

UNIVERSITY OF
IDAHO
1967

The logo is circular and features a stylized sunburst or gear-like pattern in the center. The text "UNIVERSITY OF" is arched across the top, "IDAHO" is arched across the bottom, and "1967" is centered in the middle. The entire logo is rendered in a dark, embossed style on a light-colored, textured background.

We Climb to Greater Heights

GEM
of
the
MOUNTAINS

NINETEEN
HUNDRED
SIXTY SEVEN

Gem of

The
UNIVERSITY
of IDAHO
Moscow, Idaho

Editors:

June Lay

Jane Miesbach

Associate Editors:

Linda Niemeier

Janice Scheel

the Mountains

... *Dedicated*

Morning gives us dawn and sun and new day's birth. It streaks across the eastern clouds with amber turrets of light. It steals across the mountainside and rests warmly in the valley below—enriching mountain lakes and grateful lands within them. Its golden arms reach down to wake the world and bless the life it has created, before the sun begins its daily trek across the sky.

Spring begins and sheds its strength of light on every newborn day. Eager sprouts again transform the ground and trees into a unified field of emerald satin. The voice of life in our land prepares itself to bear the fruits of summer. We grow and prosper in its sun and take nourishment from its vines.

And day will inevitably fade into night—and summer into fall.

ROBERTA ANNE WETTER

James Kading

Michael Brown

Judge J. H. Anderson
Former member of the Board of Regents

Karl H. W. Klages
Professor of Agronomy, Emeritus

Claude Ashby
Assistant Professor of Languages, Emeritus

Frederic C. Church
Professor of History, Emeritus

Kenneth R. Johnson
Professor of Dairy Science and Dairy Scientist

in Memory

ents

ACADEMICS	17
CLASSES	49
ACTIVITIES	105
ORGANIZATIONS	177
ATHLETICS	225
RESIDENCES	267

Knowledge is proud that he has learn'd
so much;
Wisdom is humble that he knows no
more.

We find ourselves
Sensitive to 1000 influences
Instructed by the past
Invited by the future.

A Stairway

Men are four:

He who knows not and knows not he knows not, he is a fool—sbun bim;

He who knows not and knows he knows not, he is simple—teach him;

He who knows and knows not he knows, he is asleep—wake him;

He who knows and knows he knows, he is wise—follow him!

Arabic Apothegm

to **KNOWLEDGE**

"A leader is best when people barely know that he exists."

University

Creative living demands the price of self-discipline, hard work, and eternal persistence, just as surely as does the mastery of music, of sculpture, or of painting.

Life

"I do not like the way the cards
are shuffled,
But yet I like the game and
want to play."

Stairs to

Friendship

Stairway from the Past to.

the Future

Tomorrow is not promised us . . . Nor any other day . . . So let us
make the most of it . . . The once we pass this way.

Achievement

ACADEMICS

Administration
College of Agriculture
College of Business
College of Education
College of Engineering
College of Forestry
College of Law
College of Letters and Science
College of Mines
Graduate School
Adult Education
Faculty Achievements

Academics

.....
JOAN MALTZ
Editor

Governor

Donald W. Samuelson

Donald W. Samuelson, who strode purposefully out of the North, became Idaho's leading gentleman by winning election as the twenty-fifth governor of the state. His stewardship in the years to come will determine his place in Idaho history. Perhaps no governor of a Western state has more complex responsibilities.

Idaho is big. Economic interests of its people are as varied as its climate and topography. Idaho holds much promise, but it is still in the developing stage. The big job for the big man now in the Governor's Chair: To help bring the state nearer to the fulfillment that its resources promise.

University of Idaho President, Dr. Ernest W. Hartung, meets with Governor Don Samuelson, and Dr. David D. Kendrick, newly elected President of the North Idaho Chamber of Commerce. Dr. Hartung talked with Samuelson and Dean Kendrick at the Chamber of Commerce meeting on the campus.

Left to right: Gilbert Carbone, Executive Secretary; Dick Smith, Edmund Bogert, Joe McCollum, Phil Dufford, John Peacock, President; D. F. Engelking, State Superintendent of Public Instruction; Mrs. Walters, Elvon Hampton.

Board of Regents

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

JOHN J. PEACOCK
President
Board of Regents

President Ernest Hartung

TO: Members of the Class of 1967

This yearbook, we hope, will serve as both a symbol and a reminder to all of you that, like yourselves, your University is a living, changing and very dynamic thing. Even as this volume comes off the press fresh with pictures and text covering your final year at the University, it is rapidly becoming outdated by educational, physical, and personnel changes here at the U. of I. The *Gem* is thus but a record of what the University was at any point in time. Properly considered and interpreted, however, it can also serve as a base for assessing the changes which occur following its publication.

In this, it is not unlike you the men and women of the University. As you leave Moscow you bear the distinct stamp of the record of your student days here. But immediately you leave, you assume the status of alumni and you, too, start changing in terms of your relation to the University, as it does in terms of its relation to you. This change is natural and healthy. None of us, and certainly not our University, can live in the past. We must always move to the challenge of the future. In meeting the challenge we can find strength in the past, but not refuge.

As you join our alumni, we at the University will look to you for your continuing interest, your help, and in many cases your advice. We may also be in a position to serve you if you will turn to us. Most of all we will need your understanding of our need to change, as we shall understand yours. Our associations during former years, like the *Gem*, are ties to our mutual past. They can also be our springboard to the future if we will but use them properly.

Good luck:

ERNEST W. HARTUNG
President

The new Art and Architecture Building was dedicated November 19, 1966, 11:00 A.M. by President Ernest W. Hartung. The address was given by T. J. Prichard, head of the Department of Art and Architecture. Visting legislators were special guests at the occasion. President Hartung is shown presenting the plaque to T. J. Prichard.

H. WALTER STEFFENS
Vice-President
 Academic Affairs

KENNETH A. DICK
Vice-President
 Financial Affairs

Vice-Presidents

The two offices of vice-president were created in 1961 to help alleviate some of the burdens in the Office of President. Vice-President Steffens, in charge of academic affairs, and Vice-President Dick, in charge of financial affairs, have efficiently served these two positions to the credit of the University.

A well organized administration is continually at work for the University of Idaho. These officials serve the students through registration, publications, finances, and the library. Countless other duties which are not as obvious but certainly as important are given the same detailed consideration accorded the larger tasks. This group seeks constantly to improve educational facilities in Idaho, to improve the quality of teaching, to promote research, and to expand educational services within the state.

Administration

C. O. DYE
Purchasing Agent

WILLIAM D. FITZGERALD
University Physician

GEORGE GAGON
University Engineer

RAFE GIBBS
*Director of Information
 and Editor of Publications*

ROBERT F. GREENE
Director of Dormitories

RICHARD LONG
Manager of Book Store

JAMES M. LYLE
Alumni Secretary

F. L. O'NEILL
Registrar

ELMER STOUT
*Director of
 Family Housing*

J. W. WATTS
Business Manager

FRANK YOUNG
Director of Admissions

LEE ZIMMERMAN
University Librarian

Student Affairs

The Office of Student Affairs in the UCC building coordinates and guides student affairs of vital importance at the University of Idaho. The personnel act as a link between the students and the administration. With patience and understanding, the staff willingly helps students with academic, vocational and personal problems.

MARJORIE M. NEELY
Dean of Women

Mrs. Marjorie M. Neely, Dean of Women, and Miss Barbara Rogers, Assistant Dean of Women, are responsible for all activities pertaining to women students at the University of Idaho. Dean Neely and Miss Rogers work together in advising the Associated Women Students and Panhellenic Council and supervising programs in the women's residence halls. Both women are always available for individual counseling and discussion of questions pertaining to the women's program on campus.

BARBARA ROGERS
Assistant Dean of Women

CHARLES O. DECKER
Dean of Students

Dean Charles Decker is in charge of the office of Student Affairs and Counseling. Under the administrative jurisdiction of the Dean of Students and his office are the Student Health Center; student counseling services; the Student Union; student government; advisory services and programs in fraternities, sororities and residence halls; disciplinary counseling and action; financial aids; and counseling, including scholarship programs.

DEWEY NEWMAN
Associate Dean of Students

HARRY DAVEY
Assistant Dean of Students

DONALD J. KEES
Chief Counselor

JAMES MORRIS
Student Counselor

The Assistant and Associate Dean of Students are concerned with many aspects of campus life. Dewey Newman is advisor to the Interfraternity Council, acts as consultant to IFC Committees, works with each fraternity, and is veterans advisor. Harry Davey is advisor to the men living in University residence halls, to their hall organizations and Residence Halls Association. He is also Foreign Student Advisor.

The Counseling Center with Donald Kees and James Morris devotes full time to assisting students. The counseling staff provides educational, vocational, and personal counseling to assist each student in deriving the maximum benefits from his university career.

Phi Eta Sigma

Phi Eta Sigma provides recognition and honor to freshman men students who attain high scholastic standing. Any freshman male who attain a 3.5 grade point average is eligible for membership.

Row one: Ed Torgerson, Tom Crowley, president; John Baker, Bob Otness, Reed McKnight. *Row two:* John Bond, Gordon Matlock, Raymond Turner, Bill Leege, Bruce Allen, Don Harmsworth.

Honoraries

Alpha Lambda Delta

Alpha Lambda Delta is a national freshman women's honorary that recognizes outstanding freshman women's academic achievement. A student must have a 3.5 grade point in the first semester or an accumulative 3.5 for her freshman year. Annually a tea is held in the fall in honor of those women who have earned a 3.0 grade average and above at midterm.

Row one: Maureen Snow, Jane Slaughter, Amie Paroz, Polly Thompson, Sally Harris, president; Miss Ruth Anderson, advisor; Patricia Beaudoin, Linda Frazier, Mary Ann Stedtfeld, Mimi Henrikson. *Row two:* Jeanne Jacobs, Rachel Norris, Margaret Nelson, Carol Henrikson, Barbara Swenson, Sharon Bean, Trish Lanting, Bev Johnson, Roberta Houston, Phyllis Washburn, Andrea Peterson, Nancy Johnston, Elaine Axelson. *Not pictured:* Melinda Weeks, Linda Balster, Nancy Ward, Pam Zehner, Marsha Clifford, Pam Jones.

Phi Kappa Phi

Phi Kappa Phi is open to all departments of the University with election into it resulting from high scholastic achievement. Seniors and a few second semester juniors are eligible for membership; however, membership is limited to less than ten per cent of the senior class. Graduate students and staff members may also be elected to membership.

Row one: L. Inouye, C. Hoffman, M. Heglar, M. Harris, E. Gittins, J. Etherton, M. Doughty, V. Curts, J. Cates, J. Carlson, R. Butler, K. Ardrey. *Row two:* L. Brannen, J. Wilson, L. Wiese, S. Smith, M. Skok, E. Sawyer, J. Satre, D. Reilly, J. Monroe, T. Merlan, P. McCollister, T. Kirkland, L. Jeffres. *Row three:* J. Berry, L. Auer, W. Kemp, G. Totten, L. Nelson, R. Whiting, J. Runsvold, J. McDermid, W. Junk, E. Higginson, J. Griffith, C. DeCoursey, G. Anderson. *Row four:* L. Rognstad, J. McCollum, D. Ehlke, J. Craine, R. Bunting, J. Anderson, R. Timm, J. Scheel, M. Malmberg, D. MacPhee, D. Hatch, C. Groves, S. Bruns. *Row five:* E. Hayes, Hervon Snider, faculty; Elmer Raunio, faculty; Robert Furgason, faculty; K. Warren, G. Smith, J. Tsoh-Chuin Kung, J. S. Gates, C. Storti.

College of Agriculture

JAMES E. KRAUS
Dean
College of Agriculture

The College of Agriculture, one of the first schools to attain the status of a college on the University of Idaho campus in 1901, offers curricula in agriculture phases of education, engineering science, and management. Actual classroom techniques are applied in the college-maintained greenhouses, farms, and land acreage which is used for instruction and research. Also maintained by the college are six branches of the Agricultural Experiment station and the state wide Agriculture Extension Service Agencies. Through its graduates and through its many services offered throughout the state, the College of Agriculture has played a vital role in Idaho's agricultural economy.

James E. Kraus has been Dean of the College of Agriculture since 1955. He first came to the University in 1941 from the U.S. Department of Agriculture in Wyoming. He received his B.S. from Colorado State University, his M.S. from the University of Wisconsin, and his Ph.D. from Cornell University. Dean Kraus has made his major contributions in research in the area of physiology and genetics of vegetable crops. He is a member of the University Executive Council and past chairman of the Experiment Station section on agriculture and land grant college stations. He is the past president of Moscow Lions Club and a member of the Agricultural Committee on the Moscow Chamber of Commerce. Dean Kraus's hobbies are golf, fishing and bowling. Dean and Mrs. Kraus have one son who graduated from the University and now teaches science in Coeur d'Alene Junior High School.

Aggie Honor Roll

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

Row one: Pat Long, Terry Branen, Ray Poe, Milton Osgood. Row two: Cecil Johnson, Ronald Scott, Thomas Christensen, Jr., Linda Hamp, Terry Hollifield, Tom Schotzko, Glen Stolte. Row three: James Haskett, David Westendorf, John Mundt, Dick Rush, Rick Ross, Larry Church, Bob Callison.

Alpha Zeta

Alpha Zeta is an honorary for students majoring in agriculture. It promotes scholarship and leadership among its members and provides various services for the College of Agriculture. 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: Carl Montgomery, Jim Snipe, Cecil S. Johnson, Larry Branen, Carl Van Slyke, Melvin Myers, Dennis Stady, George Wells, Rich Hoge, Rick Ross, Truman Kohtz, Wayne McProud. Row two: Russell Zenner, Jim Haskett, Henry Carpenter, Glenn Waller, Jim England, John Lanting, John E. Dixon, advisor; Vernon Lolley, John Couzens, Duane Erickson, Loren Nelson, Bob Callison, Dick Nedrow, Ron Scott, Myron Huettig, R. E. Christian, advisor; Al Slinkard, advisor.

College of Agriculture

Animal science students determine animal carcass qualities by measuring amounts of lean meat, fat and bone.

The agricultural student learns about the complexities of soil nutrients and agricultural biochemistry in soils laboratories such as this one.

College of Business

David D. Kendrick, Dean of the College of Business, became Dean in 1957. He came to the University for the first time in 1930 as a student and later served as president of the student body. After the war he returned and taught from 1946 to 1947. He then attended the University of California to work for his Masters and Ph.D. in economics. Dean Kendrick received his B.S. in business from the University of Idaho in 1935 and his Masters and Ph.D. from Berkeley. He revived Alpha Kappa Psi and is advisor for the Delta Chi fraternity. Dean Kendrick is acting president of the North Idaho Chamber of Commerce, Chairman of Committee on Higher Education Act of 1965 and Co-chairman of Advisory Board for State Department of Employment. Dean Kendrick's hobbies include rock hound, camping, and golf. Dean and Mrs. Kendrick have one son who is a captain in the Air Force.

DAVID D. KENDRICK
Dean
College of Business

The College of Business at the University of Idaho provides professional training for young men and women who plan to make business their career. These majors may graduate in accounting, business, and applied science, economics, finance, foreign trade, general trade, general business, marketing and office administration. Success of the business program is shown by the positions held by many graduates in these extensive fields. The high percentage of successful business majors may be due to the instruction and training received at the University of Idaho. Almost all of the faculty members hold either doctorate degrees or CPA certificates.

Alpha Kappa Psi

Alpha Kappa Psi is a national professional fraternity for businessmen, which has become one of Idaho's most active professional fraternities. A 2.2 grade average is required of anyone in the College of Business or any economics major in order to be eligible for membership. The purpose of the fraternity is to offer experience in the field of business by aiding the University administration.

Row one: Armour Anderson, Russell Chrysler, Advisor; George Arrington, Quentin Harden, Treasurer; David Lincoln, Secretary; Dale Stephens, President; Patrick Rhodes, Vice-President; Sherm Weidner, Membership Chairman; John Tullis, Efficiency Chairman; Robert Clark, Advisor. Row two: Bob Otness, Pat Nau, Dennis Reiersen, Ted Pursley, Joe Goergen, Mahlon Harvey, Kermit Anderson, Steve Cannon, Brent Morgan, Marvin Beesley, Byron Kasney. Row three: John Howard, Ken' Wombacher, Hugh Diener, Larry Tobiska, Rodney Greene, John Pederson, Craig Bohman, Robert Greeley, Tom Cunningham, Gary Becker, Mark Johnson. Not pictured: Mike Brassey, Phil Peterson.

College of Business

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

A business student works on the new electronic calculator machine which has no moving parts.

Students are shown in the listening lab utilizing the tape-recording machines for shorthand speed development.

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

College of Education

The College of Education consists of the departments of Education, Psychology, Health, Physical Education and Recreation, with special programs in Music Education, Business Education, Industrial Art Education, and Library Science. In addition to specialized preparation in the major and minor fields, the college provides a broad general education background. It is fully accredited by the National Council for Accreditation of Teacher Education.

EVERETT V. SAMUELSON
Dean
College of Education

Everett V. Samuelson, Dean of the College of Education, became Dean in the fall of 1963. He came to the University from the University of Colorado where he was Director of the Bureau of Research. He received his B.A. from Southwestern College, his M.S. from Kansas University and his Ph.D. from the University of Kansas. Dean Samuelson has contributed much time working on the new College of Education Building. He is helping with work on the Women's Health Education Building and he helped receive full accreditation from NCATE for programs due to the Ph.D. degree. Dean Samuelson is active in the Community in the Chamber of Commerce, Kiwanis, Masonic groups, and the Methodist Church. His hobbies include skiing, fly fishing, and camping. Dean and Mrs. Samuelson have two children; their daughter is a senior in high school and their boy is twelve.

SIEA

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

Row one: Deborah Watts, Sandy Wood, president; R. H. Shreve, advisor; Dennis Dossett. Row two: Jim Dowty, Julie Maloney, Janet Jackson, June Lay, Jane Miesbach, Luke Boyd. Not pictured: Sue Spencer.

College of Education

Hveron Snider, *left*, head of the Department of Education, congratulates an advanced student.

"A dream coming to reality," expresses the feeling concerning the new College of Education. The five-story center will greatly improve the College of Education curriculum. The circular room is the Keva and is a new concept in lecture rooms.

Honor students in the field of Industrial Art: *Left to right*: Melvin Lang, Richard Smith, Pat Nesbitt, Terry McNaught.

College of

The College of Engineering offers a wide range of study which may be pursued in six departments: Agricultural Engineering; Chemical Engineering; Civil Engineering; Mining Engineering, and Metallurgy; Mechanical Engineering; and Electrical Engineering. For those interested in practical and economic application of science as well as the utilization of forces and materials of nature and in the improvement of industry and commerce, the outstanding faculty of the College of Engineering strives to fulfill the expectations of its students.

Engineering

ALLEN S. JANSSEN
Dean
College of Engineering

Allen S. Janssen, Dean of the College of Engineering, came to the University for the first time in 1925 as a student. Dean Janssen was editor of the GEM of the Mountains in 1930 during which year he received his B—Arch. He also received his B.S. (C.E.) and his M.S. (C.E.) from the University of Idaho. He became Dean of the College in 1946. He was faculty advisor for the Delta Tau Delta fraternity for about twenty-five years. Dean Janssen is Director of the Engineering Experiment Station as well as being Dean of the Engineering College. He served as president of the Idaho Society of Professional Engineers and as National President for National Council of State Boards of Engineering Exams. He is also one of the vice-presidents for the National Society of Professional Engineers. Dean Janssen is a member of the Chamber of Commerce and past chairman of the Moscow School Board. His hobbies include all sports. Dean and Mrs. Janssen have one daughter who graduated from the U of I in journalism and one son who is an engineering graduate from Oregon State. After serving the College as Dean for twenty-one years, he has asked to be relieved of his administrative duties. He wants to return to teaching and research and do consulting work.

Sigma Tau

Sigma Tau is an honorary established to give recognition to outstanding men in the field of engineering. The group aims high for social, practical, and scholastic excellence. A student with a 3.0 grade average and/or junior standing is eligible to be selected as a member of Sigma Tau. Members are selected by the group, and membership is for life.

Row one: Mike Nissley, Cal DeCoursey, Ed Quirk, MacArthur Eld, Larry May, Keith Forbes. Row two: W. R. Parish, advisor; Don Inouye, Deena Williams, Kerry Wallace, Vic Gormley, Gene Hite, president; Wayne Eckert, Allen Herbig, Judd Reed, Gordon Bopp, advisor. Row three: Kenneth Hemmelman, Ronald Perry, Douglas Robertson, Jim Griffith, Jim Eaton, Dean Siddoway, William Junk, John McDermid, Robert Wamstad, Chuck Williams. Row four: Dorin Balls, Ken Hill, Robert Whiting, Rob Pabst, Ralph Swinehart, Paul May, Gary Clark, John Averby, Jim Runsvold, Earl Higginson, Mel Georgeson.

Students in Mechanical Engineering are shown working on a car engine; testing its fuel consumption.

College of Engineering

An instructor is explaining to his students the IBM Key Punch machine for punching program cards.

College of Forestry

EARNEST WOHLETZ
Dean
College of Forestry

Earnest Wohletz became Dean of the College of Forestry in 1953. He received his B.S. and M.S. in Forestry from the University of California in Berkeley. Dean Wohletz is Director of the Experiment Station and is one of five members on the Board of Advisors to the National Cooperative Forestry Research Advisory Board. He is also one of five members in the United States on the Committee for Advancement of Forestry Education and Accreditation of all colleges in the United States. In addition to these offices, Mr. Wohletz is a member of the Advisory Council to United States Forestry Services Region One and a member of the Western Land Use Committee of Western Forestry and Conservation Association. On the local level Dean Wohletz is vice chairman of Forestry and Agriculture Committee of the Moscow Chamber of Commerce. His hobbies include work, fishing, and hiking. Dean and Mrs. Wohletz have two daughters who both graduated from the University of Idaho.

The College of Forestry, nationally top rated, draws students from every state and many foreign countries. The students take advantage of curricula in forest, range and game management, and wood utilization. A four-year program is offered to the students in Forest Management, Wildlife Management, Fishery Management, and Wood Utilization Technology. By means of land gifts which include a tree nursery and a large arboretum, the experimental forest program has developed into one of the largest in the country. These experimental forests provide countless opportunities for the forestry student to gain practical knowledge in his field.

Xi Sigma Phi

Xi Sigma Phi, the national forestry honorary, is composed of students selected on the basis of high scholastic achievement in the field and related fields. The purpose of the honorary is to promote the interest of the professional aspects of forestry to students. Meetings are composed of professional speakers who give insight into the various fields of forestry. The upper twenty-five percent of the juniors and seniors in forestry are eligible for membership.

Row one: Minoru Hironaka, Lee Sharp, John Howe, Gilbert Lance, James Thomas, Dale Potter. Row two: George Belt, M. Anwar Qureshi, Jess Daniels, Jan Harms, Edward Golding. Row three: Ken Schuster, Allan Kyle, Lincoln Burton, Merrill Deters, Robert Seale.

Many of the University of Idaho students from the College of Forestry are shown participating in a tug-of-war. The tug-of-war is one of the many activities which takes place at the annual Steak Fry Competition.

College of Forestry

At the annual Steak Fry Competition, the forestry students participate in many activities such as sawing, skills, and tugs-of-war. The awards which are shown here are presented to the winners in each competition.

The Idaho Department of Fish and Game in Boise is responsible for this picture of Idaho's primitive area, Big Clear Lake in Bighorn Crags.

GEORGE M. BELL
Acting Dean
 College of Law

College of Law

The College of Law is a member of the Association of American Law Schools which is the highest accrediting agency for law schools in the United States. The college, the only law school in Idaho, develops communicative ability, deepens intellectual maturation in its students and provides sound training to pursue the professional study of Law. The College of Law is also approved by the American Bar Association.

George M. Bell, Acting Dean of the College of Law, has been in this capacity since July 1, 1966. He served the University of Idaho for sixteen years previous to this time as a professor. Mr. Bell served four and one half years in the Department of the Army as a lawyer in the legal division. He received his B.S. from Utah State University and his Juris Doctor Degree from George Washington University. Mr. Bell is past president of the American Association of University Professors, University of Idaho chapter. He is active in Idaho State Bar activities. His hobbies include skiing, canoeing, and hiking. Mr. and Mrs. Bell have three sons of which two are now attending the University.

Law School Faculty and Senior Class

Row one: Professors Robert I. Stevenson, T. R. Walenta, George M. Bell, Charles D. Hawley, Herbert A. Berman, Norman Vicira. *Row two:* Peter Ritteman, E. L. Schlender, Thomas Dial, Willis Sullivan, Gary Morgan, Duane Kiel, James Martsch, David Ashbaugh, Nancy Grubb, Maureen Warren, Ronald McAdams, Larry Grimes, Timothy Nelson, Byron Meredith, Max Jenkins, Robert Smith. *Row three:* William Anderson, Frank Peck, Frederic Fancher, Dennis Wheeler, Mack Redford, Jay Smith, James Hargis, Winfred Moorer, Bonita Collier, John Ward, Norman Brock, Daniel Manning, Ralph Binger, Anthony Pattison, Alan Wilson.

In a mock trial, four University of Idaho Law School students argued a hypothetical case before the Idaho Supreme Court in Lewiston May 9. Students who participated were Warren S. Derbidge (*standing*), Clyde G. Nelson, Stephen C. Anderson, and Lonnie R. Suko. The appearance of Idaho law students before the Court here has been traditional for many years.

A witness is being examined in a practice court case. Judge Wallace Friel is sitting. The student attorney is John C. Ward.

College of Law

Jurors listen to a witness giving testimony in a practice court case. Student attorney Daniel Manning, Jr. (*standing*), and student attorney James Lyon (*sitting at counsel table*).

College of Letters and Science

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

The College of Letters and Science, established in 1901, seeks through a liberal studies background which complements training in a specialized field, to strengthen and contribute toward the advancement of integrity, character and personal development. The academic departments of the college include Art and Architecture, Biological Science, and Social Science.

The College of Letters and Sciences offers to superior students an Honors Program which provides more advanced and individual training.

Dr. Boyd A. Martin, Dean of the College of Letters and Science since 1955, has been a member of the faculty since 1938. Dr. Martin received his bachelors degree from Idaho; he did graduate work at Stanford where he received his A.M. and also his doctorate. Dr. Martin has written extensively and has just published a book on Western Politics. He is currently serving on the Constitution Revision Commission for Idaho. He is also on the Executive Committee for the National Association for Partners of Alliance which coordinates the states within the United States, besides being one of the three Americans serving on the eight member Inter-American Coordinating Committee which serves all countries of the Western Hemisphere. In 1966 he served as chairman of the Northwestern Conference for higher education; and he has also been a member of the President's Committee on Intergovernmental Relations. Besides being President of the Western and Northwestern Political Science Association, he has served on the Executive Council of this Association. Dr. Martin is a member of the Chamber of Commerce, Kiwanis and is active in the Unitarian Fellowship Church. In his spare time, Dr. Martin enjoys writing and fishing.

Phi Beta Kappa

The purpose of Phi Beta Kappa is to promote and recognize 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 Idaho working on some scholastic endeavor and making superior achievement may be chosen for membership in this honorary.

Row one: Glenn Nichols, Floyd C. Tolleson, Jr., Eleanor Gittens, Brooke Clifford, Emma L. Sawyer, Patty L. McCollister, Margaret Heglar, Michael Jean Skok, Lucy Sharon Inouye, Jean Monroe, Sandra Brown. Row two: Max Walker, Paul Lynch, Tom Kirkland, Brian R. Stickney, Mike Wicks, Jerry Cates, Leo W. Jeffres, L. Dennis Wiese, James A. Carlson, Glenn C. Strait, James C. Wilson, Vernon Curtis.

Mu Epsilon Delta

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

Row one: Steve Waldhalm, Gary Morical, Scott Freeman, Grant Van Houten, Ken Koskella, Alvin Spets, George Nipp, Roger Roth, Max Walker, Sherm Ely. *Row two:* Janet Finley, Janet Cox, Mary Joslyn, Virginia Blanford, Sheila Dwyer, Mary Forsman, Julie Gustavel, Connie Gustafson, Helen Gruber, Judy Flaskerud, Carol Groves, D. A. Gurtaf. *Row three:* Douglas Boyd, Mike Wicks, Bob Seale, Edward Weiskopf, Gordon Matlock, Barry Barnes, Ron Weiland, David Earl, Marc Gale, Jim Rebson, John Bond, Bill Larson, James H. Petersen, Jim Ratcliffe, Allen Lilly, Merele Reasor.

College of Letters and Science

Phi Mu Alpha Simfonia

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

Row one: Mike Fuehrer, Gary Nyberg, Vice-President; Woody Bausch, President; John Lind, Dale Uhlman, Lawrence Gee, Mike Rowles, Rod Winther. *Row two:* Ross Peterson, Raymond Cassingham, Johnathan Henderson, Adrian Nelson. *Row three:* Wayne King, Bill Lee, Tom Parnell, Bill Dugger, Darold Kludt, Sid Munn, Bruce Colquhoun.

Sigma Alpha Iota

Sigma Alpha Iota is a professional fraternity for women in the field of music. The requirements for membership are an over-all GPA of 2.8 with no grades below 3.0 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.

At piano: Joan Arford. *Row one:* Melinda Weeks, Susan Norell, Karen Bauer, Corinne Rowland, Cindy Hauge. *Row two:* Roberta Timm, Twyla Brunson, Diane Gray, Kim Cunningham, Janet Satre, Daryl Hatch, Lynne Olson.

College of Letters and Science

Gordon Law, acting head of the Department of Communications, shows President Hartung and Dean Martin, College of Letters and Science, the operation of KUID TV's video tape machine. This machine is used to record educational programs which can be broadcast later in the day saving much time and effort.

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

Theta Sigma Phi

Row one: Sheila Murphy, Susie Smith, Cammy Bonzer. Row two: Ralph Conway, Pam Zehner, Judy Siddoway, Ginny Eiden, Ann Hildebrand. Row three: Julie Anderson, Jean Monroe, Ellen Ostheller, Michael Seibert

Phi Beta Lambda

Phi Beta Lambda 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.

Row one: Paula Cook, Glenda Weyandt, president; Nancy Roberts, Allen Miller, Peggy Bobbitt, Pat Shaffer, Rosemary Baldwin, Karen Morrison, Gai Polley, Janie Green, Candace Creek. Row two: R. M. Kessel, advisor; Barbara Young, Jeanne Lyon, Wanda Sorensen, Mary Lou Unzicker, Linda Hampton, Mourine Anduiza, Helen Scott, Thelma Bell, Elizabeth Jones, Karen Lundblad, Mary Tattershall, Jane Millensifer, Gary Fieback.

College of Letters and Science

Phi Sigma

Phi Sigma is a national biological sciences honorary for both undergraduates and graduates. The chapter at Idaho was organized in 1961. Students eligible must meet a grade point requirement and be in any field related to biological sciences.

Row one: Alvin Aller, institutional representative; Lorraine Mann, Glenda Walradt, Vickie Lovejoy, Janice Scheel, Fred Rabe. *Row two:* Joe Frazier, president; Klaus Sonnenberg, Gene Gray, Dale Porter, John Herbert, Ron Scott, Gil Lance, Ed Simmons, Del Blackburn. *Row three:* Karl Urban, Mike Bonnell, Bill Kemp, William Parr, Rich Hoge, Rick Ross.

Alpha Epsilon Rho

Alpha Epsilon Rho, national Radio-TV Honorary was installed on this campus in 1963. The purpose of the honorary is to serve as a means of extending recognition to outstanding students in this particular field.

Terry DeLeo, Fred Lillge, Karen Dugan, Martin Peterson, president; Jane Whithed, Tom Diven. *Not pictured:* James Kuehn, Bill Eimers, Pete Haggart, advisor.

Pi Gamma Mu

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

Row one: Soung Hong Choi, Glenn Nichols, president; Sandy Brown, Judy Rice, Harry C. Harmsworth, Carol Wells, Rick Williamson. *Row two:* Bruce Swayne, Donald Seelye, Dennis Dossett, David Lincoln, Kathy Totten, Rita Kiebert, Richard Brown, Gail Ater, Roger Anderson, Prof. Herbert J. Vent, Luke Lee.

College of Mines

The College of Mines, because of its location near one of the chief mining areas of the world, provides excellent opportunity for field observations and study of the natural geological structures situated in this area. Upon completion of classroom and laboratory curriculum, degrees are granted in Mining, Metallurgical and Geological Engineering and also in Geology and Geography. The Mines summer camp provides opportunities for additional studies.

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.

Dean Rolland R. Reid came to the University of Idaho in 1955. Early in 1965 he began serving in the capacity of Dean of the College of Mines. Dean Reid came to the University from the Montana School of Mines. He received his B.S. and M.S. degrees in Geology and his Ph.D. degree from the University of Washington. Dean Reid is active in the mines research program. He belongs to the Rotary International and enjoys for hobbies bridge, skiing, chess and fishing. Dean and Mrs. Reid have a son who is nine years of age and a daughter who is eleven.

ROLLAND R. REID
Dean
College of Mines

Dr. Smiley and a student are shown examining fossils with a binocular microscope.

Professor Fowler and one of his students are examining a program for a digital computer.

Dr. Chan, Mines instructor, is operating a compression machine which tests the amount of pressure a rock will withstand before breaking.

Dr. Roy Williams, Assistant Professor of Geological Mines, is shown operating analog equipment which simulates response of aquifer to pumping ground water.

*College of
Mines*

Dr. Savage, Assistant Professor of Mines, and Sylvia Ross, Bureau of Mines, are shown conducting a field trip.

Graduate

The graduate school, which was organized in 1925, offers the opportunity for advanced studies, specialization, and research in more than fifty departments. In addition to developmental studies in his particular field, the graduate student may also take advantage of programs planned in conjunction with Washington State University and the National Reactor Testing Station in Idaho Falls.

School

Dr. M. L. Jackson, Dean of Graduate School, came to the University of Idaho in 1953 and became Dean in July of 1965. He came from the U.S. Ordnance Station in California. Dean Jackson's degrees include a B.S. Chemical Engineering from Montana State College and a Ph.D. from the University of Minnesota. When first at the University, Dean Jackson was head of the Chemical Engineering Department and advisor to the student chapter of American Institute of Chemical Engineers. Dean Jackson has served on the Idaho State Air Pollution Control Commission, Moscow School Board, and as a Reviewer for National Technical Publications and for research proposals to the National Science Foundation. His hobbies include boating, fishing, and music. Dean and Mrs. Jackson have one son and three daughters. The boy is a senior in Physics at the University of Idaho. The oldest girl is a senior in high school, one is a junior, and the youngest girl is in the seventh grade.

M. L. JACKSON
Dean
Graduate School

Better Idaho fishing is ahead with this research in the College of Forestry, Wildlife and Range Sciences.

"Nutrition Education in Nursery School and Kindergarten" is this graduate student's project.

Adult Education

The division of Adult Education and Summer School coordinates and directs the non-agriculture extension services, summer school activities, and correspondence courses of the University.

An opportunity for a University education is provided to more than four thousand students throughout the state. The division offers extension courses in over thirty-five Idaho communities, operates resident credit centers in Boise and Mountain Home Air Force Base, and offers approximately one hundred-eighty correspondence courses in thirty-eight areas, conferences, and workshops for business and professional groups. The on-campus services of the Division include an extension summer school program and the placement service which is an invaluable aid to Seniors seeking employment.

DR. PAUL F. KAUS
Director
Adult Education and Summer School

Dr. Paul F. Kaus, Director of Summer School and Coordinator of Continuing Education, came to the University in 1955 and became Director of the Adult Education Division in 1966. Dr. Kaus's degrees include a B.A. in Education from NICE in Lewiston, a Master of Education and a Doctor of Education (Ed.D.) from Washington State University. Dr. Kaus is responsible for the reactivation of the SIEA on campus in 1957. He was local sponsor for the group for three years. He is past president of Idaho Education Association and currently a member of the Executive Committee. He is a member of the Board of Directors of the Northwest Adult Education Association. Dr. Kaus is active in the Catholic Church and an active member and lecturer of the Knights of Columbus. His hobbies include bowling, golf, and home workshop. Dr. and Mrs. Kaus have twin daughters age 14 and a three-year-old son.

Professor Portor from the University of Idaho consults with instructors at the National Reactor Testing Site in Idaho Falls, Idaho.

Several adults are shown registering for courses in the Adult Education Division.

Retiring

Herman A. Berman, professor in the College of Law, was first employed as an associate professor in 1952 and became Professor of Law in 1957. He is respected for his scholarly approach and for his intolerance of slovenly thinking. His courses in government regulations of business have been a high light for all his students.

Alfred W. Bowers, professor of Anthropology and Sociology, came to the University of Idaho in 1949. His studies of the Mandan and Hidatsa Indians have gained him international renown. He has also carried out two extensive field studies on the early Indians in Idaho. Both the state and the University are richer for the knowledge he has produced and for the extensive collection of Indian artifacts now available for use by future generations of scholars.

Harry C. Harmsworth, professor of Sociology, came to the University in 1944. Since then his researches in the field of alcoholism and his demographic studies of Idaho have contributed directly to sound policy development in these fields by the state. As an authority on family problems, thousands of students will profit by his counsel.

MABEL RENTFRO BEATTIE
Professor of Foreign Languages

Mabel Rentfro Beattie graduated from the University and joined the faculty in 1926. She has preserved her Latin major, and since 1951 she has edited the Idaho Foreign Language Teachers "Forum." She has put her stamp on many science and pre-med students with her courses in Greek and Latin terminology.

ROLAND C. BEVAN
*Associate Professor of
Agricultural Economics*

Roland C. Bevan joined the Agricultural staff at Idaho in 1946. Hundreds of students will remember him for his courses in Farm Management and in Farm Accounting and Appraisal, and as a friendly and sincere advisor to them as individuals. He made many significant contributions to Idaho people through his research on costs and management of many different kinds of farm enterprises.

JEAN COLLETTE
Professor of Dramatics

Jean Collette graduated from the University of Idaho and returned to teach in 1931. Under her chairmanship of dramatics, the University and the community have enjoyed an outstanding fare of plays. The Summer Theatre, introduced in 1953, has caused a curtain to rise on five plays each summer.

Faculty

Theodore J. Prichard, professor of Art and Architecture, joined the University of Idaho faculty in 1926. A fellow of the American Institute of Architects and head of the Department of Art and Architecture, he will retire from teaching but not from Architecture. He is respected as a counselor and has maintained a close relationship with his students through the years. As a licensed architect and as a teacher he has "built well with mortar and men."

Elsie Nielsen (left), associate professor of Home Economics, came to the University of Idaho in 1942 and has rendered outstanding service in teaching textiles, clothing, and tailoring. Miss Nielsen studied textiles, design, and fabrics on a tour of the fashion centers of Paris and Rome. Having studied with Edna Bishop, she not only pioneered in the Bishop Method of Clothing Construction in Idaho, but has conducted many workshops in this method.

Marion Featherstone, associate professor of Home Economics, has served as a distinguished teacher of arts, crafts, and historic costume in the Home Economics Department for 35 years. She has worked with the Women's Clubs of Idaho in promoting art programs, especially for children. Her knowledge has made her counsel invaluable in executing costumes for University dramatic productions.

Agnes Crawford Schuldt, professor of Music, has actively promoted fine arts throughout her twenty-four years at the University of Idaho. She has served as chairman of the Fine Arts Committee and the Fine Arts Festival. She has also held office in the American Musicology Society. She is well known as a performer, lecturer and recitalist. Many of her piano students have gone on to graduate school and are now teaching in colleges throughout the United States. Her scholarly work in music history has honored the University.

KENNETH HOAG
Professor of English

Kenneth Hoag, Professor of English, came to the University in 1935 and performed the incredible feat of preparing texts for freshman composition in the days when teaching loads left little time. From 1947 to 1953 he was Head of the Department of Humanities. He has published a number of dialogues on the problems of being an instructor and those of being an administrator. A series of these dialogues is used in courses offered by many universities for the training of their teaching assistants and inexperienced instructors.

JOHN J. MILLER
Professor of Physics

John J. Miller, professor of Physics joined the University of Idaho as Chairman of Physics in 1952. During his chairmanship an impressive research program has been developed and the physics department has been such that it will acquire independent departmental status this year.

Retiring Faculty

Thomas Rex Walenta, professor in the College of Law, joined the faculty of the College of Law as Associate Professor in 1947. He became Professor of Law in 1953. A recognized authority in irrigation and mining law, he is known by his students as a kindly, patient teacher whose office door was always open for a student in need of help.

J. Frederick Weltzin, Dean and Professor of Education, came to the University of Idaho in 1944 as Dean of the College of Education. During his 19 years as dean of the college, enrollment increased from 192 to 987 students. Since 1963, he has been professor and Dean, Emeritus, of the College of Education. Recognized as one of the nation's authorities on school law, he pursued his career in North Dakota, New York, and Colorado before coming to Idaho. He retires after 45 years of service to education, 23 with the University of Idaho.

Lee F. Zimmerman, Librarian, retires after 19 years of service to the University. Under his leadership, the University library was able to accomplish four major goals, the greatest of which was the construction of the new library. Other milestones include the organization of Library Associates, the establishment of the "Bookmark" and the creation of the Basque collection on the history, language, and culture of the Basque people.

LLOYD H. SCRIVNER
Professor of Veterinary Medicine

Lloyd H. Scrivner, Professor of Veterinary Medicine, joined the University of Idaho in 1948 as Professor and Head of the Department of Veterinary Science. He has influenced and helped many young men and women as advisor to pre-veterinary. Many of these young people have gone on to a D.V.M. degree and are practicing veterinary medicine in Idaho or elsewhere. He has made many significant contributions to Idaho Livestock people through his research on animal parasites and animal diseases.

THEODORE A. SHERMAN
Professor of English

Theodore A. Sherman has been on the University faculty since 1931 and has become an authority on technical writing in the United States through authorship of a text. He has also been identified with Victorian literature at the University of Idaho. On many occasions he has been called to perform extra duties including those of athletics director during World War II, and director of the lower-division advisory program of his college.

CLASSES

Distinguished Seniors
Senior Class
Graduate Students
Junior Class
Sophomore Class
Frosh Shots

Classes

Distinguished

JOSEPH DEAN McCOLLUM
Business—Finance

OUTSTANDING SENIOR

A busy member of the Sigma Alpha Epsilon, Joe McCollum worked hard for the campus. He was not only an ASUI politician, but a good athlete and student as well. Joe was first recognized as an outstanding pledge, later as an outstanding sophomore in the College of Business, the Outstanding Greekman, and the D. R. Theophilus Outstanding Senior. He was tapped for Pi Omicron Sigma, Intercollegiate Knights, Blue Key, Phi Kappa Phi and Silver Lance. Joe served the ASUI as an Executive Board member who handled the financial affairs. He was Junior I.F.C. President and I.F.C. Secretary. In Football he was a three year letterman and was chosen for the second all conference team. Lettering for two years in track, Joe was a conference winner for the 220 yard dash. Next year Joe can be found in a law library at Hastings Law School in San Francisco.

JAMES ANDREW CARLSON
Mathematics

Jim Carlson, a mathematics major from Lewiston, graduated summa cum laude from the University of Idaho in three years. He was a member of Phi Eta Sigma, Sigma Xi, Phi Kappa Phi, and Phi Beta Kappa. He was chosen as the outstanding student in Letters and Science for the Lindley Award. Jim was a member of Beta Theta Pi, and as a sophomore was on the swim team and debate team. He received both a Woodrow Wilson and a National Science Foundation Fellowship. Next year Jim will be working for his Ph.D. in mathematics at Princeton.

Seniors

A distinguished senior with a spur on her foot, a gavel in her hand, an a goal on her mind was Helen Black. She served Spurs as vice president her sophomore year and spent a large portion of her junior year traveling as a Spur National officer to direct Spur activities. Alpha Gamma Delta honored her as outstanding pledge, outstanding member, most inspirational senior and chapter president, and they watched with pride as she was tapped for Phi Upsilon Omicron, Theta Sigma Phi, and TKE Daughters of Diana. She served the ASUI in the Education Improvement Committee and other committees. Helen leaves college for a home economics and journalism career.

HELEN LOUISE BLACK
Home Economics—Journalism

ROBERT LEE ALDRIDGE
Political Science

A piano player, Bob Aldridge worked for the university in many ways. He has won in the Blue Key Talent Show and played for many groups. Bob has been a member and leader of Idaho Center for Education and Politics, C-Cap, Young Republicans, Model United Nations, COPE, and Education Improvement Committee. He has been both a university and state Young Republican officer. Bob was tapped for Intercollegiate Knights and Blue Key, and he served the ASUI as a member of executive board. A Theta Chi, Bob plans to go on for more education.

Distinguished

A member of Delta Chi Fraternity and an agriculture economics major, Gary Chipman has been active in fraternity and campus affairs. He served as president of Delta Chi and was chosen by the members as their Chapter Luminary. He was elected to the presidency of Interfraternity Council and was chosen as one of the three Outstanding Greek Men in 1967. Gary held membership in Blue Key and Alpha Zeta and was a charter member of Pi Omicron Sigma. Since his graduation in February, he has been employed as a cattle buyer for the J. R. Simplot Company in Grand View, Idaho.

GARY HARLAN CHIPMAN
Agriculture Economics

JERRY FRANCIS DECKER
Business

A business major, Jerry Decker from Filer, Idaho, served his living group, Beta Theta Pi, as historian and pledge trainer. He has acted as the Student Judicial Council Chairman for the campus, and he has been honored by being tapped for Blue Key and Alpha Kappa Psi, professional business honorary. As a member of the Air Force Reserve Officers Training Corps, Jerry has been a group commander, a member of Arnold Air Society, the national honor society for AFROTC cadets, and a Distinguished Military Cadet. Jerry will be starting pilot training in July in the United States Air Force.

Seniors

MARGARET GAIL FELTON
Office Administration

An active participant in many organizations, Margie Felton has also been entrusted with many leadership positions. She has been treasurer and president of AWS, Chairman of Women's Hours Committee, Recreation Area Director, treasurer of CUP, historian for the Spurs, and publicity chairman for Helldivers. She has also managed to combine scholarship with leadership. She has been tapped for Alpha Lambda Delta, Phi Kappa Phi, Phi Beta Lambda, a business honorary, and Mortar Board. She was active in her sorority, Kappa Kappa Gamma, and was consequently chosen as Outstanding Greek Woman. Margie has future plans of marriage and getting a Civil Service job at the Air Force Base in Mountain Home.

As an electrical engineering major, Don Fry still had time to be an active student on the campus. He has served the ASUI as an Executive Board member and a columnist for the Argonaut. He was a member of Sigma Tau, Delta Sigma Phi, and Blue Key. Along with other campus activities he was the Chairman of the Religion and Life Conference. Don was selected as the Outstanding Navy Cadet in the President's Review this May. Next year he will be an engineer at the atomic energy plant in Washington, D.C.

DONALD EDWARD FRY
Electrical Engineering

Distinguished

MARGARET ANN HEGLAR
English

A member of Alpha Phi, Marg Heglar has served her living group as activities chairman, house manager, and rush chairman. Her many campus activities include Panhellenic Scholarship Chairman, Social Area Director, Activities Council, Co-chairman of Mother's Weekend, Co-chairman Greek Week, Chairman of Frosh-Faculty Forum, Homecoming Sub-chairman, and Co-chairman of the Coffee Hours and Forums Committee. Marg has been tapped for many honoraries: Alpha Lambda Delta, Mortar Board, Phi Kappa Phi, and Phi Beta Kappa. She also has been a member of Helldivers. Her future plans include teaching English at the secondary level in Vancouver, Washington.

DAVID WILLIAM HYDE
Arts-Law

A member of Gamma Phi Beta Sorority, Brooke Clifford from Coeur d'Alene, Idaho, served as Associated Women Students Vice President and Sophomore Class Secretary and Treasurer. She was tapped for membership in Mortar Board and Spurs. Brooke was a member of the scholastic honoraries, Alpha Lambda Delta, Phi Beta Kappa and Phi Kappa Phi and also found time to work on many campus committees. She graduated cum laude from the College of Letters and Science as an English major. Brooke is planning on teaching this fall.

BROOKE CLIFFORD
English

Dave Hyde attended the Lewis-Clark Normal School at Lewiston, where he was named the "Most Outstanding L.C.N.S. Student of 1964." His many activities indicated why he was chosen for this award: he was an Executive Board Member, Intercollegiate Knight, President of Phi Theta Kappa, and a delegation chairman to College-Business Symposium in Boise. Upon transferring to the University, Dave continued to be active in many organizations. He became president to Snow Hall, president of Residence Hall Association, delegate to R.H.A. Regional Convention in 1965 and 1966, member of Men's Discipline Committee, R.H.A. Disciplinary Board, and Student-Faculty Council. He has been tapped for Blue Key, Silver Lance and Mosaic. Dave plans to continue work in law.

Seniors

LEO WAYNE JEFFRES
Journalism

As a member of Phi Delta Theta, Leo Jeffres has served his living group as librarian and pledge trainer. He was named Outstanding Male Graduate in Journalism at the university for 1967, by Sigma Delta Chi, professional journalism society. Leo served the Argonaut as news editor and managing editor while a sophomore and associate editor first semester of his junior year and then became the first junior in fifteen years to be the editor. He has held leadership positions as president of Blue Key and Sigma Delta Chi. He has been tapped for Phi Beta Kappa, Phi Kappa Phi, Silver Lance, and Intercollegiate Knights. He has served the campus as a member of the Idaho Center for Education in Politics, an ex-officio member of the ASUI Executive Board, and a member of Communications Board. His future plans include graduate study in communications next year at the University of Washington in Seattle where he has been awarded a research assistantship.

A Campbell Kid, June Lay began her "climb to greater heights" with hall activities especially Historian. From the hall experience she advanced to the Classes Editor of the Gem and later became Gem of the Mountains Co-editor. She served as the secretary for Communications Board, a member of the Residence Hall Association Disciplinary Board, and an ex-officio member of the ASUI Executive Board. By the College of Education June was chosen to represent the University of Idaho at the annual Chamber of Commerce College-Business Symposium at Boise. As she descends the stairs at the Wallace Complex upon her graduation, June will begin her teaching career in the third grade and in mathematics at McCall, Idaho.

JUNE ILENE LAY
*Elementary Education and
Mathematics*

Distinguished Seniors

KAREN R. LONGETEIG
English

A senior who has combined musical and dramatic activities with scholarship is Karen Longeteig from Craigmont. An English major, Karen was a five-semester member of Vandaleers, a member of the University Band, and participated in seven ASUI plays, including *Life with Father* and *Oklahoma*. She was also song leader in her sorority, Kappa Kappa Gamma, as well as registrar and membership chairman. ASUI activities included three semesters on the Student Judicial Council and a semester of writing a column, "Forum or Agin'em," for the Argonaut. Karen was Navy Color Girl her freshman year, a runner-up for Miss University of Idaho her junior year, and a Homecoming Queen finalist her senior year. Her scholastic honors were Alpha Lambda Delta, Phi Kappa Phi, and Phi Beta Kappa. This scholastic showing earned her a fellowship for advanced study at the University of Colorado where she will continue work begun there in February of this year.

JEAN MONROE
Journalism

Jean Monroe, alias Jason No. 80 of the Argonaut, spent most of her college career working on the University's semi-weekly publication. Before becoming editor second semester, she served as associate editor, managing editor, news editor, social editor and reporter. She also took time for other campus and living group activities. As Jason she was an ex-officio member of E-Board, and as the AWS Handbook editor she served on the AWS Legislature. Miss Monroe was Mortar Board Treasurer her senior year and held the same office in Theta Sigma Phi, women's professional journalism society. She also held two terms as treasurer for her sorority, Delta Gamma. Campus committee assignments included ASUI Calendar Committee, Campus Chest Week and Holly Week committees. During her Sophomore year she was the recipient of the Mary Hemingway Scholarship awarded by the Chicago Chapter of Theta Sigma Phi. Jean was honored for her scholastic achievement by being tapped for Phi Beta Kappa, Phi Kappa Phi and Alpha Lambda Delta.

Distinguished Seniors

JUDY ANNE RICE
Sociology

Judy Rice, a sociology major from Boise, Idaho, has served the campus in many capacities. She has been Frosh Week Committee Chairman, Greek Week Committee Chairman, a member of Young Republicans, a member of the AWS Handbook staff, a Model United Nations delegate for three years, and co-chairman of M.U.N. her junior year. Judy was honored by being Mortar Board President, serving as Vice President of Pi Gamma Mu, a social science honorary, and receiving an A.A.U.W. honorary membership. A member of Kappa Alpha Theta, Judy served the group as recommendations chairman, rush chairman, and house manager.

RICHARD RALPH RUSH
Agricultural Economics

A member of Delta Tau Delta Fraternity, Dick Rush from Moscow has been active in fraternity, agriculture, and student activities. An agricultural economics major, Dick has been a member of the Agriculture Council, and the Agriculture Economics Club. He has served as Sophomore Class President, Duke of the Intercollegiate Knights Service Fraternity, and during his senior year as President of the Associated Students. As Student Body President, Dick has served on numerous student-faculty committees, was chairman of the ASUI Executive Board, and represented the school at many conferences around the state and nation. He was official parliamentarian at the IK National Convention in 1966, and the following year was a symposium leader at the Associated Student Government Convention in Norman, Oklahoma. He is a member of Blue Key, Alpha Zeta, Pi Omicron Sigma, and Silver Lance. Dick has been treasurer of his fraternity, Student manager of the Student Union, and Master of Ceremonies of the Blue Key Talent Show. Graduate work at the University of California, Davis, will take his time next year.

MICHAEL JEAN SKOK
English

Secretary of the class, Michael Jean Skok is an English major from Lewiston, Idaho. She took an active interest in the ASUI, serving as a committee chairman for the Blood Drive her sophomore year and general chairman her junior year when the blood donations broke all records, totaling 1,000 pints. Mike also served as Co-Chairman of Mother's Day Weekend and as a member of the ASUI Election Board and the Faculty Commencement Committee. She was active in AWS and on the Panhellenic Council. Her scholastic honors include the Panhellenic Scholarship and membership in Alpha Lambda Delta, Phi Kappa Phi, and Phi Beta Kappa. A member of Pi Beta Phi elected their 1966 "Activity Girl," Mike held several chapter offices including Membership Chairman. She hopes to continue her interest in English by entering a teaching career.

Distinguished Seniors

MICHAEL DAVID WICKS
Pre-medicine

A member of Alpha Tau Omega fraternity, Mike has served as President, Scholarship Chairman, rush chairman, pledge president, executive board, and Interfraternity Council Representative. Mike has belonged to many honoraries and has received many honors. He has been President of Phi Eta Sigma, the freshman scholastic honorary, a member of Mu Epsilon Delta, pre-Med honorary, Phi Kappa Phi, Intercollegiate Knights, and Phi Beta Kappa. Mike was a recipient of the Rich Fox Award for outstanding scholar-athlete, National Collegiate-Athletic Association Post Graduate Scholarship, and Thomas Arkle Clark Award for outstanding senior in Province XIII of Alpha Tau Omega. He will be attending the University of Oregon Medical School in Portland in September.

ROBERT NELSON STANFIELD
History and Economics

A hardy perennial from Weiser, Idaho, Bob Stanfield capped a long involvement in student government and politics by serving as Campus Union Party President in his senior year. A member of Sigma Omicron Beta, Bob followed the Sig O's tradition of service to the campus. He helped organize Borah Hall and served as secretary and president, was Publicity Area Director for Activities Council, wrote a weekly column for the Argonaut, chaired the CUP 1966 Platform Committee, served as a SUB Committee Chairman for the student government review and revision board, and was old dumps and exchange papers editor for the Argonaut. Bob was tapped for membership in Mosaic, Iota Delta Pi, and Sand N. A history and economics major, Bob will do graduate work in urban economics.

Distinguished Seniors

MARK ELLSWORTH SMITH
Zoology

A zoology major from Boise, Idaho, Mark Smith has been a member of Beta Theta Pi, Interfraternity Council member and publicity chairman, and chairman of Greek Week in 1966. He has served the ASUI as a member of the Scholarship Improvement Committee and Executive Board. Mark has been tapped for Intercollegiate Knights, Silver Lance, Blue Key, and Pi Omicron Sigma.

Senior Officers

The Senior class was under the guidance of Christine DeThomas, vice-president; Anne Lund, president; Mike Skok, secretary-treasurer. The class project for the year was to leave a gift for the future Performing Arts Center.

JANE ABENDROTH
Elementary Education
Moscow, Idaho

PAT ACUFF
Marketing, Real Est. Opt.
Coeur d'Alene, Idaho

KENNETH IRVIN ADAMS
History and Geography
Kingston, Idaho

GARY R. ALBIN
Marketing
Filer, Idaho

ROBERT L. ALDRIDGE
Political Science
Bonners Ferry, Idaho

RICHARD ALLEN
Finance
Twin Falls, Idaho

MARJORIE AMOS
Earth Science
Moscow, Idaho

ARMOUR ANDERSON, JR.
Marketing
Twin Falls, Idaho

ARTHUR ANDERSON
Forestry
Eagle, Idaho

CATHERINE W. ANDERSON
Elementary Education
Moscow, Idaho

GEORGIA RAE ANDERSON
English
Oakesdale, Washington

PAT ANDERSON
Mathematics
Moscow, Idaho

LYLE ANDREWS
Range Management
Sacramento, California

LYNN ANDREWS
Elementary Education
Kellogg, Idaho

DENNIS ARAKAKI
Agricultural Engineering
Lihue, Kauai, Hawaii

ROD ARENA
Civil Engineering
Milwaukie, Oregon

JAMES ARMSTRONG
Forest Reserve Mgmt.
Orinda, California

EDWARD ARNDT
Psychology
Sandpoint, Idaho

HENRY C. ARNDT
Chemistry
Halley, Idaho

KEN ASH
Chemistry
Meridian, Idaho

MARY AYRES
Elementary Education
Lewiston, Idaho

WILLIAM BACHARACH
Marketing
Lewiston, Idaho

ANN BACHELLER
Sociology
Boise, Idaho

DALE BACHMAN
History and English
Caldwell, Idaho

ANN BAKER
Sociology
Boise, Idaho

JOE A. BALES
Architecture
Meridian, Idaho

MARY F. BARNETT
Music and
Elementary Education
Lewiston, Idaho

PAUL GREGORY BATIE
Foreign Trade
Spokane, Washington

EUGENE W. BAUSCH
Music Education
Orofino, Idaho

ROSANNE EDNA BECKER
Elementary Education
Moscow, Idaho

SHERYL SUE BEEBE
Elementary Education
Novato, California

THELMA L. BELL
Office Administration
Boise, Idaho

EARL D. BENSON,
Marketing
Lewiston, Idaho

JOHN M. BERG
Marketing
Moscow, Idaho

JANET BERRY
Elementary Education
Gooding, Idaho

PAUL A. BISHOP
History
Honolulu, Hawaii

HELEN BLACK
Home Ec. and Journalism
Bonners Ferry, Idaho

TOM BLACK
Business Administration
Bonners Ferry, Idaho

SUSAN BLACKALLER
Art
Boise, Idaho

MARY ANNE WREN BLICK
History
Moscow, Idaho

CHARLES DALE BLOOM
Commercial Art
Lewiston, Idaho

TERRY BOHANEK
Zoology
Spokane, Washington

ROD BOHMAN
Civil Engineering
Troy, Idaho

ALFRED L. BOLING
Business Education
Moscow, Idaho

GEORGE LEWIS BONUCELLI
Architecture
Cicero, Illinois

SINEY BOOTH
History
Kootenai, Idaho

B. BOUGHTON
Biological Science
Coeur d'Alene, Idaho

MONTE K. BRACKEE
Mechanical Engineering
Richland, Montana

BECKY BRANDAU
Home Economics
Melba, Idaho

KATHY BRANDENBURG
Physical Education
McCall, Idaho

SUSAN G. BRANDS
Elem. Education
South Orange, N. J.

TOBY BRIGHT
English and Psychology
Joseph, Oregon

JOHN BROOKMAN
Marketing
Spokane, Wash.

SANDRA BROWN
History
Twin Falls, Idaho

ALAN BRUESCH
Civil Engineering
Almo, Idaho

MARGIE N. BRUNN
Sociology
Meridian, Idaho

DAVID L. BRYDI
Chemistry
Filer, Idaho

WILLIAM E. BRYSON
Marketing
Boise, Idaho

SHARON BUNGUM
Physical Education
Wendell, Idaho

ALVIN BURGEMEISTER
Electrical Engineering
American Falls, Idaho

IRA BURTON
Political Science
Rockford, Washington

AL BUSBY
Biological Science
San Leandro, Calif.

JOHN T. CALLEN
Dairy Science
Sagle, Idaho

THOMAS M. CAMPBELL
Business Finance
Ketchum, Idaho

JON CAROTHERS
Biology
Naches, Wash.

DAN I. CARPENTER
Agricultural Education
Nampa, Idaho

RICHARD N. CARR
Architecture
Emmett, Idaho

G. E. CAWTHON
Biological Sciences
Bonners Ferry, Ida.

KAROL K. CAWTHON
Zoology
Boise, Idaho

RON CEGNAR
Agricultural Economics
Homedale, Idaho

C. CHAMBERLAIN
Met. Engineering
Winnemucca, Nev.

MAJORIE K. CHAPMAN
Elementary Education
Coeur d'Alene, Idaho

RAY CHATFIELD
Chemical Engineering
Cataldo, Idaho

JIM CHESTER
Pre-Dental
Pocatello, Idaho

CLIVE E. CHIPMAN
Music Education
Salmon, Idaho

DAVID CHRISTIANSEN
Electrical Engineering
Gooding, Idaho

P. CHRISTOPHERSON
Art
Arco, Idaho

WAYNE L. CLAYTON
Mechanical Engineer
Lewiston, Idaho

DIANA CONVERSE
Accounting
Sandpoint, Idaho

JOHN COOKSEY
Economics
Coeur d'Alene, Idaho

ROY EARL COON
Industrial Arts
Peek, Idaho

P. E. COSTALES
Game Management
Waimea, Kauai, Ha.

JOHN KEITH COUZENS
Agricultural Engineering
Star, Idaho

JANET LU COX
Medical Technology
Lewiston, Idaho

LEO CROMWELL
History
Cascade, Idaho

JOHN F. CRONER
Political Science
Fruitland, Idaho

RAY CROWDER
Architecture
Boise, Idaho

JANICE CRUZEN
Political Science
Boise, Idaho

PEGGY CUDDIHY
Mathematics
Blackfoot, Idaho

NOLA CULVERSON
General Business
McCall, Idaho

JIM DAHL
English
Sandpoint, Idaho

NANCY L. DALKE
Home Economics
Aberdeen, Idaho

RICHARD L. DAVIS II
French
Rexburg, Idaho

JERRY F. DECKER
Business Law
Filer, Idaho

CALVIN H. DeCOURSEY
Electrical Engineering
Jerome, Idaho

DENIS DeFRANCESCO
Psychology and Art
McCall, Idaho

M. DEL PORTAL
Spanish
Elizabeth, N. J.

GERALD JAY DENNY
Electronic Engineering
Twin Falls, Idaho

JUDY DERR
Elem. Education
Clark Fork, Idaho

CHRISTINE DeTHOMAS
Spanish
Rupert, Idaho

DAN DICK
Architecture
Weiser, Idaho

JANNIE DIEHL
Latin
Sandpoint, Idaho

TOM DIETRICH
Social Science
Mountville, Pennsylvania

J. DIFFENDAFFER
For. Resource Mgmt.
Boise, Idaho

ELIZABETH DILLON
Elementary Education
Caldwell, Idaho

SHIRLEY ANN DIRKS
Elementary Education
Moscow, Idaho

THOMAS M. DIVEN
Radio and TV
Boise, Idaho

ELLEN E. DRISCOLL
English
Wallace, Idaho

PETE DUNBAR
Spanish
Coeur d'Alene, Idaho

CAROL EAKIN
Home Economics
Weiser, Idaho

WAYNE ECKERT
Chemical Engineering
Palmer, Alaska

LARRY EDDINGFIELD
Finance
West Covina, California

BEVERLY EDWARDS
Accounting
Coeur d'Alene, Idaho

KIRK L. EIMERS
Finance
Grangeville, Idaho

DELBERT ELLIOTT
Gac Animal Science
Moscow, Idaho

ROBERT M. ELLIS
Physical Education
Salmon, Idaho

RONALD P. ELSEBERRY
Industrial Education
Emmett, Idaho

GEORGIA EVANS
English
Boise, Idaho

WILLIAM J. EVANS
Accounting
Boise, Idaho

WILLIAM L. LONDE EVANS
Civil Engineering
Olympia, Washington

BARRY EZELL
Marketing
Wendell, Idaho

COOKIE FANCHER
English and Psychology
Spokane, Washington

PARVIZ FARAMARZI
Radio and TV
Boise, Idaho

JOHN FARNSWORTH
Foreign Trade
Moscow, Idaho

MARGARET GAIL FELTON
Office Administration
Moscow, Idaho

RITCH FENRICH
Architecture
Moscow, Idaho

KATHY FIELD
Office Administration
Lewiston, Idaho

DAVID F. FISHER
History and Political Science
Homedale, Idaho

LEWIS W. FISHER
Agricultural Economics
Franklin, Pennsylvania

ROBERT VAUGHN FISHER
Int. Architecture, Decoration
Gooding, Idaho

TED R. FLUHARTY
Biological Science
Eagle, Idaho

MARLENE FOLTZ
Elementary Education
Yakima, Washington

CINDY FORSYTH
Elementary Education
Moscow, Idaho

RONALD G. FORSYTH
Civil Engineering
Jerome, Idaho

FRANKLIN FORTIN
Business
Boise, Idaho

FREDERICK FRASER
Art
Moscow, Idaho

JAMES D. FREEMAN
Architecture and Drama
McCall, Idaho

MAXINE FREI
Home Economics
Ferdinand, Idaho

LORETTA FRETWELL
Home Economics
Boise, Idaho

PAUL FREUDENTHAL
City Planning
Sandpoint, Idaho

MICHAEL FUEHRER
Music
Boise, Idaho

EUGENIE A. FULLER
English
Rupert, Idaho

WILLIAM P. GALANO
History
Lewiston, Idaho

WAYNE GASH
General Business
Kooskia, Idaho

KITTY COLLINS GEIDL
Political Science
Orofino, Idaho

RAYMOND GEIDL
History
Lenore, Idaho

ED GHEEN
Wildlife Management
Ontario, Oregon

BARBARA GIBSON
Elementary Education
Spokane, Washington

RICHARD G. GILMAN
Accounting
Lolo, Montana

DONALD C. GISH
General Business
Winchester, Idaho

STEVE GIVENS
Real Estate Option of Marketing
Eagle, Idaho

JOSEPH GOERGEN
Business Law
Glenview, Illinois

EDWARD GOLDING
Range Management
Moscow, Idaho

CAMILLA GOOD
Elementary Education
Boise, Idaho

VICTOR GORMLEY
Chemical Engineering
Fairfield, Idaho

LEROY GORNICK
Psychology
Priest River, Idaho

DIANA GRAY
Music
Hansen, Idaho

F. ELIZABETH GREAVES
Biological Science
McCall, Idaho

VICKY GREEN
Home Economics
Weippe, Idaho

GARY LEE GRIDLEY
Industrial Education
Hagerman, Idaho

JIM GRIFFITH
Electrical Engineering
Buhl, Idaho

TOM GROSSEN
Accounting
Weiser, Idaho

CAROL GROVES
Biological Sciences
Boise, Idaho

ELIZABETH GROVOM
Sociology
Troy, Idaho

DARLENE HAAGENSON
Home Economics
Bonners Ferry, Idaho

TERESA HALL
Sociology
Colfax, Washington

C. JOHN HALLVIK
Civil Engineering
Boise, Idaho

KAREN HAMILTON
Mathematics
Nampa, Idaho

RAYMOND HAMILTON
Forest Reserve Mgmt.
Modesto, California

LINDA K. HAMPTON
Business Education
Genesee, Idaho

WADE M. HAMPTON
Animal Science
Genesee, Idaho

CHARLES HANSEN
Architecture
Nampa, Idaho

JAMES HANSEN
Industrial Education
Lewiston, Idaho

KAREN M. HANSEN
Elementary Education
Lewiston, Idaho

LESTER LEON HANSEN
Marketing
Moscow, Idaho

JAMES A. HAPSON
Mechanical Engineering
Kansas City, Kansas

QUENTIN HARDEN
Accounting
Boise, Idaho

GERALD HARDY
Accounting
Davenport, Washington

JOHN H. HAROIAN
Business Finance
Boise, Idaho

SUSAN G. HAROIAN
Home Economics Education
Boise, Idaho

FRANK W. HARRIS
Mechanical Engineering
Boise, Idaho

SHIRLEY M. HARRIS
Elementary Education and Mathematics
Potlatch, Idaho

STEVEN D. HARRISEN
Zoology
Sacto, California

KATHLEEN HARRISON
Art
Pocatello, Idaho

PEGGY MAY HARRISON
Elementary Education
Fairfield, Idaho

HARRY H. HART
Civil Engineering
Moscow, Idaho

JAMES N. HARTLEY
Chemical Engineering
Boise, Idaho

ALLEN LLOYD HAUN
Electrical Engineering
Lewistown, Montana

DAVID HAROLD HAWK
Geology
Boise, Idaho

CLAIRE HAYENGA
Elementary Education
Coeur d'Alene, Idaho

JANET J. HEADRICK
Physical Therapy
Boise, Idaho

MARGARET ANN HEGLAR
English
St. John, Washington

JERRY LEE HEITZMAN
Electrical Engineering
Olympia, Washington

K. HEMMELMAN
Electrical Engineering
Coeur d'Alene, Idaho

BEV HENDRY
Physical Education
Nampa, Idaho

DAVEDA L. HENDRY
English
Jerome, Idaho

ALLAN EARL HERBIG
Agricultural Engineering
High River, Alberta, Canada

SHARON HERRETT
Elementary Education
Filer, Idaho

CAROL HERVEY
Psychology
Berlin, Germany

GERALD ALAN HEVERN
Mechanical Engineering
Boise, Idaho

WAYNE HILL
Animal Science
Nezperce, Idaho

STUART HILTON
Political Science
Blackfoot, Idaho

HOWARD E. HITE, JR.
Electrical Engineering
Jerome, Idaho

BLAINE HOALST
Elec. Engineering
Battle Mt., Nevada

KAREN HOFFBUHR
English
Burley, Idaho

JAY HOFFMANN
Elec. Engineering
Caldwell, Idaho

FOREST HOGABOAM
Physical Education
Moscow, Idaho

DIXIE HOLDEN
English
Idaho Falls, Idaho

JULIE A. HOLMES
Psychology
Pullman, Wash.

CHERYL HOLMGREN
Elementary Education
Lewiston, Idaho

L. J. HOMSEY
Home Economics
Genesee, Idaho

SUE HOOLAHAN
English
Kimberly, Idaho

DANIEL HORMAECHEA
Marketing
Boise, Idaho

KAY HOSTETLER
Music Education
Filer, Idaho

MIKE HOUCK
Biol. Sci. and Psychology
Bonners Ferry, Idaho

J. HOUGHTETIN
Agriculture
Moscow, Idaho

BOB HOWARD
Business Law
Bonners Ferry, Idaho

Seniors

RUTH ANN HOWARD
Elem. Education, Psychology
Boise, Idaho

RALPH M. HOWELL
Mechanical Engineering
Spokane, Washington

MARY MELINDA HUBBARD
Food and Nutrition
Portland, Oregon

MYRON HUETTIG
Gae Soils
Hazelton, Idaho

GEORGE C. HULBERT
General Business
Twin Falls, Idaho

BONNIE HUTCHINSON
Elementary Education
Orofino, Idaho

DAVE HYDE
Arts-Law
Lewiston, Idaho

GWEN HYKE
English
Lewiston, Idaho

CAROLYN JACKMAN
Elementary Education
Sandpoint, Idaho

GARY L. JACKSON
Physics
Moscow, Idaho

GARLETTA JAGARS
Medical Technology
Coeur d'Alene, Idaho

MIKE JAIN
Business, Applied Science
Nampa, Idaho

JOHN B. JAMES II
Political Science
North Bend, Oregon

LEO W. JEFFRES
Journalism
Caldwell, Idaho

ALAN JEPPESEN
English
Boise, Idaho

BRENT H. JOHANSON
Social Science
Boise, Idaho

CECIL JOHNSON
Asc Ag Biochemistry
Blackfoot, Idaho

CHARLES JOHNSON
Forest Reserve Management
Mullica Hill, New Jersey

EILEEN JOHNSON
History
Orofino, Idaho

GARY M. JOHNSON
Physical Education
Kirkland, Washington

RICHARD D. JOHNSON
ASC Soils
Meridian, Idaho

ROGER L. JOHNSON
Finance
Weiser, Idaho

WARREN JOHNSON
Mechanical Engineering
Brush Prairie, Washington

ELIZABETH JONES
Office Administration
Salmon, Idaho

MEL JONES
Marketing
Red Bluff, California

SUSAN JONES
Physical Education
Calder, Idaho

SCHUYLER SUE JUDD
English
Boise, Idaho

VIRGINIA W. JUNK
Home Ec. Ed. and Extension
Moscow, Idaho

STAN KARR
Marketing
Moscow, Idaho

JOE KARROUM
Mechanical Engineering
Hassake, Syria

Seniors

ROBERT B. KEELER
Geography
Moscow, Idaho

AL KEMP
Mechanical Engineering
Calgary, Alberta, Canada

JAN KINDSCHY
Psychology and English
Moscow, Idaho

CARL KING
Political Science
Boise, Idaho

THEODORE KINNAMAN
Mechanical Engineering
Santa Fe, New Mexico

LARRY KIRK
Accounting
Marsing, Idaho

KRIS A. KIRKLAND
Zoology
Moscow, Idaho

ALEX KLIDZEJS
Mechanical Engineering
St. Paul, Minnesota

BILL KNOWLES
Political Science
Owensville, Indiana

PATSY A. KNUDTSON
Physical Education
Coeur d'Alene, Idaho

JAMES KUEHN
Radio-TV
Wauwatosa, Wisconsin

RICHARD KUNTER
Metallurgical Engineering
Idaho Falls, Idaho

JOHN A. KURZENHAUSER
Psychology and Sociology
Caldwell, Idaho

ALLAN D. KYLE
Forest Resource Mgmt.
Macon, Illinois

SONNY LAGE
Fishery Management
Kamiah, Idaho

DALE LAIRD
Mechanical Engineering
Weiser, Idaho

MELVIN L. LANG
Industrial Education
Lewiston, Idaho

SUSAN JEAN LANGSTON
Home Economics
Coeur d'Alene, Idaho

A. JOHN LANTING
Animal Science
Filer, Idaho

GORDON ARLON LARSON
Mathematics and History
Twin Falls, Idaho

DENNIS LaRUE
Electrical Engineering
Winnemucca, Nevada

GARY M. LATTIG
Zoology
Montpelier, Idaho

MICHAEL TIMOTHY LAVENS
Animal Science and Pre-Med
Twin Falls, Idaho

JOHN F. LAWSON
Range Management
Klamath Falls, Oregon

ROBERT LAWSON
Marketing
Nampa, Idaho

JUNE LAY
Elementary Education, Math.
Council, Idaho

GENE LAYES
Zoology
Santa Clara, California

SHARON LEAF
Elementary Education, History
Coeur d'Alene, Idaho

MARY LEATON
Business Education
Kamiah, Idaho

GAIL MARIE LEICHTNER
Elementary Education
Boise, Idaho

CAROL LEMKE
Education
Potlatch, Idaho

JACK LEONARD
Accounting
St. Maries, Idaho

THOMAS LIBBY
General Business
Coeur d'Alene, Idaho

BIB LINDSTROM
Marketing
Roberts, Idaho

TOM LITTLE
Marketing
Grandview, Idaho

DIANA LLEWELLYN
History and Political Science
Lewiston, Idaho

GERALD LOADER
Mathematics
Kitchener, Ontario, Can.

KAREN LONGETEIG
English
Craigmont, Idaho

D. LOUGHMILLER
Mathematics
Moscow, Idaho

GAIL LOUGHMILLER
English
Moscow, Idaho

WILLIAM LOUGHMILLER
Animal Science
Filer, Idaho

DALE LUCAS
Social Science
Kellogg, Idaho

ANNE LUND
Physical Education
Lewiston, Idaho

ELAINE LUNDBLAD
Business Education
Dover, Idaho

JESSIE LUTES
Home Economics
Troy, Idaho

LINDA MacDONALD
English
Bonners Ferry, Idaho

DANIEL H. MADDEN
Electrical Engineering
Boise, Idaho

ROSALIE MAIO
French
Priest River, Idaho

GEORGE L. MANESS
Architecture
Troy, Montana

D. JAMES MANNING
Law
Coeur d'Alene, Idaho

LYNN MANUS
Civil Engineering
Moyie Springs, Idaho

RICHARD MARAFFIO
Business Finance
Challis, Idaho

VIKI MARCONI
Recreation
Wallace, Idaho

VERN MARTINDALE
Architecture
Rupert, Idaho

SHIRLEY MARTINSON
Home Economics
Moscow, Idaho

BERT MATSUMOTO
Architecture
Waimon, Hawaii

JoANNE MAUTH
Home Economics
Idaho Falls, Idaho

CAROL MAY
Sociology
Orofino, Idaho

LARRY MAY
Mechanical Engineering
Pierce, Idaho

KAREN MAYER
Medical Technology
Caldwell, Idaho

CAROL McREE
Political Science
Canal Zone, Panama

LAWRENCE McBRIDE
Chemistry
Moscow, Idaho

JOE McCOLLUM
Finance
Twin Falls, Idaho

ROBERT McCRAY
History
Spokane, Washington

DAN McFARLAND
English
Spokane, Washington

DONNA M. McMACKIN
Music
Moscow, Idaho

JANET McMONIGLE
English and Art
Lewiston, Idaho

TONYA McMURTREY
Elementary Education
Mountain Home, Idaho

JOHN McNAUGHT
Industrial Arts
Nampa, Idaho

WAYNE McPROUD
Plant Science and Crops
Moscow, Idaho

HOEN MEIERS
Art
Boise, Idaho

FRED MERCER
Social Studies
Kamiah, Idaho

MARY MEYER
Elementary Education
San Leandro, California

JOELLE MICHAELIS
Elementary Education
Lewiston, Idaho

JANE MIESBACH
Elementary Education
New Plymouth, Idaho

JANE MILLESIFER
Distributive Education
Boise, Idaho

ALLEN MILLER
Business Education
Bonners Ferry, Idaho

DEBI MILLER
French
Walla Walla, Washington

VIRGINIA MILLER
English
Poastello, Idaho

LINDA MITCHELL
Elementary Education
Parma, Idaho

JIM MIX
Business Education
Moscow, Idaho

BOB MIZE
Real Estate
Albuquerque, New Mexico

STEVEN MOEN
Physical Education
Spokane, Washington

JEAN MONROE
Journalism
Boise, Idaho

JOHN MURDOCK
Metallurgical Engineering
Los Altos, California

LARRY MURPHY
Architecture
Lewiston, Idaho

JAMES MYERS
Distributive Education
Kalispell, Montana

MELVIN MYERS
Agricultural Engineering
Caldwell, Idaho

TOM NEARY
Geography
Caldwell, Idaho

ADRIAN NELSON
Accounting
Orofino, Idaho

CAROL NELSON
English
Kulm, North Dakota

CATHRYNE NELSON
Elem. Education, Spanish
Moscow, Idaho

KAREN NELSON
Elementary Education
Lewiston, Idaho

L. NELSON
Mining Engineering
Kimberley, Brit. Col.

TIMOTHY NELSON
Law
Beaverton, Oregon

P. NESBITT
Industrial Education
Sandpoint, Idaho

LYNN NEWBORE
History
McMinnville, Oregon

DAVID NEWTON
Marketing
Sandpoint, Idaho

AL NIEMIER
Mathematics
South Bend, Indiana

PATRICIA NIKKOLA
Elementary Education
Sandpoint, Idaho

KATHLEEN NIX
Marketing
Aberdeen, Wash.

ORVAL NUTTING
Social Science
McDermitt, Nevada

DONNA OLSON
Physical Education
Wallace, Idaho

KERRY ORCUTT
Civil Engineering
Boise, Idaho

ELLEN OSTHELLER
Journalism
Worley, Idaho

RICHARD OWEN
Architecture
Hollister, Idaho

JOE PACELLO
Pre-Dental
Mountain Home, Idaho

MARLA PARBERRY
Elementary Education
Moscow, Idaho

DIANA PARSONS
Elem. Education
Hope, Idaho

ASHWIN PATEL
Mechanical Engineering
Baroda Guj, India

EARL PEARCE
Elec. Engineering
Newport, Idaho

ARTHUR PEAVEY
Civil Engineering
Twin Falls, Idaho

Seniors

JULIE PENCE
Psychology and Spanish
New Plymouth, Idaho

LINDA PERRY
Elem. Education
Idaho Falls, Idaho

RICHARD PERRY
Law and Business
Boise, Idaho

RONALD PERRY
Elec. Engineering
Boise, Idaho

LAWRENCE PETERSON
Geography
Bonners Ferry, Idaho

NANCY PETERSON
English
Moscow, Idaho

R. PLASTINO
Civil Engineering
Boise, Idaho

MICHAEL PLATTER
General Business
Kellogg, Idaho

J. PLATTS
Elem. Education
Spokane, Wash.

GARY POLLARD
Accounting
Parma, Idaho

RONALD PORTER
Marketing
Marysville, California

W. PUTNAM
Geography
Kellogg, Idaho

TED QUIRK
Electrical Engineering
Vancouver, Brit. Col.

VIRGINIA RADKE
English
Lake Oswego, Ore.

GERALD REAPE
Electrical Engineering
Ihon, New York

LINDA RENZ
Elementary Education
Paul, Idaho

W. RHOADES
English
Coeur d'Alene, Idaho

PATRICK RHODES
General Business
Nampa, Idaho

JUDY RICE
Sociology
Boise, Idaho

JUDITH RICKEY
Business Education
Gooding, Idaho

EDWARD RITOLA
Mechanical Engineering
Brush Prairie, Washington

C. ROBERTS
Elem. Education
Lewiston, Idaho

LYNN ROBSON
Elementary Education
Kellogg, Idaho

LYNNE ROCK
English
Rexburg, Idaho

RUD ROCKWELL
Finance
Endicott, Washington

DARYL RODABAUGH
Mechanical Engineering
Welser, Idaho

R. RODGERS
Distributive Edu.
Moscow, Idaho

MARQUIS ROSS
Soc. Sci. and Phy. Edu.
Star, Idaho

CHERYL ROUSEY
Marketing
Boise, Idaho

G. ROWE-VILLAGOMEZ
Engineering
Oruro, Bolivia

Seniors

ANNE RUSH
General Science
Rupert, Idaho

RICHARD RUSH
Agricultural Ec.
Moscow, Idaho

CLIFFORD RUSSELL
Electrical Engineering
Grangeville, Idaho

KENT RUSSELL
Bacteriology
New Plymouth, Ida.

SALLY RUTLEDGE
Elementary Education
Boise, Idaho

DOUGLAS SALES
Marketing
Boise, Idaho

KARL SALS KOV
Zoology
Moscow, Idaho

ROGER SAMSON
Range Management
Boise, Idaho

RONALD SANTI
Civil Engineering
Kellogg, Idaho

SHARON SAWYER
Sociology
Boise, Idaho

KENNETH SAYLER
Zoology
Caldwell, Idaho

K. SCARBOROUGH
Animal Science
Meridian, Idaho

JANICE SCHADT
Elementary Education
Emmett, Idaho

C. SCHEER
General Art
Boise, Idaho

RICKY SCHIED
Marketing
Bonners Ferry, Idaho

D. SCHLOTTHAUER
Physical Education
Post Falls, Idaho

D. SCHUMACHER
Physical Education
Moscow, Idaho

ROBERT SEALE
Pre-Medicine
Moscow, Idaho

KENT SEELIG
Accounting
St. Maries, Idaho

MICHAEL SEIBERT
Journalism
Boise, Idaho

DAVE SEVERN
Accounting
Boise, Idaho

CURTIS SEYMOUR
Marketing
Los Angeles, Calif.

HOWARD SHAVER
General Business
Gooding, Idaho

JOHN SHEL T
Physical Education
Kellogg, Idaho

WARREN SHEPARD
Industrial Education
Moscow, Idaho

MICHAEL SHENDUK
Sociology and Psychology
Edmonton, Alberta

NANCY SHERN
Social Sciences
Coeur d'Alene, Idaho

TOM SHIELDS
Business and Law
Clark Fork, Idaho

LOIS SIECKMANN
English
Moscow, Idaho

EDGAR SIMMONS
Botany
Jerome, Idaho

Seniors

LARRY SIMMONS
Accounting
Parma, Idaho

MICHAEL SKOK
English
Lewiston, Idaho

MILTON SLAVIN
Marketing
Salmon, Idaho

DICK SMART
Zoology
Colville, Washington

MARK SMITE
Zoology
Boise, Idaho

RICHARD SMITH
Industrial Education
Salmon, Idaho

RUSSELL SMITH
Geology
Palo Alto, Calif.

STAN SMITH
Psychology and Soc. Sci.
Boise, Idaho

W. SORENSEN
Business Education
Soda Springs, Idaho

VALERIE SOUTH
English
Salmon, Idaho

JUDY SPACE
Elementary Education
Orofino, Idaho

ROBERT SPARKS
Psychology
Aberdeen, Idaho

LINDA SPERRY
Elementary Education
Nampa, Idaho

WILLIAM SPORER
For. Bus. Mgmt.
Bonners Ferry, Ida.

STEWART SPRENGER
Agricultural Economics
Genesee, Idaho

CAROLYN STAFFORD
Social Science
Boise, Idaho

KEN STERNS
Marketing
Boise, Idaho

DALE STEPHENS
Marketing
Washington, D.C.

BRIAN STICKNEY
Economics
Denver, Colorado

KAREN STILLMAN
Home Ec. Extension
Lewiston, Idaho

SAMUEL STIVISON
Finance
Boise, Idaho

T. STOCKDALE
Mech. Engineering
Helena, Montana

GLENN STRAIT
Physics
Boise, Idaho

RITA STROM
English
Meridian, Idaho

RAY STUDEBAKER
Civil Engineering
Boise, Idaho

DAVID SUHR
Accounting
Jerome, Idaho

B. SVANCARA
Botany
Buhl, Idaho

KATHY SWINEHART
English
Boise, Idaho

MELVIN SWITZER
Finance
Kimberly, Idaho

BOB TANAKA
Biology
Shoshone, Idaho

JEANNE TANNER
English
Spokane, Washington

P. A. TAYLOR
English
Portland, Oregon

JAMES R. TEGAN
Political Science
Twin Falls, Idaho

GERALD TELL
Civil Engineering
Twin Falls, Idaho

BRIAN S. THOMAS
Architectural Design
Lewiston, Idaho

JAMES M. THOMPSON
Forest Business
Boise, Idaho

ROBERTA TIMM
Music Education
McCall, Idaho

C. TODD
Psychology
Moscow, Idaho

EILENE TOLMAN
Home Ec. Edu. and Ext.
Pocatello, Idaho

GARY ARTHUR TOTTEN
Geography
Omaha, Nebraska

P. K. TOTTEN
Sociology
Boise, Idaho

NED M. TOWER
General Business
Page, Idaho

FREDERICK TRAXLER
Chemical Engineering
Buhl, Idaho

CONNIE TRIBBLE
Physical Education
Moscow, Idaho

GERALD TUCKER
Electrical Engineering
San Diego, California

JEANNE TURNER
Physical Education
Bruneau, Idaho

MARY UNZICKER
Business Education
Buhl, Idaho

CARL VAN SLYKE
Animal Science
Wildor, Idaho

JUDITH VANDER DOES
Metallurgical Engineering
Bonners Ferry, Idaho

JOHN M. VELTRI
Political Science
Pricat River, Idaho

ALVIN VERNON
Agricultural Engineering
Hagerman, Idaho

DENNIS VOYCE
Accounting
Boise, Idaho

LORINDA WACHTER
Sociology
Coeur d'Alene, Idaho

JOHN WALES
Accounting
Spokane, Wash.

MAX WALKER
Pre-Medical
Blackfoot, Idaho

GLENN WALLER
Agricultural Engr.
Post Falls, Idaho

GLENDIA WALRADT
Botany
Caldwell, Idaho

CARL WAMBOLT
F. & G., Rgc. Mgmt.
Twin Falls, Idaho

KATHERINE WARK
Biology
Lexington, Kentucky

M. WARREN
Law
Boise, Idaho

JAMES WEAVER
English
Van Nuys, California

DAVID WEITZ
Mathematics
Coeur d'Alene, Ida.

CAROL FULLER WELLS
Sociology
Idaho Falls, Idaho

GEORGE WELLS
Animal Science
Buhl, Idaho

JON WELLS
Agricultural Education
Twin Falls, Idaho

DAVID WESTENDORF
Agricultural Economics
Rupert, Idaho

M. WETHERELL
Political Science
Mt. Home, Idaho

DARYL PAUL WEYEN
Accounting
Lewiston, Idaho

H. S. WEYEN
History and English
Emmett, Idaho

RODD L. WHEATON
Architecture
Moscow, Idaho

BOB WHITE
Marketing
Kellogg, Idaho

REGINA WITALA
Medical Technology
Los Angeles, Calif.

DEENA WILLIAMS
Chemical Engineering
Twin Falls, Idaho

MIKE WILLIAMS
Law
Boise, Idaho

DAVID JOHN WILSEY
Mechanical Engineering
Winchester, Idaho

AGNES ROSE WILSON
Elementary Education
Pine Hurst, Idaho

GARTH WILLIAMS
Political Science
Orofino, Idaho

BOB WINN
Geography
Walla Walla, Washington

JAMES WOHRER
Bus. and App. Sci.
Geneva, Illinois

PATSY JEAN WOLF
Office Administration
Parma, Idaho

DONALD K. WOOD
Game Management
Clear Lake, Iowa

JOHN WOOD
History and Pol. Sci.
Coeur d'Alene, Idaho

ADELE WOODRUFF
Physical Education
Hayden Lake, Idaho

C. WRIGHT
Applied Mathematics
Pocatello, Idaho

DAVID R. WRIGHT
Biological Science
Mackay, Idaho

NADINE WRIGHT
Elem. Edu. and English
American Falls, Idaho

V. B. WRIGHT
Elem. Education
Lewiston, Idaho

CONSTANCE WYLLIE
Home Economics
Boise, Idaho

B. YOSHIDA
Sociology
Kuna, Idaho

BILL ZIEGLER
Agricultural Education
New Plymouth, Idaho

Seniors

Graduate Students

Dan Babb
Jean Carol Baty
Lee Cantrell
James Detchman

Sherrill Diethelm
Dan Gates
Bob Haynes
Bill Huizinga

John David LaCoste
Arden Literal
Lorraine Poulson Mann
Paul Mann

James McElroy
Karl Nelson
Gary B. Parsons
Keith Redetzke

Gary Ronald Shramek
David Stowers
Richard Van Houten
Charles Walton

Junior Officers

The Junior class activities were skillfully led by Howard Foley, president; Phil Robinson, vice president; and Sandi Smith, secretary-treasurer. The class sponsored the blood drive and also held a dance featuring the Whalers.

Kenneth Agenbroad
M. Tufail Ahmad
Edward Ahrens
Loren Albright
Philip Aldape
Jack Alexander
Sandy Allen

Bill Ambrose
Robert Amonson
Carol Anderson
Pat Anderson
Nancy Andrus
Kathleen Angell
Linda Auer

Steve Ayers
Sam Bacharach
Bill Bailey
Bob Bailey
Julie Ann Bailey
Marshall Baker
Dorin Balls

Susan Banta
Mike Barainca
Ellen Barton
Bob Battles
Peggy Bauman
Larry Baxter
Carol Beamer

Deborah Becker
 Steve Beer
 Alca Beito
 Steve Bell
 Patricia Bergman
 Val Berriochoa
 Diane Beyeler

Garre Biladeau
 Carol Bird
 Arden Blackledge
 Barb Blair
 Claudia Blair
 John Blewett
 Dennis Bodily

David Bodine
 Larry Bodmer
 Brenda Bohlin
 Dianna Borgeson
 Luke Boyd
 Merle Brandau
 George Branson

Mike Brechan
 William Brock
 Bruce Brown
 Steve Brown
 Ken Buck
 Frank Burlison
 Fred Burton

Juniors

Bettie Bushnell
 Rebecca Butler
 Randy Byers
 Susan Cairns
 Joel Caldwell
 Rick Callender
 Dan Cammack

Beth Campbell
 Bernard Campo
 Dianne Cappell
 Steve Carlson
 Barbara Carnefix
 Mike Carter
 Jim Carver

Paul Castelin
 Bob Castor
 William Cegnar
 Ted Chandler
 Bruce Cheney
 Gerald Chevrier
 Larry Church

Linda Cisler
 Bob Clabby
 David Clark
 Gary Clark
 Steve Clark
 Barbara Coffey
 Terry Coffin

Craig Cook
Paula Cook
Helen Cooke
Marvin Cox
Art Crane
Jim Crawford
Jack Cronk

Steve Cummings
Kim Cunningham
Tom Cunningham
Dick Curtis
Karen Cushing
Linda Dailey
Dean Dallas

Mike Dalton
Jack Danforth
Susan Daniels
Janice Dau
Jack Davis
Katherine Davis
Rick Day

Ron Dehlin
Johnny DePew
Robert Des Aulniers
Tony Dille
John Dimpfel
Alice Donat
Dennis Dossett

Juniors

Margaret Doughty
Ron Douglas
Bonnie Dowd
Patrick Ducey
Jim Eaton
Yvonne Ebel
Ginny Eiden

Jack Elder
Janet Eldridge
John Elgee
Julie Elliott
Sherman Ely
James England
Gary Eskew

Leile Estes
Brian Evans
Ekundayo Fabiyi
Terry Farris
Tom Faull
Barbara Feil
Gary Fiebick

Steve Fields
John Flerchinger
John Foltz
Diane Foster
Wilma Franklin
Nancy Froman
Phillip Frye

Junior Extended Board members meet to discuss class projects.

Juniors

Jan Fuller
Catherine Funseth
Joan Galbreath
Thomas Gannon
Sheryl Gardner
John Garske
Lawrence Gee

Robert Gibbens
Tom Gibbs
Sandra Gisler
Raymond Givens
Ida Glenn
Roger Gossi
Terry Gough

Richard Graeber
Sharon Granlund
Linda Graves
Lee Gray
Lois Grieve
Ron Grotjan
Tecla Guerra

John Gustafson
Vicki Haight
Ken Hall
Trudy Hall
Roger Hamilton
Linda Hamp
Jean Hancock

Kregg Hanson
Harlen Harmon
Darlene Harms
Jan Harms
Ben Harris
Gene Harris
Charlene Hartman

Juniors

Harry Hartung
Daryl Hatch
Tom Helbling
Larry Helton
Carla Hennings
John Herbert
Connie Hernandez

Leslie Herring
Thomas Hesp
Bernadene Hickman
Earl Higginson
Ken Hill
Barbara Hite
Rob Hitt

Connie Hoffman
Carol Hohenberger
Jane Holbrook
Joe Holinka
Cathryn Holm
John Holmberg
Mary Jane Horton

Elizabeth Hoss
Tama Howard
Ernest Hunter
Bill Hurtt
Enid Hutteball
Keith Hyatt
Lynn Hyslop

Don Inouye
Lucy Inouye
David Inscore
Paul Jackson
Doug James
Coy Jemmet
James Jennings

Don Johnson
Janice Johnson
Judy Johnson
Fred Jones
Mary Joslyn
Jay Kalbus
Andrea Kanta

Dave Kapus
Larry Kaschmitter
Joanne Kasper
Pamela Kasworm
Dean Kauffman
Jim Kauffman
John Kelleher

Vicki Kelly
Bill Kemp
Gloria Keppner
Pat Kerby
Rita Kiebert
Peggy Killen
Steve Kirkham

Karl Kleinkopf
Robert Knittel
John Knowlton

David Knutson
Sheila Kumke
John Kunz

Mike Kurdy
Richard Lang
Jim LaRue

Rosemary Lassen
John Law
John Lefebvre
Karol LeMoyné
Fred Lillge
Allen Lilly
David Lincoln

Greg Linehan
Jerry Lively
Richard Lohman
Pat Long
Paul Loris
Nancy Love
Vickii Lovejoy

Keith Loveless
Mike Lowder
Nancy Lunden
John Luque
Tim Madden
Kathy Marlow
Ed Marohn

Jane Marshall
Philip Marshall
Joanne Martin
Tom Martin
Paul May
Sally McAtee
Mike McCarthy

Pat McCollister
Marsha McComas
Dennis McCormick
Mike McCoy
Steve McCracken
Kathy McKinney
Robin Messinger

Judith Elaine Mills
Boyce Mitchell
Steve Monlux
David Moore
Jim Moore
Wesley Moore
Marvin Brent Morgan

Donna Morris
Paul Mosley
William Motzger
James Mountjoy
Kris Munk
Kaye Nally
Don Neglay

Karen Nelson
Parmley Dean Nelson
Dorothy Neuer
Terry Newsome
Jerry Nielson
Linda Niemeier
Harley Noc

Kirby Noland
Rob Pabst
Elsa Pacheco
John Pederson
Joe Perez
Paloma Peters
Jeff Peterson

Phil Peterson
Dolores Philleo
Paul Pinard
Jackie Paul Post
Robert Powell
Mickey Powers
Janet Priddy

Gail Prince
Donna Quesenbery
Rebecca Ranta
Jim Ratcliffe
Phyllis Rathbun
Lilas Rawson
James Reed

John Reed
Bill Rees
James Reid
Dennis Reiersen
Donna Reilly
Ruth Revelli
Dennis Rhodes

Steve Richards
Nancy Roberts
Terrie Roberts
Anita Robinson
Carol Robinson
Phil Robinson
Ron Robinson

Bob Rogerson
Art Rosenboom
Richard Ross
Roger Roth
Wayne Rudd
Harriet Russell
Tim Rutledge

Darrell Rydrych
Nancy Sachtjen
Carolyn Salomonsen
Bidzan Sassanfar
Janet Satre
Emma Sawyer
Barbara Scharff

Barbara Schulte
Ron Scott
Steve Scott
George Sees
Richard Seitters
Carol Seitz
John Sellman

Wayne Selvig
Jim Sessions
Diane Shaeffer
Dawn Shepherd
Suzanne Sherer
Dennis Sherman
John Sherriffs

Art Shoemaker
Robert Shosted
Rodney Shramek
Judy Ann Siddoway
Fred Sillow
Mike Simpson
Terje Skogland

Marjorie Slinkard
Suzanne Sload
Janis Sloop
Carolyn Rae Smith
Ed Smith
Nancy Smith
Sandra Smith

Juniors

Susan Smith
Jim Snipe
Jim Soeth
Lonnie Sparks
Richard Sparks
John Specht
Steve Spyker

Carl Stanger
Sue Stettler
Leslie Stith
Rick Stivers
Susan Stivers
Craig Storti
Ed Strong

William Stuart
Dennis Sumner
Harry Sutley
Sharon Swan
Ralph Swinehart
Robert Swisher
Bonnie Sword

John Taft
Sharon Tauscher
Donna Taylor
Robert Teeter
Jane Tennyson
Jim Thomas
Ruth Thomas

Judy Thompson
Sharon Thompson
Dinah Thoreson
Larry Tobiska
Nancy Todd
Jaren Tolman
Richard Tolmie

Richard Toney
David Trigueiro
Allen Tubbs
Dale Uhlman
Peter Vallejo
Ruth VanSlyke
Gary Vest

Arthur Vetter
Diane Wachter
Terry Wagner
Ron Walters
Linda Ward
Lezle Warehime
Marie Warnholz

Mike Wasko
James Watt
Don Weatherhead
Paul Weedon
Susan Weeks
Linda Werner
Glenda Weygandt

Juniors

Terrence White
Judith Ann White
Doyle Whittig
Ella Wickberg
Dennis Wiese
Charles Williams
Charles Wilson

Dick Wilson
Joe Wilson
Ken Winkler
Phil Winter
Lee Winward
Roger Woehl
Christina Wood

Sandra Wood
Steve Woodall
Garry Woodman
Steve Woods
Elaine Wozniak
Darlene Wright
Dennis Wright

Carol Ann Wuorinen
Ron Yankee
John Yore
Dixie Young
Rosalie Ziegler
Don Zook

Sophomore Officers

The sophomore class activities were guided by Mike Powell—president, Amie Paroz—secretary-treasurer, Dave Goss—vice-president. The class planned the many activities of Holly Week, which ended with the traditional dance with this year's theme, "The Daze of Wine and Holly." The class also sponsored the Campus Chest activities and the Border Stomp.

Doug Abromeit
Sylvanus Abula
Kent Aggers
David Aikens
Dennis Albers
Timothy Alden
Richard Alexander

Warner Ambrose
Jim Amos
Joy Anderson
Pam Anderson
Jeanne Angell
Rick Anthony
Ann Armour

Karen Arndt
Diana Arnold
Pamela Arnold
Barbara Arnt
Jan Ashenbrenner
Sue Atherton
Bruce Austin

Barbara Avery
James Avery
Khosrow Bahrami
Jay Bair
George Baker
John Baker
Mary Bales

Linda Balster
Susan Bamesberger
Robert Bandy
James Barker
Kay Barnes
Candace Barnett
Carole Barret

Michael Barrett
James Barrus
James Barta
Dana Barton
Linda Basey
Randy Bean
Sharon Bean

Keith Beaubier
Pat Beaudoin
Karen Beender
Marvin Beesley
Bruce Bell
Janet Bellamy
Donald Benedict

Sonja Benfer
Carol Bennett
Marsha Bernhardt
Linda Berrichoa
Michael Berrichoa
Jay Biladeau
Wayne Birch

Sophomores

Terrece Bithell
Darrell Blades
Jeff Blanksma
Randy Bloom
Bert Bollar
John Bond
Cammy Sue Bonzer

Stephanie Bonzer
Connie Bottjer
Nancy Bowler
Russell Boyer
Connie Bradley
Dave Bradley
Brent Brady

Doris Branch
Lois Branch
James Branson
Janice Broadfoot
Joyce Brooks
Alan Brown
Darol Brown

Elaine Brown
Jonnie Brown
JoLynn Bruce
Mary Brune
Twyła Brunson
Gregory Buchholz
Joanne Buhr

Linda Bulcher
David Burgess
David Burpee

Richard Burrows
Robin Bush
Barry Cahill

Dennis Cain
David Caldwell
Ross Callaway

Alan Cameron
Anna Cammack
Cheryl Campbell

David Campbell
Robert Campbell
Randy Capps

William Carleton
John Carothers
Kelly Carothers

Michael Carpenter
Cynthia Carr
Tom Carroll

Thomas Carson
Nancy Caughey
Nancy Cawley

Paul Chappell
Dick Chatfield
Keith Cheney
Richard Chilton
Jeanette Choules
Kent Christiansen
Terry Chronic

Becky Clark
Blair Clark
Sherry Clark
Michel Clifford
Larry Cline
Linda Coates
Neal Collett

Russell Collett
Cheryl Collinsworth
Richard Colquhoun
Joseph Colwell
Teresa Cone
Catherine Connor
Lester Cooley II

Clyde Coon
Charles Cottier
Tim Coulter
Andrea Cox
Thomas Cox
Larry Craig
Carlos Crandall

James Crawford
Candace Creek
Barbara Crocker
Wayne Crookston
Thomas Crowley
Paula Cruikshank
James Cuddihy

Patric Cudmore
Allan Cueva
Jacqueline Culp
K. Cunningham
Richard Curtis
Susan Curtis
Morte Dailey

Judith Dalberg
Margo Dalzen
Karen Dau
George Davidson
Donna Davis
Jeanne Davis
Loah Dean

Carol Deatherage
Edward Dee
Dana Deist
Laura Delamarter
Terrance DeLeo
Steve DeMasters
Douglas Denney

Joseph Dewey
Stephen Dick
Jim Dickison
Bob Dixon
Dianna Dobbins
Raymond Dockrey
James Dokken

Sophomores

James Dowty
Larry Draper
Michael Drazel
Earle Drechsel
Lawrence Duffin
Terence Duman
Susan Dunlop

David Earl
William Eastin
Eugene Eastman
Fern Eberhardt
Paul Eck
Marilyn Edmunds
William Edwards

Johnson Eije
Bill Eimers
Joe Eld
Leslie Eldenburg
Edward Elliot
Carolyn Ely
Patrick Emmingham

Susan English
Gustaf Engstrom
Mark Erickson
Gail Eskew
Joyce Esmay
Joseph Evans
Julia Everett

Ken Everson
Judith Evett
Ali Fadl
Dean Falk
William Fawcett
Dave Fealko
Steve Featherkile

John Feltman
Cassandra Fisher
Maxine Fisher
Robert Fisher
Mary Flack
Gloria Fleming
Paula Flesher

Shirley Floyd
Annette Fluke
Fred Fong
Gary Fordyce
Susan Forney
Mary Forsman
David Fortier

Marilyn Foster
Jean Fowles
Burt Fox
Linda Frazier
Daniel Freeman
Scott Freeman
Roger Frei

Sophomores

Allen Frisk
Bob Froman
Robert Fry
Jack Fullwiler
Gregory Gardner
Robert Gardner
Shirley Gardner

Wanda Gardner
Stephen Garman
Linda Garmenia
Gary Garnand
Sandra L. Gates
Verne Geidl
Marcia Gellert

Karlene Gellings
Gene Gerard
Barney Gesas
Bill Gigray
James Gilbert
John Gilbert
Rod Gilge

Kaye Gillespie
Sandra Gilster
Dave Gipson
Ann Glenn
Kathleen Glenn
Harlan Glover
Judith Goff

Dennis Gray
Donald Grebl
Bruce Green
Janie Green
Richard Greenfield
Douglas Gregory
Louis Jay Gregory

Joe Greif
Kathleen Griff
Alice Grove
Helen Gruber
Catherine Gruel
Linda Guernsey
Dwain Gump

Suzanne Gurnsey
Connie Gustafson
Julie Gustavel
Galen Guthrie
Denis Hackwith
Clinton Hall
Dann Hall

Karen Hall
Garry Hammond
Mark Hampton
Kathleen Hancock
Larry Hanson
Robert Harder
Judy Harding

Sophomores

Sally Harris
Paula Harrison
Robert Harwood
Linda Haskins
Mary Hassan
James Hatch
Colleen Hauser

Charles Hawkins
James Hawkins
Willa Hawkins
Jim Hawley
James Haxby
John Hays
Larry Heimgartner

Ted Helmer
Cecelia Hendry
Carol Henriksen
Miriam Henrickson
Ronald Hernvall
Lesley Hervey
Susan Hiatt

Ann Hildebrand
Pat Hine
Peter Hirschburg
David Hocklander
Terry Hollifield
Barry Holms
Shirley Holste

David Holtby
Loren Honstead
Leon Horrocks
Gilbert Hough

Cheryl Howard
Susan Howard
Gail Hubbard
Lawrence Huettig

Edward Hulme
Joyce Hultz
Gail Hunt
Sue Hunter

Jann Hurst
Sandra Hutt
Dan Irvine
Carolyn Ivie

Janet Jackson
Ron Jagels
Richard James
Stephen James

Juliana Jausoro
Jill Jeffers
LaVay Jeffries
Jerry Jenkins

Gayle Jennings
Susan Jennings
Connie Jensen
Karen Jensen

Lynn Jensen
Bob Johns
Carol Ann Johnson
Gary Gene Johnson

Mark Johnson
Pat Johnson
Richard Johnson

Juliet Johnston
Nancy Johnston
Helen Joines

Pam Jones
Ralph Jones
Wink Jones

Paul Kaleth
Linda Kantjas
Byron Kasney

George Kaufman
Rahim Kazemzadeh
Chuck Keator

Bob Kee
Kathleen Kendall
Daniel Kenney

Wendy Kenworthy
Karen Kerby
Donna Kinschy

Gary King
Dianna Kinzer
John Kirk

Sophomores

Michael Kirk
Keith Klavcano
George Knepper

Nancy Knox
Linda Knudsen
Cheryl Koch

David Koelsch
Gerald Koester
Kenneth Koskella

Ronald Kovacs
JoNell Krysty
Stroud Kunkle

Ann Kurdy
Bill Kyle
Raivo Kynnapp

Linda LaMarche
Elana Lambirth
Bill Langford

Jane Langley
Jackie Lanter
Patricia Lanting

Linn Larsen
Lanai Larson
Mary Lou Larson

Aodu Lasan
Darryl Lee
Linda Lee
Bill Leege

Leslie Leek
David Leroy
Bill Lofholm
Ernest Lombard

Charlene Loomis
Sue Loughmiller
Michael Lowe
Alice Lowman

Dick Lowry
Dennis Lyons
Denice Lutzke
Judy Mace

Fred Mack
Treva'yn Maffit
Julia Maloney
Joan Maltz

Robert Marsh
Helen Martin
Scott Martin
Bonnie Martinson

Gordon Matlock
Laura Matsumoto
Sue Matthaeus
Jerry Matthews

Linda Mayes
Kathleen McCarthy
Kathryn McClellan
John McClintick

Sophomores

Mary McClusky
Rodney McCoy
Afton McDonald
Paul McFarland
Carlye McGinnis

Marlene McGown
Loren McGrath
Marcia McGuire
Bonnie McIntosh
Judith McIntosh

Katherine McKay
Georgia McKelvy
Melynda McKinney
Sharon Meacham
Dan Meeker

Gregory Melton
Kristen Melton
David Meredith
Lyn Merrick
Corkie Meyer

Elise Meyer
Sheri Michener
Allison Miller
Edward Miller
James Miller

Anita Mills
Donna Milrany
Ardith Mitchell
Linda Montgomery
Dennis Morgan

Kathryn Morgan
Gary Morical
Karen Morrison
Bill Morscheck
Charlotte Morton

Patricia Morton
Geraldine Moser
Dale Mowrer
Dennis Moyer
Mike Mullen

Sidney Munn
Paul Munson

Loren Nakayama
Peggy Nansen

Patrick Nau
Mary Naymick

Pat Neasham
Janet Nelson
Margaret Nelson
Mary Nelson
Thomas Nelson

Gary Nitta
Dennis Noble
Linda Nordby
James Norfleet
Rachel Norris

Bill Noyes
Roger Oedewaldt
Lynne Olsen
Keith Olson
Peter Oswald

Meri Lynn Ott
Joyce Otterstrom
Ronald Paarmann
Robert Parish
Francine Park

Amie Paroz
Richard Paulsen
Sherrie Pendley
Margaret Perez
Bruce Perkins

Pamela Peters
Andrea Peterson
Leslie Peterson
Connie Pfaffengut
Emmitt Pfozt

Keith Phelps
Dean Pierce
James Pilcher
Lyle Porter
Michael Powell

Kenneth Prather
Ellen Pruitt
Sally Pulley
Michael Quesnell
Montie Ralstin

Mary Randleman
Allan Ravenscroft

Gary Ray
Mari Alice Redman

Susan Reece
Judith Reed

Sophomores

Wilma Reese
Catherine Reidhaar
Karen Rember
Phil Reser

Richard Revoir
Ronnie Reynolds
Ruie Reynolds
Marjorie Rhodes

Bradley Rice
Patrick Rice
Charles Rich
Pauline Riddle

Eugene Rinebold
Julia Robb
Barbara Roberts
Carol Robertson

Terry Robinson
Dennis Robison
Karen Rogers
Marjorie Rogers

Mary Lou Rose
Virginia Ross
Louise Rossi
Corinne Rowland

Alexander Rubel
Keller Rubrecht
Dion Rumney
Marilee Sackett

Alan Sall
Dale Sanders
Susan Sanders
Lee Anne Savage

Sophomores

Katherine Scheibel
Edward Schmidt
Swanie Schmidt

John Schneider
Cheri Schoeffler
John Schorzman

Jo Anne Schroeck
James Schwager
Larry Seale

Larry Seitz
Sally Seubert
Janet Severance

Edwin Sexton
Patricia Shaffer
Michael Sheehy

Penelope Sheldon
Ann Shelley
Marke Shelley

Sophomores

Donald Sherman
Judy Shoemaker
Kathie Siddoway
Linda Sipila

Jane Slaughter
John Sloat
Jerry Smith
Jim Smith

Larry Smith
Leslie Smith
Lloyd Smith
Kaye Snelson

Bill Snyder
Gwendolyn Snyder
John Solin
Sue Spencer

Kermit Stagers
Kenneth Stamper
Patricia Stanke
Douglas Stanton

Susan Stark
Sue Starr
James Stearns
Mary Ann Stedtfield

Kenneth Stevens
Don Stone
Ron Stone
Gary Stubblefield

Allen Sutton
Anne Sutton
Rodger Sutton
Judith Swager

John Swan
Lawrence Swan
Guy Swanson
Kathy Swanson
Barbara Swenson
Bill Swenson
Edward Swett

Donald Tallmudge
Joseph Tassinari
Cherill Tate
Edward Taylor
Janice Taylor
Ron Tee
James Thomas

Kenrick Thomas
Dennis Thompson
Michael Thompson
Paulette Thompson
Sharon Thompson
David Thoreson
Pamela Thorne

John Thornton
Libby Thornycroft
Linda Thorpe
Joan Throop
Bruce Tieg
Dennis Timoskevich
Edward Torgerson

Evalyn Torppa
Laurence Townsend
Esther Troth

Shirley Trumbly
Dale Tucker
Stanley Tucker

Sharon Turley
Judy Turnbull
George Turner

Raymond Turner
Wayne Tweedy
John Ulinder

Jill Usher
Terrie Vance
Lynn Vandiver

Grant Van Houten
Carolyn Van Zante
David Vieira

Judy Vincent
Ernest Vinsant
James Waite

Stephen Waldhalm
Devon Walker
Nancy Ward

Sophomores

Charles Wardle
Wendy Warner
Phyllis Washburn
Ronald Wassler
Jim Waters
Candace Watson
Larry Watson

Scott Weber
Melinda Weeks
Ronald Weiland
Jay Weigel
Joseph Welch
Randolph Welch
Mike Wellman

Angela Wells
Margaret Werner
Ruth Westbrook
Dick White
Frances White
Bonnie Mae Wiggin
Kathy Wilcomb

Dianne Williams
Julia Williams
Susan G. Williams
Susan H. Williams
Boyce Williamson
James Williamson
James Willms

Gary Wills
Jane Wilson
Terry Wilson

Edward Winkler
Peggy Lynn Wiseman
Allyn Woerman

Lois Ann Woerman
Ac Worley
Bob Worsley

Carolyn Wylie
Jim Wylie
Sharon Wylie

John Wynn
Betty Yamamoto
Tom Yeomans

Darwin Yoder
Barbara Young
Joseph Young

Mary Kay Young
Robert Young
Pamela Zehner

Craig Zemke
June Ziegler
Michael Zimmer

Sophomores

Jim Willms, the sophomore advisor, aids the freshman officers, Chuck Simmons, Vice President; Sally Swanson, Secretary; Ron French, President.

Frosh Class

Miss Legs will be chosen from the finalists.

Some of the finalists stand for Mr. Legs.

The freshman executive board meets to discuss Frosh Week.

ACTIVITIES

Fall Activities
Winter Activities
Spring Activities
Royalty
Fine Arts

Activities

.....
SUZANNE GURNSEY
Editor

Students Arrive

Falling short of the predicted enrollment only 5,813 students arrived to rejuvenate the University of Idaho campus this fall. Regardless of the low enrollment figure, the confusion and traumas of the first days of college life were felt everywhere. Many new buildings and improvements added a new facet to campus life. Spurs and Intercollegiate Knights were on hand to help move students into their new living quarters for the coming year. Everywhere new and continuing students were making new friendships and renewing old ones.

"Service With A Smile" is provided by friendly IK's who added congeniality and muscle power.

Arriving at the Complex, the new student is scared, yet thrilled with her prospective college days.

All this has to go into this tiny room?

A helpful Spur is on hand to answer all those puzzling questions.

Rush

On "Squal Day" the result of one week of house tours, innumerable introductions, and informal gab sessions, was the formal pledging of 315 men and 159 women to Idaho's Greek system. For everyone participating in rush it was something to remember. With the week ending Greeks opened their doors to welcome the new pledges into the bonds of fraternal sisterhood and brotherhood. Happy pledges were to begin a new and different way of life.

Squal Day! The DG's welcome their new sisters.

Entertainment and excitement are shown both inside and out at the Kappa House.

Delts provide relaxation for rushees with an informal card game.

F r o s b O r i e n t a t i o n

It is evident that college is not all finals and "bookin'!"

This can't be right. No wonder, it's the wrong course number.

College freshmen are traditionally bewildered by the fast pace set by an academic institution. Idaho is no exception. The class of 1970 received information through forums and convocations. Dances, small get-togethers, and house functions introduced the new students to the social side of college life.

The required number of books can overwhelm anyone, and worse yet, is the knowing you will use six in one semester.

Registration

One of the difficulties encountered by all students at the University of Idaho last fall was registration. With 5,813 students registering, the University of Idaho started its active pace once again. Because of the IBM process used in registration, many students felt they were just a number. Such thoughts quickly vanished as soon as classes began and students became acquainted with their professors.

Each student wonders if he has everything properly arranged for final inspection.

It's hard to believe that this is organization in our complex society.

It all begins right here with the qualms over correct signatures, cards, and forms.

Please, don't tell me this section is full. Nothing else will work.

Navy Ball

Members of the University of Idaho Naval ROTC enjoyed an evening of dancing and regality at the Navy Ball. Janet Perri was crowned as the new Navy Ball Color Girl from among five finalists. Giving up her crown as this past year's Color Girl was Ruth McCall.

New Navy Ball Color Girl Janet Perri and two members of her court are applauded after the announcement of the Color Girl.

Top: Color Girl finalists dance with their escorts after the announcement of the queen.

Bottom: Navy ROTC members and their dates enjoy an evening of dancing.

Janet Perri is escorted to the platform before the announcement of the new Color Girl is made.

One of the many groups hosted annually by the University is the High School Journalists. Here, visiting journalists look over the displays of yearbooks.

Top: With almost all conventions there is a banquet and here the S.U.B. Ballroom doubles for a dining-room for the Legislator's Banquet.
Bottom: Journalism students listen to speakers commenting on better publications.

Conventions

The University of Idaho became the place in Idaho to hold conventions. Numerous groups were hosted this year as an annual event. High School journalists, music instructors, and legislators were among a few of the groups which boosted the population on campus for the weekends.

Idaho legislators pause to discuss issues presented to the group before attending another discussion group.

Idaho's SUB Ballroom also serves as a large-sized lecture room. Legislators assemble into the Ballroom for the speeches and discussions.

Queen Pat McCollister smiles proudly as she reigns over Homecoming ceremonies.

The "Gentlemen of Note" provide entertainment at the Homecoming dance in the SUB ballroom.

"Under the Vandal Bigtop" there was plenty of action this year at the 1966 University of Idaho Homecoming. Pat McCollister, Homecoming queen, reigned over a victorious football game with Idaho defeating the U. of Pacific. Open house in all living groups, a special buffet in the Blue Bucket, the big Homecoming dance, and renewing old acquaintances filled up alumni's and students' time.

Homecoming

The "I" Club selects Howard C. Warwick of Spokane as our "Vandal Booster of the Year."

Pi Phi pledges take their turn going through the Delta Chi house.

Homecoming

Governor Robert E. Smylie served as Grand Marshall for the Homecoming Parade this year. Featured in the parade were house floats, community bands, and campus organizations. Tri Delta and Graham took first in the float competition to bolster Vandal spirit.

Governor Smylie and his family represent the citizens of our state in this year's parade.

Delta Delta Delta and Graham Hall combine efforts to produce this year's winning float.

Vandal fans pack the rally area to display their enthusiasm.

The Vandal team members are honored at Friday's rally.

WSU Walk

"This is still Vandal Country" was the motto of loyal U. of I. fans making the traditional nine-mile hike to WSU. This was the first time in two years that Idaho has made the walk. Arriving in Pullman the Vandal fans were greeted by the WSU students. The feet-washing ceremony was held and students from Idaho were given rides home.

Dick Rush, U. of I. President, leads the fans from Idaho on their walk to WSU.

Rain, cold winds, and frozen hands cannot stifle Vandal Spirit!

The ASWSU President washes Dick Rush's feet after the long walk.

One fraction of a foot can make the difference. Here is a familiar scene from the exciting Idaho-WSU game.

The Ramsey Lewis Trio provide entertainment with their interesting handling of jazz for the U. of I. student body.

*B
i
g
E
n
t
e
r
t
a
i
n
m
e
n
t*

Entertaining more than 2,500 students in the Memorial Gym November 12 were Ramsey Lewis and the Gentlemen of Jazz. After a late plane arrival in Spokane, the group's performance was received very well. The combo recorded their first album in 1956 and now they have recorded over 200 albums. The group puts out albums rather than singles, and they strive for an easy middle ground of jazz music. The combo's performance was one of the many events for Dad's Day and was enjoyed by both parents and students.

Ramsey Lewis with the Gentlemen of Jazz radiate a quality of cheerful optimism.

Couples enjoy themselves at a dance following the concert.

Dad's

Ethel Steel is second place winner in the outside decorations contest for Dad's Day.

Mr. Chuck Lund, nominated by Gamma Phi Beta, receives the "Dad of the Year" award during half-time ceremonies.

TGIF presents "Talent Unlimited" beginning the weekend with an all campus talent show.

Day

"Vandal Dad's Bare the Grizzlies" served as the theme for the 1966 Dad's Day festivities at the University of Idaho. The weekend began with a TGIF presentation in the Dipper. Saturday, the Dads were entertained at a special breakfast in the SUB. A Vandal win over the Montana Grizzlies climaxed the weekend. Following the game, all campus living groups held open house. The Kappa Sigs won first place in the house decorating contest, and a performance by the Ramsey Lewis Trio completed the eventful weekend.

Wesley C. Stone is shown with his son Joey—who is holding funds presented by the Sigma Nu pledge class to the "Save Little Joe" fund. The money will go toward finding a cure for the rare, fatal disease cystinosis of which Little Joe is a victim. Wesley Stone is a teaching assistant in the University of Idaho department of mathematics.

A delicious buffet is enjoyed by visiting parents in the Blue Bucket.

The brisk weather does not seem to dampen the spirit of Idaho students at the Montana game.

Foresters' Ball

Poker, skits, and homemade music and dancing were highlights of this year's Foresters' Ball. Bizarre decorations were to be seen everywhere—from the Birch John Society to Diamond Hills.

Engineers' Ball

Scientific demonstrations and booths prevailed at the Engineers' Ball. Awards were presented to outstanding students in the College of Engineering. The semi-formal affair was well attended by engineering students and their dates.

Block & Bridle Dance

Old time Western music to the tune of a stringed guitar was provided at the Block & Bridle Dance. The Western theme was carried out in costumes as well as music.

Military Ball

Cadets from all the branches of the Armed Forces escorted their dates to the SUB ballroom for the annual Military Ball, February 11. Marsha Bohman was crowned Military Ball Queen by University of Idaho President Ernest Hartung. The queen's court included Pam Jones, Marcia McGuire, Ann Shelley, and Colleen O'Keefe. Visting dignitaries of the various branches of the armed services were present. Decorating the SUB ballroom with military displays the cadets presented a fine program and dance.

Queen Marsha Bohman reigns with her court, Pam Jones, Marcia McGuire, Colleen O'Keefe, and Ann Shelley over the festivities of the Military Ball.

Visiting military and academic dignitaries relax during the Military Ball.

President Ernest Hartung escorts Military Ball Queen, Marsha Bohman, to the dance floor.

Fall Dances

Lambda Chi's and their dates usher in the Christmas season at their annual winter dance.

The men of Graham Hall capture the enthusiasm of fall with their first dance of the year.

Gambling tables attract fun-loving couples at the Willis Sweet Cabaret.

122 Gault Hall Snow Ball goes dance to the music of the "Van G's."

This couple takes time from the Campbell Hall Christmas Dance to have their picture taken.

Engineering open house presents to the student body and the public many basic engineering concepts.

Top: Kappa Alpha Theta performs during Co-ed Capers, an annual event sponsored by WRA.

Bottom: CUP Convention delegates participate in selecting candidates for class officers.

The Campus Scene

The University of Idaho students found many activities to enjoy on campus. All aspects of student life were covered—social, cultural, political, and educational. These outside activities contributed to make each student a more complete person.

ICEP sponsors the mock election for national and state officials. This election gives each student an opportunity to express his opinions on important political issues.

Public Relations under the direction of Dave Leroy directs a conference for Idaho student high school leaders. Here Dick Rosh, ASUI President, addresses the visiting students.

Holly Week

Holly Week 1966 entered the Idaho scene under the theme of "The Daze of Wine and Holly." The annual presentation of wreaths and the sophomore caroling party took place. A new feature, the Bucket Talent Show, was added to the scheduled events of Holly Week. Queen finalists were announced early in the week, and the Holly Queen, Susan Reed, was crowned at the Saturday night dance.

Top: The Alpha Chis took the door decoration honor in the women's division with a choir scene.

Right: Jim Amos and Bruce Green provide humor and add a bit of color to the Talent Show.

This happy couple takes a breather from dancing to have their pictures taken.

At the Holly Week Dance, these couples enjoy the swinging music of the "Icons."

Sophomore spirit and enthusiasm made the 1966 Holly Week a successful affair. Throughout the week living group participation in all events was at the season's best.

Susan Reed and her court share her joy as she is announced the 1966 Holly Queen.

Top: Blending their voices, several sophomores sing the sophomore version of "The Daze of Wine and Holly."

Bottom: The nativity scene encircled by a large wreath brought the Phi Tau's the door decoration award in the men's division.

Holly Week

At the Talent Show this sophomore duo sing favorite folk songs.

Forum groups such as this German group are held weekly. This German forum is being directed by Dr. Iiams and is conducted in German.

Sub

Many University of Idaho activities center around the Student Union Building with club meetings and discussions being held in its many meeting rooms. General weekly activities include Sundays' stereo concerts in the Vandal Lounge, the art displays, and Blue Bucket dinners. The SUB provides the students with a place to relax, to meet friends, and to enjoy entertainment.

The Blue Bucket provides hostesses to help serve guests at all Blue Bucket dinners.

Weekly art displays presented for the general public are enjoyed by Dr. Ernest Hartung.

Special Blue Bucket buffets are served on special weekends such as this one on Dad's Day.

Interested students are taught the fundamentals of bridge playing by Hazel Laughbon. Bridge lessons are held weekly and provide a chance for the students to get to know each other.

The Student Union under the Management of Mr. Gale Mix, provided ample space and facilities for sundry affairs throughout the year. Friday night stomps, TGIF, art displays, study areas, all worked to draw the student to the SUB.

Sub

Mrs. Sloan, a local artist, explains one of her displayed works at the SUB.

The Blue Bucket affords a friendly place to chat or just study.

The CUP Convention for ASUI Officers election is held in the SUB Ballroom.

The information booth was installed this year to disseminate news of campus activities.

Religion in Life

Religion in Life Week was highlighted by the presence of Rosemary Haughton, a British author and public speaker. Mrs. Haughton spoke before an assembly of students in the Ad. Auditorium on March 6, on her book, "On Trying to Be Human." A panel discussion featured Mrs. Haughton, Dr. Stan Thomas, Mrs. Paul Mendoza, Robert Giles, and Mrs. Susan Lloyd. The panel discussed the topic of "Why Wait 'Til Marriage?" On March 9, living groups invited local ministers to speak to their groups. Religion in Life Week was sponsored in hopes of promoting the role religion plays in day-to-day practical living.

Students gather in the Borah Theatre on Monday, March 6, to listen to the panel discussion on "Why Wait 'Til Marriage?"

Serious thought on a serious topic is shown here as the discussion group ponders a statement.

Rosemary Haughton leads the discussion panel composed of local personnel.

Students receive their ballots for fall election of class officers.

Elections are one of the greatest safeguards of maintaining governments of the people. ASUI elections are no exception. Both the class elections in the early fall and the ASUI elections in spring give the Idaho student a definite voice in his government. In addition to choosing leaders, students voice their opinion on matters of Judicial Council, the budget, and class officers. Elected to lead the ASUI for 1967-1968 were Dave Leroy as President and Jim England as Vice President. E-Board members elected were: Bill Gigray, Randy Stamper, Dennis Bodily, Howard Foley, Mike Powell, Randy Byers, Craig Storti, Roy Haney, and Jim Willms.

Campus Elections

Campus Union Party assembles to select candidates for the upcoming elections.

Balloting, Australian style, is used in all campus elections.

The election committee spends many hours preparing and counting ballots.

Representatives of Malaysia, Australia, and Nationalist China listen as the Albanian representative makes his proposal at the Model United Nations.

Mock United Nations

The Model United Nations was held on campus to allow students to understand the organization of the United Nations. Proposals were made and discussed by approximately twenty people who represented various countries of the world. Issues included the Vietnam conflict, U.N. reorganization, Red China's admittance to the U.N. and German reunification.

Pat Duecy, head of the M.U.N. organization on campus, moderates the discussions as Secretary General while Sue Jennings keeps a record of the proposals and discussions.

The representative of the Netherlands makes his stand on issues presented to the assembly as other representatives listen.

Campus Scene

The University of Idaho offered something to everyone throughout the entire year. Conferences, football games, and pie-eating contests were sponsored by many organizations.

The SAE Olympics with its pie-eating contest proves to be a messy ordeal for some.

Dr. Ernest Hartung addresses a group of educators.

Coach Musseau leads the Vandals onto the field.

Junior-Senior Prom

Members of the Class of 1968 sponsored a raunch all-campus dance which presented the Wailers. The dance was held in the SUB Ballroom early in March. The Wailers were brought to Moscow by the Junior Class to involve more participation in the annual affair.

The Wailers, a popular "rock" band from Seattle, sing out at the crowded dance.

A solo comes from one of the Wailers as the students continue to dance.

One couple finds room to "tear out" at the Junior-Senior Prom's crowded dance.

The Wailers study the crowd as the dancers mingle with friends.

Big Entertainment

Petula Clark, the Nation's number one woman singer, entertained nearly 3500 University of Idaho students on April 14. Idaho was only one in twenty stops for Petula on her tour of the United States colleges and universities. Miss Clark's 14-piece band provided the back-beat of "Round Every Corner" to the sentimental mood of "How Are Things in Glockamorra?" She sang some of her hits such as "Downtown," and "My Love," and other popular numbers such as "I Want to Hold Your Hand," and "Put on a Happy Face," in a two-hour show.

"Pet" wears a charming orange chiffon dress for one half of the performance.

The audience really enjoys her folk songs.

Derby Day

The girls make a mad dash to grab balloons containing messages.

Sigma Chi Derby Day 1967 ran full force under ominous skies and cool weather. Points gathered from the parade, field events, songs, and "Deck a Pledge" declared Pi Beta Phi the over-all winner for house participation. Alpha Chi Omega gained second place with Kappa Alpha Theta taking third. The enthusiasm of all the freshmen who participated was high. The Sigs were responsible for a successful and fun-filled Derby Day.

CoCo Brown, Pi Phi, accepts the first place trophy for Derby Day.

Traditional on Derby Day is the pants painting. Sigma Chi was placed on many a pair of pants.

This Sigma Chi provides quick action for these two Sweet-heart candidates.

Frosh Week

Frosh Week, University of Idaho, took place March 13-17. The class of '70 proved its strength by winning the Soph-Frosh Tug-of-War. It proved its capacity for eating at the pie eating contest held in McClean Field. The traditional legs contest was won by Judy Westberg and Bob Tasey. Grand finale of the eventful week was the crowning of the Frosh King and Queen, Dwayne Parsons and Carolyn Steele. Visiting high school Journalism students were invited to attend the Frosh Week Dance, Gator-a-Go-Go. Good activities and active participation made 1970's Frosh Week a genuine success.

Mr. and Miss Legs show their good form.

Pie-eaters stop for nothing, not even messy faces.

Frosh enthusiasm is really something say Dwayne and Carolyn.

In for a dunking goes the Sophomore class in Paradise Creek.

The Lambda Chis celebrated the fraternity's fortieth anniversary at their annual Crescent Girl Dance.

Soft lights, fine music, all create a splendid atmosphere for the Beta spring formal.

Couples relax between dances at the spring formal of Hays Hall.

Spring Dances

A TKE and his date pause for their picture outside "Club Apollo."

Grubby dances are held frequently in the Wallace Complex dining room.

The Campus Scene

Showing their great form, the Vandal Rally Men perform at a pep rally.

One of the attractive scenes on the U. of I. campus during the winter is the Phi Delt Christmas dance decorations.

The women of Carter Hall serenade the Sigma Chis during the Christmas season.

The University pep band plays for U. of I. athletic games.

Clowning Idaho students enliven the Homecoming parade with their antics.

The Alpha Phi's share their joy when presented the SAE Olympics trophy.

SAE Olympics

The annual SAE Olympics featured competition among the several women's living groups on campus. The Alpha Phi's won the all-around championship. Last year's winner Alpha Chi took second with Ethel Steel placing third. Among the many events were the pie-eating contest, leap frog, the four-legged race, and the tennis ball push.

Top: These two "Roman" lads light the flame of the SAE Olympics.
Bottom: Pi Phi and Ethel Steel battle it out in the tug-o-war.

Showing how it's done, the A Phi's take off from the starting line for the four-legged race contest.

Blue Key Talent Show

The 1967 Blue Key Talent Show presented top rate entertainment for viewing this year. Masters of Ceremonies Dick Rush and Ray Fortin carried the show smoothly through to the finish. This year's show was dedicated to Mr. Gale Mix, SUB General Manager at the University. Taking honors in the talent show were: Dave Knutson, Best Vocal Solo; Karen Schooler, Best Instrumental Solo; Sandy Simpson, Best Individual Variety; The Pffifers, Best Group Vocalists; Scott Reed Trio, Best Group Instrumentalists; and Kappa Sigma tying with Carter Hall for Best All-House Act.

Winners all: The Pffifers, Karen Schooler, Dave Knutson, Carter Hall, Sandy Simpson, Kappa Sigma.

Top: The Blue Key features the Squirrel Barkers, a group specializing in blue-grass music.

Bottom: Alpha Chi Omega gives their rendition of "Summer Wine."

Lee Storey impersonates Mr. Gale Mix as Dick Rush and Ray Fortin play straight men.

Greek Week

Greek Week at the University of Idaho was under the joint sponsorship of Pan Hellenic and IFC. Events throughout the week included a faculty exchange and a student exchange. Saturday morning, the Idaho Greeks cleaned Moscow's city streets. At the Greek Week Banquet Margie Felton was named Outstanding Greek woman; a three-way tie for Outstanding Greek Man named Rod Bohman, Gary Chipman, and Joe McCollum as this year's choices; Outstanding Faculty Member was Mr. Robert Clark of the College of Business.

Vice-presidents of the fraternities and sororities visit at the Tri Delta's for dinner and discussion.

Greeks clean up downtown Moscow.

Left: Craig Storti presents the Outstanding Greek Man of the Year Award to Rod Bohman and Joe McCollum.

Right: Sue Daniels awards Margie Felton, Outstanding Greek Woman.

The Festival of Fine Arts encompassed twelve days of cultural events at Idaho. Speakers, choirs, bands, and plays, all participated. Mr. Rod Alexander addressed the student body on "Comedy and Shakespeare." This was in conjunction with the Drama Department's presentation of "The Comedy of Errors." The Madrigals, a group with a vocal repertoire from early to modern day compositions, were guest vocalists. David Bar-Illan, a great talent in the music world, performed in the Memorial Gym. The Music Department supplied a new group, the Jazz Band, under the direction of Mr. David Seiler.

Fine Arts Festival

David Bar-Illan, an Israeli pianist, entertains Community Concept goes.

The NNC Madrigal group receives recognition for a well done performance.

The new Jazz Band features Mr. David Seiler on the saxophone.

Just returned from tour, the Idaho Vandaleers entertain in the Ad Auditorium.

House auctions raised \$1,468.50 this year as bidding became tense in the SUB ballroom.

The Kappa's present a chimney sweep dance for the dance contest.

Larry Duffin, Sigma Chi, receives the Ugly Man award at the Campus Chest dance.

Campus Chest

Activities for Campus Chest, held the week of February 20-25, collected \$2,701.29 for five charities. The Alpha Chi's contestant won the "Miss Campus Chest" title, the Sigma Chi's claimed Mr. Ugly Man, while the Theta's captured the dance trophy again this year. Active participation and a generous spirit made the 1967 Campus Chest Week a success.

Alpha Phi presents their dance based on a "villain" theme.

Smiling is hard to do for some donors; yet, this young man seems to have no trouble grinning during the "ordeal."

Waiting is the worst part of the blood drive.

Challenged by Idaho State University, the U. of I. tried to keep its claim of "the bloodiest campus in the nation." The University fell short of the 1000 mark and collected only 903 pints this year. Each year the junior class in cooperation with the American National Red Cross sponsors the Idaho Blood Drive. General Chairman was Ron Douglas assisted by several members of the junior class.

U of I Blood Drive

Blood pressure and blood type are taken at a central nurses' station.

Students receive their bottles from a station outside the donor's room.

Phi Delt Turtle Derby

Proceeds of the Derby betting are presented by the Phi Delt's to Mr. Stone and "Little Joe."

Kay Walker accepts the Winner's turtle trophy for the Alpha Phi's.

144 The excitement mounts and they're off like a herd of—what, a rabbit?!

The 10th Annual Phi Delta Theta Turtle Derby was held this year despite the stormy Moscow weather. The crowd, estimated at approximately 2,000, watched the Alpha Phi turtle, Granny, race over the finish line in first place. The Best Dressed Turtle Award went to the Kappas. The Kappas also won the prize for collecting the most money. The money received at the "betting" table was donated to the Little Joe Cystinosis Fund. Campbell Hall won the award for Best Cheering Section. Houston Hall won the Go-Go contest.

Big Phi Delt Turtle Derby winners pose with their trophies: Alpha Phi, Kappa, Houston, and Campbell.

Miss U of I Pageant

Miss Pam Jones relinquished her crown to Miss Bonnie Rae Dowd, the new Miss University of Idaho. The pageant, under the supervision of the Intercollegiate Knights, presented a show which included some of the best talent on campus. Judges for this year's event were Mr. James Alexander, Mrs. James Alexander, Mrs. Wayne Anderson, Mr. Cal Watson, and Mr. Jack Williamson. Bonnie's court included first runner-up, Cherry Felton; second runner-up, Janet Jackson; and third runner-up, Ann Cline. Others participating were Colleen Hauser and Sally Pulley. The New Miss U of I received \$100 from the IK's for the upcoming Miss Idaho Pageant to be held in Boise this June.

The new Miss U of I and her court: Sally Pulley, Colleen Hauser, first runner-up Cherry Felton; Queen Bonnie Dowd, third runner-up Ann Cline, second runner-up Janet Jackson, and past Miss U of I Pam Jones.

The contestants are received in the swim suit competition.

Miss U of I, Bonnie Rae Dowd, seems to literally glow as she takes the winners stroll down the ramp.

Mother's Day Weekend

Busy students welcomed Mothers to the U of I campus late in April for Mother's Day Weekend activities. Participating in the festivities were Orchesis, Helldivers, the Drama department and University singers.

May Queen Margie Felton is escorted by past ASUI President Dick Rush to her throne.

Craig Storti presents Ron Weiland the IK Holy Grail award.

146 Mortar Board President, Judy Rice, leads the May Fete procession.

Ed Torgeson awards Mari Alice Redman as the "Spur-of-the-Moment."

Top: New Mortar Board members don their gowns at May Fete.
Bottom: Old and new Silver Lancers are presented on stage.

Carol Seitz and Ken Koskella accept the trophy for the Kappa-Sigma Chi first place win in Songfest.

Many awards and honors were announced at May Fete. New Mortar Board and Silver Lance members were tapped along with the people chosen for Spurs and IK's. Joe McCollum received the Donald R. and Cora E. Theophilus Outstanding Senior Award for 1967. Dr. Ernest Hartung presented certificates to the Distinguished Seniors.

Mother's Day Weekend

THE 1967 OUTSTANDING SENIORS

Row one: Jim Carlson, Mark Smith. Row two: Don Fry, Brooke Clifford, June Lay, Mike Skok. Row three: Jean Monroe, Helen Black, Margaret Heglar, Judy Rice. Row four: Leo Jeffres, Bob Aldridge, Jerry Decker, Gary Chipman, Robert Stanfield, Margie Felton, Dick Rush, Dr. Hartung, Mike Wicks, Joe McCollum, Dave Hyde.

The Pansy Breakfast, honoring all Senior women, featured a style show and a mock wedding. Members of E-Board plus ASUI President, Dave Leroy, served as ushers and groom while members of the Tri Delta house were models for the style show and wedding. The \$200 scholarship was presented to Mimi Hendrickson by University Vice-President H. Walter Steffens.

Pansy Breakfast

Lorinda Wachter, Pansy Bride, is escorted through the Pansy Ring by Dave Leroy, ASUI President.

Tri Delt's model ensembles for a honeymoon trousseau.

Mimi Hendrickson is presented a \$200 scholarship by University Vice-President H. Walter Steffens.

The entire cast of the mock wedding pose at the Tri Delta house.

Campus Contributions

Students, faculty, and townspeople have contributed to the University. The varied skills and talents of these concerned people have greatly aided the school. Endless hours of committee work were involved in these endeavors. Such assistance and leadership proved valuable to the University, the town, and the state.

Many faculty members and their wives help to register students for the semester. All this work is voluntary.

College Bowl Committee involves the time of students, faculty, and SUB personnel. The Phi Deltas are this year's champions of the inter-campus event.

The SUB Committee for the Kiddies' Party and Moscow mothers help present a successful Kiddies' Party.

The annual Moscow City Kiddies' Party features a real-live Santa Claus.

The seventy-second Commencement of the University of Idaho was held June 4, with 1,026 student receiving bachelors degrees, 241 masters degrees, 15 doctorates, and three professional degrees. The ROTC students were commissioned and retiring professors were honored. Senator Frank Church was presented with an honorary degree in law.

Graduation

The academic group starts into Memorial Gymnasium.

Graduates wait outside the gym before entering.

Speakers at Commencement were Governor Samuelson and President Ernest Hartung who spoke to the graduates and friends on the past, present, and future. The Vandaleers sang "O Thou Most High" and the "Hallelujah Chorus." A Carillon concert immediately followed the Commencement exercises.

Governor Samuelson speaks to the graduates.

Graduation

Graduates line up in alphabetical order in their respective colleges.

Homecoming Queen

PAT McCOLLISTER
Houston Hall

Holly Queen

SUSAN REED
Pine Hall

*Navy
Color
Girl*

JANET PERRI
Kappa Kappa Gamma

*Military
Ball
Queen*

MARSHA BOHMAN
Delta Gamma

*Frosh
Queen*

CAROLYN STEELE
Kappa Alpha Theta

*Frosh
King*

DWAYNE PARSONS
Willis Sweet Hall

*Theta Chi
Dream Girl*

CATHY CONNOR
Delta Gamma

*Lambda Chi
Crescent Girl*

MARGARET BLACK
Kappa Alpha Theta

*Pi Kap
Dream Girl*

KATHY WILCOMB
Alpha Chi Omega

*ATO
Esquire Girl*

LESLIE PETERSON
Delta Delta Delta

*Gault Hall
Snow Ball Queen*

JAN FORSMAN
Campbell Hall

*Delta Sigma Phi
Dream Girl*

LYNDA FAGG
Alpha Chi Omega

SAE
Violet Queen

KAREN CLEMENTS
Alpha Phi

Sweetheart of
Sigma Chi

MARGARET FRANKLIN
Kappa Alpha Theta

*Ugly
Man*

LARRY DUFFIN
Sigma Chi

*Kappa Alpha
Theta
Castle Casanova*

ED ELLIOTT
Sigma Chi

May Queen

MARGIE FELTON
Kappa Kappa Gamma

Miss University of Idaho

BONNIE RAE DOWD

Kappa Alpha Theta

Shortly after her entrance, Lady Alice begins to argue with the Duke of Norfolk while the rest of the household look on. Shown are Leslie Leek as Lady Margaret; Don Volk—the "common man"; Steve Scott—Duke of Norfolk; Vyrl Alcorn—Sir Thomas Moore; Ellen Kelly—Lady Alice; and Bob Turriffin—Richard Rich.

Spanish Ambassador John Naples and his aid, Philip Schmidt, discuss getting Sir Thomas' support for Queen Catherine in the divorce issue.

"A Man for All Seasons"

"A Man for All Seasons," written by Thomas Best, was presented October 20, 21, and 22, by the Drama Department. The play was based on Archbishop Sir Thomas Moore's conflict between loyalty to his king and duty to the Church of Rome. King Henry VIII sought permission to divorce Queen Catherine. Sir Thomas took his stand against the divorce and found himself fighting for his life and church as the King established his own Church of England. The play was directed by Edmund Chavez, head of the Drama Department.

Sir Thomas is with his family for the last time prior to his execution.

Lady Alice and Lady Margaret question Sir Thomas, "Would he consider becoming the Chancellor of England?"

Steve Scott plays El Gallo, the narrator in *Fantastics*.

Play

Top: The families pose. *Back:* Louisa, Dorothy Neuer, and Matt, Dave Knutson. *Front:* Louisa's father Huchalby, Dennis Downer, and Matt's father Bellamy, Barre Griffith.

Bottom: Henry, John Naples, and Mortimor, Phil Schmidt, show Matt, Dave Knutson, the road to experience.

The *Fantastics* was produced by the Drama Department in connection with the Mother's Day festivities in April. The play was concerned with the conflict between the two fathers as a result of their building a wall between their estates. The wall supposedly represented their enmity, but actually it was a scheme to bring the two young people together. Mr. Chavez directed the play which was written by Tom Jones and Harvey Schmidt.

The two children sit in a tire, while Louisa, Dorothy Neuer, is asked by El Gallo, Steve Scott, to dance round the world.

Play

Idaho's Arena Theatre was the scene of the comical satire, "Tartuffe," which was presented for the mothers on campus during Mother's Day weekend. The play, a French satire on hypocrisy, was written by Molière. Tartuffe, a hypocrite who lived at Orgon's home, had completely taken over the entire household as well as pretending to be a member of a religious order of Friars. He almost succeeded in seizing all of Orgon's wealth before Orgon's family became alerted at his actions and hypocrisy. The play featured a guest professional actor from Buhl, Idaho, H. Paul Kliss.

Orgon, Jim Hutcherson, *left*, refuses to listen to his brother-in-law's accusations concerning Tartuffe and dismisses him with a plate of food.

Orgon, Jim Hutcherson, comforts Tartuffe, Gerald Henry, insisting that Tartuffe may continue to stay at Orgon's home and asking him not to be offended by the rest of Orgon's family.

Tartuffe, Gerald Henry, tries to ward off an attack by Damis, Bob Turritin, with the use of his cross which is a piece of his disguise.

Maid servant Doreen, Mike Sheehy, tries to separate the true lovers, Mary Anne, Leslie Leek and Valier, Mike Kirk, so that they can make a plan to rid the household of Tartuffe.

The Courtesan, Joan Throop, receives the ring which she had given to Antipholas of Ephesus, Jerald Henry.

Dromio of Syracuse, Steve Scott, listens while the Courtesan begs the supposedly Antipholas of Ephesus to give her the promised necklace.

Comedy of Errors, written by William Shakespeare, was produced by the University of Idaho Drama Department under the direction of Miss Jean Collette. The play ran from March 9-11, in connection with the Fine Arts Festival. The play was built around the mistaken identities of Antipholas of Ephesus and Antipholas of Syracuse. Error followed error until the identical twin brothers met. Good production and direction plus an excellent cast made for a great play.

Antipholas of Ephesus has been locked out of his house because his twin, Antipholas of Syracuse, has been accepted as the husband.

Antipholas of Syracuse, John Breeder, is begged by Adriana to come home with her.

Public Events

DR. FRAN VAN CHUONG

Dr. Chuong former South Vietnamese Ambassador to the United States spoke in Memorial Gym, December 5, on strategic bombing in the Viet war and his country's hopes for a Communist-free government.

BARONESS MARIA VON TRAPP

Public Events Speaker for October 14 was Baroness Von Trapp, noted as the woman who inspired the movie, "The Sound of Music."

ROSEMARY HAUGHTON

Rosemary Haughton, a prominent Catholic lay-theologian was the keynote speaker for the Religion in Life Conference held March 12-16.

Appearing in the Community Concert Series was the Obernkirchen Children's Choir—thirty-six West German youngsters. The November 7 concert featured the Choir's famed "The Happy Wanderer."

Public Events

DR. ANDRE PHILIP

Dr. Andre Philip, former Minister of Finance of France, and an expert on international trade, spoke to the U of I student body February 15.

ALEX HANEY

Mr. Alex Haney, spoke to University students on what the Negro must do to help himself. The talk, informative and well presented, was received well by the audience.

JAMES H. BOREN

National director of the Partners of the Alliance for Progress, Mr. Boren discussed the background and the future of the program.

"Up With People" came to Idaho, bringing their spirited songs and patriotic fervor. The group, housed on campus during their stay, caused many students to think seriously of America and the direction of the free world.

Farmhouse gents ponder their next move at one of the many campus conventions.

Campus Scene

The campus was alive with activity all year—activity ranging from “hitting the books” to enjoying the SUB buffets. This activity was rewarded by scholastic recognition from honorary groups and by the smiles of proud parents enjoying Parents Weekends at the University.

Mothers and students partake of one of the delicious SUB buffets following a Mothers Day Weekend event.

Betty Lynch receives a check from Phi Kappa Phi for her perfect 4.00 GPA through her junior year at the University.

Campus Contributions

The University of Idaho is the home for many talented ambitious young adults. Their contributions to a better educational experience for all range from exhibitions of artistic aspects to athletic skills. Appreciation for the time and talents given by these students is shown not only through awards and trophies presented deserving ones, but more often by the well earned, much deserved applause following a performance.

Mrs. Lucy McIver, physical education instructor, shows exquisite form in a modern dance. She often performs in recitals open to the entire University.

Pam Panozzo is presented the Joyce Weave Schuett Award at the WRA Recognition Hour. The skill and helpfulness to others necessary to earn this award is expressed very well in Pam.

The Music Department at Idaho presents yearly an Opera Workshop. Besides being a fine opportunity for young musicians to perform, it also serves to educate the campus culturally.

The U Singers present their Spring Concert.

University Singers

University Singers consisted of any persons interested in singing. They met twice each week for the entire year and performed concerts for the student body. Mr. Norman Logan conducted the U Singers again this year. The singers combined with the University Symphony and the Seattle Symphony presented a concert on May 1.

In rehearsal, the singers learn the techniques of good vocalization.

U Singers find a seat before the May Fete Concert.

The 1967 Concert Vandaleer Choir. Members: Karen Bauer, Olani Beal, Kent Beisner, Jerry Benton, Kristen Berg, William Blade, Adelaine Bodine, Connie Bottjer, Phyllis Brake, William Brown, Sandra Brown, Twyla Brunson, David Cada, Warren Chadbourne, Allan Cook, Paula Cruikshank, Richard Davis, Dana Deist, Dennis Dossett, Bonnie Dowd, Jacqueline Ehererton, Judith Evert, Ralph Fisher, Mary Flack, Patrick Freeman, Lawrence Gee, Diana Gray, Tecla Guerra, Carol Hansen, Martin Iverson, Joan Jarvi, David Knutson, Cheryl Koch, William Lee, Ray McDonald, Bonnie McIntosh, John Mundt, Martha Mundt, Sidney Munn, Eileen Nally, Adrian Nelson, Dorothy Neuer, John Pederson, Burt Pierce, Gai Polley, Susan Reed, Alycia Reiber, Catherine Rowell, Marilee Sackett, Janet Satre, Karen Schooler, Ronald Shockley, Cynthia Smith, Stephen Spyker, Richard Strickland, David Thoreson, Roberta Timm, Lynda Tucker, Dale Uhlman, Phyllis Washburn, Terry Wilson, Sandra Wood.

Vandaleers

The Vandaleers under the direction of Mr. Glen R. Lockery, presented their annual fall, Christmas, and spring concerts. Featured soloists throughout the year were Ray McDonald, Roberta Timm, Dave Knutson, Dorothy Neuer, and Diana Gray. On tour the Vandaleers sang Franz Schubert's "Miriam's Song of Triumph," "Carmina Burana" by Carl Orff, and selections from Frederick Loewe's "My Fair Lady."

Roberta Timm is a soloist at the Vandaleer's Spring Concert.

Mr. Lockery spends many hours with the Vandaleers in rehearsal.

Shown above are the members of the Vandal Marching Band. Members of the Wind Ensemble are: Flute: Susan Norell, Glenda Walradt, Mary Jane Horton, Stan Bruns, Wayne Fox, Cynthia Haugh. Oboe: Julie Weber. E Flat Clarinet: Clyde Miller. Clarinet: Woody Bausch, Kay Hostetler, Clyde Miller, Bill Dugger, Valerie Koester, Keith Lien, Barry Boydston, Fred Burton, Tam Judy, Bruce Colquhoun, Kathy Ardrey. Bass Clarinet: David Coble, Bob Aldridge. Bassoon: John Lind, Rodney Winther. Alto Sax: Donald Robertson, Jim Voyles. Tenor Sax: Linda Watson. Baritone Sax: Bert Bollar. Trumpet: JoAnn Gunther, Leslie Snyder, Tom White, Darold Kludt, Michael Rowles, Steve Austin. French Horn: Peter Van Horne, Peggy Van Dam, Dave Poe, Tom Parnell. Trombone: Gary Nyberg, Ray Cassingham, James Detchman, Bill Cope, Daryl Hatch, Wayne McProud. Baritone: Larry Ratts, Clive Chipman. Bass: John Peterson, J. Parker Merrill, Mike Mogensen. String Bass: John Henderson. Percussion: Mike Fuehrer, Bill Kennedy, Allen Taylor.

The University Wind Ensemble took part in several concerts, a tour through Southern Idaho, and the May Fete activities. Its counterpart, the Concert Band, presented concerts throughout the school year. Both bands combined to form the Marching Band, whose members composed the Pep Band and the Jazz Ensemble. The willingness and enthusiasm of the band members added much to athletic events, parades, and school concerts.

University Bands

172 The newly formed Jazz Ensemble is shown under the direction of Mr. David Seiler.

Long hours of rehearsal are put in by all band personnel.

Leroy Bauer, conductor of the Idaho Symphony Orchestra and Samuel Spinak compare their violins. The total combined age of the two violins is 437 years.

Several members of the Little Symphony, a select group, pose after a rehearsal.

The University of Idaho Symphony Orchestra took an active part in campus musical activities. One highlight of the year was the appearance of Washington State University violinist, Mr. Samuel Spinak. Mr. Spinak performed with Mr. Bauer during the Orchestra's concert which was presented the week of the Fine Arts Festival. Also, the Seattle Symphony Orchestra performed with the University Symphony Orchestra late in May.

Symphony Orchestra

University of Idaho Symphony Orchestra 1967. Personnel: Violin I: Patsy McDowell, Concertmistress; Pamela Jones, Janet Satre, Richard Bauer, Lois Lyon, Sylvia Spinak, Robert Mabee. Violin II: Marjorie Rasmussen, Principal; John Napoli, Kathy Holm, Susan Smith, Bonnie Burns, Mabel Vogt, Betty Jackson, Kathleen Flancher. Viola: Carol Prall, Tecla Guerra, Larry Ratts, Victor Sands, Don Anderson, Sandra Semerad, Marion Stroanack. Violoncello: Donald Harmsworth, David Whisner, Wayne King, Carol Seitz, Linda Dunn, Martha Mundt, Stephen Bray. String Bass: Johnathan Henderson, Daryl Hatch, Larry Seitz, Gertrude Gosselin, Myrick Pullen. Flute and Piccolo: Susan Norell, Wayne Fox, Cynthia Hauge. Oboe and English Horn: Jean Sands, David Seiler, Julie Weber. Clarinet: Martin Pachey, Bill Dugger. Bass Clarinet: David Coble. Bassoon: John Lind, Barre Griffith, Rodney Winther. Trumpet: JoAnn Gunther, Leslie Snyder, Tom White. French Horn: Peter Van Horne, Ronald Wise, David Poe, Peggy Van Dam, Merrill Stanger. Trombone: Gary Nyberg, William Cope, David Burgess. Tuba: James Merrill. Timpani: William Kennedy. Percussion: Allan Taylor, Mike Jessup. Keyboard: Karen Schooler. Librarian: Tecla Guerra.

Row one: Paloma Peters, Maureen Snow, Marilyn Hansen. Row two: Sharon Langley, Becky Clark, Marcia Gellert, Mary Sloulin, Kathy Wilcomb, Christina Bergman, Gail Martin. Row three: Becky Noland, Margie Denver, Mike Kauzer, Dick Curtis, Carolyn Thomas, advisor; Tom Kirkland, president; Pam Ponozzo, Pat Bergman. Not pictured: Joanne Schroeck, Frank Burlison, Dan Kirkland, Barry Barnes, Kay Barnes, Becky Ranta, Diane Kinzer, Linda Lee, Pat Hine, Harold Hailey.

Helldivers

Top: Four swimmers form a star during a routine presented for Mother's Day Weekend enjoyment.

The University's swimming club, Helldivers, performed its annual Mother's Day show for the two nights that University mothers were on campus. The show included synchronized swimming groups, a skit, and different groups showing various swimming techniques.

Right: Becky Ranta astride Frank Burlison's shoulders shows the victory of woman over man.

Pre-Orchestrans members present a routine at the concert presented Mother's Day Weekend.

Orchestrans and Pre-Orchestrans

The modern dance honoraries on campus are Orchestrans and Pre-Orchestrans. Pre-Orchestrans taps new freshman members annually and after a year's membership they can be tapped for Orchestrans. Concerts are presented throughout the year showing the talent and skills learned by the members.

Balance and poise are learned by girls in modern dance classes.

Campus Highlights

Mike Wicks receives a Foundation Scholarship for graduate study awarded on the basis of outstanding scholastic and athletic ability.

Hard work and long hours of volunteer service go into all campus activities. The recognition given to diligent and industrious students ranges from scholarships to an exalted position in the Homecoming parade.

Alpha Phi Omega service honorary members check registration packets in Memorial Gym.

The 1966-67 ASUI E-Board rides high in the 1966 Homecoming Parade.

ORGANIZATIONS

A large graphic of a question mark formed by a spiral staircase, set against a black background. The staircase starts from the bottom left and spirals upwards and to the right, eventually forming the shape of a question mark. The steps are light-colored, creating a strong contrast with the dark background.

ASUI
Communications
Clubs
Religious
ROTC

Organizations

ASUI

RICHARD R. RUSH
ASUI President

ART CRANE
ASUI Vice President

The Associated Students of the University of Idaho is an organization designed to be much more than a student "government." The ASUI is a complex body that coordinates the recreational, educational, and social activities which take place outside the classroom. Education is a concept that occurs during committee meetings, in organizational activities, and in having a good time with others—as well as in the lecture hall. We feel that our program gives each student the opportunity for a complete education, so that upon graduation, he will be ready for the real tests of life.

There is another aspect of the ASUI organization. Through your elected officials, the students have a real part in developing University policy. Students at every University have ideas for improvements, but at the University of Idaho our ideas are heard and taken into consideration in the development of the total school program. At times, students and administrators do not see eye to eye, but we have the means to reach agreements through our student faculty committees. We are lucky to attend such an institution.

I hope that when you leave the University, you will carry with you the esprit de corps for your Alma Mater that so many of our alumni hold forever dear. The University plays such a large part in directing one's life, that it is vital for each one of us to live and support the best traditions of our school. I hope that you will always consider the University of Idaho your home, and that you will proudly carry its name forever.

RICHARD R. RUSH
ASUI President
1966 - 1967

Executive Board

Lois Grieve
Jim England

The 1966-67 Executive Board faced many new problems, but as usual these were met with new ideas and improvement in mind.

Among the topics considered throughout the year was a continuation of last year's work on the ASUI structure revision. The teacher and course evaluation program, which was set up last year by the Educational Improvement Committee, was put into effect, and results were favorable.

Again this year E-Board held a banquet and informal orientation for high school student body presidents. The purpose of this meeting was to acquaint the outstanding high school students with the University of Idaho.

The 1966-67 E-Board was one of achievement and service to the University of Idaho and the State.

Joe McCollum
Phil Peterson
Tom Shields

Mark Smith
Stan Smith
Stewart Sprenger
Gary Vest

Row one: Dave Leroy, Public Relations Director; Joe McCollum, E-Board; Margie Felton, AWS; Lois Grieve, E-Board; Jean Monroe, Arg; Ellen Ostheller, Arg; June Lay, Gem; Mary Lou Unzicker, ASUI Secretary. Row two: Gary Vest, E-Board; Tom Shields, E-Board; Mark Smith, E-Board; Stewart Sprenger, E-Board; Larry Scale, KUOI; Art Crane, ASUI V-Pres.; Dick Rush, ASUI Pres.; Stan Smith, E-Board; Dr. Arthur Gittens, advisor; Phil Peterson, E-Board; Jim England, E-Board. Absent: Jane Miesbach, Gem.

DR. ARTHUR GITTENS
Advisor

ASUI Office

The Student Union Office, located in the Student Union Building, was the center for activities on campus and in the SUB. Supervising the many conventions, meetings, and programs was General Manager, Gale Mix. Ann Marie Rytting, Conference and Social Chairman, kept the activities of the SUB in order. Program Advisor, Maun Rudisill, helped students and organizations plan their various activities and programs. The office and cafeteria staffs kept pace with the many activities of the campus.

GALE MIX
SUB General Manager

"MAJOR" HARRY E. TODD
SUB Night Manager

MAUN RUDISILL
Program Advisor

ANN MARIE RYTTING
Conference and Social
Coordinator

Seated, Marlene Rocheleau—
Office Staff, Sandi Laughlin—
Administrative Assistant, Sally
Yost—Office Staff, Marilyn
Hutchinson—Office Staff.

Marie Bippes—Assistant Food
Manager, Mary Humphreys—
Cafeteria Manager, Dean Vet-
trus—Food Service Manager.

Public Relations

DAVE LEROY
Public Relations
Director

In its fourth year at the University, Public Relations worked to improve the relationship of the University of Idaho with the City of Moscow and the State of Idaho. Publicizing the U. of I. throughout the state was the main job of Dave Leroy. He attended E-Board meetings to acquaint student leaders with the problem of publicity and goodwill.

Gem of the Mountains

The Gem office on the third floor of the SUB was bustling with activity again this year as volunteer students enthusiastically gave time and effort to produce an accurate, varied record of memories for Idaho students. Though confusion reigned its share of the time, everything seemed to fit together in the end as the book began to take its final shape. The Saturdays spent in regular work by the staff members were made worthwhile when the final page was turned in for typing.

Co-Editor Jane Miesbach looks up briefly from her seemingly never-ending task of scheduling pictures and checking information.

With enthusiasm for the Gem, Co-editors June and Jane gave much encouragement and help to staff members. Their many jobs included scheduling pictures, making layouts, correcting pages, and checking with professional photographers, preparing pages for shipment, and working with the publisher.

June Lay, Co-Editor, smilingly checks copy against pictures.

Gem Assistant Editors Linda Nie-meier (*standing*) and Janice Scheel were "right-hand-women" to June and Jane. Taking over the job of indexing was one of their responsibilities which was a big help to the editors.

Gem of the

Editor C. Rae Smith and Wilma Reese of the residences staff worked hard to fit together the puzzle of names and pictures for the many living groups on campus.

Mary Nilsson, Jill Jeffers, editor, Becky Sue Butler, and Judy Cornwall (absent) had the job of contacting group presidents and scheduling pictures of all campus organizations.

This year's Gem staff worked long and hard under the leadership of capable section editors. The residences staff was headed by C. Rae Smith; Jill Jeffers and her staff kept tabs on campus organizations, and Kathy Cunningham kept the office work progressing.

Extra special thanks goes to Arden Literal, Gem photographer, who was patient and understanding, when having to take pictures at the last minute. With his help the 1967 Gem has become a reality.

To the office staff of Brenda Bohlin and Kathy Cunningham, editor, fell the unending task of typing both first and final copies to meet the many deadlines.

ARDEN LITERAL
Gem Photographer

Jane Miesbach, co-editor, takes eraser in hand to make a final change in a layout.

Mountains

Sports section was enthusiastically handled by Eva Holmes during the first semester. After leaving school at semester time, the section's work was assumed by the co-editors.

Cathy Parkins and Karen Hamilton, editor, used pictures, names, and hard work to form the classes section.

The usual Saturday morning confusion of pictures, dummies, copy, and phone calls became more hectic as the year drew to a close and more deadlines had to be met.

To the section editors fell much of the responsibility of producing this year's Gem. Karen Hamilton was in charge of classes, Eva Holmes covered first semester athletic events, Joan Maltz headed the academics section, and Suzanne Gurnsey met the onslaught of activities. Much credit for the successful book should go to all these girls.

Co-editor June Lay pauses to look up from using her mathematical ability to form a layout for the residence section.

The academics section of Carol Heimgartner and Joan Maltz, editor, was busy scheduling pictures of honoraries and accumulating information for the various colleges of the University of Idaho.

The many activities of the 1966-1967 school year were captured into the pages of the Gem by Barbara Hardy and Suzanne Gurnsey, editor of the activities section.

Row one: Tom Shields, Barb Young, executive secretary; J. D. Roethig, news director; Emma Sawyer, public relations director; George H. Baker, Beth Campbell, Greg Melton. Row two: Larry Seale, station manager; Dave Johnson, Gary Cummings, Gary Leymaster, Gerald Thaxton, chief engineer; William Eastin, Andy Johnson. Row three: Bruce Pusey, Gary Fordyce, Marshall Baker, J. Merrill, Charles Johnson, Larry Townsend.

Andy Johnson and Greg Melton, members of the KUOI staff, are busy stringing a distribution system high above the ground.

Dennis Voyce, KUOI station announcer is shown at the controls.

KUOI

LARRY SEALE
KUOI station manager

KUOI

KUOI is the only radio station in the Northwest both owned and operated exclusively by the students. Again this year the station spread its "Voice of the Vanadals" over the U. of I. campus and the surrounding area. Broadcasting basketball games, playing a varied format of music, and advertising campus activities are services performed by our University radio station.

Emma Sawyer, left, and Barbara Young set up a current sound survey.

The engineering crew tests one stage of an amplifier. The crew is composed of William Eastin, Bruce Pusey, Gerald Thaxton, Andy Johnson, George Baker, and Greg Melton.

Gerald Thaxton, Larry Seale, Emma Sawyer, and J. D. Roethig pose for a picture prior to a managerial staff meeting.

Station manager, Larry Seale, records an interview with GEM co-editor Jane Miesbach.

Kerrie Quinn, Dick Sherman, Chris Smith and Vince Coleman ponder the ever-present problem of copy, pictures and layout.

Argonaut staff members work long hours gathering, checking, and typing articles for the two weekly issues. The Argonaut office in the basement of the SUB hums with activity while working to present current, informative reading to the U of I student body.

Idaho Argonaut

The Idaho Argonaut, the University's student owned and operated paper, continued this year in the tradition of keeping students informed concerning campus activities and issues. Editors for the year were Ellen Ostheller, Jason 79, and Jean Monroe, Jason 80. The Golden Fleeces written by the two editors plus editorials by other members of the staff and coverage of issues and events kept the editorial page filled with letters to Jason, making the paper an open forum for student and faculty comment. Areas of interest were state elections, student rights, women's hours, Vietnam, the draft and off campus housing. The Argonaut published two color issues this year. One for the Idaho-ISU game and one for Mother's Weekend. Also included in the year's publications were a number of picture pages and feature articles on student areas of concern.

BOB SEALE
Arg Photographer

ELLEN OSTHELLER
First Semester Jason

JEAN MONROE
Jason Second Semester

MIKE SIEBERT
Feature Editor

"Oops—goofed again."

Dwayne Abbott looks on as Sam Bacharach, Sports Editor, writes copy.

Confusion, questions, and mix-ups always reign supreme at the Arg office on publication day.

Julie Anderson, News Editor; Roger Anderson, Managing Editor, and Dick Sherman, News Editor.

Typewriters, old and new, sing as busy fingers produce pages of editorials, articles, and news items.

VANDAL

Activities Council

The Activities Council coordinates all student activities on campus. It initiates, develops, and carries out programs for the students, and it acts as a representative of the students in different areas of campus life. The Council also carries out all the programming within the Student Union Building and acts as a channel to bring student opinion to the Student Union Board. The Activities Council is under the direction of ASUI vice-president Art Crane.

PUBLICITY AREA

Jim Bower, Area Director; Roberta Timm, Homecoming; Tim Rutledge, Publicity Chairman; Rob Pabst, Personnel Recruitment; Lee Davis, Opinion Poll.

SOCIAL AREA

Row one: Anne Rush, Hospitality; Linda Mitchell, Mother's Day; Margaret Heglar, Social Area Director; Cheryl Koch, Blue Bucket; Kim Cunningham, Blue Bucket. Row two: Steve Oliver, Dad's Day; Bill Gigray, S.U.B. Dance; John Thornton, Open House; Ron Stone, T.G.I.F.; Paul Chappell, T.G.I.F.; Bruce Perkins, Hospitality.

RECREATION AREA

Howard Foley, Indoor Recreation; David Weeks, Indoor Recreation; Emma Sawyer, Recreation Area Director; Janet Severance, Seasonal Decoration; Parm Nelson, Loyalty Day; Ed Marohn, Films Chairman.

AREA DIRECTORS

Standing: Ken Hall, Jim Bower, Ron Yankey, Jim Freeman, Maun Rudisill, Art Crane, Judy Rice.
Sitting: Emma Sawyer, Margaret Heglar.

BUDGET DIRECTOR
 Ron Yankey

EDUCATIONAL—CULTURAL AREA

Pat Duecy, Model United Nations; Jim Barker, Coffee Hours and Forums; Vicki Haight, College Bowl; Bruce Austin, Stereo Room; Mimi Henrickson, Coffee Hours and Forums; Hazel Perks, People to People; Kathy Giesa, Art Exhibits; Jim Freeman, Area Director. Not pictured are Larry Seale, Model United Nations; Sue Jennings, People to People; Honi Meyers, Art Exhibits.

Row one: Cheryl Rousey, Sue Matthaeus, Ann Baker, Yvonne Ebel, Lezle Warehime, Virginia Miller, Shirley Harris. Row two: Bobbie Rogers, Assistant Dean of Women; Dean Marjorie Neely, Dean of Women; Donna Morris, Margie Felton, President; Brooke Clifford, Sue Storey, Joan Eismann, Kathy Wark. Row three: Sue Cairns, Donna Olson, Karen Arndt, Vicky Green, Karen Nelson, Janet Berry, Lynn Andrews, Carol Bennett, Camilla Good. Not Pictured: Judy Rice.

AWS

BROOKE CLIFFORD
Vice President

MARGIE FELTON
President

JOAN EISMANN
Secretary

DONNA MORRIS
Treasurer

AWS is the governing body for the women of the University of Idaho. It is composed of the representative and the president from each women's living group. The organization provides codes of ethics, guidance, programs, and leadership opportunities. They sponsor Co-ed Capers, a clothes drive for State Hospital North, and a new activity this year, Women's Week.

Roberta Timm

Lynn Rock
Wanda Sorensen

Janet Berry
Jan Cox
Margie Felton

Margaret Heglar
Julie Holmes
Gail Leichner

Julie Martineau
Jean Monroe
Judy Rice

Mortar Board, a senior women's honorary, functions to promote scholarship among its members and on the campus. These girls serve the University through such projects as Narthex Table, which honors outstanding junior women, and through May Fete. The "Mortar Board Mum" sale held before Homecoming finances the group's activities. Membership is based on outstanding scholarship, leadership, and service to the University. New members are tapped at May Fete.

Mortar Board

Silver Lance

Silver Lance serves the University in various ways that will be beneficial to the students of the University. Its membership consists of eight senior men chosen on the basis of scholarship and participation in campus activities. Members of this Senior Men's Service Honorary are tapped at the end of their Junior year during the May Fete festivities.

John Cooksey

Denny Dobbin
Dave Hyde

Leo Jeffres
Joe McCollum

Dick Rush
Mark Smith

Spurs is a sophomore women's honorary, which carries out its theme "at your service." Members are chosen on the basis of scholarship, activities, and a genuine interest in the campus and community.

The Spurs had a wide variety of activities this year. They hosted the first Regional Spur Convention here on campus. Their annual traditions included helping the freshman women move into the living groups in the fall, having secret sisters, going Christmas caroling with the IK's, selling Spur-O-Grams on April Fool's Day, supporting a Korean War orphan, and sponsoring the Song Fest on Mother's Day Weekend. Mrs. Dacres is the group's advisor.

Spurs prepare for Regional Spur Convention on November 18 and 19. Gals are you sure the sign is straight?

Spurs

JEANNE DAVIS
President

Row one: Maile Morrison, Elaine Axelsen, Gail Muirbrook, Peggs Moris, Susan Reed, Julie Everett, Jann Hurst. Row two: Michelle Dumas, Sally Harris, Janie Slaughter, Mari Alice Redman, Jeanne Davis—President, Linda Daily—Junior Advisor, Mrs. Dacres—Advisor, Pat McCollister—Junior Advisor, Kathy Sanders—Vice-President, Allison Miller, Sharon Meacham, Karen Arndt. Row three: Sheila Dwyer, Nancy Johnston, Mimi Henrickson, Amie Paroz, Janel Jones, Lesley Howary, Jackie Culp, Les Smith, Kathi Griff, Joan Throop, Phyllis Washburn, Cheryl Howard, Swanie Schmidt, Twyla Brunson, Karen Jensen.

CRAIG STORTI
Duke

Row one: Dana Deist, James Thomas, Larry Townsend, Raymond Turner, Mike Powell, Ed Torgerson, Tom Crowley, Dale Tucker, Kent Aggers, Bill Knepper, Gary Wills, Tony Warren, Ron Reynolds, Sid Munn. Row two: Clayton Egan, Denis Hackwith, Sam Bacharach, Bill Eimers, Terry Robinson, Chris Hull, Marc Gale, Bob Kee, Dave Toner, Robert Young, Bill Gigray, Bob Seibert, Dave Burgess, Gary Morical, Dennis Albers, Randy Butler. Row three: Jody Olson, Tom Church, Gene Gerard, Weiland Kyechee, Barry Holms, Jim Waters, Dave Leroy, Darrel Brown, Rick James, Wade Rumney, Dwayne Gump, Ken Kostka, Ed Miller, Tim Alden, Chuck Wardle, Wayne King, Allan Woerman, Gilmore Hagen, Milt Johnston, Jim Willms, David Koelsch. Row four: Jay Weigel, Ron Jagels, George Davidson, Don Stone, Rich Alexander, Jim Barker, Larry Duffin, Dick St. Clair, Bob Hogbody, Terry Hollifield, David Goss, Gordon Matlock, Larry Cline, Randy Stone, Charles Sievert, Raymond Orr, John Kauffman, Dale Mowrer, Fred Mack, Ken Stamper, John Luque.

Row one: Randy Byers—Worthy Scribe; Pat Duecy—Chancellor of the Exchequer; Kenny Agenbroad—Court Jester. Row two: Steve Beer—Worthy Recorder; Jim LaRue—Expansion Officer; Tom Gannon—Horrible Executioner; Craig Storti, Duke.

IK's

"Service, Sacrifice, and Loyalty" is the motto of the Intercollegiate Knights, a sophomore men's service honorary. They live up to their motto by helping to move in new students in the fall, having a used book sale each semester, and sponsoring the Miss University of Idaho pageant. Their members are chosen during the spring of their freshman year on the basis of scholarship, campus activities, and living group participation.

Row one: Joe Tassinari, Dick Sparks, president; Greg Melton, Bruce Clustin, Jim McCall, Ted Creason, Kermit Staggers. Row two: Curtis Tucker, Robert G. Sparks, Harry E. Todd, advisor; Julie Weber, Jeanette Choules, Dianna Dobbin, Bobbie Rodgers, Elbert Barton, James Soeth, George H. Baker. Row three: Bruce G. Lanphear, Norm Fee, Lo Jay Gregory, Charles Boyer, John Palmer, Bob Frank, Alan Prysock, Andy Johnson, Gene Harris, Arlen DeMeyer. Row four: Kenneth Buck, Raymond Cassingham, Marshall M. Baker, Jan Harms, James Glarborg, Jim Rickerd, Steve Cummings.

Alpha Phi Omega is a national service fraternity for college and university men who have a 2.2 GPA. The honorary is open to entering freshmen and is composed primarily of students with a college background. The annual projects of APO include publication of the student literary magazine, the "I"; assisting local scout groups; checking coats at all campus dances; and acting as the Peace Corps liaison.

Alpha Phi Omega

Row one: Esther Troth, Robynn Walls, Linda Guernsey, Gwen Snyder. Row two: Katy McCarthy, Lindy Nordby, Deborah Watts, Nancy Dalke, Jeanette Choules, Dianna Dobbin, Julie Weber, Glenda Walradt, Andee Kanta, Rhonda Hegge, Peggy Babbitt. Row three: Terry Chronic, Margaret Doughty, Barb Young, Connie Bradley, Candace Creek, Karen Schooler, Kristen Melton, Judith Harding, Linda Youngberg, Beverly Brent.

DICK SPARKS
President

Row one: Chris Haight—vice-president, Barbara Hardy—president; Janice Anderson, Gail Charters, Mary Gallagher. Row two: Judy Westberg, Arlene Kirchner, Colleen Montell, Coco Brown, Cathy Culp, Jacquee Carter, Melanie Jeffries, Christy Capis, Cathy Rowell, Kerry Dale McCombs, Bev Brent, Marti Dewey, Kathleen Riordan, Nancy Germer. Row three: Betty Lou Wilson, Donna Bower, Laura Lorton, Margaret Strohm, Jennifer Case, Janice Calene, Kris Keck, Janet Freeman, Becky Peters, Ginny Williams, Kay Walker, Carol Heimgartner, Lindy Watson, Elizabeth Gordon, Mary Nilsson, Susan Tyler. Row four: Kay Rosenberger, Vicki Martin, Mary Walker, Linda Saylor, Donna Moseley, Holly Hatch, Judy Leong, Sandy Dinsmore, Kathy McDonald, Phyllis Unzicker, Victoria Taylor, Pat Nelson, Mary Michaelsen, Kristina Van Dolzer, Janell Smith, Pat Heaney.

Century Club with over fifty freshman women is very active on campus. The purpose is to promote spirit and to serve the students of the University of Idaho. Members usher and cheer at games, sell Vandal cushions, present skits, and assist in any other ways to promote the University of Idaho.

Century Club

Blue Key is an upperclass men's service honorary. Membership, which is limited to 35 members, is based on leadership, activities, and a scholastic average above the all-men's average. Kampus Key, a directory of University of Idaho students, and the annual Blue Key Talent Show are activities of the Blue Key members.

Blue Key

Row one: Phil Peterson, Mike Rowles, Jim Bower, Brian Thomas, John Cooksey, Stan Smith, Jim England, Steve Beer, Craig Storti. Row two: Dave Hyde, Ray Fortin, Jerry Decker, Joe McCollum—vice-president, Leo W. Jeffres—president, Dick Kunter, Denny Dobbin, Mark Smith, Steve Bell, Doug Boyd, Brian Evans, Otis Kyechee. Row three: Marshall Baker, Bob Aldridge, Howard Foley, Howard Shaver, Dick Rush, Mike Wetherell, Art Crane, Gary Chysman, Stewart Sprenger, Richard Owen, Dennis Welch.

Pan Hellenic Council is a national organization with its purpose being to maintain good standards and relations among sororities. It supervises the rushing program and discusses various problems that arise throughout the year. Members consist of the president and one delegate from each sorority.

Row one: Julie Holmes, Roberta Timm, Janet Cox, Gail Leichner, Ann Baker, President; Dean Neely, Advisor; Susan Daniels, Joanne Martin, Pam Poffenroth, Barbara Howard. Row two: Sue Cairns, Ann Rutledge, Elizabeth Jones, Cheryl Rousey, Lynn Andrews, Sharon Sawyer, Camilla Good, Susan Brands, Helen Black, Mary Lou Unzicker, Julie Anderson, Vicki Haight, Dawn Shepard.

Pan Hellenic

ANN BAKER
President

Row one: Connie Bradley, Artis Stone, Cathy Rowell, Ivy Broberg, Julie Jausoro, Kerry Dale McCombs, Coco Brown. Row two: Chris Haight, Patricia Barton, Lynda Tucker, Betty Lou Wilson, Diana Douglass, Patty Newell, Corinne Ostrout, Sheila Cornish, Mary Ennis.

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.

Interfraternity Council is the governing body of the fraternity system at the University of Idaho. To create a better understanding between living groups and to improve the fraternity system are the purposes of the council. Once a month dinner meetings are held at the various fraternity houses on campus. The Council consists of six officers, seventeen house presidents and seventeen representatives.

Row one: Tom Black, William Cegnar, Douglas Robertson, Tom Crowley, Jack Davis, Richard Owen, Sam Stivison, Scott Freeman, Ed Elliott. Row two: Robert Mostek, Larry Heimgartner, Rob Pabst, Jim Bower, Bill Chipman, Dewey Newman, Advisor; Craig Storti, President; Jim Watt, Steve Bell, Rick James, John Murdock, Doug Boyd. Row three: Dennis Cain, Mike Powell, Bill Stuart, Bruce Bell, Ted Fluharty, Pat Rhodes, Tim Coulter, Dave Leroy, John D. Konen, Jody Olson, Pat Duecy, Paul Bishop, Dennis Albers, Patrick James McMahon.

CRAIG STORTI
President

Interfraternity Council

Row one: Tim Lape, Rick Kueneman, Mike Luque, Taylor Gudmundsen, Steve Brown, Rus Storey, Bob Beitz. Row two: Jim Barnes, Doug Klappenbach, Joe Cenarusa, Doug Davey, Bruce Davis, Dennis Whitehead, Roger Westendorf, Chip Shiner, Steve Bell, advisor. Missing: Marshall Hickman, Dave Berg.

Junior I.F.C.

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.

Residence Hall Council

Residence Hall Council which is the executive agency of Residence Hall Association, includes as its functions the promotion of mutual interests of the university dorms, assistance in meeting problems of increased enrollment, and improvement of the image of University residence halls. Membership consists of the president and one elected representative from each living group.

DAVE HYDE
President

Row one: Nancy Froman, Shirley Harris, Peggy Morris, Lezle Warehime, Karen Nelson, Brenda Beckley, Dave Hyde—President; Christina Wood, Kathy Davis, Elizabeth Gordon, Emma Sawyer, Cheryl Howard, Barbara Yoshida, Vicki Green, Jeanne Jacobs, Trevie Maffit. Row two: Jack Elder, Lee Gray, Mike Mogensen, Ernie Hunter, Leo Cromwell, John Kunz, Allen Tubbs, Richard Perry, Denny Atkinson, Ron Yankey, Sam Bacharach, Stuart Smith, Dick Reed.

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 twenty upperclassmen chosen from dormitory residents at the University.

Row one: Barbara Yoshida, Anne Rush, Christine DeThomas, Karen Nelson, Ellen Driscoll. Row two: Gary Fiebick, Dave Hyde, Art Crane, Tom Pageler, chairman; Richard Sparks, Al Niemier, P. J. McGrath, Lee Gray. Not pictured: Bob Knittel, Shirley Harris, secretary-treasurer; Vicky Green, Peggy Cuddihy, Leo Cromwell, Alan Tubbs, Sue Blackaller.

Student Union Board

The Student Union Board is concerned with the general operation and management of the SUB. The President of the University acts according to the policy recommended by the Student Union Board.

Row one: Mark Smith, Mrs. Marjorie Neely, Dean of Women; Mrs. Elna Grahn, Sally Pulley, Mike Rowles. Row two: Art Crane, Gale Mix, Professor Winkler, Professor Dixon, Ron Yankey.

Row one: Dave Leroy, Jim Mundt, Ron Yankey, Randy Stamper, Bob Knittel, Stewart Sprenger, Sam Bacharach, Joe McCollum. Row two: Margie Felton, Jill Jeffers, Lois Grieve, Linda Mayes, Jacquie Carter, Eda English, Jane Loeffler, Carol Johnson, Doris Stanfield, Nancy Todd, Sally Swanson, Amie Paroz, Kriste Greenawalt, Ann Hildebrand. Row three: Stuart Smith, John Kunz, Bob Aldridge, Bill Kyle, Jim Willms, Bob Stanfield, President; Mike Powell, Larry Duffin, Phil Robinson, Ron French, Chuck Simmons, Barry Boydston, Bill Dodge, Jim Barta.

CUP

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. CUP membership is open to all students.

MUN

Idaho Model United Nations is a program set up to acquaint the students with the activities of the UN. Interested students possessing a 2.0 accumulative may join. Delegates are chosen to attend the National Model United Nations where the University represents a foreign country.

Row one: Gail Ostheller, Eda English, Pat Duecy, chairman; Katy McCarthy, Betty Lou Wilson. *Row two:* Larry Seale, Charles E. P. Simmons, advisor; Horst R. Adam, Chuck Wardle, Bruce Austin.

Election Board

The Election Board functions to supervise the student elections. The members are students who scored highest on exams covering the ASUI Constitution and mechanical operations of Election Board.

Row one: Mike Skok, Linda Ward, Sally Davis, Jackie Culp, Julie Williams, Sharon Meacham, chairman; Jan Fuller, Debi Miller. *Row two:* Roger Anderson, Bob Stanfield, Art Crane, chairman; Taylor Gudmundsen, Jim Barker, Ken Koskella, Randy Smith, Bill Mitchell, Jon Anderson, Don Farley, Bill Dodge.

ICEP

This bi-partisan political organization exists to acquaint University students with the American political process. The Idaho Center for Education and Politics hopes to increase the students' understanding of American politics by sponsoring a mock political conference.

Row one: Lee Davis, president; Mrs. Boyd Martin, advisor; Mike Wetherell, Judi Fisher, Cynthia Carr, Willie Hawkins, Ginny Eiden. *Not pictured:* Leo Jeffres, Roy Haney, Chris Smith, Larry Craig, Jim Teagan, Hazel Perks, Cid Smith, Nancy Haney, Penni Bodine, Dana Stone, Larry Seale, Terry Gough.

Phi Upsilon Omicron

Phi Upsilon Omicron serves the University as its Home Economics service honorary. Eligible girls must have a 2.8 accumulative for three semesters. One of their projects is that of providing wreaths at Christmas time.

Row one: Judy Maxfield, Helen Fitzpatrick, Becky Sue Butler, Sally Jo Henden, Polly Thompson, Thine Cochrane, Ann Hildebrand. *Row two:* Diane Amonson, Sue Langston, Sue Stettler, president; Mrs. Robert Carey, advisor; Marion Featherstone, advisor; Erma Jean Jackle, advisor; Mrs. Glenn Lewis, advisor; Jane Betts, Connie Wyllie, Sharon Bean. *Row three:* Shirley Martinson, Helen Black, Louise Lorenz, Yvonne Ebel, Sally Harris, Carol Henriksen. Carol Robertson, Joyce Anderson, Susan Reece, Cherill Tate, Cheryl Koch, Susan Bamesberger, Ginny Junk, Victoria G. Smith.

Home Ec Club

The Home Economics Club keeps active by honoring the faculty and seniors with a tea and sponsoring a Home Ec. Day. All of the members are Home Ec. majors. The purpose of the club is to increase the vocational interest of its members.

Row one: Miss Newcomb, advisor; Sue Stettler, Virginia Ross, Ida Glenn, chairman; Carol L. Heimgartner, Carol Henriksen, Carolyn Ely. *Row two:* Mary Kay Wolf, Donna Taylor, Kathleen McDonald, Karen Anderson, Linda Cisler, Carol Robertson, Rhonda Hegge, Peggy Hughes, Valerie Koester, Polly Thompson, Maxine Frei, Janet Van Devender. *Row three:* Beth Campbell, Marilyn Edmunds, Susan Bamesberger, Carolyn Van Zante, Shirley Holste, Colina Megorden, Judy Shoemaker, Ann Hildebrand, Vicky Green.

Curtain Club

Curtain Club functions to further campus and community interest in drama. To be eligible for membership, one must earn a total of 200 points through participation in productions.

Row one: Edmund M. Chavez, Jean Collette, Don Volk, president. *Row two:* Vyril Alcorn, Julie Martineau, Stephen Scott, Vicki Haight, Jim Freeman, Jane Peterson.

Moslem Students' Association

Students of Moslem faith are members of this organization. They come together to worship and share ideas.

Row one: Ibrahim Shah, Muhammad Anwar Qureshi, Capt. H. E. Davey, E. W. Hartung, Ehsanul H. Chauhan, president; Ahmad Emad. *Row two:* Mohammad Nasim Khan, Mashouf Shaykh, A. H. M. Mojibur Rahman, Mohammad Wahid Hosain Qureshi, Mohammad Tufail Ahmad, Saeed Ahmed Nawaz, S. Zamir Syed, Morteza Koloushani, M. Iftikhar Ahmed.

Cosmopolitan Club

An organization for the exchange of ideas and cultures of different countries, Cosmo Club sponsors slide presentations, international dinners, and discussions for students of all countries. Membership is open to residents of the Moscow area as well as students.

Row one: A. H. Mojibur Rahman, Mohammad Wahid Hosain Qureshi, Sassanfar Bidzan, Mohammad Nasim Khan, Sule Abulah, Ayaz Ahmed, R. B. Kazemzadeh. *Row two:* Morteza Koloushani, Muhammed Anwar Qureshi, Neria Yomtoubian, Linda Gentry, Susie Smith, president; Mashouf Shaykh, Mrs. J. Walter Johnson, Mr. J. Walter Johnson, Carolyn Ivie, Marlene McGown, Iraj Pourjabar Alizadeh. *Row three:* Joe Kerbs, John Eije, Saeed Ahmed Nawaz, Luke William Boyd, Mohammad Tufail Ahmad, Zamir Syed, Abdu H. Lasan, Vernon Curts, Sastry Haraprasad Nagalapur, Marvin DeLuga, Dara Patel, Amir Bastan, Ahmad Emad.

Pakistani Students' Association

Students from Pakistan and other interested students may be members of this organization which sponsors, among other activities, Pakistani Republic Day. This year it presented a benefit dinner for the Little Joe Cystinosis Fund.

Row one: A. H. Mojibur Rahman, M. Nasim Khan, Vernon Curts, Zamir Syed, president; Mashouf Shaykh, Ayaz Ahmed. *Row two:* Mohammad Wahid Hosain Qureshi, M. T. Ahmad, M. Saeed Nawaz, M. Anwar Qureshi.

Bench and Bar

Students in the College of Law are unified and organized by the Bench and Bar. The organization helps orient freshman law students and coordinates the ideas of students and faculty.

Law Students—Bench and Bar. *Row one:* R. McAdams, L. Kiser, D. Hyde, M. Warren, M. Jenkins, R. Graves, S. Morris, K. Shurtliff, M. Nelson, D. Hogaboam. *Row two:* D. Kiel, G. Morgan, R. Corlett, L. Hart, B. Anderson, N. Nelson, C. Nelson, P. Westberg, S. Foster, K. Wiebe, M. Moore. *Row three:* L. Grimes, D. Swanstrom, C. Waldrop, D. Ashbaugh, D. Bowen, R. Wallace, M. Ward, W. Derbidge, S. Samuels, J. Grimes, B. Smith, B. Meredith. *Row four:* R. Fancher, W. Moore, J. MacDonald, B. Sullivan, D. Greener, F. Peck, P. Jauregui, J. Warner, B. Yost, M. Boeding, B. McCann, R. Binger, L. Suko, J. Risch, W. Hollifield, F. Stoppello, G. Jones, J. Manning, F. Hodgson.

AIA

American Institute of Architects is a professional organization of student architects. At the bimonthly meetings speakers and slides provide some professional advice to the group.

Row one: Marke Shelley, Jeff Peterson, Mike Graves, William Eastin, D. Witham. *Row two:* Ritch Fenrich, Bruce Lanphear, Rod Shramek, Treasurer; Bill Reid, Vice President; Chuck Hansen, Secretary; Tom Shine, President; Jan Hart. *Row three:* Ayaz Ahmed, Vern Martindale, Rich Lang, David Probart, Dennis Robinson, Leonard George, Raivo Kynnapp, Mark Hanami. *Row four:* Tim Hazelbaker, Bob Dixon, Larry Watson, Ed Ostrom, Joe Cheung, Jim Moore, Don Wycoff, Richard Owen, Larry Murphy.

Debaters

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

Row one: Mike Wetherell, Dwayne Abbott, Jim Barnes, John Howard, Hazel Perks, Dennis Coelho. *Row two:* Tim Coulter, Horst Adam, Bob Dixon, Joe Coughlan, Ken Jordan, Marshall Mah, Judd Lee Reed, Mr. Hecht, Advisor.

Electrical and Electronics Engineers

Row one: Ted Bell, Ted Quirk, Lester Morfin, Lynn Anderson, Steve Voss, Dan Kenney, Jack Willmorth, Denny Dobbin, chairman; Don Inouye, A. L. Rigas. Row two: Ronald G. Wood, Jack Danforth, Mel Georgeson, Ronald Perry, Joe Kerbs, Bill Junk, Sam Lindley, Garre Biladeau, Mike Berriochoa, Pat Kerby. Row three: John Overby, Dave Crawforth, Dan Madden, Allen Hutteball, Dennis LaRue, Rocky Sinclair, John Mutch, Edwin Sexton, Donald W. Miller.

Row one: Rod Arena, Joe Beal, Joe Stewart, Larry Nelson, Dick Plastino. Row two: David Moore, Larry Annis, Craig Norsen, Dan Yribar, president; Ralph Geibel, Butch Engstrom, Jayanti Patel. Row three: Terry Bailey, Keith Loveless, Alan W. Bruesch, Stephen Young, Ronald Stucki, Clarence Miller, Kerry Orcutt, Walter Leitch, Ray Ames, Jesse Abbott. Row four: Ronald G. Forsyth, Larry VanOver, Gary Hazen, Eugene R. Burch, Larry R. Seibel, Ronald J. Santi, Gary D. Janousek, Jack S. Hammond.

Civil Engineers

The Idaho Chapter of the American Society of Civil Engineers provides information to students on new ideas in the field of Civil Engineering. Membership is open to all civil engineering students, and is designed to promote interest in the professional organization after graduation.

The Institute of Electrical and Electronic Engineers promotes communication between electrical engineering students and professional men. It is associated with the American Association of Electrical Engineers.

Row one: D. E. Johnson, advisor; E. Lee Wilson, James H. Ritter, Michael A. Riener. Row two: Mike Kuphart, Roger Kilgore, Dale Laird, John Marlowe, Bill Prescott, chairman; James Matt, Daryl Rodabaugh. Row three: Michael Arnold, John Zagelow, Roy Kasper, Tim Long, David Wilsey, Pradeep Sonawala, Ratilal Patel.

Automotive Engineers

The Idaho chapter of the Society of Automotive Engineers is a student branch of the national organization. Members learn of new developments in their field by meeting with professional members. Anyone interested in the design and function of various machines may join and attend the bi-monthly meetings.

Chemical Engineers

Row one: Bob Terrell, Hal Rumsey, Charles Sievert, Michael Parke, Satpal Shergill, James Hartley. Row two: Fred Traxler, Vic Gormley, Wayne Eckert, Greg Clark, president; John T. McCormack, advisor; Glen Schorzman, Bret Clossner. Row three: Steve Strecker, Michael Barainca, Dean Siddoway, Gregory Anderson, Jon Larsen, Tim Hoffman, Rob Pabst, Doug Robertson, Earl Higginson, Ken Hill.

Row one: Dale Laird, Paul May, Harendra Joshi, John Marlowe, Jim Hopson, Pradeep Sonawala. Row two: Larry E. May, Frederick I. Youngblood, Viggo Friling, Jr., Christina L. Wood, Ralph M. Howell, Allen B. Webb, chairman. Row three: Bharat Shah, David Wilsey, John Zagelow, Gary Clark, Roy Kasper, Chuck Williams, William Brock, Andy Johnson, Larry Deeds, Pradip Patel, Jasper Avery, advisor.

Mechanical Engineers

The American Society of Mechanical Engineers provides for a better knowledge of theory and practice of mechanical engineering. Any student enrolled in mechanical engineering is eligible for membership.

The purpose of American Institute of Chemical Engineers is to promote the professional development of its members by its programs and relations with other student chapters and the parent body. Membership is open to any student enrolled in chemical engineering.

Associate Engineers Council

This council's function is to coordinate the subordinate engineering societies, and it consists of two representatives from each of the engineering societies. The Council publishes the "Idaho Engineer" as well as sponsoring the Engineers' Smoker and Ball.

Row one: Ralph Howell, ASME; Garre Biladeau, IEEE; John Mutch, IEEE. Row two: Dean Siddoway, AIChE; William K. Rossiter, ASME; Kerry Orcutt, ASCE; Jack S. Hammond, ASCE; Dennis Arakaki, ASAE.

Row one: Norman C. Young, Larry G. William, advisor; Melvin Myers, Joseph Alvin, Dennis Timoskevich, Allan E. Herbig. Row two: Abdulla A. Jifri, Tom Newton, Jim Lechliter, Arthur Shoemaker, John K. Couzens, Bruce B. Davis, Gary Ferguson, Mohammad T. Ahmad.

Agriculture Engineers

The American Society of Agricultural Engineers stresses agricultural engineering as a professional career. The group sponsors a yearly scholarship given to a student.

PEM Club

This group consists of women majoring or minoring in physical education. PEM Club exists to promote interest in physical education through participation in sports.

Row one: Shirley Floyd, Ellen Pruitt, Sharon Shahan, Miss Zuroff, advisor. *Row two:* Sue Jennings, Linda Fleetwood, Claudia Smith, Carol Wuorinen, Cathy Thomas, Judy Harding, Barby Mayburry. *Row three:* Nancy Smith, Gloria Fleming, Jill Usher, Fern Eberhardt, Nancy Bowler, Pam Ponozzo, Lynda Rearick, Pat Bergman, Merle Brandau.

WRA

WRA provides fun, relaxation, and physical activity for the University women. The controlling board consists of officers elected by the coeds during the semester and the intramural board includes one representative from each living group.

Row one: Pam Ponozzo, president; Miss Betts, advisor; Jane Johnson. *Row two:* Fern Eberhardt, Marsha Clifford, Gloria Fleming, Ellen Pruitt.

"T" Club

"T" Club is an extension of Women's Recreation Association. Serving as an honorary, eligibility to this organization consists of a necessary 2.5 accumulative grade point and 40 participation points in WRA, plus enthusiasm, leadership, and sportsmanship.

Row one: Wanda Sorensen, Sue Jennings, Ann Cartwright, Merle Brandau, Jane Johnson, Jane Miesbach, Donna Olson. *Row two:* Dolores Philleo, Pat Bergman, Adelle Woodruff, Liz Greaves, Linda Werner, Bev Edwards, Miss Betts, advisor.

Vandalettes

The precision drill maneuvers of the Vandalettes are displayed at sport games and other events throughout the year. Members are chosen from the upperclass and second-semester freshman girls who have a flair for marching.

Row one: J. Everett, S. Twohey, G. Fleming, J. Hancock, Drill Mistress; L. Werner, President; W. Hawkins, K. Holcomb, J. Williams. *Row two:* K. Kelly, J. Severance, M. Foster, M. Harrison, S. Crollard, M. Cooke, J. Wright, S. Benfell, M. L. Jasper, R. Stevens, D. Bower. *Row three:* J. Edwards, D. Wiley, K. Snyder, S. Gardner, S. Dryden, N. Loosli, L. Haskins, C. O'Keefe, P. Morton, J. Parish, V. Shaw. *Row four:* L. Phillips, S. Taccogna, J. Hulsizer, S. Harris, K. Burns, T. Kloepfer, B. Swenson, R. Remaklus, J. Rose, K. Morgan, E. Rogerson.

Vandal Flying Club

Vandal Flying Club offers the opportunity to anyone to learn the art of flying inexpensively. The group flies out of the Moscow-Pullman airport and owns its own planes.

Row one: Vance Penton, Harvey Waldron, Jr., Flight Instructor; Harvey Waldron, John Marlowe, Keith Forbes, Erin Talbott, President. *Row two:* Bob St. Clair, Jim Voyles, Glen Ottmar, Ralph Binger, Wayne Bomar, Jim Black, Tim Cronin, Wes Baker, Flight Instructor; Viggo Eriling.

Phi Epsilon Kappa

Phi Epsilon Kappa brings to its members a greater appreciation of their profession. It is the only national professional fraternity for male students and teachers of health, physical education, and recreation. Membership consists of physical education majors with 2.3 accumulative grade point average.

Row one: Mike Ellis, Brian Casey, Doyle DeMond, Steve Moen, Bill Closson, Don Schumacher, Dale Mowrer, Dale Smith. *Row two:* James Elvington, Gregg Smith, Dwayne Turpin, Sam Snider, Gary Johnson, Forrest Hogaboam, James Fuller, Eric Kirkland.

Ag. Economics Club

The Ag. Econ. Club promotes knowledge and interest in agricultural economics through student contact with professional men in the field.

Row one: Ron Cegnar, President; Tom Goeckner, Jim Snipe, David Westendorf, Vernon Lolley. *Row two:* Roger Long, Stewart Sprenger, Roland Bevan, Ed Koester, Tom Christensen, Milt Johnston, John Ferebauer, Garold Johnston. *Row three:* Glen Ottman, Tom Schotzko, Rich Fuehrer, Karl Kleinkopf, Dan Spence, Joe Maher, Bob Fry. *Row four:* R. V. Withers, Karl Lindborg, Roger Nelson, Ted Ney, David Bodine, John Webb, Terry Hollifield, Bernie Hermann, Daryl Zumhofs.

Block and Bridle

The Block and Bridle Club is a group open to all interested students. The center of activity is the techniques of animal husbandry—live-stock judging, working at the barns and caring for animals.

Row one: Wilda Dennis, Ann Cartwright, Helen Martin, Dr. Bell, advisor; Linda Montgomery, Denny Martin, Steve Dobson, Kay Peterson, Duane Boyd, Tom Griffith. *Row two:* Kenny Baker, Dave Loucks, Steven Strand, Carl Van Slyke, Glen Stolte, Jay Hansen, Wade Hampton. *Row three:* Terry Gregory, Robert Knittel, Darrel Bentz, Ron Scott, Hank Carpenter, Dick Albers, Rich Hoge, Dave Toner, Jon Bloxhaw. *Row four:* Steve Macky, Mark Lariman, Chester Brackett, Dean Faulk, Fred Silflow, Roger Hamilton, John Lanting. *Row five:* Mike Quesnell, Dr. Hodson, advisor; Dr. Baker, advisor; Darwin Yoder, Jerry Dickard, George Wells, Kent Christenson.

Dairy Science Club

The Dairy Science Club provides social activities and educational information in the field of Dairy Science. This club is open to all interested students.

Row one: J. T. Baenhart, Advisor; David Tolman, Dick Davis, David Frei, President; Jack Davis, Jaren Tolman, Karl Nelson. *Row two:* Dr. Montouse, Dave Dawson, Leray Huff, Randall Farley, Gerald Frei, Gene Clark, John Callen, Dr. Ross.

Agronomy Club

The Agronomy Club meets each month, at which time guest speakers present various phases of research in bio-chemistry, soils, and agronomy. A report of research projects by the faculty and experiment stations, *Idaho Agronomist*, is published by this group.

Row one: Richard Seitters, Clarence Seely, Timm Adams, Cecil Johnson, Wayne McProud, President; Myron Huettig, Al Slinkard, Advisor; Maynard Fosberg, Advisor. *Row two:* Jerry Atkins, James Jennings, Robert Blankma, Truman A. Kohtz, Edgar Simmons, Henry McNeil, Harley R. Noe, Jack C. Chugg. *Row three:* Richard Johnson, Gene Jagels, Duane Erickson, Leon Hansen, Jim Barta.

Collegiate FFA

The University of Idaho collegiate chapter of Future Farmers of America is composed of agriculture education majors and other interested students. Discussions, films, and activities form a background for many of the students who will go on to become teachers.

Row one: Ray Poe, Milton Osgood, Dan Carpenter, Tom Hamilton, John Sandy, Jon Wells, Eldon Betz. *Row two:* Dick Moore, Ed Strong, Keith Hyatt, Larry Church, Gail Serr, David J. Chamberlain, Lester Boian. *Row three:* Robert Haynes, Bill Ziegler, Galen Guthrie. *Row four:* Dwight Kindschy, Bill McHargue, Jack McHargue, H. A. Winner.

Ag Council

This council coordinates the activities of the subsidiary agricultural clubs. Members are chosen by the respective department clubs or by the head of the department if there is no department club. The council holds meetings monthly and sponsors an Agricultural Week.

Row one: Russell Zenner, Bob Callison, President; Roger Hamilton, Cecil Johnson. *Row two:* Jim Haskett, Robert Hall, Wayne McProud, Melvin Myers. *Row three:* W. B. Barr, Allan Herbig, Rick Ross.

Student Affiliate of ASC

This organization acquaints undergraduates enrolled in chemistry or chemical engineering with the professional society which represents the field of chemistry. Through this organization students learn of new developments in the field.

Ken Ash, Gary Torger, Virgil Miller, John K. Hartwell, Kathleen Marlow, Dave Brydl, Cecil S. Johnson, W. Stanley Jeppesen.

Associated Foresters

Students enrolled in the College of Forestry make up this group. The organization promotes professional attitudes, ethics, and leadership. Each year it sponsors a Forestry Week which culminates in the Foresters Ball.

Row one: J. Colwell, S. Elliott, A. Birkmeyer, R. Smith, J. Sutrick, M. Silvers, P. Bush, C. Tucker. *Row two:* J. Specht, M. Hughes, D. Kauffman, G. Lance, E. Golding, R. Keibler, H. Metzler, D. Upton, M. Nasim Khan, D. Morey, J. Wolfe. *Row three:* L. Campbell, C. Howard, G. Eastman, B. Kemp, D. Conklin, D. Parsons, E. Bolton, M. Brainard, C. Boyer, B. Parks, G. McCalmant, J. Soeth, S. Hacknet, C. Lampe. *Row four:* T. Skogland, C. Johnson, A. Blacker, J. Fillmore, B. Berrigan, J. Harmo, D. Kugler, J. Hanson, E. Sipco, J. Thompson, J. Lorenz, T. Robison, D. Weatherhead.

Phi Omicron Sigma

This honorary taps men from the fraternities on campus who have shown outstanding service and devotion to their respective fraternities and to the fraternity system in general. Tapping is done at May Fete in the spring.

Row one: Phil Peterson, Craig Storti, Mick Morfitt, Duane Goicoechea, Max Walker, Joe McCollum, Jr. *Row two:* Jon Bloxham, Mike McMurray, Stewart Sprenger, Pat Duecy, Ron Douglas, Rod Bohman, Dorin Balls, Richard Owen, Joe Pacello, Ray Fortin.

Aldrich Entomology Club

The AEC brings together members of the Entomology department to exchange ideas. They have a business meeting and a social meeting each month, and an annual picnic. Membership is open to all interested persons.

Row one: Dale Lambley, Linda Hamp, Lonnie Merrifield, Delbert Coates. Row two: Dr. W. F. Barr, Dr. A. R. Gittins, Richard Penrose, David Triplett. Row three: Steve Hogue, M. Wahid Qureshi, Donald Curtis. Row four: Darrell Barstow, Richard Allen, Dr. M. A. Brusven, James Hilverda. Row five: Gary BeVan, Lyndon Hawkins, Richard Westcott, Dr. H. C. Manis.

4-H Club

A group of collegiate 4-H Club members meet monthly for programs and activities. They work with National 4-H Clubs throughout the State of Idaho. Their activities include picnics, exchanges, and sending delegates to the National 4-H Conference.

Row one: Susan Reece, Linda Crenshaw, Sandra Rathke, Susan Vogel, Janet Rainey, Ann Hildebrand, JoAnne Nagaki. Row two: Dave Hash, President; David Fortier, Mike Swainston, Don Everingham, Dave Wood.

Intramural Managers

The Intramural Managers meet once a month to discuss the coming intramural events, make necessary rules, and schedule game times. They must organize their living groups for the various games and keep the groups informed about coming practices and games.

Row one: D. Gregory, R. Hussa, J. Francis, D. Smith, D. Bachman, B. Engstrom, E. Pearce, D. Mowrer. Row two: B. Vance, B. Noyes, B. Wilund, B. Manz, Vice President; D. Vester, Intramural President; C. Parberry, Director of Intramurals; M. Johnson, Treasurer; M. Rossele, Secretary; T. Gilbreth, D. Disselbrett. Row three: T. Yeomans, R. Lundeen, K. Loveless, D. Bodine, T. Dille, M. Simpson, R. Lohman, M. Hampton, J. Schwager, J. Avery, C. Coon, D. Atchison, M. Lierman.

Campus Religious Centers

Religion in Life Committee represents students of many denominations. RILC organized a Religion in Life Week this year. Members include: *Row one:* Cheryl Howard, Michale Edington, Phyllis Washburn, Ann Hildebrand, Rosemary Lassen. *Row two:* Tom Howard, Rev. Schumacher, Religious Advisor; R. E. Hossack, Faculty Advisor; Larry Tobiska, Chairman; Roger Anderson.

In the Campus Christian Center lounge one can study, talk to friends, play the piano, or just enjoy being by oneself.

Religious Directors Association

First row: Dr. Bob Gills, The Rev. Edward Weiskotten, Father Roger Williams. *Second row:* The Rev. Robert Smith, The Rev. Richard Skooglund, Dr. Stanley Thomas.

Breese Fellowship is an organization of Nazarene students who meet every other week for discussion, worship, and fellowship.

The Episcopal Church student group holds its various activities at the Canterbury House.

Row one: Dr. Alvin Aller, Dr. Florence Aller, Mr. Kenneth Loudermilk, advisors.
Row two: Phil Robinson, John K. Couzens, Anita Robinson, Everett Paul, Marla Arford, Paul McFarland.

The Methodist student group, Wesley Foundation, meets every Sunday evening for discussion and worship at the Campus Christian Center. They also sponsor weekend retreats and parties.

Row one: Marlene Silha, Ronda Dabritz, Steve Spyker, president; Bob Smith, advisor; Dave Thoreson, Phyllis Washburn, Cheryl Howard.

The L.D.S. Institute sponsors the activities of the Mutual Improvement Association. MIA participants enjoy dances and games as well as various classes offered at the Institute.

Row one: Naida Kelleher, advisor; Becky Sue Butler, Judy VanderDoe, Marilyn Durbin, Ada Anderson, Judy Johnson, Tecla Guerra, Kathi Barrett, Ruth Van Slyke. Row two: Bill Motzer, Robert Leslie Smith, Ron Carlson, president; Ken Stamper, Carl VanSlyke, Ralph Larimer, Dave Knapp, Roger Emmen, John E. Kelleher, advisor.

Disciple Student Fellowship is a group of college students connected with the First Christian Church. These students participate in community service, retreats, discussions, church action, and other religious endeavors.

Roger Williams Fellowship, a group of Baptist students, meets every Sunday evening for fun, worship, and fellowship. They also participate in discussions, singing, and a Sunday evening supper.

Row one: Mrs. Richard E. Crader, Mary Jane Horton, Sherry Clark, Ann Hildebrand, Elaine Hopper. Row two: Rev. Richard Crader, W. George Wells, Fred T. Burton, president; Jim Rogers, Harley Schreck, Cecil Johnson.

Classes and meetings of religious groups are held in the CCC. The Burning Stake in the basement provides an atmosphere for informal gatherings.

Religious Groups

Rev. Schumacher and a group of interested students cooperate to form the Catholic Board. This group consists of: *Row one:* Judy Shoemaker, Maxine Fisher, Rita Kiebert, Anne Moree Jones. *Row two:* Stewart Sprenger, Rev. Andrew Schumacher, Dick Charles, Michael Kurdy, Mark Johnson.

The New Catholic center on campus, St. Augustine's Catholic Center, was completed this year. The building contains a chapel with a seating capacity of 430, a chaplain's quarters, two classrooms, and a large meeting room. The official blessing dedication was conducted on May 7 with Bishop Sylvester Teimen of Boise leading the ceremony.

The Idaho School of Religion offers academic courses for University credit in Bible study, theology, church history and Christian ethics. The faculty is made up of Catholic, Episcopal and Protestant clergymen. Here, Stan Smith conducts a class in a CCC classroom.

Little Sigma's

Little Sigma's are women of the University who are associated with the Sigma Chi fraternity. They assist the Sigma Chi's in their various activities. The women are tapped in the fall and serve as a sponsor group during the school year.

Row one: Colleen Hauser, Kathy Kendall, Kathy Giesa, Janice Cruzen, president; Linda Haskin, Nancy Andrus, Janet Jackson. *Row two:* Nancy Knox, Phyllis Rathburn, Mary McClusky, Dianne Benedict, Terry Vance, Meri Lynn Ort, Beverly Johnson, Mary Fallini.

Daughters of Diana

The Daughters of Diana is a newly formed group that is associated with the Tau Kappa Epsilon fraternity. They serve as a sponsor group to the TKE's and aid them in their various activities. They also serve the pledges to help them with their activities and problems.

Row one: Mary Ayres, Lanni Lambirth, Sue Norell, Sue Hunter, Sally Swanson. *Row two:* Karen Rember, Susan Stivers, Carolyn Stafford, Suzanne Gurnsey, Ellen Rogerson. *Row three:* Julie Pence, Carole Barrett, Linda Lee, Mary Lou Unzicker, Leslie Smith, Helen Black, Judi Logan, Kathi Griff. *Missing:* Elise Meyer, Janet Severance.

Little Sisters of Minerva

The Sigma Alpha Epsilon taps University women in the fall to serve as their sponsor group, Little Sisters of Minerva. They serve as "big sisters" to the pledges and help them in their problems throughout the year.

Row one: Judy Terry, Pam Poffenroth, Ann Jones, Karen Arndt. *Row two:* Jan Hurst, Swani Schmidt, Ruth McCall, Patty Anderson, Karen Kerby, Andrea Hill. *Row three:* Marc Gale, chairman; Karen Hoffbuhr, Connie Hoffbuhr, Barbara Arnt, Karen Stillman, Kathy Wark, Ann Rutledge, Rod Winther.

Navy Enlisted Scientific Education Program

Graduating Seniors: *Row one:* Lawrence McBride, Gerald Reape, Ralph Howell, Fred Youngblood. *Row two:* Larry McLain, Rodney Arena, John Whitcraft, Jim Hopson, Jerry Heitzman.

Junior Class: Leslie Murray, Bill Curley, Ken Culverson, Dennis Ward, Ron Nashif.

COL. WILLIAM N. CASE
Commanding Officer

CDR. MELVIN E. HIRSCHT
Executive Officer

Sophomore Class: Frank Bonacquisti, Skip Huck, David Harrsch, Wesley Moore.

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.

Frosh Class: *Row one:* John East, Joe Cornwell, Lee Ploeg, Donald Miller, Norman Rogers. *Row two:* John Boyle, Jerry Walker, Donald Dodd, Brian Kramer, Steve Carson, Olin Jennings.

ARMY

Row one: Mrs. Elma D. Paltz, Major Fong, Major Matthias, Colonel James L. Rimlinger, Major Holland, Sergeant Major Quintin L. Carpenter, Mrs. Marjorie J. Stohs. *Row two:* Captain Spunzo, Staff Sergeant Plumer P. Lowe, Captain Albert C. Cooper, Miss Carol M. Welz, Major Henry L. Harrison, First Sergeant George M. Lemper, Staff Sergeant Harold W. Dean.

ROTC Staffs

NAVY

Row one: Secretary Pat Dumas, Commander Mel Hirschi, Colonel Bill Case, Chief Ernest Ackley, Assistant Secretary Judy McHargue. *Row two:* Lieutenant Steve Salkeld, Storekeeper Robert Litza, Lieutenant Brent Bradberry, Major Richard Deem, Chief Ralph Roe, Lieutenant Tom Anderson, Sergeant George Moffett, Chief Jim Flieschmann, Lieutenant Commander Walt Kostoch.

AIR FORCE

Row one: Staff Sergeant William A. Dillon, Staff Sergeant Billy R. Holdaway, Master Sergeant Karl H. Gronbach, Miss Jo Umbarger. *Row two:* Captain Bruce Robertson, Lieutenant Colonel Dennis H. Thompson, Lieutenant Colonel W. D. Thompson, Captain Stanley C. Grant.

Brought together in Neale Stadium the combined Army, Navy, and Air Force battalions passed in review before President Ernest Hartung and other dignitaries. President Hartung awarded medals to twelve Idaho ROTC members.

Arnold Air Society

Row one: Don Inouye, Jerry Decker, Jim Wohrer, Ted Bell, Tom Dietrich, Bill Motzer.
Row two: Mike Perry, John Engels, George Arrington, Dave Brydl, Robert Wamstad, Dave Traweck, Dick Charles, Rick Day, William Anderson, Walter Leitch.
Row three: John Breden, Ron Wills, Lewis Fisher, Michael Barainca, Daniel Reed, Kenneth Riener, James Burman, Steven Fields. Officers: Don Inouye, Ken Riener, Tom Dietrich, Ted Bell, Jim Wohrer, Jerry Decker.

The color guards of the Army, Navy, and Air Force ROTC battalions present colors at the annual spring pass-in-review.

Army ROTC Sponsor Corps: *Row one:* Barbara Yoshida, Honorary Cadet Col.; Barbara Howard, Jackie Bodenhopfer, Laura Shikashio, Carla Davis, Sally Swanson, Mary Walker. *Row two:* Marsha Bohman, Sally Harris, Lee Ann Goddard, Patty Newell, Colleen O'Keefe, Pauline Larsen, Carol Anderson.

Cadet Colonel Rodney W. Bohman and staff are leading the cadet brigade in the Homecoming Parade.

Army

The ROTC program is designed to give college men "on-campus" training and experience in the art of organizing, motivating, and leading others. It includes instruction to develop self-discipline, stamina, and bearing.

ROTC

Cadet Colonel Rodney W. Bohman and Cadet Lt. Colonel James B. Witt hold an eagle flagpole marker which was presented to the 1st Infantry Division in Vietnam.

Cadet William Hutchinson receives radio procedure training on PRC-10 from cadet sergeant at Sixth US Army ROTC Camp.

John L. Whitney has his Second Lieutenant bars pinned on by his proud parents.

Outgoing Midshipman Battalion Commander Charles Birchmier presents the flag of command to newly selected Battalion Commander, Donald Fry, as Officer-in-Charge Ray Fortin (right) looks on.

The Midshipman Battalion stands ready for inspection by its Commanding Officer, Colonel William Case, United States Marine Corps.

Navy

Midshipman Commander Birchmier briefs his staff on up-coming events at a weekly administrative meeting. Staff members are (left to right) Richard Spencer, Danny Martin, Ed Kline, Birchmier, John Farnsworth, and Larry Eddingfield.

Platoon leader John Lawson presents his platoon for Battalion Commander's inspection.

ROTC

The Naval ROTC unit, University of Idaho, ranks high among the several institutions which produce young men for service in the United States Navy and Marine Corps. Maintaining itself at a level of about 250 men, the unit with its classroom sessions and battalion leadership program, strives always to meet the needs of the University of Idaho while creating men to lead our forces on land, sea, and in the air.

Members of the Navy ROTC color-guard are (from left) Midshipmen Bill Langford, Tom Gannon, Ross Meredith, Mike Simpson, Jim Runsvold, and Doug Davy.

These men serve as officers of the Arnold Air Force Society: Don Inouye, Ken Riener, Tom Dietrich, Ted Bell, Jim Wohrer, Jerry Decker.

Units of the U. of I. Air Force ROTC are ready for a drill.

Squad Commanders Bruce Russel and Jon Bloxham. Group Commander Jerry Decker. Squad Commanders Gene Jagels and Tom Neary.

Air Force ROTC

The Air Force ROTC is a program on campus to train men interested in this branch of the service. Their goal is to produce men who display outstanding scholarship, leadership, and citizenship.

Angel Flight is dedicated to the interests of the United States Air Force and the Air Force ROTC. Row one: Andrus, Jackson, Irwin, Jones, Coe, Steele, Bryson. Row two: McGill, McGuire, Hannah, Hervey, Baldwin, Conner, Shelley, Weeks.

Robert Wamstad receives the award for his high scholastic standing in his respective AFROTC class.

ATHLETICS

Athletic Staffs

Football

Frosh Ball

Basketball

Skiing

Cross Country

Swimming

Tennis

Baseball

Golf

Wrestling

Track

Intramurals

WRA

Athletics

PAUL OSTYN
Director of Athletics

BOB MAKER
Athletic News
Director

"Old" Men of Football

Row one: Ron Porter, Tim Lavens, Tom Stephens, Buddy Fernandez, Jerry Skaife. Row two: Ray McDonald, Ray Miller, Dick Arndt, Gary Fitzpatrick, Al Busby, John Daniel. Row three: Bob Skuse, Bill Bufton, Jerry Ahlin, Joe McCollum, John Foruria, "Smoky" Rodriguez, Terry Henson, Butch Slaughter, Coach Steve Musseau.
Not pictured: LaVerl Pratt.

PACKEY BOYLE
Trainer

BOB MILLER
Equipment Manager

*"Old" Men
of Basketball*

Left to right: Mike Wicks, Terry Henson, Dave Schlotthauer, Bob Pipkin, Rod Bohman.

"I" Club

The Men's "I" Club acts as a service organization at ball games. The purpose of "I" Club is to uphold the school traditions at all of the University of Idaho athletic functions. Members are varsity lettermen, for whom the University purchases "I" Club sweaters.

Row one: Steve Clark, Phil Waddell, Bob Noice, Larry Kaschmitter, Gary Atkinson, Dwayne Turpin.
Row two: Peter Richard Vallejo, Ole M. Bergset, Bjorn Juvet, Gordon Larson, Dale Mowrer.

Rally Committee

Row one: Margie Brunn, Bobbi Hardy, Ken Hall, Vandal Rally Area Director, Apryl Garman, Polly Thompson. *Row two:* Gary Clark, Barney Gisas, Linda Werner, Jeanne Hancock, Jim Willms, Brian Thomas, Gary Fiebick.

Pom-Pon Girls

Row one: Margie Brunn. *Row two:* Ann Cline, Candy Barnett. *Row three:* Mary Bales, Linda Lee, Marsha Clifford.

Vandal Season

Coach Steve Musseau and his Vandals struggled through the 1966 Grid season to maintain a record of 4-6. The Vandals had their share of misfortunes in this year's play. For example, Idaho lost the services of senior linebacker LaVerle Pratt, who broke his leg in action against Idaho State. Against WSU, the Vandals outdid the Cougars in all phases of play except scoring. However, Ray McDonald broke many, many records this year, and will be one of the top Draft choices of both NFL and AFL teams. In spite of Idaho's win-loss record they were ninth in the nation in total offense and third in the nation in rushing. Idaho had 13 elected to the All-Big Sky Conference first and second teams. On first team there were tight end Tim Lavens, center Bob Skuse, and All-American fullback Ray McDonald on offense. On defense Idaho had tackle John Daniel, middle guard Dick Arndt and safety Bryon Strickland. Selected on the second offensive team were halfback Little Joe McCollum, tackle Gary Fitzpatrick and on the second defense team were ends Tom Stephens and Ray Miller, linebacker Al Busby and Ron Porter, and defensive back Jerry Ahler.

Coach Steve Musseau discusses the game with Sophomore quarterback Steve Garman.

GRIDIRON COACHING STAFF

Walt Anderson—offensive line coach, Herb Adams—offensive backfield coach, Steve Musseau—head coach, John Smith—defensive line coach, Billy Hughes—defensive secondary coach, Jack Jacobsen—defensive backfield coach.

The Vandal team captains for the 1966 season are Ron Porter and John Foruria, both seniors.

Big Ray fights for yardage against the tough Husky defense.

IDAHO 7
University of Washington . . 19

The University of Washington Huskies rallied to defeat the Idaho Vandals 19-7 in the Vandals first game of the gridiron season. Some of the highlights of the game for Idaho included a seventy-seven yard punt return by Little Joe McCollum and the breakup of a Husky pass in the endzone by Byron Strickland to prevent a two point conversion attempt. Big Ray McDonald averaged 5.1 yards per carry in this game. After a scoreless first quarter, the Vandals were the first to get on the scoreboard.

IDAHO 10
Montana State . . 24

Idaho's hopes were again smashed as the Montana State Bobcats handed them their second loss of the gridiron season. Montana State's biggest weapon was their defense. Despite the fact that they were greatly outweighed by the Vandal offense, they held the Gunderics many times in important fourth down plays. Both Big Ray and John Foruria had problems—none of them good. The first quarter was completely dominated by the Montana State Bobcats. They scored two touchdowns within 30 seconds of each other. The second quarter wasn't much better, although Idaho made their only touchdown of the afternoon when Sophomore Dick Nelson took a punt and scrambled the fifty-nine yards to score.

DICK ARNDT
Tackle
 6'4", 248 lbs., Sr.

RON PORTER
Linebacker
 6'3", 234 lbs., Sr.

BOB McCRAY
Guard
 6', 220 lbs., Jr.

GARY FITZPATRICK
Tackle
 6'4", 250 lbs., Sr.

Big Ray shows his usual great running power, which made him the number one yard-gainer in the nation.

The Idaho Vandals in their third start of the season gained their first victory against the University of Pacific, 28-7.

The Pacific Tigers were unable to sustain a drive against the Vandals early in the second quarter. Much later in the second quarter, the Tigers made their only score of the game against the tough Vandal defense by a pass from quarterback Bob Lee to split end Bob Ricioli. The halftime score was 21-7. In the third quarter Foruria gained 45 yards to aid in an 85-yard drive, which ended with a 21-yard run by Little Joe McCollum for the final TD. The final score of 28-7 gave the Idaho Vandals their first victory of the season.

IDAHO . . 28
Pacific 7

TOM STEPHENS
End
6'2", 215 lbs., Sr.

TIM LAVENS
End
6'3", 240 lbs., Sr.

STEVE ULRICK
Guard
6'1", 212 lbs., Jr.

RICH TONEY
End
6', 196 lbs., Jr.

IDAHO . . . 27

Idaho State . . 20

Players scramble for a block.

Big Ray demonstrates why he was chosen the leading rusher in the nation this year.

AL BUSBY
Linebacker
5'10", 220 lbs., Sr.

The Idaho Vandals withstood a tremendous second half pass attack by Idaho State to win their second game of the season. The game was mainly a contest of throwing arms between Idaho quarterback John Foruria and Idaho State quarterback Bill Ingram.

Idaho opened in the first quarter with a thirty-three yard field goal by Darrell Danielson. Then in the second quarter Idaho defense held the Bengals on important downs and gave the Gun-derics the ball.

The second half was entirely dominated by the Bengals, except for a field goal of forty yards by Danielson in the fourth quarter. But the Vandals held off the determined Bengals and won 27-20.

DARRELL DANIELSON
Wingback
5'9", 185 lbs., Jr.

BUDDY FERNANDEZ
Tackle
6'2", 254 lbs., Sr.

RAY MILLER
End
6'5", 250 lbs., Sr.

The University of Idaho Vandals dropped another tough one, this time to W.S.U. The Vandals outplayed the Cougars in every important department except one, they didn't score more. The W.S.U. Cougars merely capitalized on Vandal mistakes.

The Vandals were the first to score when Big Ray McDonald hurdled over from the one yard line. Darrell Danielson kicked his tenth consecutive extra point of the season giving the Vandals a 7-0 lead.

In the second half Washington State picked up a TD from a fumble in the Idaho backfield. Cougar tackle Bill Kennedy scooped up the pigskin and ran in for the score. The two point conversion attempt was unsuccessful, leaving the score at 7-6. Washington State's second TD came very late in the game when Sophomore halfback Glen Shaw broke loose and made an eighty-four yard run for the score. Dave Peterson ran the two point conversion, giving the Washington State Cougars the game 14-7.

IDAHO 7
Oregon State . . 14

BILL BUFTON
Guard
6'3", 215 lbs., Sr.

BOB SKUSE
Center
6'1", 220 lbs., Sr.

TERRY HENSON
End
6'2", 190 lbs., Sr.

RAY McDONALD
Fullback
6'4", 242 lbs., Sr.

The Idaho Vandals dropped the game 14-7 to the Oregon State Beavers. In a scoreless first half, the Vandals traveled two hundred seven yards offensively compared to seventy-two yards for Oregon State. Idaho compiled eleven first downs against four for the Beavers, but were never able to score. The plays alternated back and forth through the first half, ending with no score for both teams. In the second half Beaver sophomore quarterback Steve Preece, carried the ball on the option play and ran through the Vandal defense to the one yard line. Then he dived over for the first score of the day. The PAT was good, and the Oregon State Beavers led 7-0. Then the Vandals had possession of the pigskin, and Foruria crossed up the Beaver defense to score on a keeper to his right side. Danielson kicked the extra point, tying the score at 7-7. With 7:37 minutes left in the game Oregon State wingback Bob Grim ripped through the Idaho defense and advanced the Beavers to the Idaho seventeen yard line. On the next play Beaver fullback Pete Pifer went in for the score. Haggard kicked the PAT making the final score 14-7.

JOHN FORURIA
Quarterback
6'2", 200 lbs., Sr.

Quarterback John Foruria attempts to gain yardage on a keeper against Washington State.

JERRY SKAIFE
End
6', 175 lbs., Sr.

JOE McCOLLUM
Wingback
5'9", 165 lbs., Sr.

IDAHO 7
Washington State . . 14

BYRON STRICKLAND
Defensive Halfback
5'11", 178 lbs., Sr.

PAT DAVIDSON
Defensive Halfback
6', 185 lbs., Jr.

STEVE GORMAN
Quarterback
6'1", 186 lbs., Soph.

JERRY AHLIN
Safety
6'4", 206 lbs., Sr.

ROB YOUNG
Deep Back
6'1", 205 lbs., Soph.

JOHN DANIEL
Tackle
6'2", 216 lbs., Sr.

JOHN SHELTON
Defensive Halfback
6', 195 lbs., Jr.

IDAHO . . 7
San Jose . . 21

IDAHO . . 7 Oregon . . 28

The Ducks scored first with less than normal procedure by fumbling on Idaho's goal line and guard Tom Wooten pounced on it in the endzone. In the second half Oregon hit for two TD's in the third quarter and another in the fourth making the score 28-0 before the Vandals could get started. Sophomore quarterback Steve Garman took over for John Foruria in the second half. He handled the team quite well in the fourth quarter, but drives were hard to keep going because nobody could hang onto the ball. Idaho's lone score came very late in the game when Big Ray McDonald took a short pass from Garman at the eighteen yard line and then belted his way into the endzone. This made the final score 28-7.

Big Ray, the nation's leading rusher, lugs the ball for Idaho yardage. Manny Murrell (88) attempts to block for McDonald.

IDAHO . . 40 Montana . . 6

The Vandals completely overwhelmed the Montana Grizzlies at Neale Stadium to gain their third win of the season. Idaho scored six touchdowns in the game, with Big Ray booming across four times. Many Vandals turned in outstanding performances. Among these were Dick Arndt, John Foruria, Steve Garman, and Ray McDonald. At the game's end, the score stood 40-6 in favor of the Vandals.

San Jose and Idaho players await the referee's decision after a loose ball.

This muddy fumble occurred during the Idaho-Montana game in which the Grizzlies were thoroughly stomped.

Sophomore Steve Garman started as quarterback and did quite well in the pass department hitting Tim Lavens for forty yards in four passes. Terry Henson, McDonald, and Murrell also had good receptions. Garman finished the day with 14 for 22.

The Spartans were keying strongly on McDonald, and he only gained 30 yards in 9 carries the entire day.

The Vandals were the first to score when Little Joe McCollum broke loose on a counter-trap play and romped seventy yards for the TD. Danielson's kick was good and the score was 7-0. Then San Jose scored late in the second quarter when fullback Sanders dived over from the second yard line making the halftime score 7-7.

The second half was entirely San Jose's. Junior quarterback Danny Holman scored the Spartans final two touchdowns making the score 21-7.

Quarterback John Foruria against Weber State.

BUTCH SLAUGHTER
Set Back
5'9", 194 lbs., Sr.

GARY GROVE
Tackle
6'5", 249 lbs., Soph.

KARL KLEINKOPF
Guard
6'1", 220 lbs., Jr.

LA VERLE PRATT
Linebacker
6'2", 232 lbs., Sr.

IDAHO 42
Weber State . . 12

A fine Idaho football team finished off their 1966 grid-iron campaign on the highest note of the season and captured second place in the Big Sky Conference by thoroughly trouncing the Weber State Wildcats, 42-12. The offense was handled very capably by sophomore quarterback Steve Garman as the Vandals rolled out a five hundred twenty-eight yard total. Weber State, which was the pride of the Big Sky as a defensive team, was pushed many times into position, enabling the Vandals to display long runs on the field. Big Ray accumulated a total of two hundred fifty-five yards, carried the ball thirty-one times, scored three touchdowns, and claimed the national rushing title to climax one of the most successful college careers of a U. of I. athlete. Another outstanding play of the game was Darrell Danielson's forty-nine yard field goal in the third quarter to establish a new school record.

After a season that had more "downs" than "ups," a lot of hard luck, and not too many breaks, the Vandals finished it off in a fine way.

Football Statistics

	First Down		No. Yds. Rush.		Pass Att.		Pass Comp.		Total Yds. Pass.		Total Score	
	Idaho	Opp.	Idaho	Opp.	Idaho	Opp.	Idaho	Opp.	Idaho	Opp.	Idaho	Opp.
University of Washington	17	22	178	237	22	24	10	11	82	119	7	19
Montana State	15	14	131	240	26	5	9	2	115	18	10	24
Pacific	17	11	247	122	25	24	11	9	138	138	28	7
Idaho State University	10	19	195	102	19	30	2	2	180	215	27	20
Oregon State University	15	20	294	260	6	22	2	6	12	72	7	14
Wash. State University	15	7	253	120	10	12	3	3	27	20	7	14
Oregon	21	26	199	260	33	28	16	13	144	193	7	28
San Jose	24	25	180	56	24	28	16	20	144	313	7	21
Montana	37	6	385	70	14	5	8	2	92	9	40	6
Weber State	24	17	395	195	11	18	9	6	133	58	42	12
Total	189	167	2,457	1,662	190	196	86	74	1,067	1,155	182	165

Frosh Ball

Frosh Football. *Row one:* Steve Olson, Jim Wick-bolt, Rudy Linterman, Gordon DeWard, Ron Roberts, Ron Davis, John Bowman, Mark Staples, Morgan Turner, Tim Mueller. *Row two:* Frank Shelt, Wayne Marquess, Dave Dixon, Hans Henrickson, Joe Tasby, Dave McGuire, Jim Clark, Roosevelt Owens, Terry Gilbreth. *Row three:* Wally Hedrick, Sandy Kelso, Pat Flynn, Tim Tuura, John Abono, Mike Smith, John Jacobson, Brock Jackley, Bruce McNaughton. *Row four:* Jerry Hendren, Don Anderson, Ted Atkinson, Denny Atkinson, Jim Fields, Rick Pierce, Steve Long.

IDAHO	66
BOISE	79
IDAHO	75
WENATCHEE	63
IDAHO	61
WSU	70
IDAHO	75
MONTANA	79
IDAHO	66
NIJC	94
IDAHO	63
GONZAGA	73
IDAHO	66
TREASURE VALLEY	50

Frosh Basketball. *Row one:* Pat Daniels, Randy Heilman, Bob Ross, Ned Williams, Harold Johnson. *Row two:* Steve Brown, Chris Niemeier, Charles Bateman, Jerry Jacksha, Larry Trautman.

The Idaho frosh basketball team faced a big tough schedule and there were not many top high school players recruited for the team. Under new coach John Smith, the young Vandals came on strong and defeated Treasure Valley twice, knocked off North Idaho Junior College and finished in a blaze of glory by downing Montana frosh in the final game. Bob Ross, Steve Brown and Chris Niemeier were outstanding players on the frosh team. All three players are figured a good chance to move to varsity squad next season.

IDAHO	36
BRITISH COLUMBIA	0
IDAHO	27
TREASURE VALLEY	35
IDAHO	13
WSU	20

The Vandals had a successful season against some top competition. They defeated the Frosh from British Columbia, 36-0 and were nipped 35-27 in an exciting game by Treasure Valley of Ontario, Ore. The Vandals also dropped a 20-13 game to the WSU frosh.

Coaches Norm Thomas and John Rallis combined with the complete varsity staff in working to develop these fine young athletes for varsity competition and felt sure that many of the frosh would step to the varsity team next fall. Some of the outstanding players were Roosevelt Owens, Joe Tasby, Ron Roberts, Ron Davis, Jerry Hendren, Steve Olson, Gordon DeWard, Pat Flynn, Rudy Linterman, Wally Hedrick, Dave Dixon, Jim Fields, and Wayne Marquess.

Basketball

COACH WAYNE ANDERSON

After spending nine years as baseball coach, Wayne Anderson took over the job of leading the Vandals to a successful basketball season. Anderson, a former athlete from Spokane, has been with the athletic department at Idaho for ten years and is noted for being one of the most dedicated staff members.

The 1966-67 basketball season was a huge success under the new coach, Wayne Anderson. Anderson, an Idaho product and former head baseball and assistant basketball coach, took the reins of this year's club without much hope of a winning season.

He installed a controlled-offense with a team that had to be dedicated and disciplined. This certainly brought many fruits to the team as they won 15 games and lost 12 and compiled this record by playing an exciting brand of basketball.

Bob Pipkin, Mike Wicks, Rod Bohman, Terry Henson, and Dave Schlott-hauer were the seniors that did a grand job for Coach Anderson. Pipkin led the team in scoring with 439 points and Schlott-hauer was second with 418 points. Wicks was the leading field goal shooter with a 48 percentage and Bohman was just behind with 47 percent. Wicks was the winner of the NCAA Scholarship for his grades in the classroom and his work on the team. Bohman was the winner of the Inspirational Award while Schlott-hauer and Pipkin were co-winners of the Outstanding Player Award. Wicks also won the Rich Fox Award.

Rod Bohman takes the ball down court past California Western.

ROD BOHMAN
Guard
6', Sr.

BART CHAFFEE
Center
6'8", Jr.

RICK DAY
Forward Guard
6'3", Jr.

IDAHO	71
COLO. STATE ..	96
IDAHO	77
DENVER	93
IDAHO	74
UTAH STATE ..	89
IDAHO	92
ILL. STATE	89

Bob Pipkin shoots against the Australian Olympic Team.

DAVE GOSS
Guard
6'1", Soph.

PETE GROSVENOR
Guard
5'11", Soph.

IDAHO 66
GONZAGA 80

IDAHO 69
AUSTRALIANS .. 58

Row one: Bob Pipkin, Terry Henson, Dave Schlotthauer, Rod Bohman, Mike Wicks, Bob Noice.
Row two: Ron Tee, Gary Logsdon, Bart Chaffee, Larry Kaschmitter, Phil Waddell, Rick Day.
Row three: Jim Johnston, Jerry Smith, Peterson Grosvenor, John Orr, Keith Olsen, Kurt Miller,
Dave Goss. Not pictured: Kirk Williams.

TERRY HENSON
Forward
6'3", Sr.

IDAHO 80
CAL WESTERN .. 69

IDAHO 74
CAL WESTERN .. 66

IDAHO 49 IDAHO 82
 WSU 47 MONTANA 79

IDAHO 76
 MONT. STATE 81

Dave Schlotthauer finds his basket attempt blocked by WSU.

Who will receive the toss, Alaska or Idaho?

IDAHO 64
 GONZAGA 61

IDAHO 74
 ALASKA 49

During the Idaho-Oregon State game the lay-in was definitely a needed two points for the close game.

LARRY KASCHMITTER
 Center
 6'10", Soph.

JIM JOHNSTON
 Guard
 6', Soph.

GARY LOGSDON
Forward Guard
6'2", Soph.

KURT MILLER
Forward
6'3", Soph.

BOB NOICE
Forward
6'5", Jr.

KEITH OLSEN
Forward
6'4", Soph.

JOHN ORR
Guard
6'2", Soph.

BOB PIPKIN
Forward
6'3", Sr.

PHIL WADDELL
Guard
6', Soph.

DAVE SCHLOTTHAUER
Center
6'7", Sr.

JERRY SMITH
Center, Forward
6'7", Jr.

RON TEE
Guard, Forward
6'2", Soph.

IDAHO 60
WSU 73

IDAHO 62
GONZAGA 67

IDAHO 57
OREGON STATE 56

IDAHO 68
WEBER STATE 67

IDAHO 58
IDAHO STATE 69

IDAHO 71
IDAHO STATE 70

Rod Bohman dribbles down court against the Idaho State Bengals.

IDAHO 69
 HAWAII 66

IDAHO 68
 ALL STAR 69

IDAHO 69
 HAWAII 68

IDAHO 67
 IDAHO STATE 58

IDAHO 72
 MONT. STATE 74

IDAHO 86
 MONTANA 85

Bob Pipkin attempts a lay-in against Gonzaga.

Final Basketball Statistics

NAME	G	FG	%	FT	%	RB	TP	AVG
Pipkin	27	164-385	42.5	111-145	76.6	220	439	16.2
Schlotthauer	27	168-402	41.6	82-112	73.2	280	418	15.4
Bohman	27	134-281	47.6	44-74	59.5	89	312	11.5
Wicks	27	76-156	48.7	59-82	72.0	102	211	7.9
Day	26	59-131	45.0	34-43	79.0	82	152	5.9
Noice	26	40-101	39.6	10-19	52.6	69	90	3.5
Henson	14	29-71	40.9	25-40	62.4	48	83	5.8
Kaschmitter	26	14-24	58.4	20-34	58.6	39	45	1.7
Waddell	23	42-92	45.1	12-18	66.7	29	96	4.1
Johnston	8	3-10	30.0	6-9	66.7	5	12	1.5
IDAHO TOTALS	27	734-1,717	42.9	420-601	69.9	1,038	1,903	70.6
OPPONENTS' TOTALS ..	27	751-1,765	42.6	410-602	68.0	939	1,916	70.7

Rick Day goes in for a layin for two points against Weber.

Tired Vandals clutch the Idaho-Idaho State Spud trophy.

A long shot by Bob Pipkin goes swish during the Montana State game.

MIKE WICKS
Guard
6', Sr.

KIRK WILLIAMS
Guard
6'1", Soph.

IDAHO 60
SEATTLE UNIV. 70

Big Sky Record

IDAHO	GAME	OPPONENT
82	Montana	79
76	Montana State	81
64	Gonzaga	61
62	Gonzaga	67
58	Idaho State	69
68	Weber State	67
72	Montana State	74
86	Montana	85
67	Idaho State	58
70	Weber State	70

Skiing

Coach John Ostbo put together an outstanding group of skiers this year and the Vandal team had a most successful season. The Vandals had outstanding strength in the Cross-Country event and had good competitors in the Alpine, Downhill, Slalom and Jumping events. Ole Bergset represented the Vandals at the NCAA national meet at Sugar Loaf Mountain in Kingfield, Me., and placed sixth in the nation in the Cross-Country event. Terji Skogland, skiing as a freshman, won the Banff International Ski meet cross-country championship and Bergset finished second with Bjorn Juvet in tenth place to give the Vandals the team honors. In Big Sky competition, Bergset, Edward Gunderson and Juvet finished 1, 2, 3 to sweep the team honors in this event and aid the team to a second place finish.

Arve Andresen, Bjorn Juvet, Jon Seetin, Brent Brady, Barry Boydston line up before going on the ski trail at Banff.

Row one: Brent Brady, Ole Bergset, Terje Skogland, Bjorn Juvet, Jon Seetin. Row two: John Ostbo, coach; Ed Gunderson, Bob Zapp, Mike Rowles.

Terje Skogland, Ed Gunderson, and Arve Andresen prepare for an afternoon of skiing.

Five cross country skiers come in at the meet at Banff in Alberta, Canada.

Cross Country

COACH DOUG MacFARLANE

The Idaho cross country team had an outstanding leader in Ted Quirk, but the majority of the runners were young and were gaining valuable experience during this season. Although the Vandals met many top teams and did not win a majority of their meets, Coach Doug MacFarlane felt that the team came along well and represented the University of Idaho in good stead.

The Vandals had their best outing in the annual Idaho Invitational meet that was held on the campus. The Vandals placed third with 82 points, with the WSU Cougars taking first and Whitworth in second place. Central Washington, Eastern Washington and Gonzaga finished behind the Vandals in the meet. The Vandals finished fourth in the Big Sky meet that was held in Bozeman.

The Vandals will lose senior Mike Anderson from the varsity and Coach MacFarlane expects that juniors, Quirk, Terji Skogland and Bruce Swain will come along in top style next year. Sophomore Rod Winther is a bright spot to look forward to for next year and two freshmen, Larry Bond and Richard Fuehrer, have shown much promise of being top competitors.

Gerry Lindgren, WSU, and Ted Quirk, Idaho, do their lap in a relay.

Row one: Mike Anderson, Ted Quirk, Richard Fuehrer. Row two: Larry Bond, Gary Johnson, Terji Skogland.

Rick Fuehrer runs up the hillside in a cross country track.

BIG SKY RECORD

Idaho State	38
Montana	55
Weber	59
Idaho	80
Montana State	95
Gonzaga	138

COACH RUSS HATHAWAY

Coach Hathaway believes that with good facilities the swimming program at the University could be improved and the tempo of the conditioning and training would certainly go up.

Coach Russ Hathaway and the Vandal Swimming Team started slow with the small swimming facilities at the University of Idaho. With the small pool and fixed time for its use, practice was limited and the swimmers could not achieve their best of condition. Despite this handicap, the swimmers met all of the Big Sky Conference Teams and many of the swimmers had outstanding times in the various events.

Scores of the meets were as follows: Montana 83, Idaho 19; Gonzaga 70, Idaho 30; Gonzaga 65, Idaho 32; EWCE 53, Idaho 44; Gonzaga 65, Idaho 33; Central Washington 90, Idaho 12; Gonzaga 60, Idaho 33; Western Washington 63, Idaho 41; Montana 67, Idaho 27; Idaho 52, University of Puget Sound 48.

Outstanding swimmers for the Vandals included Dick Curtis in the 100 yard Freestyle; Steve Calhoun in the 500-Freestyle; Frank Burlison in the 200 yard Individual Medley; and Bob Harder in the 50 yard Freestyle.

Frank Burlison gracefully comes up for air in the butterfly.

Row one: Bill Ross, Frank Burlison, Steve Calhoun, Dick Curtis, Bob Harde.. Row two: Gary Powers, Courtney Chamberlain, Eddy Williams, Edward Murry, Andy Christoff.

Courtney Chamberlain and Bob Harder wait for the timer.

Swimming

Dick Curtis and Bill Ross lift themselves out of the water after a few laps.

Steve Calhoun is ready for the gun to sound.

Gary Powers, Andy Christoff, and Edward Murry are engaged in the easy part of swimming.

BIG SKY STANDINGS

1. Montana
2. Idaho State
3. Gonzaga
4. Weber
5. Idaho

Row one: John Kauffman, Keith Ries, Lee Takahashi, Frank Newman. Row two: Coach Ron Stephenson, Jeff Williams, Skip Rudd, Doug Denney.

Tennis

The tennis team had one of the finest seasons in history as they won the Big Sky conference meet in convincing style finishing on top with 23 points ahead of Montana with 19 points, Gonzaga with 11 points, Idaho State with 4 points and Weber and Montana State with 3 points each.

The team had a fine overall record of ten wins and six losses in their regular season, and that record included two big wins over the WSU Cougars.

Doug Denney of Boise was one of the outstanding players and he won a championship spot with his victory in the Big Sky Championships. Jeff Williams of Idaho Falls was another Big Sky Champion in singles and also had a 14-2 record for the year. Lee Takahashi of Parma also was a Big Sky Champion and came through in grand style to win his singles match aiding the team's drive to the championship.

The Vandals also had Keith Ries of Spokane; Skip Rudd of Spokane and John Kauffman of Manheim, Pa., as runner-up in the Big Sky conference meet.

COACH RON STEPHENSON

Lee Takahashi carefully returns the ball over the net.

Jeff Williams practices for the up-coming match.

In the conference meet, the Vandals won ten of the singles matches and won five of the six matches in doubles.

Ries and Newman combined to win one of the doubles championships and Williams also paired with Takahashi to win another doubles championship.

Denney and Rudd were Big Sky runners-up in the third doubles matches. For the season, the Vandals won 31 and lost 15 doubles matches.

Coach Ron Stephenson feels that the team will be strong again next year and is looking forward to the competition.

Baseball

The Vandals had another sensational season on the diamond as new Coach John Smith took the reins and led the team to their third Big Sky Conference championship in four years. The team finished on top of the Big Sky with an impressive 7-1 record and had a season record of twenty-one wins, nine losses, and a tie game. Although the team was hurt by having eleven games postponed or cancelled due to rain or snow, they managed to come up with the big wins in the conference.

Gary Johnson led the team in hitting for the season with a .383 average and he was joined by Doyle Demond with a .343 average, Jim Spencer with a .321 average. Johnson was named to the Big Sky first all-star team and Simmons, Spencer, Demond, Wally Posey, catcher and Toney were named to the second team.

Johnson finished the season with a 9-1 record and had an earned run average of 1.43 in all games while his pitching partner, Simmons, finished with a 7-3 record and a 2.37 earned run average in all games. Coach John Smith was named the "Coach of the Year" in the conference.

GARY CHAFFINS
Pitcher, Outfield

DEAN CHERBAS
Right Field

COACH JOHN SMITH

Row one: Doyle Demond, Bob Lantz, Wally Posey, Dean Cherbas, Jim Spencer, Pat Myers, Clyde Coon, Skip Ivie, Gary Chaffins, Phil Reser. Row two: Coach John Smith, Dick Charles, manager: Gary Johnson, Rich Toney, Steve Garman, Ken Johnson, Al Simmons, Don Smith, Assistant Coach Bill Huizinga.

The Vandals again were selected to play in the Western Regional NCAA tournament and met a hard-slugging Air Force Academy team in Colorado Springs, Colo., for the semi-finals. The Air Force team downed the Vandals, 5-0 and 10-7 in the two games to advance to the finals.

The team played and defeated all of the top teams in the Northwest and had impressive victories over WSU, Gonzaga, Montana, Idaho State, Eastern Washington College, Yakima College and Columbia Basin College.

The Vandals played an exciting brand of baseball and dedicated two new fields during the season. The new University field was dedicated April 11 when Academic Vice-President, H. Walter Steffens, threw out the first ball and the Vandals then made the day complete with a 11-5 win over EWCE. Later in the season the Vandals also dedicated a new lighted field in Coeur d'Alene and Al Simmons hurled the Vandals to a 1-0 victory over the Whitworth Pirates.

DOYLE DEMOND
Third Base

Vice-President H. Walter Steffens; Moscow Mayor Fred Handel, Dave LeRoy, ASUI President; John Smith, Vandal Coach; and Ed Chissus, EWCE Coach helped dedicate the new baseball field.

STEVE GARMAN
Second Base, Outfield

PAT MYERS
Pitcher

WALLY POSEY
Catcher

SKIP IVIE
Pitcher

GARY JOHNSON
Pitcher, Outfield

KEN JOHNSON
Pitcher

PHIL RESER
Outfield

AL SIMMONS
Pitcher

DON SMITH
Outfield

JIM SPENCER
Center Field

TERRY TAYLOR
Catcher

PITCHING RECORD

	SO	ERA
Ken Johnson (R)	81	1.43
Pat Myers (R)	8	1.63
Bob Lantz (L)	9	2.07
Skip Ivie (R)	35	2.09
Al Simmons (R)	82	2.37
Gary Chaffins (L)	11	3.50

INDIVIDUAL STATISTICS

Name Position	AB	R	H	2B	3B	HR	TB	RBI	SB	BB	SO	AVG
Gary Johnson SS	107	19	41	6	5	1	61	25	5	10	10	.383
Doyle Demond 3B	102	9	35	8	5	1	56	20	4	5	12	.343
Jim Spencer CF	56	14	18	4	0	1	25	3	11	10	4	.321
Don Smith OF	46	4	14	3	0	1	18	6	1	3	8	.304
Rich Toney 1B	83	16	25	3	2	2	38	14	7	10	19	.301
Clyde Coon 2B	19	3	5	0	0	0	3	0	0	6	5	.263
Steve Garman 2B-OF	89	21	23	4	2	0	31	14	6	16	17	.258
Al Simmons P	25	4	6	1	0	0	7	3	1	1	6	.240
Phil Reser OF	70	14	16	3	2	0	23	4	2	11	2	.229
Wally Posey C	85	5	18	4	2	0	26	11	1	10	13	.212
Gary Chaffins P-OF	14	0	3	0	0	0	3	0	0	1	2	.214
Dean Cherbas	79	11	16	5	0	0	20	9	1	15	14	.203
Ken Johnson P	21	5	4	1	0	0	5	1	1	4	4	.190
Steve Doyle OF	7	2	1	0	0	0	1	1	0	4	1	.143
Tony Hawkins C	9	1	1	0	0	0	1	0	0	1	0	.111
Steve Moen 1B	14	0	1	0	0	0	1	0	0	2	6	.071
Skip Ivie P	15	2	1	0	0	0	1	2	0	2	4	.067

Row one: Mike Carter, Skip Pierce, Bill Cook, Bill Snyder. Row two: Lex Talmant, Dick White, Alan Hull, Dan Green.

BANANA BELT TOURNEY

Idaho 7, Gonzaga 11
 Idaho 12½, Montana 5½
 Idaho 12½, Gonzaga 5½
 Idaho 7½, Idaho State 10½
 Idaho 9½, Washington State 8½
 Idaho 5½, Montana 12½
 Idaho 13½, Montana State 4½

Lex Talmant watches Skip Pierce as he prepares for the first shot.

COACH DICK SNYDER

Coach Dick Snyder's golf team had a successful season with many young players making the varsity squad. Three juniors, who will be returning for next year's competition, were Mike Carter of Boise, Bill Cook of Twin Falls and Lex Talmant of Spokane. Sophomores were making themselves noticed on the team this year with Skip Pierce of Lewiston, Alan Hull of Wallace, Dick White of Lewiston, Dan Green of Moscow and Bill Snyder of Twin Falls.

In the Big Sky meet at Ogden, Utah, the Vandals finished fourth with Montana, Gonzaga, Idaho State topping the Idaho team and Weber and Montana State finishing in fifth and sixth places. Pierce led the team with nine individual victories, losing four and one tie. Carter had a 8-4 record and Snyder and White each scored six wins and lost three matches and tied one while Hull had a 5-4 mark.

Bill Cook, why do you need two golf balls?

Dick White wishes for just another inch.

Vandal Wrestling

The wrestling team continued to show progress during their second year of intercollegiate competition this season. They finished with an 8 win 8 loss record and finished fourth in the Big Sky Conference Meet in Spokane. Carl King was the top Vandal performer in the Conference meet with a second place finish in the 123 lb. division. Tim Lape finished third in the 130 lb. class. Final conference standings were as follows: Idaho State University—98 points, Montana State University—95 points, University of Montana—66 points, University of Idaho—35 points, Weber State College—18 points, and Gonzaga University—9 points.

The question is can he roll him over and pin him on his back.

Row one: Bob Lewis, Jim Dowty, 152; Dale Mowrer, 137; Tim Lape, 130; Charles Hinds, 115; Carl King, 123. Row two: Mike Black, 145; Mike Day, 167; Brock Jackley, Hwt.; Ed Clauson, Hwt.; Rick Mayer, 160; Pete Vallejo. Not pictured: Pat Eck, 191; Rudy Linterman, 177.

Rick Mayer, the wrestler with the most pins for the year, has a take down on a Gonzaga wrestler.

COACH RON STEPHENSON

Track

The track team had a successful season. Several lettermen were not able to be in any track meets because of leg and other injuries. Some of the outstanding athletes were Bruce Brotnov, who set the new javelin record of 216 feet; Ted Quirk in the one mile and the three mile, and Rick Smith, discus and shotput. Steve Brown became the first person in the Northwest to break the seven foot high jump record. He made a new record by jumping seven feet one half inch in Martin Relay at Walla Walla. He will represent the U of I at the NCAA Finals at Provo, Utah.

Bruce Swain, Gary Johnson, and Larry Bond practice for the up-coming track meet with Montana.

Steve Brown eases over the pole in a high jump to set a University record of 7 feet 1/2 inch.

COACH DOUG McFARLANE

Row one: Coach Doug McFarlane, Ted Quirk, Rich Fuehrer, Bruce Swain, Larry Bond, Tim Lape, Steve Clark, Tim Kirby, Virg Kearney, Dan Faught. Row two: Rich Smith, Bruce Brotnov, Dan Nipp, Nick Mignone, Bob Bohman, Greg Rapp, Jack McDonald, Mike Anderson, Dwayne Turpin, Gary Johnson, Tom Dietrich, Assistant Coach.

Bruce Brotnov arches his back to throw the javelin.

Bob Bohman has placed his pole and is on the way up for the pole vault.

Big Sky Record

High Jump	Steve Brown	6'11"	First Place
	Jim Fields	6'3"	Third Place
Discus Throw	Rich Smith	162'4 1/2"	First Place
	Dan Nipp	157'8 1/2"	Third Place
Shot Put	Dan Nipp	52'6"	Third Place
	Rich Smith	48'11 1/4"	Fifth Place
Javelin	Bruce Brotnov	204'2"	Second Place
Pole Vault	Bob Bohman	13'9"	Second Place
	Wayne Turpin	13'9"	Third Place

Virg Kearney and Jack MacDonald wait for the gun to sound.

Nick Mignone throws the discus from the cement platform.

Touch Football

Upham Hall, under the quarterbacking of Mike Lamb, came from behind to win the Intramural Football Championship.

Row one: Sam Bacharach, Larry Hanson, Jerry Werner, Jim Norfleet, Brian Stickney, Dave Disselbrett. Row two: Ed Halloway, Mike Lamb, Robin Stanley, Vern Bengston, George Nipp, Vic Gormley, Tom Stabb.

"A" Basketball

In the first overtime the Willis Sweet team in a short jump shot from the foul line edged over the ATO's with a two-point win.

Row one: Smokey Chubb, Jim Bloxom, Roy Lundeen. Row two: Dave Grebil, Rick Sorensen, Jim Wickboldt, Gregg Higgs.

"B" Basketball

Off-Campus men organize into a team to win the "B" Basketball Trophy.

Dwight Board, Ed Brune, Denison Smith, Steve Drummond, Garry Jones, Klaus Wiebe.

Daron Bell, Mike Simpson, Mark Sturgill.

Skiing

With the aid of the freshmen, the Sigma Chi's captured the Skiing Intramural Championship.

Weightlifting

The weightlifting victory was due to outstanding performance by the freshmen.

Row one: Steve Brown, Sandy Kelso, Steve Bell. Row two: Mike Chaney, Dave Dixon, Rich Bresnahan.

Row one: Paul Batie, Mark Johnson. Row two: Jim Cuddihy, Duffy Clement, Mike Kirk.

Cross Country

After two weeks of early morning practice the Kappa Sigs came out ahead in total points in the Turkey Trot.

Volleyball

With an organized team Lindley Hall won the volleyball championship.

Bowling

The Willis Sweet team swept the first and second games to win the title from the Phi Tau's in the final play-off games for the Intramural Bowling Championship.

Tom and Kris Kirkland are the Paddle Ball Champions in the Intramurals.

Handball

Ron and Wayne Dean were undefeated champions for the past two years.

Row one: Dan Collins, Bill Horton, Bill Rees, Ed Kline, Doug Robertson, Kermit Scarborough, Jack Davis, Ken Sparkman, Randy Heilman. Row two: Scott Hadley, Gary King, Vic Zgorzelski, Bob Manz, Dave Fealko, Chuck Kozak, Mike Wellman, John Bardelli, Bill Swenson, Bob Beitz.

Pat Bonner, Eldon Pearce, Dennis Gray, Ron Kovacs, Roy Lundeen.

Track

Phi Gamma Delta had entries in all of the finals in track. In the 300 yard Joe Glaisyer and Pat Emtingham tied the Intramural Record.

Row one: Clyde Coon, Ron Dean. Row two: Bill Borresen, Jess Hawley, Rich Bresnahan.

Baseball

Excellent pitching, tight defense, and timely hitting lead ATO's to a hard earned softball championship.

Table Tennis

With the aid of the old pros the Kappa Sigs hit to win the trophy.

Max Williamson, Joe Karroum, John Herbert.

Bill Horton, Chuck Kozak, Kermit Scarborough.

Tennis

Chuck Kozak wins the tennis trophy for the second year.

Golf

Rudy Hatcher sank a twelve foot putt in twilight to win the Golf Intramural Championship.

Row one: Randy Smith, Bill Gigray, Mark Smith. Row two: Barry Barnes, Kris Kirkland, Dan Kirkland. Not pictured: Jim Mundt, John Lukens.

Jody Olson, Rudy Hatcher, Craig Storti, Dave Goss, Tim Flood.

Swimming

With returning strength Beta Theta Phi has the Intramural Swimming Championship for the second year.

FINAL STANDING

1. Alpha Tau Omega	2245.0	16. Sigma Chi	1515.0
2. Phi Delta Theta	2093.0	17. Sigma Nu	1509.5
3. Willis Sweet Hall	2016.5	18. Snow Hall	1448.0
4. Beta Theta Pi	2003.5	19. Theta Chi	1343.5
5. Lindley Hall	1990.0	20. Campus Club	1322.5
6. Delta Tau Delta	1945.0	21. Lambda Chi Alpha	1316.5
7. Delta Chi	1839.0	22. McConnell Hall	1128.0
8. Sigma Alpha Epsilon	1794.0	23. Graham Hall	1079.0
9. Phi Gamma Delta	1788.0	24. Town Mens Association	1004.0
10. Chrisman Hall	1719.5	25. Delta Sigma Phi	990.5
11. Upham Hall	1647.0	26. Pi Kappa Alpha	984.5
12. Phi Kappa Tau	1636.5	27. Borah Hall	904.0
13. Tau Kappa Epsilon	1633.5	28. Shoup Hall	806.5
14. Gault Hall	1567.0	29. Farmhouse	733.0
15. Kappa Sigma	1556.5	30. LDS	464.5

Pool

Joe Coughlan wins the Intramural Pool Championship.

1967 Intramural Champions

High finishes in all the Intramural Sports resulted in the Intramural Trophy for ATO. ATO finished first in tennis, horseshoes, and softball; were Greek champions in "A" basketball; and finished second in "B" basketball, table tennis, track, and touch football. With good athletes participating from the entire house, the ATO's were the Intramural Champions.

Jon Bloxham, Bob Manz, Glenn Waller.

Row one: Vic Zgorzelski, Jack Davis, Bill Horton, Craig McKee, Scott Hadley, Jim Hippler. Row two: Steve Ayers, Glenn Waller, Ed Kline, Fred Schmidt, Doug Robertson, Bill Swenson, Jon Bloxham, Dan Collins, Kermit Scarborough, George Maness. Row three: Ken Sparkman, Bill Pees, Craig Christensen, Steve Dick, Ron Tee, Bob Manz, Dave Fealko, Gary King, Larry Hooker, Gary Parberry, Kirk Eimers, Bob Pace. Row four: John Bardelli, Lyle Michaelson, Bob Haney, John Howard, Dave Schlotthauer, Chuck Kozak, Jim Grant, Earle Dreschel, Ken Wombacher, Kent Seelig. Row five: Bob Beitz, "Snake" Hansen, Jerry McKee, Mike Wellman, Randy Bloom, Randy Heilman, Mike Martin, Ron Dehlin, Ken Everson.

Horseshoes

Led by Bob Manz, the ATO's ran away with the Horseshoe trophy. They made 90 points compared to 44 points by second place Snow Hall.

Womens' Recreation Association is available to all women attending the U. of I. Not only does it promote all types of fall, winter, and spring sports, but it also sponsors folk and modern dancing. Some of the sports that it sponsors are basketball, swimming, skiing, softball, golf, tennis, volleyball, archery, and track and field. The folk dancing that it sponsors is the Co-Ed Capers and the modern dancing is Orchesis and Pre-Orchesis. WRA, most of all, provides an active and fun way to exercise while meeting new friends.

Pat Bergman, Hays, gives the discus a whirl in track and field.

WRA softball is a very popular spring sport. Here Linda Werner, Pi Phi, and Lynda Rearick, Campbell, get their thrills.

Women's Recreation Association

Orchesis and Pre-Orchesis provide modern dance instruction for all women. Women can try out as freshman and do not have to have previous experience.

Basketball action provides vigorous activity for all interested women.

WRA also provides for skiing fun. The team this year had two races at North-South Ski Bowl against WSU, and at Schweitzer Basin against many different colleges. Sally Swanson, Carolyn Ely, and Jeri Matthews won first, second, and third place, respectively, in the down hill and slalom against WSU.

Competition is good for every woman. In track and field there are many close races.

Volleyball is a fun sport for all women and promotes team spirit.

Expression and creativity develop through participating in modern dance.

WRA

Here two halls, Pine and Campbell, battle to win a WRA basketball game.

Tennis provides a means of spring exercise and a chance to travel if a co-ed is skilled enough to make the Women's Tennis Team. Maureen McKee returns the ball with a back hand.

Co-rec volleyball is a unique sport sponsored by WRA. There is nothing like having men around to help.

Pam Ponzoso, WRA president, gives the high jump a good try.

*A Great Year
In
Vandal Sports*

RESIDENCES

A large, stylized graphic of a staircase that curves and spirals upwards, set against a dark background. The staircase is composed of many steps, creating a sense of depth and movement. The steps are light-colored, contrasting with the dark background. The staircase starts from the bottom left and curves towards the top right, eventually spiraling outwards.

Women's Residences
Men's Residences

Residences

*Alpha
Chi
Omega*

CHERYL ROUSEY
President

Pam Anderson
Pat Anderson
Karen Arndt
Diana Arnold
Ann Baker

Carol Beamer
Carol Bird
Cammy Sue Bonzer
Stephanie Bonzer
Connie Bradley

Robin Bush
Candace Creek
Karen Cushing
Carolyn Ely
Le Ile Estes
Maxine Fisher
Diane Foster

Linda Hansen
Colleen Hauser
Carla Hennings
Judy Hine
Pat Hine
Sue Hoolahan
Susan Howard

The Alpha Chi's began a fantastic year with the pledge dance, "Working in a Coal Mine" . . . the Golden Lyre Ball with Larry Butler chosen as Golden Lyre Man . . . initiation dance, "The Mardi Gras" . . . and campus honors galore . . . Sally Swanson was elected frosh class secretary . . . Kathy Wilcomb was crowned Pi Kappa Alpha Dream Girl . . . Lynda Fagg was chosen Delta Sigma Phi Dream Girl . . . Pre-Orchesis tapped Becky Tofte . . . Mary Walker was tapped for Spurs . . . Cammy Bonzer was tapped by Theta Sigma Phi . . . Alpha Phi Omega tapped Connie Bradley, Candy Creek, Debbie Watts, and Pam Anderson.

Rita Kiebert
Linda Lee
Judi Logan
Bonnie Martinson
Shirley Martinson
Kathy McKinney
Peggy Nansen

Pat Neasham
Terry Newsome
Kirby Noland
Andrea Peterson
Karen Rember
Lynn Robson
Sharon Sawyer

Linda Saylor
Kathy Siddoway
Mary Sloulin
Carolyn Stafford
Sue Starr
Artie Stone
Jeanne Tanner

Jane Tennyson
Sharon Thompson
Becky Tofte
Mary Walker
Debby Watts
Kathy Wilcomb
Lois Ann Woerman

KITTY COLLINS GEIDL
President
 Connie Bottjer Phyllis Brake

Linda Bulcher
 Colette Dills
 Yvonne Ebel

Julie Everett
 Kathy Field
 Carol Galano

Janie Green
 Teresa Hall
 Peggy Harrison

HELEN BLACK
President
 Sharon Herrett Gwen Hyke

Alpha Gamma Delta

Julie Johnston
 Elizabeth Jones
 Dianna Kinzer

Gayle Knox
 Mary Lou Larson

Mary Leaton
 Nancy Love

This year has been a whirlwind of activities. The excitement of getting a new house has put everyone on the ball . . . Helen Black, Yvonne Ebel, and Darlene Haagenson were tapped for Phi Upsilon Omicron . . . Alpha Phi Omega tapped Kris Melton and Katy McCarthy . . . New Spurs are Jennifer Rose and Carol Galano . . . Barbara Swenson was initiated into Alpha Lambda Delta . . . Helen Black received the outstanding woman award by the American Association of University Women and also received a University of Idaho Distinguished Senior Award . . . the year was highlighted by many firesides and the annual dances.

Katy McCarthy
Bonnie McIntosh
Melynda McKinney
Carol Meek
Kristen Melton
Margaret Nelson

Paloma Peters
Mickey Powers
Robyn Remaklus
Jennifer Rose
Nancy Sachtjen
Leslie Smith

Barbara Swenson
Linda Tucker
Judy Vincent
Betty Wilson
Jane Wilson
Sharon Yankey

MARY LOU UNZICKER
President

Alpha Phi

Margaret Arbuckle
Ellen Barton
Patricia Barton
Barbara Blair

Claudia Blair
Carol Blodgett
Susan Brands
Cynthia Carr

Martha Cooke
Susan Crollard
Cathy Culp
Sue Daniels

Carole Dickard
Linda Garmendia
Connie Glasby

Diana Gray
Karen Hamilton
Karen Hansen

Susan Haroian
Willa Hawkins
Margaret Heglar

Susie Johnson
Andrea Kanta
Nancy Knox

Gail Leichner
Karen Lundblad
Mary Lee Mengel

Sally McAtee
Jane Millensifer
Allison Miller

Linda Mitchell
Patty Morton
Linda Nordby

Connie Pfaffengut
Barb Roberts
Marjorie Rogers

The Alpha Phi's topped the year with a bang by winning the SAE Olympics, second prize in the Homecoming float contest, Songfest, and Turtle Derby. The year included a fall pledge dance, Winter Reflections, and the annual Bohemian Ball. Karen Clements was crowned SAE Violet Queen and named Pom Pon alternate . . . Marg Heglar was named an Outstanding Senior and was tapped for Phi Kappa Phi and Phi Beta Kappa . . . Alpha Lambda Delta tapped Phyllis Unzicker and Susan Johnson . . . New Spurs include Carol Blodgett, Cathy Culp, and Phyllis Unzicker . . . Janie Johnson was WRA vice-president . . . Linda Nordby was tapped by Alpha Phi Omega . . . a great year for the A-Phi's.

Susan Ruzler

C. Schlotthauer
Bridget Shultz

Mike Seibert
Nancy Shern

Sandi Smith
Phyllis Unzicker
Terrie Vance
Kathy Walker
Kathy Wark
Susie Williams
Elaine Wozniak

Pat Beaudoin
Janet Bellamy
Jackie Bodenhofer
Brenda Bohlin
Bev Boughton
Donna Bower
Diane Bradley

Sharon Bungum
Dianne Cappell
Vicki Cockrell
Kathy Davis
Chris DeThomas
Dianna Dobbin
Ellen Driscoll

PAM KASWORM
First Semester President

Campbell Hall

Campbell Hall really outdid themselves in activities and honors . . . Spurs tapped Lynda Rearick and Linda Youngberg . . . Janet Satre was chosen by Mortar Board, Phi Kappa Phi . . . Alpha Lambda Delta members are Melinda Weeks, Judy Parsons, Carol Henriksen, Robynn Walls, and Sally Harris . . . Sigma Alpha Iota tapped Melinda Weeks and Janet Satre . . . Jan Forsman reigned as Gault Snowball Queen . . . Phi Beta Lambda members were Glenda Weygandt, Pat Shaffer, and Karen Morrison . . . Phi Upsilon Omicron took Carol Henriksen, Joyce Anderson, Carol Robertson, and Sally Harris . . . June Lay was named an Outstanding Senior . . . Sally Harris was elected AWS treasurer . . . Campbell won the Turtle Derby Cheering Section.

JANET SATRE
Second Semester President

Marilyn Edmunds
Barbara Feil
Shirley Floyd
Jan Forsman
Carol Giles
Kathy Glenny
Sharon Granlund

Linda Graves
Kristi Greenawalt
Sally Harris
Carol Heimgartner
Carol Henriksen
Connie Hernandez
Bernadeane Hickman

Jean Hites
Kathy Horton
Mary Jane Horton
Joyce Hultz
Gayle Jennings
Pam Jolley
June Lay

Sharon Leaf
 Vicki Lovejoy
 Viki Marconi
 Helen Martin
 Laura Matsumoto
 Mary McClusky
 Kathy McKay

Georgia McKelvy
 Robin Messinger
 Joelle Michaelis
 Mary J. Michaelsen
 Linda Montgomery
 Karen Morrison
 Karen Nelson

Linda Newman
 Dolores Philleo
 Julia Powell
 Donna Quesenbery
 Lynda Rearick
 Ruie Reynolds
 Martha Rice

Marge Slinkard
 Gwen Snyder

Judy Space
 Linda Sperry

Terrie Roberts
 Carol Robertson

Anne Rush
 Pat Shaffer

Sheilagh Stein
 Bonnie Sword
 Ruth Thomas
 Esther Troth
 Judy Turnbull
 Robynn Walls
 Melinda Weeks

Susan Weeks
 Glenda Weygandt
 Mary Kay Wolf
 Sharon Wylie
 Karlie Wylie
 Betty Yamamoto
 Linda Youngberg

Lynn Adams
Linda Auer

Sharon Bean
Valerie Berriochoa

Terrece Bithell
Janice Broadfoot

Joyce Brooks
Joanne Buhr

Linda Butler
Barbara Carnefix

Jeanette Choules
Terry Chronic

Linda Coates
Marte Dailey

Margo Dalzen
Donna Davis

Carter

PATRICIA LANTING
President

Carter Hall received the outstanding hall award from R.H.A., achieved third place in the College Bowl with Upham Hall, and was presented a trophy for the all-house act in the Blue Key Talent Show . . . Donna Morris was treasurer of AWS . . . Tam Judy, Dee Thomas, and Janet Dahmen were tapped for Alpha Lambda Delta . . . Linda Auer, for Phi Kappa Phi . . . Honoraries selected Helen Gruber, Mu Epsilon Delta, Barbara Young, Phi Beta Lambda . . . Sharon Bean, Phi Upsilon Omicron . . . Donna Davis, Curtain Club . . . Nancy and Karen Nelson were tapped for Mosaic . . . Mortar Board took Donna Morris and Dee Thomas will be a new Spur . . . Donna Olson received the outstanding senior award in WRA.

Carol Deatherage
Laura Delamarter
Joyce Esmay

Judith Evett
Janalie Fuller
Helen Gruber
Trudy Hall
Kathleen Harvey
Claire Hayenga
Daveda Hendry

Cecelia Henry
 Jacqueline Hickey
 Jane Holbrook
 Susan Hunter
 Enid Hutteball
 Garletta Jagars
 Vida Jeske

Tamara Judy
 Linda Kantjas
 Vicki Kelly
 Marian Kopp
 Elana Lambirth
 Susan Langston
 Rosemary Lassen

Karol LeMoynce
 Nancy Lunden
 Kathleen Marlow
 Barbara Marriage
 Donna Morris
 Donna Moseley
 Karen Nelson

Dorothy Neuer
 Mary Nilsson
 Joyce Otterstrom
 Anita Oyarzabal
 Catherine Parkins
 Sandra Rathke
 Catherine Reidhaar

Marjorie Rhodes
 Kristine Rowett
 Omerita Russell
 Marilyn Shields
 Linda Sipila
 Lydia Slaveck
 Susan Stark

Barbara Svancara
 Dee Ann Thomas
 Libby Thornycroft
 Patricia Tippet
 Deborah Toevs
 Shirley Trumbly
 Susan Vogel

Wendy Warner
 Bonnie Wiggin
 Katherine Willard
 Susan Williams
 Judith Wilson
 Rose Wilson
 Barbara Young

*Delta
Delta
Delta*

ROBERTA TIMM
President
Bobbie Ambrose Barb Arnt
Pam Arnold Mary Ayres

Peggy Bobbitt
Bev Brent
Nancy Byers
Teri Cone

Paula Cook
Andy Sue Cox
Nancy Dalke
Eda English

Sue English
Cathy Funseth
Ann Glenn
Ida Glenn

Linda Guernsey
Mimi Henrickson
Cheryl Holmgren
Kay Hostetler

Peggy Hughes
Jann Hurst
Mimi Irwin
Leslie Leek

Karen Mayer
Rosie Maio
Sue Matthaues
Barb Mayburry

Kerry D. McCombs
Sharon Meacham
Lynne Michaelson
Gail Ostheller

Les Peterson
Pauline Riddle
Cathy Rowell
Corinne Rowland

Delta Delta Delta began its round of events in the crisp autumn with Homecoming Princess Ann Rutledge . . . quick to follow was the selection of Leslie Peterson, Alpha Tau Omega Esquire Girl . . . Andrea Hill, Barbara Arnt, and Jann Hurst selected for Little Sisters of Minerva . . . Daughters of Diana tapped Mary Ayres . . . Mimi Irwin became a Little Sigma and was picked to serve in Angel Flight . . . Peggy Bobbitt, Linda Guernsey, and Bev Brent were chosen as Alpha Phi Omega sponsors . . . Phi Kappa Phi chose Roberta Timm . . . New Spurs, Gail Ostheller and Kathy Thurston . . . Alpha Lambda Delta selected Cathy Rowell, Eda English, and Gail Ostheller . . . to round out a perfect year, Mimi Henrickson won the Pansy Breakfast Scholarship.

Marilee Sackett
Mike Sheehy
Jane Slaughter
Suzanne Sload
C. Rae Smith
Valerie South
Karen Stillman

Kathy Swanson
Patsy Taisey
Kathy Thurston
Ev Torppa
Diane Wachter
Lorinda Wachter
Glenda Walradt

Delta Gamma

PEGGY REED McCUNE
President

VIRGINIA MILLER
President

Jan Arrington
Susan Banta
Marsha Bohman
Sandra Bristow
Ivy Broberg
Kathy Burns
Beth Campbell

Cathy Campbell
Cathy Connor
Anita Coon
Leanna Fallis
Ann Fretwell
Bonnie Gochenour

Bobbi Hardy
Tanya Hepworth

Leslie Hervey
Landa Hoopes

The Golden Anchor of Delta Gamma gleamed brightly this year as the DG's gathered many activities and honors. Jean Monroe was chosen as a Distinguished Senior . . . Joan Eismann was elected as the new AWS President for the coming year . . . New Mortar Board members are Joan Eismann and Julie Anderson . . . Jean Monroe and Tena Gresky elected into Phi Beta Kappa . . . Marsha Bohman and Cathy Connor reigned in queen positions . . . Phi Kappa Phi selected Tena Gresky, Jean Monroe, and Jan Scheel, Alpha Lambda Delta, Marsha Bohman, Ivy Broberg, Karen Kelly, Judy Westburg . . . Mu Epsilon Delta tapped Jan Scheel and Sheila Dwyer . . . Julie Anderson new Theta Sigma Phi member . . . Gamma Phi Mu selected Linda Larson . . . Beth Campbell tapped by Phi Upsilon Omicron . . . Rosemary Baldwin selected by Phi Beta Lambda . . . New Spurs are Arlene Kirchner, Ivy Broberg, Judy Westburg . . . Joan Eismann awarded the AWS scholarship.

Sandy Hutt
Juliana Jausoro

Karen Kelly
Kathi Kendall

Arlene Kirchner
Diana Llewellyn

Mary Meyer
Jean Monroe

Kay Morgan
Meri Lynn Ott
Amie Paroz

Mary Alice Redman

Wilma Reese

Ruth Revelli

Sally Seubert

Janet Severance

Tina Smith

Linda Truesdell
Judy Westburg
Ginny Williams

SHIRLEY HARRIS
President

Ethel Steel

Sharolyn Benfell
Doris Branch
Lois Branch

Toby Ann Bright
Rosalie Burgemeister
Rebecca Butler

Sherry Clark
Linda Crenshaw
Anita Dallolio

Elizabeth Dillon
Carole Eakin
Nancy Froman

Shirley Gardner
Linda Gentry
Nancy Germer

Alice Grove
Tecla Guerra
Kathleen Hancock

Carol Hansen
Ann Hildebraad
Constance Hoffman

Eilene Tolman
Judy VanderDoes
Ruth VanSlyke

Joyce Vickery
Marie Warnholz
Phyllis Washburn

Angela Wells
Vera Winward
Rosalie Ziegler

Jill Jeffers
Gwen Lewis
Ginny Linehan
Marlene McGown

Jane Miesbach
Ardith Mitchell
Joanne Nagaki
Gai Polley

Sally Pulley
Virginia Ross
Dawn Sandy
Judy Shoemaker

Susan Smith
Wanda Sorensen
Janette Steelman
Rosemary Tafola

A busy and successful year it's been—Janette Steelman, Elona Knighton, and Linda Gentry tapped for Alpha Lambda Delta . . . Ann Cartwright elected VP of "I" Club and Jane Miesbach tapped for membership . . . Phi Kappa Phi members are Becky Sue Butler and Connie Hoffman . . . Wanda Sorensen was a member of Mortar Board, Phi Beta Lambda, and was awarded the National Business Ed. Association's senior award . . . Susie Smith and Ann Hildebrand tapped for Theta Sigma Phi . . . Ann Cartwright and Wilda Dennis members of Alpha Zeta . . . Rosalie Ziegler elected state treasurer for Home Ec Club and awarded the Danforth Summer Award in Home Ec . . . All in all it was a good year.

F
o
r
n
e
y

Joy Anderson
Pat Anderson
Ann Armour
Danielle Ayars
Linda Balster

Becky Brandau
Merle Brandau
Mary Brune
Bev Butz
Cheryl Collinsworth

Diana Converse
Peggy Cuddihy
Judy Dalberg
Whitney Daniels
Judy Derr

Fern Eberhardt
Leslie Eldenburg
Janet Eldridge
Julie Elliott
Annette Fluke
Carol Frei
Maxine Frei

Eugenie Fuller
Joan Galbreath
Mary Gallagher
Sandra Gistler
Lois Grieve
Sandra Haddock
Connie Harriman

Paula Harrison
Daryl Hatch
Beverly Hendry
Carol Hervey

BARBARA YOSHIDA
President

Cheryl Howard
Lucy Inouye
Judy Johnson
Linda Johnson

The Ein Stein Stomp and Stagecoach highlighted another year for Forney Hall. SAI tapped Karen Schooler . . . Phi Kappa Phi chose Merle Brandau, Lucy Inouye, and Daryl Hatch . . . Phi Upsilon Omicron tapped Cherill Tate . . . Daryl Hatch was presented the Spur Scholarship and was tapped for Mortar Board . . . Alpha Lambda Delta tapped Karen Schooler, Beverly Butz, and Sandra Haddock . . . Nancy Roberts member of Phi Beta Lambda . . . Betty Lynch received the Alpha Lambda Delta Senior Award . . . new Spurs are Beverly Butz, Karen Masteller, and Rita Sherbenou . . . Phi Beta Kappa tapped Lucy Inouye . . . Karen Schooler won first place in the instrumental division in the Blue Key Talent Show . . . All in all it was a very eventful year.

Pat Johnson
Kristeen Keck
Charlene Loomis
Linda MacDonald
Joanne Mauth
Linda Mayes
Kathy Mescher

Kathryn McClellan
Sheri Michener
Anita Mills
Judy Mills
Louise Morton
Connie Neu
Sandra Priest

Mary Randleman
Donna Reilly
Nancy Roberts
Rita Roe
Mary Lou Rose
Kay Rosenberger
Sharron Rossman

Sally Rutledge
Karen Schooler
Rita Sherbenou
Bettylou Smith
Doris Strand
Kathy Swinehart
Cherill Tate

Donna Taylor
Dinah Thoreson
Ruth Westbrook
Cheryl White
Frances White
Patsy Wolf
Connie Wyllie

French House

Karen Anderson
Susan Bamesberger
Sylvia Barainca
Carole Barrett
Marsha Bernhardt
Anna Cammack

Gail Charters
Linda Cisler
K. Cunningham
Karen Dau
Marilyn Dewey
Margaret Doughty

Jewel Edwards
Kaye Gillespie
Marsha Goodman
Karen Hall
Linda Hamp
Judi Hannah

Charlepe Hartman
Linda Hirai
Carol Hohenberger
Schuyler Judd
Peggy Killen
Sheila Kumke

VICKY GREEN
President

Lily Lee
Jane Marshall
Kaye Nally

Pat Nikkola
Kathleen Nix
Linda Oneida

Georgia Peterson
Harriet Russell
Diane Shaeffer
Penelope Sheldon

Susan Stivers
Anne Sutton
Judy Swager
Judy Turner
Lynn Vandiver

Luetta VanWinkle
Carolyn VanZante
Roberta Wheeler
Dianne Williams
Christina Wood

The 1966-67 year was filled with fun, activities, scholastic achievements and honors for the women of French House. Julie Weber served as service projects chairman for Alpha Phi Omega . . . Tapped for Daughters of Dianna was Carole Barrett . . . Vandalettes were Jewel Edwards and Dee Wiley . . . Gail Charters and Marilyn Dewey were members of Century Club . . . Sue Hirai and Linda Johnston were tapped for Spurs . . . Judi Hannah tapped into Angel Flight . . . Margaret Doughty member of Alpha Phi Omega, Alpha Lambda Delta, and Phi Kappa Phi . . . Great fun and Grand memories!

LYNN ANDREWS
President

*Gamma
Phi
Beta*

Nancy Andrus
Joanne Angell
Jan Ashenbrenner
Carol Bennett
Beverly Bosshardt
Jonnie Brown
JoLynn Bruce

Janet Cox
Sandra Dinsmore
Virginia Eiden
Sandra Giester
Leeann Goddard
Liz Greaves
Janis Harper

Ruth Ann Howard
Bonnie Hutchinson

Karen Jensen
Janice Johnson

Pamela Jones
Karen Kerby

Gamma Phi's welcomed 20 new pledges last fall and five more second semester . . . Janis Harper, Kathy McDonald, Corinne Ostrout, and Liz Gordon were tapped for Alpha Lambda Delta . . . Spurs for '67 are Sharon Langley and Kathy McDonald . . . outstanding senior, Brooke Clifford . . . first woman senior class president, Anne Lund . . . Linda Ward tapped for Phi Beta Lambda . . . Leeann Goddard chosen Army ROTC sponsor and represented Idaho in the annual Miss International contest in California . . . Pom Pon girls for the year were Dawn Shepherd, Ann Cline, and Nancy Taylor . . . Gamma Phi's won the WRA volleyball tournament.

Sharon Langley
Linda LaMarche
Anne Lund
JoAnne Martin

Kathy Matthews
Kathy McDonald
Tonya McMurtrey
Colina Megorden

Elise Meyer
Deborah Miller
Kathryn Morgan
Corinne Ostrout

Julie Pence

Nancy Peterson

Marjorie Reay
Swanie Schmidt
Dawn Shepherd
Sharon Swan
Janice Taylor
Pamela Taylor
Sheila Taylor

Jeannie Thinnis
Sharon Thompspon
Carol Tift
Linda Ward
Julia Williams
Darlene Wright

Hall

Sandy Allen
Judie Alworth
Susan Atherton

Julie Ann Bailey
Nancy Bateman
Peggy Bauman

Patricia Bergman
Linda Berriochoa
Linda Brooks

LYNNE ROCK
President

Hays

Twyla Brunson
Linda Case
Becky Clark

Linda Jane Cone
Diane Constans
Helen Cooke

Jane Cooke
Nancy Donahue
Susan Dunlop

Lyn Engert
Mary Flack
Gloria Fleming
Marlene Folz

Mary Forsman
Marcia B. Gellert
Elizabeth Gordon
Maureen Griffin

Cora Jo Gussenhoven
Marilyn Hansen
Darlene Harms
Judy Harold
Leslie Hering
Gail Hubbard

Connie Jensen
Carol Ann Johnson
Joanne Kasper
Brenda Kochis
Jackie Lanter
Lanai Larson

Ramona Lasuen
Beth Lewis
Sue Loughmiller
Judy Mace
Jeanne Martin
Karen Ann Martin

Patricia Matthews
Janice May

Afton McDonald
Marva Miller

Rodna Moore
Shirley Morrison

Geraldine Moser
Kris Munk

Activity and fun have been the keywords at Hays Hall this past year, from the "Anything Ghoul Goes" grungy dance in the fall to the spring formal dinner-dance. Holly Hatch and Lindy Watson were tapped for Century Club . . . Orchesis took Sandy Simpson and Sue Dunlop while Pre-Orchesis chose Linda Thorpe and Pat Matthews . . . Peggy Van Dam entered Sigma Alpha Iota . . . Spurs tapped Holly Hatch . . . Judy Thompson was chosen by Pi Gamma Mu . . . Phi Upsilon Omicron, Judy Maxfield and Sue Reece . . . Terry Wilson and Twyla Brunson in Vandaleers . . . Peggy Bauman tapped for Mosaic . . . Sandy Simpson a Blue Key Talent Show winner. This was another very successful year for the women of Hays Hall.

Claudia A. Smith
Nancy Smith
Karen Solberg
Sue Spencer
Mary Lou Stout

Sharon Tauscher
Judy Thompson
Linda Thorpe
Nancy Ellen Todd
Sharon Turley

Jean Turner
Sue Twohey
Jill Usher
Martha Watson
Sherrie Watts

Judith Ann White
Ella Wickberg
Terry Wilson
Carol Ann Wuorinen
Dixie Young

Mary Naymik
Mary Nelson
Elsa Pacheco

Francine Park
Ellen Pruitt
Susan Reece

Julia Robb
Carolyn Salomonsen
Debby Sanders

Susan Sanders
Cheryle Ann Savaria
Andrea Seatz
Janis Elaine Sloop

Kay Barnes
 Diane Beyeler
 Sue Blackaller
 Dianna Borgeson
 Cheryl Campbell
 Christine Capis

Nancy Caughey
 Pat Christopherson
 Sheila Clayton
 Merri A. Cleverly
 Janice Dau
 Jannie Diehl

Beverly Edwards
 Carole Finley
 Jean Fowles
 Sheryl Gardner

Houston Hall

Marilyn Gray
 Gloria Gruel
 Pat Hanson
 Sharon Harris
 Susan Hiatt
 Kay Holcomb

Janice Hulsizer
 Carolyn Ivie
 Melanie Jeffries
 Helen Joines
 Wendy Kenworthy
 Gloria Keppner

Mary King
 Jonell Krysty
 Gerri Matthews
 Carol McBee
 Patty McCollister
 Bonnie McIntosh

Houston Hall started off a good year with Pat McCollister chosen as Homecoming Queen . . . Third place with Gault was taken for the Homecoming float . . . Those tapped for honoraries were Kathy Ardrey and Pat McCollister for Phi Kappa Phi . . . Pat McCollister for Phi Beta Kappa . . . Pam Zehner and Sheila Murphy for Theta Sigma Phi . . . Sharon Taccogna and Dixie Smith for Alpha Lambda Delta . . . Spurs tapped Janice Hulsizer . . . many others were active in Vandettes, Century Club, Helldivers, and Orchesis . . . Melanie Jefferies and Peggy Morris placed first in the Phi Delt Go-Go contest. Also all were busy with the annual fall raunch dance, the spring dinner-dance and firesides.

Lorine McKinney
Carol Nelson
Frances Paulet
Diane Payne

Lola Phillips
Becky Ranta
Patricia Richards
Judy Rickey

Anita Robinson
Louise Rossi
Janice Schadt
Katharine Scheibel

Barbara Schenk
Linda Schwartz
Laura Shikashio
Pat Stanke
Roxanne Stevens

Sharon Taccogna
Anna M. Van Stone
Barbara Waldhalm
Nancy Ward
Pam Zehner

LEZLE WAREHIME
President

Kappa Alpha Theta

Candace Barnett
Margaret Black
Sandra Brown
Susan Cairns
Judy Cornwall
Carla Davis

Jeanne Davis
Bonnie Dowd
Cookie Fancher
Pam Gardner
Cathy Gruel
Suzanne Gurnsey

JULIE HOLMES
President

Kappa Alpha Theta's kite flew high this year with many honors sent her way . . . Mortar Board tapped Sandy Wood and Sue Cairns . . . Phi Upsilon Omicron Pledge with the highest GPA was Polly Thompson . . . Alpha Lambda Delta tapped Vickie Taylor, Donna Stevens, Trish Kloepfer, and Valerie Koester . . . Phi Beta Kappa honors went to Pat Alexander and Sandy Brown . . . Queens for the year were Sweetheart of Sigma Chi, Margi Franklin; Lambda Chi Crescent Girl, Margie Black; Carolyn Steele, Frosh Queen; and Miss University of Idaho, Bonnie Dowd . . . 1968 GEM editors are Joan Maltz and Suzanne Gurnsey . . . Judy Rice received an Outstanding Senior award . . . A year of hard work, fun, and achievement for the Thetas.

Chris Haight
Mary Hassan

Connie Hasted
Janet Jackson

Nancy Johnston
Patricia Kloepfer

Valerie Koester
Cathy Lockhart

Julie Maloney
Marcia McGuire

Barbara Mills
Marilynn Moyle

Linda Neider
Patricia Nelson

Lynn Newbore
Rachel Norris

Virginia Radke
Phyllis Rathbun

Judy Rice
Leeanne Savage

Cheri Schoeffler
Suzanne Sherer

Kaye Snelson
Carolyn Steele

Donna Stevens
Rita Strom

Victoria Taylor
Polly Thompson

Judy Trail
Susan Tyler

Sandra Wood
Nadine Wright

Kappa Kappa Gamma

JANET BERRY
President

Polly Ambrose
Mary Bales
Priscilla Bryson
Sally Carlson
Celinda Crowe
Paula Cruikshank
Diana Douglass

Diane Dumas
Margaret Felton
Cassandra Fisher
Linda Frazier
Barbara Gibson
Carol Groves
Julie Gustavel

Kathleen Harrison
Linda Haskins
Susan Hudelson
Pamela Huettig
Susan Jones
Katherine Kampa
Karen Longeteig

Joan Mackey
Kathleen Manning
Trudy Mortensen
Ann Murphy
Karen Murphy
Janet Nelson
Patricia Newell

Kathleen Obenchain
Janet Perri
Kathryn Poleson
Kathleen Quinn
Marjorie Rasmussen
Elizabeth Rogerson
Barbara Schulte

Carol Seitz
Vicki Shaw
Ann Shelley
Sara St. Clair
Mary Ann Stedfeld
Peggy Wiseman

All-house participation brought honors to the Kappa house . . . Kathy Poleson, Sally Carlson, Karen Murphy, Joan Mackey, Alpha Lambda Deta . . . Spurs chose Sara St. Clair, Vicki Shaw, Polly Ambrose . . . Janet Perri reigned as Navy Color Girl . . . Margie Felton and Michelle Dumas finaled for National College Queen . . . Barb Howard was elected AWS vice-president . . . Barb Howard and Pam Poffenroth were tapped for Mortar Board . . . Margie Felton was named an Outstanding Senior and Outstanding Greek Woman . . . Kathy Giesa was named Best Dressed Woman on campus . . . Julie Gustavel was tapped for Mu Epsilon Delta . . . Carol Seitz and Margie Rasmussen tapped for Sigma Alpha Iota . . . Together with the Sigma Chi's the Kappa's won the group division in the Song Fest.

*Pi
Beta
Phi*

CAMILLA GOOD
President

Carol Anderson
Kitty Angell

Sally Armstrong
Ann Bacheller

Susie Beebe
Thelma Bell

Carolyn Brown
Margie Brunn
Bettie Bushnell
Linda Campbell

Barb Coffey
Barbara Crocker
Janice Cruzen
Jackie Culp

Linda Dailey
Miriam Del Portal
Mary Fallini
Sue Forney

Marilyn Foster
Kathy Griff
Vicki Haight
Jean Hancock

Marty Harrison
Janet Headrick
Sue Hendricks
Karen Hoffbuhr

Dixie Holden
Tama Howard

Mary Hubbard
Gail Hunt

Donna Kindschy
Jan Kindschy

Linda Knudsen
Cheryl Koch

Ann Kurdy
Jane Langley

Marsha McComas
Carlye McGinnis

Colleen Montell
Doreen Murray

Becky Noland
Ellen Ostheller

Enthusiastic Pi Phi's entered into all phases of campus life and brought several honors to the Pi Phi House . . . Mike Skok was tapped for Phi Beta Kappa, Phi Kappa Phi, and received an Outstanding Senior Award . . . new Spurs are Kathy Skok and Sharon Williams . . . tapped for Mortar Board was Vicki Haight . . . Doreen Murray, Kathy Skok, and Becky Noland, Alpha Lambda Delta . . . Karen Hoffbuhr, Phi Beta Kappa and Phi Kappa Phi . . . Vicki Haight tapped for Curtain Club and recipient of the Humanities Award in Dramatics . . . tapped for Theta Sigma Phi was Judy Siddoway . . . Pi Phi's captured the Sigma Chi trophy at Derby Day and highlighted the year with the pledge dance, "Tom Jones" and the spring initiation dance.

Marla Parberry
Janet Parish

Sherrie Pendley
Judy Reed

Carol Robinson
Janet Sales

Judy Siddoway
Kathy Skok

Mike Skok
Patricia Terrell

Joan Throop
Candy Watson

Linda Werner
Margaret Werner

Sharon Williams
Debbie Zaccardi

Barbara Annis
Barbara Avery
Anne Babcock
Linda Basey
Debbie Becker
Karen Beenders
Alea Beito

Sonja Benfer
June Bewley
Myrna Bodily
Nancy Bowler
Elaine Brown
Janice Calene
Sara Case

Nancy Cawley
Susan Curtis
Rhonda Dabritz
Loah Dean
Mary Lee Dick
Alice Donat
Helen Durham

Marcia Erickson
Gail Eskew
Ricki Fay
Paula Flesher
Wanda Gardner

Sandra Gates
Karlene Gellings

Pine Hall

KIM CUNNINGHAM
President

Pine Hall was off to a good year with their grab dance, "Would You Believe?" . . . Sue Reed was crowned Holly Queen . . . Myrna Bodily was chosen a pom pon girl . . . Emma Sawyer was tapped for Mosaic and Mortar Board . . . Emma and Margot Harris were tapped for Phi Kappa Phi . . . New Spurs are Kris Berg and Gail Nuttman . . . Alpha Lambda Delta chose Barbara Annis . . . Mu Epsilon Delta chose Mary Joslyn . . . Sigma Alpha Iota chose Karen Bauer, Sue Norell, Lynne Olsen, Kim Cunningham, and Denice Lutzke. Sue Jennings was tapped for "I" Club . . . Century Club tapped Janet Freeman, Margaret Strohm, Janice Calene, Laura Lorton, and Janice Anderson . . . The year ended with a spring formal "Somewhere My Love."

Judy Goff
Dawn Hall
Rhonda Hegge
Linda Hoisington
Cathryn Holm
Shirley Holste
Charlene Holterman

Phyllis Hundhausen
Annette Jacot
Sue Jennings
Kaye Johnson
Marie Johnson
Mary Joslyn
Kathryn Kaufman

Karen Kinsfather
Patsy Knudtson
Laura Lorton
Alice Lowman
Denice Lutzke
Trevilyn Maffit
Joan Maltz

Donna Milrany
Janis Nickerson
Gail Nuttman
Lynne Olsen
Sharon Osgood
Mary Paris
Margaret Perez

Linda Perry
Pam Peters
Gail Price
Janet Priddy
Lilas Rawson
Nancy Rhodes
Karen Rogers

Angie Ruhoff
Emma Sawyer
Barbara Scharff
Joanne Schroeck
Marilyn Schumaker
Margaret Strohm
Robinette Sweett

Judy Thiens
Jana Thomas
Margo Thomson
Pam Thorne
Karen Wetterow
Vickie Worthington
Mary Young

KERMIT SCARBOROUGH
President

*Alpha
Tau
Omega*

It was another very successful year for the men of Alpha Tau under Kermit Scarborough and their newly elected worthy master Doug Robertson. Mike Wicks, Dave Schlott-hauer, and Ron Tee were on the varsity basketball team . . . Randy Bloom and Bob Haney played varsity football . . . ATO won the Greek Championship in intramural "A" Basketball. Wicks won an Outstanding Senior Award, and the Thomas Arkle Clark Award for outstanding senior in this province, the Richard Fox award for out-standing scholastic ability for a varsity athlete, and was tapped for Phi Beta Kappa . . . Wombacher, Pace, Howard, Parberry, and Christiansen are the new IK's . . . Jon Bloxham was tapped for Alpha Zeta as was Glenn Waller . . . Robertson tapped for Sigma Tau . . . Mike Martin and Howard for Alpha Kappa Psi. Pledges collected 15,000 beer cans for the Tin Canner which along with the annual Esquire was suc-cessful . . . 1966-1967 was a year of which ATO can be proud.

Steve Ayers
Bob Beitz
Randy Bloom

Dick Chatfield
Ray Charfield
Jim Chester

Bill Configliacco
Jack Davis
Ron Davis

Ron Dehlin
Stephen Dick
Earle Drechsel

Kirk Eimers
Ken Everson
Dave Fealko

Jim Grant
Scott Hadley
James Hansen

Ron Hexum
Bill Horton
John Howard
John James

Milfred Jones
Gary King
George Maness
Mike Martin

David Schlotthauer
Ken Sparkman
Bill Swenson
Ron Tee

Glenn Waller
Mike Wellman
Ken Wombacher
Kenneth Wood

Lyle Michaelson
Kim Nelson
Bob Pace

Gary Parberry
Bill Rees
Steve Richards

Beta Theta Pi

Pat Acuff
Steve Bell

Steve Brown
William Borresen

Frank Burlison
Paul Chappell

Terry Coffin
Clyde Coon
Tim Coulter

Jerry Decker
Jim Eaton
Bill Gigray

Taylor Gudmundsen
Stuart Hilton

Bob Jacoby
Bob Johns

This year was packed full of activities for the Betas, Bill Gigray was elected to E-Board . . . Mark Smith, Jerry Decker, and Jim Carlson were selected as outstanding seniors . . . Tom Howard was voted the Outstanding Greek Pledge of the Year . . . tapped for Blue Key were Bell and Doug Boyd . . . Bell tapped for Silver Lance . . . Bob Skuse, Butch Slaughter, and Jerry Ahlin played varsity football in the fall . . . Jerry Ahlin was drafted by the

Dallas Cowboys . . . Tapped for IK's were Howard, Don Farley, Taylor Gudmundsen and Steve McGuire . . . Tapped for Pi Omicron Sigma were Mark Smith and Mike McMurray . . . Jim Eaton and Wamstad in Sigma Tau . . . Tom Kirkland, Doug Boyd, and Barry Barnes in Mu Epsilon Delta . . . Carlson in Phi Beta Kappa. Betas enjoyed another fine cruise at Lake Coeur d'Alene.

Dan Kirkland
Kris Kirkland

Greg Linehan
Pat McMurray

Bruce Perkins
Jim Ratcliffe
Bud Rockwell

Tim Rutledge
Dick Smart
Jim Smith

Randy Smith

Bill Snyder

Ron Stone

Melvin Switzer

John Thornton

William Carleton

David Bodine
Randy Capps

Borab Hall

Paul Castelin

Thomas Cox
Robert Des Aulniers
William Evans
Gary Fordyce
William Galano

Robert Gibbens
Charles Givens
Joseph Goergen
Frank Harris
Steven Heleson
Thomas Hesp

Richard Maraffio Stephen Martin

John McCintick Peter C. Oswald

Bill Leege
Daniel Madden
Larry Malmberg

Borah Hall members were out on campus during the year with Pat Rice in Alpha Zeta and on the Ag Engineering honor roll . . . Bill Leege was a member of educational improvement and people to people committees . . . IK's tapped Chris Niemeier, Ted Atkinson, and Reece Theobald . . . Roger Enlowe was on Hospitality and College Bowl committees and a member of Phi Eta Sigma . . . Mosaic tapped Allen Tubbs who is also on RHA Disciplinary Board. Atkinson played Frosh football . . . Theobald frosh baseball and Niemeier frosh basketball and baseball . . . Niemeier was also on the Frosh Dance Committee.

Richard Perry
Ronald Perry
Patrick Rice

ALLEN TUBBS
President

Richard Robinson
Charles Scheer
Larry Telcher
James Waite
Edward Winkler
Lloyd Young

Campus Club

BRUCE CHENEY
President

Judy and Randy Swedburg
Hostess and Proctor

Larry Bodmer

Ted Chandler

Keith Cheney

Steve DeMasters

Terrance Deleo

Lawrence Denney
Gary Fiebick
David Fortier

Bob Froman
Lawrence Gee
Terry Gough
Richard Graeber

The men of Campus Club enjoyed another successful year . . . the house was active in all intramurals and was winner of the independent men's division of the Blood Drive . . . Larry Gee elected Phi Mu Alpha Sinfonia President . . . Ron Scott elected treasurer for Alpha Zeta . . . Bill Ziegler became VP of U of I's FFA Chapter . . . Richard Palermino and Matt Brainard achieved the Club's Scholastic Awards . . . Phil Rosine received the AROTC two year scholarship . . . Dick Graeber, Alpha Sigma Rho . . . Ed Krantz and Brainard, Phi Eta Sigma . . . Jerry Gates, Phi Kappa Phi and Phi Beta Kappa . . . Ron Scott, Phi Sigma . . . Rich Lohman and Al Niemier, Mosaic . . . The IK's tapped Joe Olson . . . Joe Tassinari in APO . . . The men of Campus Club were sponsors of three successful dances, and the 1966-67 year's activities were concluded with a big spring picnic.

Denis Hackwith
Charles Hansen
John Hanson
Jeffrey Holmes

Joseph Tassinari
David Thoreson
Bill Ziegler
Johnny Webb

Martin Iverson
Michael Kauzer
Eddie Krantz

Steve Spyker
Stanley Stolte
Gary Stubblefield

Sonny Lage
Richard Lohman

Dale Alan Lucas
Al Niemier

Alfred Olsen
Allan Ravenscroft

Darrell Rydrych
Ron Scott

Chrisman Hall

JON WELLNER
President

Rick Anthony
Dennis Arakaki
Dale Bachman
Dana Barton
Keith Beaubier
Shahram Berenjian
James Brown

Greg Buchholz
David Burgess
Tom Campbell
Pat Costales
Calvin DeCoursey
John Dimpfel
Tom Gibbs

Steven Graff
Gary Green

Ron Grotjan
Stephen Hackney
Michael Heinemeyer
Jay Hoffmann

La Vay Jeffries
Dan Kauffman
Dale Laird
John Lawson

Steven Leonard
Michael Miller
Gary Nitta
Paul Pinard

Gary Ray
Donald Robertson
Ronald Robinson
Wayne Rudd

John Sherriffs
Allan Sutton
Rodger Sutton
Jay Weigel

Charles Wilson
John Workman

What a year for Chrisman! . . . Ralph Swinehart was tapped for Sigma Tau . . . Steve Graff, Roger Smith, and Levin Absec are new IK's . . . Alpha Phi Omega took Mike McKown . . . Dale Bachman and Phil Schmidt were active in drama . . . Skip Rudd was a member of the tennis team . . . Keith Olson played varsity basketball and Gary Nitta varsity baseball . . . Darrell Lee bowled on the house team . . . Dale Laird, Bill Cope, Dave Burgess, Ron Robinson, Don Robertson, and Gary Green played in both the concert and stage bands . . . topping the year was Chrisman's annual spring dance, "Cloak and Dagger."

Delta Chi

Edward Abromeit

John Aldape
Phil Aldape
Jay Biladeau

Scott Blei
Jim Boyd
Daven Bradley

David Burpee
Steve Carlson
John Collins

Craig Cook
Larry Craig
James Crawford

Galen Driesel
James Dunn
Gary Eskew
Roger Gossi

Jim Greene
Sterling Grubb
Mike Harker
Larry Heimgartener

Ron Hills
Gary Hook
Steve Hutchinson
James Kinney

David Koelsch
John Luque
Richard Mallory
Tom Martin

David Moore
Roy Nelson
Terence Nordeen
Eric Olson

The Delta Chi's rounded out a great year by placing second in campus College Bowl competition. Max Walker was tapped for Phi Beta Kappa . . . new IK's are Jim Dunn, Mike Harker, Steve Hutchinson, and Terry Nordeen . . . Pi Omicron Sigma tapped Glen Schorzman, Craig Cook, and Bill Chipman . . . Blue Key chose Wetherell and Gary Chipman . . . Outstanding Senior and Greek Man was Gary Chipman . . . Montie Ralstin was treasurer of Alpha Phi Omega . . . Jim Vining received the Boeing Award for Mechanical Engineer in AFROTC . . . Sigma Tau tapped Pete Vallejo . . . varsity football players were Vic Mann, Mike Proteau, and LaVerle Pratt.

Mike Proteau
Montie Ralstin
Glen Schorzman
John Schorzman
James Schwager
Terry Sechler
John Sloat

Larry Smith
Sidney Smith
Peter Vallejo
Devon Walker
Max Walker
Mike Wetherell

JOHN MURDOCK
President

Delta Sigma Phi

'66-'67 was a vintage year for the Delta Sigs as they took more than their share of honors. Don Fry was chosen an Outstanding Senior as well as winning the Naval Science Award . . . Bob Winn won the Marine Corps Association Award. Mike Rowles was tapped for Blue Key . . . New IK's are Wayne King, Neal Barigar, Neil Tysver, Tim Lape, and Bart Bailey . . . Larry Kaschmitter, varsity basketball . . . Ole Bergset won the Big Sky cross country skiing championship and was seventh at Nationals . . . Alpha Kappa Psi, Steve Davis, Larry Kaschmitter, Ken Agenbroad . . . Sigma Delta Chi, Roger Anderson . . . Phi Mu Alpha, Rowles, Kludt, and Wayne King . . . Alpha Zeta, Cegnar and Myron Huettig . . . Xi Sigma Phi, Jan Harms . . . Alpha Phi Omega, Harms, John Beal and Creason . . . and the Sailor's Ball climaxed a great year at Delta Sig.

Kenneth Agenbroad
Bart Bailey
John Beal
Russell Boyer
Barry Cahill
Brent Carlson
John Carothers

John Croner
Denis DeFrancesco

Tom Dietrich
Paul Eck
Bob Fry
Jan Harms

Forrest Hogaboam
Roger Hoopes
Larry Huettig
Myron Huettig

Larry Kaschmitter
Stroud Kunkle
Pat Long
James McClinton

Dale Mowrer
Marquis Ross
Dale Sanders
George Turner

Bob Winn
Allyn Woerman

*Delta
Tau
Delta*

Terry Bohanek
John Brookman
Bob Bush
Randy Byers

David Caldwell
David Christiansen
Charles Cottier
Dick Curtis

Jack Danforth
Gordon DeWard
James Dokken
Dennis Downer

Dwight Eckert
Sherman Ely
Brian Evans
Stephen Evans

Mike Fitzgerald
Ronnie French
Stephen Garman
Gene Gerard

Dave Gipson
Steve Givens
Doug Gregory
Dann Hall

TOM LITTLE
President
Jimmy Hall
Robert Harder
Ken Hill
Doug James
Gary Johnson
Gary Johnson

Eric Kueneman
Otis Kyechee
Jim LaRue
Ernest Lombard
Dennis Lyons
Terry McHargue
Jerry Nielson

Rob Pabst
Arthur Peavey
Jack Post
Mike Powell
James A. Reid

James G. Reid
Dan Roof
Roger Roth
Keller Rubrecht
Dick Rush

1966-1967 was an active year for Delta Tau Delta. The Idaho chapter was chosen one of the "Top-Ten" Delt chapters in the nation . . . Dick Rush served as ASUI president and was named one of the ten Distinguished Seniors . . . Randy Byers and Mike Powell were elected to executive board positions . . . Ron French was elected Frosh President . . . Alpha Kappa Psi members were Bob Swisher and Randy Byers . . . Sigma Tau included Ken Hill, Rob Pabst, and Dave Klinchuch . . . Mu Epsilon Delta, Roger Roth, Sherm Ely, and Ron Weiland . . . Blue Key chose Brian Evans and Randy Byers as new members . . . Evans was tapped for Silver Lance . . . Varsity athletes were Shelt, Evans, Garman, and Gipson.

Dick Sams

Karl Schoeppe
Frank Shelt
John Shelt
Dennis Sherman
Don Sherman
Bill Stuart
Bob Swisher

Robert Tebbs
Edward Torgerson
Mark Torgerson
Steven Walker
Ron Weiland
Pat Woodworth
John Yore

Farmhouse

RICHARD OWEN
President

David Aikens
John Baker
Dennis Bodily
Lester Boian
Chester Brackett
Alvin Burgemeister
Kent Christianson

Gary Clark
Thomas Crowley
Bruce Davis
John Ferebauer
Steven Fields
Jimmy Griffith
Roger Hamilton

Loren Honstead
Milton Johnston

Robert Kee
Marc Lierman

Farm House had another great year with Dennis Bodily elected to E-Board . . . Roger Hamilton served as president of the Rodeo Club and was on Ag. Council . . . Mel Myers served as chancellor of Alpha Zeta . . . Tom Crowley, Bob Kee, Milt Johnston, Dave Toner, Chris Kellogg, Tom Christensen, John Sandy, Lester Boian, and Eldon Betts tapped for IK's . . . Richard Owen tapped for Blue Key and Pi Omicron Sigma . . . Ed Simmons elected president of Phi Sigma . . . Tom Crowley and John Baker in Phi Eta Sigma . . . Roger Hamilton, Loren Honstead, and Gary Hamilton members of the Vandal Riders Rodeo team . . . Gary Clark, Jim Griffith, and Baker in Sigma Tau . . . Larry Tobiska in Alpha Kappa Psi . . . Phi Sigma and Alpha Zeta members were Rich Ross, Wayne McProud, and Rich Hodge . . . Activities included the hay ride, fall raunch dance, and spring Formal.

William Loughmiller
Wayne McProud

Melvin Myers
Michael Quesnell

Eugene Rinebold
Richard Ross

John Sandy
Edgar Simmons

Stewart Sprenger
Larry Tobiska

John Tolk
Ronald Walters

George Wells
Jon Wells

RICHARD PLASTINO
President

G
a
u
l
t

H
a
l
l

Bill and Georgia Evans
Proctor and Proctress First Semester

George Baker
Mike Barainca
Steve Bekkedahl
Garre Biladeau
Arden Blackledge

Another good year for the "Athletic Supporters" of Gault Hall . . . Again the highlight of the year was the Snowball Dance with Jan Forsman chosen as Queen . . . Gault again was an enthusiastic supporter of the football team—with the mob . . . Individually, men of Gault were active in campus life—Roy Haney elected to E-Board . . . Mike Barainca, outstanding pledge in Arnold Air Society . . .

Dick Wilson, Sigma Tau . . . Gene Harris, Greg Melton, George Baker, Richard Sparks, Alpha Phi Omega . . . New IK's are Wilson, Hagadone, Leaverton, and Kelly . . . Tom Diven in Sigma Delta Chi and Alpha Epsilon Rho . . . Sparks received a merit citation from ASUI for outstanding contributions to the ASUI.

Fred Burton
Sollie Callender
R. Chamberlain

Gerald Chevrier
Joseph Colwell
Allan Cueva

Tom Diven
Gene Eastman
Robert Gardner

Louis Gregory
Harlen Harmon
Gene Harris

James Hawkins
James Haxby
Terry Hendrix

Paul Jackson
Larry Kirk
John Lanting

Dennis LaRue
Jerry Lively
Terry Mayer

Rodney McCoy
Lyn Merrick
Dennis Morgan

Kerry Orcutt
Ashwin Patel
Keith Phelps

Kenneth Prather
Alexander Rubel
Ronald Santi

John Schneider
Edwin Sexton
Tom Shields

George Shoemaker
Richard Sparks
Kenneth Stevens

Bob Tanaka
Robert Teeter
Gerald Thaxton

Mike Thompson
Fred Traxler
Claude Treviranus

Dennis Voyce
Carl Wambolt
Mike Wasko

Scott Weber
Dick Wilson
Kenneth Winkler

Graham

Kent Aggers

Gramps Bale

Warren Boxleitner

William Brock

Bernard Campo

Bob Cannon

Stephen Clark
Allen Cox

Art Crane
Richard Davis

Richard Elzey
David Garrett

John Gestrin
Danny Guy

Charles Hawkins
Hidcki Iwata

James Jennings
Byron Kasney

Hall

Eun Ho Lee
Keith Loveless

Robert Marsh
Lee Matthews

James Miller
Michael Mogenson

Wesley Moore
Paul Munson

James Perkins
John Solin

Carl Stanger
Dale Tucker

Arthur Vetter

LEE GRAY
President

Gary Warren

It was an enjoyable year for Graham with its members earning many honors. Lee Gray and Kent Aggers were tapped for Mosaic . . . IK's chose Warren Boxleitner, Tim Schafer, and Jim Voyles . . . Byron Kasney was initiated into Alpha Kappa Psi . . . Gray was elected RHA president and was on the Student-Faculty Council . . . Boxleitner was named Frosh Air Force Commander. Jim Thiemans played varsity football . . . Steve Clark was out for track . . . and Ed Williams was on the varsity swim team.

K
a
p
p
a

S
i
g
m
a

MAX WILLIAMSON
President

Another year of success for the oldest fraternity on campus . . . Dorin Balls in Sigma Tau, Pi Omicron Sigma, IFC, and Blue Key . . . Xi Sigma Phi and Phi Sigma have Jack Herbert . . . Mark Johnson, Marv Beesley, and Brent Morgan all in Alpha Kappa Psi . . . Steve Waldhalm initiated into Mu Epsilon Delta . . . Dwain Gump, Kim Howard, and Brad Nelson tapped for IK's . . . The house placed first in intramural cross-country and ping-pong . . . also won the Blue Key Talent Show for the third time in a row . . . major social functions were the pledge dance, twelve hour 56th annual House Party, spring cruise, and the spring formal . . . all in all, a great year for Kappa Sigma.

Dorin Balls
Paul Barie
Marvin Beesley
Michael Black
Mike Brown
Ross Callaway
Alan Cameron

Kelly Carpthers
Denis Clement
James Cuddihy
Bob Fisher
James Galloway
Greg Gardner
Joe Greif

Dwain Gump
John Herbert

Peter Hirschburg
Gary Jackson

Richard Johnsmeyer
Mark Johnson

Richard Johnson
Joe Karroum

George Kaufman
Jim Kaufman

Michael Kirk
Gary Lattig

Fred Lillge
Fred Mack

Brent Morgan

Loren Nakayama

Bradford Nelson
Jeffrey Peterson

Jim Sessions
Marke Shelley

Jerry Smith
Kenneth Stamper

Tom Stockdale

Richard Tolmie
Stephen Waldhalm

Ronald Wassler
Randolph Welch

Jim Wohrer
Michael Zimmer

Lambda Chi Alpha

PAT DUECY
President

Dennis Albers
Loren Albright
Timothy Alden
James Allen
Warner Ambrose

Robert Amonson
Dwane Benson
Wade Bloom
George Branson
James Branson
Scott Busmann
Bob Campbell

Colin Cannon
James Dahl
Bill Davis
Richard Day
Ed Dee
Douglas Denney
Pat Dockrey

Ronald Douglas
Pete Dunbar
Stephen Engstrom

It's been a great year for Lambda Chi Alpha . . . 40th Anniversary Celebration in April with many of our Charter Members returning for the weekend as well as many other outstanding alums—Ken Dick, Frank Brocke, Ed Grahn, George Williams, Harold T. Nelson, and many more . . . Lambda Chi's have been active in campus activities with Pat Duecy Chairman of Model United Nations . . . Duecy and Gannon outgoing IK officers with Ed Miller and Denny Albers new elected . . . Bill Stecker, Doug Schmick, Wade Bloom, and Dennis Whitehead tapped for IK's . . . tapped for Blue Key were Duecy and Watt . . . Pi Omicron Sigma elected Douglas and Duecy . . . new Crescent Girl is Margie Black . . . and many, many more.

Paul Ferguson
Theodor Florentz

Chris Fout
Paul Freudenthal

Thomas Gannon
K. Hemmelman
Bill Hurtt

Ray Husa
Bill Inman
Robert Jones
Keith Klaveano
Richard Lang
Bill Langford
Stephen Lueckert

Dennis McCormick
Edward Miller
Patrick Nau
Michael Rasor
Dennis Reierson
Brad Rice
Doug Schmick

Michael Schmidt
Richard Schultz
Douglas Stanton
James Stearns
Bill Stecker
Leslie Stith
Harry Sutley

Edward Swett
Charles Wardle
James Watt
Dennis Whitehead
John Wood
Stephen Woods
Darwin Yoder

Lindley Hall

Elton G. Anderson
Dan Babb
Stanley D. Babington
Jay Bair

Randy Bean
Robert J. Bowiby
Darol Brown
Lloyd T. Brown

Charles Fattu

Robert Burkhardt
John Callen
Warren Chadbourne
Richard A. Chilton

Burt Fox

Jim Collier
Allan Cook
Lester Cooley, II
Carlos Crandall

Ellis Higginson

Pat Dickard
Jim Dickison
David Earl
Mark Erickson

Lenn George
Daniel Gilbert
Rod Gilge

Butch Glover
Bernie Herrmann
Michael Herr

A great year for Lindley included the tapping of Darol Brown, Ray Orr, Charles Falter, Michael Shawley, Elton Anderson, and James McNall into IK's . . . Phi Eta Sigma initiated Dave Foling . . . Phi Kappa Phi tapped Earl Higginson and Jim Runsvold . . . Sigma Tau selected John Overby, Paul May, Higginson, and Runsvold . . . David Earl received the scholarship award for Mu Epsilon Delta . . . Alpha Zeta tapped James Glarborg. Rounding out the year, Lindley won the intramural volleyball championship.

DeLloyd Jacobson
Raivo Kynnap
John Lefebvre
Jack Leonard

Dave Walter

Bert Matsumoto
Paul May
James McNall
Dan Meeker

Bob White

William C. Putnam
Mike Ripatti
Ricky Schied
Curtis A. Seymour

Tom Yeoumans

Jim Snipe
Richard Sothern
George Spanbauer
Bill Spores

Kermit Stagers
Mark Staples
Terry L. Stewart
John Taft

Mark Zenner

Lynn Barsalow

Larry Baxter
Rick Burrows

Ira Burton
Joel Caldwell

Mike Carpenter
Tom Carroll

Jim Carver
Bob Clabby

Steve Cummings
Ali Fadl

John Feltman

JOHN VELTRI
President

McConnell Hall

Ben and Valerie Goddard
Proctor and Proctress

Warren Hall

Carl Hatch

Larry Helton
Mike Jain
David Lockard

Paul Loris
Michael Nyer
John Sellman

Wayne Selvig
James Shake
Jim Soeth

Robert Sparks
Dennis Wiese
Phil Winter

*Phi Delta
Theta*

Stephen Angell

James Avery

David Bacharach
Stephen Brown

Brent Compton
Raymond Crowder

Dick Curtis
John Flerchinger

Raymond Fortin
Jerry Hevern
Terry Hollifield

Leo Jeffres
Bob Lindstrom
Philip Marshall
James Mix
Thomas Neary
Adrian Nelson

The Phi Deltas claimed a great year with a pajama pledge dance, a dance during the Christmas season, and the annual spring initiation dance. Phi Deltas won the Greek Football Crown, placing second in overall intramural standings . . . College Bowl team members Dick St. Clair, Gene Hite, Tom Neary, and Jim Poore won the campus trophy . . . Neary was chairman of the Turtle Derby, with the proceeds going to the Little Joe Fund . . . Leo Jeffres was elected president of Blue Key, an Outstanding Senior, Jason No. 78, and was tapped for Phi Beta Kappa . . . Vyrl Alcorn had major parts in three dramatic productions . . . a winning year for the Phi Deltas.

PAT McMAHON
President

Ronald Paarmann

Richard Paulsen

Michael Peters
Robert Powell
Philip Reser

Kenny Saylor
Donald Schumacher
Edward Smith
Ray Studebaker
Brian Thomas
John Wales

Phi Gamma Delta

Richard Allen
Kermit Anderson
C. Ashenbrenner
Bruce Austin
Craig Bohman

Robert Bohman
Rodney Bohman
William Bryson
Dennis Cain
Michael Carter

Mike Cimino
Larry Cline
Patrick Emmingham
Barney Gesas
Joseph Glaisyer

Don Glindeman
Bart Hardwood
Edwin Harper
John Hopkins

WILLIAM FLANDRI
President

Daniel Hormaechea
 Gary Johnson
 David Lincoln
 Edward Marohn
 Gordon Matlock
 Bob McCray
 Steven Moen

Dean Pierce
 Ron Porter
 John Reed
 Richard Reed
 Steve Scott
 Craig Storti
 Scot Stradley

John Ulinder
 Gary Vest

Joseph Welch
 Jim Whistler

Dick White
 Jeffrey Williams

Figi's mixed grades, activities, and fun to make '66-'67 a memorable year. Dave Goss was sophomore class president . . . Howard Foley was junior class president, on E-Board, and tapped for Blue Key . . . Craig Storti was elected president of I.F.C., a member of Blue Key . . . Dave Lincoln was tapped for Phi Gamma Mu . . . Rod Bohman was an Outstanding Greek Man and was in Blue Key . . . Silver Lance tapped Vest and Storti . . . Gordon Matlock active in Mu Epsilon Delta and Phi Eta Sigma . . . Richard Trail in Sigma Tau and Phi Kappa Phi . . . Varsity football players included Porter, Daniel, Miller, Nelson, Bowman, Hendrich, and McCray . . . Bohman, most inspirational basketball member . . . the house won second in scholarship and held the all-time Figi Islander Dance.

Phi Kappa

Larry Church
Dave Clark

Scott Cunningham
Dan Diffendaffer

Jeff Blanksma
Bruce Brown

David Brydl
David Chestnut

Tau

Edward Ahrens John Bartenhagen
Armour Anderson Bruce Bell

TED FLUHARTY
President

Antone Dille
Allen Frisk
Richard Furniss
Joseph Gleason
Michael Graves

John Hays
Marshall Hickman

Keith Hyatt
Dean Johnson

Don Johnson
John Kurzenhauser

Gary Morical
Eugene Orr

Gregory Panike
Emmett Pfost

Fred Reinke
Kenton Russell

Randall Russell
Alan Sall

Larry Seitz
Marc Shigeta

Edwin Strong
Raymond Turner
Dennis Ujiye
Terry White
Doyle Whittig

Beta Gamma Chapter of Phi Kappa Tau started its year with the annual 49'er Fling . . . Ray Turner and Tom Church were chosen new members in Alpha Zeta . . . Turner was in Phi Sigma . . . Gary Morical was tapped for Mu Epsilon Delta . . . John Bartenhagen, Scott Cunningham, and Rick Furniss are new IK's . . . Ed Ahrens was president of ASUA . . . Bill Bufton and Steve Ulrich played varsity football with Ulrich chosen as all-conference guard . . . The Phi Taus won the Christmas decoration contest, were second in all-campus bowling, second in the

blood drive, and won the outstanding chapter award for Domain 12 of Phi Kappa Tau. The year ended in great fashion by winning the Scholarship Improvement Award at the annual Greek Week banquet.

Pi Kappa Alpha

PAUL BISHOP
President

Mike Brechan
Ken Buck

Tom Carson
Roy Coon

Tom Cunningham
Dana Deist

The Pi Kaps kept us a fraternity tradition when they bought and restored a 1924 fire engine. Also during the year Paul Bishop was a Distinguished Military Student, and Pike Man of the Year nominee . . . Bill Kemp initiated into Phi Sigma . . . Rick Williamson tapped for Pi Gamma Mu . . . Alpha Kappa Psi initiated Tom Cunningham and

John Pederson . . . new IK's are Bruce Allen, Bob Vance, Dana Deist, Joe Ledgerwood, and Jim Barnes . . . John Garske was a member of American Institute of Physics . . . Phi Beta Sigma initiated Harvey Harding . . . Hans Henrickson and Tom Carson played football . . . a good year for the Pi Kaps.

Joe Evans

John Garske

Bill Graham

Jim Hartley

Wink Jones

Bill Kemp

Carl King

Joseph Ledgerwood

Gerald Loader

Scott Martin

Tom Martin

Harley Noe

John Pederson

Wade Rumney

Don Tallmadge

Dave Trigueiro

Boyce Williamson

Charles Wright

Sigma Alpha Epsilon

GARY NYBERG
President

The SAEs were proud to claim the new ASUI president Dave Leroy . . . Phil Peterson and Joe McCollum were both on E-Board and members of Pi Omicron Sigma . . . Silver Lance tapped Jim Bower . . . new IK's included Jim Mottern, Dave Poe, Pat Tracy, and Tom White . . . Mu Epsilon Delta selected John Bond and Marc Gale . . . Sigma Tau selected Pat Kerby . . . Alpha Kappa Psi chose Peterson and Brassey . . . Phi Mu Alpha initiated Rod Winther, White, and Nyberg . . . new Blue Keys are Peterson, McCollum, Bower, and Morfitt . . . Arndt, Foruria, and McCollum played football . . . Williams, Williams, and Ross played basketball . . . It was a good year for the SAEs in all phases of campus life.

Gary Albin
Bill Bailey

John Bond
Alan Brown
Rick Carr

Lawrence Eddingfield
Bill Fawcett
Gary Garnand

Kregg Hanson
Ed Hulme
Jay Jerman
Robert Jones
Paul Kaleth
Pat Kerby
Steve Kirkham

Dave Leroy
Robert Leth
Tom Libby

Don Loughmiller
Joe McCollum
Mike McCoy

Steve McCracken
Dan McFarland

James Mottern
Dean Peterson

Phil Peterson
James Pilcher

Dave Poe
Edward Schmidt

Dave Severn
Chip Shiner
Rick Thomas

Patrick Tracy
Dennis Wright
Bob Young

JOHN COOKSEY
President

Richard Alexander
Arve Andresen

Jim Barker
Mike Barrett

Jim Barta
Steve Beer

Daron Bell
Don Benedict

Phil Blick
Larry Bond

Garry Borgeson
Bob Bradshaw

*Sigma
Chi*

Dan Cammack
Charles Chase

Dean Dallas
Jay Denny

Bill Dodge
Denny Dossett

John Dropping
Larry Duffin

Edward Elliott
Terry Farris

Dick Freeman
Jim Freeman

Scott Freeman
Jack Fullwiler

Ray Givens
LeRoy Gornick

Louis Haymond

Barry Holms
John Jacobson

Larry Kerr
Joel Kifer
Perry Kirby
John Kirk
Doug Klappenbach
Karl Kleinkopf
Dave Knutson

Ken Koskella
Mike Kurdy
Tim Lavens
Mike Lowe
Tim Madden
Tim Mueller
Scott Osterhout

Tom Pence
Jim Pinch
Robert Shosted
Doug Smith
Geoffrey Smith
Ken Stearns
Dale Stephens

Mark Sturgill
John Swan
Larry Swan
Steve Trail
Grant Van Houten
David Weitz
Steve Woodall

A big year for the Sigma Chi's . . . a "Wild Angels" pledge dance started off the year . . . a local chapter of Little Sigmas was started . . . Larry Duffin was crowned "Ugly Man" . . . Tim Lavens, Ray Miller, Karl Kleinkopf, Tim Mueller, and John Jacobson were all on the football team . . . Greg Rapp was on the basketball team . . . Knutson was a winner in the Blue Key Talent Show . . . the chapter won the J. Dwight Peterson Award, given annually to the one or two top Sigma Chi chapters in the nation who excel in scholarship, activities, and service . . . the Sigs won the Spur Songfest for the second year in a row . . . Steve Beer was tapped for Blue Key . . . Grant Van Houten, Scott Freeman, and Koskella were tapped for Mu Epsilon Delta.

John Allan
Edward Arndt
Michael Benson
Darrell Blades

Wayne de la Motte
Bob Dixon

JOE BALES
President

Robert Campbell
Michel Clifford
Bruce Colquhoun
Wayne Crookston

*Sigma
Nu*

Jeri Engelking
David Evans
Randy Fillmore
Robert Fuller

Robert Green
John Hallvik
Mark Hampton
Wade Hampton

Harry Hartung
Gregory Hill

James Hughes
David Inscore

William Jackson
Richard James
Stephen James

Steven Johnson
Jerry Koester

Bruce Krohn
Richard Logsdon

James McLaughlin
Bill Morscheck

Sidney Munn
Parmley Nelson
Thomas Nelson
Robert Nix

Burt Pierce
Gary Powers
James Reed
David Schroeder

The Sigma Nu's were out on campus not only participating in activities but also earning \$1003 for the Little Joe Fund. Sigma Nu IK's include Bruce Krohn, Jim Hughes, Russ Storey, and Burt Pierce . . . Rich Toney, Paul Gentle, Tom Nelson, and Mike Eugene played football . . . Intramural Pool Champion was Joe Coughlan . . . Parm Nelson was elected Young Republicans President . . . Phi Eta Sigma tapped Bruce Krohn . . . Sid Munn and Bruce Calhoun were members of Phi Mu Alpha Sinfonia . . . a productive and enjoyable year for the Sigma Nu's.

Mike Sheeley
David Smith

Samuel Stivison
Tom Stivison

Russell Storey
Dennis Sumner

Guy Swanson
Bob Taisey
William Thompson
Richard Toney

Stanley Tucker
Wayne Tweedy
David Uhlorn
Garry Woodman

S
n
o
w

H
a
l
l

Khosrow Bahrami

David Campbell

Marshall Baker

Jon Carothers

JACK ELDER
President

Tom Christensen

Larry Draper

William Edwards

Edward Gheen

Eric Christenson

Dan Eaton

Parviz Farmayji

It was an activity filled year on campus for the men of Snow Hall . . . We challenged the campus in a fund raising drive in the "Life for Little Joe" campaign . . . received the R.H.A. Hall Achievement Award . . . held a "Deer Steak Barbecue" . . . and had two successful dances . . . The hall was well represented around campus . . . Alpha Phi Omega, Marshall Baker, Dennis Nielson, Norm Fee . . . Blue Key, Baker . . . playing football were Bruce McNaughton, and Roger Greenway . . . IEEE, Jack Elder and Dan Kenney . . . chosen for IK's were Phil Hendrickson, Jim Smith, Rodger Swanson, and Mann . . . Mosaic, Tom Pageler . . . Mu Epsilon Delta, Alvin Spets . . . Phi Mu Alpha Sinfonia selected Dale Uhlman . . . Dick Starkey and Tom Christensen were initiated into Phi Eta Sigma.

Dennis Robison
Mike Simpson

Jim Smith
Lloyd Smith
Richard Starkey

Rodger Swanson
Jim Thompson
Bruce Tiegs

Galen Guthrie
Ben Harris
Philip Hendrickson

Dale Uhlman
David Vieira
Ernest Vinsant

Keith Hill
Robert Hitt
Dan Kenney

Boyce Williamson
Gary Wills
Jim Wylie

William Knepper
John Kunz
Abdu H. Lasan

William Lofholm
Dave Meredith
Michael Moore

Ed Olson
Bruce Pusey
Michael Robertson

Don Aiman
Jim Amos
Lyle Andrews

Kenneth Ash
Bob Bailey
Bert Baller

Sam Barker
Mike Barr
Bob Battles

Don Cain
Jack Crook
Pat Cudmore

George Davidson
Joe Dickinson
Bill Eimers
Joe Eld
Harry Emerson

Barry Ezell
Tom Faull
Steve Featherkile
Robert Fisher
Ronald Forsyth

Mike Fuehrer
Richard Fuehrer
Gordon Fulton
Verne Geidl
Terry Gilbreth

Bruce Green
Garry Hammond
Rick Hann
Steve Harrison
Jim Hatch

Tau Kappa Epsilon

Jim Hawley
Ted Helmer
Dave Hill

David Hocklander
Mike Houck
Bob Howard

James Hughes
George Hulbert
Dan Irvine

Ron Jagels
Craig Johnson
Warren Johnson

Jay Kalluis
Chuck Keator
Bill Knowles

John Knowlton
Richard Kunter
Link Larson

Lawrence Peterson
Lyle Points
Edward Ritola

Rick Ritter
Terry Robinson
Bob Rogerson

Robert Rude
Jorge Salinas
George Sees

Howard Shaver
Milton Slairn
Lonnie Sparks

TOM BLACK
President

Gene Laves
Rusty Lively
Dick Lowery
Lynn Manus
Greg McDonald

Dennis Meyer
Alan Miller
Jim Moore
Don Neglay
Orval Nutting

Rick Stivers
Don Stone
James Thomas

Edward Taylor
Larry Trautman
Terry Wagner

Jim Waters
Dean Webb
David Westendorf

Roger Westendorf
Brad Whiteman
Joe Wilson

'66-'67 was another outstanding year for the men of Tau Kappa Epsilon. Many were active in sports including Terry Gilbreth, who was out for Frosh football . . . Larry Trautman played Frosh basketball . . . Mike Barr, Harry Emerson, Roger Westendorf, Dick Fuehrer, and Del Edelman were tapped for IK's . . . Blue Key tapped Dick Kunter and Howard Shaver . . . Rick Ritter chosen second vice-president of CUP party . . . Dave Westendorf tapped by Alpha Zeta . . . Bill Eimers and Jim Witt were chosen outstanding sophomore and senior Army Cadets . . . Finally to top off an already successful year, the TKE's initiated 22 girls into the Daughters of Diana.

Bob Aldridge

Tom Birch

John Blewett

Brent Brady

Jim Byers

PAT RHODES
President

*T
b
C e
b t
i a*

William Cegnar
Joey Cenarrusa

John Elgee
David Fisher

Fred Fong
Robert Frye

Besides pledging OX, a large St. Bernard, the Theta Chi's had many other good times throughout the year and joined in many activities . . . Brent Brady was a Rally Man . . . Pat Rhodes was elected Young Republicans treasurer and was a member of Student Recruitment . . . New IK's are Joe Cenarrusa, Joe Munson, and Bob Greely . . . Fred Gray served as Pre-Game Rally Committee Chairman . . . Bob Aldridge was named an Outstanding Senior . . . Cenarrusa was I.F.C. Rush Chairman . . . Greely was historian of Alpha Kappa Psi . . . Joe Pacello was recipient of the Pi Omicron Sigma award.

Ronald Frye
 Fred Gray
 Bob Greely
 Richard Greenfield
 Ken Hall
 Dave Hawk
 Wendell Holton

Ralph Jones
 Dave Kapus
 Mike McCarthy
 Loren McGrath
 Hoen Meiers

Clair Moore
 Bill Noyes
 Joe Pacello
 Robert Parish
 Tom Pruett

Ron Reynolds
 Dennis Rhodes
 Breck Rich
 Terje Skogland
 Jerry Tucker
 Bob Worsley
 Gerald Wortley

Upham Hall

STAN SMITH
President

Upham Hall saw another action-packed year as it excelled in many areas of campus activities. Upham's football team took the intramural campus championship while those in weight-lifting brought home a second place . . . Brian Stickney and Glenn Strait were initiated into Phi Beta Kappa . . . John Couzens and Don Vannoy into Alpha Zeta . . . Chuck Williams, Don Inouye, and Ted Quirk into Sigma Tau. Upham had the highest GPA for men's residence halls and placed third and fourth in the U of I College Bowl . . . Jim Willms will be on E-Board . . . Stan Smith was tapped for Silver Lance . . . Erich Korte, Doug Leonnig, Jim Powers, Gil Hagen, and Bob Bower were taken into IK's . . . Socially active, Upham had many exchanges and firesides as well as a fall and spring dance.

Jack Alexander

Bill Ambrose

Sam Bacharach

Earl Benson
Mike Berriochoa

Blair Clark
Robert Bower

Neal Collett
Russ Collett

John Couzens
Jim Dowty

Johnson Eije
Dick Field

Ralph Fisher	Victor Gormley	Don Inouye	Fred Jones
Jim Gilbert	Larry Hanson	Jerry Jenkins	Bill Kyle
John Gilbert	Ronald Holbrook	Richard Johnson	Allen Lilly

Larry Marshall	Bill Motzer	Roger Odewaldt	Steven Sodorff	Dennis Thompson	Jerry Werner	James Willms
Bob Mize	Mike Mullen	Ted Quirk	Brian Stickney	Carl Van Slyke	Bob Wilfong	A. C. Worley
Paul Mosley	James Norfleet	Richard Seitters	Glenn Strait	Larry Watson	Charles Williams	Don Zook

Willis Sweet Hall

Barney and Rosie Waldrop
Proctor and Hostess

Sylvanus Abula
Kenneth Adams
Peter Arkell

Henry Arndt
Robert Bandy
Philip Batchelder
Bob Castor
David Conklin
Charles Cowden
Marvin Cox

Michael Dalton
Michael Drazz
Ron Elsberry
Jim England
Dean Falk
Dennis Falk
Steven Fisher

Roger Frei
Randy Gosline
Dennis Gray
Donald Grebil
Alan Herbst
Ronald Hernvall
Blaine Hoalst

Christopher Hull Ernest Hunter Lynn Hyslop Cecil Johnson

Ronald Kovacs
 Brian Lobdell
 Michael Lowder
 Marshall Mah
 Paul McFarland
 Corkie Meyer
 Stephen Monlux

James Mountjoy
 David Newton
 Dennis Noble
 Clyde Norman
 Ray Nuxoll
 Eldon Pearce
 Joseph Perez

The men of Willis Sweet contributed to campus life in many areas this year . . . Jim England elected ASUI Vice President and tapped for Silver Lance and Blue Key . . . V. W. Howard tapped for Xi Sigma Pi . . . Cecil Johnson selected Outstanding Senior AFROTC Cadet, and tapped for Phi Kappa Phi . . . IK's tapped Harley Schreck, Stan Jones, and Simmons . . . Alpha Zeta tapped Johnson and England . . . Phi Eta Sigma tapped Eric Puschmann . . . Dwayne Parsons voted Frosh King . . . WSH high in intramurals by taking campus championship in "A" basketball and bowling . . . The year was capped off with our annual Steak Fry and Cruise after our successful fall formal—The Cabaret.

LEO CROMWELL
President

Eric Puschmann
 C. Robinson

Phil Robinson
 Thomas Robison

Harley Schreck
 Mike Silvers
 Charles Simmons

Robert Sonnen
 Steven Strand
 Phillip Taylor

Dennis Timoskevich
 James Thomas
 Laurence Townsend

John Ulmen
 Daniel Upton
 Craig Zemke

Jim Barrus Samuel Bateman Joe Dewey
 Clive Chipman Coy Jemmett
 Lynn Jensen Alan Jeppesen
 R. Nieffenegger Lyle Porter

LDS House

The men of the L.D.S. House had a good year, including two dances, "Around the World," and a spring formal. Greg Anderson received the Raymond J. Briggs award and was tapped for Sigma Tau and Phi Kappa Phi . . . Sam Bateman played Frosh basketball . . . Dairy Club members include Dave Tolman, Jaren Tolman, treasurer, and Le Ray Huff, president . . . Merrill Stanger was named outstanding freshman in the house . . . John Wynn and John Francis returned from Chile this year . . . and Dick Revoir was a member of IEEE.

Rich Revoir Charles Rich David Tolman Jaren Tolman Paul Weeden John Wynn

Acknowledgment Page

From the editors' desk comes a special thank-you.

As we sit here only a couple of days until our graduation, we realize that the 1967 GEM is almost done. For beginners in the publishing business, it's been a long hard year, but we've found it most rewarding to become acquainted and work with our staff and the University. To these people we extend our very sincere thanks:

1966 editors Wanda and Carolyn—for getting us started.

Our staff heads—Janice, associate editor; Karen, Jill, Suzanne, Jo, Eva, C. Rae, and Kathy.

Arden, Glen, and Mr. Bell at the Photo Center.

Mr. Ames and everyone at Publications.

Gale and the entire ASUI office staff.

Jim Gipson, and the rest of the crew from Caxtons.

Mr. Kim from Rudy's; also Hutchinsons and Thonneys.

The Argonaut and the Idahonian.

Bob Maker for help for the Athletic section.

Louise Shadduck from the State Department of Commerce and Development for the use of various colored pictures.

Dean Decker and the Deans of all the colleges.

Many, many more individuals—the girls from Steel and Campbell, two special guys who put up with our endless running around, Brenda who did so much of the typing, and all others who helped us so much.

Best of luck goes to next years editors, Jo and Suzanne.

JUNE LAY

JANE MIESBACH

Index

— A —

Abbott, Dwayne Eldon, 189, 205
 Abbott, Jesse Walter, 206
 Abendroth, Jane A. Cunn., 62
 Abono, John Paul, 239
 Abromett, Edward Douglas, 90, 314
 Abula, Sylvanus S., 90, 204, 356
 Acuff, Joseph Patrick, 62, 306
 Adam, Horst Rudiger, 202, 205
 Adams, Kenneth Irvin, 62, 356
 Adams, Lynn Louise, 278
 Adams, Timm Russell
 Agenbroad, Kenneth D., 81, 195, 316
 Aggers, Kent Charles, 90, 195, 324
 Ahlin, Gerald Francis, 228, 236
 Ahmad, Mohammad Tufail, 81, 204, 207
 Ahmed, Ayaz, 204, 205
 Ahmed, Mian Muhammad K, 204
 Ahrens, Edward Duane, 81, 338
 Aikens, David Lee, 90, 320
 Aiman, Donald Lynn, 350
 Albers, Dennis Lynn, 90, 195, 199, 328
 Albers, Richard Henry, 210
 Albin, Gary Ray, 62, 342
 Albright, Loren Wayne, 81, 328
 Alcorn, Vyril Edwin, 162, 203
 Aldape, John Richard, 314
 Aldape, Philip Michael, 81, 314
 Alden, Timothy John, 90, 195, 328
 Aldridge, Robert Lee, 53, 62, 147, 172, 197, 201, 352
 Alexander, Jackie Dale, 81, 354
 Alexander, Richard E., 90, 195, 344
 Alizadeh, Iraq P., 204
 Allan, Robert John, 346
 Allen, Bruce Leroy, 25
 Allen, Edward James, 213
 Allen, James Vincent, 328
 Allen, Richard Lee, 62, 336
 Allen, Sandra Kay, 81, 292
 Alvin, Joseph, 207
 Alworth, Judith Lora, 292
 Ambrose, Bill Lee, 81, 354
 Ambrose, Bobbie Kaye, 280
 Ambrose, Polly, 299
 Ambrose, Warner Rodman, 90, 328
 Ames, Raymond Rolland, 206
 Amonson, Robert Benedi, 81, 328
 Amos, James Frank, 90, 124, 350
 Amos, Marjorie Louise, 62
 Anderson, Armour A., Jr., 28, 62, 338
 Anderson, Arthur William, 62
 Anderson, Carol Jean, 81, 222, 300
 Anderson, Catherine W., 62
 Anderson, Donald A. C., 239
 Anderson, Elton George, 330
 Anderson, Georgia Rae, 62
 Anderson, Gregory Scott, 207
 Anderson, Janice Marie, 297
 Anderson, John William, 25
 Anderson, Jon Peter, 202
 Anderson, Joy Lee, 90, 286
 Anderson, Julie Lynn, 40, 189, 198
 Anderson, Karen Irene, 203, 288
 Anderson, Kermit Karl, 28, 336
 Anderson, Lynn Monroe, 206
 Anderson, Michael M., 247, 258
 Anderson, Pamela K., 90, 270
 Anderson, Patricia Ann, 81, 218, 270, 286
 Anderson, Patricia Kay, 62
 Anderson, Roger Wayne, 41, 189, 202, 214
 Anderson, Stephen Carr, 37
 Anderson, William Eugene, 36, 205
 Anderson, William Frank, 221
 Andresen, Arve, 246, 344

Andrews, Lyle William, 62, 350
 Andrews, Lynn, 62, 192, 198, 290
 Andrus, Nancy Jean, 81, 218, 224, 290
 Anduiza, Mourine Goslin, 40
 Angell, Joanne Elizabe, 90, 290
 Angell, Kathleen, 81, 300
 Angell, Stephen Francis, 334
 Annis, Barbara Susan, 302
 Annis, Larry Dean, 206
 Anthony, Rick David, 90, 312
 Apelsen, Elaine, 194
 Arakaki, Dennis Youkil, 62, 207, 312
 Arbuckle, Margaret A., 274
 Ardrey, Kathleen Ann, 25, 172
 Arca, Rodney Allen, 63, 206, 219
 Arford, Joan Lynette, 39
 Arkell, Peter Scott, 356
 Armour, Ann Louise, 90, 286
 Armstrong, James Paul, 63
 Armstrong, Sally Elizabeth, 300
 Arndt, Edward Walter, Jr., 63, 346
 Arndt, Henry Clifford, 63, 356
 Arndt, Karen Elaine, 90, 192, 194, 218, 270
 Arndt, Richard Lee, 228, 232
 Arnold, Diana Maureen, 90, 270
 Arnold, Michael James, 206
 Arnold, Pamela Sue, 90, 280
 Arnt, Barbara Jean, 90, 218, 280
 Arrington, George Raymond, 28, 221
 Arrington, Marwood J., 282
 Ash, Kenneth Carl, 63, 212, 350
 Ashbaugh, David Leonard, 36, 205
 Ashenbrenner, Christopher, 336
 Ashenbrenner, Jan Marie, 90, 290
 Atchison, David Warren, 213
 Ater, Gail Sterling, 41
 Atherton, Susan Irene, 90, 292
 Atkins, Jerry Franklin, 211
 Atkinson, Denny Ray, 239
 Atkinson, Gary Lee, 230
 Atkinson, Teddy Delmar, 239
 Auer, Linda Kay, 81, 278
 Austin, Bruce Gordon, 90, 191, 202, 356
 Austin, Stephen Bruce, 172
 Averbly, John, 32
 Avery, Barbara Jo, 90, 302
 Avery, James Alan, 90, 213, 302
 Axelson, Elaine Johanna, 25
 Ayars, Danielle Jo, 286
 Ayers, Stephen McLean, 81, 262, 304
 Ayres, Mary Frances, 63, 280, 218

— B —

Babb, Daniel Paul, 80, 330
 Babcock, Anne Elizabeth, 302
 Babington, Stanley David, 330
 Bacharach, David William, 63, 334
 Bacharach, Sam Arthur, 81, 189, 195, 200, 201, 258, 354
 Bacheller, Ann V., 63, 300
 Bachman, Dale Alfred, 63, 213, 312
 Bahrami, Khosrow, 90, 348
 Bailey, Bart Jack, 316
 Bailey, Julie Ann, 81, 292
 Bailey, Robert Moore, 81, 350
 Bailey, Terry, 206
 Bailey, William Clark, 81, 342
 Bair, Guy Jay, 90, 330
 Baker, Ann Louise, 63, 192, 198, 270
 Baker, George Harvey, 90, 186, 187, 196, 322
 Baker, John Patton, Jr., 25, 90, 320
 Baker, Kenneth Wayne, 210
 Baker, Marshall Manfred, 81, 186, 196, 197, 348
 Baldwin, Rosemary Alice, 40, 224

Bale, Gramps, 324
 Bales, Joe Alan, 63
 Bales, Mary Kathleen, 90, 230, 298
 Balls, Dorin Earl, 32, 81, 212, 326
 Balster, Linda Jeannett, 25, 91, 286
 Bamesberger, Susan Jean, 91, 203, 288
 Bandy, Robert Wells, 91, 356
 Banta, Susan Anne, 81, 282
 Barainca, Michael, 81, 207, 322
 Barainca, Sylvia Anna, 221, 288
 Bardelli, John Ambrose, 260, 262
 Barker, James Hadley, 91, 191, 195, 202, 344
 Barker, Samuel Eric, 350
 Barnes, James Amos, 199, 205
 Barnes, Kay Ellen, 91, 294
 Barnes, Richard Barry, 39, 261
 Barnett, Candace Lynn, 91, 230, 296
 Barnett, Mary Frances, 63
 Barr, Michael Eugene, 350
 Barrett, Carole Jean, 91, 218, 288
 Barrett, Kathi, 216
 Barrett, Michael Lynn, 91, 344
 Barrus, James Lucius, 91, 358
 Barsalow, Lynn Craig, 332
 Barstow, Darrell Alden, 213
 Barta, James Lee, 91, 201, 211, 344
 Bartenhagen, Edward Joseph, 338
 Barton, Dana Samuel, 91, 312
 Barton, Ellen Beth, 81, 274
 Barton, Elbert, 196
 Barton, Patricia Louise, 198, 274
 Basey, Linda Ruth, 91, 302
 Baston, Amir, 204
 Batchelder, Philip Wayne, 356
 Bateman, Charles Samuel, 239, 358
 Bateman, Nancy, 292
 Batie, Paul Gregory, 63, 259, 326
 Battles, Robert Steven, 81, 350
 Baty, Jean Carol, 80
 Bauer, Karen Marie, 39, 81
 Bauman, Peggy Carol, 81, 292
 Bausch, Eugene Woody, 39, 63, 172
 Baxter, Larry Wayne, 81, 332
 Beal, John Edwin, 316
 Beal, Joseph Dean, 206
 Beal, Olani Burns, 171
 Beamer, Carol Joanne, 81, 270
 Bean, Randy Revere, 91, 330
 Bean, Sharon Louise, 25, 91, 278
 Beaudoin, Patricia Mary, 25, 91, 276
 Beaubier, Keith, 91, 312
 Becker, Deborah Lucille, 82, 302
 Becker, Gary Dean, 28
 Becker, Roseanne Edna, 63
 Beckley, Brenda Janice, 200
 Beebe, Sheryl Sue, 63, 300
 Beenders, Karen Eilene, 91, 302
 Beer, Stephen Lowell, 82, 195, 197, 344
 Beesley, Marvin Gay, 28, 91, 326
 Beisner, Kent Allan, 171
 Beito, Alea Karleen, 82, 302
 Beitz, Robert Lee, 199, 260, 262, 304
 Bekkedahl, Stephen Lee, 322
 Bell, Bruce Arthur, 91, 199, 338
 Bell, Daron Mark, 259, 344
 Bell, Stephen Frederick, 82, 197, 199, 259, 306
 Bell, Ted A., 206, 221, 224
 Bell, Thelma Louise, 40, 63, 300
 Bellamy, Janet Ellen, 91, 276
 Belt, George, 34
 Berg, Dave, 34
 Benedict, Diane Ruth, 218
 Benedict, Donald Douglas, 91, 344
 Benfell, Sharolyn, 209, 284
 Benfer, Sonja Anne, 91, 302
 Bengston, Vernon Leroy, 205

Benner, Carol Gale, 91, 192, 290
Benson, Dwane Bert, 328
Benson, Earl Dean, 63, 354
Benson, Michael Floyd, 346
Benton, Jerry Colbert, 171
Bentz, Dick Darell, 210
Berenjain, Shahram, 312
Berg, Dave, 199
Berg, John Michael, 62
Berg, Kristen Sue, 171
Bergman, Christina Louise, 174
Bergman, Patricia Ann, 82, 174, 208, 263, 292
Bergset, Ole Martin, 230, 246
Bernhardt, Marsha Kay, 91, 288
Berrigan, William, 212
Berriochoa, Linda Ann, 91, 292
Berriochoa, Michael V., 91, 206, 354
Berriochoa, Valerie J., 82, 278
Berry, Janet Lynn, 25, 63, 192, 193, 298
Betz, Eldon Hugh, 211
Bevan, Gary, 213
Bevan, Roland, 210
Bewley, Alice June, 302
Beyeler, Marion Diane, 82, 294
Bidzan, Sassanfar, 204
Biladeau, Garre Linn, 82, 206, 207, 322
Biladeau, Jay Glen, 91, 314
Binger, Ralph Edward, 36, 205, 209
Birch, Wayne Thompson, 91, 352
Birchmier, Charles Orland, 223
Bird, Carol Jean, 82, 270
Birkmeyer, Arthur Rudolph, 212
Bishop, Paul Adrian, 63, 199, 240
Bistline, Diana Maynard, 294
Bithell, Terrace, 91, 278
Black, Jim, 209
Black, Margaret Laura, 156, 296
Black, Helen Louise, 53, 63, 147, 198, 218, 272
Black, Michael Thomas, 255, 326
Black, Thomas Rylie, 63, 199, 351
Blackaller, Susan, 63, 200, 294
Blackburn, Del Foy, 41
Blacker, Gilbert Arthur, 212
Blackledge, Arden John, 82, 322
Blades, Darrell Wayne, 91, 346
Blades, William Andrew, 171
Blair, Barbara Kaye, 82, 274
Blair, Claudia Irene, 82, 274
Blanford, Virginia Ann, 39
Blanksma, Jeff Clark, 91, 338
Blanksma, Robert Harold, 211
Blei, Richard Scott, 314
Blewett, John Lewis, 82, 352
Blick, Philip John, 344
Bloom, Charles Dale, 63
Bloom, Randy Michael, 91, 262, 304
Bloom, Wade Douglas, 328
Bloxham, Jon Craig, 210, 212, 224, 262
Bloxom, James Eugene, 258
Board, Dwight Vernon, 258
Bobbitt, Peggy Colleen, 40, 196, 280
Bodenhofer, Jackalyn R., 222, 276
Bodily, Gayland Dennis, 82, 129, 320
Bodily, Myrna Kay, 302
Bodine, Adelaine Carol, 171, 202
Bodine, David Philip, 82, 210, 213, 308
Bodmer, Larry Lee, 82, 310
Boeding, Maurice Frances, 205
Bohanek, Terence Allen, 63, 318
Bohlin, Brenda Lee, 82, 184, 276
Bohman, Craig Leon, 28, 336
Bohman, Marsha Kathryn, 121, 154, 222, 282
Bohman, Robert Ernest, 256, 257, 336
Bohman, Rodney Willis, 63, 140, 212, 222, 229, 240, 241, 244, 336
Bozin, Lester Owen, 221, 320
Boling, Alfred L., 63, 172
Bollar, Bert Arthur, 91, 350
Bolton, Elvin Leander, 212
Bomar, Wayne Sonne, 209
Bonacquisti, Frank, Jr., 219
Bond, John Sullivan, 25, 39, 91, 342
Bond, Larry Gene, 247, 256, 344
Bonnell, Michael L., 41
Bonner, Patrick Gerard, 260
Bonucelli, George Louis, 63
Bonzer, Stephanie Ann, 91, 270
Bonzer, Camilla Sue, 40, 91, 270
Booth, Sidney Stephen, 64
Borgeson, Dianna Marie, 82, 294
Borgeson, Garry Lee, 344

Borresen, William Borge, 260, 306
Borresen, William Borge, 260, 306
Bosshardt, Beverly, 290
Bottjer, Connie Jeanne, 91, 171, 272
Boughton, Beverly Jo, 64, 276
Bowen, Dwight Reese, 205
Bower, Donna Rae, 197, 209, 276
Bower, James Harry, 190, 191, 197, 199
Bower, Robert Ross, 354
Bowlby, Robert James, 330
Bowler, Nancy Marie, 91, 208, 302
Bowman, John Patrick, 239
Boxleitner, Warren James, 324
Boyd, Douglas Curtis, 39, 197
Boyd, Duane Lawrence, 210
Boyd, James Kenyon, 109, 314
Boyd, Luke William, 30, 82, 204
Boydston, Barry Eugene, 172, 201, 246
Boyer, Charles Lawrence, 196, 212
Boyer, Ira Russell, 91, 316
Boyle, John IV, 219
Brackee, Monte Keith, 64
Brackett, Chester Earl, 210, 320
Bradley, Beth Diane, 276
Bradley, Connie Sue, 9, 196, 198, 270
Bradley, Daven, 91, 314
Bradshaw, Robert Douglas, 344
Brady, Brent Thomas, 246, 352
Brainard, Matthew John, 212
Blake, Phyllis Jean, 171, 272
Branch, Doris Gayle, 91, 284
Branch, Lois Gene, 91, 284
Brandau, Becky Ann, 64, 286
Brandau, Merle Lee, 82, 208, 286
Brandenburg, Kathleen D., 64
Branen, Alfred Larry, 25, 27
Branen, Terry, 26
Branson, George Nelson, 82, 328
Branson, James Lester, 91, 328
Brassey, John Michael, 28
Brechan, Michael Charles, 82, 340
Breeder, John, 165
Breden, Cornelius John, 221
Brent, Beverly Gay, 196, 197, 280
Bresnahan, Richard Arthur, 259, 260
Bright, Toby Ann, 64, 284
Bristow, Sandra Mae, 282
Broadfoot, Janice Ann, 91, 278
Broberg, Ivy Marie, 198, 282
Brock, Norman David, 36
Brock, William Ernest, 82, 207, 324
Brookman, John Edward, 64, 318
Brooks, Joyce Ann, 91, 278
Brooks, Linda Louise, 292
Brotnov, Bruce Arland, 256, 257
Brown, Alan Douglas, 91, 342
Brown, Bruce Loomis, 82, 338
Brown, Carolyn Kirby, 134, 300
Brown, Darol John, 91, 195, 330
Brown, Gail E. Walker, 302
Brown, James Douglas, 312
Brown, Jonnie Sue, 91, 290
Brown, Lloyd Taylor, 330
Brown, Michael Robert, 326
Brown, Richard Lee, 41
Brown, Sandra Jean, 38, 41, 64, 171, 296
Brown, Shirley Elaine, 91
Brown, Stephen John, 199, 334
Brown, Stephen Louis, 82, 212, 239, 259, 306
Brown, William Stewart, 171
Bruce, Jolynn, 91, 290
Bruesch, Alan Wayne, 64, 206
Brune, Edward Henry, 258
Brune, Mary Elizabeth, 91, 286
Brunn, Margaret Nannette, 64, 230, 300
Bruns, Stanley Fred, 25, 172
Brunson, Twyla Verlane, 39, 91, 171, 194, 292
Brydl, David Lou, 64, 212, 221, 338
Bryson, Priscilla Jane, 224, 298
Bryson, William Earl, 64, 336
Buchholz, Gregory V., 91, 312
Buck, Kenneth Harold, 82, 196, 340
Bufton, William Ronald, 228, 235
Buhr, Joanne Elaine, 91, 278
Bulcher, Linda LaVaughn, 92, 272
Bungum, Sharon Rae, 64, 276
Bunting, Robert Louis, 25
Burch, Eugene Raymond, 206
Burgemeister, Alvin H., 64, 320
Burgemeister, Rosalie, 284
Burgess, David Ross, 92, 195, 312

Burkhardt, Robert Russell, 330
Burlison, Frank Harold, 82, 174, 248, 306
Burman, James Windolph, 221
Burns, Kathleen Elizabeth, 209, 282
Burpee, David William, 92, 314
Burrows, Richard Charles, 92, 332
Burton, Fred Thomas, 82, 192, 216, 323
Burton, Ira Theodore, 64, 332
Burton, Lincoln Edward, 34
Busby, Alvin Edward, Jr., 64, 228, 234
Bush, Philip Jay, 212
Bush, Robena Ann, 92, 270
Bush, Robert James, 318
Bushnell, Bettie Louise, 82, 300
Busmann, Wilbur Scott, 328
Butler, Linda Leanne, 278
Butler, Randall Vernell, 195
Butler, Rebecca Sue, 23, 82, 184, 216, 284
Butz, Beverly Ann, 286
Byers, Cary Randall, 82, 129, 195, 318
Byers, Nancy Rae, 280

— C —

Cada, David Joseph, 171
Cahill, Barry Alan, 92, 316
Cain, Dennis Lee, 92, 199, 336
Cain, Donald Doyle, 350
Cairns, Susan Grace, 82, 192, 198, 296
Caldwell, David William, 92, 318
Caldwell, Ralph Joel, 82, 332
Calene, Janice Dale, 197, 302
Calhoun, Stephen Leroy, 248, 249
Callaway, George Ross, 92, 326
Callen, John Thomas, 64, 210, 330
Callender, Sollie R., 82, 323
Callison, Robert Norla, 26, 27, 211
Cameron, Alan, 92, 326
Cammack, Anna Louise, 92, 288
Cammack, Daniel Robert, 82, 344
Campbell, Catherine Ann, 282
Campbell, Cheryl Ann, 92, 294
Campbell, David Earl, 92, 348
Campbell, Elizabeth M., 82, 186, 203, 282
Campbell, Leonard E., 210
Campbell, Linda Lee, 302
Campbell, Robert Duncan, 346
Campbell, Robert Faris, 92, 328
Campbell, Thomas Mathew, 64, 312
Campo, Bernard Charles, 82, 324
Cannon, Colin Ross, 328
Cannon, Leland Robert, 324
Cannon, Stephen Francis, 28
Cantrell, John Leland, 80
Capis, Christine Helen, 197, 294
Cappell, Dianne Jeanne, 82, 276
Capps, Randy Martin, 92, 308
Carleton, William Boyd, 92, 308
Carlson, Brent Alfred, 316
Carlson, James Andrew, 25, 38, 52, 147
Carlson, Ronald Dean, 216
Carlson, Sally, 298
Carlson, Stephen Richard, 82, 314
Carnefix, Barbara Kay, 82, 278
Carothers, John Milton, 316
Carothers, Jon William, 64, 92, 348
Carothers, Kelly Gene, 92, 326
Carpenter, Dan Irvin, 64, 211
Carpenter, Henry James, 27, 210
Carpenter, Michael Larry, 92, 332
Carr, Cynthia Maxine, 92, 202
Carr, Richard Norman, 64, 342
Carroll, Thomas Michael, 92, 332
Carson, Steven Alma, 219
Carson, Thomas Joseph, 92, 340
Carter, Jac-Ruth Joanne, 197, 201
Carter, Michael Richard, 82, 254, 336
Cartwright, Alice Ann, 208, 210
Carver, James Stephen, 82, 332
Case, Jennifer, 197
Case, Linda Mary, 292
Case, Sara Lynne, 302
Casey, Robert Brian, 209
Cassingham, Raymond Lee, 39, 172, 196
Castelin, Paul Michael, 82, 308
Castor, Robert Glenn, 82, 356
Cates, Jerry Ray, 25, 38
Caughy, Nancy Jane, 92, 294
Cawley, Nancy, 92, 302
Cawthon, George Eugene, 64
Cegnar, Ronald William, 64, 210

Cegnar, William Stuart, 82, 199, 352
 Ceuer, L., 25
 Cenarrusa, Joey Earl, 199, 352
 Chadbourne, Warren Edward, 171, 330
 Chaffee, Eugene Barton, 212, 240, 241
 Chaffins, Gary, 251
 Chamberlain, Courtney C., 64, 248
 Chamberlain, David Jack, 211
 Chamberlain, Richard K., 325
 Chandler, Ted Martin, 82, 310
 Chaney, Michael Wayne, 259
 Chapman, Marjorie Kay, 64
 Chappell, Paul Edwin, 92, 190, 306
 Charles, Richard Ray, 217, 221, 251
 Charters, Gail Adele, 197, 288
 Chase, Charles Ray, 344
 Chatfield, Raymond John, 64, 304
 Chatfield, Richard A., 92, 304
 Chauhan, Ehsanul Haque, 204
 Chavez, Edmund M., 203
 Cheney, Bruce Alan, 82, 310
 Cheney, Keith, 92, 310
 Cherbas, Dean Andrew, 251
 Chesnut, David Charles, 338
 Chester, James Thomas, 64, 304
 Cheung, Jones Wingtoo, 205
 Chevrier, Gerald Patrick, 82, 323
 Chilton, Richard Alan, 92, 330
 Chipman, Bill Martin, 199
 Chipman, Clive Eldon, 64, 172, 358
 Chipman, Gary Harlan, 54, 147
 Choi, Seung Hong, 41
 Choules, Jeanette, 92, 196, 278
 Christensen, Craig Glen, 262
 Christensen, Thomas, Jr., 26, 210, 348
 Christenson, Eric Michael, 348
 Christiansen, David H., 65, 318
 Christiansen, John Kent, 92, 210, 320
 Christoff, Andrew James, 248, 249
 Christopherson, Patricia, 65, 294
 Chronic, Terry Sue, 92, 196, 278
 Chubb, Arthur Joseph, Jr., 218
 Chugg, Jack C., 211
 Church, Larry James, 26, 82, 211, 338
 Chysman, Gary, 197
 Cimino, Michael Brian, 336
 Gisler, Linda Kay, 82, 203, 288
 Clabby, Robert Dennis, 82, 332
 Clark, Becky, 92, 174
 Clark, David Blair, 82, 92, 354
 Clark, David Carroll, 338
 Clark, Gary Lee, 32, 82, 207, 230, 320
 Clark, Gene, 210
 Clark, Gregory Berle, 207
 Clark, Hava Rebecca, 292
 Clark, James Robert, 239
 Clark, Sherry Ethel, 92, 216, 284
 Clark, Stephen Vernon, 82, 230, 256, 324
 Clauson, Edward Arnold, 255
 Clayton, Sheila Dianne, 294
 Clayton, Wayne Leonard, 65
 Clement, Denis Dean, 259, 326
 Clements, Karen Lynn, 158
 Cleverly, Merri Anne, 294
 Clifford, Brooke, 38, 56, 147, 192, 193
 Clifford, Marsha Dell, 25, 208, 230
 Clifford, Michel Dell, 92, 346
 Cline, Larry Stephen, 92, 195, 336
 Cline, Lysbeth Ann, 145, 230
 Closner, Bret William, 207
 Closson, William Dennis, 209
 Clustin, Bruce, 196
 Coates, Delbert L., 213
 Coates, Linda Lee, 92, 278
 Coble, David Franklin, 172
 Cockrell, Vicki Mae, 276
 Coe, Nancy Rae, 224
 Coelho, Edward Dennis, 205
 Coffey, Barbara Ruth, 82, 300
 Coffin, Terry Earnest, 82, 306
 Coleman, Vincent Melvin, 188
 Collett, Neal Earl, 92, 354
 Collett, Russell Alton, 92, 354
 Collier, Bonita Faye, 36
 Collier, James Lewis, 330
 Collins, Daniel Clayton, 260, 262
 Collins, John Oran, 314
 Collinsworth, Cheryl A., 92, 346
 Colquhoun, Richard Bruce, 39, 92, 174, 346
 Colwell, Joseph Allan, 92, 212, 323

Compton, Jerry Brent, 334
 Cone, Linda Jane, 292
 Cone, Teresa Lee, 92, 280
 Configliacco, William, 304
 Conklin, David Gene, 212, 356
 Connor, Catherine Mary, 92, 156, 224, 282
 Constans, Diane, 292
 Converse, Diana Jean, 65, 286
 Cook, Allan William F., 171, 330
 Cook, Craig Arthur, 83, 314
 Cook, Paula Marie, 40, 83, 280
 Cook, William Richard, 254
 Cooke, Helen Elizabeth, 83, 292
 Cooke, Jane Kathleen, 292
 Cooke, Martha Ann, 209, 274
 Cooksey, John William, 65, 193, 197, 344
 Cooley, Lester Gillam, 92, 330
 Coon, Anita Ellen, 282
 Coon, Roy Earl, 65, 340
 Coon, Walter Clyde, 92, 213, 251, 260, 306
 Cope, William Erwin, 172
 Corlett, Robert Earl, 205
 Cornish, Sheila Leigh, 198
 Cornwall, Judy Lea, 184, 296
 Cornwall, Joseph Henry, 219
 Costales, Patrick G., 65, 312
 Cottier, Charles Leon, 92, 318
 Coughlan, Joseph Max, 205, 262
 Coulter, Timothy Leight, 92, 199, 205, 306
 Couzens, John Keith, 27, 65, 201, 215, 354
 Cowden, Charles William, 356
 Cox, Allen Glen, 324
 Cox, Andrea Susan, 92, 208
 Cox, Janet Lu, 39, 65, 193, 198, 290
 Cox, Marvin Doyle, 83, 356
 Cox, Thomas Ray, 92, 308
 Craig, Larry Edwin, 92, 202, 314
 Craine, Janet Hagglund, 25
 Crandall, Carlos Olon, 92, 330
 Crane, Arthur Frank, 83, 180, 181, 190, 191, 197, 200, 201, 202, 324
 Crawford, James Lindsay, 83, 92, 314
 Crawford, David Lee, 206
 Creason, Theodore Osman, 196
 Creek, Candace Karen, 40, 92, 196, 270
 Creshaw, Linda Louise, 213, 284
 Crocker, Barbara Jane, 92, 300
 Crollard, Susan Jeanne, 209, 274
 Cromwell, Leo Ross, 65, 200, 357
 Croner, John Franklin, 317
 Cronin, Timothy Gerard, 209
 Cronk, Jack Lee, 83, 350
 Crookston, Wayne Gilbert, 92, 346
 Crouer, John F., 65
 Crowder, Raymond, 65, 334
 Crowe, Celinda, 298
 Crowley, Thomas Ward, 25, 92, 195, 320
 Cruikshank, Paula Jean, 92, 171, 298
 Cruzen, Janice Marie, 65, 218, 300
 Cuddihy, James Thomas, 92, 259, 326
 Cuddihy, Margaret Jean, 165, 200, 286
 Cudmore, Patric Lee, 93, 350
 Cueva, Allen Lewis, 93, 323
 Culp, Cathy Sue, 197, 274
 Culp, Jacqueline, 93, 194, 202, 300
 Culverson, Kenneth J., 219
 Culverson, Nola S., 65
 Cummings, Gary Wayne, 186
 Cummings, Stephen Leroy, 83, 196, 332
 Cunningham, Kathleen M., 93, 184, 288
 Cunningham, Kim Elaine, 39, 83, 190, 302
 Cunningham, Roy Scott, 338
 Cunningham, Thomas A., 28, 83, 340
 Curley, William Hush, 219
 Curtis, Donald Jess, 213
 Curtis, Richard Jess, 93, 174, 248, 249, 334
 Curtis, Richard William, 83, 318
 Curtis, Susan, 93, 302
 Curts, Vernon Lee, 25, 38, 204
 Cushing, Karen Ann, 83, 270

— D —

Darbritz, Ronda Lee, 215, 302
 Dahl, James Carl, 65, 328
 Dailey, Linda Kay, 83, 194, 300
 Dailey, Marte Gale, 93, 278
 Dalberg, Judith Ann, 93, 286
 Dalke, Nancy Lois, 65, 196, 280
 Dallas, Dean Richard, 83, 344

Dallolio, Anita Marie, 284
 Dalton, Michael Rice, 83, 356
 Dalzen, Margo Ann, 93, 278
 Danforth, Jack Timothy, 83, 206, 318
 Daniel, John Fredrick, 228, 236
 Daniels, Jess Donald, 34
 Daniels, Patrick Duane, 239
 Daniels, Susan Mae, 83, 140, 198, 274
 Daniels, Whitney, 286
 Danielson, Darrell A., 234
 Dau, Janice Linamarie, 83, 294
 Dau, Karen Elizabeth, 93, 288
 Davey, Douglas Harry, 199
 Davidson, George A., 93, 195, 350
 Davidson, Patrick Alan, 236
 Davies, Richard Warren, 223
 Davis, Bruce Berne, 199, 207, 320
 Davis, Carla Suzanne, 222, 296
 Davis, Donna Lynn, 93, 278
 Davis, Edward Lee, 190
 Davis, Jack Stuart, 83, 199, 210, 260, 262, 304
 Davis, Jeane, 194, 296
 Davis, Katherine Leonor, 83, 200, 276
 Davis, Leroy Mark, 202
 Davis, Richard Lane, 65, 171, 210, 324
 Davis, Ronald Walter, 239, 304
 Davis, Sally, 202
 Davis, William Brian, 328
 Dawson, David Marion, 210
 Day, Michael Alan, 255
 Day, Richard Ernest, 83, 221, 240, 241, 244, 245, 328
 Dean, Loah Diane, 93, 302
 Dean, Ronald Edward, 260
 Dean, Wayne Phillip, 260
 Deatherage, Carol June, 93, 278
 Decker, Jerry Francis, 54, 65, 147, 197, 221, 224, 306
 Decoursey, Calvin H., 25, 32, 65, 312
 Dee, Edward Joseph, 93, 328
 Deeds, Harold Larry, 207
 DeFrancesco, Denis, 65, 317
 Dehlin, Ronald Lee, 83, 262, 304
 Deist, Dana Wesley, 93, 171, 195, 340
 de la Motte, Wayne, 346
 Del Portal, Miriam, 65, 300
 Delmarter, Laura E., 93, 278
 Deleo, Terrance James, 41, 93, 310
 Deluga, Marvin Raymond, 204
 Demasters, Steve Boyd, 93, 310
 Demeyer, Arlen Albert, 196
 Demond, Doyle Eugene, 209, 251, 252
 Denney, Douglas Michael, 93, 250, 328
 Denney, Lawrence Eldon, 310
 Dennis, Wilda Margaret, 210
 Denny, Gerald Jay, 65, 344
 Denver, Margie, 174
 Depew, Johnny Faye, 83
 Derbidge, Warren S., 37, 205
 Derr, Judith Diane, 65, 286
 Des Aulniers, Robert C., 38, 308
 Detchman, James Emil, 80, 172
 Deters, Merrill, 34
 DeThomas, Christine, 62, 65, 276
 Devender, Janet Van, 203
 Deward, Gordon Jay, 239, 318
 Dewey, Joseph John, 93, 358
 Dewey, Marilyn Lorelee, 197, 288
 Dial, Thomas Ferron, 36
 Dick, Danny Max, 65
 Dick, Mary Lee, 302
 Dick, Stephen Wayne, 93, 262, 304
 Dickard, Jerry Lee, 210
 Dickard, Patrick Vurnon, 330
 Dickinson, Joe Charles, 350
 Dickson, Jim, 93, 330
 Diehl, Jannie Day, 65, 294
 Deiner, Hugh Charles, 28
 Diethelm, Sherrill Ann, 80
 Dietrich, Richard Thomas, 65, 224, 317
 Diffendaffer, James D., 65, 338
 Dille, Antone Lee, 83, 213, 338
 Dillon, Elizabeth Ann, 65, 284
 Dills, Lolette, 272
 Dimpfel, John Emerson, 83, 312
 Dinsmore, Sandra Jean, 197, 290
 Dirks, Shirley Ann, 66
 Diselbrett, David A., 213, 258
 Diven, Thomas Manvais, 41, 66, 323
 Dixon, David Allen, 239, 259

Dixon, Robert Dean, 93, 205, 206, 346
 Dobbin, Dianna Kay, 93, 196, 276
 Dobbin, Ronald Denny, 193, 197, 206
 Dobson, Stephen F., 210
 Dockery, Raymond Patrick, 93, 328
 Dodd, Donald George, 219
 Dodge, William Charles, 201, 202, 344
 Dokken, James Elven, 93, 318
 Donahue, Nancy Elaine, 292
 Donat, Alice Marie, 83, 302
 Dossett, Dennis Lee, 30, 41, 83, 171, 344
 Doughty, Margaret Ann, 25, 83, 196, 288
 Douglas, Ronald Paul, 83, 212, 328
 Douglass, Diana Laine, 198, 298
 Dowd, Bonnie Rae, 83, 145, 161, 171, 296
 Downer, Dennis Keith, 163, 318
 Dowty, James Norman, 30, 93, 255, 354
 Draper, Larry Carl, 93, 348
 Draz, Michael William, 93, 356
 Drechsel, Earle William, 93, 262, 304
 Driesel, Galen Ross, 314
 Driscoll, Ellen Elizabeth, 66, 200, 276
 Dropping, John Michael, 344
 Drummond, Robert Stephen, 218
 Dryden, Sheila Ann, 209
 Duecy, Charles Patrick, 83, 130, 191, 195, 199, 202, 212, 328
 Duffin, Lawrence H., Jr., 93, 142, 195, 201, 344
 Dugan, Karen Lee, 41
 Dugger, Bill Dee, 39, 172
 Duman, Terence Leo, 93
 Dumas, Christine Diane, 298
 Dumas, Michelle Annette, 194
 Dunbar, Martin Ward, 66, 328
 Dunlop, Suzan Elisabeth, 93, 292
 Dunn, James Thomas, Jr., 314
 Durham, Helen Ruth, 302
 Dwyer, Sheila Mary, 39, 194

— E —

Eakin, Carole Marie, 66, 284
 Earl, Arthur David, 39, 93, 330
 East, John Bradrick, 219
 Eastin, William Paul, 93, 186, 187, 205
 Eastman, Eugene Arthur, 93, 212, 323
 Eaton, Dan Clair, 348
 Eaton, James Clement, 32, 83, 306
 Ebel, Yvonne Kaye, 83, 192, 272
 Eberhardt, Fern Ilene, 93, 208, 286
 Eck, Paul Richard, 93, 255, 317
 Eckert, Dwight Arthur, 318
 Eckert, Wayne Willis, 32, 66, 207
 Eddingfield, Lawrence E., 66, 223, 342
 Edington, Michael, 214
 Edmunds, Marilyn, 93, 203, 276
 Edwards, Beverly Ann, 66, 208, 294
 Edwards, Marsha Jewel, 209, 288
 Edwards, William Douglas, 93, 348
 Egan, Clayton Curtis, 195
 Ehlke, Douglas Bertram, 25
 Eiden, Virginia Brogan, 40, 83, 202, 290
 Eije, Johnson O., 93, 204, 354
 Eimers, Charles William, 41, 93, 195, 350
 Eimers, Kirk Lee, 66, 262, 304
 Eismann, Joan Elaine, 192
 Eld, Douglas MacArthur, 32, 92
 Eld, Joe William, 350
 Eldenburg, Leslie Gay, 93
 Elder, Gary Jack, 83, 200, 348
 Eldridge, Janet Fay, 83, 286
 Elgee, John Otis, 83, 352
 Elliott, Delbert Olin, 66
 Elliott, Edward Gregory, 93, 199, 344
 Elliott, Julie Harriett, 83, 286
 Elliott, Steven T., 212
 Ellis, Robert Michael, 66, 299
 Elsberry, Jon Leland, 356
 Elsberry, Ronald Paul, 66
 Elvington, James G., 209
 Ely, Carolyn Joanne, 93, 203, 270
 Ely, Sherman Severine, 39, 83, 318
 Elzey, Richard Frew, 324
 Emad, Ahmad, 204
 Emerson, Harry Melville, 350
 Emmen, Roger Dean, 216
 Emmingham, Patrick William, 93, 260, 336
 Engelking, Jeri Lee, 346
 Engert, Lyn, 292

England, James Judd, 27, 83, 129, 181, 197, 356
 English, Eda Loretta, 201, 202
 English, Susan Marie, 93, 280
 Engstrom, Charles S., 206
 Engstrom, Gustaf Galen, 93
 Engstrom, Stephen Dwight, 213, 328
 Ennis, Mary Kathryn, 198
 Erickson, Duane Hilding, 27, 211
 Erickson, Elmer Mark, 93, 330
 Erickson, Marcia Fay, 302
 Eskew, Gail Karen, 93, 302
 Eskew, Gary Gene, 83, 314
 Esmay, Joyce Edna, 93, 278
 Estes, Leile Margaret, 83, 270
 Etherton, Jacqueline C., 25, 171
 Etherton, Judy, 212
 Evans, David Luther, 346
 Evans, Georgia A. Mack, 66, 322
 Evans, James Brian, 83, 197, 318
 Evans, Joseph W., 93, 341
 Evans, Stephen Pier, 318
 Evans, William John, 66, 322
 Evans, William Lalonde, 66, 308
 Everett, Julia Ann, 93, 194, 209, 272
 Everingham, Donald Eugene, 213
 Everson, Kenneth Lee, 94, 262, 304
 Evett, Judith Helen, 94, 171, 278
 Ezell, Lynn Barry, 66, 350

— F —

Fabiyi, Ekundayd E., 83
 Fadl, Ali Aboul, 94, 332
 Fagg, Lynda Sue, 157
 Falk, Dean Edward, 94, 210
 Falk, Dennis George, 356
 Fallini, Mary Paula, 218, 300
 Fallis, Leanna Jean, 282
 Fancher, Elizabeth L., 66, 296
 Fancher, Frederic George, 36, 205
 Faramarzi, Parviz, 66, 348
 Farley, Donald Jay, 202
 Farley, Randall Dwayne, 210
 Farnsworth, John Fay, 66, 223
 Farris, Terry Rex, 83, 344
 Fattu, Charles Victor, 330
 Faight, Daniel Ray, 256
 Faul, Tom, 83, 350
 Fawcett, William David, 94, 342
 Fay, Ricki Jean, 302
 Fealko, David Keith, 94, 260, 262, 304
 Featherkile, Steven M., 94, 350
 Fee, Norman Seager, 196
 Feil, Barbara Lynn, 83, 276
 Feltman, John Harold, 94, 332
 Felton, Cherré Lynn, 145
 Felton, Margaret Gail, 55, 66, 140, 146, 147, 181, 192, 193, 201, 298
 Fenrich, Ritch Dale, 66, 205
 Ferebauer, John Robert, 210, 320
 Ferguson, Gary Lowell, 207
 Ferguson, Paul Lloyd, 329
 Fernandez, Robert Kale, 228, 234
 Fieback, Gary Allen, 40, 83, 230, 310
 Field, Kathryn Marsha, 66, 272
 Fields, Jim, 239
 Fields, Steven Lloyd, 83, 221, 320
 Fillmore, John Edward, 212
 Fillmore, Randall Wayne, 346
 Finley, Carole Jean, 294
 Finley, Janet Anne, 39
 Fisher, Casandra Lou, 94, 298
 Fisher, David Franklin, 66, 352
 Fisher, Judith Ann, 202
 Fisher, Lewis Wilbert, 66, 221
 Fisher, Maxine Lorraine, 94, 217
 Fisher, Ralph Fredrick, 171, 355
 Fisher, Robert John, 94, 326
 Fisher, Robert Vaughn, 66, 350
 Fisher, Steven John, 356
 Fitzpatrick, John Gary, 228, 232
 Flack, Mary Lynn, 94, 171, 292
 Flandro, William Eugene, 336
 Flaskerud, Judy Carole, 39
 Floetwood, Linda Kay, 208
 Fleming, Gloria Pauline, 94, 208, 209, 292
 Flerchinger, John Edward, 83, 334
 Flesher, Paula Kay, 94, 302
 Flood, Timothy William, 261

Florentz, Theodore Robert, 329
 Floyd, Shirley Ann, 94, 208, 212, 276
 Fluharty, Ted Ralph, 66, 199, 338
 Fluke, Annette Rae, 94, 286
 Flynn, Patrick William, 239
 Foley, Howard Ray, 129, 190, 197
 Foltz, John Loren, 83
 Foltz, Marlene Joanne, 66, 292
 Fong, Fred Park, 94, 352
 Forbes, Keith Cary, 32, 209
 Fordyce, Gary Derrell, 94, 186, 308
 Forney, Susan Mary, 94, 300
 Forsman, Bernette Jan, 157, 276
 Forsman, Mary Louise, 94, 139, 292
 Forsyth, Lucinda Abbott, 66
 Forsyth, Ronald Glenn, 66, 206, 350
 Fortier, David Harvey, 94, 213, 310
 Fortin, Raymond Frank, 66, 197, 212, 223, 334
 Foruria, John George, 228, 231, 235, 238
 Foster, Margaret Diane, 83
 Foster, Marilyn, 94, 209, 300
 Foster, Stanbery, Jr., 205
 Fouts, John Christian, 329
 Fowles, Jean, 94, 294
 Fox, Burton Clifford, 94, 330
 Fox, Wayne Arthur, 172
 Frances, John, 213
 Frank, Robert Carmen, 196
 Franklin, Margaret Jane, 158
 Franklin, Wilma Marie, 83
 Fraser, Frederick Ewart, 67
 Frazier, Joseph Edwin, 41
 Frazier, Linda Sue, 25, 94, 298
 Freeman, Daniel Lee, 94
 Freeman, James Dudley, 67, 191, 203, 344
 Freeman, Janet Le, 197
 Freeman, Patrick Curtis, 171
 Freeman, Richard Carlos, 344
 Freeman, Scott Douglas, 39, 94, 199, 344
 Frei, Carol Lynn Agatha, 286
 Frei, David Victor, 210
 Frei, Gerald, 210
 Frei, Maxine Philomenia, 67, 203, 286
 Frei, Roger Lawrence, 94, 336
 French, Ronnie Wade, 104, 201, 318
 Fretwell, Loretta Ann, 67, 282
 Freudenthal, Paul E., 67, 329
 Fribick, Gary, 200
 Friling, Viggo Rudolf, 207, 209
 Frisk, Paul Allen, 94, 338
 Froman, Nancy Ann, 83, 200, 284
 Froman, Robert Buck, 94, 310
 Fry, Donald Edward, 55, 147, 223
 Fry, Robert Allan, 94, 210, 317
 Frye, Phillip Leonard, 83
 Frye, Robert Dean, 352
 Frye, Ronald Lee, 352
 Fuehrer, Michael Harvey, 39, 61, 172, 350
 Fuehrer, Richard Lee, 210, 247, 256, 350
 Fuller, Eugenie Ann, 67, 286
 Fuller, James Claron, 209
 Fuller, Janalie, 84, 202, 278
 Fuller, Robert Lee, Jr., 346
 Fullwiler, Jack Alan, 94, 344
 Fulton, Gordon Wright, 350
 Funseth, Catherine Ann, 84, 280
 Furniss, Richard Allen, 338

— G —

Galano, Carol Lynn, 272
 Galano, William Peter, 67, 308
 Galbreath, Roberta J., 84, 286
 Gale, Marcus Alan, 39, 195, 218
 Gallager, Mary Teresa, 197, 286
 Galloway, James William, 326
 Gannon, Thomas Curtis, 84, 195, 223, 329
 Gardner, Gregory Hugh, 94, 326
 Gardner, Pamela Sue, 296
 Gardner, Robert Leo, 94, 323
 Gardner, Sheryl Jean, 84, 209, 294
 Gardner, Shirley Jean, 94, 284
 Gardner, Wanda Lee, 94, 302
 Garman, Stephen Kent, 94, 236, 251, 252, 318
 Garmendia, Linda Louise, 94, 274
 Garmon, Apryl Jolene, 230
 Garnand, Gary Lee, 94, 342
 Garrett, David Bruce, 324
 Garske, John Charles, 84, 341

Gash, Wayne Charles, 67
Gates, Judith Sanderman, 25
Gates, Sandra Louise, 94
Gates, Sandra Ruth, 302
Gee, Lawrence Howard, 29, 84, 171, 310
Geibel, Ralph Henry, 206
Geidl, Kitty Collins, 67, 272
Geidl, Raymond Dallas, 67
Geidl, Verne Allen, 94, 350
Gellert, Marcia B., 94, 174, 292
Gellings, Karlene Elizabeth, 94, 212, 302
Gentry, Linda Elaine, 204, 284
George, Leonard Earl, 205, 330
Georgeson, Melvin Allen, 32, 206
Gerard, Gene Morris, 3, 94, 197
Germer, Nancy Jean, 284
Gesas, Edward Barney, 94, 336
Gestrin, John Otis, 324
Gheen, Edward Callow, 67, 348
Gibbens, Tobert Daniel, 84, 308
Gibbs, Thomas Edwin, Jr., 84, 312
Gibson, Barbara Louise, 67, 298
Giesa, Kathleen Louise, 191, 218
Giester, Sandra, 94, 290
Gigray, William Franklin, 94, 129, 190, 195, 216, 306
Gilbert, Daniel Alan, 330
Gilbert, James Leslie, 94, 355
Gilbert, John William, 355
Gilbreth, Terry Lynn, 213, 239, 350
Giles, Carolyn Anne, 276
Gilge, Rodney Lee, 94, 330
Gillespie, Kaye Leola, 94, 288
Gilman, Richard Glenn, 67
Gipson, David Gordon, 94, 318
Gisa, Barney, 230
Gish, Donald Carl, 67
Gisler, Sandra Louise, 84, 286
Gittens, Eleanor H., 25, 38
Givens, John Charles, 308
Givens, Raymond Conway, 84, 344
Givens, Steven Roy, 67, 318
Glaisyer, Joseph Lionel, 260, 336
Glarborg, James Earl, 196
Glasby, Constance, 274
Gleason, Edward Joseph, 338
Glenn, Ann Louise, 94, 280
Glenn, Ida Jean, 84, 203, 280
Glenny, Kathleen Kay, 94, 276
Gлиндeman, Donald D., 336
Glover, Harlan Ray, 94, 330
Gochenour, Bonnie Jean, 282
Goddard, Carl Benjamin, 332
Goddard, LeeAnn, 222, 290
Goddard, Valerie E., 332
Goeckner, Thomas Frances, 28, 210
Goergen, Joseph Peter, 67, 308
Goff, Judith Kay, 94, 303
Goicoechea, Phillip D., 212
Golding, Edward John, 34, 67, 212
Good, Camilla Kathleen, 67, 192, 198, 300
Goodman, Marsha Lynne, 288
Gordon, Elizabeth Ann, 197, 200, 292
Gormley, Victor Alan, 32, 67, 207, 258, 358
Gornick, Leroy, 67, 344
Gosline, Randy Blair, 356
Goss, David Dale, 195, 241, 261
Gossi, Roger Stephan, 84, 314
Goush, Terrance Paul, 84, 202, 310
Graeber, Richard Harry, 84, 310
Graff, Steven Charles, 313
Graham, William Howard, 341
Granlund, Sharon Kristine, 84, 276
Grant, James Edward, 262, 304
Grant, Stanley Cameron, 220
Graves, John Michael, 205, 338
Graves, Linda Louise, 84, 276
Graves, Ronald Norman, 205
Gray, Dennis Harold, 95, 260, 356
Gray, Diana Joyce, 39, 67, 171, 274
Gray, Fred Joseph, 353
Gray, Gene Mack, 41
Grey, Leland Allen, 84, 200, 325
Gray, Marilyn Margaret, 294
Greaves, Frances El., 68, 208, 290
Grebil, Donald David, 95, 258, 356
Greeley, Robert Charles, 28, 353
Green, Bruce Howard, 95, 124, 350
Green, Daniel William, 254
Green, Gary Leland, 313,

Green, Janie Mae, 40, 95, 272
Green, Robert Charles, 346
Green, Vicky Lee, 68, 192, 200, 203, 289
Greenawalt, Kristi Jan, 201, 276
Greene, James Michael, 314
Greene, Rodney Calvin, 28
Greener, Richard Harry, 205
Greenfield, Richard C., 95, 353
Gregory, Douglas Ralph, 95, 213, 318
Gregory, Louis Jay, 95, 196, 323
Gregory, Terry Lee, 210
Greif, Joe Nathan, 95, 326
Gridley, Gary Lee, 68
Grieve, Lois Janet, 84, 181, 201, 286
Griff, Kathleen Diane, 95, 194, 218, 300
Griffin, Maureen Ada, 292
Griffith, Barre, 163
Griffith, Jimmy Meyer, 25, 32, 68, 320
Griffith, Thomas Alan, 210
Grimes, Judith Day J., 205
Grimes, Larry Bruce, 36, 205
Grossen, Tommy Lynn, 68
Grosvenor, Peterson S., 241
Grotjan, Ronald Lee, 84, 313
Grove, Alice Maxine, 95, 284
Grove, Gary Lee, 238
Groves, Carol Jean, 25, 39, 68, 298
Grovoim, Elizabeth Allis, 68
Grubb, Sterling Douglas, 314
Gruber, Helen Elizabeth, 39, 95, 278
Gruel, Catherine C., 296
Gruel, Gloria Gayle, 294
Gudmundsen, Taylor Reed, 199, 202, 306
Guernsey, Linda Louise, 95, 196, 280
Guerra, Tecla Ann, 84, 171, 216, 284
Gump, Dwain, 95, 195, 327
Gunderson, Edward William, 246
Gunther, JoAnn Slade, 172
Gurnsey, Suzanne Marie, 95, 185, 218, 296
Gurtaf, D. A., 39
Gussenhoven, Cora J., 292
Gustafson, Connie, 39, 95
Gustafson, John Roger, 84
Gustavel, Julie Alice, 39, 95, 298
Guthrie, Galen Wayne, 95, 211, 349
Guy, Danny Lee, 324

— H —

Haagenson, Darlene, 68
Hackney, Stephen Wayne, 212, 313
Hackwith, Denis Keith, 95, 195, 311
Haddock, Sandra Ann, 286
Hadley, Gordan Scott, 260, 262, 304
Hagen, Gilmore Earle, 195
Haight, Helen Christine, 197, 198, 297
Haight, Vicki Laraine, 84, 191, 198, 203, 300
Hall, Clinton A., 95
Hall, Dann Jay, 95, 318
Hall, Dawn Elayne, 303
Hall, Jimmy Ray, 318
Hall, Karen Marie, 95, 288
Hall, Kenneth Allen, 84, 191, 230, 353
Hall, Robert Giles, 211
Hall, Teresa Lee, 68, 272
Hall, Trudy Louise, 84, 278
Hall, Warren William, 333
Halloway, Ed., 258
Hallvick, Clifford John, 68, 346
Hamilton, John Roger, 84, 210, 211, 320
Hamilton, Karen Jane, 68
Hamilton, Raymond, 68
Hamilton, Thomas Harold, 211
Hammond, Garry James, 95, 350
Hammond, Jack Scott, 206, 207
Hamp, Linda Gene, 26, 84, 213, 288
Hampton, Linda Springer, 40, 68
Hampton, Mark Frederick, 95, 213, 346
Hampton, Wade Monroe, 68, 210, 346
Hanami, Mark Minoru, 205
Hancock, Jean Louise, 84, 209, 230, 300
Hancock, Wilma Kathleen, 95, 284
Haney, Nancy Kathleen, 202
Haney, Robert Loren, 262
Haney, Roy Everett, 129, 202
Hann, Richard Neil, 350
Hannah, Judi Lynne, 224, 288
Hansen, Carol Beth, 171, 284
Hansen, Charles Martin, 205, 311
Hansen, James Edward, 68, 262, 304
Hansen, Karen Margaret, 68
Hansen, Leon Afton, 211
Hansen, Lester Leon, 68
Hansen, Linda Sue, 270
Hansen, Marilyn Kay, 174, 292
Hanson, Charles Kregg, 68, 84, 342
Hanson, Doyle Jay, 210
Hanson, John Allan, 212, 311
Hanson, Larry Kester, 95, 258, 355
Hanson, Patricia Ann, 294
Hapson, James A., 68
Harden, Quentin F., 28, 68
Harder, Robert Clarence, 95, 248, 318
Harding, Judith, 95, 196, 208, 212
Hardy, Barbara May, 185, 197, 230, 282
Hardy, Gerald Wilbur, 68
Hargis, James Robert, 36
Harker, John Michael, 314
Harmon, Harlan Dean, 84, 323
Harms, Darlene Kay, 84, 292
Harms, Jan Christopher, 34, 84, 196, 212, 317
Harmsworth, Donald Kemp, 25
Haroian, John Nazareth, 68
Haroian, Susan Grice, 274
Harold, Judith Louise, 292
Harper, Edwin Martin, Jr., 336
Harper, Janis Elizabeth, 290
Harriman, Connie Lee, 286
Harris, Benjamin Paul, 84, 349
Harris, Donald Gene, 196
Harris, Frank William, 68, 308
Harris, Gene Maynard, 84, 323
Harris, Milo Truman, Jr., 25
Harris, Selina Rae, 25, 95, 194, 222, 276
Harris, Sharon Coleen, 209, 294
Harris, Shirley Maxine, 68, 192, 200, 284
Harrison, Kathleen, 68, 298
Harrison, Marty Jean, 209, 300
Harrison, Paula Ann, 95, 286
Harrison, Peggy May, 68, 272
Harrison, Steven Douglas, 68, 350
Harrsch, David Arthur, 219
Hart, Harry Holden, 68
Hart, Janis Dawn Taylor, 205
Hart, Leonard Hoopes, 205
Hartley, James Norman, 69, 207, 341
Hartman, Charlene Ann, 84, 288
Hartung, Harry Arthur, 85, 346
Hartwell, John Kelvin, 212
Harvey, Kathleen Ann, 278
Harvey, Mahlon Oran, 28
Harwood, Robert Max, 95, 336
Hash, David Alan, 213
Haskett, James Duane, 26, 27, 211
Haskins, Linda Kay, 95, 209, 218, 298
Hassan, Mary Kathleen, 95, 297
Hasted, Connie, 297
Hatch, Carl Miles, 333
Hatch, Daryl Ann, 39, 85, 172, 286
Hatch, Holly Wesla, 197
Hatch, James Roger, 95, 350
Hatcher, Rudy J., 261
Hauge, Cynthia Claire, 39, 172
Haun, Allen Lloyd, 69
Hauser, Sherry Colleen, 95, 145, 218
Hawk, David Harold, 69, 353
Hawkins, Charles Emory, 95, 324
Hawkins, James Neal, 95, 323
Hawkins, Lyndon Stanfor, 231
Hawkins, Willa Mae, 95, 209, 274
Hawkins, William Raymond, 202
Hawley, James Arthur, 95, 350
Hawley, Jesse Bradford, 260
Haxby, James Wilbur, 95, 323
Hayenga, Claire Louise, 69, 278
Hayes, Henry Jonathan, 95, 339
Hayes, Warren Eugene, 25
Haymond, Louis Dorian, 345
Haynes, Robert George, 80, 211
Hazelbaker, Tim Mac, 205
Hazen, Gary Merle, 206
Headrick, Janet Joanne, 69, 300
Heancy, Patricia Francis, 197
Hedrick, Wallace Edward, 239
Hegge, Rhonda Lee, 196, 203, 303
Heglar, Margaret Ann, 25, 36, 56, 65, 147, 190, 191, 274
Heileson, Steven James, 308
Heilman, Randy Lee, 239, 260, 262

Heimgartner, Carol Lynn, 185, 197, 203, 212, 276
Heimgartner, Larry W., 95, 199, 314
Heinemeyer, Michael L., 313
Heitzman, Jerry Lee, 69, 219
Helbling, Thomas James, 85
Helmer, Ted Joe, 95, 350
Helton, Garry, 85
Helton, Larry Dale, 333
Hemmelman, Kenneth M., 32, 69, 329
Henderson, Jonathan P., 39, 172
Hendren, Jerry Wayne, 239
Hendricks, Susan Floy, 300
Hendrickson, Phillip Lee, 349
Hendrix, Terry Paul, 323
Hendry, Beverly Margene, 69, 286
Hendry, Cecelia May, 95, 279
Hendry, Daveda Levon, 69, 278
Hennings, Carla Belle, 85, 270
Henrickson, Hans Chris, 239
Henrickson, Miriam Elaine, 25, 38, 95, 191, 194, 280
Henriksen, Carol Sue, 25, 95, 203, 276
Henry, Gerald Thomas, 64, 165
Henson, Terry Patrick, 228, 229, 235, 241, 244
Hepworth, Tanya Ann, 282
Herbert, John Mitchell, Jr., 41, 85, 261, 327
Herbig, Allan Earl, 32, 69, 207, 211
Herbst, Alan Keith, 356
Hering, Leslie Helen, 85, 292
Hermann, Bernard N., 210, 330
Hernandez, Consuelo Uda, 85, 276
Hernvall, Ronald Lee, 95, 356
Herr, Michael John, 330
Hervett, Sharon Kay, 69, 272
Hervey, Carol Jean, 69, 224, 286
Hervey, Lesley Jane, 95, 194, 282
Hesp, Thomas Dean, 85, 308
Hevern, Gerald Alan, 69, 334
Hiatt, Susan Marie, 95, 294
Hickey, Jacqueline Joy, 279
Hickman, Bernadeane, 85, 276
Hickman, Marshall David, 199, 339
Higginson, Ellis Earl, 25, 32, 85, 207, 330
Higgs, Gregory Lawrence, 258
Hildebrand, Ann Marion, 40, 95, 201, 203, 213, 214, 216, 284
Hill, Andrea Jean, 218
Hill, David Lavern, 350
Hill, Gregory Ricker, 346
Hill, Keith Bruce, 349
Hill, Kenneth Joseph, 32, 85, 207, 318
Hill, Wayne Cecil, 69
Hills, Ronald Dean, 314
Hilton, Stuart, 69, 306
Hilverda, James Alan, 213
Hinds, Charles Riggs, 255
Hine, Judith Lee, 270
Hine, Patricia Louise, 95, 270
Hippler, James Walter, 262
Hirai, Linda Sue, 288
Hironaka, Minora, 34
Hirschburg, Peter L., 95, 327
Hite, Barbara Anderson, 85
Hite, Howard Eugene, Jr., 32, 69
Hites, Jeanne Lea, 276
Hitt, Robert Joel, 85, 349
Hoalst, Blaine Charles, 69, 356
Hocklander, David M., 95, 350
Hodgson, Frank Louis, 205
Hoffbuhr, Connie, 218
Hoffbuhr, Karen Marie, 69, 218, 300
Hoffman, Constance J., 25, 85, 284
Hoffman, Tim, 207
Hogaboam, Forrest Wayne, 69, 209, 317
Hogbody, Bob, 195
Hoge, Walter Rich, 27, 41, 210
Hogue, Steve Monroe, 213
Hohenberger, Carol Jean, 85, 288
Hoistington, Linda Marie, 303
Holbrook, Jane Louise, 85, 279
Holbrook, Ronald Sumner, 355
Holcomb, Kay Lorene, 209, 294
Holden, Dixie Lea, 69, 300
Holinka, Joseph Richard, 85
Hollifield, Terry Gene, 26, 95, 195, 210, 334
Hollifield, William Ray, 205
Holm, Cathryn Joyce, 85, 303
Holmberg, John Ordean, 85

Holmes, Eva May, 185
Holmes, Jeffrey Wayne, 311
Holmes, Julie Ann, 69, 193, 198
Holmgren, Cheryl Anne, 69, 280
Holms, Barry Craig, 95, 193, 345
Holste, Shirley Marie, 95, 203, 303
Holtby, David Van, 96
Holterman, Charlene M., 303
Holton, Wendell Robert, 353
Homsey, Loretta Jean, 69
Honstead, Loren Lee, 96, 320
Hook, Gary Lee, 314
Hooker, Larry Lee, 262
Hoolahan, Barbara Sue, 69, 270
Hoopes, Linda Diane, 282
Hoopes, Roger J., 317
Hopkins, John Justin, 336
Hopper, Elaine Kay, 216
Hopson, James A., Jr., 207, 219
Hormaechea, Daniel T., 69, 377
Horrocks, Leon Ray, 96
Horton, Katherine Lea, 276
Horton, Mary Jane, 85, 172, 216, 276
Horton, William Donald, 260, 261, 262, 305
Hoss, Elizabeth Ann, 85
Hostetler, Kay Eileen, 69, 172, 280
Houck, Michael Raymond, 69, 350
Hough, Gilbert Keith, 96
Houghtelin, John A., 69
Houston, Roberta Lynn, 25
Howard, Barbara Ann, 198, 222
Howard, Carol Ann, 212
Howard, Charles Thomas, 214
Howard, Cheryl Lynn, 96, 194, 200, 214, 215, 286
Howard, John Potter, 28, 205, 262, 305
Howard, Robert Earl, 69, 350
Howard, Ruth Ann, 70, 290
Howard, Susan Marene, 96, 270
Howard, Tama Jo, 85, 300
Howe, John, 34
Howell, Ralph Marion, 70, 207, 219
Hubbard, Gail Ray, 96, 292
Hubbard, Mary Melinda, 70, 300
Huck, Hugh Joseph, Jr., 219
Hudelson, Susan Midge, 298
Huettig, Lawrence Gene, 96, 317
Huettig, Myron Allen, 27, 70, 211
Huettig, Pamela June, 298
Huff, LeRay, 210
Hughes, Billy, 231
Hughes, James Stahl, 346, 350
Hughes, Mary Margaret, 203, 280
Hughes, Michael Paul, 212
Huizinga, William A., III, 80
Hulbert, George Clifton, 70, 350
Hull, Allan Kingsbury, 254
Hull, Christopher Black, 195, 356
Hulme, Edward George, 96, 342
Hulsizer, Janice Ann, 209, 294
Hultz, Joyce Laree, 96, 276
Hundhausen, Phyllis M., 303
Hunt, Gail Frances, 96, 300
Hunter, Ernest Lynn, 85, 200, 356
Hunter, Susan Audrey, 96, 218, 279
Hurst, Jann Ellen, 96, 194, 218, 280
Hurtt, William C., 85, 329
Hussa, Ray Allan, 213, 329
Hutcherson, James Troy, 164
Hutchinson, Bonnie Jane, 70, 290
Hutchinson, Steven C., 314
Hutchinson, William E., 222
Hutt, Sandra Kay, 96, 283
Hutteball, Allan Roger, 206
Hutteball, Enid Mary, 85, 279
Hyatt, Keith Russell, 85, 211, 339
Hyde, David William, 56, 70, 147, 193, 197, 200, 205
Hyde, Gwen Ann, 70, 272
Hyslop, Lynn Douglas, 85, 356

— I —

Inman, William Michael, 329
Inouye, Don Mitsuru, 32, 85, 206, 221, 224, 355
Inouye, Lucy Sharon, 25, 38, 85, 286
Inscore, David Alan, 85, 346
Irvine, Dan Lee, 96, 350
Irwin, Miriam Lucy, 224, 280

Iverson, Martin Wayne, 171, 311
Ivie, Carolyn Jeanette, 96, 204, 294
Ivie, Conn Clarence, 251, 252
Iwata, Hideki, 324

— J —

Jackley, Brock, 239, 255
Jackman, Carolyn Ruth, 70
Jacksha, Gerald Lee, 239
Jackson, Gary Leslie, 70, 327
Jackson, Janet Louise, 30, 96, 145, 218, 224, 297
Jackson, Paul James, 85, 323
Jackson, William Paul, 346
Jacobs, Jeanne Marie, 25, 200
Jacobson, DeLloyd J., 331
Jacobson, John Alvin, 239, 345
Jacoby, Robert David, 306
Jacot, Annette Elaine, 303
Jagers, Garletta Ann, 70, 279
Jagels, Gene Allen, 224
Jagels, Ronald Emil, 96, 195, 350
Jain, Michael Caryl, 70, 333
James, Douglas Donovan, 85, 318
James, John Benjamin, II, 70, 305
James, Richard Allen, 96, 195, 199, 346
James, Stephen Richard, 96, 346
Janousek, Gary Dean, 206
Jarvi, Joan Leslie, 171
Jasper, Mary Elizabeth, 209
Jauregui, Paul Luis, 205
Jausoro, Juliana, 96, 198, 283
Jeffers, Jill Angela, 96, 184, 201, 285
Jeffres, Leo Wayne, 25, 38, 57, 70, 147, 193, 197, 202, 334
Jeffries, LaVay Ward, 313
Jeffries, Melanie Ann, 197, 294
Jemmett, Coy Grant, 85, 358
Jenkins, Jerry, 96, 355
Jenkins, Max Lee, 36, 205
Jennings, Evelyn Susan, 130, 208, 303
Jennings, Gayle Christi, 96, 276
Jennings, James Lawrence, 85, 211, 324
Jennings, Olin Henry, Jr., 219
Jennings, Sharon F., 96
Jensen, Connie Pearl, 96, 292
Jensen, Karen Doris, 96, 194, 290
Jensen, Lynn B., 96, 358
Jeppesen, Alan Karl, 70, 358
Jeppesen, Walter Stanley, 212
Jerman, Jay Martin, 342
Jeske, Vida Irene, 279
Jifri, Abdulla Alawi, 207
Jogels, Gene, 211
Johanson, Brent Herbert, 70
Johns, Robert Burton, Jr., 96, 306
Johnsmeyer, Richard Ed., 327
Johnson, Adrian W., Jr., 70, 196, 207
Johnson, Beverly Jean, 25, 218
Johnson, Carl Andrew, 186, 187, 196
Johnson, Carol Ann, 96, 210, 292
Johnson, Cecil Swayne, 26, 70, 211, 212, 216, 356
Johnson, Charles G., Jr., 70, 186, 212
Johnson, Clare Eileen, 70
Johnson, Craig Lewis, 350
Johnson, David Allan, 186
Johnson, Dean, 339
Johnson, Donald Richard, 85, 339
Johnson, Gary Gene, 96, 256, 318
Johnson, Gary Michael, 70, 209, 247, 251, 252, 336
Johnson, Gary Steve, 318
Johnson, Harold Ronald, 239
Johnson, James Franklin, 242
Johnson, Jane Ann, 208
Johnson, Janice Kay, 85, 290
Johnson, Judith Ann, 216, 286
Johnson, Kenneth Arthur, 251, 253
Johnson, Linda E., 286
Johnson, Margaret Susan, 274
Johnson, Marie Ruth, 303
Johnson, Mark Robert, 28, 96, 213, 217, 259, 327
Johnson, Patricia Dianne, 96, 287
Johnson, Richard Carl, 327
Johnson, Richard Dwight, 70, 211, 355
Johnson, Richard Edward, 96
Johnson, Steven Charles, 347

Johnson, Warren, 350
 Johnston, Garold Steven, 210
 Johnston, James Swan, 241, 242, 245
 Johnston, Juliet Ruth, 96, 272
 Johnston, Milton Dean, 195, 210, 320
 Johnston, Nancy Louise, 25, 96, 194, 297
 Johnston, Joel Arlen, 212
 Joines, Helen Mae, 96, 294
 Jolley, Pamela Jean, 276
 Jones, Anne Moree, 217, 218
 Jones, Elizabeth Helen, 40, 70, 198, 272
 Jones, Frederick Downs, 85, 355
 Jones, Garry William, 205, 258
 Jones, Leslie Janel, 199
 Jones, Mel, 70
 Jones, Milfred E., Jr., 305
 Jones, Pamela Elizabeth, 25, 96, 121, 145, 224, 290
 Jones, Ralph Everett, 96, 353
 Jones, Robert Glen, 342
 Jones, Robert Grant, 329
 Jones, Susan Carol, 170, 298
 Jones, Winfield Gunn, Jr., 96, 341
 Jordan, Kenneth E., Jr., 205
 Joshi, Harendra S., 207
 Joslyn, Mary Elaine, 39, 85, 303
 Judd, Schyler Sue, 70, 288
 Judy, Tamara Jean, 172, 279
 Junk, Virginia W., 70
 Junk, William Stanley, 25, 32, 206
 Juvet, Bjorn, 230, 246

— K —

Kalbus, Jay Carl, 85, 351
 Kaleth, Paul Alfred, 96, 342
 Kampa, Jane Katherine, 298
 Kanta, Andrea Josephine, 85, 196, 274
 Kantjas, Linda Jean, 96, 279
 Kapus, David Anton, 85, 353
 Karr, Stanley Paul, 70
 Karroum, Joseph, 70, 261, 327
 Kaschmitter, Lawrence J., 85, 230, 241, 242, 244, 317
 Kasney, Byron William, 96, 128, 324
 Kasper, Joanne Marie, 85, 292
 Kasper, Roy Paul, 206, 207
 Kasworm, Pamela Joan, 85, 276
 Kauffman, Harold Dean, 85, 212, 313
 Kauffman, John David, 195, 250
 Kaufman, George Samuel, 96, 327
 Kaufman, James Philip, 85, 327
 Kaufman, Kathryn Ann, 303
 Kauzer, Michael Charles, 174, 311
 Kazemzadah, Rahim B., 96, 204
 Kearney, Virgil Leon, 256, 257
 Keator, Charles Franklin, 96, 351
 Keck, Kristeen Ann, 197, 287
 Kee, Robert James, Jr., 96, 320
 Keeler, Robert Bruce, 71
 Keibler, Raymond Claude, 212
 Kelleher, John Edward, 85, 216
 Kelly, Karen Jean, 209, 283
 Kelly, Ellen, 162
 Kelly, Vicki Lynn, 85, 279
 Kelso, Sandy, 239, 259
 Kemp, Alexander Roper, 71
 Kemp, William Jesse, 25, 41, 85, 212, 341
 Kendall, Kathleen Ann, 96, 218, 283
 Kennaly, Karol Dorothy, 64
 Kennedy, William T., 172
 Kenney, Daniel Francis, 96, 206, 349
 Kenworthy, Wendy Elaine, 96, 294
 Keppner, Gloria Jean, 85, 294
 Kerbs, Joseph Michael, 204, 206
 Kerby, Karen Ann, 96, 218, 290
 Kerby, Robbin Patrick, 85, 342
 Kerr, Larry Robert, 345
 Keser, Phil, 251
 Khan, Nasim Mohammad, 204, 212
 Kiebert, Rita Fay, 41, 85, 217
 Kiel, Duane Douglas, 36, 205
 Kifer, Joel Francis, 345
 Kilgore, Roger Houston, 206
 Killen, Margaret Jane, 85, 288
 Kindschy, Donna Jane, 96, 300
 Kindschy, Jan Suzanne, 71, 300
 Kindschy, Dwight, 211
 King, Carl Robert, 71, 255, 341

King, Gary Ross, 96, 260, 262, 305
 King, Mary Margaret, 294
 King, Wayne Scott, 39, 195
 Kinnaman, Theodore L., 71
 Kinney, James Henry, 314
 Kinsfather, Karen M., 303
 Kinzer, Dianna Marie, 96, 272
 Kirby, Perry Kenneth, 206, 345
 Kirby, Tim, 256
 Kirchner, Arlene Ruth, 197, 283
 Kirk, John Clair, 96, 345
 Kirk, Larry Ray, 71, 323
 Kirk, Michael John, 97, 164, 259, 327
 Kirkham, Steven Avery, 85, 342
 Kirkland, Dan Lynn, 207, 261
 Kirkland, Kris Arnold, 71, 260, 261, 307
 Kirkland, Thomas Eric, 25, 38, 174, 260
 Kiser, Lawrence Lee, 205
 Klappenbach, Douglas W., 199, 345
 Klaveano, Keith Edward, 97, 329
 Kleinkopf, Karl Norman, 86, 210, 238, 345
 Klidzejs, Alexander M., 71
 Kline, Edward M., Jr., 223, 260, 262
 Kloepfer, Patricia Ann, 297
 Kloepfer, Trish, 209
 Kludt, Darold Leroy, 39, 172
 Knapp, David Lee, 216
 Knepper, George William, 97, 195, 349
 Knittel, Robert Dean, 86, 200, 201, 210
 Knowles, William Field, 71, 351
 Knowlton, John Owen, 86, 351
 Knox, Gayle Anne, 272
 Knox, Nancy Ann, 97, 218, 275
 Knudsen, Linda Diane, 97, 300
 Knudtson, Patsy Ann, 71, 303
 Knutson, David Lee, 86, 163, 171, 345
 Koch, Cheryl Elaine, 97, 171, 190, 300
 Kochis, Brenda Louise, 292
 Koelsch, David Clay, 97, 195, 315
 Koester, Gerald Glen, 97, 210, 347
 Koester, Valerie Ann, 172, 203
 Kohtz, Truman Arnold, 27, 211
 Koloushani, Merteza, 204
 Konen, John Dee, 199
 Kopp, Marjan Alvina, 279
 Koskella, Kenneth Ray, 39, 97, 147, 202, 345
 Kostka, Ken Scott, 195
 Kovacs, Ronald John, 97, 260, 357
 Kovak, Charles Russell, 260, 261, 262
 Kramer, Brian William, 219
 Krantz, Eddie Allen, 311
 Krohn, Bruce Arthur, 347
 Krysty, Jonell, 97, 294
 Kuehn, James Robert, 41, 71
 Kueneman, Eric Allan, 199, 319
 Kugler, David Weih, 212
 Kumke, Sheila Brenda, 86, 288
 Kung, Joseph Tsoh-Chuin, 25
 Kunkle, Stroud William, 97, 317
 Kunter, Richard Sain, 71, 197, 350
 Kunz, John Melvin, 86, 200, 349
 Kunz, Marvin James, 201
 Kuphart, Mike, 206
 Kurdy, Ann Louise, 97, 300
 Kurdy, John Michael, 86, 217, 345
 Kurzenhauser, John A. C., 71, 339
 Kyechee, Weiland, 195
 Kyechee, Ottis, 197, 319
 Kyle, Allan Douglas, 34, 71
 Kyle, William Carl, 97, 201, 355
 Kynnap, Raivo, 97, 205, 331

— L —

LaCoste, John David, 80
 Lage, Clarence LaRue, Jr., 71, 311
 Laird, Dale Everett, 71, 206, 207, 313
 LaMarche, Linda Lee, 97, 291
 Lamb, Michael Arthur, 258
 Lambly, Dale, 213
 Lambirth, Elana, 97, 218, 279
 Lampe, Chris John, 212
 Lance, Gilbert William, 34, 41, 212
 Lang, Melvin Lee, 31, 71
 Lang, Richard John, 86, 205, 329
 Langford, William Kent, 97
 Langley, Heather Jane, 97, 300
 Langley, Sharon Ann, 174, 291
 Langston, Susan Jean, 71, 279
 Lankford, Danny Robert, 329
 Lankford, William Dennis, 223
 Lanphear, Bruce Gordon, 196, 205
 Lanter, Jackie Kay, 97, 292
 Lanting, Arthur John, 27, 71, 210, 323
 Lanting, Patricia Grace, 25, 97, 278
 Lantz, Robert Howard, 251
 Lape, Timothy John, 199, 255, 256
 Lariman, Mark, 210
 Larimer, Ralph Paul, 216
 Larsen, Howard Joseph, 207
 Larsen, Linn Edward, 97
 Larson, Gordon Arlon, 71, 230
 Larson, Lanai Louise, 97, 292
 Larson, Link, 351
 Larson, Mary Lou, 97, 272
 Larson, Pauline Elizabeth, 222
 LaRue, Dennis Ralph, 71, 206, 323
 Lasan, Abdu H., 97, 204, 349
 Lassen, Rosemary Eileen, 86, 214, 279
 Lasuen, Ramona Louise, 292
 Lattig, Gary Max, 71, 327
 Lavens, Michael Timothy, 71, 228, 233, 345
 Law, Johnny Paul, 86
 Lawson, John Fredric, 71, 223, 313
 Lawson, Robert Donald, 71
 Lay, June Ilene, 30, 57, 71, 147, 183, 185, 276
 Layes, Eugene Edward J., 71, 351
 Leaf, Sharon Ingrid, 71, 277
 Leaton, Mary Margaret, 71, 272
 Ledgerwood, Joseph D., 341
 Lee, Darryl Adrian, 97
 Lee, Eun Ho, 325
 Lee, Lily Soo, 289
 Lee, Linda Gretchen, 97, 218, 230, 271
 Lee, Luke Wen Yuen, 41
 Lee, William Charles, 39, 171
 Leege, William Norman, 25, 97, 309
 Leek, Leslie Ann, 97, 162, 164, 280
 Lefebvre, John, 86, 331
 Leichliter, Jimmy Dobbs, 207
 Leichner, Gail Marie, 71, 193, 198, 274
 Leitch, Walter Thomas, 206, 221
 Lemke, Carol Naylor, 72
 Lemayne, Karol Ann, 86, 279
 Leonard, Jack Robert, 72, 331
 Leonard, Steven Frank, 313
 Leong, Judith Lynn, 197
 Leroy, David Henry, 97, 123, 129, 148, 181, 182, 195, 199, 201, 343
 Leth, Robert Bruce, 343
 Lewis, Elizabeth Ann, 292
 Lewis, Gwenneth Lavon, 285
 Lewis, Robert Raymond, 255
 Leymaster, Gary Max, 186
 Libby, Thomas Edgar, 72, 343
 Lien, Keith, 172
 Lierman, Mark Lamont, 213, 320
 Lille, Frederick H., Jr., 41, 86, 327
 Lilly, Allen William, 39, 86, 355
 Lincoln, David Bruce, 28, 41, 86, 337
 Lind, John Lee, 39, 172
 Lindeborg, Karl, 210
 Lindley, Leonard Samuel, 206
 Lindstrom, Robert E., 72, 334
 Linehan, Gregory David, 86, 307
 Linehan, Virginia Lee, 285
 Linterman, Rudy, 239, 255
 Literal, Arden Earl, 80
 Little, Thomas Samuel, 72, 318
 Lively, Gerald Wayne, 86, 323
 Lively, Russell Harold, 351
 Llewellyn, Diana Lynn, 72, 283
 Loader, Gerald Allen, 72, 341
 Lobbell, Kenneth Brian, 357
 Lockard, David Wayne, 333
 Lockhart, Cathy Lynne, 297
 Loeffler, Jane Alita, 201
 Lofholm, William Carman, 97, 349
 Logan, Judi, 271
 Logan, Judith Kay, 218
 Logsdon, Gary Allen, 241, 243
 Logsdon, Richard M., 347
 Lohman, Richard Gene, 86, 213, 311
 Lolley, Vernon Earl, 27, 210
 Lombard, Francis Ernest, 97, 319
 Long, Patrick Edward, 26, 86, 317
 Long, Roger, 210

Long, Stephen Huggins, 239
 Long, Timothy Allen, 206
 Longteig, Karen R., 58, 72, 298
 Loomis, Charlene Kay, 97, 287
 Loosli, Nancy Eileen, 209
 Lorenz, Jerry William, 212
 Loris, Paul Carl, 86, 333
 Lorton, Laura Margaret, 197, 303
 Loucks, David William, 210
 Loughmiller, Donald Ray, 72, 343
 Loughmiller, Gail A., 72
 Loughmiller, William J., 72, 321
 Love, Nancy Eda, 86, 272
 Lovejoy, Vickii Lynda, 41, 86, 277
 Loveless, Keith Allen, 86, 206, 213, 325
 Lowder, Michael Delin, 86, 357
 Lowe, Michael James, 97, 345
 Lowman, Alice Laraine, 97, 303
 Lowry, Richard Thomas, 97, 351
 Lucas, Dale Alan, 72, 311
 Lueckert, Stephen, 329
 Lund, Anne Wilson, 62, 72, 291
 Lundblad, Karen Elaine, 40, 72, 274
 Lundeen, Roy Alan, 213, 238, 260
 Lunden, Nancy Jeane, 86, 279
 Luque, John David, 86, 195, 199
 Luque, Michael Henry, 315
 Lutes, Jessie Hund, 72
 Lutzke, Denice Kay, 97, 303
 Lynch, Bette Jean, 168
 Lynch, Paul Henry, 38
 Lyon, Jeanne Ann, 40
 Lyons, Dennis Earl, 97, 319
 Lyons, James F., 37

— M —

MacDonald, Jack Allen, 205, 256, 257
 MacDonald, Linda Rae, 72, 287
 Mace, Judith Lynn, 97, 292
 Mack, John Frederick, 97, 195, 327
 Mackey, Joan Elizabeth, 299
 Macky, Steve, 210
 MacPhee, Dorothy Madeline, 25
 Madden, Daniel Henry, 72, 206, 309
 Madden, David Timothy, 86, 345
 Maffit, Trevalyn Hope, 97, 200, 303
 Mah, Marshall Lee, 205, 357
 Maher, Matthew Joseph, 210
 Maio, Rosalie, 72, 280
 Mallory, Richard Nyle, 315
 Malmberg, Larry Lee, 309
 Malmberg, Merle, 25, 208
 Maloney, Julia Margaret, 30, 97, 297
 Maltz, Joan Carol, 97, 185, 303
 Maness, George Lewis, 72, 262, 305
 Mann, Lorraine Poulson, 41, 80
 Mann, Paul Terrence, 80
 Manning, Daniel J., Jr., 36, 37, 72, 205
 Manning, Kathleen, 299
 Manus, Kerry Lynn, 73, 351
 Manz, Robert Hayward, 213, 260, 262
 Marafio, Richard James, 72, 309
 Marconi, Victoria K., 73, 277
 Marlow, Kathleen Joyce, 86, 212
 Marlowe, John Waldemar, 206, 207, 209
 Marohn, Edward John, 86, 190, 337
 Marquess, Wayne Mark, 239
 Marriage, Barbara Rene, 279
 Marsh, Robert Amil, 97, 325
 Marshall, Larry Donald, 355
 Marshall, Philip T., 86, 334
 Marshall, Zelta Jane, 86, 289
 Martin, Danny Edward, 233
 Martin, Dennis Grant, 210
 Martin, Gail Marie, 174
 Martin, Helen Pearl, 97, 210, 277
 Martin, Jeanne Lynne, 292
 Martin, Joanne Kae, 86, 198, 291
 Martin, Karen Ann, 292
 Martin, Michael Reed, 262, 305
 Martin, Scott Douglas, 97, 341
 Martin, Stephen Taylor, 309
 Martin, Thomas James, 86, 315, 341
 Martin, Vicki Lavera, 197
 Martindale, Vern LeRoy, 73, 205
 Martineau, Julie Wallis, 193, 203
 Martinson, Bonnie Faye, 97, 271
 Martinson, Shirley Ann, 72, 271

Martsch, James Lee, 36
 Matlock, Gordon Alford, 25, 39, 97, 195, 337
 Matsumoto, Bert Takaoki, 231
 Matsumoto, Laura Fumiko, 73, 97, 277
 Mattheus, Suzanne, 97, 192, 280
 Matthews, Geraldine M., 97, 294
 Matthews, Kathy Lynn, 291
 Matthews, Patricia Lynn, 293
 Matti, James Eldon, 206
 Mauth, Joanne Laraine, 73, 287
 May, Carol Chilton, 73
 May, Janice Lee, 293
 May, Larry Eugene, 32, 73, 207
 May, Paul Henry, 32, 86, 207, 331
 Mayberry, Barbara Jo, 208, 280
 Mayer, Karen Rae, 73, 280
 Mayer, Richard Joseph, 255
 Mayer, Terry Lavern, 323
 Mayes, Linda Louise, 97, 201, 287
 McAdams, Ronald Kurt, 36, 205
 McAtee, Sally Leigh, 86, 275
 McBee, Carol Ann, 73, 294
 McBride, Lawrence Cary, 73, 219
 McCall, James Rae, 196
 McCall, Ruth Marie, 218
 McCalmant, Gary Allen, 212
 McCann, William Vern, Jr., 205
 McCarthy, Kathleen L., 97, 196, 202, 273
 McCarthy, Michael H., 86, 353
 McClellan, Kathryn Ann, 97, 287
 McClintick, John Albert, 97, 309
 McClinton, James F., 317
 McClusky, Mary Theresa, 98, 218, 277
 McCollister, Patty Lin, 38, 86, 114, 152, 194, 294
 McCollum, Joseph D., Jr., 25, 52, 73, 140, 147, 181, 193, 197, 201, 212, 228, 255, 343
 McComas, Marsha Alice, 86, 300
 McCombs, Kerry Dale, 197, 198, 281
 McCormick, Dennis C., 86, 329
 McCoy, Michael A., 86, 343
 McCoy, Rodney Douglas, 98, 323
 McCracken, Steven Scott, 86, 343
 McCray, Robert Charles, 73, 232, 337
 McDermid, John, 25, 32
 McDonald, Afton Eileen, 98, 293
 McDonald, Gregory Scott, 351
 McDonald, Kathleen E., 197, 203, 291
 McDonald, Ray Douglas, 171, 232, 233, 234, 235, 237
 McElroy, James Lee, 80
 McFarland, Daniel Kevin, 73, 343
 McFarland, Paul Willis, 98, 215, 357
 McGill, Diana Kaye, 224
 McGinnis, Carlye Susan, 98, 300
 McGown, Marlene Fay, 98, 204, 285
 McGrath, Loren James, 353
 McGuire, David Hayes, 239
 McGuire, Marcia Lynn, 98, 121, 224, 297
 McHargue, Jack Merrill, 211
 McHargue, Terry Neil, 319
 McHargue, William Ray, 211
 McIntosh, Bonnie Rae, 98, 171, 273
 McIntosh, Judith Anne, 98, 294
 McKay, Mary Katherine, 98, 277
 McKee, Craig North, 262
 McKee, Jerome Storm, 262
 McKee, Maureen Katherine, 265
 McKelvy, Georgia Gay, 98, 277
 McKinney, Kathleen, 86, 271
 McKinney, Larine Elizabeth, 295
 McKinney, Melynda Ann, 98, 273
 McKnight, Reed Harrison, 25
 McLain, Larry John, 219
 McLaughlin, James Daniel, 347
 McMackin, Donna Meacham, 73
 McMahon, Patrick James, 119, 335
 McMonigle, Janet Jean, 73
 McMurray, John Patrick, 307
 McMurray, Michael, 212
 McMurtrey, Tonya, Ann, 73, 291
 McNall, James LeRoy, 331
 McNaught, Terrill John, 31, 73
 McNaughton, Bruce Hunt, 239
 McNeil, Henry, 211
 McProud, Wayne Lucas, 27, 73, 172, 211, 321
 Meacham, Sharon Lee, 98, 194, 202, 281
 Meek, Carol, 273
 Meeker, Daniel Fredrick, 98, 259, 331

Megorden, Colina C., 203, 291
 Meiers, Clarence Hoen, 73, 353
 Melton, Gregory Lane, 98, 186, 187, 196
 Melton, Kristeen Anne, 98, 196, 273
 Mengel, Mary Lee, 274
 Mercer, Freddie Laverne, 73
 Meredith, Byron Kermit, 36, 205
 Meredith, David Ray, 98, 349
 Meredith, Ross Allen, Jr., 223
 Merlan, Thomas William, 25
 Merrick, Lynne Carl, 98, 323
 Merrill, J., 172, 186
 Merrifield, Lonnie Earl, 213
 Mescher, Kathleen E., 287
 Messinger, Robin, 86, 277
 Metzler, Howard Vernon, 212
 Meyer, Corkie, 98
 Meyer, Dennis, 351
 Meyer, Elise Marie, 98, 218, 291
 Meyer, Mary Glynn, 73, 283
 Meyer, Norman Francis, 357
 Michaelis, Joelle Faye, 73, 277
 Michaelsen, Mary Jane, 197, 277
 Michaelson, Laura Lynne, 281
 Michaelson, Lyle Vern, 262, 305
 Michener, Sheri Lynn, 98, 287
 Miesbach, Jane Ruth, 30, 73, 181, 183, 184, 187, 208, 285
 Migone, Nicholas A., 256, 257
 Millensifer, Jane C., 40, 73, 275
 Miller, Alan, 351
 Miller, Allison, 98, 194, 275
 Miller, Clarence Oscar, 172, 206
 Miller, Deborah Jane, 73, 202, 291
 Miller, Donald Dean, 219
 Miller, Donald William, 206
 Miller, Edward Arthur, 98, 329
 Miller, Edward Eugene, 195
 Miller, George Allen, 40, 73
 Miller, James Robert, 98, 325
 Miller, Kurt William, 241, 243
 Miller, Marva Jean, 293
 Miller, Michael Charles, 313
 Miller, Raymond Carlyle, 228, 234
 Miller, Virgil Lowell, 212
 Miller, Virginia Dee, 73, 192, 282
 Mills, Anita Marie, 98, 287
 Mills, Barbara Carol, 297
 Mills, Judith Elaine, 86, 287
 Milrany, Donna Jean, 98, 303
 Mitchell, Ardith Claris, 98, 285
 Mitchell, Boyce Walter, 86
 Mitchell, Linda Gayle, 73, 190, 275
 Mitchell, William Ray, 202
 Mix, James Gainford, 73, 334
 Mize, Robert Thomas, 73, 355
 Moen, Steven Floyd, 74, 209, 337
 Mogensen, Michael Ray, 172, 200, 325
 Monlux, Stephen Lyndell, 86, 357
 Monroe, Jean, 25, 38, 40, 58, 74, 147, 181, 188, 193, 283
 Montell, Colleen M., 197, 300
 Montgomery, Carl Henry, 27
 Montgomery, Linda Mae, 98, 210, 277
 Moore, Clair Frederick, 353
 Moore, David Marshall, 86, 206, 315
 Moore, James Michael, 86, 205, 351
 Moore, Michael James, 205, 349
 Moore, Richard Dennis, 211
 Moore, Rodna Louise, 293
 Moore, Wesley Harold, 86, 219, 325
 Moorer, Winfred Bruce, 36, 205
 Morey, David, 212
 Morfin, Lester Eloy, 206
 Morfitt, Michael Glenn, 212
 Morgan, Dennia Dale, 98, 323
 Morgan, Gary Lee, 36, 205
 Moyle, Marilynn May, 297
 Mueller, Timothy Allan, 239, 345
 Muirbrook, Gail Ann, 194
 Mullen, Mike David, 98, 355
 Mundt, James Walter, 201
 Mundt, John Peter, 26, 171
 Mundt, Martha Gay, 171
 Munk, Kristin, 87, 293
 Munn, Sidney Glen, 39, 98, 171, 195, 347
 Munson, Jasper Paul, 98, 325
 Murdoch, John William, 74, 199, 316
 Murphy, Larry Wesley, 74, 205

Murphy, Sheila Ann, 40
Murray, Doreen Joyce, 300
Murray, Leslie Glenn, 219
Murray, Edward John, 248, 249
Mutch, John Douglas, 206, 207
Myeips, Melvin, 27
Myers, James Arneson, 74
Myers, Melvin LeRoy, 74, 207, 211, 321
Myers, Pat, 251, 252

— N —

Nagaki, Joanne, 213, 285
Nagalapur, Sastry H., 204
Nakayama, Loren Frank, 98, 327
Nally, Eileen Kaye, 87, 171, 289
Nansen, Peggy Ann, 98, 271
Naples, John Francis, 162, 163
Nashif, Ronald Anees, 219
Nau, Patrick Daniel, 28, 98, 329
Nawaz, Saeed Ahmen, 204
Naymik, Mary Anastasia, 98, 293
Neary, Thomas Hubert, 74, 224, 334
Neasham, Patricia Ann, 99, 271
Nedrow, James Richard, 27
Neglay, Donald Marvin, 87, 351
Neider, Linda Kay, 297
Nelson, Adrian Loren, 39, 74, 171, 334
Nelson, Bradford Arthur, 327
Nelson, Carol Jean, 74, 295
Nelson, Cathryne Anne, 74
Nelson, Clyde Gary, 37, 205
Nelson, Janet Katherine, 99, 299
Nelson, Karl Earl, 80, 210
Nelson, Karen Ann, 74, 87, 192, 200, 279
Nelson, Kim Vernon, 305
Nelson, Lawrence Stanley, 25, 206
Nelson, Leonard, 74
Nelson, Loren Albert, 27
Nelson, Margaret Ann, 273
Nelson, Margaret Karen, 25, 99, 277
Nelson, Mary Kay, 99, 293
Nelson, Michael Terry, 205
Nelson, Nancy L. Grubb, 36, 205
Nelson, Parmley Dean, 87, 190, 347
Nelson, Patricia Kay, 197, 297
Nelson, Roger Edwin, 210
Nelson, Roy Albert, Jr., 315
Nelson, Thomas Crill, 99, 347
Nelson, Timothy Lee, 36, 74
Nesbitt, Patrick Neal, 31, 74
Neu, Constance Gayle, 287
Neuer, Dorothy Marie, 87, 163, 171, 279
Newbore, Lynnette Rouse, 74, 297
Newell, Patricia Suzan, 198, 222, 299
Newman, Franklin Roy, 50
Newman, Linda Shirlene, 277
Newsome, Janet Therese, 87, 271
Newton, David Alexander, 74, 357
Newton, Tom, 207
Ney, Theodore John, 210
Nicholas, Glenn Wade, 41, 38
Nickerson, Janis Claire, 303
Niefenegger, Randolph, 358
Nielsen, Jerry Dean, 87, 319
Niemeier, Chris Martin, 239
Niemeier, Linda Luree, 87, 183
Niemier, Aloysius J., Jr., 74, 200, 311
Nikkola, Patricia May, 74, 289
Nilsson, Mary Margaret, 184, 197, 279
Nipp, Dan Dean, 256
Nipp, George Louis, 39, 258
Nissley, Michael S., 32
Nitta, Gary Susumu, 99, 313
Nix, Kathleen Elaine, 74, 289
Nix, Robert Wayne, 347
Noble, Dennia Lee, 99, 357
Noe, Harley Randolph, 87, 211, 341
Noice, Robert Alan, 212, 230, 241, 243, 244
Noland, Kirby Anna, 87, 271
Noland, Rebecca Neal, 174, 300
Nordby, Linda Ann, 99, 196, 275
Nordeen, Terence W., 315
Norell, Susan Carol, 39, 172, 218
Norfleer, James M., 99, 258, 355
Norman, Clyde M., 357
Norris, Rachel Louise, 25, 99, 297
Norsen, Craig Asmund, 206

Noyes, William Paul, 99, 213, 353
Nutting, Orval Keith, 74, 351
Nuxoll, Raymond Arthur, 357
Nyberg, Gary Bruce, 39, 172, 342
Nyer, Michael Morrow, 333

— O —

Obenchain, Kathleen Ann, 299
Odewaldt, Roger M., 99, 355
Okeefe, Colleen Ardith, 121, 209, 222
Oliver, Steven Dale, 190
Olsen, Carolynne Ann, 39, 303
Olsen, Lynne, 99
Olson, Alfred Joseph, 311
Olson, Donna Jean, 4, 192, 208
Olson, Edward Noel, 349
Olson, Eric Carl, 315
Olson, Jody Blair, 195, 199, 261
Olson, Keith Andrew, 99, 241, 243
Olson, Steven Lee, 239
Oncida, Linda Mae, 289
Orcutt, Kerry Donald, 74, 206, 207, 323
Orr, Eugene Howard, 339
Orr, John Paul, 241, 243
Orr, Raymond Fuller, Jr., 195
Osgood, Milton Wayne, 26, 211
Osgood, Sharon Kay, 303
Ostbo, John Bjorn, 246
Osterhout, Melvin Scott, 345
Ostheller, Ellen Hebner, 40, 74, 181, 188, 300
Ostheller, Gail Teresa, 202, 281
Ostrom, Glenn Edward, 205
Ostroot, Corinne Kay, 198, 291
Oswald, Peter Charles, 99, 309
Otness, Robert Jay, 25, 28
Ott, Meri Lynn, 99, 218, 283
Otterstrom, Joyce E., 99, 279
Ottmar, Glen Lamoyne, 209, 210
Overby, John Charles, 206
Owen, Richard Wayne, 74, 197, 199, 205, 212, 320
Owens, Roosevelt, Jr., 234
Oyarzabal, Anita Pilar, 279

— P —

Paarmann, Ronald Hugh, 99, 335
Pabst, Rob Roy, 32, 87, 190, 199, 207, 319
Pace, Robert David, 262, 305
Pacello, John Joseph, 74, 212, 353
Pacheco, Elsa Avis, 87, 293
Pageler, Donald Thomas, 200
Palmer, Gilbert John, 196
Panike, Gregory Brian, 339
Parberry, Gary Fredrick, 262, 305
Parberry, Marla Lee, 74, 300
Paris, Marv, 305
Parish, Janet Marie, 200, 209
Parish, William Robert, 99, 353
Park, Francine Anne, 99, 293
Parke, John Michael, 207
Parkins, Catherine Lau, 185, 279
Parks, Bryan Dean, 212
Parnell, Thomas Alfred, 39, 172
Paroz, Amie Beryl, 25, 99, 194, 201, 283
Parr, William Hunt, Jr., 41
Parsons, Diana, 74
Parsons, Dwayne K., 135, 212
Parsons, Gary Burman, 80
Patel, Ashwin R., 74, 206, 323
Patel, Dara E., 204
Patel, Jayantilal A., 206
Patel, Pradip V., 207
Pattison, Anthony James, 36
Paul, Everett Warren, 215
Paulet, Frances Lynn, 295
Paulsen, Richard Baker, 99, 335
Payne, Diane Lucille, 295
Pearce, Eldon Earl, 74, 213, 260, 357
Peavey, Arthur Frank, 74, 319
Peck, Frank David, 36, 205
Pederson, Clem John, Jr., 28, 87, 171, 341
Pees, Bill, 262
Pence, Julie Elizabeth, 75, 218, 291
Pence, Thomas Franklin, 345
Pendley, Sherrie Diane, 99, 300
Penrose, Richard Lynn, 213

Penton, Vance, 209
Perez, Janet, 357
Perez, Joe, 87
Perez, Margaret Calixta, 99, 303
Perkins, Bruce Edmund, 99, 190, 307
Perkins, James Edward, 325
Perks, Hazel Ann, 191, 202, 205
Perry, Linda Jean, 75, 303
Perry, Michael Allen, 221
Perry, Richard Quentin, 75, 200, 309
Perry, Ronald David, 32, 75, 206, 309
Peters, Becky Jane, 197
Peters, Michael Kenneth, 335
Peters, Paloma Louise, 87, 99, 174, 273
Peters, Pamela Anne, 303
Peterson, James Herring, 39
Peterson, Andrea Lea, 25, 99, 271
Peterson, Dean Thomas, 343
Peterson, Georgia Anne, 289
Peterson, Jane, 203
Peterson, Jeffrey Lynn, 87, 205, 327
Peterson, John Ross, 39, 172
Peterson, Lawrence Neil, 75, 350
Peterson, Leslie Ann, 99, 157, 281
Peterson, Martin Lynn, 41
Peterson, Nancy Ruth, 75, 291
Peterson, Philip Andrew, 28, 87, 181, 197, 212, 343
Peterson, Ray Edward, 210
Pfaffengut, Connie Rae, 99, 275
Pfof, Emmitt Lee, 99, 339
Phelps, Keith Danielson, 99, 323
Phillio, Dolores Eileen, 87, 208, 277
Phillips, Lola Denise, 209, 295
Pierce, Burt Willard, 171, 347
Pierce, Dean Hamilton, 99, 254, 337
Pierce, Ricky Valiose, 239
Pilcher, James Robert, 99, 343
Pinard, Paul Edward, 87, 313
Pinch, James Edward, 345
Pipkin, Robert, 229, 241, 243, 244, 245
Plastino, Richard John, 75, 206, 322
Platter, Michael Douglas, 75
Platts, Jennifer B., 75
Ploeg, Lee Rolland, 219
Poe, David Allan, 172, 343
Poe, Raymond Lee, 26, 211
Poffenroth, Pamela Kaye, 198, 218
Points, Lyle Eugene, 350
Poleson, Kathryn Lane, 299
Pollard, Gary LeRoy, 75
Polley, Gai Annette, 40, 171, 285
Ponozzo, Pamela Diane, 169, 174, 208, 265
Porter, Lyle Ward, 99
Porter, Ronald Dean, 75, 228, 231, 232, 337, 358
Posey, Wallace Tedd, 251, 252
Post, Jackie Paul, 87, 319
Potter, Dale Risser, 34, 41
Powell, Jack Michael, 99, 129, 195, 199, 201, 319
Powell, Julie Ruth, 277
Powell, Robert Heaston, 87
Powers, Gary Ray, 248, 249, 347
Powers, Mickey, 87, 273
Prather, Kenneth Van, 99, 323
Pratt, Laverle Arlo, 228, 238
Prescott, Billy Heber, 206
Price, Gail Marie, 303
Priddy, Janet Kay, 87, 303
Priest, Sandra Diane, 287
Prince, Gail, 87
Probart, David Adrian, 205
Proteau, Francis Michael, 315
Pruitt, Ellen Rae, 99, 208, 293
Pruitt, Thomas Allen, 353
Prysock, Alan Jeffery, 196
Pulley, Sally Kay, 99, 145, 201, 285
Pursley, Ted Alan, 28
Puschmann, Eric Robert, 357
Pusey, Bruce Robert, 186, 187, 349
Putnam, William Charles, 75, 259, 331

— Q —

Quesenbery, Donna Mae, 87, 277
Quesnell, Michael John, 99, 210, 321
Quinn, Kerrie Ann, 188, 299

Quirk, Edward Allan, 32, 75, 206, 247, 256
Qureshi, Mohammad W., 204, 213
Qureshi, Muhammad A., 34, 204

— R —

Radke, Virginia Louise, 75, 297
Rahman, Abu Hamen, 204
Rainey, Janet Jo, 213
Ralstin, Montie Clyde, 99, 315
Randleman, Mary Louise, 99, 287
Ranta, Rebecca Sue, 87, 174, 295
Rapp, Gregory Allen, 256
Rasmussen, Marjorie H., 299
Rasor, Michael John, 329
Ratcliffe, James David, 39, 87, 307
Rathburn, Phyllis Dee, 87, 218, 297
Rathke, Sandra Mae, 213, 279
Ratts, Larry James, 172
Ravenscroft, Allan B., 99, 311
Rawson, Lilas Lee, 87, 303
Ray, Gary Frank, 99, 313
Reape, Gerald John, 75, 219
Rearick, Lynda Caryl, 208, 212, 263, 277
Reasor, Merle Eugene, 39
Reay, Marjorie Ann, 291
Rebson, Jim, 39
Redetzke, Keith Allen, 80
Redford, Mack Andy, 36
Redman, Mari Alice, 99, 146, 194, 283
Reece, Susan Kathleen, 99, 213, 293
Reed, Daniel Roynman, 221
Reed, James Gregory, 87, 347
Reed, John Roderick, 87, 337
Reed, Judd Lee, 32, 205
Reed, Judith Marie, 99, 300
Reed, Margaret Edna, 282
Reed, Richard Powell, 200, 337
Reed, Susan Marie, 125, 153, 171, 194
Rees, William Earl, 87, 260, 305
Reese, Wilma Kay, 100, 184, 283
Reiber, Alycia, 171
Reid, James Garrison, 87, 319
Reid, William Dietrich, 205
Reidhaar, Catherine E., 100, 279
Reierson, Dennis Peter, 28, 87, 329
Reilly, Donna Marie, 87, 287
Reilly, Douglas Kenneth, 25
Reinke, Fred Otto, 339
Remaklus, Robyn H., 209, 273
Rember, Karen Lynn, 100, 218, 271
Renz, Linda Lee, 75
Renz, Philip Boyd, 253
Reser, Philip Frederick, 100, 335
Revelli, Ruth JoAnne, 87, 283
Revoir, Richard Wayne, 100, 358
Reynolds, Ronnie Craig, 100, 195, 353
Reynolds, Ruie Deeanne, 100, 277
Rhoades, Wesley Leon, 75
Rhodes, Dennis Michael, 87, 353
Rhodes, Marjorie C., 100, 279
Rhodes, Nancy Mae, 303
Rhodes, Patrick Wesley, 28, 75, 199, 352
Rice, Bradley Edwin, 329
Rice, Bradley Stanton, 100
Rice, Judy Anne, 41, 59, 75, 146, 147, 191, 192, 193, 297
Rice, Martha Winifred, 277
Rice, Patrick Ralph, 100, 309
Rich, Breck Gerald, 353
Rich, Charles Thomas, 100, 358
Rich, Richard, 162
Richards, Patricia D., 295
Richards, Stephen L., 87, 305
Rickerd, James Wilbur, 196
Rickey, Judith Irene, 75, 295
Riddle, Pauline Virginia, 100, 281
Riener, Kenneth David, 221, 224
Riener, Michael Andrew, 206
Ries, Keith Michael, 250
Rigas, A. L., 206
Rinebold, Eugene Murray, 100, 321
Riordan, Kathleen Ree, 197
Ripatti, Michael Edward, 331
Risch, James Elroy, 205
Ritola, Edward, 75, 351
Ritteman, Peter Michael, 36
Ritter, James Harold, 206
Ritter, Rick Ronald, 351
Robb, Julia Gail, 100, 293

Roberts, Barbara Ann, 100, 275
Roberts, Charles Ronald, 75
Roberts, Nancy Lee, 40, 87, 287
Roberts, Ronald Harrison, 239
Roberts, Terrie Lea, 87, 277
Robertson, Bruce Morlan, 220
Robertson, Carol Louise, 100, 203, 277
Robertson, Donald Lee, 172, 313
Robertson, Douglas J., 32, 199, 207, 260, 262
Robertson, Michael B., 349
Robinson, Anita Estella, 87, 215, 295
Robinson, Carol Sue, 87, 300
Robinson, Christopher J., 357
Robinson, Dennis Kay, 100, 205
Robinson, Philip Henry, 87, 201, 215, 357
Robinson, Richard, 309
Robinson, Ronald Lee, 87, 313
Robinson, Terry LeRoy, 100, 195, 351
Robison, Charles Dennis, 349
Robison, Thomas Anthony, 212, 357
Rock, Sandra Lynne, 75, 193, 292
Rockwell, James Smith, 75
Rodabaugh, Daryl Dean, 75, 206
Rodgers, Ronald Wayne, 75
Rodriguez, Joseph Ralph, 228
Roe, Rita Kay, 287
Roethig, James David, 186, 187
Rogers, James Allen, 216
Rogers, Karen Leigh, 100, 303
Rogers, Marjorie Lucille, 100, 196, 275
Rogers, Norman Lionel, 219
Rogerson, Elizabeth E., 209, 218, 299
Rogerson, Robert D., 87, 351
Rognstad, Lyn Rae, 25
Roof, Danny Lee, 319
Rose, Jennifer Maureen, 209, 273
Rose, Mary Lou, 100, 287
Rosenberger, Diana Kay, 197, 287
Rosenboom, Arthur Kenne, 87
Ross, Marquis Ray, 75, 317
Ross, Richard Henry, Jr., 26, 27, 87, 41, 321
Ross, Robert Earl, 211, 239
Ross, Virginia Barron, 100, 203, 285
Ross, William, 248, 249
Rossi, Louise Frances, 100, 295
Rossiter, William Kent, 207
Rossman, Sharron Frances, 287
Roth, Roger Joe, 39, 87, 319
Rousey, Cheryl Christy, 75, 192, 198, 270
Rowell, Catherine Lee, 171, 197, 198, 281
Rowett, Kristine, 279
Rowe-Villagomez, G. A., 75
Rowland, Corinne Yvonne, 100, 281, 391
Rowles, Michael Gridley, 39, 172, 197, 201, 246
Rubel, Alexander, 100, 323
Rubrecht, G. Keller, 100, 319
Rudd, Wayne Fallis, 87, 250, 313
Rude, Robert Dean, 351
Ruhoff, Angela Mary, 303
Rumney, Dion Wade, 100, 195, 341
Rumsey, Hal Andrew, 207
Runsvold, James Michael, 25, 32, 223
Rush, Anne Lucille, 76, 146, 190, 200, 277
Rush, Richard Ralph, 26, 59, 116, 123, 147, 180, 181, 193, 197, 319
Russell, Bruce Elwin, 224
Russell, Clifford Glen, 76
Russell, Harriet Jeanne, 87, 289
Russell, Kenton Charles, 76, 339
Russell, Omerita Lila, 279
Russell, Randall Roy, 339
Ruszler, Susan Carol, 275
Rutledge, Ann Lorene, 198, 218
Rutledge, Sally Lynn, 76, 287
Rutledge, Timothy Charles, 87, 190, 307
Rydrych, Darrell Arthur, 87, 311

— S —

Sachtjen, Nancy Lee, 87, 273
Sackett, Marilee A., 100, 171, 281
St. Clair, Richard T., 195
St. Clair, Robert Clency, 209
St. Clair, Sara, 299
Sales, Douglas Leroy, 76
Sales, Janet Vivian, 300
Salinas, Jorge Augusto, 351
Sall, Alan Dean, 100, 359
Salomonsen, Carolyn Ann, 87, 293
Salskov, Karl Ray, 76
Sams, Charles Richard, 319
Samson, Roger Ralph, 76
Samuels, Sylvia Ann, 205
Sanders, Dale Jay, 100, 317
Sanders, Deborah Rose, 293
Sanders, Kathryn Jo, 194
Sanders, Susan Gail, 100, 293
Sandy, Dawn Adele, 285
Sandy, John Alfred, 211, 321
Santi, Ronald James, 76, 206, 323
Sassanfar, Bidzan, 87
Satre, Janet Elizabeth, 25, 39, 87, 171
Savage, LeeAnne, 100, 297
Savaria, Cheryle Ann, 293
Sawyer, Emma Lou, 25, 38, 87, 186, 187, 190, 191, 200, 203
Sawyer, Sharon E., 76, 198, 271
Sayler, Kenneth Harold, 76, 335
Sayler, Linda Carol, 197, 271
Scarborough, Kermit W., 76, 260, 261, 262, 304
Schadt, Janice Marie, 76, 295
Scharff, Barbara Louise, 87, 303
Schel, Janice Mary, 25, 41, 183
Scheer, Charles Bennett, 76, 309
Scheibel, Katharine B., 100, 295
Schenk, Barbara Lee, 295
Schied, Ricky George, 76, 331
Schlender, Erwin Lee, 36
Schlotthauer, Christina, 241, 275
Schlotthauer, David G., 76, 229, 242, 243, 244, 262, 305
Schmick, Douglas Lloyd, 329
Schmidt, Edward Robert, 100, 343
Schmidt, Frederick Lee, 262
Schmidt, Philip Earl, 162, 163
Schmidt, Swanie Lee, 100, 194, 218, 291
Schneider, Otto John, 100, 323
Schoeffler, Cheri Jo, 100, 297
Schoeppe, Karl Martin, 319
Schooler, Karen Jean, 171, 196, 287
Schorzman, Glen Walter, 207, 315
Schorzman, John Arthur, 100, 315
Schotzko, Ralph Thomas, 26, 210
Schreck, Harley Carl, Jr., 216, 357
Schroeck, Joanne, 100, 303
Schroeder, David Paul, 347
Schulte, Barbara Louise, 88, 299
Schultz, Bridget Lynn, 275
Schultz, Richard Henry, 329
Schumacher, Donald E., 76, 209, 335
Schumaker, Marilyn L., 303
Schuster, Kenneth B., 34
Schwager, James Bruce, 100, 213, 315
Schwartz, Linda Lou, 295
Scott, Helen Lenore, 40
Scott, Ronald Kenneth, 26, 27, 41, 88, 210
Scott, Stephen Sinclair, 88, 162, 163, 165, 203, 337
Seale, Lawrence Curtis, 100, 181, 186, 187, 202
Seale, Robert Holt, 34, 39, 76, 188
Seatz, Andrea Lea, 293
Sechler, Terry Loren, 315
Seeley, Donald, 41
Seelig, Kent Chester, 76, 262
Seely, Clarence, 211
Sees, George, Jr., 88, 351
Seetin, Jon Paul, 246
Seibel, Larry Ray, 206
Seibert, Michael Ann, 40, 76, 188, 275
Seibert, Robert Edward, 195
Seitters, Richard Earl, 88, 211, 355
Seitz, Carol Kathryn, 88, 147, 299
Seitz, Larry Lynn, 101, 339
Sellman, John Ray, 88, 333
Selvig, Wayne Howard, 88, 333
Serr, Gail Wade, 211
Sessions, James Robert, 88, 327
Seubert, Sally Ann, 101, 283
Severance, Janet Sue, 101, 190, 209, 218, 283
Seyern, David Ross, 76, 343
Sexton, Edwin Leon, 101, 206, 323
Seymour, Curtis A., 76, 331
Shaeffer, Lenora Diane, 88, 289
Shaffer, Patricia Kay, 40, 101, 277
Shah, Bharat Mafatlal, 207
Shah, Syed Mohammed, 204
Shahan, Sharon Irene, 208

Shake, James Randall, 333
 Sharp, Lee, 34
 Shaver, Howard Milton, 76, 197, 351
 Shaw, Vicki Jean, 209, 299
 Shaykh, Mohammad M., 204
 Sheehy, Michael Ann, 101, 164, 281
 Sheeley, Mike James, 347
 Sheldon, Penelope E., 101, 289
 Shelley, Elizabeth Ann, 101, 121, 224, 299
 Shelley, Marke Robert, 101, 205, 327
 Shelt, Frank Phillip, 239, 319
 Shelt, John Allen, 76, 236, 319
 Shenduk, Alan Michael, 76
 Shepherd, Dawn Susanne, 88, 198, 291
 Shepperd, Peter Warren, 76
 Sherbenou, Rita Jean, 287
 Sherer, Suzanne Jean, 88, 297
 Shergill, Satpal Singh, 207
 Sherman, Dennis Kay, 88, 319
 Sherman, Donald Lee, 101, 319
 Sherman, Richard Thomas, 188, 189
 Shern, Nancy Arleen, 76, 275
 Sherriffs, John Rock, 88, 313
 Shields, Marilyn Beth, 279
 Shields, Thomas Alfred, 76, 181, 186, 323
 Shigeta, Marc Steven, 339
 Shikashio, Laura Ann, 222, 295
 Shine, Thomas Michael, 205
 Shiner, William Compton, 199, 343
 Shockley, Ronald Gale, 171
 Shoemaker, George A., 88, 207, 323
 Shoemaker, Judy Arlene, 101, 203, 217, 285
 Shosted, Robert Brent, 88, 345
 Shramek, Gary Ronald, 80
 Shramek, Rodney Francis, 88, 205
 Shurtliff, Marvin Karl, 205
 Siddoway, Dean Wendell, 32, 207
 Siddoway, Judy Ann, 40, 88, 300
 Siddoway, Katherine, 101
 Sieckmann, Lois L. Rippe, 76
 Sievert, Charles M., 195, 207
 Silflow, Fred Martin, 88, 210
 Silha, Marlene Daphne, 215
 Silvers, Michael Allen, 312, 357
 Simmons, Charles H., 104, 201, 357
 Simmons, Edgar Ray, 41, 76, 211, 321
 Simmons, Larry Lee, 77
 Simmons, Philip Allan, 251, 253
 Simonds, Roy Edward, Jr., 212
 Simpson, Michael Ernest, 213, 223, 349
 Simpson, Michael Warren, 88, 259
 Sinclair, Rocky Cort, 206
 Sipco, Eric Thomas, 212
 Sipla, Linda Kay, 10, 279
 Skaife, Jerome Phillip, 228, 235
 Skogland, Terje J., 88, 212, 246, 247, 353
 Skok, Kathryn Anne, 300
 Skok, Michael Jean, 25, 38, 60, 62, 77, 147, 202, 300
 Skuse, Robert Charles, 228, 235
 Slaughter, Helen Jane, 25, 101, 194, 281
 Slaughter, Robert K., III, 228, 238
 Slaveck, Lydia Ann, 279
 Slavin, Milton Arthur, 77, 351
 Slinkard, Marjorie Ann, 88, 277
 Sload, Suzanne, 88, 281
 Sloat, John Thomas, 101, 315
 Sloop, Janis Elaine, 88, 293
 Sloulin, Mary Faye, 174, 271
 Smart, Richard Clough, 77, 307
 Smith, Bettylou, 287
 Smith, Carolyn Rae, 88, 184, 281
 Smith, Christopher Lee, 188, 202
 Smith, Claudia Ann, 208, 293
 Smith, Cynthia, 171
 Smith, Dale Warren, 209, 259
 Smith, David Alan, 347
 Smith, Denison Everett, 258
 Smith, Donald Eugene, 251, 253
 Smith, Douglas Roy, 213, 345
 Smith, Edward Steven, 88, 335
 Smith, Elizabeth Hogue, 194
 Smith, Gary Richard, 25
 Smith, Geoffrey Benson, 345
 Smith, James Allen, 349
 Smith, James Randall, 202, 261, 307
 Smith, James William, 101, 307
 Smith, Janell Priscilla, 197
 Smith, Jay Coleman, 36
 Smith, Jerry Wayne, 101, 212, 241, 243, 327

Smith, John Gregory, 209
 Smith, John Michael, 239
 Smith, Kristine H., 283
 Smith, Larry Gorgon, 101
 Smith, Larry Warren, 315
 Smith, Leslie Virginia, 101, 218, 273
 Smith, Lloyd Orvil, 101, 349
 Smith, Mark Ellsworth, 61, 77, 147, 181, 193, 197, 201, 261
 Smith, Nancy Lorraine, 88, 208, 293
 Smith, Richard Ray, 31, 77, 256
 Smith, Robert Leslie, 212, 216
 Smith, Robert Lindsay, 76, 205
 Smith, Russell Gordon, 77
 Smith, Sandra Elizabeth, 88, 275
 Smith, Sidney Nixon, 202, 315
 Smith, Stanley Byard, 25, 77, 181, 197, 217, 354
 Smith, Stuart Foster, 200, 201
 Smith, Susan Elizabeth, 40, 88, 285
 Smith, Susan Renee, 204
 Snelson, Laura Kaye, 101, 297
 Snider, Samuel Edward, 209
 Snipe, James Holloway, 27, 88, 210, 331
 Snow, Maureen Rae, 25, 174
 Snyder, Gwendolyn Jean, 101, 196, 277
 Snyder, Kathleen Marie, 209
 Snyder, Leslie Lee, 172
 Snyder, William Robert, 101, 254, 307
 Sodorff, Steven Arthur, 355
 Soeth, James Richard, 88, 196, 212, 333
 Solberg, Karen L., 293
 Solin, John Jacob, 101, 325
 Sonawala, Pradeep H., 206, 207
 Sonnenberg, Klaus G., 41
 Sorensen, D. J. Rick, 258
 Sorensen, Wanda Jean, 40, 77, 193, 208, 285
 Sothern, Richard J., 331
 South, Valerie Jean, 77, 281
 Space, Judith Ann, 77, 277
 Spanbauer, George David, 331
 Sparkman, Kenneth P., 260, 262, 305
 Sparks, Lonnie Floyd, 88, 331
 Sparks, Richard Keith, 88, 196, 200, 323
 Sparks, Robert Gardner, 77, 196, 333
 Specht, John Roger, 88, 212
 Spence, Daniel Lee, 210
 Spencer, James Homer, 251, 253
 Spencer, Richard David, 223
 Spencer, Susan Elizabeth, 101, 293
 Sperry, Linda Kay, 77, 277
 Spets, Alvin Kay, 39
 Spores, William Raymond, 77, 331
 Sprenger, Stewart Glenn, 77, 181, 197, 201, 210, 212, 217, 321
 Spyker, Stephen Lawrence, 88, 171, 215, 311
 Staab, Thomas Larry, 258
 Steady, Dennis Neil, 27
 Stafford, Carolyn Anne, 77, 218, 271
 Staggers, Kermit Lemoyne, 101, 196, 331
 Stamper, Kenneth Dale, 101, 195, 216, 327
 Stamper, Randall Lee, 129, 201
 Stanfield, Doris C., 201
 Stanfield, Robert N., 61, 147, 201, 202
 Stanger, Carl David, 88, 325
 Stanke, Patricia Eva, 101, 295
 Stanley, Robin Brandon, 258
 Stanton, Douglas Edgar, 101, 329
 Staples, Mark Kevin, 239, 331
 Stark, Susan Marion, 101, 279
 Starkey, Richard F., 349
 Starr, Sue Ann, 101, 271
 Stearns, James K., 101, 329
 Stearns, Kenneth Wayne, 77, 345
 Stecker, William Murray, 329
 Stedtfeld, Mary Ann, 101, 299
 Steele, Carolyn May, 135, 224, 297
 Steelman, Janette Kay, 285
 Stein, Sheila Ray, 277
 Stephens, Dale Robert, 28, 77, 345
 Stephens, Thomas Wheeler, 228, 233
 Stettler, Susan Wood, 88, 203
 Stevens, Donna Marie, 297
 Stevens, Kenneth Allen, 101, 323
 Stevens, Roxanne, 209, 295
 Stewart, Edward Joseph, 206
 Stewart, Terry Lee, 331
 Stickney, Brian R., 38, 77, 258, 355
 Stillman, Mildred Karen, 77, 218, 281
 Stith, Leslie Allen, 88, 329

Stivers, Richard Barton, 88, 351
 Stivers, Susan Elizabeth, 88, 218, 289
 Stivison, Samuel Ross, 77, 199, 347
 Stivison, Thomas Homer, 347
 Stockdale, Thomas W., 77, 327
 Stolte, Glen Edwin, 26, 210
 Stolte, Stanley William, 311
 Stone, Artis Mae, 198, 271
 Stone, Dana Lee, 202
 Stone, Donald Gene, 101, 195, 351
 Stone, Randall Ward, 195
 Stone, Ronald Merrill, 101, 190, 307
 Stoppello, Frank W., 205
 Storey, Russell Vernon, 199, 347
 Storey, Susan Lynn, 192
 Storti, Philip Craig, 25, 88, 129, 140, 146, 195, 197, 199, 212, 261, 337
 Stout, Mary Louise, 293
 Stowers, David Kenneth, 80
 Stradley, Scot Arthur, 337
 Strait, Glenn Carroll, 38, 77, 355
 Strand, Doris Christine, 287
 Strand, Steven James, 210, 357
 Strecker, Steve J., 207
 Strickland, Byron E., 236
 Strickland, Richard B., 171
 Strohm, Margaret Elizabeth, 197, 303
 Strom, Rita Thorne, 77, 297
 Strong, Edwin Charles, 88, 211, 339
 Stuart, William C., 88, 199, 319
 Stubblefield, Gary L., 101, 311
 Stucki, Ronald Woodruff, 206
 Studebaker, Ray William, 77, 335
 Sturgill, Mark Gordon, 259, 345
 Suhr, David Norman, 77
 Suko, Lonny Ray, 37, 205
 Sullivan, Willis E., III, 36, 205
 Sumner, Dennis Paddy, 88, 347
 Sutley, Harry Dean, 88, 329
 Sutrick, John Stanely, 212
 Sutton, Allen Leroy, 313
 Sutton, Anne Elizabeth, 101, 289
 Sutton, Rodger Eugene, 101, 313
 Svancara, Barbara Ann, 77, 279
 Swager, Judith Ann, 101, 289
 Swain, Bruce, 256
 Swainston, Michael Nyle, 213
 Swan, John Mark, 102, 345
 Swan, Lawrence Robert, 102, 345
 Swan, Sharon Rae, 88, 291
 Swanson, Guy J., 102, 347
 Swanson, Kathy Joan, 102, 281
 Swanson, Rodger C., 349
 Swanson, Sally Jane, 104, 201, 218, 222
 Swanstrom, Don Lee, 205
 Wayne, Bruce Richard, 41
 Sweatt, Rovinette N., 303
 Swedburg, Randy Brent, 310
 Swenson, Barbara Lea, 25, 102, 209
 Swenson, William Evans, 102, 260, 262, 305
 Swett, Edward Warren, 102, 329
 Swinehart, Ralph W., 32, 88
 Swinehart, Katherine M., 77, 287
 Swisher, Robert George, 88, 315
 Switzer, Melvin, Jr., 77, 307
 Sword, Bonnie Lou, 88, 277
 Syed, Zamir, 204

— T —

Taccogna, Sharon Louise, 209, 295
 Tafolla, Rosemary, 285
 Taft, John Allen, 88, 331
 Taisey, Patricia Jane, 281
 Taisey, Robert Melvin, 347
 Takahashi, Lee, 250
 Talbott, Erin Westall, 209
 Tallmadge, Donald Lee, 102, 341
 Talman, Alex William, 254
 Tanaka, Robert Yukio, 77, 323
 Tanner, Jeanne Doris, 78, 271
 Tasby, Joseph Alucard, 239
 Tasey, Bob, 135
 Tassinari, Joseph V., 102, 196, 311
 Tate, Cherill Louise, 102, 287
 Tattershall, Mary, 40
 Tauscher, Sharon Lee, 88, 293
 Taylor, Allen, 172
 Taylor, Donna Joan, 88, 203, 287
 Taylor, Edward Allen, 102, 351

Taylor, Janice Elaine, 102, 291
Taylor, Pamela Ann, 78, 291
Taylor, Phillip Alan, 357
Taylor, Sheila Rae, 291
Taylor, Terry Orville, 253
Taylor, Victoria D., 197, 297
Tebbs, Robert Bruce, 319
Tee, Ronald Gray, 102, 241, 243, 262, 305
Teeter, Robert Clay, 88, 323
Tegan, James Rupert, 78, 202
Telcher, Larry Robert, 309
Tell, Gerald Allen, 78
Tennyson, Jane Evelyn, 88, 271
Terrell, Patricia Lee, 300
Terrell, Robert Michael, 207
Terry, Judy Marie, 218
Thaxton, Gerald Burt, 186, 187, 323
Thienes, Judy Ann
Thinnes, Jeannie Laray
Thomas, Brian S., 178, 197, 230, 335
Thomas, Cathie Lee, 208
Thomas, Dee Ann, 279
Thomas, James Leroy, 34
Thomas, James Barry, 102, 351
Thomas, James Roger, 195, 357
Thomas, Jim, 88
Thomas, Kenrick Eugene, 102
Thomas, Mary Jana, 303
Thomas, Rick, 343
Thomas, Ruth Ellen, 88, 277
Thompson, Dennis C., 102, 355
Thompson, James M., III, 78, 212, 349
Thompson, Judith Marie, 89, 293
Thompson, Michael Jay, 102, 323
Thompson, Paulette, 25, 102, 203, 230, 297
Thompson, Sharon, 291
Thompson, Sharon Marie, 89, 102, 271
Thompson, William R., 347
Thomson, Margo Lynn, 303
Thoreson, David Stanley, 102, 171, 215, 311
Thoreson, Dinah Ann, 89, 287
Thorne, Pamela Joyce, 102, 303
Thornton, David John, Jr., 102, 190, 307
Thornycroft, Libby Gay, 102, 279
Thorpe, Linda Marie, 102, 293
Throop, Joan Geneva, 102, 165, 194, 300
Thurston, Dona Kathleen, 281
Tiegs, Bruce Leroy, 102, 349
Tift, Carol Jean, 291
Timm, Roberta Mahala, 25, 39, 78, 171, 190, 193, 198, 280
Timoskevich, Dennis J., 102, 207, 357
Tippett, Patricia C., 279
Tobiska, Larry Arthur, 28, 89, 214, 321
Todd, Charlotte Diane, 78
Todd, Nancy Ellen, 89, 201, 293
Toevs, Deborah Kay, 279
Tofte, Rebecca Lee, 271
Tolman, David William, 210, 358
Tolman, Jaren Alma, 89, 210, 358
Tolman, Myrtle Eilene, 78, 285
Tolmie, Richard Warren, 89, 327
Treviranus, Claude S., 323
Tribble, Connie Kay, 78
Trigueiro, David Thurst, 89, 341
Triplett, David Clayton, 213
Troth, Esther Lorraine, 102, 196, 277
Truesdell, Linda Ann, 283
Trumbly, Shirley Jean, 102, 279
Tubbs, Allen Adair, 89, 200, 309
Tucker, Curtis Gene, 196, 212
Tucker, Dale Othel, 102, 195, 325
Tucker, Gerald Duane, 78, 353
Tucker, Lynda Marie, 171, 198, 273
Toner, Frank David, 195, 210
Toney, Richard Louis, 89, 233, 241, 347
Torgar, Gary, 212
Torgerson, Edward G., 25, 102, 146, 195, 319
Torgerson, Mark Russell, 319
Torppa, Evalyn Irene, 102, 281
Totten, Gary Arthur, 25, 78
Totten, Patricia B., 41, 78
Tower, Ned Mortimer, 78
Townsend, Laurence G., 102, 186, 195, 357
Tracy, Patrick Russell, 343
Trail, Judy Rebecca, 279
Trail, Steven Lee, 345
Trautman, Lawrence J., 239, 351
Traweck, David Edward, 221
Traxler, Frederick C., 78, 207, 323

Tucker, Stanley Dean, 102, 347
Tuft, John, 259
Tullis, John Byron, 28
Turley, Sharon Delores, 102, 293
Turnbull, Judy Kay, 102, 277
Turner, George Clayton, 102, 317
Turner, Jean Elizabeth, 78, 293
Turner, Judy Ann, 289
Turner, Morgan Allen, 239
Turner, Raymond Guy, 25, 102, 195, 339
Turpin, Dwayne Milton, 209, 230, 256
Turrittin, Robert Terry, 162, 164
Tuura, Timothy James, 239
Tweedy, Wayne Malcomb, 102, 347
Twohey, Susan Louise, 209, 293
Tyler, Susan Jo, 197, 297

— U —

Uhlman, Dale Arthur, 39, 89, 171, 349
Uhlorn, David Allen, 347
Ujjiye, Dennis Kay, 339
Ulinder, John Olaf, 102, 337
Ulmen, John Jerome, 357
Ulrich, Steve Gerald, 233
Unzicker, Mary Lou, 40, 78, 181, 198, 218, 274
Unzicker, Phyllis E., 197, 275
Upton, James Daniel, 212, 357
Urban, Karl Albert, 41
Usher, Jill Roberta, 102, 208, 293

— V —

Vallejo, Peter Richard, 89, 230, 255, 315
Van Dam, Peggy Anna, 172
Van Dolzer, Kristina M., 197
Van Houten, Grant Chris, 39, 102, 345
Van Over, Larry Earl, 206
Van Stone, Anna Marie, 295
Vance, Robert Willard, 213
Vance, Terrie Lyn, 102, 218, 275
Vanderdoes, Judith L., 79, 216, 285
Vandiver, Lynn Elaine, 102, 289
Vanhorne, Peter Eric, 172
Vanhouten, Richard J., 80
VanSlyke, Carl Gene, 127, 210, 216, 355
VanSlyke, Ruth Evelyn, 78, 89, 216, 285
VanWinkle, Luetta Irene, 289
Vanzante, Carolyn Dee, 102, 203, 289
Veltri, John Michael, 78, 352
Vernon, Joseph Alvin, 78
Vest, Gary Dean, 89, 181, 337
Vester, Dick Leland, 213
Vetter, Arthur Malcolm, 89, 325
Vickery, Roberta Joyce, 285
Vieira, David Milton, Jr., 102, 349
Vincent, Judy Lynn, 102, 273
Vinsant, Ernest George, 102, 349
Vogel, Susan Mary, 213, 279
Volk, Don Lyle, 162, 203
Voss, Stephen William, 206
Voyce, Dennis Ray, 79, 186, 323
Voyles, James Vernon, 172, 209

— W —

Wachter, Diane Kathleen, 89, 281
Wachter, Lorinda Anne, 79, 148, 281
Waddell, Phillip Eugene, 241, 243, 245
Wagner, Terry Vern, 89, 351
Waite, James Robert, 102, 309
Waldhalm, Barbara Joan, 295
Waldhalm, Stephen James, 39, 102, 327
Waldron, Harvey M., 209
Waldrop, Carlton B., 205
Wales, John Paul, 78, 335
Walker, Devon Albert, 102, 315
Walker, Jerry Blake, 219
Walker, Katherine, 144, 197, 275
Walker, Mary Celeste, 197, 222, 271
Walker, Max Dion, 38, 39, 78, 212
Walker, Steven Pollock, 319
Wallace, Richard Powers, 205
Waller, Glenn Arthur, 27, 78, 262, 305
Walls, Robynn Ella, 196, 277
Walradt, Glenda M., 41, 78, 172, 196, 281
Walter, David Grant, 331
Walters, Ronald Lee, 89, 321
Walton, Charles W., 80

Wambolt, Carl Lynn, 78, 323
Wamstad, Robert Charles, 32, 221, 224
Ward, Dennis Lyle, 219
Ward, John Clarence, 36, 37
Ward, Linda Marie, 89, 202, 291
Ward, Martin Roberts, 205
Ward, Nancy Lynn, 25, 102, 295
Wardle, Charles Marvin, 103, 195, 202, 329
Warehime, Lezle Lorraine, 89, 192, 200, 295
Wark, Katherine Reed, 78, 192, 218, 275
Warner, John Laurance, 205
Warner, Wendy Rae, 103, 279
Warnholz, Marie Louise, 89, 285
Warren, Gary Joseph, 325
Warren, Kathleen Kuehn, 25
Warren, Maureen M. Jones, 36, 78, 205
Warren, Toney Clayton, 195
Washburn, Phyllis Jane, 25, 103, 171, 194, 214, 215, 285
Wasko, Michael Paul, 89
Wassler, Ronald Ernest, 103, 327
Waters, James Ernest, 103, 195, 351
Watson, Candace Bell, 103, 300
Watson, Larry Edward, 103, 205, 355
Watson, Martha Melinda, 172, 197, 293
Watt, James Russell, 89, 199, 329
Watts, Deborah Jane, 30, 196, 271
Watts, Sherrie Bea, 293
Weatherhead, Donald J., 89, 212
Weaver, James Robert, 79
Webb, Allen Burt, 207
Webb, Dean Clifford, 351
Webb, Johnny Thomas, 210, 311
Weber, Julie Aurora, 172, 196
Weber, Paul Scott, 103, 323
Weeden, John Paul, 89, 358
Weeks, David Lee, 190
Weeks, Melinda Louise, 25, 39, 103, 277
Weeks, Susan Marie, 89, 224, 277
Weidner, Ronald William, 39, 103, 146, 319
Weidner, Wesley Sherman, 28
Weigel, Jay Ellis, 103, 195, 313
Weiskopf, Edward, 39
Weitz, David K., 79, 345
Welch, Bernard Joseph, 103, 337
Welch, Dennis Earl, 197
Welch, Randolph Craig, 103, 327
Wellman, Thomas Michael, 103, 260, 262, 305
Wellner, Jon August, 312
Wells, Angela Rose, 103, 285
Wells, Carol Ann Fuller, 41, 79
Wells, George K., 27, 210
Wells, Jonathan Louis, 79, 211, 321
Wells, Walter George, 79, 216, 321
Werner, Jerry J., 258, 355
Werner, Linda Rae, 89, 208, 209, 230, 263, 300
Werner, Margaret Ann, 103, 300
Westberg, Judy Ann, 135, 197
Westberg, Paul L., 205
Westbrook, Ruth Elaine, 103, 287
Westcott, Richard L., 213
Westendorf, David R., 26, 79, 210, 351
Westendorf, Roger, 199, 351
Wetherell, Michael E., 79, 197, 202, 205, 315
Wetterow, Karen Devere, 303
Weyen, Daryl Paul, 79
Weyen, Heather Ann, 79
Weygandt, Glenda D., 40, 89, 277
Wheaton, Rodd L., 79
Wheeler, Dennis Earl, 36
Wheeler, Roberta June, 289
Whistler, James Edwin, 337
Whitcraft, John Cecil, 219
White, Cheryl Lynn, 287
White, Frances Ann, 103, 287
White, Judith Ann, 89, 293
White, Richard John, 79, 103, 254, 337
White, Robert George, 331
White, Terrence Roy, 89, 339
White, Thomas Armstrong, 172
Whitehead, Dennis D., 199, 329
Whiteman, Lawrence B., 351
Whithed, Jane, 41
Whiting, Robert Harley, 25, 32
Whittig, Doyle Kent, 89, 339
Wickberg, Ella Mary, 89, 293
Wickboldt, James Brian, 239, 258
Wicks, Michael David, 38, 39, 60, 176, 229, 241, 244, 245

Weibe, Klaus, 205, 258
Wiese, Ludwig Dennis, 25, 38, 89, 333
Wiggin, Bonnie Mae, 103, 279
Wittala, Regina Kelly, 79
Wilcomb, Kathleen J., 103, 156, 174, 271
Wilfong, Robert Gene, 355
Willard, Katherine Eli, 279
Williams, Charles Leroy, 32, 89, 207, 355
Williams, Deena Joyce, 32, 79
Williams, Dianne Kay, 103, 289
Williams, Eddy Arnold, 248
Williams, Jeffrey Reed, 250, 337
Williams, Julia Lea, 103, 202, 209, 291
Williams, Kirk Edward, 241, 245
Williams, Mikel Howard
Williams, Ned Budge, 239
Williams, Sharon Lee, 300
Williams, Susan Gail, 103, 275
Williams, Susan Helen, 279
Williams, Virginia Lee, 197, 283
Williamson, Boyce Mack, 103, 341, 349
Williamson, James R., 103
Williamson, Max Lynn, 261, 326
Williamson, Rick Dee, 41
Willmorth, Francis M., Jr., 206
Willms, James Alton, 103, 104, 129, 195,
201, 230, 355
Wills, Gary Michael, 103, 195, 221, 349
Wilsey, David John, 79, 206, 207
Wilson, Agnes Rose, 79, 279
Wilson, Alan Dwight, 36
Wilson, Bett Lou, 197, 198, 202, 273
Wilson, Charles Howard, 89, 313
Wilson, Dick Alan, 89, 323
Wilson, Earl Lee, 206
Wilson, Garth Louis, 79
Wilson, James Craig, 38
Wilson, Jane Marie, 103, 273
Wilson, Joel David, 25, 89, 351
Wilson, Judith Lee, 279
Wilson, Terry Jean, 103, 171, 293
Wilund, William Patrick, 213
Winkler, Edward C., 103, 309
Winkler, Kenneth N., 89, 323
Winn, Robert Douglas, Jr., 79, 317
Winner, H. A., 211

Winter, Phillip Mack, 89, 333
Winther, Rodney Kenneth, 39, 172, 218
Winward, Lavera Lee, 89, 285
Wiseman, Peggy Lynn, 103, 299
Witham, Douglas Duane, 205
Withers, R. V., 210
Witt, James Bryan, 222
Woehl, Roger Lee, 89
Woerman, Allyn Loy, 103, 195, 317
Woerman, Lois Ann, 271
Wohrer, James Fielding, 79, 221, 224, 327
Wolf, Mary Kathryn, 203, 277
Wolf, Patsy Jean, 79, 287
Wolfe, James Kenneth, 212
Wombacher, Kenneth R., 28, 262, 305
Wood, Christina Lucien, 89, 200, 207, 289
Wood, David Charles, 213
Wood, Donald Keith, 79
Wood, John Vandyke, 329
Wood, Kenneth George, 305
Wood, Ronald Gene, 206
Wood, Sandra Gay, 30, 89, 171, 297
Woodall, Steven Henry, 89, 345
Woodman, Garry Vernon, 89, 347
Woodruff, Adelle Louise, 79, 208
Woods, Stephen Michael, 89, 329
Woodworth, Pat, 319
Workman, John Ross, 313
Worley, A. C., 103, 355
Worsley, Robert Louis, 103, 353
Worthington, Vickie L., 303
Wortley, Gerald Keith, 353
Wozniak, Elaine Ann, 89, 275
Wren, Mary Anne, 63
Wright, Charles A., 79, 331
Wright, Charles William, 341
Wright, Darlene Joanne, 89, 291
Wright, David Russell, 79
Wright, Dennis Albert, 89, 343
Wright, Joellen, 209
Wright, Nadine, 79, 297
Wright, Virginia Brodin, 79
Wuorinen, Carol Ann P., 89, 208, 293
Wycoff, Donald Wayne, 205
Wylie, Carolyn, 103
Wylie, James Howard, 103, 349

Wylie, Sharon Louise, 103, 277
Wyllie, Constance Loren, 79, 287
Wyllie, Karlie, 277
Wynn, John Edgar, 103, 358

— Y —

Yamamoto, Betty Yoshiko, 103, 277
Yankey, Ronald Dean, 89, 191, 200, 201
Yankey, Sharon Lee, 273
Yeomans, Tom Edgar, 103, 213, 259, 331
Yoder, Darwin Roy, 103, 210, 329
Yom Touban, Neria, 204
Yore, John David, 89, 319
Yoshida, Barbara Gail, 79, 200, 222, 286
Yost, William Frederick, 205
Young, Barbara Lynn, 40, 103, 186, 187,
196, 279
Young, Dixie Lynne, 89, 293
Young, Gale, Jr., 236
Young, Lloyd Edwin, 309
Young, Mary Kay, 103, 303
Young, Norman Clare, 207
Young, Robert Joseph, 236
Young, Robert Louis, 103, 195, 343
Young, Stephen Harry, 206
Youngberg, Linda Ann, 196, 212, 277
Youngblood, Frederick L., 207, 219
Yribar, Daniel Ray, 206

— Z —

Zaccardi, Deborah Rose, 300
Zagelow, John Richard, 206, 207
Zapp, Robert Francis, 246
Zehner, Pamela Jeanne, 25, 40, 103, 295
Zemke, Craig Forrest, 103, 357
Zenner, Mark Arnold, 259, 331
Zenner, Russell Henry, 27, 211
Zgorzelski, Victor Alan, 260, 262
Ziegler, Lulu June, 103
Ziegler, Rosalie Ann, 89, 285
Ziegler, William M., 79, 211, 311
Zimmer, Michael Andrew, 103, 327
Zook, Donald Duane, 89, 355
Zumhofe, Daryl Lynn, 210

