold Air Society officer, and Bob Winn, Navy Color Guard . . . Mike Rowles and Ole Bergset were on the ski team . . . Dale Mowrer, wrestling team . . . and Lawrence Kaschmitter played with the basketball squad . . . Mike Brown was a member of the U-I Rally team . . . and the Delta Sigs and Alpha Phis helped with the heart drive. The Carnation Ball, Dream Girl contest, and Sailors Ball completed an activity filled year for the Delta Sigs.

Darold Kludt
Stroud Kunkle

Dick Livingston
Pat Long
Tim Long

Mike Malcom
Dale Mowrer
Loren Nelson
Pat Noonan

Dale Sanders
Jerry Sayers
Dick Slaughter
Dennis Tanner

Dwight Tipton
Rob Wilker
Rob Willey
Bill Wilson

Bob Winn
Allyn Woerman
Daryl Zumhove

Delta Tau Delta

Terry Bohanek
 Randy Byers
 Morris Campbell
 Alan Chugg
 Charles Cottier
 James Currie
 Dick Curtis

Jack Danforth
 Richard Dean
 Tom Dickey
 Bob Dutton
 Sherman Ely
 Brian Evans
 Gene Gerard

Steve Givens
 Doug Gregory
 Jesse Harris
 Kenneth Hill
 Colin Howell
 Doug James
 Jim LaRue

'65-'66 was an active year for the Delts with Dick Rush serving as IK Duke and being elected independently as ASUI president . . . Bob Dutton was selected an outstanding senior . . . Rick Dean, Jack Danforth, John Haight participated in the Blue Key Talent Show . . . Phi Eta Sigma tapped Ed Torgerson . . . new IKs were Mike Powell, Gene Gerard, Ron Weiland, Ed Torgerson with Jim LaRue and Randy Byers elected to IK offices . . . Jim Currie and Bill Closson were tapped for Phi Epsilon Kappa . . . Currie elected to Phi Sigma Kappa office . . . Blue Key members were Rush, Dutton, and Tom Dickey . . . Dickey, an Alpha Phi Omega officer . . . Duane Goicoechia elected to IFC office . . . Bob Swisher tapped for Alpha Kappa Psi. The Delts were also active on the sports scene with John Shelt and Brian Evans, varsity football . . . Dave Closson and Shelt, varsity baseball . . . Mike Powell and Bob Harder, swim team . . . Harder, Don Sherman, and Rick Dean, Helldivers . . . Dave Gipson, Steve Garman, and Jim Dokken participated in the frosh sports . . . and Gary Johnson and Gary Nagashima were U-I Rally Men.

Those Delts are pretty good at inventing home-style entertainment

Ernest Lombard
Max McClintick
Larry Miner
Eddy Nagashima
Gary Nagashima

Rob Pabst
Arthur Peavy
Dennis Poffenroth
Jack Post
Mike Powell

James Reid
John Richardson
Roger Roth
John Shelt
Dennis Sherman

Bob Swisher
Tony Vaught
Dick Vester
Ronald Weiland
John Yore

Dave Aikens
John Baker
Dennis Bodily
Alvin Burgemeister

Bert Brackett
Larry Butterfield
Tom Crowley
Jaren Doherty

Lloyd Eakin
Rick Farnsworth
Steve Fields
Paul Follette

Jim Griffith
George Hamilton
Haven Hendricks
Dick Hines

Rich Hoge
Milt Johnston

Robert Kee
Norman Loehr

Farmhouse had another great year with Stewart Sprenger elected to E-Board . . . Bob Haynes was on the Student Union Board . . . Roger Hamilton served as secretary of Ag Council . . . Wayne McProud called meetings as president of the Agronomy Club . . . Dick Owen was president of AIA . . . Mel Myers, Chancellor of AZ . . . Ray Miller, Dairy Club president . . . Rick Ross, Entomology Club president and tapped for AZ along with Rich Hoge . . . Virgil Stevens, Steve Schmidt, and Larry Butterfield were tapped by Phi Kappa Phi . . . Mu Epsilon Delta tapped Norm Loehr . . . Tom Crowley, president, and John Baker, secretary, of Phi Eta Sigma . . . Jerry Howard was tapped for Pi Omicron Sigma and was chosen as a U. of I. Outstanding Senior and Agronomy Outstanding Senior . . . Randy Butler, Tom Crowley, Milt Johnston, Bob Kee, and Dave Toner were all tapped for IK's . . . Haven Hendricks, Aggie of the year . . . Steve Fields as Little John in Robin Hood . . . and Al Burgemeister as chief engineer for KUOI . . . activities included their annual Hay Ride, fall raunch dance, "Reincarnation," . . . and the spring Star and Crescent Formal.

Farmhouse

The Triads are a pickin' and a strummin' at the Farm House Campus Chest "Steak Fry."

Bill Loughmiller
Wayne McProud
Jerry Meyers
Ray Miller
Rick Moore

Melvin Myers
Dale Nelson
Karl Nelson
Dick Owen
Rick Ross

Steve Schmidt
John Sharp
Allen Shoemaker
Ed Simmons
Stewart Sprenger

Virgil Stevens
Dave Wells
George Wells

Jon Wells
Doug Williams

BOB HAYNES
President

**G
a
u
H
a
I
t
I
I**

Frank Addeman
Richard Alexander
George Arrington
George Baker
Garre Biladeau
Fred Black
Brent Bohlin

Fred Burton
Sollie Callender
Gerald Chevrier
Gary Clark
James Deatherage
Thomas Diven
Charles Engstrom

Daniel Frenau
Robert Gardner
Roy Garten
Harlan Harmon
James Haskett
Ted Helmer
Mark Housman

Peter Hutchinson
Paul Jackson
Andrew Johnson
Lynn Kelley
Truman Kohtz
John Lanfing
Dennis LaRue

HOWARD KING
President

David Little
Dennis McMutrey
Gregory Melton
Steve Miller
John Mutch

Ashwin Patel
Gerald Peterson
Richard Phillips
Kenneth Prather
Tom Shields
Arthur Shoemaker
Ronald Sipes

John Specht
Robert Tanaka
Donald Thomas
Fred Traxler
Douglas Tully
William Ulmer
Dennis Voyce

Carl Wambolt
Dick Wilson
James Winger
Kenneth Winkler
Paul Yamamoto

The men of Gault Hall were led through a busy year by president Howard King, succeeded by Tom Shields . . . Dianna Borgeson was chosen Snowball Queen . . . Intramural ping-pong champs were Larry Kirk, Jim Winger, and Swede Almquist . . . newly tapped IK's were Joe Colwell, Ron Jagels, and George Davidson . . . active in Alpha Phi Omega were John Specht, vice-president; Alan Prysock; Greg Melton; Gary Clark; Andy Johnson; George Baker; Richard Sparks; and Bob Frank . . . many were active on the KUOI staff . . . affiliated with Alpha Zeta were John Lanting, Paul Yamamoto, Truman Kohtz, Jim Haskett, and John Brune . . . George Arrington and Bill Evans were members of Alpha Kappa Psi . . . Jim Winger, a member of the Athletic Board of Control . . . Tom Diven, Sigma Delta Chi, KUID, and Argonaut . . . Gary Clark, Marching Band Drum Major . . . Andy Johnson represented us in ROTC Honor Guard and on the ROTC Rifle Team . . . Ashwin Patel was in ISA, Cosmo, and MSME. We were also represented by Greg Melton, AFROTC Color Guard . . . Bob Perky and Richard Sparks, drama productions . . . Paul Yamamoto, Phi Sigma . . . Kerry Wallace, Sigma Tau, Tom Shields, ASUI E-Board . . . and Fred Black, NROTC Rifle Team. Gault closed out the year by co-sponsoring with Upham a raunch dance, complete with gambling casino!

Bill and Georgia Evans
Proctor and Hostess

**K
a
S
i
g
m
a**

LARRY WILCOX
President

Paul Alexander
John Baker
Dorin Balls
Paul Batle
Sherman Bellwood

Ross Calloway
Alan Cameron
Dennis Carlson
Al Cochrane
Bret Closner
Mike Cryden
Bob Fisher

Scott Fitch
Greg Gardner
Henry Gelfert
Mike Giltzow
James Gissel
Joe Greif
Dwain Gump

The men of Kappa Sigma will remember a big year on campus . . . With John Baker in Pi Gamma Mu and Pi Omicron Sigma . . . Joe Greif played freshman baseball; Taylor, freshman basketball . . . Ken Kostka, freshman football . . . IK's tapped Fred Mack and Richard Taylor . . . Mack on CUP and COPE committee . . . Don Patch on the tennis team . . . Joe Karroum as the intramural ping-pong champion . . . Bob Lewis as squad leader of the Chrisman Raiders . . . Craig Rumpeltes as a KUOI announcer.

Eric Henningsen
John Herbert
Ron Hibbelin

Peter Hirschburg
Lane Hubbard
Tony Humback
Mark Johnson
Richard Johnson
Joe Karroum
George Kaufman

Jim Kaufman
Ken Kostka
Fred Lillge
Chad Link
Fred Mack
Brad Morgan
Brent Morgan

Bob Morton
Rich Nelson
Don Patch
Neal Powell
Ron Robinson
Craig Rumpeltes
Jim Sessions

Kenneth Stamper
Lawrence Stamper
Charles Stanger
Tom Stockdale
Mike Talbot
Richard G. Taylor
Richard L. Taylor

Richard Tolmie
Merlin Vilhauser
Steve Waldholm
Randolph Welch
Max Williamson
John Witalis
Jim Woehr

**L
a
m
b
d
a
Chi
A
I
p
h
a**

Dennis Albers
Loren Albright
Tim Alden

Robert Amonson
George Branson
Larry Butler
Bob Campbell
Jim Dahl
Rick Day

Pat Duecy
Pete Dunbar
Paul Freudenthal
Tom Gannon
Larry Herzinger
Bill Hurtt

Richard Kelley
LeRoy Laine
Richard Lang
Bill Langford
John Marlowe
Denny McCormick

It was an eventful year for the Lambda Chis with Pat Duecy and Tom Gannon being elected IK officers . . . Chuck Wardle, Ed Miller, and Dennis Albers, new IKs . . . Ed Miller and Doug Denney were tapped by Phi Eta Sigma . . . Jim English, Pi Omicron Sigma . . . Duecy chosen '66-'67 chairman of MUN . . . Gannon, Homecoming rally committee chairman . . . and Dick Sherman, KUOI station manager and selected sports editor of the Argonaut. Dick Tracy served as Argonaut advertising manager and as captain of the varsity rifle team . . . Doug Denney, tennis team . . . Jim Stearns, frosh baseball . . . Dennis Reiersen was selected for Arnold Air Society.

JIM ENGLISH
President

Chad McGrath
Pat Nau
Dennis Reiersen
Brad Rice

Dennis Ricketts
Gary Rovetto
Dick Sherman
Jim Stearns
Sherman Stearns
Leslie Stith

Charles Wardle
Jim Watt
John Wood
Steve Woods
Warren Yeakel
Darwin Yoder

P. J. McGrath was McConnell Hall president and a member of Mosaic . . . Active in Alpha Phi Omega were Jim Sorth, Curtis Tucker, David Armstrong, and Charles Boyer . . . John Sellman was in Phi Alpha Delta and Bench and Bar . . . Representative for IEEE was Michael Nissley . . . Keith Swenson served as treasurer of Mu Epsilon Delta and was honored as a Phi Beta Kappa . . . Jerry Spencer participated in Hell-divers . . . Reed McKnight, Phi Eta Sigma . . . Chrisman Raiders were Michael Nyer and Charles Boyer . . . Ron Yankey was on Activities Council and in Iota Delta Pi . . . A complete year for McConnell Hall.

JIM CRON
President

Larry Baxter

Charles Boyer
Joel Caldwell

Neal Collett
Jack Evans
Ritch Fenrich
Kenneth Fleck

McConnell Hall

Ed Gheen
Ron Haynes
Lee Lehrman
Patrick McGrath

Mike Nissley
Doug O'Connor
Steve Parish
Stephen Peck

Wayne Selvig
Richard Schaefer
Vic Schatz
Alan Shuler

Richard Sowles
Robert Sparke
Dennis Stady
Keith Swenson

John Taggert
Terry Taylor
James Thomas
John Veltri

Phi Delta Theta

Vyrl Alcorn
Jon Anderson
Jerry Bliven
Lee Brannon
Tim Brown
Gene Burton
Ron Carico

Robert Casey
John Crowser
Ray Fortin
Steve Granger
Mark Hawkins
Stan Hicks
Bill Hollifield

Terry Hollifield
Bill Hutzlaga
James Donovan
Arlin Jordin
Tom Kurdy
Bill Larson
Mike LeFleur

Idaho Alpha of Phi Delta Theta had another successful year . . . Leo Jeffres, second semester editor of the Argonaut, was tapped for Blue Key and later elected president . . . Ray Fortin was also tapped for Blue Key . . . chosen outstanding senior was Ken Johnson . . . Bob Scott tapped for Phi Eta Sigma and George Corrigan and Gene Hite were tapped for Sigma Tau . . . new IK's were Bob Wells, Ron Paarman, and Dick St. Clair . . . Carl West, NROTC Battalion Commander . . . Silver Lance tapped Leo Jeffres . . . John St. Clair, Steve Granger, Don Baranco, and Chick Rogers teamed up to win a division of the Blue Key Talent Show . . . Mike LeFleur played varsity baseball . . . Bob Thurston and Joe Flower were on the frosh golf team . . . Chuck Walton gained the Dudley Loomis Post AFROTC award for scholastic excellence . . . in intramurals the Phis won skiing and weight lifting and finished 4th overall. Our 9th annual "Turtle Derby" was the most successful yet, collecting \$700 to give to charity, with the Houston Hall turtle winning the big race. The Phis enjoyed a great year and are looking forward to the same in '66-'67.

Bill Huizinga gets the annual Phi Delt Turtle Race off to a lightning-fast pace.

Jack MacDonald
John McMahon
Pat McMahon
Jim Mix
Tom Neary
Adrian Nelson
Cortland Northrop

Paul Nyman
Bill Rarick
Tim Rarick
Phil Reser
Randy Rice
Kenny Saylor
Don Schumacher

Ed Smith
John St. Clair
Richard St. Clair
Robert St. Clair
Grant Stoddard
Jim Teagan
Bob Thurston

Tim Tyler
John Wales
Charles Walton
Wayne Westberg
Mike Williams
Dennis Youtz

Phi

Gamma

Delta

"For we are the marching, marching Fiji men"—marching once again to a highly successful, eventful, and activity-filled year. Gary Vest, Executive Board and Activities Council publicity chairman . . . Craig Storti, I. K. Duke . . . Chuck Birchmier, NROTC Battalion Commander, Judicial Council, and Blue Key . . . Rod Bohman, varsity basketball, Blue Key, and Sigma Tau . . . Garth Reid, Alpha Kappa Psi president . . . Ed Marohn, Outstanding ROTC Cadet and Activities Council committee chairman . . . Howard Foley, Scott Simplot, and Steve Oliver were also Activities Council committee chairmen . . . Bob Harwood, Chuck Gabby, Gordon Matlock, and Dave Goss, I.K.'s . . . John Daniel, Ron Porter, Bob McCray, and Bob Bassett, varsity football . . . Mike Day and Bob McCray, varsity wrestling . . . Bill Bryson, varsity track . . . Gary Johnson and Steve Moen, varsity baseball . . . Dick Trail, Mike Carter, and Bob Erickson, varsity golf . . . Dick Nelson, Eddie Evans, Dave Goss, Kurt Miller, Glen Owen, Dick White, Alan Hull, Skip Pierce, and Bob Lantz participated in frosh sports . . . Bill Lee and Steve Scott, Vandaleers . . . drama productions, Steve Scott . . . Dick Nelson, Mr. Legs . . . It's no secret we had a great year.

Richard Allen
John Anderson

Bruce Austin
Chuck Birchmier

Michael Bradley
Stephen Cannon

Ralph Carpenter
Dennis Cain

Samuel Chambers
Stephen Cook

Michael Day
Bill Erickson

Howard Foley
Charles Gabby

Barney Gesas
David Goss
Douglas Harper
Barl Harwood
Daniel Hormaechea
Alan Hull

Steve Johnston
Thomas Kendrick
David Lincoln
Gary Logsdon
Richard Mallery
Edward Marohn

Gordon Matlock
Bob McCray
David McCune
Kurt Miller
Steven Oliver
Jody Olson

Dean Pierce
Jim Pope
Kenneth Reagan
Garth Reid
Steve Scott
Craig Storf

John Ulinder
Richard Vance
Gary Vest
Robert Watson
Joe Welch
Dick White

**Phi
Kappa
Tau**

LES SNYDER
President

It was a big year on campus for the Phi Taus . . . Kay Klamper was elected Pledge Class Sweetheart at the annual spring formal . . . Tom Church, Gary Morical, Ray Turner and Bruce Bell tapped for IKs . . . Kent Russell in Mu Epsilon Delta and Phi Sigma . . . Larry Church in Alpha Zeta . . . Turner in Phi Sigma . . . Harold Sasaki, selected outstanding senior, in Blue Key, and A. S. U. I. Budget Director . . . John Kurzenhauser, student chairman of recreation committee . . . Dave Brydl, Pat Byrnes, and Bob Wilkes in advanced ROTC . . . Morical named outstanding MS student . . . Ed Ahrens and Morical on Army Rifle Team . . . Bull Bufton and Steve Ulrich on the Vandal gridiron . . . Ron Neil in frosh basketball . . . Wally Posey on the baseball squad and named to the all conference team . . . Bruce Bell and Emmitt Pfost in frosh baseball . . . Al Frisk in track . . . Harold Hailey in Helldivers . . . the Phi Taus took first place in the blood drive . . . second in all campus bowling . . . winners of softball league . . . all in all, a great year for the Phi Taus!

Ed Ahrens
Armour Anderson
Bruce Bell
Bruce Brown
Bill Bryant

Dave Brydl
Jerry Carder
Larry Church
Tom Church
Dave Clark
Jack Coonce

Dan Diffendaffer
Dennis Erb

Ted Fluharty
David Frei
Allen Frisk
Greg Graham
Mike Hawley
Gary Hazen

David Hopper
Richard Jackson
Don Johnson
John Kurzenhauser
Joe Lawrence
Larry Lockner

Jesse Morris
Emmitt Pfost
Kent Russell
Harold Sasaki
Tim Shea
Douglas Skinner

Ray Slaughter
James Story
Ed Strong
Jim Thiel
Steve Tollefson
Mike Touchette

Jim Walton
Stan Ward
Terry White
Doyle Whittig

Pi
Kappa
Alpha

JOHN TULLIS
President

Bruce Allen
Terry Babin
Bruce Bafus
Paul Bishop

Michael Brechan
Ken Buck
Tom Carson
Roy Coon
Tom Cunningham

Joe Evans
John Garske
Larry Hancock
Don Harmsworth
Jim Hartley

Russell Hinds
Jim Hunt
Dennis Johnson
Wink Jones
Bob Kemp

The Idaho chapter of Pi Kappa Alpha received its charter and moved into a stable position on campus as its members of '65-'66 participated in a wide range of Idaho events. Carl King and Rick Williams, captain, were members of the varsity wrestling team and earned membership in I club . . . Tom Carson was in varsity football . . . Don Harmsworth on the frosh golf team . . . and Larry Hancock in the judo club . . . Alpha Kappa Psi tapped John Tullis . . . John Pederson and Harmsworth in Vandaleers . . . Pederson selected by Pi Mu Alpha . . . Gerald Loader and Kenneth Buck in Alpha Phi Omega . . . Tom Cunningham a new IK . . . Harmsworth tapped by Phi Eta Sigma . . . Craig Anderson, chairman of the Mock Political Convention credentials committee . . . a good year for Pi Kappa Alpha.

Pi Kap's Dream Girl-barber Lodi Stemmler is hard at work.

Jim Kimball
Carl King
Larry Kirby
John Konen
Gerald Loader

Scott Martin
Terrel Martin
Harley Noe
John Pederson
Ross Peterson

Keith Ries
Wade Rummey
Pete Sinrud
Don Tallmadge
Bruce Thomas

Craig Thompson
Dave Trigueiro
Bob Yance
Rick Williamson
Don Zollman

Sigma

Alpha

Epsilon

The Violet Queen serves at a tea honoring Mrs. Coleman, SAE housemother.

Gary Albin
Phil Armstrong
Don Ayers
Bill Bailey
Roy Bentson
John Bond
Jack Bryant

Steve Darci
Alfred Eiguren
Mark Gale
Gary Garnand
Gregg Hanson
Rick Hicks
Ed Hulme

Dennis Jory
Steve Kirkham
Dave Leroy
Tom Libby
Larry Liewsay
Andrew McCluskey
Joe McCollum

Mike McCoy
Dan McFarland
Mick Morfitt
James Morfitt
Gary Nyberg
Jim Patterson
James Pilcher

'65-'66 was a truly outstanding year for the men of SAE. Bill McCann was '65 ASUI president with Mick Morfitt a member of the '65 E-Board . . . Phil Peterson and Joe McCollum elected to the '66 Executive Board . . . Morfitt, IFC president, was selected the outstanding Greek man . . . Joe McCollum, IFC secretary . . . Bob Thiessen elected senior class president . . . Jim Bower, ASUI Activities Council publicity director . . . Mike Brasse, C-CAP president, and Jim Bower, CUP vice-president . . . Bob Wise headed Young Republicans . . . Joe McCollum was tapped by Silver Lance and Blue Key, the latter group led by Don Mottinger . . . McCann and Morfitt were chosen as outstanding seniors . . . Thiessen, Morfitt, Mottinger tapped by Pi Omicron Sigma and Rich Hall by Phi Beta Kappa . . . new Iks were Randy Stone, Dave Leroy, Mike Pierce, and Mark Gale . . . Phi Eta Sigma gained Phil Peterson, president, Bob Williams, and John Bond. The SAEs obtained the title of intramural champs for the third consecutive year . . . active in sports were: John Foruria, John Whitney, Jack Bryant, Joe McCollum, Pat Daily, and Dick Arndt, football; Rod Winther and Joe McCollum, track; Kirk Williams, basketball; Randy Stone, baseball; and Frank Newman, tennis . . .

BILL McCANN
President

Richard Rawlings
Dave Severn
Tom Scheem

Randy Stone
Bob Strong
Bruce Swayne
Bob Thiessen
Bill Wilund
John Whitney

Bob Williams
Kirk Williams
Curt Wilson
Bob Wise
Bob Young

*S
i
g
m
a* *C
h
i*

DWIGHT BOARD
President

Richard Alexander
David Allred
James Barker
Michael Barrett
Donald Benedict

Berry Blick
David Cada
Joseph Caetar
Daniel Cammack
Terry Carlberg
William Carlson
John Cooksey

Charles Cropley
Dean Dallas
Richard DeAtley
Jay Denny
Dennis Dossett
Edward Elliot
Peter Fallini

Terry Farris
Douglas Freeman
Frederick Freeman
Scott Freeman
Jack Fullwiler
Raymond Givens

LeRoy Gornick
Larry Haskins
James Headly
Jim Hoduffer
Barry Holms
William Jensen

Joe Johnson
Karl Kleinkopf
Kent Kleinkopf
David Knutson
Kenneth Koskella
Michael Kurdy

Tim Lavens
Bruce Lines
Michael Lowe
Timothy Madden
Carl Maestas
David McClusky

Raymond Miller
William Morrow
Randall Morton
Bruce Piggoth
Jon Seetin
Robert Shosted

Kenneth Stearns
Dale Stephens
Frank Stoppello
John Swan
Lawrence Swan
Grant Van Houten

Karl Von Tagen
Richey Walker
Thomas Walton
Clyde Waterman
David Weltz

Lawrence Westberg
Garth Wilson
Steven Woodall
Harry Woodruff
Dexter Yates

An exciting year for the Sigma Chis saw John Cooksey as Junior Class president, new ASUI public relations director, and tapped for Silver Lance . . . Dave McClusky, ASUI vice-president and named as an outstanding senior at May Fete . . . Ray Miller, Tim Lavens, and Karl Kleinkopf were on the varsity football team and Dave McNaughton and Jon Seetin were on the varsity ski team . . . Steve Beer, Sophomore Class vice-president . . . Barry Holms, Jim Barker, Grant Van Houten, and Rich Alexander, tapped for IKs . . . Barker, Jack Fullwiler, Ken Koskella served on election board . . . Dave Knutson, Koskella in the ASUI production of "Oklahoma" and Jim Freeman in the cast of "Andorra" . . . Karl Kleinkopf, Ugly Man . . . the pledge class earned top grades among men's living groups first semester and the Sigs and Alpha Chis were winners of Songfest.

Sigma Nu

DENNIS WELCH
President

Edward Arndt
Boyd Baker
Joe Sales
Jim Barlow
Darrell Blades

Bill Britton
Michael Brown
David Bush
Ronald Carlson
Michel Clifford
Bruce Colquhoun
Joe Coughlan

Wayne Crookston
Rob Dixon
Michael Eugene
Michael Everatt
Thomas Fairchild
Roger Ferguson
Michael Gray

John Hallvik
Mark Hampton
Wade Hampton
Harry Hartung
David Inscore
Clarence Ivie
Richard James

Stephen James
William Johnson
Earl Jorgenson
Richard Kinsfather
Jerry Koester
Ralph Maddess
Gary Mahn

Dennis Miller
Bill Morscheck
Sidney Munn
Dick Myers
Parmley Nelson
Thomas Nelson
Michael Patano

Jay Ramstedt
Frank Reberger
James Reed
Kirk Schmalz
Neil Shoemaker
Phillip Stettler
Paul Strand

Samuel Stivison
Dennis Sumner
Dennis Taggart
John Thomas
Richard Toney
James Towles
Stanley Tucker

Gary Woodman

Duchess—Sweetheart of Sigma Nu

1965-66 was another outstanding year for the men of Sigma Nu . . . Dennis Welch was tapped for Blue Key and received Distinguished Military Student award . . . Baker, Munn, Koester, Dixon wear the IK shield and helmet . . . Welch served as IFC treasurer . . . Baker, Smaltz served on Foreign Relations Committee . . . Jim Barlow, head of student activities . . . in athletics, Gentle, Toney, McCanna and Campbell were successful varsity football players with Campbell receiving the Hec Edmonson Award for Most Inspirational Player . . . varsity baseball, Mike Everett and Frank Reberger . . . after successful seasons on the diamond and gridiron, Campbell and Reberger signed professional contracts, Campbell with the Calgary Stampeders and Reberger with the Chicago Cubs . . . 65-66 produced campus intramural football champs and was climaxed in the spring with the White Rose Initiation formal and the annual cruise on Coeur d'Alene Lake.

Tau

Kappa

Epsilon

James Amos
Lyle Andrews
Ken Ash
Bob Bailey
James Bates

Peter Bedegi
Tom Black
Bob Battles
Edd Bowler
Dave Breckon
Paul Cavaness

Dan Grimmins
Pat Cudmore
Joe Eld
Robert Emmingham
Barry Ezell
Robert Fisher

Mike Fuehrer
Verne Geidl
Bruce Green
Dennis Hanel
Jack Hartwell

It was a year filled with fun and activity for the men of TKE . . . Lynn Manus tapped by Blue Key and Pi Omicron Sigma . . . Howard Shaver, New Student Days chairman, was tapped by Alpha Kappa Psi . . . Dennis Hanel, ICEP . . . IKs gained Bill Eimers, Terry Robinson, and Jim Waters . . . MUN, Orval Nutting . . . Vandaleers selected Rick Strickland . . . Lee Woodbury tapped by Arnold Air Society . . . all in all, a good year for residents of TKE.

LYNN MANUS
President

Jim Hatch
Jim Hawley
Dan Irvine
Warren Johnson
Dennis Jones

Jay Kalbus
Bill Knowles
John Knowlton
Dick Kunter
Nelson McClain
Allen Miller
Bob Molyneux

Jim Moore
Dennis Moyer
Doug Nash
Don Neglay
Orval Nutting
Edward Ritola
Terry Robinson

Rob Rogerson
Scott Rustay
George Sees
Howard Shaver
Lonnie Sparks
Rich Stivers
Rick Strickland

Allen Taylor
Steven Tester
Terry Wagner
Jim Waters
Joel Wilson
Jim Witt
Lee Woodbury

*T
h
e
C
h
i
c
h
i
t
a
i*

Dennis Albright
Bob Aldridge
Joe Baldeck
Wayne Birch
John Blewett
James Booker
Brent Brady

Rich Brady
Bruce Breening
Michael Canady
Donald Cashey
William Cegnar
Royce Cox
John Elgee

David Fisher
Jeffrey Flynn
Fred Fong
John Franden
Steven Gardiner
John Gentry
Alan Giltzow

Richard Greenfield
Kent Hall
Dave Hawk
Richard Haynes
Todd Hillman
Larry Hook
Jim Johnson

Ralph Jones
 Dave Kapus
 Dick Klamper
 Mike McCarthy
 Loren McGrath
 Bill McGuire
 Hoen Meiers

Fred Murphy
 Ray Murphy
 Bill Noyes
 John Pacello
 Jerry Palmer
 Robert Parish
 Jim Rathjen

Mike Requist
 Dennis Rhodes
 Pat Rhodes
 Dennis Samer
 John Schuler
 Calvin Smith
 Dave Smith

Dave Struve
 Harley Swaine
 Jim Traxler
 Pete VanHorne
 Mike Walsh

Tim Wickam
 Arno Yurk
 Steve Young

JIM BURKHOLDER
 President

Theta Chis entertain their Dream Girl Finalists

The year of '65-'66 proved to be filled with action for the men of Theta Chi. Ken Hall served as SUB films chairman, Vandal Rally area director and Rally King . . . Jim Burkholder and Brent Brady were also on the rally squad . . . Bob Aldridge, E-Board, YR vice-president, SGRRB area head, C-Cap vice-president and vice-president of the American institute of physics . . . Ben Goddard, 1st vice-president of YRs, chairman of ICEP convention, and tapped for Pi Omicron Sigma . . . Burkholder and Aldridge tapped for Blue Key . . . Goddard and Aldridge elected state officers of YRs . . . Pat Rhodes, Mike McCarthy, and Richard Haynes tapped for Alpha Kappa Psi and Rhodes elected vice president . . . Jim Rathjen, Theta Castle Casanova . . . Hoen Meiers, v.p. of Attic Club . . . Steve Young, Army ROTC Cadet Colonel and president of the United States Army Association . . . several members active in Alpha Phi Omega and IKs . . . Ray Murphy, secretary of Alpha Chi Psi . . . Cecil Meiser, frosh line coach . . . as well as several lettermen in varsity football, baseball, track, tennis, and bowling . . . all in all a good year for the Theta Chis.

U
p
h
H
a
a
l
l
m

RICHARD FISH
President

Craig Anderson
Leon Brown
Stephen Calhoun

Russell Campbell
Blair Clark
James Crockett
Merle Gibbens
James Gilbert

John Gilbert
Victor Gormley
John Holmberg
Don Inouye
Charles Johnson

A successful year for Upham Hall, both socially and scholastically, saw Craig Anderson, Earl Benson, Brian Stickney, and Glen Strait initiated into Phi Kappa Phi and Mike Mullan into Phi Eta Sigma. Carl Van Slyke served Alpha Zeta as scribe and Craig Anderson as vice-president . . . Merle Gibbens was secretary of Sigma Tau and Vic Gormley vice-president . . . Jan Jones was president of the Ag Econ Club . . . Joe Kerbs, v.p. of IEEE . . . Vic Gormley, v.p. of the chemical engineers . . . Sam Bacharach was chosen president of Independent Association. In ROTC Brian Stickney received the Idaho Gold Medal Award . . . Jan Jones, the Naval Institute Award for scholarship . . . Chuck Williams, the Navy Academic Award. Jim Willms, president of the freshman class and vice-president of CUP, was tapped for IKs . . . Willms and Alan Christie, also newly initiated into IKs, were elected as the outstanding Upham frosh . . . intramural teams were particularly successful, placing second among the independent living groups . . . Several social events, including a hall birthday party and two raunch dances, the "Blue Fox A-Go-Go" and "Wheelin 'n Dealin," topped off the year for Upham Hall.

Frederick Jones
Jan Jones
Larry Keeney
Joe Kerbs
Leonard Kerbs

David Knapp
Gilbert Lance
Dick McDonald
Ed Ostrom
John Sutrick

Stan Smith
Gary Strong
Darrel Swanson
Stephen Tennyson
Chuck Turner

Robert Turner
Dwayne Turpin
Carl Van Slyke
Edward Van Winkle
James Willms

Willis Sweet had another event-filled year with the selection of Lon Atchley as an Outstanding Senior, the recipient of the Theophilus Award, and one of three outstanding Air Force cadets . . . Jim England is a new E-Board member and the outstanding IK pledge . . . Chris Hull, Toney Warren, Dana Deist, Laurence Townsend made IK's . . . Don Winterstein was tapped for Phi Kappa Phi and Phi Beta Kappa . . . Phi Kappa Phi also tapped Gary Shrameck and Sigma Tau, Blain Holst . . . The Cabaret and the annual Steak Fry and Cruise highlighted the year.

Lon Atchley
David Ander
Wayne Arzen
Robert Bandy
Darrell Bolz
Gary Briscoe

Bruce Brotnov
Wallace Butler
Bob Campbell
Bob Caston
Marvin Cox
Leo Cromwell

James Cuddihy
Roger Eisenbarth
Dean Falk
Roger Frei
Kenneth Graff
Donald Grebil

Willis

Sweet

Hall

JOHN CRUTCHER
President

Griffith Layton
Quentin Harden
Ronald Hernvall
Gilbert Hough

Ernest Hunter
Richard Jeske
Cecil Johnson
Keith Jutila
Edward Kelley
John Kirk

Robert Lewis
Michael Lowder
Roy Lundeen
Tom McFadden
James Meldinger
Dave Meredith
Jerry Nelson

David Newton
Eldon Pearce
Kenneth Riener
Michael Riener
Phil Robinson
Thomas Ruckman
Gary Solterback

Gerald Smith
James Thomas
Craig Thomson
Laurence Townsend
David Vieira
Toney Warren
Craig Zemke

Gregory Anderson
Alfred Barrus
Marvin Bingham
Dennis Chamberlain
Wayne Chandler

Clive Chipman
David Francis
Alan Jeppesen
Dale King
E. Jay Larson

LDS House

It was an enjoyable year for the men of LDS House despite the setback which occurred when a fire swept one of the buildings occupied by the group . . . members were active in intramurals . . . and several were selected for the Dean's Lists of their respective colleges. A fall dance and a spring formal completed the year for the LDS men.

Leslie Larson
Leonard McConnell

Richard Revolt
Charles Rich
Reed Sanders
Martin Ward
Kent Warner

Town Men's Association

William Anderson
Clen Atchley
Eugene Bausch
Raymond Bloom

Bob Callison
Henry Carpenter
Dale DeFrancisco
Raymond Geidl

Martin Helleston
Marvin Hintz
John Kelleher

Lester Lanphear
Joe Perez
Bob Sloan

Harold Tish
George Wendt
Elmer Wessel

John Wilson
Bill Ziegler

GARRY WALKER
President

It was a booming year off-campus. TMA members worked on the off-campus housing board . . . were active in ICEP mock political convention . . . participated in intramurals . . . "Woof" represented us on Executive Board . . . registration functions were a success . . . a good year for the over 100 members of TMA.

Editors' Thank You

As we finish the 1966 GEM OF THE MOUNTAINS, we think back over the past year; and a quote by Gale Mix comes to mind, "God Bless America. It's hard to believe." Sometimes the completion of our goal looked doubtful; most times we were confident.

It's been a great year filled with hard work, joy, fun, and at times—frustration. This GEM is truly a staff production, and many thanks go to the students involved. The group's cooperation and unity were greatly appreciated.

Special thanks go to:

Our staff heads—Janice, Kathy, Lyn, June, Jane, Ruth Ann, Eva, and Linda.

The Photo Center and our photographer, Arden Literal.

Gale Mix, our ever-cheerful ASUI General Manager.

Jim Gipson of Caxtons.

Publications staff, Frank McCreary and Leo Ames.

Ethel Steel girls for their patience in answering the phone and running errands.

Dorothy's Fabric Shop for the still-life backdrop.

And the members of the student body for their cooperation.

Best of luck goes to:

Jane Miesbach and June Lay for next year's book.

Wanda Sorensen

Carolyn R. Smith

Academics — LYN ROGNSTAD

Ted Chandler

Classes — JUNE LAY

C. Rae Smith
Molly George
Carol Welch

Activities — JANE MIESBACH

Ann Fretwell
Donna Sutton
Suzanne Gurnsey
Steve Waldham
Andrea Schumacker

Office — KATHY CUNNINGHAM

Polly Thompson
Joy Anderson

Athletics — EVA HOLMES

Jill Jeffers

Photographers — ARDEN LITERAL

Jon Wells

Organizations — JANICE SCHEEL

Jeanne Lyon

Associate Editor — JANICE SCHEEL

Residences — LINDA NIEMEIER

Karen Arndt
Pat Neasham
Sheila Dwyer
Steve Fields

Editors — CAROLYN R. SMITH
WANDA SORENSEN

Index — RUTH ANN KNAPP

Joan Maltz

1966 Gem Staff

Index

— A —

Abbott, Beth Anne Burt, 62
Abbott, Jesse Walter, 62, 259
Abo, Lois Ann, 251, 286
Abrams, Richard Frank, 245
Abromeit, Edward Douglas, 330
Absec, Sharon Lenore, 93, 294
Ace, Norman, 245
Acuff, Joseph Patrick, 93
Adam, Horst Rudiger, 93, 316
Adams, Carolyn Bush, 62
Adams, Robert Wayne, 204, 205
Addeman Frank Norman, 84, 338
Addington, Judy Lee, 93, 310
Aden, Carol Elaine, 244, 284
Agenbroad, Jerald Rex, 62, 247, 333
Agenbroad, Kenneth Dale, 93, 243, 332
Agenbroad, Ronald Carl, 62, 259
Aggers, Kent Charles, 231, 232, 316
Ahlin, Gerald Francis, 190
Ahlschlager, Edith Kay, 84, 276
Ahrens, Edward Duane, 93, 350
Aikens, David Lee, 336
Aitken, Joseph Merril, 83
Albers, Dennis Lynn, 342
Albers, Donna Marie, 93, 308
Albin, Gary Ray, 84, 354
Albright, Dennis Duane, 84, 362
Albright, Loren Wayne, 93, 342
Alcorn, Yvrl Edwin, 84, 170, 346
Aldape, John Richard, 84, 330
Alden, Timothy John, 342
Aldridge, Robert Lee, 84, 224, 362
Alexander, Donald George, 36
Alexander, Patricia, 241
Alexander, Paul Edward, 93, 340
Alexander, Richard Erskine, 247, 338, 356
Allan, Garry Richard, 215
Allen, Bruce Leroy, 352
Allen, Edward James, 263
Allen, James Wofford, 84, 320
Allen, Richard Lee, 84, 348
Allen, Robert Ripley, 265
Allert, Danette Marie, 84, 298
Allred, David Lorin, 31, 84, 356
Allred, William Edgar, 62, 245
Ambrose, Cary Brooke, 62, 252, 253, 300
Ambrose, Garold, 62
Ames, George Frederick, 36
Amonson, Robert Benedict, 84, 342
Amos, James Frank, 360
Amos, Marjorie Louise, 84, 288
Ander, David Edward, 367
Anderson, Ada Louise Drury, 230
Anderson, Armour Axel, Jr., 84, 349
Anderson, Bryon Don, 39, 62, 328
Anderson, Burt William, 84, 332
Anderson, Carol Jean, 93, 129, 152, 300
Anderson, Dale Michael, 192
Anderson, Daniel Craig, 28, 48, 62, 254, 263, 264, 364
Anderson, Dorothy Jean, 48, 62
Anderson, Georgia Rae, 84, 234, 248, 310
Anderson, Gregory Scott, 84, 368
Anderson, Jeffrey Lynn, 31, 84, 254, 318
Anderson, John Welsh, II, 348
Anderson, John William, 93
Anderson, Jon Peter, 93, 250, 346
Anderson, Joy Lee, 235, 288
Anderson, Julia Lynn, 93, 237, 246
Anderson, Lynn Monroe, 84
Anderson, Margaret Elizabeth, 84, 280
Anderson, Patricia Ann, 93, 288

Anderson, Patricia Kay, 93, 262
Anderson, Roger Wayne, 93, 236, 332
Anderson, Sharon Kathleen, 62, 306
Anderson, Stephen Carr, 255
Anderson, William Eugene, 255
Anderson, William Frank, 84, 230, 270, 369
Andreasen, Robert Lamar, 261
Andrews, Duane Sheldon, 36
Andrews, Lyle William, 84, 360
Andrews, Lynn, 84, 227, 250, 292
Andrus, Nancy Jean, 93, 141, 270, 292
Angell, Joanne Elizabeth, 246, 270, 292
Angell, Kathleen Virginia, 48, 93, 300
Antonson, Marcia Louise, 84, 114, 282
Anthony, Rick David, 308
Arakaki, Dennis Yukio, 258
Aranguena, Connie Marie, 294
Ardrey, Kathleen Ann, 48
Arford, Joan Lynette, 160, 252, 290
Armitage, Gerry Leo, 62
Armstrong, James Timothy, 324
Armstrong, Philip Arthur, 62, 258, 354
Arndt, Edward Walter, Jr., 62, 212, 358
Arndt, Henry Clifford, 259
Arndt, Karen Elaine, 235, 276
Arndt, Richard Lee, 183, 185
Arnold, Diana Maureen, 276
Arnold, Pamela Sue, 282
Arnt, Barbara Jean, 244, 249, 282
Arnzen, Robert Leander, 63
Arnzen, Wayne Gregory, 366
Arrington, George Raymond, 93, 338
Arte, James Robert, 32
Aschenbrener, Susan Mary, 304
Ash, Kenneth Carl, 63, 259
Ashbaugh, David Leonard, 255
Ashbaugh, Marilyn Louise, 232
Ashrafi-Habibabadi, Mohammad Taghi, 249
Atchley, Clon Preston, 54, 63, 145, 226, 227, 244, 251, 369
Atchley, Lonnie Steve, 53, 63, 145, 224, 241, 244, 248, 366
Ater, Gail Sterling, 243
Atkins, Jerry Franklin, 251
Auer, Linda Kay, 48
Austin, Bruce Gordon, 347
Avery, James Alan, 250
Avery, Terry Lynn, 93, 314
Awe, Louwader Oluwakayode Isaac, 249
Ayers, Brian Scott, 322
Ayers, Don Richard, 93
Ayers, Donald Wayne, 354
Ayers, Gary Norman, 63, 332
Ayers, John Martin, Jr., 39, 63, 322
Ayers, Stephen McLean, 31, 93, 243, 322

— B —

Babb, Daniel Paul, 41
Babin, Billy Terence, 247, 352
Bacharach, Sam Arthur, 232
Bacheller, Ann V., 85, 300
Bachman, Karen Marie, 48, 93
Bafus, Bruce Randall, 85, 352
Bahrami, Khosrow, 262
Bailey, Robert Moore, 93, 360
Bailey, William Clark, 93, 137, 354
Baily, Donna Rae Larson, 63
Baily, Everett Minnich, 257
Bair, Guy Jay, 318
Bair, Sharon Elva, 256, 294
Baker, Ann Louise, 85, 231, 246, 276
Baker, Boyd Allen, 212, 358

Baker, Charles Warren, 265
Baker, George Harvey, 230, 238, 338
Baker, John Allen, 230, 231
Baker, John Patton, Jr., 336
Baker, John Stephen, 63, 160, 257, 340
Bakes, Joyce Kathleen, 94, 245
Bakes, Linda Wray, 48, 63
Balch, Sue Ann, 94, 308
Baldeck, Joseph Eugene, 63, 362
Baldwin, Rosemary Alice, 246, 270, 284
Bales, Joe Alan, 85, 358
Bales, Mary Kathleen, 298
Balls, Dorin Eal, 94, 243, 340
Balster, Linda Jeannette, 288
Bamesberger, Susan Jean, 290
Bandy, Robert Wells, 366
Banta, Susan Ann, 94, 284
Baranco, Donald Joseph, 243, 247
Barbour, Tom Edward, 94, 214, 243, 247, 322
Bardelli, John Ambrose, 212
Barker, James Hadley, 250, 356
Barker, John Wilbur, 63
Barker, Lawrence Dale, 261
Barker, Monte Floyd, 261
Barlow, James Bruce, 85, 226, 358
Barlow, Robert Coe, 212
Barnes, Julie Alice, 304
Barnes, Kay Ellen, 173
Barnes, Richard Barry, 173, 213, 324
Barnett, Candace Lynn, 173, 276
Barnett, Linda Marie, 94
Barney, Lee Michael, 94
Barrett, Carole Jean, 304
Barrett, Kathie, 230
Barrett, Michael Lynn, 356
Barrus, Alfred Emery, 368
Bartlett, Robert Lee, 63, 241, 244, 257, 324
Bartlett, Timothy Michael, 94, 243, 263
Barton, Ellen Beth, 94, 280
Bassett, Robert Lynn, 181
Basstanpour, Manoutchehr, 249
Batelaan, Constance Louise, 231
Bates, James William, 360
Batie, Donna Marie, 94, 163, 252, 276
Batie, Paul Gregory, 85, 340
Batt, Frederick Charles, 211
Batt, Stephen Charles, 44, 255, 314
Battles, Robert Steven, 94, 360
Baty, Jean Carol, 48, 63, 296
Bauer, Ellen Rae, 304
Bauer, Karen Marie, 160, 252
Bauman, Peggy Carol, 94, 242, 294
Bausch, Eugene Woody, 85, 162, 163, 256, 369
Baxter, Larry John, 63, 268, 344
Baxter, Larry Wayne, 94
Beal, Nancy Carol, 308
Beamor, Carol JoAnne, 94, 276
Bean, Lorraine Elizabeth, 63, 294
Bean, Sharon Louise, 308
Beaudoin, Patricia Mary, 245, 304
Beck, Clayne Carl, 318
Beck, Dorene Marie, 63, 310
Beck, Helen Louise, 48, 63, 310
Beck, John Howard, 63
Beck, Thomas Joseph, 63, 162, 245, 256
Becker, Cheryl Anne, 63, 298
Becker, Rosanne Edna, 252
Beckley, Brenda Janice, 85, 308
Bedegi, Peter, 360
Beebe, Sheryl Sue, 85, 300
Beenders, Karen Eilene, 276
Beenders, Lynn Charlene, 85, 276
Beer, Stephen Lowell, 93, 247

- Bell, Bruce Arthur, 350
 Bell, Stephen Frederick, 94, 243, 324
 Bell, Ted A., 264, 270
 Bell, Thelma Louise, 85, 300
 Bellamy, Janet Ellen, 306
 Bellwood, Sherman, 85, 340
 Benda, Norma Jean, 94, 256, 308
 Benedict, Diane Ruth, 276
 Benedict, Donald Douglas, 356
 Benfer, Sonja Anne, 280
 Bengtson, Marilyn Pond, 48
 Bening, Cheryl Anne Pratt, 160
 Bening, Dale Wilson, 160, 162, 163, 256
 Benjamin, Ulyssee Anthony, 196
 Bennett, Carol Gale, 292
 Bennett, Richard William, 85, 330
 Benoit, Norma Lou, 39, 63, 246, 284
 Benson, Betty Lou, 63, 282
 Benson, Earl Dean, 48
 Benson, Reed L., 330
 Bentson, Roy Burdette, 63, 354
 Bentzen, Keith Lawton, 63, 262, 328
 Bentzinger, Linda Kay, 296
 Berglund, Christine Diane, 251, 286
 Bergman, Christina Louise, 173, 302
 Bergman, Patricia Ann, 85, 163, 173, 260, 294
 Bergset, Ole Martin, 94, 183, 193, 332
 Bernhardt, Marsha Kay, 290
 Berrigan, William Curtis, 94
 Berriochoa, Valarie Jean, 85, 308
 Berry, Janet Lynn, 85, 242, 298
 Bethune, Sharon Lynn, 94, 310
 Betts, Leslie Sharon, 261
 Beyeler, Marion Diane, 94, 142, 242, 255, 310
 Bezold, Eleanor Joy, 284
 Biladeau, Garre Linn, 94, 257, 338
 Biladeau, Jay Glenn, 316
 Bilodeau, Jim, 211
 Bilger, Harry Edward, 231
 Bingham, Marsha Lynn, 292
 Bingham, Marvin LaVerle, 85, 368
 Bingham, Valarie Christine, 94, 280
 Birch, Wayne Thompson, 362
 Birchmier, Charles Orland, 63, 348
 Bird, Carol Jean, 94, 276
 Bird, Howard Earl, 251
 Birket, Judith Rose, 63, 286
 Bishop, Douglas Alan, 183, 188
 Bishop, Paul Adrian, 94, 243, 352
 Bithell, Terrece, 304
 Bjstrom, Mary Elizabeth, 39, 44, 55, 63, 145, 234, 241, 278
 Black, Fred Arthur, 32, 338
 Black, Helen Louise, 85, 253, 255, 278
 Black, Thomas Rylie, 63, 360
 Blackaller, Susan, 85, 245, 310
 Blades, Darrell Wayne, 212, 358
 Blair, Barbara Kaye, 94, 280
 Blair, Claudie Irene, 94, 173, 280
 Blair, Jimmie Dwayne, 264, 330
 Blake, Mary Tennent Ott, 63, 146, 262, 298
 Blamires, James Allan, 211
 Blanchard, Judith Diane, 85, 308
 Blewett, John Lewis, 85, 362
 Blick, Benny George, 255, 356
 Bliven, Jerry Robert, 63, 346
 Blood, Joanna Evalena, 64, 286
 Bloom, Randy Michael, 322
 Bloom, Raymond Donald, 64, 369
 Bloomsburg, Helen Daniels, 48
 Bloxham, Jon Craig, 85, 212, 214, 322
 Bloxom, James Eugene, 213
 Blue, Carol Frances, 64, 231
 Board, Dwight Vernon, 64, 247, 356
 Bochman, Karen, 292
 Bockmier, Kathlyn Eileen, 94
 Bodily, Gayland Dennis, 94, 232, 250, 336
 Bodine, Adelaine Carol, 85, 232, 250, 304
 Bodmer, Larry Lee, 94, 328
 Boesiger, Richard Dale, 330
 Bohanek, Terence Allen, 85, 334
 Bohlin, Brenda Lee, 94, 306
 Bohlin, John Brent, 64, 338
 Bohman, Rodney Willis, 196, 197, 198, 247
 Boisen, John Michael, Jr., 64, 181, 188, 324
 Boivin, Nancy Catherine, 94, 300
 Bollman, Louise Norma, 64, 308
 Bolton, William Starr, 64, 264
 Bolz, Darrell Gene, 64, 231, 263, 366
 Bonacquisti, Frank, Jr., 265
 Bond, John Sullivan, 354
 Bonucelli, George Louis, 262
 Bonzer, Stephanie Ann, 276
 Booker, James Edward, 64, 362
 Books, Leland Emerald, 230, 261
 Borgeson, Dianna Marie, 94, 156, 310
 Borresen, William Borge, 94, 324
 Bosse, Michael Eugene, 33
 Bosworth, Dale Norman, 261
 Boffjer, Connie Jeanne, 278
 Boughton, Beverly Jo, 85, 304
 Bower, Barbara Anne, 94, 286
 Bower, Betty Ann, 62, 64, 234, 246, 262, 282
 Bower, James Harry, 232, 243, 247
 Bowers, Kerry Kathleen, 302
 Bowler, Carolyn Vest, 252
 Bowler, Edd Lawrence, 85, 360
 Bowler, Nancy Marie, 302
 Bowler, William Bruce, Jr., 234
 Bowles, Patricia Ann, 300
 Bowman, Tania Sue, 85, 276
 Boyd, Douglas Curtis, 254
 Boyd, Duane Lawrence, 264
 Boyd, James Kenyon, 64, 330
 Boyd, Luke William, 32, 249
 Boydston, Barry Eugene, 85, 183, 193, 314
 Boyer, Charles Lawrence, 261, 344
 Boyer, Judy Ilene, 85, 276
 Boyes, William Guy, 64, 261
 Brackebusch, Fred Walter, 64
 Brackee, Monte Keith, 85, 258
 Brackett, Noy Elbert, 64, 254, 263, 264, 336
 Brackett, Ruby J., 94, 310
 Bradford, Jack, 64, 322
 Bradley, Michael Harry, 256, 348
 Brady, Brent Thomas, 183, 193, 362
 Brady, Jayne, 306
 Brady, Michael George, 214
 Brady, Rich, 362
 Branch, Doris Gayle, 286
 Branch, Lois Gene, 286
 Brandau, Merle Lee, 260
 Brands, Susan Goucher, 85, 182, 249, 280
 Branan, Alfred Larry, 28, 264
 Brannan, LeeRoy, Jr., 64, 346
 Branson, George Nelson, 85, 342
 Brass, Regeana, 306
 Brassey, John Michael, 232, 243
 Brechan, Michael Charles, 94, 352
 Breckon, David Blaine, 94, 360
 Breden, Cornelius John, 171, 231
 Breoning, Stuart Bruce, 94, 362
 Brennen, Walter Roy, 64, 170, 171, 253, 318
 Bresnahan, Richard Arthur, 324
 Bright, Douglas Gerald, 64, 261
 Bright, Toby Ann, 85, 286
 Brink, Frances Kay, 64, 294
 Briscoe, Gary Eugene, 366
 Briscoe, Lloyd Emmett, 85, 261, 318
 Britton, William Dean, 64, 358
 Broehl, Mary Margaret, 286
 Bronson, James Bruce, 83
 Brood, Carl Emmett, 251
 Brookman, John Edward, 210, 243
 Brooks, Joyce Ann, 208
 Brooks, Susan Kay, 288
 Bros, Regeana Sue, 94
 Brotnov, Bruce Arland, 85, 259, 366
 Brower, Betty Jo, 246, 282
 Brown, Bruce Loomis, 94, 350
 Brown, Darol John, 318
 Brown, David Ralph, 214
 Brown, Jonnie Sue, 292
 Brown, Leon Enoch, 64, 257, 364
 Brown, Lyle Michael, 94, 243, 332
 Brown, Michael Joseph, 358
 Brown, Richard Lee, 48, 94, 324
 Brown, Roger Clay, 64, 328
 Brown, Sandra Jean, 48, 85, 160, 246, 252, 296
 Brown, Shirley Elaine, 302
 Brown, Steve, 206, 207
 Brown, Timothy William, 346
 Browning, Marlene K., 94, 282
 Bruce, Arthur Ray, 255
 Bruce, JoLynn, 292
 Bruce, Robert Eugene, Jr., 212, 215
 Bruce, Vicki Lynn, 251, 302
 Bruesch, Alan Wayne, 85
 Bruesch, William Richard, 64, 259
 Brune, Edward Henry, 255
 Brunn, Margaret Nannette, 85, 183, 300
 Brunson, Twyla Verlane, 160, 248, 252, 294
 Bryant, John Curtis, 64, 183, 186, 354
 Bryant, William Craig, 64, 350
 Bryder, Mike, 261
 Brydl, David Lou, 85, 259, 270, 350
 Bryson, William Earl, 231
 Buchanan, Kathryn Jean, 94, 286
 Buck, Kenneth Harold, 94, 245, 352
 Buettner, Marlys Ann, 85
 Buffton, William Ronald, 183, 187
 Buhr, Joanne Elaine, 308
 Bulcher, Linda Lavaughn, 244
 Bullard, Mary Lillian, 64, 276
 Bundy, Barbara Kathryn, 48, 64, 282
 Bungum, Sharon Kae, 260
 Bunney, Mike, 192
 Buratto, Steven Arthur, 181, 184, 186
 Burgemeister, Alvin Harold, 64, 238, 239, 257, 336
 Burgemeister, Susan Lee, 85
 Burkett, Leota Michelle, 292
 Burkholder, James Alfred, Jr., 64, 363
 Burlison, Frank Howard, 173, 200
 Burman, James Windolph, 270
 Burnham, Jocene Jones, 48, 65
 Burns, Stanley Miles, 259
 Burpee, David William, 330
 Bursch, Joanne Renee, 94, 173, 296
 Burton, Fred Thomas, 94, 230, 243, 338
 Burton, Rodney Gene, 346
 Busby, Alvin Edward, Jr., 187
 Busby, Kenneth Bruce, 65, 330
 Busby, Michael Wayne, 94, 330
 Bush, David Michael, 358
 Bush, Emily Herzinger, 65
 Bush, Robena Ann, 246, 276
 Bushnell, Bette Louise, 94, 300
 Bushnell, Bob, 140
 Butenas, Julia Pullen, 94, 310
 Butler, Larry Dale, 65, 342
 Butler, Larry Gayle, 65
 Butler, Randal Vernell, 264
 Butler, Rebecca Sue, 48, 94, 230, 255, 286
 Butler, Wallace C., Jr., 94, 232, 264, 366
 Butterfield, Larry, 48, 65, 254, 264, 336
 Buxton, George Stillman, 94, 250, 261
 Buyny, Susan Elizabeth, 94, 242, 282
 Byers, Camille Marie, 306
 Byers, Cary Randall, 94, 145, 243, 334
 Byers, Larry, 261
 Byrd, Anne Marie, 276
 Byxbee, Ralph Crawford, Jr., 258

— C —

- Cada, David Joseph, 85, 160, 356
 Caesar, Joseph Sheridan, 65, 356
 Cafferty, James Allan, 322
 Cain, Dennis Lee, 348
 Cairns, Susan Grace, 32, 94, 242, 255, 296
 Caldwell, Ralph Joel, 48, 94, 344
 Calhoun, Stephen Leroy, 85, 183, 200, 364
 Callaway, George Ross, 261, 340
 Callen, John Thomas, 28, 264
 Callender, Sollie Richard, 94, 338
 Callison, Robert Norla, 85, 263, 369
 Calnon, Kathleen Ann, 302
 Cameron, Alan Donald, II, 232, 340
 Cameron, Robert Leroy, 248
 Cammack, Anna Louise, 290
 Cammack, Daniel Robert, 94, 183, 210, 356
 Campbell, Cheryl Ann, 136, 153, 302
 Campbell, Duard Morris, 85, 334
 Campbell, Elizabeth Marcella, 251, 284
 Campbell, Jerry Bruce, 181, 184, 186
 Campbell, Robert Bruce, 366
 Campbell, Robert Faris, 342
 Campbell, Russell Wayne, 94, 364
 Campo, Bernard Charles, 94
 Canady, Michael Leonard, 65, 362
 Cannon, Stephen Francis, 94, 348
 Cantrell, John Leland, 65, 330
 Cantrell, Mary Kathleen, 85, 310
 Cappell, Dianne Jeanne, 94, 306
 Capps, Randy, 251, 263
 Capps, Vicki Lee, 95, 255, 306
 Carder, Gerald Raymond, 350

- Carey, Curtis Dean, 43
 Carico, Ronald Ellis, 85, 346
 Carlberg, Terry Lee, 65, 356
 Carlson, Dennis LeRoy, 322
 Carlson, Dennis, 340
 Carlson, James Andrew, 48
 Carlson, Ronald, 358, 230
 Carlson, Ronald Dean, 95, 270
 Carlson, Stephen Richard, 95, 330
 Carlson, William Charles, 356
 Carlson, William Greenwood, 44, 255
 Carmichael, Dumont Murphy, 34
 Carnex, Barbara Kay, 95, 172, 242, 308
 Caron, Robert Edward, 160
 Carpenter, Henry James, 85
 Carpenter, Linda Diann, 95, 308
 Carpenter, Ralph Windsor, 348
 Carr, Richard Norman, 215
 Carson, Thomas Joseph, 352
 Carter, Michael Richard, 208
 Cartwright, Alice Ann, 242
 Casey, Robert Brian, 65, 261, 346
 Caskey, Donald Glenn, 95, 247, 362
 Castor, Robert Glenn, 95, 366
 Cates, Jerry Ray, 48, 95, 243, 326
 Catto, Linda Lou, 298
 Caughey, Nancy Jane, 310
 Cavaness, Paul Benjamin, 65, 360
 Cawley, Nancy, 302
 Cegnar, Linda Kay, 302
 Cegnar, Ronald William, 85, 264, 332
 Cegnar, William Stuart, 95, 362
 Chamberlain, Candi Marie, 95, 242, 280
 Chamberlain, Courtney Charles, 200
 Chamberlain, David Jack, 263
 Chamberlain, Dennis Clyde, 368
 Chambers, Samuel Walter, 65, 348
 Chandler, Farren Wayne, 368
 Chapin, George Roger, 65, 257
 Chapin, Vicki Elaine, 249, 290
 Chapman, Joseph Henry, 181, 184, 186, 187
 Chappell, Paul Edwin, 324
 Charles, Richard Ray, 215, 270
 Chase, Corrine Marian, 282
 Chatfield, Raymond John, 85, 214, 322
 Chelina, Richard John, 264
 Cherbas, Dean, 204
 Chester, James Thomas, 85, 322
 Chevrier, Gerald Patrick, 95, 338
 Chillberg, Dennis Ervin, 28, 65, 263, 316
 Chipman, Clive Eldon, 95, 162, 368
 Chipman, Gary Harlan, 65, 247, 254, 257, 331
 Choules, Jeanette, 238, 239, 244, 245, 308
 Christensen, Mary Eula, 95, 256, 310
 Christensen, Ruth Ann, 48, 95, 298
 Christiansen, John Kent, 264
 Christie, Roy Alan, 238, 239, 258
 Christopherson, Patricia Jo, 85, 310
 Chronic, Judy Ann, 288
 Chugg, J. Alan, 334
 Church, John Arthur, 44, 255
 Church, Larry James, 95, 211, 243, 251, 350
 Church, Susan Lee Jeans, 65
 Church, Thomas Edward, 251, 350
 Cinkosky, Steven Ross, 65, 258, 259
 Clampitt, Cheryl Dianne, 85, 296
 Clark, Alvin George, 65, 259, 314
 Clark, David Blair, 364
 Clark, David Carroll, 95, 350
 Clark, Gary Lee, 95, 162, 245, 338
 Clark, Gene Arthur, 264
 Clark, Gregory Berle, 65, 330
 Clark, Sherry Ethel, 128, 230
 Clark, Steve, 206
 Clarke, Kenneth Farnes, 44, 255
 Clarkson, David Porter, 41
 Clayton, Kathleen Ann, 294
 Clemens, Richard Timothy, Jr., 322
 Clifford, Brooke, 48
 Clifford, Marsha Dell, 292
 Clifford, Michel Dell, 359
 Cline, Catherine Jean, 53, 65, 144, 145, 234, 241, 246, 292
 Cline, Ed, 85
 Cline, Larry Stephen, 314
 Cline, Leslie Louise, 302
 Cline, Lysbeth Ann, 292
 Clozner, Bret William, 85, 340
 Closson, William Dennis, 212, 261
 Coates, Delbert L., 263
 Coates, Linda Lee, 308
 Cobb, Janet Gayle, 95, 227, 300
 Cobb, Patricia Lee, 65, 294
 Cochran, Janice Joan, 65, 284
 Cochran, Allan McClaren, 85, 340
 Cochran, Thine Lu, 85, 255, 298
 Cochrell, Janet Royce, 255
 Coffey, Barbara Ruth, 95, 300
 Coffin, Terry Earnest, 95, 324
 Coffin, Thayne Cooper, 34
 Cole, Linden David, 65
 Coleman, George Myron, 65
 Collett, Neal Earl, 344
 Collier, Bonita Faye, 255
 Collins, Kitty, 85, 246, 278
 Collinsworth, Cheryl Ann, 288
 Collison, Bob, 252
 Colquhoun, Richard Bruce, 358
 Colwell, Joseph Alan, 261
 Cone, Teresa Lee, 282
 Conley, Diana Marie, 65
 Conley, John William, Jr., 65
 Connelly, Michelle Lee, 276
 Conrad, Dorothy Joyce, 85, 292
 Converse, Diana Jean, 85, 288
 Cook, Carolyn Turinsky, 251
 Cook, Craig Arthur, 95, 330
 Cook, Paula Marie, 95, 282
 Cook, Sherman Lloyd, Jr., 65, 330
 Cook, Stephen Robert, 348
 Cook, William Richard, 95, 324
 Cook, Winston Howard, 160, 162
 Cooke, Helen Elizabeth, 95, 232, 294
 Cooksey, John William, 84, 85, 145, 228, 244, 356
 Coon, Roy Earl, 85, 352
 Coon, Walter Clyde, 324
 Coonce, Jack Martin, 350
 Cooper, Conalyn Margaret, 48
 Cooper, Opal Jean, 308
 Coppole, E. Don, 44, 255
 Corn, Al, 211
 Cornell, Gail Dawn, 65, 300
 Corrigan, Phillip George, 34, 114, 247
 Cossel, John Oren, 85, 254, 330
 Costales, Patrick Gaspar, 36
 Cottier, Charles Leon, 334
 Cougher, Harry Franklin, 34
 Coughlan, Joe Max, 358
 Coulter, Timothy Leighton, 247, 324
 Couper, Linda Eileen, 304
 Couzens, John Keith, 231
 Covey, Lawrence Eugene, 330
 Cox, Andrea Susan, 282
 Cox, David Royce, 66, 362
 Cox, Janet Lu, 39, 48, 86, 254, 292
 Cox, Jon Arthur, 65, 316
 Cox, Marvin Doyle, 366
 Cox, Michael Stephen, 316
 Craig, Larry Edwin, 86, 330
 Craig, Penny Lu, 66, 236, 241, 306
 Crane, Arthur Frank, 86, 134, 248, 316
 Crawford, James Lindsay, 330
 Crawford, Joyce Linnett, 310
 Crea, Paula Sheryl, 306
 Creek, Candace Karen, 244, 252, 276
 Crimmins, Dan Whitman, 95, 360
 Crocker, Barbara Jane, 158, 300
 Crockett, James Oren, 66, 364
 Crockett, Russell William, 163, 174
 Cromwell, Leo Ross, 32, 86, 248, 366
 Cron, James Jacob, 86, 344
 Crookston, Wayne Gilbert, Jr., 358
 Croot, Nelda June Lien, 66, 163
 Croot, Robert Carol, Jr., 66
 Cropley, Charles Maurice, 95, 356
 Crossler, Philip Don, 160
 Crouse, Jane Elizabeth, 304
 Crowley, Jean Lucile, 39, 48, 164, 165
 Crowley, Thomas Ward, 247, 336
 Crowser, John Christian, 64, 95, 346
 Croy, JoAnne Louise, 66, 304
 Croy, John, 66, 324
 Cruikshank, Paula Jean, 160, 298
 Crump, Robert James, 332
 Crutcher, John Morris, 66, 248, 367
 Cruzon, Janice Marie, 86, 268, 300
 Cryden, Michael James, 340
 Cuddihy, James Thomas, 366
 Cuddihy, Margaret Jean, 86, 248, 288
 Cudmore, Patric Lee, 360
 Culp, Jacqueline, 244, 300
 Culverson, Kenneth James, 265
 Cunningham, Kathleen Marie, 235, 244, 290
 Cunningham, Kim Elaine, 95, 234, 248, 252, 302
 Cunningham, Thomas Andrew, 95, 243, 247, 352
 Cupp, Joyce Lynne, 95, 306
 Curley, William Hush, 265
 Currie, James Robert, 66, 212, 261, 334
 Curtis, Richard Jess, 334
 Curtis, Richard William, 95, 200, 212
 Curtis, Vernon Lee, 249, 262
- D —
- Dahl, James Carl, 86, 342
 Dailey, Linda Kay, 95, 242, 260
 Dailey, Marte Kay, 308
 Daily, John Patrick, 181, 184, 186, 188, 189
 Dalberg, Judith Ann, 95, 288
 Daley, John Warren, 170
 Dalke, Nancy Lois, 86, 245, 282
 Dallas, Dean Richard, 95, 356
 Dana, Donald Gene, 259
 Danforth, Jack Timothy, 95, 334
 Daniel, John Fredrick, 183, 187
 Daniels, Jess Donald, 36
 Daniels, Larry Lee, 66, 261
 Daniels, Susan Mae, 95, 227, 249, 280
 Danielson, Darrell A., 189
 Darci, Steven Michael, 66, 354
 Darley, Linda, 300
 Dau, Janice Linamarie, 95, 310
 Dau, Karen Elizabeth, 290
 Davidson, Patrick Alan, 189
 Davis, Charles Lee, 44
 Davis, Donna Lynn, 304
 Davis, Jack Stuart, 95, 263, 322
 Davis, James Franklin, 236
 Davis, James Louis, 236, 238, 239
 Davis, Jeanne, 234, 244, 246, 296
 Davis, Lee, 232, 250, 251
 Davis, Michael Sheridan, 318
 Davis, Richard Lane, II, 160, 316
 Davis, Stanley Thomas, 257
 Davis, Stephen George, 95, 332
 Davis, Stephen LeRoy, 324
 Davis, Tyra Lou, 284
 Dawson, John Malcolm, 231
 Day, Clifford Keith, 34, 44
 Day, Michael Alan, 210, 348
 Day, Richard Ernest, 95, 196, 199, 342
 Dean, Richard Chase, 86, 334
 Dean, Ronald Edward, 213
 Dean, Wayne Phillip, 204, 205, 213
 Dear, Dorothy, 304
 Dearth, Lawrence Charles, 66, 265
 Deatherage, Carol June, 308
 Deatherage, James Wolter, 95, 338
 DeAtley, Richard Orlin, 31, 66, 356
 Decker, Fredrick Duane, 44, 255
 Decker, Jerry Francis, 31, 86, 270, 324
 DeCourtsey, Calvin Hartley, 257
 Deeds, Harold Larry, 258
 DeFrancesco, Dale Howard, 66, 369
 DeFrancesco, Denis, 86, 243, 332
 Dealer, Mary, 296
 DeHaas, Gary Ronald, 254
 Deist, Dana Wesley, 160
 DeKay, David Edwin, 66, 254, 264
 DeLange, Barry Robert, 322
 Delger, Mary Louise, 66
 Dolles, Roger Eugene, 239
 DeMasters, Steve Boyd, 261, 326
 DeMond, Doyle Eugene, 204
 DeMond, Pamela Lynn Porter, 260
 Denney, Douglas Michael, 209
 Denney, Jay, 356
 Dennis, Barbara Ann, 48
 Dennis, Nelma June, 66, 260, 286
 Dennis, Wilda Margaretha, 217, 264
 Denny, Gerald Jay, 66
 Densoy, Gary Leon, 66, 322
 DePew, Johnny Faye, 95
 Derr, Jane Morley, 255
 Derr, Judith Diane, 86, 288

Derr, Linda Louise, 61, 294
 DesAulniers, Robert Chester, 95, 314
 Detchman, James Emil, 66, 162
 DeThomas, Christine, 86, 248, 306
 Detrich, Tom, 211, 270
 DeVoe, William Bergh, 83
 DeVries, Mark, Jr., 160, 238, 256
 Dewey, Michael Lee, 86, 245, 261, 326
 Dhaddey, Perminder Kaur, 66
 Dhillon, Jagtar Singh, 262
 Dick, Danny Max, 86, 262
 Dickey, Thomas Doyle, 86, 215, 257, 334
 Dickinson, Carol Ann, 95, 310
 Dickinson, Kenneth Walter, 66
 Diehl, Ann Edith, 306
 Dierker, Patricia Joan, 66, 280
 Diethelm, Sherrill Ann, 64, 252, 306
 Diffendaffer, James Daniel, 66, 351
 Dilley, George Maurice, 162
 Dillon, David James, 196, 198
 Dillon, Elizabeth, 230
 Diven, Thomas Mauvais, 86, 338
 Divine, Lois Kathleen, 304
 Dixon, Robert Dean, 358
 Dobbin, Dianna Kay, 232, 245, 306
 Dobbin, Ronald Denny, 224, 232, 244, 257
 Dobler, Carol Marie, 244
 Dobson, Joseph Leonard, 66, 185, 191, 322
 Dobson, Stephen Franklin, 86, 254, 322
 Dodgen, Sharon Rae, 290
 Doherty, Jaren Patrick, 66, 336
 Donaldson, David Brian, 265
 Donner, Carol Cohen, 252
 Donovan, James, 346
 Dossett, Dennis Lee, 32, 95, 356
 Doughty, Margaret Ann, 95, 290
 Dowd, Bonnie Rae, 95, 142, 160, 296
 Doyle, Carola Jean, 86, 296
 Drafall, David William, 66
 Drayton, Lenore Isobel, 66, 234, 296
 Drechsel, Earl William, 322
 Drew, Larry Albert, 36
 Driscoll, Ellen Elizabeth, 86, 231, 248, 306
 Dropping, Jean Frances, 86, 298
 Drummond, Robert Stephen, 255
 Duecy, Charles Patrick, 243, 247, 256, 342
 Duffield, James Edward, 183, 196, 212
 Dugan, Karen Lee, 86, 286
 Dugger, Bill Dee, 162
 Dumas, Michelle Annette, 231, 298
 Dunbar, Martin Ward, 86, 342
 Dunlop, Paula, 72
 Dunlop, Susan Elisabeth, 172, 294
 Durbin, Marilyn, 230
 Durham, Freddie Dee, 86, 211, 328
 Dutton, Robert Ernest, 54, 67, 145, 241, 334
 Dwiggin, Donna Gay, 236, 288
 Dwyer, Sheila Mary, 235, 244, 284

— E —

Eakin, Carole Marie, 86, 230, 286
 Eakin, Lloyd Volando, 67, 254, 263, 264, 336
 Eakin, Nancy Sue, 86, 310
 Earl, Arthur David, 318
 Earl, Boyd Lorel, 67, 254, 259, 318
 Eastman, Eugene Arthur, 261
 Eason, Carole Lanelle, 304
 Ebel, Yvonne Kaye, 95, 255, 278
 Eck, Paul Richard, 332
 Eckert, Wayne Willis, 34, 86, 328
 Edinborough, Charles Robert, 95, 316
 Edmo, Linda Lou, 304
 Edmunds, Marilyn, 255, 306
 Edwards, Beverly Ann, 86, 310
 Edwards, Charles Henry, III, 67
 Edwards, Pamela Robin, 284
 Edwards, Roger Franklin, 86, 320
 Edwards, Thomas Stewart, 67
 Eidemiller, Elaine Joann, 310
 Eiden, Max Albert, 44
 Eiden, Virginia Brogan, 95, 182, 232, 250, 292
 Eiguren, Alfred Joseph, 34, 67, 258, 354
 Eije, Johnson Odu, 249, 316
 Eisenbarth, Roger Dean, 366
 Eismann, Daniel Thomas, 214
 Eismann, Joan Elaine, 48, 95, 234, 242, 284
 Eld, Douglas MacArthur, 258
 Eld, Joe William, 360

Eldenburger, Leslie Gay, 288
 Elder, David Pierce, 249
 Elder, Gary Jack, 95, 320
 Elder, Linda, 249
 Eldridge, David Earl, 67
 Eldridge, Janet Faye, 95, 288
 Elfton, Ellen, 294
 Elgee, John Otis, 95, 362
 Eller, Lloyd Patrick, 35, 86, 320
 Elliott, Delbert Olin, 67
 Elliott, Edward Gregory, 356
 Ellis, Sue Louise, 67, 163, 292
 Ely, Carolyn Joanne, 276
 Ely, Sherman Severine, 95, 254, 334
 Emehiser, Robert Dale, 67, 212, 214, 322
 Emery, Frances Kay, 32, 86, 296
 Emmen, Roger Dean, 230
 Emmingham, Robert Lewis, 67, 360
 Engebretson, LaVonne Lee, 294
 Engels, David Anthony, 210
 Engels, John Philip, 270
 England, James Judd, 134, 232, 238, 243, 264
 English, James Michael, 67, 343
 English, Susan Marie, 244, 282
 Engstrom, Charles Shorten, 67, 259, 338
 Ensign, Leslie Ann, 67, 262, 298
 Epler, Marcia Adrienne, 306
 Epling, Dianne Kay, 67, 255, 296
 Erb, Roger Dennis, 351
 Erickson, Bruce Wesley, 259
 Erickson, Carolyn Lee, 67
 Erickson, David John, 258
 Erickson, Duane Hilding, 67, 251, 254, 263
 Erickson, Glen Morris, 67
 Erickson, Morris Eugene, 332
 Erickson, Robert Stanley, 67, 208
 Erwin, Judith Lee, 39, 67, 241
 Erwin, Sidney Fred, 67
 Eskew, Gail Karen, 302
 Estabrook, Lyle Irving, 67, 270, 326
 Estes, Lelle Margaret, 95, 255, 276
 Etherton, Jacqueline Carrol, 86, 304
 Eugene, Michael Joseph, 212, 358
 Evans, Edwin Lee, 214
 Evans, Jack L., 344
 Evans, James Brian, 48, 95, 334
 Evans, Joseph W., 352
 Evans, Sara Lou, 67, 282
 Evans, William Carl, 209
 Evans, William John, 86, 268
 Evarts, Bruce Conrad, 67
 Eveland, Jerald Marshall, 96
 Evenson, Loren Jay, 44
 Everett, Julia Ane, 246, 249, 278
 Everett, Vernon Michael, 67, 204, 205, 358
 Everman, Michael Cliff, 213
 Everson, Kenneth Lee, 322
 Evett, Judith Helen, 160, 308
 Ezell, Lynn Barry, 87, 360

— F —

Fabiyl, Ekundayo Ezekiel, 249
 Fairburn, Linda Diane, 244, 298
 Fairchild, Mary Ellen, 67, 182, 292
 Fairchild, Thomas Newman, 212, 358
 Fairman, JoAnne, 67, 294
 Faletti, Gary Lee, 251
 Falk, Dean Edward, 251, 366
 Fallini, Peter Thomas, 86, 356
 Fancher, Elizabeth Lillias, 86, 142, 296
 Fancher, Frederic George, 255
 Farahanchi, Mostafa, 249
 Farnam, Robert Edward, 48, 67
 Farnsworth, Ricky Dale, 96, 336
 Farrell, Kathleen Anne, 255
 Farris, Terry Rex, 96, 357
 Fealko, David Keith, 322
 Fee, Norman Seager, 86, 320
 Feil, Barbara Lynn, 96, 172, 306
 Feist, James Dean, 261
 Felt, Philip Louis, 39, 48, 252
 Felton, Margaret Gail, 48, 86, 134, 226, 227, 232, 234, 246, 298
 Fenrich, Ritch Dale, 67, 262, 344
 Ferguson, JoAnn, 304
 Ferguson, Roger Franklin, 358
 Ferrante, Frank Anthony, 44
 Ferrell, Wayne, Jr., 67, 322

Fieback, Gary Allen, 86, 248, 326
 Field, Kathryn Marsha, 86, 260, 278
 Fields, Steven Lloyd, 96, 235, 243, 336
 Finlayson, Frank Ernest, Jr., 262
 Finley, Janet Anne, 96, 254, 286
 Fischer, Juliene Elizabeth, 68, 310
 Fish, Leland Lance, 255
 Fish, Richard Lee, 68, 248, 364
 Fisher, Cassandra Lou, 298
 Fisher, David Franklin, 68, 362
 Fisher, Judith Ann, 171, 249, 250, 294
 Fisher, Karen Kindsvater, 86
 Fisher, Lewis Wilbert, 86, 270, 328
 Fisher, Maxine Lorraine, 276
 Fisher, Robert John, 340
 Fisher, Robert Vaughn, 86, 360
 Fitch, Scott Douglas, 68, 340
 Fitchner, Elizabeth Rose, 68, 306
 Fitzpatrick, John Gary, 183, 189
 Flack, Mary Lynn, 244, 249, 278
 Flaskerud, Judy Carole, 254
 Fleck, Kenneth Stuart, 86, 344
 Fleetwood, Linda, 256, 260
 Fleiger, Charles Edward, 192
 Fleming, Gloria Pauline, 260, 294
 Fletcher, Richard Allen, 230, 231, 261
 Floyd, Shirley Ann, 306
 Fluharty, Ted Ralph, 86, 351
 Fluke, Annette Rae, 251
 Flynn, Jeffrey Thomas, 86, 209, 362
 Foley, Howard Ray, 31, 96, 348
 Follette, Paul Eugene, 336
 Foltz, John Loren, 96
 Folz, Marlene JoAnne, 86, 294
 Fong, Fred Park, 362
 Forbes, Keith Cary, 261, 265
 Ford, Linda Ann, 304
 Forney, Susan Mary, 300
 Fortier, David Harvey, 251, 326
 Fortin, Raymond Frank, 86, 226, 244, 269, 346
 Foruria, John George, 187, 188
 Foster, Margaret Diane, 96, 276
 Foster, Marilyn, 156, 244, 300
 Foster, Stanbery, Jr., 255
 Fouladpour, Koorosh, 68, 259
 Fountain, Ronald Chris, 86
 Fowers, Leslie Poole, 96, 211, 270, 324
 Francis, David Hulet, 368
 Franden, John Scott, 362
 Frank, Robert Carmen, 245
 Franklin, Wilma Marie, 96
 Fraser, George William, Jr., 41
 Frazier, Linda Sue, 249, 256, 298
 Freeman, Frederick Eugene, 55, 68, 241, 357
 Freeman, James Dudley, 226, 227, 245
 Freeman, Scott Douglas, 357
 Frei, David Victor, 96, 264, 351
 Frei, Maxine Philomena, 255
 Frei, Roger Lawrence, 366
 French, Daniel, 338
 French, Seward Haight, III, 44
 Fretwell, Loretta Ann, 86, 234, 245, 284
 Freudenthal, Paul Edward, 87, 342
 Freund, Malcolm Ian, 68
 Frier, James Craig, 87
 Friling, Viggo Rudolf, 258
 Frisk, Paul Allen, 351
 Froemming, Thomas John, 96, 326
 Froman, Nancy Ann, 96, 286
 Froman, Robert Buck, 326
 Fry, Donald Edward, 34, 48, 224
 Fry, Joanne, 39, 48, 68, 241, 296
 Fryberg, Lawrence Wesley, 261
 Fuehrer, Michael Harvey, 68, 162, 360
 Fuller, Carol Ann, 87, 230, 294
 Fuller, Eugenie Ann, 39, 48, 87, 288
 Fuller, James Claron, 87, 261, 332
 Fuller, Janalie, 96, 308
 Fullwiler, Jack Alan, 250, 357
 Fulton, Hugh Lloyd, 68, 261
 Funk, Fredrick Martin, 231
 Funseth, Catherine Ann, 96, 282

— G —

Gabby, Charles Robert, 348
 Gabert, Marvin Charles, 34, 68, 258, 259
 Gabica, Elizabeth Ann, 255, 288
 Gabica, Marilyn JoAnn, 85, 298

Gaffney, Roberta Ruth, 48, 68, 296
Gagon, Michiele, 68, 234, 284
Gaither, Daniel Edward, Jr., 261
Galbraith, Patrick John, 96
Galbreath, Roberta Joan, 288
Gale, Marcus Alan, 354
Gale, Margaret Penelope, 62, 68, 232, 262, 280
Gallagher, Joanne Kunkel, 68, 282
Gamble, Margaret Sue, 68, 284
Gannon, Thomas Curtis, 96, 243, 269, 342
Gardiner, Steven Jay, 362
Gardner, Gregory Hugh, 340
Gardner, Robert Leo, 338
Gardner, Sheryl Jean, 96, 310
Gardner, Shirley Jean, 230, 286
Garechana, Maria Carmen, 68, 294
Garmendia, Linda Louise, 280
Garmon, Apryl Jolene, 290
Garnand, Gary Lee, 354
Garske, John Charles, 96, 352
Garten, Roy Edward, 68, 338
Gates, Daniel Halsted, 68
Gates, Sandra Ruth, 48, 96
Gates, Sherry, 306
Gauthier, Sherie Gale, 68, 295
Gee, Lawrence Howard, 96, 160, 256, 326
Geibel, Ralph Henry, II, 259
Geidl, Raymond Dallas, 87, 369
Geidl, Verne Allen, 360
Gellert, Marcia Bradford, 173, 278
Gellert, Nathan Henry, III, 68, 340
Gentry, John Walter, 362
Gentry, Norman Dale, 46
George, Molly Elizabeth, 234, 302
Georgeson, Melvin Allen, 257
Gephart, Floyd, 264
Gerard, Gene Morris, 258, 334
Gesas, Edward Barney, 349
Gheen, Edward Callow, 87, 345
Gibb, Jeanie Lorraine, 249, 298
Gibbens, Merle Ray, 34, 68, 364
Gibbs, Thomas Edwin, 96, 328
Gibler, Gary Wayne, 68
Gibson, Donna Jean, 68, 234, 241, 246, 280
Gibson, Frances Kaye, 261
Gibson, Gene William, 28
Giesa, Kathleen Louise, 87, 298
Giff, Jeanne, 242
Gigray, William Franklin, III, 250, 324
Gilbert, James Leslie, 364
Gilbert, John William, 364
Gilgo, Rodney Lee, 318
Gillespie, Clyde Roy, 68, 259
Gilman, James Kelso, 68, 256
Gilster, Sue Ann, 292
Giltzow, Michael Douglas, 257, 340
Giltzow, Raymond Alan, 96, 362
Gisler, Sandra Louise, 96, 288
Gissel, James Eldro, 96, 340
Givens, Raymond Conway, 96, 357
Givens, Steven Roy, 87, 334
Gjording, Jack Shrum, 44, 255
Glasby, John James, 68, 330
Glauner, Linda Charlene, 288
Glazier, Peggy Ann, 302
Gleming, Gloris, 217
Glencross, Harold James, 68
Glenn, Ann Louise, 270, 282
Glenn, Ida Jean, 96, 255, 308
Glenn, Karen Marlene, 83
Glenn, Michael Roderick, 83
Glenny, Kathleen Kay, 306
Glindeman, Pamela Fae, 302
Glodowski, Mary Ellen, 68, 292
Glover, Robert Keith, 261
Goddard, Carl Benjamin, 257
Godfrey, Larry J., 69
Godschalk, Carolyn Ann, 306
Goekner, Thomas Francis, 87, 264
Goergen, Joseph Peter, 87, 314
Goetzinger, Donna Bafus, 69
Goffinet, Donald Duane, 55, 69, 145, 241, 244
Goicochea, Phillip Duane, 212, 257
Golding, Edward John, 36
Good, Camilla Kathleen, 87, 234, 300
Gormley, Victor Alan, 34, 69, 211, 258, 364
Gornick, LeRoy, 87, 357
Goslin, Thomas Otto, 318

Goss, David Dale, 349
Gosz, James Roman, 36
Gough, Terrance Paul, 48, 93, 96, 232, 243, 245, 250, 326
Gould, Carol Helen, 69, 290
Gould, Donna Kay, 96, 286
Govilla, Vinod Kumar, 83
Grabski, Arthur Emil, 28, 48
Gracida, Joaquin Chaussee, 69, 265
Graeber, Richard Harry, 96, 326
Graff, Kenneth Eugene, 96, 366
Graham, Gregory Donald, 351
Graham, Margaret Anne, 96, 284
Gram, Walter Albert, 69
Granger, Steve, 346
Granlund, Sharon Kristine, 96, 254, 306
Gravelle, Paul John, 36, 69, 261
Graves, Linda Louise, 87
Graves, Ronald Norman, 255
Gray, Diana Joyce, 160, 252
Gray, Leland Allen, 96, 316
Gray, Loren Eddie, 261
Gray, Michael Howell, 212, 358
Gray, Michael Piney, 255
Greaves, Frances Elizabeth, 172, 292
Grebil, Donald David, 213, 366
Green, Betty Kleinmann, 162, 163
Green, Bruce Howard, 360
Green, Diane Gwen, 33, 56, 69, 145, 224, 232, 241, 252, 302
Green, Janie Mae, 290
Green, John Albert, III, 208
Green, Vicky Lee, 87, 248, 255, 290
Greene, Carol Ann, 295
Greene, Raeleen K., 69, 282
Greener, Richard Harry, 255
Greenfield, Richard Calvin, 362
Grenlund, Bonnie Jane, 276
Gregory, Alison Rue, 96, 242, 280
Gregory, Douglas Ralph, 96, 334
Gregory, Jimmie Sue, 69, 295
Gregory, Louis Jay, 258
Greif, Joe Nathan, 340
Gribble, Willard Linden, 69, 238, 259
Gridley, Larry Brown, 69, 254, 330
Grieve, David James, 200
Grieve, Lois Janet, 93, 96, 134, 227, 232, 304
Griff, Kathleen Diane, 300
Griffith, Barbara Jean, 87, 306
Griffith, James Marcus, 96, 328
Griffith, Jimmy Meyer, 96, 336
Griffith, Layton Dale, 96
Griffith, Thomas Alan, 264
Griffith, Zena Marie, 69, 299
Grimes, Bonnie Jean, 304
Grimes, Larry Bruce, 255
Grimm, William Jeffrey, 69, 162, 163, 256
Grove, Alice Maxine, 286
Grove, Gerald Homer, 69
Groves, Carol Jean, 254
Grovom, Elizabeth Allison, 87
Gruber, Helen Elizabeth, 304
Gruel, Catherine Corinne, 308
Guerra, Tecla Ann, 96, 160, 163, 286
Gullickson, Gary Ade, 320
Gulstrom, Richard Raymond, II, 96, 326
Gump, Dwain, 340
Gunderson, Sharon Calene, 96, 290
Gunther, JoAnn Slade, 162, 163
Gunther, Lonny Dale, 163
Gupta, Krishan Kumar, 127
Gurnsey, Suzanne Marie, 234, 297
Gustavel, Julie Alice, 114, 298
Guthrie, Galen Wayne, 263

— H —

Haagenson, Darlene Ardoll, 87, 242, 255, 278
Hackwith, Denis Keith, 328
Hafer, Gen Edward, 96, 328
Haight, Pamela, 96, 308
Haight, Vicki Laraine, 96, 142, 170, 249, 300
Hail, Gary Wayne, 96, 326
Hailey, Harold George, 173
Hall, Janet Kylene, 69, 304
Hall, Karen Marie, 290
Hall, Keith Everett, 28, 69, 264
Hall, Kenneth Allen, 96, 227, 362
Hall, Richard Edgar, 48, 215

Hall, Robert Giles, 264
Hall, Teresa Lee, 87, 96, 278
Hall, Trudy Louise, 308
Halladay, Robert Howard, 69, 322
Hallvik, Clifford John, 69, 359
Halsey, Howard Robert, 87
Halverson, Donnetta Jean, 69, 276
Hamen, Gary Michael, 44, 255
Hamann, Errol Dean, 265
Hambleton, James Dee, 69, 258
Hamelrath, Linda Gail, 295
Hamer, Karen June, 96, 278
Hamilton, Alan Lee, 163
Hamilton, Carl Dean, 44
Hamilton, George, 69, 254, 336
Hamilton, Jeanne Kathryn, 69, 290
Hamilton, John Roger, 263, 264
Hamilton, Karen Jane, 39, 48, 87, 280
Hamilton, Thomas Harold, 263
Hamilton, Wilbur Ray, 87, 320
Hammond, Betty Rae, 69, 218, 288
Hamp, Linda Gene, 97, 290
Hampton, Mark Frederick, 359
Hampton, Wade Monroe, 87, 359
Hancock, Jean Louise, 48, 87, 249
Hancock, Larry Lee Allen, 264, 352
Handley, Russell Lauren, 255
Hanel, Dennis Roger, 97, 360
Haney, Roy Everett, 232, 250, 251
Hann, Kenneth Warren, 192
Hanninen, Gail Elaine, 69, 234, 249, 306
Hansen, Charles Martin, 87, 262, 326
Hansen, David Elwyn, 69, 261
Hansen, James Edward, 87, 322
Hansen, Karen Margaret, 87, 157, 280
Hansen, Walter Darrel, 163
Hanson, Doyle Jay, 264
Hanson, Gregg, 214, 215, 354
Harden, Quentin F., 87, 367
Harding, Judith Lynn, 260, 306
Harmon, Harlan Dean, 97, 230, 238, 338
Harms, Darlene Kay, 97, 295
Harms, Jan Christopher, 97, 245, 332
Harmsworth, Donald Kemp, 160, 163, 352
Harper, John Douglas, 349
Harris, Benjamin Paul, 87
Harris, Betty Mae, 48, 69, 241
Harris, Charles David, 330
Harris, Charles Farrell, 263
Harris, Donald Gene, 87
Harris, Gene Maynard, 33, 238
Harris, Jesse Martin, 97, 334
Harris, Larry, 200, 201, 262
Harris, Robert, 320
Harris, Sally, 306
Harris, Shirley Maxine, 87, 248, 286
Harrison, Kathleen, 87, 299
Harrison, Peggy May, 87, 249, 278
Hart, Harry Holden, 69
Hart, John William, 44, 255
Hart, Leonard Hoopes, 69, 330
Hartley, James Norman, 87, 352
Hartman, Charlene Ann, 97, 290
Hartung, Harry Arthur, 97, 359
Hartwell, John Kelvin, 87, 259, 360
Harwood, Bart Wayne, 44, 349
Hasenoehl, Jeanette Louise, 302
Hash, David Alan, 251, 326
Haskett, James Duane, 87, 338
Haskins, Edward Earl, 70, 180, 181, 194, 195, 196, 197, 198, 199
Haskins, Larry Dale, 87, 357
Haskins, Linda Kay, 244, 249, 299
Hassan, Mary Kathleen, 297
Hatch, Daryl Ann, 48, 97, 162, 163, 242, 250, 252, 288
Hatch, James Roger, 247, 361
Hathaway, Robert Bruce, 259
Hauff, John Joseph, Jr., 87, 318
Hauge, Cynthia Claire, 288
Hausor, Sherry Colleen, 276
Hawk, Carol Lynn, 97, 308
Hawk, David Harold, 87, 362
Hawkins, Diana Dee, 87, 292
Hawkins, Douglas Vernon, 70, 261
Hawkins, Lyndon Stanford, Jr., 263
Hawkins, Mark E., 346
Hawkins, Willa Mae, 280
Hawley, James Arthur, 361
Hawley, Jesse Bradford, 324

Hawley, Michael Eldon, 70, 261, 351
Hawley, Pamela Worth, 304
Hay, John Arthur, 70
Hayden, Barbara Ann, 182, 183
Hayenga, Claire Louise, 87, 308
Hayes, Jacqueline Anne, 304
Hayes, Robert Merton, 87
Haynes, Richard Lewis, 245
Haynes, Richard Monroe, 319, 362
Haynes, Robert George, 70, 111, 247, 250, 254, 263, 337
Haynes, Ronald George, 87, 345
Hazen, Gary Merle, 87, 351
Headley, James Newton, 87, 357
Headrick, Janet Joanne, 87, 300
Heala, Joanne Karstad, 48, 255
Heath, Carol Sue, 70, 295
Heidel, Judith Kay, 70, 231, 241
Heglar, Margaret Ann, 87, 227, 232, 234, 246, 280
Heimgartner, Larry William, 330
Hein, Janet Sue, 97, 277
Heine, Lynda Mae, 295
Heitzman, Jerry Lee, 265
Heller, Velma Maye, 70, 288
Helleson, Martin Carl, 70, 369
Helmer, Ted Joe, 338
Helsley, William Philip, Jr., 43, 70, 322
Helwege, Carolyn Marie, 280
Helwich, Donald Melvin, 319
Henden, Sally Isaacson, 255
Henderson, Jonathan Phillip, 163, 256
Hendricks, Haven B., 28, 70, 244, 254, 263, 264, 336
Hendry, Beverly Margene, 87, 216, 288
Hennings, Carla Belle, 97, 137, 252, 277
Henningsen, Eric Henry, 97, 341
Henrickson, Miriam Elaine, 282
Henrikson, Carol Sue, 230, 251, 255, 306
Henslee, James Albert, 257
Henson, Suzanne Hale, 70, 299
Herbert, John Mitchell, Jr., 87, 340
Herbert, Wayne Eugene, 70
Herbig, Allan Earl, 87
Hernandez, Consuelo, 97, 295
Herndon, James Collier, 253, 255
Hernvall, Ronald Lee, 367
Herrett, Sharon Kay, 87, 256, 278
Hervey, Carol Jean, 88, 270, 288
Hervey, Lesley Jane, 244, 288
Herzinger, Larry Gene, 70, 258, 342
Hess, Brian Freeman, 70, 248, 315
Hewitt, Jane Marie, 97, 284
Hexum, Ronald Jay, 70, 322
Heywood, Karen Frances, 88, 306
Hibbelen, Ronald John, 341
Hickman, BernDeane, 97
Hicks, Ricky Lynn, 244, 354
Hicks, Stan, 70, 346
Hicks, Steve, 88
Higby, Glenn Edward, Jr., 70, 330
Higgins, Gary Donald, 251
Higgins, Janette Kay, 97, 230, 242, 288
Higginson, Ellis Earl, 48, 97, 243, 319
Higgs, Gregory Lawrence, 213
Hilby, Rita Kay, 297
Hildebrand, Ann Marion, 230, 251, 286
Hill, Andrea Jean, 282
Hill, Jana Lee, 70, 234, 294
Hill, John James, 323
Hill, Kenneth Joseph, 48, 97, 258, 334
Hill, Wayne Cecil, 263, 264
Hillman, Bruce Todd, 362
Hilton, Stuart Joel, 70, 324
Hinds, Charles Riggs, 97, 210, 211, 261
Hinds, Russell, 352
Hine, Patricia Louise, 173, 277
Hines, Richard Dee, 70, 336
Hinrichs, Robert Dale, 70, 257
Hintz, Marvin Leroy, 70, 257, 369
Hintze, Evelinda Ruth, 234, 248
Hippler, James Walter, 323
Hippler, Jon Wayne, 70, 323
Hird, Thomas Arthur, 97, 317
Hirschburg, Peter Lofton, 341
Hite, Barbara Ann Anderson, 242, 255
Hite, Howard Eugene, Jr., 34, 257
Hoalst, Blaine Charles, 257
Hoduffer, Dawn Marie, 48, 70, 234, 289
Hoduffer, Jim, 88, 357

Hoech, George Warren, 317
Hoffbuhr, Connie Foley, 48, 262, 300
Hoffbuhr, Karen Marie, 39, 48, 88, 262
Hoffman, Constance Jeanne, 48, 255
Hoffmann, Paula Marie, 300
Hofmann, Sandra Joyce, 97
Hogaboam, Don Lee, 255
Hogaboam, Forest Wayne, 88, 261, 332
Hogan, Kathleen Michele, 97, 277
Hoge, Walter Rich, 97, 336
Hoidal, Marleen Kay, 282
Holbrook, Jance Louise, 97, 308
Holden, Dixie Lea, 88, 300
Hollifield, Terry Gene, 346
Hollifield, William Ray, 70, 346
Holloway, Kathleen, 302
Holmberg, John Ordean, 97, 364
Holmes, Eva May, 235, 260
Holmgren, Cheryl Ann, 88, 282
Holmquist, Cynthia Rae, 295
Holms, Barry Craig, 357
Holtby, Ralph Bert, 70
Honstead, Loren Lee, 264
Hook, Larry Leonard, 70, 362
Hooker, Larry Lee, 70, 323
Hoolahan, Barbara Sue, 88, 277
Hopkins, John Michael, 70, 261
Hopper, David Leon, 71, 230, 254, 264, 351
Hopper, Joyce Maureen, 308
Hopson, James Armour, Jr., 258, 265
Hormaechea, Daniel Teles, 71, 349
Horning, Dale, 263
Horrocks, Michael Eugene, 97
Horsman, Linda Lou, 71, 295
Horton, Mary Jane, 48, 97, 162, 230, 307
Hoskins, Max L., 97, 247, 330
Hoss, Elizabeth Ann, 97, 252, 278
Hoss, Wayne Paul, 71, 259
Hostetler, Kay Eileen, 88, 162, 227, 282
Hough, Gilbert Keith, 367
Housman, Mark Dennis, 338
Houston, Roberta Lynn, 299
Hove, Bekki Ann, 71, 299
Hove, Eric Lester, 259
Howard, Barbara Ann, 97, 231, 249, 299
Howard, Charles Douglas, 71
Howard, Cheryl Lynn, 288
Howard, Janet Jolene, 97, 310
Howard, Jerry Alfred, 56, 71, 145, 183, 251, 257, 282
Howard, Susan Merene, 277
Howard, Tama Jo, 97, 300
Howe, John, 36, 261
Howell, Colin Patrick, 71, 334
Howell, Ralph Marion, 258, 265
Howell, Robert Stephen, 71
Howson, Betty Joanne, 97, 290
Hoye, Karen Jacqueline, 97, 282
Hubbard, Charles Franklyn, 71, 257
Hubbard, Gail Ray, 244, 278
Hubbard, Joan Louise, 88, 300
Hubbard, Lane Calvin, 71, 341
Hubbard, Mary Melinda, 88, 300
Huber, Dean Wilfred, 71, 261
Huck, Hugh Joseph, Jr., 265
Hudelson, Mikel Sarah, 88, 299
Heuttig, Myron Allen, 88, 251, 254, 332
Huff, LeRay, 264
Hufnagel, Karl Richard, 269
Hughes, Dolores Anne, 309
Huizinga, William Arys, III, 71, 261, 346
Hula, John, 71
Huler, Gary, 214
Hull, Alan Kingsbury, 349
Hull, Christopher Black, 232
Hull, Stephanie Karen, 88, 284
Hulme, Edward George, 354
Hultz, Joyce, LeRee, 307
Humbach, Anthony Michael, Jr., 71, 341
Hunt, Daniel Lewis, 71
Hunt, Gail Frances, 244, 300
Hunt, James Addison, 71, 160, 162, 256, 352
Hunt, Terry J., 320
Hunter, Ernest Lynn, 97, 243, 367
Hurst, Jann Ellen, 282
Hurt, William Christopher, 97, 342
Huskey, Donald Ray, 265
Hutchinson, Bonnie Jane, 250
Hutchinson, Peter James, 97, 338
Hutchinson, Earl Russell, 36, 71

Hutt, Sandra Kay, 284
Hutteball, Allan Roger, 257
Hutteball, Enid Mary, 304
Hyde, David William, 71, 248, 320
Hyder, Wrendon Dee, 261
Hyke, Gwen Ann, 88, 173, 279

— I —

Ickes, Pamela Ivy, 97, 242, 307
Ingram, Darin Ellis, 34, 259
Inglis, Jeffery Lynn, 212
Inouye, Don Mitsuru, 97, 257, 270, 364
Inouye, Lucy Sharon, 48, 97, 288
Inscore, David Alan, 97, 359
Inskip, Charles Dillon, 97
Irvine, Dan Lee, 361
Irwin, Susan Carlene, 88, 245, 299
Ives, Carole Lynn, 71, 255
Ivie, Carolyn Jeanette, 310
Ivie, Conn Clarence, 359

— J —

Jackson, Gary Leslie, 40, 162
Jackson, James Keith, 183, 206
Jackson, Janet Louise, 32, 173, 244, 249, 270, 297
Jackson, Paul James, 97, 206, 238, 338
Jackson, Richard Wayne, 31, 71, 268, 351
Jacobs, Donna Lee, 97, 307
Jacoby, Robert David, 324
Jagels, Gene Allen, 251
James, Douglas Donovan, 97, 334
James, John Benjamin, II, 88, 183, 196, 198, 253, 270, 323
James, Richard Allen, 359
James, Stephen Richard, 359
Janousek, Gary Dean, 259
Jauregui, Paul Luis, 255
Jaworski, Patricia Ann, 309
Jeffers, Jill Angela, 230, 234, 235, 286
Jeffres, Leo Wayne, 237, 253
Jeffries, LaVay Ward, 261, 328
Jenkins, Charles Riley, 181, 184, 186, 191, 206, 207, 263
Jenkins, James Caselton, 71
Jenkins, Max Lee, 255
Jenkins, Nina Mareen, 71, 299
Jennings, Evelyn Susan, 260, 303
Jennings, Gayle Christine, 307
Jenny, Marilynn Thea, 295
Jensen, Karen Doris, 292
Jensen, William Alfred, 70, 357
Jeppesen, Alan Karl, 88, 368
Jeppesen, Andrea, 284
Jeske, Richard Elmer, 367
Jessup, Michael Charles, 238
Johannesen, Carl Dean, 57, 140, 145, 225, 244
Johanson, Brant, 88
Johns, Robert Edward, Jr., 324
Johnson, Adrian Warren, Jr., 361
Johnson, Beverly Jean, 297
Johnson, Carl Andrew, 338
Johnson, Carl Gustaf, 257
Johnson, Cecil Swayne, 28, 48, 88, 251, 259, 270, 367
Johnson, Charles Grier, 88, 238, 364
Johnson, Clare Eileen, 88, 310
Johnson, Craig Scott, 196, 199
Johnson, David Harry, 255
Johnson, David, 252
Johnson, Dean Webster, 36, 48, 71
Johnson, Dennis Lee, 97, 352
Johnson, Donald Richard, 97, 351
Johnson, Gary Michael, 202, 204, 261
Johnson, George Wallace, 44, 255
Johnson, Gerald Dean, 88, 327
Johnson, Gerri Deanne, 304
Johnson, James Joseph, 88, 362
Johnson, Jane Ann, 97, 242, 249, 260, 280
Johnson, Janice Kay, 98, 160, 292
Johnson, John Walter, 249, 262
Johnson, Judith Ann, 98, 230, 288
Johnson, Karen Louise, 255
Johnson, Keith Alan, 36

Johnson, Kenlon Porter, 48, 57, 140, 145, 224, 244
 Johnson, Kenneth Robert, Jr., 203, 204
 Johnson, Margaret Ann, 71
 Johnson, Marian Laura, 71, 255, 248, 286
 Johnson, Mark Robert, 341
 Johnson, Nancy Jane, 98, 288
 Johnson, Patricia Dianne, 288
 Johnson, Richard Carl, 48
 Johnson, Richard Edward, 341
 Johnson, Samuel Walter, 88
 Johnson, William Arthur, 88
 Johnson, William George, 88, 212, 359
 Johnson, William Joseph, 88, 357
 Johnston, Garold Steven, 88, 264, 349
 Johnston, Jerry Wesley, 98
 Johnston, Juliet Ruth, 244, 279
 Johnston, Lawrence James, 71
 Johnston, Milton Dean, 264, 336
 Johnston, Nancy Louise, 244, 297
 Johnstone, Alan James, 71
 Joines, Helen Mae, 310
 Jolley, Dioni Wayne, 314
 Jones, Alan Cadwaladr, 72
 Jones, Anne Moree, 158, 270, 299
 Jones, Cara Hawkins, 260
 Jones, Dennis Ray, 200
 Jones, Dennis Roger, 200, 361
 Jones, Don Ira, 72
 Jones, Elizabeth Helen, 88, 172, 249, 252, 279
 Jones, Frederick Sidney Downs, 98, 259, 365
 Jones, Gloria Francis, 72, 255
 Jones, Jan Jay, 72, 263, 264, 365
 Jones, Loring March, 36
 Jones, Marilyn Margaret, 98, 254, 282
 Jones, Pamela Elizabeth, 142, 154, 163, 292
 Jones, Ralph Everett, 363
 Jones, Sharon Louise, 72, 297
 Jones, Walter Vern, 48
 Jones, Wanda LaDoris, 304
 Jones, Winfield Gunn, Jr., 160, 352
 Jordan, Patricia Joan, 88, 173, 280
 Jordan, Robert Mark, 323
 Jordin, Arlin Reynolds, 346
 Jorgensen, Earl Clifford, 212, 247, 359
 Jorgenson, Gary Dale, 72, 314
 Jory, Dennis Dee, 72, 354
 Joslin, Judy Rae, 98, 242, 282
 Joslin, Julie Anne, 72, 234, 246, 262, 298
 Judd, Gordon Williams, 34, 212
 Judd, Larry Edward, 72, 263
 Junes, Rube Gene, 31, 48
 Junk, William Stanley, 257, 258
 Jutila, Keith Norman, 367
 Juvet, Bjorn, 193

— K —

Kahler, Margaret Mary, 98, 307
 Kalbus, Jay Carl, 98, 211, 361
 Kale, Richard Wayne, 72, 324
 Kampa, Paige Frances, 98, 299
 Kanta, Andrea Josephine, 98, 245, 270, 280
 Kantjas, Linda Jean, 260, 305
 Kantola, Nadene Elma, 98, 232, 242, 282
 Kapus, David Anton, 98, 363
 Karroll, Theodora Diane, 72, 295
 Karroum, Joseph Gabriel, 88, 213, 341
 Kaschmitter, Lawrence Jr., 98, 332
 Kasper, James Bernard, 36
 Kasper, Roy Paul, 258
 Kasworm, Pamela Joan, 98, 256, 307
 Kauffman, Harold Dean, 261
 Kauffman, John David, 332
 Kaufman, George Samuelon, 341
 Kaufman, James Phillip, 98, 341
 Kearney, Virgil Leon, 206
 Kee, Robert James, 336
 Keefer, William Norman, 262
 Keeney, Larry Milton, 72, 365
 Keibler, Raymond Claude, 261
 Kelleher, John Edward, 88, 369
 Keller, Gail Eileen, 39, 48, 72, 292
 Keller, Margaret Anne, 72, 306
 Kelley, Edward Burton, 367
 Kelley, James Norling, 39, 48, 72, 254, 319
 Kelley, Richard James, 88, 342
 Kelly, Howard Artell, 72, 325

Kelly, Lynn, 338
 Kelly, Regina Claire, 88, 307
 Kemp, Kandace Lee, 170, 252
 Kemp, Robert, 352
 Kemp, William Jesse, 98, 243
 Kendall, Kathleen Ann, 244, 284
 Kendrick, David, 31
 Kendrick, Thomas Ronald, 31, 88, 349
 Kennaly, Karol Dorothy, 88, 307
 Kennedy, Sue, 260
 Kennedy, William Thompson, 162, 163
 Kenney, Daniel Francis, III, 257, 320
 Kent, Marcia Lee, 48, 98, 242
 Kenworthy, Wendy Elaine, 310
 Keough, Thomas Leroy, 72
 Keppner, Gloria Jean, 98, 310
 Kerbs, Joseph Michael, 98, 257, 365
 Kerbs, Leonard Dean, 98, 365
 Kerby, Karen Ann, 292
 Keibert, Rita Fay, 98, 277
 Kilgore, Roger Houston, 214
 Killen, Margaret Jane, 98, 290
 Kilpatrick, Dorcas Helen, 72, 307
 Kimball, James Mitchell, 88, 353
 Kindschy, Donna Jane, 300
 Kindschy, Dwight, 263
 Kindschy, Jan Suzanne, 48, 88, 300
 Kindschy, Mary Jane, 244
 King, Bradley Albert, 264
 King, Carl Robert, 88, 183, 210, 352
 King, Dale Eldon, 98, 368
 King, Howard Minert, 72, 339
 King, Karol Lynne, 72, 162, 310
 Kine, Kristine Kay, 295
 King, Wayne Scott, 163
 Kinnaman, Theodore Louis, 258
 Kinsfather, Richard Albert, 88, 359
 Kinzer, David Robert, 259
 Kinzer, Dianna Marie, 173, 279
 Kipling, Lorna Carol, 160
 Kirby, Larry Wilfred, 352
 Kirk, John Clair, 367
 Kirk, Larry Ray, 213
 Kirkham, Steven Avery, 98, 215, 354
 Kirkland, Kris Arnold, 173, 200, 201, 211, 213
 Kirkland, Thomas Eric, 88, 173, 200, 254, 261, 325
 Klamper, Kay LeeAnn, 299
 Klamper, Richard Joseph, 88, 363
 Klanning, Nancy Marie, 282
 Kleinkopf, Karl Norman, 98, 131, 159, 357
 Kleinkopf, William Kent, 72, 357
 Klinchuch, David William, 34
 Klinchuch, Lois Elaine, 88, 295
 Kline, Edward Marvin, Jr., 269, 323
 Kludt, Darold Leroy, 72, 256, 333
 Kluth, Dietmar, 72
 Knapp, David Lee, 98, 230, 365
 Knapp, Ruth Ann, 72, 232, 244, 252, 287
 Knittel, Robert Dean, 98, 232, 248, 317
 Knocke, Tanya Marlene, 98, 295
 Knowles, William Fielding, 88, 361
 Knowlton, John Owen, 98, 243, 361
 Knox, Nancy Ann, 173, 280
 Knudsen, Linda Diane, 249, 301
 Knudtson, Patsy Ann, 88, 288
 Knutson, David Lee, 98, 160, 168, 357
 Knutson, James Russell, 98, 323
 Knutson, Roberta Lee, 48, 98, 288
 Koch, Cheryl Elaine, 160, 301
 Koelsch, David Clay, 330
 Koenig, August Kenneth, 72
 Koester, Garold Eugene, 98, 243, 248, 317
 Koester, Gerald Glan, 212, 359
 Kohtz, Truman Arnold, 88, 338
 Konen, Donnita Rae, 310
 Konen, John Ayre, 98, 256
 Konen, John Dee, 352
 Kooch, Julia Maxene, 72
 Kooch, Roger Kenneth, 72, 264
 Koonce, Jimmie Walter, 34
 Kopf, Leroy Arnold, 72
 Kopp, Lynn Cheryl, 255
 Koskella, Kenneth Ray, 173, 250, 357
 Kostka, Ken Scott, 341
 Kozak, Charles Russell, 215, 255
 Krebs, Larry Carl, 88, 319
 Kreizenbeck, Mark Joseph, 72, 257
 Kremer, Marit Ann DeVries, 48
 Krier, David Bruce, 319

Kucera, Leonard Charles, Jr., 263
 Kuehn, James Robert, 238, 239
 Kuennen, Louis John, 36, 261
 Kuhlmann, William Elmer, 72
 Kulm, Marilyn Esther, 98, 295
 Kumar, Satish, 88, 262
 Kunkel, Thomas Michael, 264
 Kunkle, Stroud William, 333
 Kunter, Richard Sain, 43, 227, 361
 Kuranel, Bilge, 98, 277
 Kurdy, John Michael, 98, 357
 Kurdy, Thomas John, 346
 Kurzenhauser, Carlene Linnea, 305
 Kurzenhauser, John Andrew Carl, 88, 351
 Kyle, Allan Douglas, 36, 261, 270
 Kyle, Marjorie Ann, 88, 309
 Kyle, William Carl, 232
 Kytonen, Betty Ann, 88, 227, 282

— L —

Laan, Effie, 307
 Lackey, Roger Dolan, 88, 245, 248, 321
 LaCoste, John David, 230
 Ladow, Sandra Lynn, 73, 284
 Lage, Clarence LaRue, Jr., 88, 327
 Lagrou, Donald James, 258
 Laine, LeRoy Charles, 98, 342
 Laird, Dale Everett, 259
 Lamb, Catherine Adelia Brooks, 73
 Lamb, Michael Arthur, 203, 204, 205
 Lamb, Ray Allan, 88
 Lambert, Mary Annette, 359
 Lambirth, Elana, 305
 Lampe, Dorothy Linda, 307
 Lance, Gilbert William, 36, 88, 261, 365
 Landon, Kathryn Jean, 98, 297
 Lane, Kathleen Ray, 305
 Lang, Richard John, 98, 342
 Lange, Jeanette Marie, 73, 277
 Lange, Richard Phelps, 257
 Langford, Richard Gordon, 342
 Langley, Heather Jane, 249, 270, 301
 Langston, Susan Jean, 88, 255, 309
 Lanphear, Lester Carleton, III, 73, 230, 369
 Lansing, Alan Carey, 251
 Lanter, Jackie Kay, 295
 Lanting, Arthur John, 88, 264, 338
 Lanting, Patricia Grace, 309
 Larsen, Linde Ann, 285
 Larson, Phyllis LoRene, 73, 288
 Larson, Elden Jay, 98, 368
 Larson, Gordon Arlon, 183, 210
 Larson, Lanai Louise, 295
 Larson, Leslie David, 98, 368
 Larson, Linda Jane, 98
 Larson, Mary Lou, 279
 Larson, Nancy Lyn, 172, 303
 Larson, Pauline Elizabeth, 305
 Larson, William Evert, 346
 LaRue, Dennis Ralph, 88, 338
 LaRue, James Donald, 243, 334
 Lesan, Abdu H., 249, 262
 Lassen, Rosemary Eileen, 98, 309
 Latimer, Vicki Lee, 88, 288
 Lattig, Gary Max, 160
 Lattin, Terry Lee, 265
 Laughlin, John Ward, 73
 Laughlin, Ronald Joseph, 265
 Lavens, Michael Timothy, 28, 48, 88, 183, 186, 187, 254, 357
 Lawrence, Barbara Glee, 88, 299
 Lawrence, Carol Anne, 73, 295
 Lawrence, Joe, 351
 Laws, Kenneth Cecil, Jr., 258
 Lay, June Ilene, 88, 234, 307
 Layton, Griffith, 367
 Leaf, Sharon Ingrid, 89, 307
 Leahy, Marsha Kay, 262
 Leaton, Mary Margaret, 89, 279
 Lee, Darryl Adrian, 261, 328
 Lee, Harold Milton, 34
 Lee, Linda Gretchen, 173, 277
 Lee, Susan Kay, 73, 282
 Lee, William Charles, 160, 256
 Leedy, Pamela Ann, 104
 Leerge, William Norman, 261
 Leek, Leslie Ann, 171, 244, 282
 Lefleur, Mike, 89, 204, 346

Lehrman, Lee Howard, 89, 345
 Lechner, Gail Marie, 89, 234, 246, 249, 280
 Leigh, Nathan A., 98, 245, 321
 Leitch, Walter Thomas, 270
 Lemich, Georgia Earlene, 73, 249, 307
 LeMoyno, Karol Ann, 98, 309
 Lenz, Eddie Henry, 98, 321
 Leonard, Gayle Jean, 309
 Leroy, David Henry, 354
 Lessey, Kenneth William, 34
 Levi, Janis Diana, 98, 288
 Lewis, Robert Raymond, 98, 367
 Libby, Thomas Edgar, 89, 354
 Lienhard, Myrna Lee, 98, 248, 305
 Lievsay, Larry Ray, 73, 354
 Lillehaugen, Nels Manvel, 249
 Lillge, Frederick H., Jr., 98, 341
 Lincoln, David Bruce, 98, 349
 Lind, Diane, 230
 Lind, John Lee, 162, 163, 256
 Lindahl, Dennis Leroy, 73
 Lines, Bruce George, 98, 357
 Linford, James Wallace, 325
 Link, Charles Edward, Jr., 73, 341
 Lipton, Dwight, 333
 Literal, Arden Earl, 235
 Little, David Onlie, 339
 Little, Thomas Samuel, 212
 Litton, John Charles, 98, 325
 Lively, Gerald Wayne, 257
 Livingston, Gene Paul, 34, 48, 73, 258
 Livingston, Richard Allen, 73, 333
 Llewellyn, Diana Lynn, 89, 226, 285
 Loader, Gerald Allen, 89, 352
 Lockner, Larry Lee, 89, 351
 Loeffler, Jane Alita, 290
 Logan, Ernest Richard, 263
 Lofholm, Lawrence Gordon, 73
 Logsdon, Gary Allen, 349
 Lohman, Richard Gene, 211, 245
 Lohr, Norman Eugene, 89, 254, 264, 336
 Lomas, Jonnie Irene, 244, 282
 Lombard, Francis Ernest, 258, 335
 Long, Diana Elaine, 89
 Long, Patrick Edward, 98, 333
 Long, Robert Rhea, 83, 254
 Long, Timothy Allen, 89, 259, 333
 Longeteig, Karen R., 39, 48, 89, 142, 253, 299
 Longeteig, Wilfrid W., 44, 45, 73, 255
 Loomis, Charlene Kay, 288
 Looney, Daniel Stephen, 98, 330
 Lopez, Donald Fidel, 31
 Lords, Connie Jean, 305
 Lorenz, Charles Wayne, 261
 Lorenz, Jerry William, 261
 Lothe, Arvind Madhavrao, 262
 Loughmiller, Cynthia Sue, 295
 Loughmiller, William Joseph, 89, 264, 337
 Love, Judy Lee, 73, 280
 Love, Nancy Eda, 99, 279
 Loveless, Keith Allen, 99, 317
 Lowder, Michael Delin, 99, 367
 Lowe, Michael James, 245, 357
 Lowman, Alice Laraine, 303
 Lucas, Dale Alan, 89, 327
 Luce, Gary Wayne, 202, 204
 Luchini, Robin Angelo, 73
 Luebke, Rose-Meri, 99, 310
 Lukens, Patricia E., 157
 Lund, Anne Wilson, 260
 Lundblad, Karen Elaine, 252
 Lundeen, Roy Alan, 213, 367
 Lunden, Nancy Jeanne, 89, 309
 Luque, John David, 331
 Lutes, Jessie Hund, 255
 Lutzke, Denise Kay, 303
 Lyke, Alexis Kay, 73
 Lynch, Anita Diane, 310
 Lynch, Bette Jean, 48, 89, 288
 Lyon, Jeanne Ann, 99, 234, 249, 285

— M —

Mabbutt, Jonethan Morris, 89, 321
 MacDonald, Jack Allen, 73, 347
 MacDonald, Linda Rae, 89, 288
 Mace, Judith Lynn, 295
 MacGuffie, Lawrence Herbert, 48, 212, 214
 Mack, John Frederick, 232, 341

Madden, Daniel Henry, 257
 Madden, David Timothy, 89, 357
 Maddess, Ralph Johannes, 212, 359
 Maestas, Ronald Carl, 89, 357
 Maffit, Trevalyn Hope, 303
 Magnuson, Christine Ida, 89, 253, 260, 279
 Maher, Matthew Joseph, 264
 Mahn, Gary LeRoy, 73, 228, 244, 359
 Maio, Rosalie, 89, 283
 Malcolm, Kermit Michael, 173, 333
 Mallery, Richard Charles, 349
 Malmberg, Bruce David, 264, 314
 Maloney, Julia Margaret, 244, 297
 Maltz, Joan Carol, 244, 303
 Mann, Lorraine Poulson, 48, 73
 Mann, Marsha Lynn, 277
 Mann, Paul Terrence, 73
 Mann, Victor Leroy, 89, 331
 Manning, Daniel James, Jr., 255
 Mansfield, David Kay, 231
 Mansisidor, Teresa Elaine, 89, 309
 Manus, Kerry Lynn, 73, 247, 257, 361
 Manville, Judith, 48, 58, 73, 145, 224, 241, 246, 301
 Manz, Robert Hayward, 99, 323
 Maraffio, Richard James, 89, 314
 Marche, Linda, 293
 Marconi, Victoria Karone, 89, 232, 263, 307
 Marley, Arlen Robert, 254
 Marlow, Kathleen Joyce, 259
 Marlowe, John Waldemar, 89, 258, 259, 342
 Marohn, Edward John, 99, 349
 Marsh, Robert Amil, 317
 Marshall, Don Allen, 73, 328
 Marshall, Zelta Jane, 99, 290
 Martin, Carla Raye, 73, 301
 Martin, Danny Edward, 89, 331
 Martin, Dennis Grant, 264
 Martin, Gerald Lane, 162, 163
 Martin, Helen Pearl, 264, 307
 Martin, Joanne Kae, 99, 242, 293
 Martin, Scott Douglas, 353
 Martin, Terrel Edwin, 353
 Martin, Thomas John, 99
 Martin, Wanda Celeste, 73, 234, 248, 290
 Martin, Whitney JoAnn, 99, 289
 Martindale, Vern LeRoy, 89, 262
 Martineau, Julie Wallis, 48, 170, 253
 Martinson, Bonnie Faye, 244
 Martinson, Shirley Ann, 255
 Martsch, James Lee, 255
 Mason, Dean Russell, 99, 321
 Mason, Robert David, 265
 Mathews, Bette Kay, 231, 303
 Matlock, Gordon Alford, 182, 349
 Matsumoto, Bert Takaaki, 262
 Matsumoto, Laura Fumito, 307
 Matter, Nancy Carole, 99, 309
 Matteson, Jean Ann, 307
 Mattheaus, Suzanne, 244, 283
 Matthews, Gerald Marie, 303
 Matthews, Leslie Diane, 89, 227, 232, 290
 Mattson, Patricia Kay, 305
 Mauth, Joanne Laraine, 89, 255, 289
 Maxey, James David, 259
 May, Carol Lee, 89
 May, Dell Lloyd, 251
 May, Larry Eugene, 73, 258
 May, Paul Henry, 99, 319
 Mayer, Edward William, 255
 Mayer, Karen Rae, 89, 283
 Mayes, Linda Louise, 289
 Maywhoor, Michael James, 210
 McAdams, George Alan, 136, 153, 317
 McBee, Carol Ann, 89, 310
 McBride, Lawrence Gary, 265
 McCall, Ruth Marie, 114, 152
 McCann, William Vern, Jr., 58, 74, 115, 117, 119, 145, 223, 224, 241, 244, 355
 McCanta, David, 31
 McCarthy, Kathleen Leslie, 250, 279
 McCarthy, Michael Harold, 89, 363
 McClain, Nelson Eaton, 74, 361
 McClellan, Kathryn Ann, 289
 McClintick, Cecilia Ann, 89, 172, 282
 McClintick, Max W., 99, 335
 McClure, Cathy D'Ann, 48
 McClure, Ruth Alice, 231
 McCluskey, Andrew Harry, 99, 354

McClusky, David Albert, 59, 74, 145, 224, 226, 241, 250, 254, 357
 McClusky, Mary Theresa, 143, 305
 McCollister, Patty Lin, 48, 99, 122, 131, 151, 242, 310
 McCollum, Joseph Dean, Jr., 89, 134, 188, 206, 207, 244, 247, 354
 McComas, Marsha Alice, 99, 242, 301
 McConnell, Elizabeth Jane, 244, 303
 McConnell, Kathie Lynne, 74, 305
 McConnell, Leonard Louis, 89, 368
 McCormick, Dennis Cap, 99, 243, 342
 McCoy, Michael A., 99, 354
 McCoy, Michael James, 232
 McCoy, Rodney Douglas, 264
 McCray, Robert Charles, 89, 183, 349
 McCune, David Frank, III, 99, 349
 McDaniel, Linda Jean, 251, 295
 McDermott, Peter Dale, 255
 McDonald, Afton Eileen, 251
 McDonald, Jack, 206
 McDonald, Margaret Ann, 99, 293
 McDonald, Ray Douglas, 185, 190, 191, 206, 207
 McDonald, Richard Arthur, 99, 365
 McDonnell, Nickie Norene, 74, 253, 299
 McDougall, William Stanley, 89, 314
 McDowell, Patsy Jo, 163, 289
 McElroy, James Lee, 74, 212, 214, 323
 McFadden, Thomas Horace, 74, 367
 McFarland, Daniel Kevin, 89, 262, 354
 McGinnis, Carlye Susan, 301
 McGown, Evelyn Louise, 39, 48, 74, 259, 287
 McGown, Marlene Fay, 249, 287
 McGrath, Chad Lyman, 74, 343
 McGrath, Loren James, 363
 McGrath, Patrick John, 74, 345
 McGuire, Marcia Lynn, 270, 297
 McGuire, William Robert, 363
 McHenry, Linda Kay, 99, 303
 McIntosh, Bonnie Rae, 160, 249, 279
 McIntosh, Judith Anne, 310
 McKay, Mary Katharine, 244, 251, 307
 McKee, Jerome Storm, 212
 McKee, Maureen Katherine, 305
 McKeen, Shellie Ann, 74, 218
 McKelvey, Trent Lee, 331
 McKelvey, Georgia Gay, 307
 McKenzie, Donna Kaye, 303
 McKeivitt, Jan Rae, 160
 McKinney, Kathleen, 99, 277
 McKinney, Melynda Ann, 279
 McKown, Michael Kenneth, 245
 McLain, Larry John, 265
 McLaughlin, Dennis Martin, 44, 255
 McLean, Dolores Maria, 89, 290
 McMackin, Donna Meacham, 165, 252
 McMahan, John Charles, 74, 347
 McMahan, Patrick James, 74, 347
 McMurray, Michael Kay, 89, 247, 325
 McMurtrey, Calvin Dennis, 74, 258, 339
 McMurtrey, Tonya Ann, 262
 McNaughton, David Hugh, 183, 193, 254
 McProud, Wayne Lucas, 89, 251, 255, 337
 McRae, Lorna Jeanne, 74, 279
 Meacham, Sharon Lee, 250, 283
 Meadows, Craig L., 44, 255
 Meek, Carol Anne, 74, 279
 Meese, Mary Christine, 299
 Mehler, Stephen Boyd, 89, 328
 Meidinger, James Robert, 99, 243, 367
 Meiers, Clarence Hoen, 74, 363
 Melton, Gregory Lane, 238, 239, 245, 251, 339
 Melton, Kristen Anne, 251, 256, 279
 Merbach, Ellon Duval, 310
 Meredith, Byron Kermit, 255
 Meredith, David Ray, 367
 Merlan, Francesca Cordelia, 39, 48
 Merlan, Thomas William, 39
 Merrill, Helen Patricia Cannon, 162, 163
 Merritt, Beverly Anne, 99, 295
 Meshri, Dayaldas Tanumal, 262
 Meyer, Elise Marie, 293
 Meyer, Mary Glynn, 89, 285
 Meyer, Noel Lyndon, 99, 317
 Meyers, Jerry Russell, 99, 337
 Michaelis, Joelle Faye, 89, 307
 Middleton, Karen Ellen, 99, 305
 Miesbach, Jane Ruth, 89, 230, 234, 256, 287

Millensifer, Jane Catherine, 89, 234, 252, 280
Miller, Allison, 280
Miller, Bruce Dean, 323
Miller, Dennis Blaine, 99, 359
Miller, George Allen, 74, 361
Miller, Janet Gullette, 287
Miller, John Taylor, 89
Miller, Kurt William, 349
Miller, Milford Leon, 74, 259
Miller, Ray Dee, 74, 185, 254, 263, 264, 337
Miller, Raymond Carlyle, 89, 357
Miller, Stephen John, 74, 258, 339
Miller, Virginia Dee, 89, 234
Mills, Anita Marie, 289
Mills, Clifton Woody, 262
Mills, Judith Elaine, 99, 289
Milrany, Donna Jean, 303
Miner, Larry, 74, 335
Minke, Flora, 280
Mitchell, Ardith Clarissa, 287
Mitchell, Dean Thomas, 74
Mitchell, Linda Gayle, 32, 89, 280
Mitchell, Vicki Jean, 305
Mitchell, William Ray, 89
Mitsacos, Jasmin Takis, 48, 99, 297
Mix, James Gainford, 89, 211, 347
Moeller, Gretchen, 74, 297
Moen, Steve Floyd, 202, 204
Moline, Nancy Elaine, 99, 311
Molyneux, Robert Arthur, 74, 361
Monroe, Jean, 89, 234, 236, 253, 285
Monroe, L'Rae Whipple, 74
Montadon, Janet Ray, 89
Montgomery, Carl Henry, 99, 319
Montgomery, Linda Mae, 264, 307
Montange, Janet, 309
Montoure, John E., 264
Mooney, Charles Edward, 255
Mooney, John Arthur, 36
Mooney, Terrance Patrick, 323
Moore, Carolyn Joan, 99, 248, 305
Moore, David Marshall, 99, 243, 259, 331
Moore, Garry Donald, 89, 325
Moore, James Michael, 99, 361
Moore, Larry Raymond, 99, 325
Moore, Marcia Jean, 291
Moore, Richard Dennis, 28, 74, 254, 337
Moore, Rita Carol, 299
Moore, Russell Thomas, 36, 48, 74
Moore, Wesley Harold, 257, 265
Morey, David Francis, 261
Morfin, Lester Eloy, 257
Morfin, Nancy Belle Kaufman, 74
Morfitt, James Clyde, 44, 74, 225, 354
Morfitt, Michael Glenn, 58, 75, 140, 241, 244, 252, 257, 354
Morgan, Bradley K., 99, 341
Morgan, Gary Lee, 255
Morgan, Kathryn Joyce, 293
Morgan, Marvin Brent, 341
Morris, Donna Rae, 99, 242, 309
Morris, Jesse James, 351
Morris, Patricia Ann, 227, 252, 256
Morris, Peggy Gerene, 305
Morrison, Howard William, 231
Morrison, Karen Ann, 307
Morrison, Karen Kidwell, 75
Morrison, Maile, 141, 246, 280
Morrow, William John, Jr., 99, 357
Morschek, William James, 212, 359
Mortensen, Susan Kay, 75, 250, 283
Morton, Robert Alan, 99, 341
Morton, William Randall, II, 75, 255, 357
Moser, Geraldine Ann, 295
Mottinger, Donald Lang, 244, 247, 257, 258
Motzer, William Erhardt, 99, 230, 321
Mowrer, Dale Wayne, 210, 333
Moyer, Dennis Tay, 361
Muribrook, Gail Ann, 303
Muldoon, Patrick John, 264
Munden, Larry Mitchell, 256
Mundt, James Walter, 99, 213, 325
Munn, Sidney Glen, 160, 359
Murphy, Fred Robin, 363
Murphy, Raymond Andrew, 99, 363
Murray, Leslie Glenn, 48, 265
Murray, Mary Lynn, 99, 297
Murrell, Manuel Carter, 207
Mutch, John Douglas, 99, 257, 258, 339

Mwaniki, Rahab Manjiro, 75, 311
Myers, Edward Dean, 261
Myers, Harold Richard, 89, 359
Myers, John A., 255
Myers, Kenneth Olin, 75, 230, 231, 257, 327
Myers, Melvin Leroy, 89, 254, 337

— N —

Nagashima, Eddy Gene, 335
Nagashima, Gary Kauzo, 99, 335
Nally, Eileen Kaye, 99, 160, 249, 291
Nally, Karen Faye, 291
Nancock, Jean, 300
Nansen, Peggy Ann, 277
Napoli, John William, 163, 256
Nash, Douglas Roger, 361
Nashif, Ronald Anees, 265
Nau, Patrick Daniel, 343
Nauditt, David William, 255
Nawaz, Saeed Ahmed, 127
Naymik, Mary Anastasia, 295
Neale, Betty Frances, 75, 260, 289
Neale, John William, 256
Neary, Thomas Hubert, 90, 247, 270, 347
Neasham, Patricia Ann, 235, 277
Nedrow, James Richard, 28, 264
Nedrow, Phyllis Venetta, 75, 146, 283
Neglay, Donald Marvin, 99, 243, 361
Nelson, Adrian Loren, 90, 160, 256, 347
Nelson, Arvilla Christine, 75, 262, 299
Nelson, Carol Jean, 88, 309
Nelson, Cathryne Anne, 32, 230
Nelson, Dale Francis, 258, 337
Nelson, Dennis Gordon, 75, 319
Nelson, Gloria Jean, 99, 311
Nelson, James Crider, 48, 75, 325
Nelson, Jerry Lee, 75, 211, 367
Nelson, Karen Ann, 90, 99, 160, 248, 307, 308
Nelson, Karl Earl, 75, 254, 263, 264, 337
Nelson, Loren Albert, 90, 333
Nelson, Margaret Ann, 279
Nelson, Michael Dale, 75
Nelson, Nancy Kay, 90, 309
Nelson, Nancy Grubb, 255
Nelson, Parmley Dean, 99, 359
Nelson, Penny Lorraine, 305
Nelson, Richard Douglas, 164
Nelson, Richard Karl, 90
Nelson, Richard Loren, 341
Nelson, Richard Wayne, 90
Nelson, Roger Edwin, 264
Nelson, Roy Albert, Jr., 75, 331
Nelson, Thomas Crill, 359
Nelson, Timothy Crill, 255
Nesbitt, Patrick Neal, 90
Neuer, Dorothy Marie, 160, 168
Nowbore, Lynnette Rouse, 90, 297
Newman, Franklin Roy, 209
Newman, Judith Dale, 39
Newton, David Alexander, 90, 367
Nichols, Glenn Wade, 48, 252
Nichols, Janet Louise, 230, 231
Nielsen, David Earl, 75, 331
Nielsen, Patricia Riddle, 48, 75, 280
Niemeier, Linda Luree, 99, 235, 289
Niemier, Alysus Jacob, Jr., 90, 327
Nikkola, Patricia May, 242
Nissley, Michael S., 99, 345
Nix, Kathleen Elaine, 90, 309
Noe, Harley Randolph, 353
Nonini, Michael Lee, 99, 245, 248, 327
Noonan, Patrick Joseph, 75, 333
Noordam, John Lawrence, 34, 48
Nordby, Linda Ann, 307
Nordby, Stanley Ervin, 262
Norell, Susan Carol, 162, 163, 252
Norfleet, James Marmaduke, 317
Norris, Rachel Louise, 173, 249, 297
Norrish, Joseph William, 231
Norsen, Craig Asmund, 90, 259, 331
Northrop, Cortland Jenner, III, 75, 347
Northrop, Patricia Mary, 244, 299
Noyes, William Paul, 363
Nuffer, Vicki Lynn, 75, 255, 289
Nutting, Orval Keith, 90, 256, 361
Nyberg, Garold Richard, 262
Nyberg, Gary Bruce, 90, 162, 163, 211, 256, 354

Nye, Lawrence Alpheus, 257
Nyman, Paul Gary, 214, 347

— O —

Obermeyer, Eddy Leonard, 327
Oberst, Alan Pearce, 265
O'Connor, Douglas James, 99, 345
Oenning, Robert George, 245
Ogle, Dale Francis, 75, 231, 254, 259
Ogletree, Rosalind Olivia, 90, 285
O'Keefe, Colleen Ardith, 291
Okrumus, Husnu, 249
Oliver, Steven Dale, 100, 211, 246, 349
Olsen, Carolynne Ann, 252, 303
Olson, Carl Grace, 90, 303
Olson, Donna Jean, 260, 309
Olson, Donna Marie, 309
Olson, Dorothy Lee, 75
Olson, Jody Blair, 247, 349
Olson, Keith Andrew, 329
Olson, Richard Lee, 75
O'Neale, David, 329
Oppenheimer, Arthur Falk, 31
Orcutt, Kerry Donald, 259
O'Reilly, Mary Jane, 100, 172, 311
O'Rouark, Nancy Patricia, 75, 163, 270, 293
Osgood, Milton Wayne, 254, 263
Ostbo, John Bjorn, 193
Ostheller, Ellen Hebner, 90, 236, 253, 301
Ostrander, Robert, 90, 325
Ostrom, Glenn Edward, Jr., 100, 365
O'Toole, James Kenneth, 90
Ott, Meri Lynn, 246, 285
Ottmar, Glen Lamoyne, 100, 319
Otto, Robert Gregory, 90, 331
Owen, Richard Wayne, 75, 262, 337
Owen, Robert Charles, 249
Owens, Jan Richard, 262
Oyen, William Carl, 75

— P —

Pabst, Rob Roy, 100, 243, 247, 335
Pacello, John Joseph, 90, 363
Pachner, Donald Gary, 75, 259
Paden, John Wilburn, 46
Pageler, Donald Thomas, 75, 248, 321
Palmer, Gerald Walter, 363
Palmer, Gilbert John, 245
Palmer, Pamela Sue, 100, 277
Pape, Jerilyn Ann, 75, 301
Parberry, Marla Lee, 90, 301
Parish, Stephen Turner, 100, 345
Parish, William Robert, 100, 363
Park, Francine Anne, 295
Parker, John Keith, 75
Parker, Marilyn Margaret, 76, 291
Parks, Gail, 305
Parnell, Thomas Alfred, 160, 162
Paroz, Amie Beryl, 245, 248, 285
Parr, William Hunt, Jr., 36
Partin, James Leslie, 76
Patano, James Michael, 90, 359
Patch, Donald LeRoy, 76, 209, 210, 341
Patel, Ashwin Ratilal, 76, 249, 262, 339
Patel, Jayantilal A., 249, 262
Patel, Pradip Vithalbai, 249, 258, 262
Patrick, James Leroy, 264
Patterson, Emile Vanessa, 279
Patterson, James Namming, 76, 354
Paul, Everett Warren, 230, 231
Pearce, Eldon Earl, 90, 367
Pearce, Susan Elizabeth, 100, 307
Pease, Calvin Richard, 76, 261
Peavey, Arthur Frank, 90, 227, 335
Peck, Frank David, 25, 345
Peck, Stephen Kenneth, 100, 232
Pederson, Clem John, Jr., 100, 160, 243, 256, 353
Peila, Mark Stephen, 331
Pence, Julie Elizabeth, 84, 90, 293
Pence, Steven Theodore, 325
Pendley, Sherrie Diane, 301
Pene, Robert Alan, 31, 76
Penrose, Richard Lynn, 263
Penton, Vance, 261
Peone, Charles Emmett, 321

Perez, Gerald San Agustin, 36
 Perez, Joseph Padilla, 100, 369
 Perkins, Bruce Edmund, 325
 Perkins, Margaret Anna, 90, 295
 Perkins, Robert Michael, 243
 Perkins, Steven Barrett, 254
 Perks, Hazel Ann, 250, 256
 Perrine, Sara Margaret, 231
 Perry, Linda Jean, 90, 295
 Perry, Michael Allen, 270
 Perry, Richard Quentin, 314
 Perry, Ronald David, 257
 Petersen, Andrea Lea, 277
 Petersen, Gayle, 289
 Petersen, Marilyn M., 295
 Peterson, Gerald Edward, 76, 270, 339
 Peterson, James Neils, 255
 Peterson, John Ross, 76, 257, 353
 Peterson, Julianne Rekow, 48
 Peterson, Mary Jodeen, 90, 100, 289
 Peterson, Nancy Ruth, 90, 293
 Peterson, Peggy Anne, 303
 Peterson, Philip Andrew, 31, 48, 134, 243
 Peterson, Ray Edward, 100
 Peterson, Rodney Earl, 252
 Peterson, William Horatio, 256
 Petrich, Helmut Robert, 160, 168.
 Pettry, Elizabeth Mary, 309
 Peutz, Anita Peitzl, 255
 Pfaff, Kristi, 100, 173, 260, 285
 Pfaff, Nancy, 76, 285
 Pfaffengut, Connie Rae, 280
 Pfost, Emmitt Lee, 351
 Philleo, Dolores Eileen, 100, 242, 260, 307
 Phillips, Richard Marshall, 100, 263, 339
 Pickell, William Louis, 261
 Pierce, Dean Hamilton, 349
 Piert, Sharon Frances, 311
 Piggott, Bruce Morrow, 100, 357
 Pilcher, Eugene Lee, 76
 Pilcher, James Robert, 214, 354
 Pilcher, Linda June Lackey, 76
 Pilon, Fergus Allen, 100, 257, 331
 Pinch, Mary Katherine, 277
 Pipal, Katherine Hicks, 76, 277
 Pipkin, Robert, 197, 198
 Pittman, Carolyn Elizabeth, 76, 295
 Plante, Paul Lynn, 76, 314
 Poe, Raymond Lee, 263
 Poffenroth, Dennis Rocke, 76, 212, 215, 335
 Poffenroth, Pamela Kaye, 100, 182, 242, 262
 270, 299
 Poitvin, Martha Ann, 303
 Poleson, Gwendolyn Giese, 76
 Pommerening, Edward Allen, 261
 Ponzio, Pamela Diane, 173, 260
 Pool, Russell Craig, 243, 247
 Pope, Robert James, 90, 263, 349
 Porter, Ronald Dean, 183, 184, 186
 Portrey, Linda Verlie, 100, 289
 Posey, Wallace Tedd, 202, 204
 Post, Jackie Paul, 100, 335
 Powell, Michael Lee, 46, 200, 247, 335
 Powell, Neal Jay, 261, 341
 Powell, Patricia Ann Stover, 48
 Powell, Robert Heaston, 209, 210
 Powell, Sandra Theresa, 76, 279
 Powell, Suzanne, 295
 Powers, Mickey, 100, 260, 279
 Prather, Kenneth Van, 339
 Pratt, LaVerle Arlo, 185
 Pratt, Patricia Ann, 76, 255, 287
 Prescott, Billy Heber, 259
 Priddy, Clyde Marcus, 257
 Priest, William George, 255
 Pruitt, Ellen Rae, 295
 Pugh, Robert Orman, 265
 Pullen, Ardella Dockery, 100, 256, 279
 Pullen, Myrick Whiting, III, 163
 Pulley, Sally Kay, 287
 Purdy, Mark Lee, 100
 Pyrah, Judy Karen, 90, 299

— Q —

Queen, Marvin Roy, 36
 Queener, Gerry, 261
 Quesnell, Michael John, 264

Quirk, Ted, 192, 206, 243
 Qureshi, Mohammad Wahid Hosain, 262

— R —

Raber, Kenneth Wesley, 44, 255
 Rad, Ghadir, 249
 Radke, Virginia Louise, 90, 297
 Rahman, Abu Hamed M. M., 83
 Rains, George Clarence, 265
 Ralstin, Montie Clyde, Jr., 245
 Ramey, Marcia Jean, 48, 100, 280
 Ramstedt, Jay Victor, 100, 359
 Randleman, Mary Louise, 289
 Ranta, Elizabeth Lee, 311
 Ranta, Rebecca Sue, 100, 173, 260, 311
 Rarick, Robert William, 100, 347
 Rarick, Timothy Michael, 100, 347
 Ratcliffe, James David, 100, 163, 325
 Rathbun, Phyllis Dee, 100, 173, 292, 297
 Rathjen, James Lee, 100, 159, 363
 Ratts, Larry James, 162, 163
 Rauch, Mary Carolyn, 100, 277
 Ravenscroft, Allan Bruce, 251, 327
 Rawlings, Richard Thomas, 90, 355
 Ray, Gary Frank, 329
 Razdoroff, Barbara Mae, 100, 261, 287
 Reagan, Kenneth Leon, 31, 100, 349
 Reape, Gerald John, 265
 Reape, Harriet Van Dusen, 255
 Reay, Kathleen Ila, 116, 150
 Reber, Gary Wayne, 31, 215
 Reberger, Frank Beall, 76, 203, 204, 359
 Reddekopp, Lynn Arthur, 264
 Redetzke, Keith Allen, 76
 Redford, Mack Andy, 255
 Redman, Mari Alice, 244, 285
 Reese, Susan Kathleen, 295
 Reed, Cheryl Adams, 76
 Reed, Daniel Roynyman, 100, 321
 Reed, James Gregory, 100, 359
 Reed, Jonathan Scott, 247
 Reed, Judd Lee, 258, 259
 Reed, Judith Marie, 301
 Reed, Margaret Edna, 90, 270, 285
 Reed, Margaret Mary, 100, 311
 Reed, Richard Raymond, 44, 255
 Reed, Susan Marie, 172, 303
 Reid, Garth Oscar, Jr., 31, 76, 349
 Reid, James Garrison, 100, 335
 Reid, William Dietrich, 262
 Reiferson, Dennis Peter, 100, 270, 343
 Reilly, Donna Marie, 100, 289
 Reimers, Ronald Jess, 100, 321
 Rember, Karen Lynn, 277
 Rember, William Arthur, 70
 Renshaw, Allen Dean, 76
 Renz, Linda Lee, 100, 291
 Renz, Philip Boyd, 327
 Requist, Michael Don, 100, 363
 Reser, Philip Frederick, 347
 Resor, Andrew John, 76
 Revelli, Ruth Joanne, 100, 285
 Revoir, Richard Arthur, 368
 Reynolds, Ruie Deeanne, 307
 Rhoades, Wesley Leon, 48
 Rhodes, Dennis Michael, 100, 211, 363
 Rhodes, Patrick Wesley, 31, 90, 363
 Rice, Bradley Edwin, 343
 Rice, Judy Anne, 90, 252, 256, 297
 Rice, Randal Francis, 347
 Rich, Charles Thomas, 100, 368
 Richards, Linda Kay, 76, 283
 Richards, Stephen Lowell, 100, 214, 243, 323
 Richards, Thomas Charles, 41, 212
 Richardson, John McGrath, 76, 264, 335
 Richter, Joseph Stephan, 90, 317
 Rickard, James Wilbur, 90, 245, 261, 327
 Rickey, Judy, 90, 311
 Riddle, John Bruce, 76
 Riddle, Pauline Virginia, 283
 Riddle, Toni Maurice, 76, 280
 Rieck, Grace Louise, 77, 285
 Riener, Kenneth David, 100, 270, 367
 Riener, Michael Andrew, 90, 367
 Ries, Keith Michael, 90, 353
 Rinaldi, Andrea D., 77, 289
 Risch, James Elroy, 255

Ritola, Edward William, 90, 361
 Ritteman, Peter Michael, 255
 Robb, Julia Gail, 295
 Roberts, Barbara Ann, 281
 Roberts, Diane LaRene, 90, 293
 Roberts, Nancy Lee, 100, 289
 Robertson, Carol Louise, 307
 Robertson, Douglas James, 101, 243, 323
 Robinson, Anita Estella, 101, 231, 256, 311
 Robinson, Carol Sue, 101, 242, 246, 301
 Robinson, Jana Arlene, 90, 305
 Robinson, Philip Henry, 101, 231, 367
 Robinson, Ronald Lee, 101, 329
 Robinson, Ronald Lee, 90, 341
 Robinson, Terry Leroy, 361
 Robson, Catherine Lynn, 90, 277
 Robson, James Allen, 214
 Rock, Sandra Lynne, 90, 295
 Rockwell, Franklin Dayton, Jr., 90, 325
 Rockwell, James Smith, 325
 Rodabaugh, Daryl Dean, 259
 Rodriguez, Joseph Ralph, 183, 190, 191
 Rogers, James Allen, 230
 Rogers, James Claude, 162, 163
 Rogers, Jimmy Carroll, 77
 Rogers, JoAnn Patricia, 309
 Rogers, John Clair, 261
 Rogers, Karen Leigh, 303
 Rogers, Marjorie Lucile, 281
 Rogerson, Robert D., 101, 361
 Rognstad, Lyn Rae, 48, 101, 234
 Rohrman, Margaret Annabelle, 77, 283
 Rollins, Troy Gaylord, Jr., 245, 261
 Rosemond, Janice Kay, 281
 Rose, Mary Lou, 289
 Rosecrans, Kenneth Martin, 101
 Rosenkrans, Billie Jodene, 101, 295
 Rosholt, Jan Eilert, 259
 Rosine, Philip Emmanuel, 261, 327
 Ross, William, 200
 Ross, Alice Kelly, 77
 Ross, Richard Henry, Jr., 101, 263, 337
 Ross, Stuart Charles, 77
 Ross, Virginia Barron, 287
 Rossi, Louise Francis, 303
 Rossiter, William Kent, 265
 Rotert, Carla Anne, 289
 Roth, Richard Jay, 101
 Roth, Roger Joe, 254, 335
 Rousey, Cheryl Christyne, 114
 Rovetto, Gary Wayne, 90, 343
 Rowland, Corinne Yvonne, 249, 283
 Rowles, Michael Gridley, 193, 232, 243, 270
 Rucker, John Edward, 181, 194, 195, 196,
 197, 198, 199
 Ruckman, Thomas Valentine, 367
 Ruddell, Larry Dee, 77, 258, 327
 Ruddell, Terry Lee, 77, 258, 259, 327
 Rumney, Dion Wade, 353
 Rumpeltes, Craig Robert, 341
 Rumps, John Joseph, 77, 329
 Rumsey, Philip George, 34
 Runsvold, James Michael, 48, 269
 Rush, Anne Lucille, 84, 91, 234, 248, 306
 Rush, Richard Ralph, 53, 69, 134, 142, 146,
 243, 244, 257
 Rusk, Judith Glee, 309
 Russell, Bruce Elwin, 270
 Russell, Harriet Jeanne, 101, 291
 Russell, Howard Michael, 77, 323
 Russell, Kenton Charles, 91, 254, 351
 Russell, Richard Cardwell, 44, 255
 Rustay, John Scott, 77, 259, 361
 Rutledge, Ann Lorene, 101, 262, 283
 Rutledge, Sally Lynn, 91, 289
 Rutledge, Timothy Charles, 101, 325
 Ryals, Michael Dorsey, 327
 Ryan, Marilyn Ruth Ramey, 77, 260
 Rydalch, Judy, 91, 277
 Rydholm, Mary Wilcen, 101
 Rylander, Moreen Margot, 91, 295

— S —

Sackett, Marilee Allison, 160, 283
 Sall, John Dennis, 249
 Salomonsen, Carolyn Ann, 101, 295
 Salskov, Karl Ray, 77

Samer, Dennis Bruce, 77, 363
 Sanders, Dale Jay, 162, 333
 Sanders, David Reed, 368
 Sanders, Kathryn Jo, 291
 Sanders, Susan Gail, 295
 Sanderson, Lynn Marie, 249
 Santi, Ronald James, 259
 Santschi, Larry William, 101, 325
 Sappington, Lawrence Dale, 212
 Sasaki, Harold Dean, 60, 77, 145, 163, 226, 244, 250, 261, 351
 Sassanfar, Bidzan, 101
 Satre, Janet Elizabeth, 48, 101, 160, 163, 252, 307
 Savage, Leeanne, 297
 Sawyer, Emma Lou, 232, 238, 239
 Sawyer, Frank Hyrum, Jr., 32, 245
 Sawyer, Sharon Elizabeth, 91, 277
 Saxton, Edith Carole, 77, 256, 311
 Sayers, Jerry Ray, 91, 333
 Saylor, Kenneth Harold, 91, 347
 Scarborough, Kermit Wilfred, II, 91, 215, 247, 323
 Schadt, Janice Marie, 32
 Schaefer, Richard Max, 101, 345
 Schaertl, Joan Margot, 77, 297
 Schatz, Victor Martin, 101, 345
 Schedler, Judith Iris, 91, 183, 262, 297
 Scheel, Janice Mary, 101, 233, 234, 242, 285
 Scheem, Tom, 355
 Scheibel, Katharine Benoit, 311
 Schell, Patricia Jean, 77, 299
 Schied, Ricky George, 91, 319
 Schimmel, Elizabeth, 91, 311
 Schlatterer, Edward Fredrick, 36
 Schlotthauer, David Garold, 91, 195, 196, 197, 198, 323
 Schmalz, Kirk LeRoy, 359
 Schmidt, Frederick Lee, 323
 Schmidt, Philip Earl, 329
 Schmidt, Ruth Ann, 101, 311
 Schmidt, Stephen Paul, 48, 77, 254, 264, 337
 Schmidt, Swanie Lee, 244, 293
 Schmidt, William Wallace, 34
 Schock, Lois Margaret, 101, 309
 Schoeffler, Cheri Jo, 297
 Schoepp, Herbert August, 327
 Schonberger, Thomas Michael, 163
 Schorzman, Glen Walter, 91, 211, 256, 258
 Schorzman, Jeanie, 234, 303
 Schorzman, Thomas Michael, 91, 331
 Schotzko, Ralph Thomas, 231
 Schroeck, Joanne, 173, 303
 Schuler, John Charles, 363
 Schulte, Barbara Louise, 48, 101
 Schumacher, Andrew Joseph, 285
 Schumacher, Donald Eugene, 91, 182, 231, 261, 347
 Schumacker, Andrea Kay, 234
 Schumacker, Lana Langdon, 77
 Schwager, James Bruce, 101, 211, 331
 Scoggin, James Vivian, 44, 255
 Scott, Helen Lenore, 91, 157, 234, 270, 281
 Scott, Ronald Kenneth, 101, 251, 264, 314
 Scott, Stephen Sinclair, 101, 168, 171, 349
 Scott, William James, 181, 184, 185, 189, 191
 Seagraves, Elizabeth Ann, 77, 281
 Seale, Lawrence Curtis, 162, 238, 256
 Seale, Robert Holt, 91, 254
 Sees, George, Jr., 101, 361
 Seetin, Jon Paul, 91, 183, 193, 357
 Seibert, Michael Ann, 91, 236, 253, 281
 Seibert, Robert Edward, 325
 Seitz, Larry Lynn, 163
 Sellman, John Ray, 255
 Selvig, Wayne Howard, 101, 232, 345
 Serr, Gail Wade, 263
 Sessions, James Robert, 101, 341
 Seubert, Diane Marie, 77, 285
 Seubert, Sally Ann, 285
 Severance, Janet Sue, 249, 285
 Severn, David Ross, 91, 215, 355
 Sewell, Barbara Ann, 77, 287
 Shaffer, Patricia Kay, 307
 Shahan, Sharon Irene, 101, 309
 Sharp, John William, 77, 254, 337
 Shaver, Howard Milton, 31, 91, 361
 Shaw, David Bruce, 34
 Shea, Timothy John, 91, 351
 Sheehy, Michael Ann, 283
 Sheeley, Janice Caryn, 160
 Sheldon, Penelope E., 291
 Shelley, Elizabeth Ann, 156, 270, 299
 Shelman, Nancy Lee, 182
 Shelt, John Allen, 91, 335
 Shen, Nelson Ye-Ching, 249
 Shenduk, Alan Michael, 77
 Shepherd, Dawn Susanne, 101, 182, 293
 Sherer, Roger Lee, 91, 331
 Sherer, Suzanne, 101, 297
 Shergill, Satpal Singh, 262
 Sherman, Dennis Kay, 101, 335
 Sherman, Richard Thomas, 101, 236, 238, 343
 Shern, Nancy Arleen, 91, 173, 281
 Sherwood, Donna Fay, 77
 Shields, Thomas Alfred, 91, 134, 231, 243, 339
 Shirley, Terry, 207
 Shoemaker, George Arthur, 101, 263, 339
 Shoemaker, Gordon Allen, 77
 Shoemaker, Judy Arlene, 244, 255, 287
 Shoemaker, Neil Leslie, 77, 359
 Shonka, Robert Louis, 314
 Shosted, Robert Brent, 101, 357
 Shoufler, Kurt Bruce, 259
 Shramek, Gary Ronald, 48, 77, 257
 Shramek, Rodney Francis, 101, 262
 Shuler, Alan George, 345
 Siddoway, Dean Wendell, 258
 Siddoway, Judy Ann, 101, 236, 301
 Siddoway, Katherine, 246
 Siddoway, Susan, 48, 101, 242, 277
 Silha, Carlan William, 163
 Siller, Karl Lewis, 77, 264
 Simko, John Stephen, 44, 255
 Simmons, Edgar Ray, 78, 230
 Simmons, George Michael, 258
 Simmons, Philip Allan, 204, 205
 Simpson, Ann Winslow, 78, 234, 305
 Simpson, Gilbert Herman, 213, 325
 Simpson, Melvin Mac, 78
 Simpson, Michael Ernest, 101, 211, 269, 321
 Sinrud, Peter Raymond, 353
 Sipco, Eric Thomas, 261
 Sipes, Ronald Arthur, 339
 Sipila, Linda Kay, 305
 Sizemore, Nola Clarice, 91, 307
 Skaife, Jerome, Phillip, 180, 181, 194, 195, 196, 197, 198
 Skeen, Evelyn Adelia, 101
 Skinner, Douglas Harold, 101, 351
 Skok, Michael Jean, 91, 227, 232, 301
 Skramstad, George Ronald, 78, 163, 256
 Skramstad, Patricia Kay, 78
 Skuse, Robert Charles, 187, 206
 Slaughter, Raymond Edward, 351
 Slaughter, Richard Arthur, 61, 78, 145, 227, 252, 333
 Slaughter, Robert Kemp, III, 189
 Slette, Janice Eileen, 309
 Sloan, James Francis, 44, 255
 Sloan, Robert Ray, 78, 369
 Small, Arthur Warren, 101, 243, 327
 Smart, Richard Clough, 78, 325
 Smith, Adrian Randall, 101, 327
 Smith, Betty Theresa, 78, 307
 Smith, Calvin Sterling, 91, 363
 Smith, Carolyn Ravenscroft, 39, 48, 78, 233, 241
 Smith, Carolyn Rae, 101, 234, 283
 Smith, Dale Warren, 270
 Smith, David Lavon, 363
 Smith, David Lee, 78, 262
 Smith, Dennison Everett, 255
 Smith, Dolores Jean, 249, 299
 Smith, Donald Glenn, 40
 Smith, Edward Steven, 101, 347
 Smith, Frank Howard, 78
 Smith, George Jenson, 206, 207, 325
 Smith, Gerald David, 162, 367
 Smith, Glenda Fay Knighton, 78
 Smith, Gordon Branden, 245
 Smith, Jana, 299
 Smith, Jordan Paul, 315
 Smith, Karen Annie, 101, 293
 Smith, Kathleen Suzanne, 101, 311
 Smith, Larry Warren, 331
 Smith, Leslie Virginia, 279
 Smith, Lester Alan, Jr., 44, 255
 Smith, Mark Ellsworth, 91, 134, 213, 247, 325
 Smith, Robert Leslie, 230
 Smith, Robert Lindsay, 255
 Smith, Sandra Elizabeth, 48, 101, 246, 249, 281
 Smith, Stamford Dennis, 262
 Smith, Stanley Byard, 91, 134, 365
 Smith, Stuart Foster, 162
 Smith, Susan Elizabeth, 102, 249, 287
 Smith, Susan, 281
 Smith, Troy James, 78, 254, 270, 329
 Smith, William Albert, 78, 259
 Smith, William Steve, 195, 196, 198, 199
 Snelson, Laura Kaye, 114, 297
 Snider, Samuel Edward, 204, 205
 Snipe, James Holloway, 102, 264, 319
 Snow, Maureen Rae, 173, 244, 293
 Snyder, Gwendolyn Jean, 307
 Snyder, Kathleen Marie, 102, 285
 Snyder, Leslie Lee, 78, 162, 350
 Snyder, Lindagale, 78, 293
 Snyder, Susan Jane, 78
 Snyder, Susan Kay, 102, 248, 311
 Snyder, William Robert, 325
 Snyder, William Stephen, 238
 Snyders, Linda Dawn, 48
 Soderholm, Kerstin Else-May, 172, 279
 Soderling, Thomas Richard, 39, 48, 259
 Sodorff, Judith Anne, 78, 281
 Solterbeck, Gary Allen, 367
 Solum, Janice Elaine, 78, 291
 Sonawala, Kamlesh Shantilal, 83, 257, 262
 Sonawala, Pradeep Hariyantal, 249, 262
 Sonnenberg, Klaus Gunther, 91, 319
 Sorensen, Don Michael, 78
 Sorensen, Wanda Jean, 48, 91, 162, 233, 252, 260, 287
 Sotterbeck, Gary, 261
 South, Valerie Jean, 91, 253, 283
 Sower, Donald Frederick, 78, 329
 Sowles, Richard Arthur, 345
 Space, Judith Ann, 91, 307
 Spanbauer, Robert Lawrence, 78, 248, 318
 Sparks, Lonnie Floyd, 102, 361
 Sparks, Richard Keith, 245
 Sparks, Robert Gardner, 78, 232, 250, 345
 Specht, John Roger, 102, 245, 261, 339
 Spence, Paula Elizabeth, 59, 78, 145, 155, 234, 270, 293
 Spencer, James Homer, 202, 203, 204
 Spencer, Jerry Lee, 173
 Spencer, Susan Elizabeth, 32, 231, 295
 Sperry, David Lewis, 78, 323
 Spores, William Raymond, 78, 231, 319
 Sprenger, Douglas Eugene, 258, 259
 Sprenger, Stewart Glenn, 91, 134, 231, 243, 264, 337
 Springer, Linda Kay, 91, 252, 301
 Sprute, Francis George, 162
 Spyker, Stephen Lawrence, 102, 231, 327
 Stady, Dennis Neil, 91, 254, 345
 Stafford, Carolyn Anne, 91, 277
 Stafford, Pamela, 249
 Stagers, Kermit LeMoyné, II, 231, 319
 Stains, Edwin Drake, 28, 78, 254
 Stamper, Kenneth Dale, 230, 247, 257, 341
 Stamper, Lawrence Ralph, 34, 48, 78, 257, 341
 Stamper, Randall Lee, 232, 315
 Standow, Richard Garland, 323
 Stanger, Charles August, 102, 341
 Stanke, Patricia Eva, 305
 Stanton, Stewart Elliott, 257
 Stapleton, Gary Clyde, 78
 Stark, John Anthony, 79, 331
 Stark, Susan Marion, 309
 Stauber, Gerald Avery, 79
 St. Clair, John, 91, 347
 St. Clair, Richard, 347
 St. Clair, Robert Clency, 79, 254, 270, 347
 Stearns, James Kay, 343
 Stearns, Kenneth Wayne, 91, 357
 Stearns, Shorman Dec, 343
 Stedfeld, Mary Ann, 299
 Steel, Duane Callister, 79, 263

Steele, Nancy Ann, 303
 Steiner, Douglas James, 261
 Stemmler, Lodi Zilda, 79, 289
 Stephens, Carolyn Louise, 241, 250, 299
 Stephens, Dale Roger, 31, 91, 357
 Stephens, Thomas Wheeler, 187
 Stettler, Phillip Lee, 31, 79, 359
 Stevenson, Carol Anne, 260
 Stevens, Virgil John, 28, 48, 79, 254, 263, 264, 337
 Stewart, Cheryl Jo Ann, 102, 297
 Stewart, Donald Morris, 102, 231, 327
 Stickney, Brian R., 48, 249, 268
 Stillmaker, William James, 200
 Stillman, Mildred Karen, 91, 262, 283
 Stith, Leslie Allen, 102, 204, 343
 Stivers, Richard Barton, 102, 243, 361
 Stivers, Susan Elizabeth, 102, 291
 Stivison, Samuel Ross, 79, 359
 Stockdale, Thomas Warren, 91, 341
 Stoddard, Arthur Grant, 347
 Stoker, Cheryl Lynn, 79, 106, 277
 Stone, Dana Lee, 305
 Stone, Donald Gene, 315
 Stone, Katherine Julia, 102, 234, 285
 Stone, Randall Ward, 247, 355
 Stone, Ronald Merrill, 325
 Stone, Wesley Curtis, 48
 Stonebraker, Philip Wayne, 208
 Stoneman, William Hambly, III, 79, 203, 204, 261, 325
 Stoppello, Frank William, 91, 357
 Storey, Robert Forrest, 254
 Storey, Susan Lynn, 250, 293
 Storti, Philip Craig, 48, 102, 243, 349
 Story, James, 91, 351
 Stowers, David Kenneth, 79
 Stradley, Malanie, 48, 241
 Straight, Glenn Carroll, 48
 Strand, Paul Eric, 102, 358
 Straw, Gleno Samuel Archie, 265
 Strecker, Steve J., 258
 Streeter, William Larry, 79
 Strickland, Byron Eugene, 188
 Strickland, Richard Bernie, 160, 361
 Striegel, William Hunter, 79, 270
 Strohl, Rebecca Ann, 79, 289
 Strong, Edwin Charles, 102, 351
 Strong, Gary Eugene, 32, 79, 245, 365
 Strong, Robert George, 355
 Stroschein, Therosa Diane, 160, 162, 295
 Struthers, Robert James, 247, 331
 Struve, David Harold, 363
 Stubblefield, Gary Leslie, 327
 Stube, Judith Ann, 232, 311
 Suesz, Linda Lou, 102, 307
 Suko, Lonny Ray, 255
 Sullivan, Willis Eugene, III, 255
 Sumner, Dennis Paddy, 102, 203, 359
 Sundby, Anne Elisabeth, 79, 293
 Susu, Alfred Akpoveta, 34, 48
 Sutrick, John Stanley, 365
 Sutton, Anne Elizabeth, 309
 Sutton, Donna Dean, 79, 241, 307
 Sutton, Vernon Clarence, 79
 Swager, Judith Ann, 245, 291
 Swaine, Harley, 91, 363
 Swan, John Mark, 357
 Swan, Lawrence Robert, 357
 Swan, Sharon Rae, 102, 160, 293
 Swank, James Russell, 91, 214, 323
 Swanson, Darrel Ray, 79, 365
 Swanson, Kathy Joan, 283
 Swanson, Mildred Ann, 249, 301
 Swayne, Bruce Richard, 102, 355
 Swayne, John Arthur, 252
 Swenson, Barbara Lea, 250, 279
 Swenson, Keith Howard, 39, 79, 254, 345
 Swenson, Severt, Jr., 44
 Swenson, Sharon Ann, 79, 241, 285
 Swett, Edward Warren, 261
 Swigart, Wanda Lee, 303
 Swinehart, Katherine Mae, 79, 295
 Swinehart, Ralph William, 48, 102, 329
 Swisher, Robert George, 31, 102, 335
 Switzer, Melvin, Jr., 91, 325
 Sword, Bonnie Lou, 102, 307
 Syme, Stanley James, 102, 243, 317

Taber, Terri Lynn, 102, 277
 Taft, John Allen, 48, 102, 319
 Taggart, Dennis Lee, 102, 212, 359
 Taggart, John Carl, 345
 Taggart, Joseph Mick, 79, 315
 Takaba, Stanley, 79
 Takahashi, Lee, 79, 209, 261
 Talbot, Michael Glenn, 102, 341
 Talbott, Erin Westall, 261
 Tallmadge, Donald Lee, 353
 Talmant, Alex William, 208
 Tanaka, Robert Yukio, 91, 339
 Tangen, Kathleen Marie, 79, 311
 Tanner, Dennis Clark, 79, 333
 Tanner, Jeanne Doris, 92, 277
 Tassinari, Joseph Vincent, 245, 327
 Tauscher, Sharon Lee, 102, 295
 Taylor, Arla Mae, 79, 311
 Taylor, Donna Joan, 102, 255, 289
 Taylor, Edward Allen, 361
 Taylor, Elizabeth Glen, 102, 305
 Taylor, Gordon Kent, 32, 79, 255, 325
 Taylor, Gregory Allyn, 162
 Taylor, Jean Thomas, 255
 Taylor, Janice Elaine, 293
 Taylor, Johnnie Everett, 315
 Taylor, Nancy Jay, 293
 Taylor, Pamela Ann, 92, 293
 Taylor, Pamela Fay, 249
 Taylor, Paul Arthur, 204
 Taylor, Richard Grant, 341
 Taylor, Richard Lyman, 102, 341
 Taylor, Samuel George, 258
 Taylor, Terry Orville, 92, 345
 Teater, Karen Sue, 303
 Teater, Kurt, 325
 Teats, Susan Kathleen, 79, 311
 Tegan, James Rupert, 92, 250, 347
 Tegan, Joanne Carolyn, 102, 301
 Tennyson, Jane Evelyn, 263
 Tennyson, Stephan Albert, 34, 80, 163, 259, 365
 Teply, Dianne, 80, 281
 Teply, Larry Gusty, 80
 Terrell, Robert Michael, 258
 Terry, Judy Marie, 270, 291
 Tester, Steven Carrol, 361
 Thiel, James Lee, 351
 Thiessen, Robert Lewis, 355
 Thiessen, Robert Thomas, 244, 257
 Thiessen, Susan Lee, 309
 Thiessen, Sylvia Margaret, 92, 311
 Thiruvathukal, Marykutty Varkey, 249, 262
 Thomas, Bruce Lee, 162, 353
 Thomas, Dennis John, 80, 327
 Thomas, Donald Allen, 102, 339
 Thomas, James Leroy, 80, 345
 Thomas, James Roger, 367
 Thomas, John Carter, 92, 359
 Thomas, Robert, 80
 Thomas, Ruth Ellen, 305
 Thompson, Beverly Jean, 291
 Thompson, Byron Craig, 353
 Thompson, Craig, 367
 Thompson, David Eugene, 92
 Thompson, Evelyn Ann, 80, 281
 Thompson, Mary Louise, 39, 48, 80, 311
 Thompson, Norman Ralph, 265
 Thompson, Patricia Anno, 92, 246, 277
 Thompson, Paulette, 235, 297
 Thompson, Robert Nels, 37
 Thompson, Craig Tapper, 102
 Thorne, Katherine Ash, 80, 285
 Thorne, Pamela Joyce, 303
 Thornton, David John, Jr., 325
 Thornycroft, Libby Gay, 305
 Throop, Joan Geneva, 171, 301
 Thurmond, Jay Arnot, 163, 231
 Thurston, Robert Eugene, 347
 Tibbets, James Augustus, 317
 Tiegs, Bruce Leroy, 315
 Tilzey, Mary Catherine, 102, 309
 Timbrell, Thomas Wayne, 261
 Timm, Roberta Mahala, 92, 160, 252, 283
 Timoskevich, Dennis Joseph, 257
 Tindall, Eugene Alden, 317
 Tiong, Agustin, 263

Tipton, Dwight Stephen, 102
 Tish, Harold Eugene, 80, 369
 Tluczek, Laddie Raymond, 39, 48, 80, 227, 244, 317
 Tluczek, Richard Joseph, 31, 80, 317
 Todd, Brenda Leora, 102
 Todd, Charlotte Diane, 92, 287
 Todd, Harry Elwin, 225
 Todd, Nancy Ellen, 102, 230, 295
 Tollefson, Steven Albert, 92, 351
 Tolman, Myrtle Ellene, 92, 255, 287
 Tolmie, Gwendolyn Irene, 80, 114, 227, 246, 250, 262, 292
 Tolmie, Richard Warren, 102, 243, 341
 Tomich, Daniel Lee, 80
 Toney, Richard Louis, 102, 202, 203, 204, 359
 Torix, Terry Lee, 244, 283
 Touchette, Michael L., 351
 Toves, Peter Cruz, 80, 259
 Towles, James Gordon, 359
 Townsend, Laurence George, 367
 Tracy, Buddy Bruce, 259
 Trail, Richard Edward, 208
 Transue, Helen LaVonne, 102, 142, 293
 Trawoek, David Edward, 270
 Traxler, Frederick Charles, 92, 258, 339
 Traxler, James Harold, 80, 268, 363
 Trevilcock, Carolyn Sue, 303
 Trigueiro, David Thurston, 102, 353
 Triplett, Betty Marie, 32
 Triplett, David Clayton, 181, 183, 184, 186
 Trostle, Billie Rae, 80, 295
 Troth, Esther Lorraine, 307
 True, Kathleen, 102, 293
 Trumbly, Shirley Jean, 309
 Tschirgi, Susan Jane, 303
 Tubbs, Allen Adair, 102, 263, 315
 Tubbs, Carol Ann, 102, 281
 Tucker, Dale Othel, 163, 317
 Tucker, Gerald Duane, 92, 327
 Tucker, Stanley Dean, 359
 Tullis, John Byron, 92, 352
 Tully, Douglas Blair, 102, 339
 Tuning, Roberto George, 80
 Tunnick, Robert Parker, 44, 255
 Turley, Charon Delores, 295
 Turnbull, Judy Kay, 251, 307
 Turner, Charles Raymond, 80, 248, 365
 Turner, Robert Ward, 365
 Turpin, Dwayne Milton, 102, 183, 365
 Tuttle, Ann Elizabeth, 299
 Tway, William Joseph, 44, 255
 Twilegar, Ron Jess, 257, 268
 Tyler, Timothy Edward, 102, 347

Uglen, Rodney Alvan, 92, 213, 325
 Uhl, Robyn Louise, 295
 Uhlman, Dale Arthur, 102, 160, 321
 Ulinder, John Olaf, 349
 Ulmer, William Nelson, 32, 80, 339
 Ulrich, Steve Gerald, 183
 Unzicker, Mary Lou, 92, 252, 281
 Uptmor, Mark, 80
 Usher, Jill Roberta, 289

Vallejo, Peter Richard, 102
 Vance, Richard Glen, 102
 Vance, Robert Willard, 353
 Vance, Terrie Lynn, 281
 Van Dercreek, Mary Jane, 80, 299
 Vanderdoes, Judith Lynne, 92, 230, 287
 Vanderpool, Paula Kay, 309
 Vandiver, Lynn Elaine, 304
 Van Hollebeke, Judith Gail, 80, 311
 Van Horne, Peter Eric, 92, 163, 363
 Van Houten, Grant Chris, 351
 Van Houten, Richard James, 263
 Van Lear, David Hyde, 36
 Van Loben Sels, Dorothy Yale, 80
 Vannoy, Donald Joe, 251
 Van Slyke, Carl Gene, 92, 230, 254, 264, 365
 Van Slyke, Ruth Evelyn, 102, 230, 255, 287
 Van Stone, Alan Chester, 92, 319

Van Winkle, Edward Gail, 365
 Van Zante, Carolyn Dee, 291
 Vaughn, Ann Lucile, 102, 311
 Vaught, Anthony, 80, 335
 Valasquez, Karen Eloise, 232
 Veltrie, John Michael, 92, 345
 Vent, Susan Glenene, 249
 Vernon, Joseph Alvin, 230
 Vest, Gary Dean, 102, 134, 226, 232, 243, 349
 Vester, Charles Douglas, 215
 Vester, Dick Leland, 103, 211, 335
 Vieira, David Milton, Jr., 213, 367
 Vilhauer, Merlin Marvin, 80, 341
 Vilkitis, James Richard, 36
 Vincent, Dwain Wilbur, 80
 Vincent, Judy Lynn, 164, 249, 279
 Vining, James Dale, 331
 Vinsant, Ernest George, 315
 Visnes, Lynn Marie, 80, 234, 246, 284
 Vogt, Ronald Harry, 259
 Vogt, Don Lyle, 253
 von Tagen, Karl Erich, 80, 357
 Vosika, Dale Franklin, 257
 Vosika, Jana Kay Smith, 39, 48, 80, 241, 252
 Voss, Stephen William, 257
 Voyce, Dennis Ray, 92, 238, 339

— W —

Wachter, Lorinda Anne, 283
 Wade, Kristi Lee, 311
 Wade, Robert Arthur, 247
 Wagner, Ann Patricia, 81
 Wagner, Terry Vern, 103, 361
 Wahineokai, Wayne Wahieala, 270
 Waide, Jerry Glynn, 215
 Waite, James Robert, 315
 Walch, Helen Rae, 81, 311
 Waldhalm, Stephen James, 234, 341
 Waldron, Harvey Macy, III, 261
 Wales, John Paul, 31, 81, 347
 Walker, Ann, 285
 Walker, Garry John, 81, 162, 163, 257, 369
 Walker, Janet Ellen, 81, 248, 291
 Walker, Max Dion, 48, 92, 254, 256, 331
 Walker, William Richey, 81, 357
 Wallace, Howard Allen, 81, 261
 Wallace, Karen Yvonne, 256
 Waller, Glenn Arthur, 92, 323
 Walls, Thomas Leroy, Jr., 248
 Walradt, Glenda Marjorie, 92, 245, 283
 Walsh, Michael Francis, 103, 363
 Walter, Robert James, 81, 327
 Walter, Steven G., 265
 Walters, Ronald Lee, 103, 247, 264
 Walton, Charles Wesley, IV, 81, 347
 Walton, James Lee, 247, 351
 Walton, Thomas Richard, 81, 357
 Wambolt, Carl Lynn, 92, 339
 Wamstad, Robert Charles, 103, 243, 270, 325
 Ward, Dennis Lyle, 265
 Ward, John Clarence, 255
 Ward, Juliette Coleen, 39, 48, 254, 299
 Ward, Kathleen, 262
 Ward, Linda Marie, 103, 293
 Ward, Martin Roberts, 368
 Ward, Nancy Lynn, 311
 Ward, Ralph Stanley, 351
 Ward, Susan Kay, 277
 Wardle, Charles Marvin, 343
 Warehime, Lezle Lorraine, 103, 311
 Warila, Robert Eugene, 48, 258
 Wark, Katherine Reed, 92, 281
 Warner, Kent Orange, 211, 368
 Warner, Wendy Rae, 304
 Warnholz, Marie Louise, 103, 242, 287
 Warren, Jon Grayson, 44
 Warren, Rex Howard, 327
 Warren, Toney Clayton, 367
 Washburn, Phyllis Jane, 160, 251, 287
 Waterman, Clyde Eugene, 81, 357
 Waters, James Ernest, 361
 Watson, Candace Bell, 246, 270, 301
 Watson, Martha Gay, 163
 Watson, Robert, 349

Watson, Ronald William, 81
 Watson, Suzanne, 81, 311
 Watt, James Russell, 103, 243, 247, 343
 Watts, Jane Anne, 60, 81, 145, 236, 237, 253
 Watts, Linda Kaye, 232
 Watts, Lindarae, 81, 289
 Waylett, Stephen Frear, 103, 327
 Weatherhead, Donald J., 261
 Weber, Julie Aurora, 245, 291
 Weber, Martha Louise, 103, 287
 Webster, Elizabeth Ann, 81, 252
 Webster, Florence Percilla, 81
 Weeks, David Lee, 243
 Weeks, Helen Elaine, 304
 Weeks, Marilyn Jeanne, 103, 250, 287
 Weeks, Melinda, Louise, 252, 307
 Weeks, Susan Marie, 103, 307
 Weiand, Ronald William, 335
 Weissenfluh, Judy Irene, 103, 301
 Weiffle, Jackie Lynn, 304
 Weitz, David K., 92, 357
 Welch, Bernard Joseph, 349
 Welch, Carol Jean, 234, 287
 Welch, Dennis Earl, 81, 244, 247, 257, 268, 358
 Welch, Randolph Craig, 257, 341
 Weller, Sharon Grace Parriott, 252
 Wellman, Thomas Michael, 323
 Wellner, Jon August, 48, 92, 329
 Wells, Angela Rose, 160, 162, 230, 252, 289
 Wells, Frank David, 81, 162, 256, 337
 Wells, George K., 128, 230, 254, 337
 Wells, Jonathan Louis, 81, 230, 234, 256, 263, 337
 Wells, Walter George, 92, 264
 Welsh, Johna May, 103, 293
 Wemhoff, Ronald John, 264
 Wendle, Mark William, 83
 Wendt, George Robert, 103, 369
 Wendt, William Arnold, 263
 Werner, Linda Ann, 32, 81, 241, 246, 260, 278
 Werner, Linda Rae, 103, 249, 301
 Werner, Margaret Ann, 173, 246, 249, 301
 Wessels, Elmer Francis, 81, 369
 Westberg, Paul Laurence, 81, 255, 357
 Westberg, Wayne Alan, 214, 347
 Westcott, Richard Lenar, 263
 Westendorf, David Richard, 264
 Wetherby, Kenneth Gordon, 81
 Wetherell, Michael Edward, 92, 134, 171, 232, 250, 251, 254, 331
 Wetter, Mary Melanie, 81, 252
 Weygandt, Glenda Darlene, 103, 252, 307
 Wheaton, Rodd Lafollette, 262
 Wheeler, Dennis Earl, 255
 Wheeler, Steven Rush, 327
 Whitcraft, John Cecil, 265
 White, Dwain Harvey, 92
 White, Francis Richard, 81, 304
 White, Gaila May, 295
 White, Patricia Ann, 307
 White, Richard John, 349
 White, Robin Louise, 92, 103
 White, Terrence Roy, 103, 243, 351
 Whitesel, Mary Elizabeth, 103, 262, 277
 Whited, Jane, 238, 239, 304
 Whitney, John LeRoy, 81, 181, 184, 186, 215, 355
 Whittig, Doyle Kent, 103, 351
 Wickes, Mary Elizabeth, 81, 232, 295
 Wickham, Janean Ruth, 103, 248, 249, 303
 Wickham, Timothy William, 103, 363
 Wicks, Michael David, 48, 92, 196, 199, 212, 214, 322
 Wiebe, Barbara Lois, 81
 Weisse, Ludwig Dennis, 256
 Wilcomb, Kathleen Jeanette, 277
 Wilcox, David Ray, 331
 Wilcox, Larry Wayne, 81, 247, 340
 Wiley, Deanna Lou, 249, 287
 Wilhite, Nancy Carol, 103, 295
 Wilker, Robert Dean, 333
 Wilkerson, Virginia, 92, 285
 Wilkes, Delores Lee, 103, 295
 Wilkins, Meadabeth, L., 82, 295
 Willey, Robert Leon, 333
 Williams, Charles Leroy, 243

Williams, Daniel Raymond, 254
 Williams, Deena Joyce, 258
 Williams, Diane Elizabeth, 61, 82, 145, 248, 311
 Williams, Dianne Kay, 291
 Williams, Douglass Glenn, 82, 337
 Williams, Eddy Arnold, 201
 Williams, Jeanne Lynn, 92, 299
 Williams, Kirk Edward, 215, 355
 Williams, Michael, 214, 347
 Williams, Robert Edward, 325
 Williams, Robert M., 103, 243, 254, 355
 Williams, Susan Gail, 246
 Williams, Susan Helen, 281, 304
 Williams, Trudy Lee, 103, 245, 249, 277
 Williamson, Max Lynn, 92, 341
 Williamson, Rick Dee, 103, 183, 210, 353
 Willms, James Alton, 104, 365
 Wills, Gary Michael, 321
 Wilsey, David John, 258
 Wilson, Curt Evan, 103, 355
 Wilson, Dick Alan, 103, 243, 339
 Wilson, Earl Lee, 103, 315
 Wilson, Garth Louis, 357
 Wilson, George Gary, 263
 Wilson, James Craig, 317
 Wilson, Jane Marie, 176, 279
 Wilson, Joel David, 103, 232, 361
 Wilson, John Curtis, 369
 Wilson, Joy Ford, 103
 Wilson, Karleen Joan, 82, 260, 307
 Wilson, William Wayne, 103, 243, 333
 Willard, William Patrick, 103, 355
 Wilmer, Gerald Leroy, 82
 Winchell, Mary Elizabeth, 270, 281
 Winger, James Edward, 82, 211, 213, 339
 Winkler, Kenneth N., 103, 339
 Winn, Robert Douglas, Jr., 92, 269, 333
 Winterstein, Donald F., 39, 48
 Winther, Rodney Kenneth, 162, 163, 192, 206
 Winward, LaVera Lee, 103, 255, 287
 Wischmeier, Cheryl Diane, 291
 Wise, Donna Dharlyn, 307
 Wils, Robert Neill, 92, 355
 Witalis, John Nicklin, 103, 341
 Witt, James Bryan, 82, 361
 Woebke, Herman Richard, 82
 Woerman, Allyn Loy, 247, 333
 Woerman, Lois Ann, 244, 277
 Wohrer, James Fielding, 82, 341
 Wolf, Patsy Jean, 92, 252, 289
 Wolfe, James Kenneth, 261
 Womach, Julie LaVonne, 304
 Wood, Christina Lucien, 103, 248, 258, 291
 Wood, David Charles, 327
 Wood, Donald Keith, 261
 Wood, Jim Leslie, 317
 Wood, John Van Dyke, 92, 343
 Wood, Rita Mary, 82
 Wood, Ronald Gene, 257
 Wood, Sandra Gay, 32, 48, 103, 227, 242, 297
 Woodall, Kenne-Jean, 82, 311
 Woodall, Steven Henry, 103, 357
 Woodbury, Lee Bartlett, 92, 270, 361
 Woodbury, Lonny Eugene, 250
 Woodcock, Synthia Ann, 82, 253, 287
 Woodman, Garry Vernon, 103, 212, 359
 Woodruff, Adelle Louise, 172
 Woodruff, Dennis Earl, 82, 264
 Woodruff, Harry Dee, 357
 Woods, Stephen Michael, 103, 211, 343
 Woods, Sue, 255
 Worsley, Kathleen Auman, 92, 260, 285
 Wozniack, Elaine Ann, 103, 281
 Wren, Mary Anne, 92, 293
 Wright, Charles Albert Henry, 92, 319
 Wright, Darlene Joanne, 103, 293
 Wright, Michael Stewart, 36
 Wright, Nadine, 32, 92, 297
 Wright, Susan Eileen, 103, 311
 Wuorinen, Carol Ann Phyllis, 103, 295
 Wycoff, Ronald James, 295
 Wylie, Andrea Kay, 307
 Wylie, Carolyn, 307
 Wylie, Sharon Louise, 307
 Wylie, Contance Lorenz, 92, 255, 303
 Wysong, Karen Irene, 103, 291

— Y —

Yamamoto, Betty Hoshiko, 307
Yamamoto, Paul Arata, 82, 251, 254, 263,
339
Yankey, Ronald Dean, 256
Yates, Dexter Frank, 92, 357
Yates, Jody Marlene, 295
Yeakel, Warren Clemens, 82, 343
Yeomans, Laura Lee, 92, 309
Yeomans, Thomas Edgar, 211
Yilek, Bruce Herman, 265
Yoden, Mary Ann, 299
Yoder, Charles Christian, 92, 252, 256, 319

Yoder, Darwin Roy, 247, 264, 343
Yore, John David, 103, 335
Yorgensen, Jimmie Lee, 315
Yoshida, Barbara Gail, 92, 248, 289
Yost, William Frederick, 82, 331
Youmans, Cathryn Ellen, 82, 260, 279
Young, Barbara Lynn, 238, 239, 244, 304
Young, Charles William, Jr., 28, 48, 82, 254,
264, 315
Young, Robert Louis, 355
Young, Stephen Harry, 82, 268, 363
Youngblood, Frederick Lee, 258, 261, 265
Yount, Susan Louise, 103, 242, 293
Youtz, Dennis Gleave, 163, 347
Yribar, Daniel Ray, 259
Yurk, Arno Roland, 103, 363
Yurk, Katherine Marie, 309

— Z —

Zamzow, Karen Ann, 82, 277
Zehner, Pamela Jeanne, 311
Zemke, Craig Forrest, 367
Zgorzelski, Victor Alan, 92, 211, 212, 323
Ziegler, Rosalie Ann, 103, 255, 287
Ziegler, William Matthias, 92, 263, 369
Zollman, Donald McKinley, 103, 353
Zook, Donald Duane, 245
Zornik, Bonnie Dale, 262
Zubizarreta, Rose Marie, 103, 242, 299
Zumhofs, Daryl Lynn, 103, 333

