

1968 GEM

James D. Morris

GEM
of the **MOUNTAINS**
nineteen hundred sixty-eight

Published by the
ASSOCIATED STUDENTS of
the **UNIVERSITY** of **IDAHO**

Moscow, Idaho

“Papa Gale”

Affectionately known to most University of Idaho students as “Papa Gale,” Gale Mix, ASUI General Manager for 25 years, donned his “working hat” for the last time at Idaho on November 3, 1967.

Mr. Mix left the University of Idaho to become Associate producer for College Campus Concerts, Ltd., in California. He will be booking, scheduling and handling stage planning for a number of traveling entertainment groups.

Mr. Mix’s experience with big names dates back to World War II when he served as a major on General Eisenhower’s staff at Supreme Allied Headquarters.

Mr. Mix came to Idaho in 1938, but it wasn’t his first time here. He graduated in 1927 from the University of Idaho College of Law.

Since 1928 he has served as Alumni Director, Manager of Athletics and General Manager of ASUI.

He is found for the first time as acting in the capacity of Graduate Manager in the 1940 *Gem of the Mountains* this position became better known as General Manager. Mr. Mix was at Idaho continuously from 1938 with the exception of four years, 1942-1946, when he was in the army.

“Papa Gale” was always ready to listen and advise any students and organizations in the ASUI. We, the students at the University of Idaho, wish to express our deepest thanks to you, “Papa Gale,” for 28 years of faithful, efficient and appreciated service.

655-33221 . . . that's me . . .
a computer punch card among these
traditions . . .
can I find myself here?

night slips in . . . can I find myself at Mort's . . .
on a hill above Neely Stadium . . . hashing
among tired girls . . . studying in some
quiet place

or must I silently listen . . . or
passively watch . . . maybe discovering
me in a practice room amid tone colors so rich
they jar my soul

I tell myself to look . . . gaze beyond the
dorm window . . . is that me racing through the
heavens . . . only to be faintly acknowledged

a cage surrounds me . . . I grasp
the wires and my heart pounds . . . somewhere
out there I AM . . . somewhere . . .

"somewhere" . . . now in the dawn of a
new life I see me . . . not distinctly but just
enough . . . she depends on me . . . on me of all people . . .

TABLE OF CONTENTS

Academics	16
Classes	50
Organizations	112
Athletics	162
Activities	206
Residences	286

Editor-in-chief Joan Maltz

Photographer Ed Kelley

Co-editor Suzanne Gurnsey

ACADE

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
Department Heads
Counselors—Placement Center

MICS

Carol Heimgartner
Editor

President Ernest W. Hartung

To ASUI through the *Gem of the Mountains*:

The publication of this issue of the *Gem* symbolizes the close of another year in the life of the University of Idaho and, for many of you, its readers, the close of your academic association with it. We hope that the *Gem* will serve to keep your memories of Alma Mater bright.

Equally important, however, we hope that the *Gem*, through the variety and range of its photographic and descriptive presentations, will stress the fact that this University is dynamic and ever changing, even as are you, its graduates. As you move to new endeavors, to evolving careers, to graduate or professional education, remember that U of I is also constantly changing the pattern of its existence. Often the changes are small and subtle, but not infrequently they are also quite dramatic. As alumni, you may not always agree with some or all of the changes, but as alumni you should certainly comprehend their inevitability. Likewise, you should always feel free to express your opinions on change or other matters of importance to the University directly to its Faculty, Administration, Regents, or Student Leaders. Over the years great universities have always been characterized by interested and concerned alumni, and as it grows, Idaho will be no exception to this rule. It will always, in this sense, be *your* University, and you will always be its special public.

The *Gem* marks a change in our relationship, but in no sense a termination. We in Moscow will follow your careers with interest, as we hope you will continue to follow that of your University.

The best of luck to you all.

DR. ERNEST W. HARTUNG
President

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.

DICK SMITH
President, Board of Regents

D. F. Engelking, Edmund Bogert, Donald L. Keith, Phil Dufford, Dick Smith, Mrs. Walters,
Elvon Hampton, Joe McCollum, John Peacock.

Vice Presidents

H. WALTER STEFFENS
Vice President
Academic Affairs

KENNETH A. DICK
Vice President
Financial Affairs

Vice President Steffens in charge of Academic Affairs, and Vice President Dick, in charge of Financial Affairs, have efficiently served these two positions since they were created in 1961 to specialize the duties of the office of Vice Presidents.

Kenneth A. Dick retired as financial vice president, early in the school year, to accept the position of first executive director of the National Association of College and University Business Officers.

A well organized administration is at work to serve the students through many well-organized facilities. The group seeks constantly to improve their services thusly improving facilities at the University of Idaho.

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

RICHARD BECK
Acting University Librarian

Student Affairs

The Office of Student Affairs in the UCC building is the common meeting ground for students and administration alike. Here, besides directing student affairs, the personnel will help students with any problems they may have.

MARJORIE M. NEELY
Dean of Women

Mrs. Marjorie M. Neely, Dean of Women, and Miss Barbara Rogers, assistant Dean of Women, act as advisors and counselors to the Associated Women's Students and Panhellenic Council.

BARBARA ROGERS
Assistant Dean of Women

CHARLES O. DECKER
Dean of Students

The assistant and associate Dean of Students act as advisors to several of the organizations on campus. Dewey Newman is advisor to the Interfraternity Council, 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 organizations and Residence Halls Association. He is also foreign Student Advisor.

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 all activities and services pertaining to the students.

HARRY DAVEY
Assistant Dean of Students

DEWEY NEWMAN
Associate Dean of Students

FPAC General Chairman and president of WWP, George M. Brunzell, second from left, makes a check presentation of \$50,000 to University President Ernest W. Hartung. Idaho Governor Don W. Samuelson, is at right and alumni President Milton F. Eberhard is at left.

Governor Don W. Samuelson

The story of the rise and fall of many nations is recorded in the pages of history. Even with such a proud and noble past, America's greatest days are yet to come.

That great heritage has been unfolding for 192 years because each generation has shouldered the responsibility of adding new achievements. Don't discard those 192 years of America. They have produced more happiness for more people than any other nation in the history of mankind.

A few flaws remain. Aim at correcting these—but scorn those who seek to destroy and ridicule and belittle their own country.

The future belongs to you. Go conquer it—and help build a finer Idaho and America.

Sincerely,

DON SAMUELSON
Governor

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.

First row: Eda English, Historian; Susie Johnson, Treasurer; Ruth Anderson, Advisor; Cathy Rowell, President; Phyllis Unzicker, Secretary. *Second row:* Kathy McDonald, Lucy Perrine, Ginny Williams, Linda Gentry, Ivy Broberg, Gail Ostheller, Janette Steelman, Kathy Poleson, Tam Judy.

Phi Eta Sigma

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

Members: Eric Puschmann, Steve McGuire, Warren Boxleitner (*standing*), Steve Evett, Dr. G. A. Porter, Dick Starkey (*standing*), Roger Enlow, John Howard.

Phi Kappa Phi

Members are: Church, Hamp, Ross, Turco, Allen, Harvey, Kampa, McKnight, Otness, Peterson, Roberts, Sherer, Tiegs, Watt, Blackburn, Dickard, Dossett, Eismann, Ferguson, Cronbach, Haddock, Hoffbuhr, Hovey, Jacobs, Kristin, Larson, McLaughlin, Parriott, Robertson, Schulze, Staggers, Swanson, Thompson, Torppa, Aggers, Baker, Clark, Denney, Eaton, Hammond, Kee, Lankford, May, Miller, Nelson, Overby, Pabst, Swinehart, Wastad, Williams, Sutrick, Anderson, Amonson, Angell, Arneson, Ater, Balster, Burton, Connor, Ellis, Evans, Gates, Gayman, Gouth, Green, Gustafson, Hancock, Harmsworth, Harwood, Henriksen, Holm, Horton, Kerns, Marlow, Marshall, McCann, Nelson, Pacheco, Palmer, Park, Reeder, Robinson, Roth, Stettler, Thompson, Vetter, Watson, Zehner, Braun, Strong, faculty.

Honoraries

College of Agriculture

In this fast moving world young people have a unique opportunity to be a part of one of the most fascinating times in this century. I did what many young people do in college today. I started out to be an engineer, but after one year decided my real love was in the science of agriculture. Others of my class started in agriculture and transferred to a different field. The important thing a student should do is to select a curriculum or major in which his greatest interest lies. People who are most successful are those who are doing something they really like to do. I would urge a student to select his or her major field of interest and excel in it.

JAMES E. KRAUS
Dean, College of Agriculture

R. H. SEALE
Associate Dean

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. Through its graduates and its many services offered throughout the state, the College of Agriculture has played a vital role in Idaho's agricultural economy.

Alpha Zeta

Alpha Zeta is an honorary for Agriculture students who are in the upper one third of their class and who have a 2.7 GPA for three semesters.

Row one: Al Slinkard, advisor, Jim Snipe, Tim Adams, Tom Brune, Tom Church, Bill Cegnar. Row two: Gary Turner, Wayne Westberg, Ron Scott, Doug Gregory, Pat Rice, Carl Montgomery. Row three: Randy Bean, John Couzens, Don Vannoy, Rich Ross, Rich Hoge, Jim Glarborg. Row four: Larry Church, chancellor, Dick Albers, Dan Colbaugh, Russ Zenner, Ray Turner.

College of Agriculture

Aggie Honor Roll

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

Row one: Tom Christianson, Ron Scott, Jim Snipe, Linda Hamp, Jay Hanson. *Row two:* Tim Adams, Bill Cegnar, Larry Church, Gail Seer, Neil Peterson. *Row three:* Bill Zeigler, Jack McHargue, Rick Ross, Dan Colbaugh, Ray Turner.

Vet Science Students

Entomology Students

College of Business

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. The majors may graduate in accounting, business, and applied science, economics, finance, foreign trade, general trade, general business, marketing and office administration.

It has been gratifying to be in a position to place the growth of the College of Business Administration in its proper perspective. I first saw the University of Idaho as a student in 1930. After being graduated in 1935 with a B.S. Business degree, I left the campus and except for occasional visits did not become acquainted with the College until 1946. At that time, the war and its disturbances had not been over long enough for the College to make its adjustments. When I re-

turned in 1957, as Dean of the College of Business Administration, I could see that we were getting ready for some basic changes and advances. The striking aspect of our growth is that it has been on a solid foundation of attention to principles. We have always learned to take advantage of developments in teaching methods and modern machines such as computers. It is exciting to consider what we will offer our students by 1972.

Alpha Kappa Psi

Alpha Kappa Psi is a national professional fraternity for businessmen. 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.

Kneeling: L. Tobiska, B. Otness, P. Nau, M. Beesley, B. Morgan, H. Diener. *Seated:* B. Kasney, Master of Rituals D. Reiersen, Recording Secretary B. Greeley, Treasurer J. Pederson, Vice President R. Greene, President T. Pursley, Advisor R. Clark, Corresponding Secretary K. Anderson, R. Byers. *Standing:* B. Worsley, T. Babin, B. Anderson, R. Lillge, B. Goodwin, S. Munn, M. Johnson, G. Arrington. *Back row:* L. Kaschmitter, D. Mansfield, J. McClintick, D. Schmick, L. Jervick, D. Taylor, K. Henningsen, D. Heidel, M. Zimmer, D. Davis.

Phi Beta Lambda

Phi Beta Lambda chooses its membership from those who will be future leaders in the fields of business education and office administration.

Row one: Grace Wang, Julie Jausoro, Anita Coon, Barbara Young, Jeanne Lyon, Paula Cruikshank, Ann Kurdy, president; Kathy Bockmier.

College of Business

Business majors learning the techniques involved in operating a data processing system.

Professor Nybrotten pointing out some of the details in his research project.

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. degree. Dean Samuelson has contributed much time working on the new College of 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 sophomore in college and their boy is fourteen.

EVERETT V. SAMUELSON
Dean, College of Education

The College of Education consists of the departments of Education, Psychology, Health, Physical Education and Recreation, with special 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.

SIEA

The purpose of the Student Education Association is to acquaint education majors with the profession of teaching. All education members are eligible for membership in this group.

Front row: Shirley Williamson, Jo Maltz, Kathleen Littlejohn, JoAnn Kasper, Dixie Young.
Standing: Dennis Dossett, State President; Luke W. Boyd, Chapter Treasurer; Shirley Heimgartner, Linda Eskeberg, Janet Jackson. Not pictured: Gail Knox, Dr. John Green, advisor; and Dr. Robert Shreve, advisor.

Phi Epsilon Kappa

Phi Epsilon Kappa 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 averages.

Row one: Harold Hailey, Paul Follette, Dale Mowrer, Jim Dowty. *Row two:* Fred Lake, Greg Smith, Bob Castor, Jim Elvington. *Row three:* Jim Fuller, Dwayne Turpin, Steve Cox. *Row four:* Will Spalding, Forrest Hogaboam. *Not shown:* Advisor Eric Kirkland, Pat Myers, Brian Metheny, Bob Lewis, Dennis Sumner.

College of Education

College of Engineering

The College of Engineering offers a wide range of study which may be pursued in a practical as well as economic application of science.

H. S. SMITH
Dean, College of Engineering

The success of your College of Engineering in preparing you for an engineering career will be measured as much by how well you were motivated toward a continuing search for new knowledge as by the specific knowledge you absorbed during your brief stay with us. Few of you know what you will be doing five years after graduation but whatever it is will probably require some new knowledge not generally available during your student days. You may even be performing engineering work in a different field than your collegiate major. This tremendously expanding opportunity is the essential challenge of engineering as a profession. The career rewards come to those who capitalize on their collegiate start to open new doors. The College of Engineering has enjoyed 67 years of starting new engineers, its record is good—can you cash in on this start?

An analog Computer Unit, given to the Electrical Engineering Department by Idaho Power, is given a trial test.

Professors Lester Morfin, Paul Mann, and Earl Haroldsen; and Idaho Power Division Manager Ed Wood.

College of Engineering

First row: S. Strecker, M. Nissley, P. May, Treas.; D. Robertson, Rec. Sec.; G. Clark, Pres.; J. Overby, V.P.; J. Eaton, Hist.; C. Nelson, T. Harwood. *Second row:* K. Aggers, R. Graeber, D. Gihring, P. Kerby, P. R. Vallejo, R. Miller, J. Gilbert, J. Baker, Jr., B. Vance, B. Kee, R. Pabst, D. Wilson. *Third row:* K. Stamper, D. Siddoway, J. Holinka, E. Higginson, M. Miller, W. Junk, D. Koelsch, M. Kephart, M. Powell. *Row four:* C. Williams, K. Olson, R. Swinehart, G. Hart, W. Brock, J. Thomas, R. Wamstad, J. Runsvold, J. Hammond.

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.

College of Forestry

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

ERNEST WOHLTZ
Dean, College of Forestry

The significance of confidence in one's self and faith in others was forcefully brought to my attention during my college days. An incident will illustrate the point.

In my senior year I was offered an opportunity to become a teaching assistant in a course which I considered to be extremely difficult. Lacking confidence in my ability and faith in the judgment of the Dean in choosing me, I declined. As a result, I received a good dressing down from him. To put it bluntly, he told me that I would take the job, and if I failed to do good work, a \$10 bill which he placed in the drawer of his desk would become mine. Following the completion of the course he called me into his office, took the \$10 bill from the drawer, and placed it in his wallet.

Most of us at one time or another need a boost like this in order to build confidence and to increase our faith in others.

Xi Sigma Phi

Xi Sigma Phi, the national forestry honorary, is composed of students selected from the upper 25% of the juniors and seniors who are eligible for membership.

Seated, row one: J. Harms, secretary fiscal agent; D. Weatherhead, forester; D. Potter, associate forester. *Row two:* J. Sutrick, V. Howard, A. Ravenscroft, J. Reese, L. Rawson. *Row three:* B. Sindelar, J. Edgington, R. Dean, R. Knight, P. Mann. *Row four:* R. Lohman, D. Peterson, P. Hanna, P. Rosine, R. Blaz, B. Anderson.

College of Forestry

Forestry students, as one of their yearly projects, help erect the Christmas Tree for downtown Moscow.

College of Law

ALBERT R. MENARD, JR.
Dean, 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 and it is also approved by the American Bar Association. 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 of the University of Idaho is one of the smallest of the accredited law schools in the United States. Fortunately, size is no measure of quality in the legal world. Indeed smallness permits a continuing personal contact between faculty and student for three years. At times this closeness probably seems a dubious blessing on both sides of the platform as personalities grate a bit. But it does obviate the almost universal complaint of the student of today "I am only a number overwhelmed by the system." This issue of the *Gem of the Mountains* marks the graduation of thirty-eight young lawyers. Speaking now to them in particular we do not celebrate an ending but a transition from junior partnership to full membership in our profession for which we are convinced by personal knowledge that you are highly qualified.—DEAN MENARD

Law
School
Faculty
and
Senior
Class

Seated: Prof. G. Bell, Dean A. Menard, Prof. N. Vierra, Prof. C. Hawley. First row: M. Moore, G. Haight, J. Sellman, W. Bithell, S. Samuels, J. Grimes, J. Risch, R. Graves, S. Foster, W. Derbidge. Second row: K. Shurtliff, W. Priest, J. Warner, L. Westberg, C. Mooney, P. McDermott, K. Wiebe, R. Greener, L. Eliassen, F. Hodgson, K. Taylor, W. Morton, R. Monahan, R. Trabert, C. Nelson. Rear: C. Kozak, L. Suko, G. Merrick, D. Smith, R. Drummond, E. Brune, P. Jauregui, M. Williamson.

Talking shop at the University of Idaho with Dean Albert R. Menard, Jr., of the College of Law are Byron R. White (center), associate justice of the United States Supreme Court, and Judge Marshall Allen Neill (left), Olympia, Washington State Supreme Court Justice and 1938 alumnus of the university. Justice White addressed law students during a convocation held at the university this fall.

College of Law

Each year, during a mock trial, University of Idaho Law School students argue hypothetical cases before the Idaho Supreme Court. This year's session was held during the spring.

College of Letters and Science

The College of Letters and Science, established in 1901, seeks through a liberal studies background to strengthen and contribute toward the advancement of integrity, character, and personal development.

The major objective of higher education is personal excellence. Personal excellence must be achieved in a number of different fields, for instance, one's occupation or profession. The achievement of personal abilities is necessary for this goal. Most modern state universities offer the facilities to all students who are seeking such goals. Another phase of personal excellence deals with the individual's own life: his family life and his community life. Here, excellence extends far beyond professional education. This requires deep understanding and appreciation of all the basic fields of knowledge, such as, the Biological Sciences, the Physical Sciences, the Humanities and Arts, and Social Sciences. One cannot avoid an imbalance in his own life, if he does not have a background of man's total human experiences. Even to achieve excellence of appreciation of life, the student has a tremendous task. He must, consequently, relate what he studies, hears, and thinks to the world environment in which he lives. The student's objectives and the University's objectives should be directed toward the accomplishment of these ends. When either the student or institution fails, we should re-evaluate our programs to make certain that we are coming as near as our facilities will permit to achieve proper objectives.

Today young people have the greatest opportunity for both success and failure. I plead with you to take full advantage of your period of apprenticeship for life, because you will need every reserve of knowledge and understanding to achieve personal excellence.

BOYD A. MARTIN

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

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 the basis of character recommendations and academic excellence in a liberal curriculum.

First row: Marilyn Harwood, Marjory Clements, Linda Palmer, Margaret Doughty, Kathleen Angell, Kathleen Marlow, Jean Hancock. *Second row:* Ralph C. Kerns, Ted M. Chandler, Kathleen Ardrey, Sandra Gates, Mary Jane Horton, Pam Zehner, Cathryn Holm, Elsa Pacheco, Linda Balster, Robert Matthews, Jon Wellner. *Third row:* Donald Gayman, Roger Roth, Fred Burton, Tim Ellis, Brian Evans, Douglas Reilly, Bob Harwood, Steve Smith.

College of Letters and Science

Botany . . .

. . . the fine arts . . .

. . . science . . .

. . . all have their place in
Letters and Science.

Mu Epsilon Delta

Open to either pre-medical or pre-dental students, members are chosen the second semester of their Sophomore year and must have a 3.0 accumulative grade point average.

First row: S. Rudeen, B. Larson, H. Beckord, S. Smith, G. Van Houten, R. Freeman, A. Woerman.
Second row: S. Dwyer, M. Redman, A. Robinson, E. Rogerson, M. Dumas, D. Edwards, J. Gustavel, K. Poleson, B. Shopler.
Third row: S. Bradburn, D. Gayman, K. Ardrey, H. Gruber, V. Blanford, B. Barnes, S. Ely, President; R. Fillmore, S. Waldhalm.
Fourth row: (right to left), J. Farley, R. Enlow, S. Evett, K. Russell, J. Ratchiffe, C. Gustafson, R. Weiland, J. Peterson, G. Matlock.

College of Letters and Science

Just one of the many aspects of the study of Home Economics is the preparation of food. Students learn not only the art of cooking but why such changes occur when cooking.

Theta Sigma Phi

Theta Sigma Phi, women's national journalism honorary, is open to all journalism majors who have a 3.0 in journalism courses and an over all GPA of 2.8. Women who are not in the field of journalism, but have made contributions to the journalism activities on the campus are also eligible for membership.

L. Kohl,
N. Germer,
L. Lorton,
C. Heimgartner,
K. Quinn,
P. Zehner,
A. Hildebrand.
Standing:
G. Eiden,
President;
R. Conway,
Advisor;
C. Bonzer.

Phi Mu Alpha Sinfonia

Male students who actively participate in one of the major musical organizations on campus and have a 2.5 GPA may join Phi Mu Alpha Sinfonia.

B. Kennedy,
L. Gee,
J. Pederson,
J. Henderson.
Second row:
A. Hamilton,
R. Tyson,
W. Chadbourne,
W. Smith.
Third row:
D. Uhlman,
S. Munn,
R. Cassingham,
B. Dugger.

Sigma Alpha Iota

Sigma Alpha Iota, a professional fraternity for women in the field of music, taps members with an over all GPA of 2.8 with no grades below a 3.0 in music courses.

K. Schooler,
C. Hauge,
M. Rasmussen,
J. Parnell,
J. Harper,
J. Satre,
T. Brunson,
M. Weeks,
S. Norell,
K. Bauer.

College of Letters and Science

Combined groups of Phi Mu Alpha Sinfonia and Sigma Alpha Iota performing in concert.

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 in this area. Degrees are granted in Mining, Metallurgical and Geological Engineering and also in Geology and Geography.

ROLLAND R. REID
Dean, College of Mines

In these days of change, students must be thinking intensely about choice of personal values. Choices for a way of life are perhaps more numerous and widely varied than ever before, in view of our rapid technologic growth. Yet people have not changed very much, if at all; therefore, one may still look to the past to see how various systems have worked and how our present situation compares with the past. Through comparisons with past systems, one may make reasonable predictions about the future—each person must work out his own predictions, decide which he wishes to see happen, and then live and work in such a way that it can come to be. My own experience indicates that hard work and individual responsibility have been, are, and will always be important. Much of life's satisfaction lies in the joy of a difficult task well done.

ROLLAND R. REID

Mining students gain much practical knowledge through actual application.

College of Mines

Students in Mining learn the use of many different types of machinery related to their field.

MELBOURNE L. JACKSON
Dean, Graduate School

The graduate school, which was organized in 1925, offers the opportunity for advanced studies, specialization, and research in more than 50 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.

The first job I had after receiving a bachelors degree was cleaning out the mud from back of a small water storage dam in Alaska, but I was earning money to go to graduate school (I had turned down a good offer with a well known chemical company). But today graduate schools actively recruit students and in some fields offer handsome stipends or work opportunities as inducements. A recent editorial in a national journal, in commenting upon the current "boom" in graduate education, said "nothing like it has ever happened before in American education. . . ." The interest of the young people provides the explanation. The emphasis of 1941 on college has been replaced by emphasis on life-long learning, partially through graduate schools and advanced degrees.

Graduate School

Pictured are members of the Graduate Council: *Front row:* Dr. John Green, Education; Dr. Edward Grahn, Chemistry, Assist. Dean and Secretary; Dr. George Williams, Geology and Geography; Dr. Melbourne Jackson, Chemical Engineering, Dean and Chairman; Dr. William Barr, Entomology; Prof. James Martin, Agricultural Engineering; Dr. Dwayne LeTourneau, Agricultural Biochemistry. *Back row:* Dr. Rodney Peterson, Economics; Dr. Doyle Anderegg, Biological Sciences; Dr. Edward Tisdale, Range Management; Dr. Peter Freeman, Chemistry; and Dr. Howard Campbell, Mathematics (*not shown*).

Adult Education

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

The division of Adult Education and Summer School coordinates and directs the nonagriculture extension services, summer school activities, and correspondence courses of the University. An opportunity for a University education is provided to more than 4,000 students throughout the state.

Changes in our world are so apparent that documentation is unnecessary. New scientific discoveries conceived in laboratory have found their birth in technological developments. These technological developments and changes have allowed and caused changes in the social and cultural patterns of our lives. New methods of production along with exposure to the newer mass media have allowed the culturally and socially deprived to seek better kinds of lives. New methods of communication have caused the trials and tribulations of distant people to be our problems. New technologies require that all persons continue to learn and re-educate themselves throughout their lifetime.

The activities of the Division of Summer School and Continuing Education are based on the proposition that there does exist on the University campus a quantity of experts to aid in the orderly adjustment of man to change. The Division seeks to facilitate the dissemination of this expertise through a wide variety of vehicles including evening extension courses, concentrated workshops and symposiums, the Summer School program, etc. For the most part, these programs are designed to help the individual increase his knowledge and keep up-to-date in his profession.

Department Heads

Bureau of Public Affairs
Research
H. SYDNEY DUNCOMBE

Agricultural Biochemistry
and Soils
A. C. WIESE

Agricultural Economics
W. E. FOLZ

Agricultural Education
H. A. WINNER

Agricultural Engineering
G. L. COREY

Department Heads are very important people since they act as coordinators, directing the activities involved in his academic area. This person has to see that every teacher is carrying out certain basic requirements—such as giving final examinations. This person needs to know the teachers in his area, and something about what is going on in the courses under his jurisdiction. The Head needs to be in the know in order to deal effectively with any problems which might happen to arise.

Although department heads are busy people, students should try to get to know the heads that they are involved with. It is to a student's advantage to know whom to talk to when he is having trouble with a certain class or a certain teacher. The Department Head is there for each student who seeks guidance and advice.

Agricultural Information
JAMES L. JOHNSON

Animal Science
T. DONALD BELL

Bacteriology
V. A. CHERRINGTON

Dairy Science
R. H. ROSS

Entomology
H. C. MANIS

Extension Service
D. E. WARREN

Plant Sciences
A. M. FINLEY

Office Administration and
Business Education
ROBERT M. KESSEL

Bureau of Business and
Economic Research
and Service
NORMAN NYBROTEN

Education
HERVO L. SNIDER

Special Education
ROBERT J. CURRIE

Student Teaching
MELVIN W. FARLEY

Music Education
HALL M. MACKLIN

Psychology
VICTOR E. MONTGOMERY

Physical Education
for Men
LEON GREEN

Physical Education
for Women
MABLE LOCKE

State Occupational
Research and Development
Coordinating Unit
KENNETH M. LOUDERMILK

Department Heads

Distributive Education
Research Project
KENNETH A. ERTEL

Chemical Engineering
R. R. FURGASON

Electrical Engineering
W. R. PARISH

General Engineering
R. O. BYERS

Mechanical Engineering
G. E. PETERSON

Nuclear Engineering
W. P. BARNES

Materials Testing
Laboratory
W. A. SYLVIES

Experimental Forester
M. E. DETERS

Extension Forester
V. H. BURLISON

College of Law Library
CAROLYN A. FOLZ

Art and Architecture
JAMES R. JARRETT

Biological Science
DOYLE E. ANDEREGG

Botany
WILLIAM H. BAKER

Communications
Department
GORDON LAW

English
FLOYD C. TOLLESON

Department Heads

Foreign Languages
CARLTON ILAMS

History
WILLIAM S. CREEVER

Mathematics
HOWARD E. CAMPBELL

Photography Center
ROY A. BELL

Physics
MICHAEL E. BROWNE

Political Science
BERNARD C. BORNING

Pre-Medical and
Pre-Dental Studies
J. IRVING JOLLEY

Speech
ALBERT E. WHITEHEAD

Zoology
STEWART C. SCHELL

Army
COLONEL JAMES L.
RIMLINGER

Navy
COLONEL WILLIAM N.
CASE

Student Counselors

DONALD J. KEES
Chief Counselor

JAMES MORRIS
Student Counselor

EDWARD BERGSTROM
Student Counselor
(Not pictured)

SIDNEY W. MILLER
Placement Coordinator

Central Placement Service

The central Placement Service, which is associated closer to the seniors campus-wide than any other one single office, aids those seniors graduating in selecting jobs.

Sidney Miller and a graduating senior are discussing the possibilities of a job.

CLAS

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

SES

Connie Harriman
Editor

Graduating in the College of Education with History-Political Science major and music and journalism minors is Julia Lynn Anderson, Jason 81. She served as historian-editor of Mortar Board and was a member of Junior Panhellenic. She was tapped for Theta Sigma Phi and Sigma Alpha Iota and played "Ado Annie" in the ASUI musical production, "Oklahoma." Before becoming editor of the Idaho Argonaut, Julia was also a reporter, social editor, news editor and managing editor. She served on the AWS legislature and was co-editor of the AWS handbook as well as being a member of the student-faculty sub-committee to re-evaluate the curriculum in the College of Education.

JULIA LYNN ANDERSON
History

Outstanding

Steve Bell, member of Beta Theta Pi, was active on campus and in his fraternity. Steve was elected chapter president by the Betas; served as vice-president of Idaho Inter-Fraternity Council; vice-president of the Western-Regional Inter-Fraternity Council; Greek representative to Operations Council; Chairman of IFC Tribunal and Greek Week Publicity Chairman. He was tapped by IK's, Blue Key, and elected secretary of Blue Key, Silver Lance and Pi Omicron Sigma. Steve worked on the Hospitality Committee and was chairman of the Frosh Faculty Forums. Steve was also awarded a Beta Theta Pi National Scholarship.

STEPHEN FREDERICK BELL
Marketing

Rod Bohman, a member of Phi Gamma Delta, was a three year letter man in varsity basketball as well as a two letter man in varsity track. He went to All-Conference, 1967, for basketball on the first team and was the most inspirational player. He was on the all-conference, all-scholastic basketball team in 1966-1967. He was also chosen as one of the three outstanding Greek men of 1967 and he was also chosen outstanding army ROTC graduate and engineering graduate.

He was picked as one of the top twenty engineering students enrolled in ROTC in the U.S. in 1967. He was on Army ROTC Council in 1966-1967 and a distinguished military student. He was IFC vice-president, a member of Sigma Tau, IK's, Blue Key and Pi Omicron Sigma. He will be attending Harvard University next year and will be working towards his masters in Business Administration.

RODNEY WILLIS BOHMAN
Civil Engineering

Seniors

A member of Sigma Alpha Epsilon, Jim Bower is going to attend Law school at the University of Idaho next fall. Jim was tapped for IK's, Blue Key, Silver Lance, and Pi Omicron Sigma. He served as president of Junior IFC, vice-president of his fraternity and as IFC rush chairman. In campus activities Jim was chairman of Frosh Week and Holly Week committees, vice-president of Campus Union Party, Publicity Area Director and a member of the Student Union Board.

JAMES HARRY BOWER
Marketing

Randall Byers was active on campus as well as in his fraternity, Delta Tau Delta. He was chosen chairman of Frosh Week, Holly Week, and Campus Chest committees. In his fraternity, Randy was elected Rush Chairman, Scholarship Chairman, member of National Fraternity Undergraduate Advisory group, and a Regional divisional delegate. On campus, Randy worked on E-Board. He was tapped by IK's, Blue Key, Alpha Kappa Psi, Phi Omicron Sigma. For the past two years, he has worked as a statistics lab assistant in the College of Business, and served as a computer lab assistant for one semester. He plans to attend the University of Wyoming to do graduate work in Statistics.

CARY RANDALL BYERS
Statistics

Outstanding

An Outstanding Senior award climaxed the college career of Sue Cairns, Kappa Alpha Theta. Sue was elected secretary-treasurer of her class in her freshman year and was chosen to be a Frosh Week Committee Chairman and a Campus Chest Committee Chairman. Sue was active in her house as first vice-president and on campus as chairman of Bi-State AWS Convention and the Panhellenic Research committee. She received the Dessis R. Barrows and the Mary Hall Nichols Scholarships. She was tapped by Spurs, Mortar Board and Phi Upsilon Omicron.

SUSAN GRACE CAIRNS
Home Economics

Art Crane, a Marketing major from Challis, Idaho, was president of Graham Hall, and served on the Residence Hall Association. He was ASUI vice-president and a member of the Idaho Association of Student Governments. Art was a recipient of the Guy Wicks Memorial Award and the Distinguished Service Citation. He was a member of Blue Key, Silver Lance, Mosaic and E-Board. He also served on the Student Union Board, Wallace Complex Council, Student Faculty Council and was chairman of Activities Council, Election Board, and Graham Hall Discipline Board.

ARTHUR FRANK CRANE
Marketing

Seniors

After graduation, outstanding senior Pat Duecy plans to be commissioned into the regular navy as an Ensign and to attend flight school at Pensacola. As a Lambda Chi, Pat was pledge trainer and president of the house. In campus affairs, he was treasurer of IK's, Model U.N. chairman, and Publicity Area Director. He was tapped by Blue Key and Pi Omicron Sigma, awarded an ASUI merit citation and chosen Spur Knight of Knights.

CHARLES PATRICK DUECY
Political Science

Joan Eismann, member of Delta Gamma sorority, served as Rush chairman, and second vice-president for her sorority. She was elected president of Alpha Lambda Delta and secretary and president of AWS. She was tapped by Spurs, Phi Kappa Phi and Mortar Board and was an SAE Little Sister of Minerva. Joan was chosen Outstanding Greek Woman and reigned as May Queen.

JOAN ELAINE EISMANN
Business Education

Outstanding

A bacteriology major from Emmett, Idaho, Jim England has been an active student on campus. He has been the KUOI chief announcer, ASUI vice-president and a member of E-Board as well as being named outstanding Page in Intercollegiate Knights. He received the Distinguished Service Citation and was tapped for Blue Key, Silver Lance, Iota Delta Pi, Alpha Zeta, and Phi Sigma Society. Next year Jim will be going to Colorado State University under a research Assistantship in virology.

JAMES JUDD ENGLAND
Bacteriology

Howard Foley was active in his living group, Phi Gamma Delta, as well as out on Campus. He began his activities with freshman football and varsity track. He was tapped for Alpha Kappa Psi business honorary, Pi Omicron Sigma, and Blue Key Honorary. He served on Activities Council, Interfraternity Council and was elected Junior Class president. He served on the ASUI Executive Board during his senior year. Howard received the Army R.O.T.C. scholarships in 1965, 1966 and 1967. In May, Howard's honors were added to when he received his Outstanding Senior Award.

HOWARD RAY FOLEY
Business Law

Seniors

Lois Grieve served her living groups as well as the University. She was on Shoup Hall standards board and resident assistant in Forney Hall. Lois served as executive chairman of the Lutheran students association her freshman year. She was elected sophomore class secretary-treasurer, and to the ASUI Executive Board, serving as ASUI Executive secretary. Committee work has been a part of her activities: serving on the Jazz in the Bucket committee, chairman of TGIF, co-chairman of the Border Stomp, chairman of Student-Faculty Retreat, assistant to chairman of Activities Council, serving on operations council, and on Dorm contract committee. Academically Lois has also been active, appearing on the Dean's list and receiving scholarships from Standard Oil, Alumni and Elks. Lois has received two merit citations, a service citation and an invitation to Narthex Table.

LOIS JANET GRIEVE
Psychology

Barbara Howard actively participated in a variety of activities while at the University. She made her home at Kappa Kappa Gamma, and served her house as Panhellenic delegate and rush chairman. On campus she served as an ROTC sponsor for three years; she was on a Greek Week committee, and was Orchesis vice-president and president. She served as AWS convention co-chairman, and vice-president of AWS. Barb was a Blue Key Talent Show winner, a runner-up in the Miss U of I contest, IK Duchess, and tapped for Mortar Board. Being chosen an Outstanding Senior rounds out her varied honors.

BARBARA ANN HOWARD
English

Outstanding

An accounting major from Lewiston, Idaho, Philip Peterson received an ASUI Distinguished Service Award. Phil was also the recipient of the University of Idaho scholarship, Potlatch Forests Foundation scholarship and the Blue Key scholarship. As a member of Sigma Alpha Epsilon, he served his house as correspondent, treasurer and pledge trainer. On campus, he was active in IK's, Phi Kappa Phi, Alpha Kappa Psi and as president of Phi Eta Sigma and of Blue Key. Phil also was a member of the ASUI Executive Board.

PHILIP ANDREW PETERSON
Business-Law

Pam Poffenroth, a marketing major from Kellogg, Idaho, served her living group, Kappa Kappa Gamma, as president and social chairman. Her many campus activities included Spurs, Pom Pon Girl, President of Little Sisters of Minerva, Secretary of Mortar Board, and Panhellenic Public Relations officer. As a member of Angel Flight she was pledge trainer and Information officer, and was awarded the Outstanding Angel Award. Pam has also been chairman of various other committees.

PAMELA KAYE POFFENROTH
Marketing

Seniors

As a music major, Janet Satre has been a member of the University Symphony, Vandaleers, and the organist for the Moscow Methodist Church for the past four years. She was also a member of the orchestra for the plays, "Guys and Dolls," (a Kiwanis Production), "Oklahoma" and the "King and I." Janet was also active in her living group. She served as song leader, standards chairman, vice-president, and president of Campbell Hall. She was tapped by Alpha Lambda Delta, Phi Kappa Phi, Mortar Board, Pi Kappa Lambda, Mosaic, and Sigma Alpha Iota. She served as chaplain and president of Sigma Alpha Iota and received the Sword of Honor from them. Janet was chosen to receive the Sarah Huntchison Memorial Scholarship and the Theodore Presser Foundation Scholarship. Her future plans are to attend the University of Michigan for graduate work.

JANET ELIZABETH SATRE
Music

Emma Sawyer an RHA president and Student Assistant from Olesen Hall was a member of AWS Reference Board and Mortar Board Vice-president. She was also a Recreation Area Director under the ASUI, a CUP Party member, convention delegate, scholarship chairman, member of Standards Board in the Hall and an AWS State convention committee member. For her scholastic achievements, she was in Phi Beta Kappa, Phi Kappa Phi. Emma was chosen as a Distinguished Senior, Theopholis Outstanding Senior award and Mosaic. Other achievements were KUOI Program Director, and Public Relations Director.

EMMA LOU SAWYER
English

Outstanding

As a member of Upham Hall, Stan Smith has served his living group as social chairman, academic chairman and president. He was named Outstanding Freshman of Upham Hall in 1963, and Outstanding Man of Upham Hall in 1966. He has served the ASUI as an Executive Board member and as the Chairman of Educational Improvement Committee. Stan has been tapped for Intercollegiate Knights, Blue Key, Mosaic, and Silver Lance. He plans to teach next year.

STANLEY BYARD SMITH
Psychology

Gary Vest, a Political Science major from Boise, Idaho, ended a long involvement in student government and campus politics as the first ASUI Attorney General of the University Judicial system written under his direction. A strong exponent of student participation, he has served on presidential and faculty council committees concerned with ASUI/SUB reorganization. Gary was Freshman class president, a member of the ASUI E-Board, Activities Council chairman and chairman of Campus Chest, Blood Drive and Holly Week committees. Representing the U of I at conferences of the Associated Student Governments of the USA in Norman, Oklahoma and San Francisco, he served as a National officer, regional chairman and State coordinator. Gary, a four year General Motors scholar, has been a member of Phi Gamma Delta, Silver Lance, Blue Key, IK's, Iota Delta Pi and Pi Gamma Mu. He plans to start graduate study in Urban Planning next year at the University of Washington where he has been awarded a graduate fellowship.

GARY DEAN VEST
Political Science

Seniors

Jon Wellner was outstanding academically as well as out on campus. He was tapped for the honoraries of Phi Eta Sigma, Xi Sigma Pi, Phi Kappa Phi, and Phi Beta Kappa. Jon was a member of the Intercollegiate Knights and Associated Foresters. He also belonged to the student section of the American Institute of Physics. Jon served his living group, Chrisman Hall, as president first semester of his junior year. He also served as president of the American Institute of Physics, student section, his senior year. Being chosen as an Outstanding Senior helps round out and complete a very outstanding list of activities.

JON AUGUST WELLNER
Physics

Senior Officers

The graduating class of 1968 was under the leadership of Steve Oliver, president; Sue Daniels, vice-president; and Sue Stettler, secretary-treasurer.

KAREN ADAMS
Elementary Education
Moscow, Idaho

JUDY ADDINGTON
Elementary Education
Harrison, Idaho

KENNETH AGENBROAD
Marketing
Caldwell, Idaho

MOHAMMAD AHMAD
Agricultural Engineering
Lahore, W. Pakistan

AYAZ AHMED
Architecture
Karachi, Pakistan

EDWARD AHRENS
Economics
Nampa, Idaho

DONNA ALBERS
Elementary Education
Orofino, Idaho

PHIL ALDAPE
Accounting
Boise, Idaho

BILL AMBROSE
Pre-Physical Therapy
Jerome, Idaho

JOHN AMONSON
Business
Wallace, Idaho

MARION AMONSON
Home Economics
Lemhi, Idaho
ROBERT AMONSON
Geology
Lemhi, Idaho
JON ANDERSON
Geography
Spokane, Washington
JULIE ANDERSON
History
Twin Falls, Idaho

PATRICIA ANDERSON
Elementary Education
New Plymouth, Idaho
WILLIAM F. ANDERSON
Psychology
Moscow, Idaho
NANCY ANDRUS
Elementary Education
LaCrosse, Washington
KITTY ANGELL
English
Newark, Ohio

GEORGE ARRINGTON
Finance
Idaho Falls, Idaho
MARILYN ASHBAUGH
Psychology
Moscow, Idaho
JACKIE LYNN ATKINSON
Elementary Education
Potlatch, Idaho
LINDA AUER
German
Newman Lake, Washington

MARSHALL BAKER
General Business
Wenatchee, Washington
SUSAN BAKER
Elementary Education
Midvale, Idaho
DORIN E. BALLS
Mechanical Engineering
Soda Springs, Idaho
SUSAN BANTA
Women's Physical Education
Redlands, California

MICHAEL BARAINCA
Chemical Engineering
Shoshone, Idaho
ELLEN BARTON
English
Boise, Idaho
CAROL BEAMER
English
Wallace, Idaho
ALEA BEITO
Psychology
Spirit Lake, Idaho

STEVE BELL
Marketing
Moscow, Idaho
NORMA BENDA
Elementary Education
Ponderay, Idaho
KEITH BENTZEN
Architecture
Idaho Falls, Idaho
OLE M. BERGSET
General Business
Asker, Norway

Seniors

WILLIAM BERRIGAN
Forestry Resource Management
Moscow, Idaho

GARRE BILADEAU
Electrical Engineering
Idaho Falls, Idaho

VALERIE BINGHAM
Women's Physical Education
Idaho Falls, Idaho

CAROL BIRD
Home Economics
Boise, Idaho

THOMAS C. BITHELL
Marketing
Blackfoot, Idaho

CLAUDIA BLAIR
Elementary Education
Oakville, Washington

VIRGINIA BLANFORD
Bacteriology
Post Falls, Idaho

KATHLYN BOCKMIER
Office Administration
Moscow, Idaho

DENNIS BODILY
Political Science
Idaho Falls, Idaho

ADELAINE BODINE
Music
Post Falls, Idaho

TERRY BOHANEK
Zoology
Spokane, Washington

BRENDA BOHLIN
Mathematics
Emmett, Idaho

NANCY BOIVIN
English Literature
Bethesda, Maryland

ELVIN BOLTON
Forestry
Smelterville, Idaho

WAYNE BOMAR
Political Science
Tacoma, Washington

PATRICK BONNER
Arts-Law
Moscow, Idaho

BORGE BORRESEN
Finance
Idaho Falls, Idaho

STANLEY BOSCH
Electrical Engineering
Moscow, Idaho

LUKE BOYD
Secondary Education
Moscow, Idaho

BRUCE BROTNOV
Civil Engineering
Moscow, Idaho

BRUCE BROWN
Political Science
Filer, Idaho

STANLEY BRUNS
Music Education
Moscow, Idaho

KENNETH BUCK
Mathematics
Drexel Hill, Pennsylvania

FRED BURTON
Mathematics
Nampa, Idaho

BETTIE BUSHNELL
Special Education
Wilder, Idaho

REBECCA BUTLER
Home Economics
Bliss, Idaho

RANDY BYERS
Statistics
Meridian, Idaho

SUSAN CAIRNS
Home Economics
Mountain Home, Idaho

STEPHEN CALHOUN
General Business
Orofino, Idaho

DANIEL CAMMACK
Elementary Education
Twin Falls, Idaho

STEVE CANNON
Marketing
Reno, Nevada

JANNENE CANTRELL
History
Boise, Idaho

DIANE CAPPELL
Marketing
Rathdrum, Idaho

ANDREW CARD
Forestry
Los Angeles, California

GARY CARPENTER
Law
Lewiston, Idaho

STEPHEN CARLSON
Social Sciences
Twin Falls, Idaho

RICHARD CARR
Architecture
Emmett, Idaho

MIKE CARTER
Geology
Boise, Idaho

ALICE CARTWRIGHT
Animal Science
Orofino, Idaho

PAUL CASTELIN
Geology
Boise, Idaho

BOB CASTOR
Men's Physical Education
Craydon, Pennsylvania

JERRY CATES
Sociology
Emmett, Idaho

TED M. CHANDLER
Philosophy
Weiser, Idaho

RICHARD CHARLES
Elementary Education
The Dalles, Oregon

BRUCE CHENEY
Psychology
Craigmont, Idaho

LARRY CHURCH
Agricultural Education
New Plymouth, Idaho

LINDA CISLER
Home Economics
Boise, Idaho

BOB CLABBY
General Business
Weiser, Idaho

JAMES CLEMENTS
History
 Moscow, Idaho
MARJORY CLEMENTS
Bacteriology
 Moscow, Idaho
BARBARA COFFEY
English
 Spokane, Washington
VINCENT COLEMAN
Radio-Television
 Clark Fork, Idaho

CRAIG COOK
Accounting
 Spokane, Washington
PAULA COOK
Business Education
 Priest River, Idaho
JOHN CRAMER
General Science
 Mountain Home, Idaho
MARGARET CUDDIHY
Mathematics
 Blackfoot, Idaho

EARL CULLEY
Sociology
 Heyburn, Idaho
KEN CULVERSON
Physics
 Moscow, Idaho
STEVE CUMMINGS
Sociology
 Caldwell, Idaho
THOMAS CUNNINGHAM
General Business
 Los Altos, California

DICK CURTIS
Zoology
 Sandpoint, Idaho
KAREN CUSHING
Accounting
 Boise, Idaho
BETTY DAHL
History
 Moscow, Idaho
MICHAEL DALTON
Business-Applied Science
 San Juan, Puerto Rico

JACK DANFORTH
Electrical Engineering
 Spokane, Washington
SUE DANIELS
Education-Psychology
 Nampa, Idaho
WHITNEY DANIELS
Elementary Education
 Avery, Idaho
JANICE DAU
General Business
 Reubens, Idaho

LEE DAVIS
Psychology
 Moscow, Idaho
SALLEY DAVIS
Office Administration
 Sandpoint, Idaho
STEVE DAVIS
Business
 Alhambra, California
JAMES DEATHERAGE
Mechanical Engineering
 Buhl, Idaho

Seniors

CHRISTINA DICKARD
Secondary Education
Twin Falls, Idaho

FORREST DIEHL
Bacteriology
Lewiston, Idaho

JOHN DIMPFEL
Electrical Engineering
McLean, Virginia

JOSEPH DIVEN
Chemistry
Boise, Idaho

DENNIS DOSSETT
History
Moscow, Idaho

MARGARET DOUGHTY
Mathematics
Kooskia, Idaho

RONALD DOUGLAS
Business-Law
Spokane, Washington

BONNIE DOWD
Elementary Education
Rupert, Idaho

BILL DUGGER
Music Education
Bovil, Idaho

CAROLE EAKIN
Home Economics Extension
Midvale, Idaho

JAMES EATON
Electrical Engineering
Lewiston, Idaho

YVONNE EBEL
Home Economics
Lewiston, Idaho

VIRGINIA EIDEN
English
Oakland, California

JOAN EISMANN
Business Education
Caldwell, Idaho

JANET ELDRIDGE
Elementary Education
Kendrick, Idaho

JOHN ELGEE
Accounting
Lewiston, Idaho

JULIE ELLIOTT
Elementary Education
Nampa, Idaho

JAMES ELVINGTON
Physical Education
Moscow, Idaho

SHERMAN ELY
Pro-Medicine
Silverton, Idaho

JAMES EMERSON
Marketing
Coeur d'Alene, Idaho

LEILE ESTES
Home Economics Extension
Boise, Idaho

PARVIZ FARAMARZI
Political Science
Boise, Idaho

TERRY FARRIS
Psychology
Craigmont, Idaho

BARBARA FEIL
Interior Architecture
Idaho Falls, Idaho

Seniors

GARY FIEBICK
Business Education
Spokane, Washington

JANET FINLEY
Medical Technology
Moscow, Idaho

MICHAEL FLEMING
Animal Science
Bliss, Idaho

JOHN FOLTZ
Medical Technology
Grangeville, Idaho

DIANE FOSTER
Child Development
Colusa, California

DAVID FREI
AMC Dairy Science
Grangeville, Idaho

NANCY FROMAN
Bacteriology
Salt Lake City, Utah

JAMES FULLER
Physical Education
Nampa, Idaho

JANALIE FULLER
Special Education
Nampa, Idaho

FRED FUNK
Zoology
Moscow, Idaho

CATHY FUNSETH
English
Spokane, Washington

ROBERTA GALBREATH
Mathematics
Boise, Idaho

LAURA LEE GARDNER
General Art
Boise, Idaho

JOHN GARSKE
Mechanical Engineering
Spokane, Washington

JEANIE GIBB
Elementary Education
Boise, Idaho

GORDON GIBLER
Agricultural Education
Moscow, Idaho

RAYMOND GIVENS
History
Boise, Idaho

PATTY GLAISYER
Spanish
Boise, Idaho

ROBERT GLAISYER
Finance
Boise, Idaho

IDA GLENN
Home Ec Ext. and Ed.
Kendrick, Idaho

JOSEPH GOERGEN
Business-Applied Science
Glenview, Illinois

BILL GOTSCH
Agricultural Economics
Parma, Idaho

LINDA GRAVES
Music Education
Bliss, Idaho

RODNEY GREENE
General Business
Moscow, Idaho

WILLIAM GREENE
AMC Animal Science
Lewiston, Idaho
SUZANNE GREENER
Elementary Education
Moscow, Idaho
DOUGLAS GREGORY
AMC Ag. Economics
Meridian, Idaho
LOIS GRIEVE
Psychology
Gooding, Idaho

LAYTON GRIFFITH
Electrical Engineering
Cascade, Idaho
TECLA ANN GUERRA
Music and Choral Education
Boise, Idaho
JOHN GUSTAFSON
Wildlife Management
Boise, Idaho
VICKI HAIGHT
Drama-English
Spokane, Washington

JACK S. HAMMOND
Civil Engineering
Moscow, Idaho
LINDA HAMP
Entomology
Ogden, Utah
JEAN HANCOCK
Spanish
Jerome, Idaho
ROBERT HANEG
Biological Science
Colville, Washington

ROY HANEY
Political Science
Homedale, Idaho
PAUL HANNA
Fishery Management
Clark Fork, Idaho
DOYLE JAY HANSON
ASC Animal Science
Shelley, Idaho
PATTY HARMON
Elementary Education
Hayden Lake, Idaho

JAN HARMS
Forest Business Management
Homewood, Illinois
DONALD G. HARRIS
General Business
Mountain Home, Idaho
JESSE HARRIS
Architecture
Boise, Idaho
CHARLENE HARTMAN
Political Science
Boise, Idaho

MARILYN HARWOOD
English
Moscow, Idaho
TERRY HARWOOD
Civil Engineering
Coeur d'Alene, Idaho
RUDY HATCHER
Civil Engineering
Boise, Idaho
PAMELA HEADLEY
English
Moscow, Idaho

CRAIG HEILMAN
Engineering
Moscow, Idaho
MICHAEL HENDRICKS
English
Mullan, Idaho
CARLA HENNINGS
English
Weiser, Idaho
CONNIE HERNANDEZ
Art
Mountain Home, Idaho

LESLIE HERRING
Social Science-English
Twin Falls, Idaho
KENNETH HILL
Chemical Engineering
Wallace, Idaho
THOMAS HIRD
Civil Engineering
Gooding, Idaho
BARBARA HITE
Home Economics
Roberts, Idaho

HARRIET HODUFFER
Economics
Portland, Oregon
JAMES HODUFFER
Agricultural Economics
Craigmont, Idaho
CONNIE HOFFBUHR
Mathematics
Burley, Idaho
CONSTANCE HOFFMAN
Home Economics
Moscow, Idaho

SHERYL HOGE
Elementary Education
Blackfoot, Idaho
WALTER HOGE
ASC Animal Science
Blackfoot, Idaho
JANE HOLBROOK
Elementary Education
Ola, Idaho
JOSEPH HOLINKA
Electrical Engineering
Moscow, Idaho

CATHY HOLM
French
Twin Falls, Idaho
JOHN HOLMBERG
Electrical Engineering
Mullan, Idaho
RUSSELL HOOVER
Mechanical Engineering
Camphill, Pennsylvania
MARY JANE HORTON
English
Nampa, Idaho

BARBARA HOWARD
English-French
Twin Falls, Idaho
LERAY HUFF
Dairy Science
New Plymouth, Idaho
JULIANNE HUTCHINSON
Bacteriology
Moscow, Idaho
WILLIAM HUTCHINSON
Electrical Engineering
Moscow, Idaho

Seniors

LYNN HYSLOP
Biological Science
Nampa, Idaho
NANCY HYSLOP
English
Nampa, Idaho
DON INOUE
Electrical Engineering
Nampa, Idaho
LUCY INOUE
Commercial Art
Nampa, Idaho

GENE JAGELS
GAC Plant Science
Moscow, Idaho
DOUGLAS JAMES
History
Oklahoma City, Oklahoma
COY JEMMETT
Wildlife Management
Caldwell, Idaho
JAMES JENNINGS
ASC Soils
Hansen, Idaho

FREDERIC JOHNSON
Elementary Education
Boise, Idaho
JANE JOHNSON
Physical Education
Boise, Idaho
JANICE JOHNSON
Elementary Education
Moscow, Idaho
VICKI JOHNSON
General Business
Moscow, Idaho

GAROLD JOHNSTONE
Agricultural Economics
Kuna, Idaho
FREDRICK JONES
Mechanical Engineering
Burke, Idaho
PAMELA JONES
French
Twin Falls, Idaho
MARY JOSLYN
Bacteriology
Boise, Idaho

BRENDA JUNGERT
Elementary Education
Lewiston, Idaho
BJORN JUVET
General Business
Asker, Norway
JAY KALBUS
Civil Engineering
Nampa, Idaho
DAVID KAPUS
Architecture
Spokane, Washington

JO ANN KASPER
Elementary Education
Genesee, Idaho
JIM KAUFMAN
Political Science-Law
Boise, Idaho
WILLIAM KEEFER
Architecture
Coulee Dam, Washington
RAYMOND KEIBLER
Forestry Resource Mgt.
Moscow, Idaho

Seniors

HOWARD KELLY
Mechanical Engineering
Twin Falls, Idaho
PAUL KENNON
Undeclared
Westminster, California
PAT KERBY
Electrical Engineering
Lenore, Idaho
ROBERT KERNS
ASC Animal Science
Pottlach, Idaho

ROBERTA KERNS
English
Moscow, Idaho
RITA KIEBERT
Political Science
Hope, Idaho
STEVEN KIRKHAM
Accounting
Buhl, Idaho
DAVID KNAPP
Forest Business
Colville, Idaho

RODGER KNIGHT
Industrial Education
Buhl, Idaho
LARRY KREBS
Electrical Engineering
Caldwell, Idaho
CHARLYN KRISTIN
Elementary Education
Coeur d'Alene, Idaho
MARVIN KUNZ
Industrial Education
Moscow, Idaho

MICHAEL KURDY
Psychology
Boise, Idaho
JOHN KURZENHAUSER
Psychology
Caldwell, Idaho
SUSAN LaFONTAINE
Architecture
Hope, Idaho
SONNY LAGE
Forestry
Kamiah, Idaho

HOWARD LARSEN
Chemical Engineering
Moscow, Idaho
LINDA LARSON
History and Psychology
Twin Falls, Idaho
MARY LOU LARSON
Education
Spirit Lake, Idaho
JIM La RUE
Business
Rupert, Idaho

ROSEMARY LASSEN
Bacteriology
Filer, Idaho
WILLIAM LEE
Political Science
Lewiston, Idaho
LEE LEHRMAN
Biological Science
Boise, Idaho
JANIS LEVI
Social Science
Boise, Idaho

WILLARD LEWIS
General Business
 Moscow, Idaho
GARY LEYMASTER
Undeclared
 Carmichael, California
MYRNA LIENHARD
Elementary Education
 Princeton, Idaho
ALLEN LILLY
Pre-Med
 Wallace, Idaho

DAVID LINCOLN
Economics
 Twin Falls, Idaho
GREGORY LINEHAN
Business Ap Sc
 Genesee, Idaho
RICHARD LOHMAN
Undeclared
 Rock Rapid, Iowa
MOSES LOKE
Architecture
 Kowloon, Hong Kong

TIMOTHY LONG
Mechanical Engineering
 Grangeville, Idaho
VICKII LOVEJOY
Biological Science
 Worley, Idaho
MICHAEL LOWDER
Undeclared
 Rupert, Idaho
ROSE MERI LUEBKE
History
 Idaho Falls, Idaho

PATRICIA LUKENS
Journalism
 Seattle, Washington
NANCY LUNDEN
History
 Cataldo, Idaho
JEANNE LYON
Office Administration
 Salmon, Idaho
STEVEN MAMPLE
Mechanical Engineering
 Boise, Idaho

JOHN MARLOWE
Mechanical Engineering
 Kailua, Hawaii
KATHLEEN MARLOW
Chemistry
 Boise, Idaho
EDWARD MAROHN
Political Science
 Moscow, Idaho
JANE MARSHALL
Elementary Education
 Nez Perce, Idaho

DANNY MARTIN
AMC Agricultural Economics
 Milton-Freewater, Oregon
DONALD MARTIN
AMC Animal Science
 Caldwell, Idaho
JOANNE MARTIN
Home Economics
 Boise, Idaho
THOMAS JOHN MARTIN
General Business
 Caldwell, Idaho

PAUL MAY
Mechanical Engineering
Pierce, Idaho
MARSHA McCOMAS
Bacteriology
Sandpoint, Idaho
ANTHONY McCARTNEY
Chemistry
Deary, Idaho
ALLAN McDONALD
Civil Engineering
Seattle, Washington

MICHAEL McGUIRE
History
Spokane, Washington
JACK McHARGUE
Agricultural Education
Payette, Idaho
WILLIAM McHARGUE
Agricultural Education
Payette, Idaho
KATHLEEN McKINNEY
English
Boise, Idaho

DOLORES McLEAN
Elementary Education
Boise, Idaho
BEVERLY MERRITT
Elementary Education
Meadows, Idaho
ROBERT MEYER
Political Science
Freemont, California
CLIFTON MILLS
Architecture
Potlatch, Idaho

WILLIAM MITCHELL
Accounting
Spokane, Washington
LINDA DAILEY MIX
Elementary Education
Moscow, Idaho
ROBERT MIZE
Marketing
Albuquerque, New Mexico
STEPHEN MONLUX
Civil Engineering
Rathdrum, Idaho

CARL MONTGOMERY
ASC Plant Science
Eden, Idaho
DAVID MOORE
Civil Engineering
Great Falls, Montana
BRENT MORGAN
Business
Rigby, Idaho
DONNA MORRIS
German
Sandpoint, Idaho

RAYMOND MURPHY
General Business
Boise, Idaho
ROBERT MYKLEBUST
Geography
Moscow, Idaho
BILL NAKAMURA
General Business
Nampa, Idaho
JANET NAKAMURA
Elementary Education
Payette, Idaho

Seniors

KAY NALLY
Music
Sweet, Idaho

SAEED NAWAZ
Mechanical Engineering
Talagang, W. Pakistan

ERNEST NELSON
Civil Engineering
Coeur d'Alene, Idaho

KAREN NELSON
Elementary Education
Sandpoint, Idaho

ROY NELSON
Mechanical Engineering
Boise, Idaho

JANICE NIELSON
Biological Science
Wendell, Idaho

LINDA NIEMEIER
Art
Idaho Falls, Idaho

HARLEY NOE
ASC Soils
Parma, Idaho

KIRBY NOLAND
Physics
Kellogg, Idaho

RICHARD LEE OLSON
Electrical Engineering
Moscow, Idaho

GREGORY OTTO
English
Jerome, Idaho

PAT M. PABST
French
Orofino, Idaho

ROB ROY PABST
Chemical Engineering
Silverton, Idaho

ELSA PACHECO
Art
Boise, Idaho

JAYANTILAL PATEL
Civil Engineering
Ahmedabad, India

PRADIP PATEL
Mechanical Engineering
Nairobi, Kenya

ELDON PEARCE
Industrial Education
Newport, Idaho

CHARLES PETERS
Marketing
Moscow, Idaho

MARTIN L. PETERSON
Radio-TV
Clarkston, Washington

PHILIP PETERSON
Business and Law
Lewiston, Idaho

RAY PETERSON
GAC Animal Science
Moscow, Idaho

RUBY B. PETERSON
History
Moscow, Idaho

GERALD PHILLIPS
Biological Sciences
Wallace, Idaho

PAM POFFENROTH
Business
Collfax, Washington

Seniors

ANDY POLLARD
General Business
Boise, Idaho

JACKIE PAUL POST
Business Ap Sc
Grandview, Idaho

ROBERT POWELL
Marketing
Boise, Idaho

MICKEY POWERS
Elementary Education
Caldwell, Idaho

TED PURSLEY
Accounting
Moscow, Idaho

TED QUIRK
Electrical Engineering
W. Vancouver, B.C., Canada

LILAS RAWSON
Forestry Resource Management
Pocatello, Idaho

ROBERT RARICK
General Business
Coeur d'Alene, Idaho

TIMOTHY RARICK
English
Coeur d'Alene, Idaho

KENNETH REGAN
Accounting
Kimberly, Idaho

JAMES REED
Political Science
Cottonwood, Idaho

WILLIAM REES
Civil Engineering
Boise, Idaho

DENNIS REIERSON
Finance
Spokane, Washington

LINDA RENZ
Elementary Education
Paul, Idaho

KENNETH RIENER
Mechanical Engineering
Grangeville, Idaho

MIKE RIENER
Mechanical Engineering
Grangeville, Idaho

JAMES RITTER
Mechanical Engineering
Billings, Montana

DEWEY ROBERTS
Accounting
Mountain Home, Idaho

DIANE ROBERTS
Business Education
Buhl, Idaho

NANCY ROBERTS
Office Administration
Cascade, Idaho

DOUGLAS ROBERTSON
Chemical Engineering
Wallace, Idaho

ANITA ROBINSON
Pre-Medicine
Sagle, Idaho

CAROL ROBINSON
Home Economics
Boise, Idaho

PHILIP ROBINSON
Business and Law
Sagle, Idaho

ROBERT ROGERSON
Agricultural Economics
Eden, Idaho

BILL ROPER
Journalism
American Falls, Idaho

BILL ROSS
Psychology
Nampa, Idaho

RICHARD ROSS
ASC Entomology
Moscow, Idaho

ROGER ROTH
Pre-Medicine
Silverton, Idaho

WAYNE RUDD
Secondary Education
Lewiston, Idaho

KENTON RUSSELL
Bacteriology
New Plymouth, Idaho

ANN RUTLEDGE
Special Ed. and History
McCall, Idaho

LARRY SABALA
Accounting
Mullen, Idaho

OTTO SACKMAN
Guidance Counselor
Moscow, Idaho

JANET SATRE
Music
Spokane, Washington

EMMA SAWYER
English
Boise, Idaho

KENNETH SAYLER
Zoology
Caldwell, Idaho

LOIS SCHOCK
English
Lewiston, Idaho

KATHY SCHULTZE
Elementary Education
Parma, Idaho

RONALD K. SCOTT
ASC Animal Science
Lorenzo, Idaho

RICHARD SEITERS
ASC Soils
Colville, Washington

CAROL SEITZ
Music Education
Nampa, Idaho

DAVID SEVERN
Accounting
Boise, Idaho

SHARON SHAHAN
Elementary Education
Colfax, Washington

JOHN SHELTON
Physical Education
Kellogg, Idaho

DAWN SHEPHERD
English
Plummer, Idaho

ROGER SHERER
CAC Plant Science
Mountain Home, Idaho

SUZANNE SHERER
Marketing
Mountain Home, Idaho

DENNIS SHERMAN
Pre-Dent
Boise, Idaho
JUDY SIDDOWAY
Journalism
Teton City, Idaho
MICHAEL SIMPSON
History
Oak Harbor, Washington
MARGORIE SLINKARD
Home Economics
Plummer, Idaho

SUZANNE SLOAD
Sociology
Derwood, Maryland
JANIS SLOOP
Accounting
Lynnwood, Washington
C. RAE SMITH
Elementary Education
Spokane, Washington
DONALD SMITH
Journalism
Coeur d'Alene, Idaho

EDWARD SMITH
General Business
Twin Falls, Idaho
NANCY L. SMITH
Physical Education
Sandpoint, Idaho
STANLEY SMITH
Psychology
Boise, Idaho
STEVEN SMITH
Zoology
Idaho Falls, Idaho

JAMES SNIPE
Agricultural Economics
St. Helena, California
KATHLEEN SNYDER
English
Lewiston, Idaho
JAMES SOETH
Range Management
Oakland, California
SUSAN STETTLER
Home Economics
Moscow, Idaho

SUSAN STIVERS
French
Twin Falls, Idaho
CRAIG STORTI
Accounting
Buhl, Idaho
TERRY STRANAHAN
English
Coeur d'Alene, Idaho
EDWIN STRONG
Agricultural Education
Payette, Idaho

BOB STUART
Business
Gooding, Idaho
RAY STUDEBAKER
Civil Engineering
Honolulu, Hawaii
DOLORES SUGASA
Physical Education
Ketchum, Idaho
BRUCE SWAYNE
Philosophy
Nampa, Idaho

Seniors

RALPH SWINEHART
Civil Engineering
Boise, Idaho

DUANE W. SWINNEY
Accounting
Moscow, Idaho

BOB SWISHER
Accounting
Pasco, Washington

BONNIE SWORD
English
Nampa, Idaho

ZAMIR SYED
Mechanical Engineering
Lahore, W. Pakistan

MIKE TALBOT
Public Administration
Montpelier, Idaho

ALEX TALMANT
Marketing
Spokane, Washington

SHARON TAUSCHER
Elementary Education
Blackfoot, Idaho

DONNA TAYLOR
Home Economics
Parma, Idaho

JAMES THOMAS
Philosophy
Bethesda, Maryland

SHARON THOMPSON
General Science
Jerome, Idaho

EDWARD THUNEN
Technical Education
Menlo Park, California

LARRY TOBISKA
Accounting
Moscow, Idaho

EILINE TOLMAN
Home Economics
Pocatello, Idaho

NORMAN TOMLINSON
Undeclared
Newtown, Pennsylvania

RICHARD TONEY
Marketing
Boise, Idaho

EDWARD TORGERSON
History
Nez Perce, Idaho

EVALYN TORPPA
Elementary Education
Spokane, Washington

GARY TROYER
Chemistry
Walla Walla, Washington

WILLIAM JOHN TULLEY
Civil Engineering
Buffalo, Wyoming

JOHN TULLIS
General Business
N. Virginia, Iowa

JAREN TOLMAN
ASC Dairy Science
Pocatello, Idaho

GERALD TUCKER
Electrical Engineering
San Francisco, California

DALE UHLMAN
Music
Wallace, Idaho

Seniors

JUDITH VANDERDOES
Metal Engineering
Bonners Ferry, Idaho
LARRY VAN OVER
Civil Engineering
Moscow, Idaho
NANCY VANHOUTEN
Home Economics
Moscow, Idaho
RUTH VANSLYKE
Home Economics
Wildier, Idaho

GARY VEST
Political Science
Boise, Idaho
ARTHUR VETTER
Physics
Boise, Idaho
LEROY VIERICK
Business
Idaho Falls, Idaho
DIANNE WACHTER
Education
Coeur d'Alene, Idaho

TERRY WAGNER
Marketing
Idaho Falls, Idaho
DENNIS WALKER
Political Science
Glenns Ferry, Idaho
ROBERT WALKER
Civil Engineering
Glenns Ferry, Idaho
LINDA WARD
Business Education
Moscow, Idaho

LEZLE WAREHIME
Home Economics
St. Maries, Idaho
KENNETH WARRINGTON
Civil Engineering
Edgerton, Canada
DONALD WEATHERHEAD
Forestry
Fletcher, Ohio
MARTHA WEBER
Elementary Education
Moscow, Idaho

JOHN PAUL WEEDEN
Forestry Resource Management
Albuquerque, New Mexico
GLENDA WEYGANDT
Business Education
Marsing, Idaho
LINDA WERNER
English
Boise, Idaho
JUDIE ANN WHITE
Elementary Education
Kellogg, Idaho

TERRENCE WHITE
Political Science
New Plymouth, Idaho
DOYLE WHITTIG
Agricultural Education
Caldwell, Idaho
DOUGLAS WHITLOCK
Geography
Moscow, Idaho
KATHLEEN WHITLOCK
Physical Education
Moscow, Idaho

DENNIS WIESE
Political Science
Spokane, Washington
MAX WILLIAMSON
Mechanical Engineering
Lewisville, Idaho
RICHARD WILLIAMSON
History
Boise, Idaho
RONALD WILLS
Agricultural Education
Pomeroy, Washington
ANNE WILSON
Mathematics
Idaho Falls, Idaho

DICK WILSON
Civil Engineering
Osburn, Idaho
ROY WILSON
Undeclared
Emmett, Idaho
PHILIP WINTER
Pre-Physical Therapy
Shelley, Idaho
LAVERA WINWARD
Home Economics
Grace, Idaho
ROGER WOehl
Geography
Osburn, Idaho

LARRY A. WOLF
Civil Engineering
Coeur d'Alene, Idaho
JOHN WOOD
Social Sciences
Coeur d'Alene, Idaho
WILLIAM WOODLAND
History
Lewiston, Idaho
DENNIS WRIGHT
Psychology
Gooding, Idaho
CAROL WUORINEN
Elementary Education
Kellogg, Idaho

KAREN WYSONG
Home Economics
Palouse, Washington
JOHN YORE
AMC Agricultural Econ.
Moscow, Idaho
ROSALIE ZIEGLER
Home Economics
New Plymouth, Idaho
WILLIAM ZIEGLER
Agricultural Education
New Plymouth, Idaho
DONALD ZOLLMAN
Civil Engineering
Boise, Idaho

ROSE ZUBIZARRETA
Elementary Education
Gooding, Idaho
DONALD ZOOK
General Business
Osburn, Idaho

Graduate Students

COURTNEY CHAMBERLAIN
DAVE HYDE

JAMES DETCHMAN
KEITH INGERSOLL

MARY LOU HANSON
RICHARD KUNTER

HOWARD EUGENE HITE
GLENN NICHOLS

Junior Officers

Serving as the Junior Class officers for '67-'68 were Dave Goss, president; Gwen Snyder, secretary-treasurer; Nancy Knox, vice-president. The annual campus blood drive was the project sponsored by the class.

Lois Abo

Doug Abromeit
Sule Abula
Kent Aggers
David Athens
Seyed Akrami

Dennis Albers
Warner Ambrose
James Amos
Burt Anderson
King Anderson

Pamela Anderson
 Cathryn Andrews
 Rick Anthony
 Toni Arana
 Karen Arndt
 Diana Arnold

Pamela Arnold
 Sue Atherton
 James Avery
 George Baker
 John Baker
 Robert Baldwin

Norma Ball
 Linda Balster
 Susan Bamesberger
 Michael Barrett
 James Barta
 Linda Basey

Donna Batie
 Susan Baxter
 Sharon Bean
 Marvin Beesley
 Elaine Bell
 Ruth Benedict

Carol Bennett
 Linda Berriochoa
 Michael Berriochoa
 Tom Birch
 Margaret Black
 Rhonda Black

Darrell Blades
 Randy Bloom
 Larry Bodmer
 Richard Boesiger
 John Bond
 Camilla Bonzer

Stevie Bonzer
 Connie Bottjer
 Daven Bradley
 Andrew Bristol
 William Brock
 Darol Brown

Juniors

Timothy Brown
Linda Bulcher
Larry Burke
Barry Cahill
David Caldwell
Linda Callaway

Ross Callaway
Beth Campbell
Cheryl Campbell
Randy Capps
Richard Carlson
Michael Carosella

Cynthia Carr
Thomas Carroll
Thomas Carson
Nancy Caughey
Vicki Chapin
Gerald Chevriar

Jeanette Choules
Peggy Churchill
Becky Clark
Blair Clark
Lee Collett
Cheryl Collinsworth

Bruce Colquhoun
Joseph Colwell
Teresa Cone
Michelle Connolly
Cathy Connor
Clyde Coon

Betty Corbett
Sheila Cornish
Tom Cortabitarte
Charles Cottier
Andrea Cox
Larry Craig

Candace Creek
Wayne Crookston
Paula Cruikshank
Michael Cryder
Pat Cudmore
Jackie Culp

Kathleen Cunningham
Dick Curtis
Kent Curtis
Jeanne Davis
Tyra Davis
Dorothy Dean

Loah Dean
Dana Deist
Steve DeMasters
Douglas Denney
Carol Dohler
James Dokken

James Dowty
Sue Dunlop
Sheila Dwyer
Ardith Eakin
David Eby
Marilyn Edmonds

Bill Edwards
Johnson Eije
William Endress
Susan English
Cynthia Erb
Brian Evans

Judith Evett
Ekundayo Fabiyi
Linda Fairburn
Robert Fay
Dave Fealko
John Feltman

Gary Finney
Bob Fisher
Sandy Fisher
Linda Fleetwood
Gloria Fleming
Paul Follette

Susan Forney
David Fortier
Marilyn Foster
Wesley Franklin
Linda Frazier
Dick Freeman

Juniors

Paul Friske
Betty Gabica
Marcus Gale
Shirley Gardner
Steve Garman
Apryl Garmon

Gary Garnand
Sandra Gates
Karlene Gellings
Gene Gerard
Bill Gigray
John Gilbert

Elaine Gilbertson
David Gipson
Ann Glenn
Ray Grant
Roy Grant
Dennis Gray

Peter Gray
Douglas Gregory
Anita Gridley
Kathy Griff
Alice Grove
Helen Gruber

Linda Guernsey
Dwain Cump
Suzanne Gurnsey
Connie Gustafson
Julie Gustavel
Denis Hackwith

Dann Hall
Karen Hall
Alan Hamilton
Carol Hamm
Mark Hampton
Larry Hanson

Robert Harder
Rosanne Hardin
Donald Harmsworth
Susan Hartzell
Bob Harwood
Cindy Hauge

Colleen Hauser
 Mark Hawkins
 Richard Haynes
 Barbara Hebbel
 Donald Heikkila
 Gregory Heitman

Ted Helmer
 Mimi Henrickson
 Ronald Hernvall
 Leslie Hervey
 Anne Hildebrand
 Andrea Hill

Peter Hirschberg
 Terry Hollifield
 Barry Holms
 Elizabeth Hoss
 Cheryl Howard
 Gail Hubbard

Dolores Hughes
 Gail Hunt
 Sandra Hutt
 Keith Hyatt
 Dan Irvine
 James Iverson

Janet Jackson
 Lee Jacobs
 Douglas James
 Richard James
 Juliana Jausoro
 Jill Jeffers

LaVay Jeffries
 Gayle Jennings
 Sue Jennings
 Karen Jensen
 Stanley Jeppesen
 Beverly Johnson

Pat Johnson
 Gary Johnson
 Milton Johnston
 Nancy Johnston
 Anne Moree Jones
 Dennis Jones

Juniors

Bill Jordan
Keith Jutila
Larry Kaschmitter
Byron Kasney
John Kauffman
Steve Kaufman

Rahim Kazemzadeh
Janette Kean
Sandra Kelly
Kathleen Kendall
Daniel Kenny
Wendy Kenworthy

Michael Kephart
Carolyn Kerbs
Joe Kerbs
Karen Kerby
Wayne King
John Kirk

Bill Knepper
Nancy Knox
Cheryl Koch
David Koelsch
Nancy Koentopp
Gerald Koester

John Konen
Kenneth Koskella
Faye Kotch
Stroud Kunkle
Ann Kurdy
Bill Kyle

Jane Langley
Alan Lansing
Patricia Lanting
William Larson
Abdu Lasan
William Lawson

Leslie Leek
Arlene Lehman
Laura Lemmon
Loree Lindahl
Bruce Lines
James Linford

Ernest Lombard
Patrick Long
Chuck Lorenz
Alice Lowman
Mary Lundquist
John Luque

James Lutes
Robert Lutton
Denice Lutzke
Fred Mack
John MacPhee
Ralph Maddess

Joan Maltz
David Mansfield
Bob Marsh
Helen Martin
Scott Martin
Laura Matsumoto

Jerry Matthews
Linda Mayes
Kathy McCarthy
John McClintick
Michael McClymonds
Elizabeth McConnell

Rodney McCoy
Paul McFarland
Carlye McGinnis
Richard McColden
Marlene McGown
Judith McIntosh

Maureen McKee
Georgia McKelvy
Eileen McPoland
Steven McRae
Sharon Meacham
Kris Melton

Alan Merkle
Elise Meyer
Sherry Michener
Anita Mills
Gary Morical
Maile Morrison

Jerry Moser
 Judy Moser
 Robert Mostek
 Janice Mountjoy
 Dennis Moyer
 Gail Muirbrook

Daryl Mullinix
 Fred Mundt
 Judy Mace
 Gary Nagashima
 Sandra Nalder
 Margaret Nelson

Parm Nelson
 Thomas Nelson
 Jerry Nielson
 Jonathan Nishioka
 Dennis Noble
 Linda Nordby

James Norfleet
 Patricia Northrop
 Roger Odewaldt
 Colleen O'Keefe
 Judith Olson
 Keith Olson

Ronald Olson
 Joyce Otterstrom
 Wendell Oyama
 Ron Paarmann
 Sak Palawatwichai
 John Palmer

Francine Park
 Thomas Patrick
 Emilie Patterson
 Martha Pearce
 John Pederson
 Terry Peer

Steven Pence
 Joseph Perez
 Margaret Perez
 Mary Perez
 Bruce Perkins
 Richard Perry

Leslie Peterson
 Connie Pfaffengut
 Emmitt Pfost
 James Pilcher
 Ed Pommerening
 Earle Porter

Lyle Porter
 Alizadeh Pourjabar
 Michael Powell
 Michael Quesnell
 Montie Ralstin
 Jay Ramstedt

Mary Randleman
 Elizabeth Ranta
 Charles Rathke
 Allan Ravenscroft
 Gary Ray
 Mari Redman

Susan Reece
 Judy Reed
 Wilma Reese
 James Reid
 Catherine Reidhaar
 Phil Reser

Ronnie Reynolds
 Ruie Reynolds
 Patrick Rice
 Randy Rice
 Charles Rich
 Pauline Riddle

Julie Robb
 Dennis Robinson
 Ronald Robinson
 Terry Robinson
 James Robson
 James Rockwell

Karen Rogers
 Jim Rolland
 Louise Rossi
 Sherri Rowe
 Corinne Rowland
 Michael Rowles

Juniors

Mike Ryals
Marilee Sackett
Alan Sall
Kathy Sanders
Ed Sanman
Leeanne Savage

Ed Schmidt
John Schneider
Joanne Schroeck
John Schultz
Jim Schwager
Wilma Scott

Robert Seibert
Larry Seitz
Janet Severance
Michael Ann Sheehy
Fred Sheely
Penny Sheldon

Ann Shelley
Don Sherman
Judy Shoemaker
Alan Shuler
Kathy Siddoway
Jane Slaughter

Dolores Smith
Gerald Smith
Lloyd Smith
John Snider
Maureen Snow
Bill Snyder

Gwen Snyder
Dick St. Clair
Kermit Staggers
Kenneth Stamper
Mary Stamper
Randall Stamper

Carl Stanger
Patricia Stanke
Mary Ann Stedtfeld
Karen Steinbruecker
Bill Stillman
Donald Stone

Ronald Stone
Bert Stoneberg
Gary Stubblefield
James Stutzman
Anne Sutton
Guy Swanson

Kathy Swanson
Barbara Swenson
Bill Swenson
Richard Tackman
Ronald Tallmadge
Cherrill Tate

Janice Taylor
Nancy Taylor
Judy Terry
James Thomas
Beverly Thompson
Bill Thompson

Craig Thompson
Polly Thompson
Craig Thomson
David Thoreson
Joan Throop
Dennis Timoskevich

Edward Torgerson
Ralph Towle
James Towles
Laurence Townsend
David Trigueiro
Esther Troth

Stanley Tucker
Edwin Tulloch
Judy Turnbull
Rob Turner
John Ulinder
Jill Usher

Bob Vance
Terri Vance
Lynn Vandiver
Grant Van Houton
Donald Vannoy
Carolyn VanZaute

Juniors

Marlene Vaughn
 Karen Velasquez
 Douglas Vester
 James Waite
 Nancy Ward
 Charles Wardle

Stephen Warner
 James Waters
 Rodney Watson
 Melinda Weeks
 Ronald Weiland
 Jay Weigel

Michael Wellman
 Margie Werner
 Wayne Westberg
 Dick White
 Donald White
 Jane Whited

Deanna Wiley
 Dale Wilkins
 Dianne Williams
 Susie Williams
 Boyce Williamson
 James Wilms

Bill Wilson
 Jane Wilson
 Terry Wilson
 Peggy Wiseman
 Allyn Woerman
 Lois Woerman

Steven Woodall
 A. C. Worley
 Bob Worsley
 James Wylie
 Sharon Wylie
 John Wynn

Betty Yamamoto

Darwin Yoder

Barbara Young

Mary Young

Robert Young

Pamela Zehner

Craig Zemke

Sophomore Officers

The sophomore class was skillfully led by Dick Sams, president, Polly Ambrose, secretary-treasurer, and Doug Leonnig, vice-president. Activities of the sophomore class included Holly Week, the theme of which was "Shades of Christmas," and Campus Chest Week.

Kevin Absec
Sylvia Aguirre
Donald Aiman
Robert Allan
Judy Alworth

Polly Ambrose
Sharon Andersen
Blaine Anderson
Elton Anderson
Karen Anderson

Kermit Anderson
Stephen Angell
Peter Arkell
Marla Arford
Sally Armstrong

Jan Arrington
Russ Baker
Steven Ballard
Robert Bandy
Sylvia Barainca

Samuel Barker
Michael Barr
Jo Bartenhagen
Nancy Bateman
John Beal

Kent Beisner
Sharolyn Benfell
Dwane Benson
Michael Benson
Shahram Berenjian

Marsha Bermeosolo
Eldon Betz
June Bewley
Diana Bistline
Wade Bloom

David Blume
Peggy Bobbitt
Jackie Bodenhofer
Myrna Bodily
Craig Bohman

Marsha Bohman
Lester Boian
Beverly Bosshardt
Donna Bower
Robert Bower

Robert Bowlby
Steve Bradburn
Diane Bradley
Robert Bradshaw
Matt Brainard

Beverly Brent
Richard Bresnahan
Toni Briggs
Sandra Bristow
Ivy Broberg

Caroline Brooks
Linda Brooks
Carolyn Brown
James Brown
Steven Brown

Rosalie Burgemeister
Susan Burgess
Robert Burkhardt
Louise Burkhartsmeier
Kathleen Burns

Bob Bush
Beverly Butz
Nancy Byers
Bob Campbell
Constance Campbell

Linda Campbell
Brent Carlson
Jac Carter
James Carter
Ray Cassingham

Joey Cenarrusa
Richard Chamberlain
David Chestnut
Thomas Christensen
Denis Clement

Nancy Coe
Daniel Collins
Margaret Colwell
Brent Compton
Linda Cone

David Conklin
Jerilyn Cook
Jancy Cooke
Martha Cooke
Anita Coon

Charles Cowden
Michael Cox
Theodore Creason
Linda Crenshaw
Gregory Crimp

Gene Crumb
Cathy Culp
Scott Cunningham
Robert Curtis
Ronda Dabritz

Anita Dallolio
Bill Davis
Wayne De La Motte
Vernon Deahl
Larry Denney

Gordon DeWard
Marti Dewey
Carole Dickard
Margaret Dingler
Dennis Douglas

Diana Douglass
Christine Dunas
Judy Duncan
Donald Dunn
William Eastin

Dan Eaton
Joe Edson
Myrthen Elliott
Jon Elsberry
Harry Emerson

Jack Emerson
Jeri Engelking
Eda English
Stephen Engstrom
Roger Enlow

Kris Erne
Roy Eveland
Linda Fagg
Marv Fallini
Donald Farley

Ali Fassihi
Charles Fattu
Ricki Fay
Cherre Felton
John Ferebauer

Sophomores

Louis Fields
 Carole Finley
 Kathy Fitzgerald
 Bill Flandro
 Kay Fleissner

Theodore Florentz
 Jan Forsman
 John Fouts
 Margaret Franklin
 Jan Freeman

Jill Freeman
 Ron French
 Richard Fuehrer
 Carol Gabica
 Anne Gaffney

Carol Galano
 Mary Gallagher
 Pamela Gardner
 Linda Gentry
 Nancy Germer

Charles Givens
 Joseph Glaisyer
 Constance Glasby
 Donald Glindeman
 Bonnie Gochenour

Elizabeth Gordon
 Steven Graff
 Bill Graham
 Michael Graves
 Fred Gray

Bob Greeley
 Michael Greer
 Robert Gregory
 Stanley Groenig
 Norman Grovom

Sterling Grubb
 Arlyn Gunderson
 Carol Gunderson
 Sandra Haddock
 Donald Hadley

Sophomores

Ronald Hagadone
Christine Haight
Dawn Hall
Jimmy Hall
Tracy Hamby

Linda Hansen
Harvey Harding
Barbara Hardy
Andrea Harman
Judy Harold

Connie Harriman
Carl Harris
Marty Harrison
Kathleen Harvey
Linda Haskins

Richard Hawkesworth
Carol Heath
Wallace Hedrick
Rhonda Hegge
Steven Heilesen

Carol Heimgartner
Michael Heinmeyer
Marjorie Heitman
Susan Hendricks
Philip Hendrickson

Gene Henke
Tanya Hepworth
Alan Herbst
Larry Hersman
David Hill

Diane Hill
Gregory L. Hill
Gregory R. Hill
Warren Hill
Judith Hine

Sue Hirai
Jeanne Hites
Ronald Holbrook
Bob Holmes
Roger Hoopes

Elaine Hopper
 Bruce Horton
 Katherine Horton
 Kim Howard
 Thomas Howard

Pamela Huettig
 James Hughes
 Jerry Hughes
 Peggy Hughes
 Eddie Hulme

Janice Hulsizer
 Bob Humphrey
 Ray Hussa
 James Hyslop
 Bill Inman

Timothy Irwin
 Bill Jackson
 John Jacobson
 Annette Jacot
 Melanie Jeffries

Janis Johnson
 Kaye Johnson
 Lynn Johnson
 Robert Jones
 Stanley Jones

Arlin Jordin
 George Kaufman
 Mike Kauzer
 Kris Keck
 Chris Kellogg

Sandy Kelso
 Joel Kifer
 Janice King
 Ronald King
 James Kinney

Perry Kirby
 Arlene Kirchner
 Michael Kirk
 Dan Kirkland
 Douglas Klappenback

Bob Kline
Patricia Kloepfer
William Kluth
Pamela Knepper
Mark Knock

Brenda Kochis
Valerie Koester
Morteza Koloushani
Gerald Kopczynski
Marian Kopp

Mary Lou Kramer
Rick Kuememan
Jane Kunter
Fred Lake
Sharon Langley

Timothy Lape
Ramona Lasuen
Dale Leathan
Jack Leaverton
Joseph Ledgerwood

Eun Ho Lee
Beth Lewis
Virginia Linehan
Robert Linkletter
Brian Lobdell

Steve Long
Laura Lorton
Rick Luebke
Marshall Mah
Larry Malmberg

Charles Manion
Kathleen Manning
Randall Marley
Larry Marshall
John Martin

Patrick Martin
Vicki Martin
Mike Mason
Janice May
Barbara Mayburry

Sophomores

Timothy McCarthy
 Kerry McCombs
 Gregory McDonald
 Kathleen McDonald
 Michael McDowell

Stephen McGuire
 Larry McKay
 Craig McKee
 James McLaughlin
 Pat McLeod

John Patrick McMurray
 James McNall
 Bruce McNaughton
 Bill Meadows
 Mary Lee Mengel

Kathy Mescher
 Wayne Meuleman
 Laura Michaelson
 Brian Micke
 Marva Miller

Michael Miller
 Colleen Montell
 Clair Moore
 Marlene Moran
 Kim Moreno

Kay Morgan
 Trudy Mortensen
 James Motterm
 Marilynn Moyle
 Sidney Munn

Jasper Munson
 Ann Murphy
 Gilbert Myers
 Joanne Nagaki
 Monte Nail

Michael Nance
 Michael Nelson
 Timothy Nelson
 Patricia Newell
 Don Nicholson

Chris Niemeier
 Mary Nilsson
 Becky Noland
 Connie Norby
 Michael Norton

Gail Nuttman
 Kathleen Obenchain
 Alfred Olson
 Eugene Orr
 Gail Osteller

Corinne Ostroot
 Wayne Oyama
 Anita Oyarzabal
 Gregory Panike
 Catherine Parkins

Jan Parish
 Janet Parker
 Frederick Patano
 Bharat Patel
 Tom Pence

Jane Perez
 Lucy Perrine
 Dean Peterson
 Gary Pierson
 Per Platou

David Poe
 John Pool
 James Powers
 Sandra Priest
 Thomas Pruett

Eric Puschmann
 Kerrie Quinn
 Gary Rasmussen
 Marjorie Rasmussen
 Michael Rasor

Sandra Rathke
 William Rawlings
 Linda Rearick
 Marjorie Reay
 Harley Reckord

Richard Reed
 David Reeves
 Bill Reid
 James Reid
 Fred Reinke

Robin Remakus
 Barbara Rice
 Martha Rice
 Dennis Ricketts
 Kathleen Riordan

Rick Ritter
 Ron Roberts
 Donald Robertson
 Chris Robinson
 Jo Lee Robinson

Ralph Robinson
 Thomas Robison
 Rita Roe
 Ellen Rogerson
 Jennifer Rose

Kay Rosenberger
 Bob Ross
 Ronald Ross
 Samuel Ross
 Sharon Rossman

Cathy Rowell
 Kristine Rowett
 Angela Ruhoff
 Wade Rumney
 Robie Russell

Susan Ruzler
 Louise Rutherford
 Dick Sams
 John Sandy
 Cheryle Ann Savaria

Timothy Schafer
 Barbara Schenk
 Christina Schlotthauer
 Douglas Schmick
 Timothy Schmidt

Harley Schreck
 Bridget Schultz
 Dick Schultz
 Linda Scott
 Andrea Seatz

Jim Shake
 Vicki Shaw
 Keith Sheckler
 Rita Sherbenou
 Marilyn Shields

Laura Shi Kashio
 James Shriver
 Charles Simmons
 Kathy Skok
 Betty Lou Smith

Cary Smith
Chris Smith
Douglas Smith
James Smith
Kristine Smith

Randy Smith
Roger Smith
Susan Smith
Steven Sodorff
Bill Solum

Tim Spagnoletti
Jo Ann Spencer
Marcia Stark
Susan Stark
Dick Starkey

William Stecker
Carolyn Steele
Janette Steelman
Donna Stevens
Roxanne Stevens

Steve Stoessel
Stanley Stolte
Mary Stout
Doris Strand
Carolyn Strobel

James Strachan
Margaret Strohm
Judith Stube
Sally Swanson
Tom Symmes

Bob Taisey
Patsy Taisey
Judy Tainaro
Jack Tannehill
Mary Tanner

Joyce Tauscher
Victoria Taylor
Ron Tee
Bob Teska
Judy Thienes

Jeanne Thinnes
Lyle Thompson
Thelma Thompson
Margo Thomson
Kathleen Thurston

Carol Tift
Stanley Tlucek
Deborah Toeves
Mark Torgerson
Judy Trail

Linda Truesdell
Linda Tucker
Judy Turner
Susan Tyler
Neil Tysver

David Uhlorn
Dennis Ujjiye
John Ulmen
Phyllis Unzicker
Kristina Van Dolzer

Margaret Van Orman
Anne Van Stone
Larry Verdal
Joyce Vickery
Susan Vogel

James Voyles
Mary Walker
Martha Watson
Deborah Watts
Johnny Webb

Jerry Werner
Roberta Wetter
Cheryl White
Roberta Wheeler
James Whistler

Dennis Whitehead
Brad Whiteman
Bob Wilfong
Sharon Williams
Spencer Williams

Virginia Williams
Rodney Williamson
Betty Lou Wilson
Mary Kay Wolf
John Workman

Charles Wright
Jo Ellen Wright
Richard Yankey
Luan York
Lloyd Young

Linda Youngberg
Dennis Youtz
Katherine Yurk
Debbi Zacarri

Freshmen

Dave Brugato, president; and Grace Kraus, secretary-treasurer, were elected to lead the Freshmen Class of 1971. Frosh Week, held in April this year, is the main activity of the class. The legs contest and the greased pig contest are part of Frosh Week. The Frosh Week Dance climaxed the week.

ORGANIZATION

ASUI
Communications
Groups
Religious Area
ROTC

NS

Eda English
Editor

A S U I

DAVE LEROY
ASUI President

JIM ENGLAND
ASUI Vice-president

Letter from Dave Leroy

"We've had a good year. For the first time, as we move toward a community-type government, students actually author University policy on the Committee on Campus Affairs. For the first time students are a majority voice on the SUB-controlling Student Union Board. Our Student Recruitment and campus planning efforts are maturing. The Executive Board has made its initial definition of student responsibilities and rights. Our general rally, recreational, cultural, and social committees have maintained an unparalleled level of activity.

I hope that you have taken the time to express yourself constructively within the framework of these ASUI and University opportunities. Any strides that we have made this year can be turned into successes only through the efforts of succeeding generations of student workers.

As a transient society, we influence through student government not only our immediate surroundings and the future campus climate, but most important our own individual character and potential. We become educated only to the extent that we accept the challenge of academic and extra-curricular participation.

We leave this legacy of challenge and take with us a treasure of experience. To the University of Idaho—its people, its tradition, and its promise—I am proud to add my "thanks."

DAVE LEROY
ASUI President 1967-68

Executive Board

Executive Board enacted several important legislative items during the 1967-68 school year. The Student Bill of Rights, after much discussion was passed, with moderations, in the spring. The board also approved several requests totaling over \$200,000 for an additional nine holes and new golf clubhouse. The board repealed the districting system passed the previous year. One regulation change allows students or E-Board to call for referendum on vital ASUI issues.

Several campus improvements originating in Executive Board were acted upon by the University. Among them were the new sidewalks along Idaho Avenue and several new cross walks.

The 1967-1968 Executive Board was one of service and achievement for the students of the University of Idaho.

DENNIS BODILY
RANDY BYERS

HOWARD FOLEY
BILL GIGRAY
ROY HANEY

MIKE POWELL
RANDY STAMPER
CRAIG STORTI
JIM WILMS

PROFESSOR HOWARD R. ALDEN, Advisor

Seated: Randy Byers, Dave Leroy, Howard Foley, Jim England, Dennis Bodily. Row two: Randy Stamper, Bill Gigray, Mike Powell, Craig Storti, Chuck Simmons, Joan Eismann, Jim Willms, Chris Smith, Ron French, Joan Maltz. Row three: Roy Haney, Prof. Howard R. Alden, Advisor; Dave Brugato, Dave Goss, Steve Oliver.

A c t i v i t i e s

Publicity Area

Left to right: Tom Carroll, Opinion Poll; Pat Duecy, Area Director; Jim Barta, Publicity; Marshall Hickman, Personnel Recruitment; Jo Maltz, Campus Calendar.

Social Area

Left to right: Dennis Albers, Senior Days; Barney Gesas, Dad's Day; Jeanne Davis, Area Director; Michelle Burkette, TGIF; Cathy Connor, Valkyries; Pat McMurry, Sub Dance; Marsha Bermensolo, Mother's Day. Not pictured: Cheryl Koch, Blue Bucket.

Recreation Area

Left to right: Jim McCall, Sub Films; Trish Barton, Seasonal Decoration; Midge Hudleson, Seasonal Decoration; Bob Harwood, Big Name Entertainment; Allison Miller, Area Director; Dewey Roberts, Campus Recreation.

Council

The Activities Council, under the direction of ASUI vice-president, Jim England, coordinates all student activities on campus. It initiates, develops, and carries out programs for the students and acts as a channel to bring student opinion to the Student Union Board.

Area Directors

Back row, left to right: Larry Craig, Budget Director; Lois Grieve, Assistant to Chairman; Michelle Dumas, Educational-Cultural; Jim England, Chairman of Activities Board; Allison Miller, Recreation; Renee Reed, Assistant; Maun Rudisill, Program Director; Sid Miller, Placement Coordination. *Front row:* Tom Gannon, Vandal Rally; Jeanne Davis, Social; Pat Duecy, Publicity.

Vandal Rally Area

Left to right: Greg Linehan, Pre-game and Halftime; Candy Barnett, Yell Queen; Fred Gray, Pre-game Rally; Willie Hawkins, Vandallette President; Kathi Griff, Vandallette Drill Mistress; Tom Gannon, Area Director.

Educational-Cultural Area

Back row, left to right: Bruce Austin, Stereo Lounge Advisory Board; Grant Van Houten, Coffee Hours and Forums; John Bond, College Bowl; Horst Adam, MUN. *Front row:* Michelle Dumas, Area Director; Marcie McGuire, Art Exhibits; Lesley Hervey, People-to-people.

Student Union Office

The Student Union Office is the center for activities on Campus and in the SUB. Supervising the many activities is General Manager, Dean Vettrus. Ann Marie Rytting, Conference and Social Chairman, keeps the activities of the SUB in order. Program Advisor, Maun Rudisill, helps students and organizations plan their various activities and programs.

DEAN VETTRUS
SUB General Manager

MAUN RUDISILL
Program Director

ANN MARIE RYTTING
Conference and Social Coordinator

Student Union Office

Left to right: Thelma Bryson, office staff; Sally Yost, information desk; Marilyn Hutchison, administrative assistant.

*"MAJOR" HARRY E. TODD
Sub Night Manager*

Left to right: Mary Humphreys, cafeteria manager; Marie Bippes, production and catering manager.

JOHN KIRK

Public Relations

The public relations director works to improve the relationship of the University of Idaho with the city of Moscow and the state of Idaho.

Budget Director

LARRY CRAIG

The budget director is responsible for all financial matters of Activities Council. He keeps an account of each committee's expenditures, makes monthly reports of the accounts, prepares the annual budget, and submits it to the Executive Board and the Student Union Board for approval.

Election Board

Election Board supervises and tabulates the results of student elections. Members are students who scored the highest on an exam covering the ASUI Constitution and operations of Election Board.

Seated, left to right: Sheila Cornish, Julie Williams, Marjorie Reay, Kathy McDonald, Joan Troop, Gail Oostheller, Lois Grieve. *Standing:* Rich Smith, Rockland Ware, Don Farley, Lynne Beckwith, Nancy Coe, Jackie Culp, Sally Davis, Pat Donnelly, Paul McFarlane, Jim England.

Gem of the Mountains

The *GEM* office is found on the third floor of the SUB. This year the remodeling of the office was completed in November, with a room for typing, an office-filing room and a main work room. Built-in tables and an abundance of storage space was added. Workers are chosen through try-outs at the first of the school year. Each Saturday, workers were found in the *GEM* office compiling the memories for the present school year.

JOAN MALTZ
EDITOR-IN-CHIEF

SUZANNE GURNSEY
First Semester Co-Editor

ACADEMICS

Susan Whaley, copy writer; and Carol Heimgartner, editor.

CLASSES

Connie Harriman, editor; Laurie Shipley, and Louise Burkhardt, helpers.

Gem of the

ED KELLEY
"Gem" Photographer

RESIDENCES

Valerie Koester, editor. *Not pictured:* Mardell Nelson, staff.

SUSAN SONTGERATH
Typist

ACTIVITIES
BARR HARDY, editor

CINDY HULL
Typist

SPORTS

Chuck Lorenz and Steve Evett; co-
editors.

ORGANIZATIONS

Eda English, editor; Pat Johnson, staff. *Not pictured:*
Warner Ambrose.

EDITOR'S DESK

The 1968 *Gem of the Mountains* was an experience for everyone involved. There were many problems which arose, from arriving at school to find that there was no longer a University photographer for the GEM to lost pictures, lost copy and to staff members who deserted at the last minute. Most people do not realize just what goes into putting a yearbook together; it takes cooperation, responsibility, perseverance and many many long hours to get a memorable book. Each person involved has to be sure that he is doing his part. No one person should shoulder all of the responsibility because it is not just one person's book—the GEM belongs to all students at the University of Idaho. The 1968 *Gem of the Mountains* has made an attempt to be somewhat different from previous books. We have tried to cut down on copy and play up the picture. May the 1968 GEM be a unique book which all of the U of I students will enjoy.

JOAN MALTZ
Editor

Mountains

Idaho Argonaut

Dick Sherman, Sports Editor. Sam Bacharach served as Sports Writer.

Robert Bower, Chief Photographer, Eric Korte, Arg Photographer.

SANDY HUTT, Social Editor.

Roger Anderson, Jason 82; Chris L. Smith, Associate Editor.

Idaho Argonaut

The Idaho Argonaut, the University's student owned and operated paper, continued during the 1967-1968 year in the tradition of keeping students informed concerning campus activities and issues. Editors for the year were Julie Anderson, Jason 81 and Roger Anderson, Jason 82. Julie Anderson again took command in the spring after Roger Anderson's election to Executive Board. Among the areas of concern were Vietnam, the draft, student rights and faculty rights.

JULIE ANDERSON
Jason 81—First Semester

Kerrie Quinn, Managing Editor; Cammy Bonzer, News Editor; Larry Burke, News Editor.

CLIFF EIDEMILLER
Political Editor

KUOI

KUOI, the student owned and operated radio station celebrated its twenty-third year of broadcasting by installing new equipment worth nearly \$5000 in the station. One new addition was the teletype which enabled the station to provide one of the most complete news coverages in the area. A staff of nearly fifty students operated the station 109 hours each week. KUOI has the distinction of being the only radio station in the Northwest both owned and operated exclusively by students.

Front row: Craig Zemke, Gary Leymaster, Charles Hopkins. *Row two:* Marlene Silha, Jan Perekz, Barb Young, Emma Sawyer. *Back row:* George Baker, Gary Fordyce, Ken Segota, Chuck Simmons, Mike Clay, Randy Luce. *Not pictured:* Larry Townsend, Bob Crawley, Bob Lomax.

LARRY SEALE
KUOI Station Manager
First Semester

K U O I

CHUCK SIMMONS
KUOI Station Manager

Seated: Tyra Davis, Karen Arndt, Joan Eismann, Sally Harris, Dean Marjorie Neely, Advisor. *Row two:* Pam Poffenroth, Suzanne Sherer, Margie Black, Carolyn Wylie, Alice Lowman, Michelle Burkett, Nancy Byers, Pat Stanke, Becky Clark. *Row three:* Cora Ziegler, Cathy Campbell, Polly Ambrose, Carol Bennett, Jan Fuller, Carla Hennings, Emma Sawyer, Mary McClusky, Gwen Snyder, Joyce Esmay. *Row four:* Kathy Poleson, Cathy Kendall, Ruth VanSlyke, Connie Pfaffengut, Jackie Culp, Victoria Taylor, Trish Lanting.

AWS, the governing body of women students at the University of Idaho, provides codes of ethics, guidance programs, and leadership opportunities. It is composed of the representative and the president from each women's living group.

AWS

SALLY HARRIS
Secretary

JOAN EISMANN
President

BARBARA HOWARD
Vice-President

TYRA DAVIS
AWS Contact

KAREN ARNDT
Treasurer

Mortar Board

	Janet Satre		Sue Cairns
Joan Eismann	Diane Amonson	Barb Howard	Donna Morris
Pam Poffenroth	Vicki Haight	Emma Sawyer	Sandy Wood

Mortar Board, a senior women's honorary honors and promotes outstanding scholarship, leadership and service to the University. Each spring, Mortar Board sponsors the Narthex Table, which honors outstanding junior women. Their major projects include May Fete and the annual "Mortar Board Mum" sale. Members are tapped at May Fete at the end of their junior year.

Steve Bell
Jim Bower
Art Crane
Jim England

Silver Lance

Brian Evans Stan Smith Craig Storti Gary Vest

Silver Lance consists of eight senior men who are chosen on the basis of scholarship and participation in Campus activities. Members are tapped at the May Fete activities at the end of their junior year.

Front row: Dee Thomas, Phyllis Unzicker, Gail Nuttman, Polly Ambrose. Second row: Kathy McDonald, Holly Hatch, Kathy Sanders, Jeanne Davis, Lynda Rearick, Mary Walker. Third row: MeriLee Mitchell, Sharon Williams, Carol Blodgett, Caroline Brooks, Vicki Taylor, Bev Butz, Donna Stevens, Kathy Thurston, Gail Ostheller. Fourth row: Carol Galano, Rita Sherbonou, Sue Hirai, Margaret VanArman, Judy Duncan, Carol Burton, Cathy Culp, Arlene Kirchner, Kathy Skok, Linda Johnston, Ivy Broberg. Fifth row: Karen Masteller, Janice Hulsizer, Gai Polley, Jeanette Steelman, Kris Berg, Vicki Shaw, Jennifer Rose, Linda Youngberg, Sharon Langley.

Spurs is a sophomore women's honorary. Members are chosen on the basis of scholarship, activities, and interest in the campus and community. The group sells Spur-O-Grams on St. Patrick's Day and sponsors Song Fest on Mother's Day Weekend.

HOLLY HATCH
President

Spurs

Membership in Intercollegiate Knights, a sophomore men's service honorary, is based on scholarship, campus activities, and living group participation. The group sponsors the Miss University of Idaho pageant and a book sale at the beginning of each semester.

Row one: Robert Bower, Doug Leonnig, Jim Voyles, Tim Schafer, Jim Smith, Tom Christensen, Roger Smith, Harley Reckord. Row two: Rich Fuehrer, Jim McLaughlin, Charles Fattu, Gary Parberry, Chris Kellogg, John Sandy, Lester Boian, Steve Graff, Eldon Betz, Steve J. Brown. Row three: Warren Boxleitner, Stanley Jones, Wade Bloom, Harley C. Schreck, Jr., Chuck Simmons, Taylor Gudmundsen, Stephen McGuire, Scott Cunningham, John Howard, Dick Sams, Kevin Absec, Rick Furniss, Erich Korte. Row four: Dennis Whitehead, James McNall, Ted Creason, Jim Hughes, Marshall Mah, Gil Myers, Jim Barnes, Dave Poe, Doug Davey, Bob Bohman, Ken Wombacher, Ron Hagadone. Row five: James Kinney, Jim Dunn, Mike Cimino, Bill Stecker, Jim Mottern, Doug Schmick, Doug Klappenback, Ron King, Bob Pace, Chris Niemeier, Jack Leaverton, Elton Anderson.

IK's

ED TORGERSON
Duke

IK OFFICERS

Seated: Dick St. Clair, Kent Aggers, Dave Goss. Standing: Jody Olson, Ed Torgerson, Ron Weiland, Dennis Albers.

Blue Key

Row one: Mike Powell, Randy Stamper, Craig Storti, Dave Goss, Jody Olson, Gary Wills, Kent Aggers, Jim Willms, Dennis Cain, David Lincoln.
Row two: Rod Winther, Dick St. Clair, Larry Craig, Dorin Balls, Ed Torgerson, Dave Leroy, Steve Oliver, Marshall Baker, Jeff Crumrine, Bob Harwood, Terry Hollifield, Mike Rowles, Phil Peterson, Dean Vetrus, advisor.

Blue Key is an upperclass men's service honorary. Membership, limited to 35, is based on leadership, activities, and a scholastic average above the all-men's average.

Valkyries is an organization whose duty is to act as official hostesses for the University of Idaho at conventions, banquets, and greeting visiting football and basketball teams as well as visiting dignitaries.

Valkyries

Back row, left to right: Lindy Nordby, Andy Seatz, Priscilla Bryson, Karen Arndt, Susan Daniels, Janis Harper, Mari Redman, Cheryl Koch, Colleen Montell, Judy Harding.
Front row: Kathy Wilcomb, Patty Morton, Michelle Burkett, Cathy Connor, president; Stephanie Bonzer. *Not pictured:* Sally Harris, Swanie Schmidt, Colleen O'Keefe.

Alpha Phi Omega

Standing: Mike Windisch, Steve Cummings, Roy Grant, Steve Shawley, Bob Read, John Palmer, Jim Soeth, L. J. Gregory, Charlie Boyer, Alan Prysock, Bruce Austin. *Sitting:* Greg Hill, Kermit Staggers, Bruce Lamphear, Greg Melton, Dick Sparks, Gene Sparks, Bob Sparks.

Alpha Phi Omega is a national service fraternity for college and university men. 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 Peace Corp liaison.

SPONSORS

Esther Troth, Peggy Bobbit, Gwen Snyder, Bev Brent, Barb Young, Linda Guernsey.

OFFICERS

Standing: Jim Soeth, John Palmer, Alan Prysock, Bob Sparks. *Sitting:* Linda Guernsey, Barb Young, Peggy Bobbit.

Panhellenic

The purpose of Panhellenic Council is to maintain good standards and relations among the sororities. Members include the president and one representative of each sorority.

Back row: Swanie Schmidt, Marcia Stark, Diane Foster, Mary Flack, Cathy Kendall, Sharon Meacham. *Third row:* Polly Ambrose, Marilyn Foster, Mari Alice Redman, Cynthia Carr. *Second row:* Ann Jones, Sheila Cornish, Vicki Taylor, Vicki Haight, Suzanne Sherer, Rita Kiebert. *Front row:* Mimi Henrickson, vice-president; Polly Thompson, secretary-treasurer; Sue Daniels, president. *Not pictured:* Suzanne Gurnsey, public relations.

SUE DANIELS
President

Junior Panhellenic

Members of Junior Panhellenic work with Panhellenic to acquaint freshman women with the purpose of the organization. Delegates, including each pledge class president and one freshman representative from each sorority, assist Panhellenic in promoting closer relations between sorority women.

Sitting: Penny Hegge, Jeri Cook, Grace Kraus, Sharon Langley, Joan Saari, Patty Thompson, Judy Allen, Phyllis Ann Ridgeway, Diane Zenier, Linda Miller, Taoline Oass, Kerry Lockhart. *Standing:* Pat McCinnis, Marcia Welch, Jan Sinclair.

IFC and Jr. IFC joined for a group picture. *Row one, left to right:* Taylor Gudmundsen, Steve Bell, Mike Rowles, Ted Creason, Joe Cenarrusa, Pat Tracy, Doug Klappenbach. *Row two:* Mike Brassey, Roger Westendorf, Jerry Koester, Jeff Crumrine, Dennis Albers, Dennis Cain, Dewey Newman, advisor; Jody Olson, president; Emmett Pfof, Richard Toney, Mark Purdy. *Row three:* Ryan Dixon, Bob Taisey, Brent Compton, Bill Ritter, Dick St. Clair, Dick Schultz, Jim Whistler, Bill Gigray, Earle Drechsel, Dick Chatfield, Stan Tlucek, Mike Quesnell, Jeff Peterson, Brad Nelson, Michael Kirk, Jim Barnes, John Pederson, Alan Sall, Steve Bekkedahl, Chris Smith.

JODY OLSON
President

Interfraternity Council, the governing body of the University of Idaho fraternity system, creates a better understanding between living groups and works to improve the system on campus. The Council consists of all house presidents and one other representative from each house.

Interfraternity Council

Junior I.F.C.

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

Row one: E. Sawyer, president, C. Jasman, A. Grove, K. Delys, G. Nuttman, P. Stanke. Row two: M. McClymonds, R. Perry, M. Carosella, D. Kennedy, J. Brown, J. Moudy, F. Reese. Back row: T. Cronin, G. Anderson, B. Carter, B. Hoene, G. Heitman.

Residence Hall Council

Residence Hall Council, the executive agency of Residence Hall Association, promotes mutual interests of the university dorms and assists in meeting problems of increased enrollments. Members include the president and one representative from each hall.

EMMA SAWYER
President

Mosaic

Membership in Mosaic is limited to 20 upperclassmen chosen from university dormitory residents. The group recognizes students of high leadership ability who have greatly contributed to the residence hall system on campus.

Emma Sawyer, Jeanne Jacobs, Nancy Eller, Janet Satre. Row two: Cary Fiebick, Rich Lohman, Lee Gray. Not pictured: Karen Nelson, Dick Sparks, Kent Aggers.

Religious Directors Association

The Religious Directors Association directs and coordinates all religious activities on the University campus.

Edward Weiskotten, Harry A. Caldwell, Richard E. Crader, Rev. Andrew Schumacher, Chad Bolieck, Richard Skooglund.

Bresee Fellowship

The Bresee Fellowship is an organization of Nazarene students who meet for discussion and fellowship.

Row one: Dr. Alvin Aller, Mrs. Alvin Aller, Dr. Kenneth Loudermilk. *Row two:* Milton Tucker, Hiroko Hayashi, Shirley Wright, Thelma Denlinger, Judy Harold, Marla Arford, Gene Shaffer. *Row three, left:* John A. Baker, Gary Moore, Everett Paul, John Couzens, Paul McFarland.

Disciples of Student Fellowship

The Disciples of Student Fellowship is a group of students connected with the First Christian Church who participate in the church's community services.

Row one: Robert L. Smith, Ken Stamper, David Knapp, Dave Deaver. *Row two:* Kathi Barrett, Naida Kelleher, Diane Deaver, Nancy Miller. *Row three:* Roger Emmen, Robert Stratton, John Kelleher, Steve Crawford.

Campus Religious Centers

St. Augustine's Catholic Center

Canterbury House

Campus Christian Center

The new L.D.S. Institute

Young Republicans

The Young Republicans had the main purpose of trying to rekindle the interest in the Republican political views on campus.

Diana Rathjan, corresponding secretary; Jim Rathjan, president; Sid Smith, vice-president; Roberta Casper, recording secretary.

Campus Union Party

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

Row one: M. Shelley, C. Wardle, K. Stagers, A. Wright, R. Anderson, T. Miller, P. McFarland, D. Albers. *Row two:* T. Gannon, S. Stettler, K. Kiilgaard, C. Anderson, J. Yeager, R. French, L. Shikashio, E. Sawyer, E. English, C. Robertson, A. Gaffney, J. Sinclair. *Row three:* L. Craig, G. Martin, T. Carroll, D. Wiese, D. Walker, S. Theobald, D. Starkey, B. Gigray, B. Clark, T. Johnson. *Row four:* R. Sparks, J. Willms, K. Aggers, L. Duffin, president; K. Greenawalt, R. Ritter, C. Felton, R. Yankey, G. Heitman, J. Harms, K. Velasquez, K. Poleson.

Young Democrats

The purpose of the YD's is to give students a practical knowledge of the American political system and to discuss Democratic philosophies.

Standing: C. White, N. Haney, C. Glasby, S. Baxter, R. Haney, president. *Front row:* K. Hall, C. Carr, K. Kiilgaard, L. Davis.

ICEP

The Idaho Center for Education and Politics is a bi-partisan political organization which seeks to acquaint students with the American political process by sponsoring such activities as a mock political conference.

Left to right: Roy Haney, Boyd A. Martin, Frank Bogardus, Sidney Smith, Martin Peterson, Lee Davis, president; Ginny Eiden, Fred Walters, Tom Loucks, Robert Stratton. *Not pictured:* Larry Craig, Susan Baxter, Nancy Haney, Cynthia Carr.

Model UN

Idaho's MUN is a program which promotes student interest in the U.N. Membership is open to students possessing a 2.0 accum. Delegates are chosen to attend a National Model United Nations.

Left to right: Dr. Harry Caldwell, advisor; Pat Takasugi, Eda English, Sandy Hutt, Horst Adam, Gail Ostheller, Pat Keen, Liz Gordon, Becky Schild, Steve Shawley.

Pakistan Students' Association

Students from Pakistan and other interested students may become members of this organization which sponsors a Pakistani Republic Day.

Front row: Ayaz Ahmed, Lubna Ashraf, Azhar, Nasim Khan. *Second row:* Mashouf Shaykh, M. Ashraf, Jamila Ashraf, Uzma Ashraf, Inayat Qureshi, Anila Safdar, Najma Safdar, Safdar A. Shah, M. Anwar Qureshi. *Back row:* Aziz Ahmed, M. T. Ahmad, S. A. Nawaz, Zamir Syed, president; M. Wahid H. Qureshi, Nasim Ahmad Khan.

Women's I Club

"I" Club is an extension of Women's Recreation Association. Qualifications for membership in this honorary consist of a 2.5 GPA and 40 participation points in WRA.

Sitting: Jeanette Choules, Wilda Dennis, Carol Stevenson, Ellen Pruitt. *Row two:* Miss Betts, advisor; Merle Malmberg, Dolores Sugasa, Barbara Mayburry, Jill Usher. *Row three:* Shirley Gibbens, Fern Eberhardt, Ann Cartwright, Margie Werner, Linda Werner, Lynda Rearick.

Row one, left to right: Miss Zuroff, advisor; S. Gibbens, president; L. Rearick, B. Mayburry, A. Longfellow. *Row two:* Miss Albright, advisor; L. Fleetwood, S. Shahan, C. Smith, J. Usher, S. Hoffman, C. Wuorinen, F. Stevens, B. Boren, N. Shepherd, C. Braun, C. Hoobing. *Row three:* P. Ponozzo, F. Eberhardt, N. Ross, G. Keppner, E. Pruitt, K. Lockhart, M. Hansen.

Pem Club

This group consists of women majoring and minoring in physical education. Pem Club helps promote physical education through participation in sports.

WRA

Fun and physical activity are provided for the university women by WRA. The controlling board is elected by the coeds and the intramural board includes one representative from each living group.

WRA officers: Lee Jacobs, Jill Usher, Barb Boren, Kathy Siddoway, Karlene Gellings, Ellen Pruitt, president. *Not pictured:* Miss Edith Betts, advisor.

Soccer Team

The Vandal Soccer Team is a new addition to the activities available to University students. It is under the jurisdiction of the ASUI.

Row one: Gerry Chevrier, captain; Mo-hamad Akrami, Dan Upton, president; Per S. Platou, John Eije, Carlos Romano. *Row two:* Abdu H. Lasan, John Jenkinson, Gordon Stearns, Monty Mohrman, Jerrold Jeronen, Jim Bates, Dan Eaton.

Vandal Flying Club

Vandal Flying Club offers students an opportunity to learn the art of flying inexpensively. Membership is open to any University student who has the desire to fly.

Tom Patrick, Jim Voyles, Dean Stanton, Ted Cowin, Roger Sherer, Bill Brock, Richard Kunter, Victor Cline, Robert Stratton.

Vandal Riders

Vandal Riders is a club for students interested in participating in rodeo exhibitions. Members must have a 2.2 accumulative and must try out for the team.

Loren Monstead, Geof Larkin, Kesley Edmo, Kent Womack, Bill Lawson, Linda Canfield, Helen Martin, Les Burlile, Blaine Hyde, Chet Brackett, John Sandy, Jack Walker, Ron Shoen, Fred Haskin, Kirk Wagner.

Phi Upsilon Omicron

Phi Upsilon Omicron is the Home Economics honorary on campus. To be eligible, girls must have a 2.8 GPA for three semesters.

Front row: Cherill Tate, Carol Burton, Barbara Hite, Sue Stettler, president; Carol Robertson, Connie Hoffman, Helen Fitzpatrick, Darlene Haageron, Elizabeth Kessel. *Row two:* Mrs. LaDessa Smelcer, Laura Lemmon, Lenora Fields, Diana Peterson, Margorie Slinkard, Carol Robinson, Jackie Culp, Susan Bamesberger, Susan Stuebrenberg, Beth Campbell. *Back row:* Linda Truesdell, Kathy McDonald, Judy Turnbul, Cindy Crowe, Diane Amonson, Colleen Montell, Cheryl Koch, Arlene Urie, Ann Hildebrand, Colina Megorden, Valerie Koester, JoAnne Mauth. *Not pictured:* Carol Heimgartner.

Home Ec Club

The purpose of Home Economics Club is to increase the vocational interests of its members. All members are Home Ec majors. Their activities include honoring the faculty and seniors with a tea and sponsoring Home Ec Day.

Front: Miss Newcomb, Miss Midscar, Jackie Clouser, Cora Ziegler, JoAnne Nagaki, Cindy Crowe, Mary Dahmen, Colina Megorden, Pat Johnson. *Back:* Val Koester, Janet Perez, Susan Stettler, Sue Sontgerath, Kathy Manning, Sandy Dinsmore, Janne Auger, Chris Erne.

University 4-H Club

Collegiate 4-H Club members meet once a month for programs and activities. They work with 4-H Clubs throughout the state of Idaho.

Left to right: David Fortier, Sandra Ratlike, Janet Perez, JoAnne Nagaki, Cora Ziegler, Doris Simpson. *Standing:* Mike Shoemaker, Lester Boian, Russ Burkhardt.

Daughters of Diana

The Daughters of Diana act as sponsors for the men of Tau Kappa Epsilon. They serve as aids in house activities and as advisors to the TKE pledges.

Front, left to right: Bobbi Hardy, Ellen Rogerson, Lanni Lambirth, Kathi Griff, Pam Sims, Suzanne Gurnsey, Susan Ruzler. *Back:* Carole Barrett, Lynette Myers, Carol Gibson, Joan Throop, Judi Hannah, Victoria Taylor, Mary Flack, Karen Rember, Patty Ryan, Jane Fricke.

Little Sisters of Minerva

Little Sisters of Minerva are tapped in the fall of the year and serve as sponsors for the men of Sigma Alpha Epsilon.

Front, left to right: Tyra Davis, Jackie Bodenhofer, Margie Stark, Karen Clements, Cindy Crowe. *Second:* Karen Anderson, Karen Arndt, Karen Kerby, Diane Foster, Patsy Taisey, Sharon Langley, Ann Rutledge. *Third:* Kay Morgan, Swanie Schmidt, Dianna Borgeson, Janis Harper, Susan Tyler, Polly Ambrose, Mimi Henrickson. *Fourth:* Judy Terry, Patty Morton, Marcia Stark, Phyllis Unzicker, Willa Hawkins, Ann Glenn.

Little Sigmas

Little Sigmas are tapped in the fall and assist the Sigma Chi Fraternity with their activities during the year.

Front, left to right: Diana Arnold, Carolyn Steele, Beni Selaya, Jill Freeman, Danielle Ayars, Geraldine Stout, Kathy Poleson. *Second:* Chris Eiguren, Stacey Graham, Barbi Crocker, Bev Johnson, Mrs. Magnuson, Nancy Knox, Linda Ward, Carolyn Keithley, Jeanne Ganguet. *Third:* Bob Hendren, Sally Armstrong, Jan Ashenbrenner, Linda Haskins, Mary Walker, Margi Franklin, Janet Jackson, Mary Fallini, Susan Gopulrud, Bruce Piggott. *Fourth:* Nancy Coe, Nancy Andrus, Sally Davis, Mary McClusky, Barb Roberts, Jan Arrington, Kathy Kendall, Rosemary Baldwin, Marcia McGuire, Jan Hartruff, Cathy Morgan.

Daughters of the Shield and Diamonds

The newest little sister group on campus, the Daughters of the Shield and Diamonds or "Pikettes" assist the men of Pi Kappa Alpha fraternity with their activities during the year.

Seated: Kristy Riddle, Ann Warner, Val Savage. *Standing:* Marilyn Foster, Carol Heath, Gail Hunt, Rhonda Hegge, Sue English, Diana Aguirre, Kathy Wilcomb.

Sigma Delta Chi

Sigma Delta Chi is a national journalism fraternity for outstanding journalism students. The organization provides the opportunity to associate with professional men in the fields of journalism, radio and television.

Left to right: Chris Smith, Larry Burke, Bert C. Cross, advisor, Roger Anderson, Brian Lobdell, John Alden (*standing*), Chuck Simmons, Dick Sherman, Don Smith, Sam Bacharach, Erich Korte, Robert Bower, Marty Peterson.

Curtain Club

The purpose of Curtain Club is to unify and further interest in drama. Any student who has earned a total of 200 points by acting or by crew work may be eligible for membership.

Row one: Bonnie Brown, Joan Throop, George Baker, Brian Lobdell, Mike Graves, John Naples, Jim Hutcherson. *Row two (seated):* Frank Yamamoto, Dee Ann Thomas, Greg Melton, Michael Ann Sheehy, Mr. Chavez, advisor; James Freeman, Jane Peterson, Leslie Ann Leek, Carol Lemke, Mary Giddings, Pam Knepper, Nancy Kandal, Janey Cooke.

The Institute of Electrical and Electronic Engineers

The I.E.E.E. is an organization associated with the American Association of Electrical Engineers. Their purpose is to promote communication between electrical engineering students and professional men.

Left to right: A. L. Rigas, counselor; Wesley H. Moore, Daniel F. Kenney, Garre L. Biladeau, secretary; William S. Junk, chairman; John C. Overby, treasurer. *Row two:* Dave Crawford, Stan Audette, Jim Waite, Ken Clevenger, Milan Miller, Dennis Noble, John Mutch.

Student Affiliate of ACS

The Student Affiliate of ACS is an organization which acquaints students enrolled in chemistry or chemical engineering with new developments in their field of study. The organization represents the professional society in the field of chemistry.

Row one: Bill Wilson, Kathleen Marlow, secretary-treasurer; Gary Troyer, president. *Row two:* Stan Jeppesen, Darol Brown, Ralph Kerns, Woodrow Mitchell. *Not pictured:* Ron McCartney, Jim Glarborg, Jack Hartwell.

Automotive Engineers

The Idaho Chapter of the Society of Automotive Engineers is the student branch of the national organization. Members' interests lie in the design and functions of various machines and they learn of new developments in their field by talking to professional members of the society at their bi-monthly meetings.

Front row, left to right: Ronald Miller, Roger Hoopes, Clif Squires, Eugene Nutting, Charles Givens, Lee Wilson. *Back row, left to right:* Douglas Johnson, advisor; Roger Frei, Saced Nawaz, Royce Eisenbarth, John Marlowe, program chairman; Mike Brown, Brent Carlson.

Civil Engineers

The purpose of the Idaho Chapter of the American Society of Civil Engineers is to promote interest in the professional organization after graduation. The group provides information to students on new ideas in the field.

Row one, left to right: Sue Burgess, Ralph Swinehart, Dennis Johnson, Cary Tribble, Terry Harwood, Craig Norsen, Jack Hammond, Dick Wilson. *Row two:* Dave Moore, Roy Grant, Keith Olson, Allan Pieters, Bill Tulley, Mike Ebright, Gordon Smith, Cecil Hathaway, advisor; Ernie Nelson, Ken Warrington, Lee Collett, Jerry Smith, Tom Allen, LeRoy Heitz.

Mechanical Engineers

Front row, left to right: Ronald Miller, Martha Tomlinson, Clif Squires, Eugene Nutting, Paul May, chairman; Chuck Williams, Jagsen R. Avery, Advisor. *Back row:* Vance E. Penton, H. Larry Deeds, Rod Gilge, Saeed Ahmed Nawaz, Steve Richards, Charles Fattu, Jim Fisher, Jim Lagrou, John Marlowe.

Known as the American Society of Mechanical Engineers, this organization provides its members with a better knowledge of theory and practice of mechanical engineering. Membership is open to any student enrolled in mechanical engineering.

The College of Engineering is divided into many different areas of interest. The groups previously mentioned are only a few of the engineering groups. Other groups include Electrical and Electronics Engineers, Agricultural Engineers, Chemical Engineers, and the Associate Engineers Council. The Associate Engineers Council consists of two members from each engineering society. Its function is to co-ordinate the subordinate engineering societies, publish the "Idaho Engineer," and sponsor the Engineer's Smoker and Ball.

Agronomy Club

At the monthly meetings of the organization, guest speakers present various phases of research in bio-chemistry, soils, and chemistry. A report of research projects by the faculty and experiment stations, *The Idaho Agronomist*, is published by the group.

Row one, left to right: Roger E. Swalley, Hank McNeel, Carl Montgomery, Timm Adams, president; Richard Seitters, Al Slinkard, advisor; Dell May. Row two: Howard E. Bird, Don J. Vonnoy, Stephen Marshall, Ed Pommerening, Kent Curtis, Gene Jagels, Larry Jensen, Alan Greenway. Row three: Alan Lansing, Robert Hall, Duane Andrews, Duane Erickson, James G. Iverson, Truman A. Kohtz, Glen Murray.

Left to right: Dewey Newman, advisor; Joe Edson, Bill Murray, Robert Stratton, Martin Peterson, Frand Bogardus, John Bielenberg, Don Hadley, Tom Loucks, president.

Vandal Veterans Organization

The Vandal Veterans Organization was formed in 1967 to serve the veterans of the Armed Forces who are enrolled at Idaho. It strives to acquaint the VETS with the University and the city, to work for the benefit of all veterans with the University and to act as a meeting place for people of common interests.

Associated Foresters

Front row, left to right: C. Chatterton, J. Fillmore, T. Kytonen, L. Rawson, B. Berrigan, C. Lorenz. Second row: J. Eye, R. Stratton, J. Soeth, J. Edwards, J. Specht, R. Ringe, D. Parsons, A. Lasan, S. Hackney, R. Olson. Third row: R. Smith, C. Boyer, M. Hughes, G. Youree, R. Wietzke, R. Ware, R. Furniss, H. Osborne, E. Bauer.

Promotion of professional attitudes, ethics, and leadership is the function of this group whose membership is open to all students enrolled in the College of Forestry. The organization sponsors a Forestry Week which culminates in the Forester's Ball.

Cosmopolitan Club

The Cosmopolitan Club promotes the exchange of ideas and cultures of different countries, and 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 of the University.

Sitting, left to right: M. Loke, J. Eye, president; L. Gentry, C. Kerbs, J. Johnson, advisor; J. Salinas. Standing: C. Malkani, A. Kotwal, B. Andrus, S. Nawaz, J. Kerbs, M. Koloushani, C. Romano.

The Student Traffic Court has original jurisdiction in student appeals for traffic and parking violations given by the campus police.

Sitting, left to right: Ron Bonner, Robert Curtis, Rita Sherbenou, Sally Pulley. Standing: Gregg Hill, Dana Deist.

Traffic Court

Ag Council

The purpose of this council is to coordinate the activities of the subsidiary agricultural clubs. Members are selected by the respective department clubs or by the head of the department. The group holds monthly meetings and sponsors an Agricultural Week.

Left to right, back row: D. Boyd, R. Peterson, D. Davis, J. Walker, P. Volkman, T. Hollifield, J. Couzens, R. Ross, W. Barr, advisor. *Front row:* R. Hall, J. Snipe, L. Hamp, R. Zenner, president.

Ag Economics Club

Contact with professional men in the field of agricultural economics promotes knowledge and interest in this organization.

Front row: Dr. R. Withers, advisor; J. Snipe, president; M. Johnston, D. Spence, B. Fry, Dr. M. Eteinir, advisor. *Row two:* T. Brune, R. Robinson, T. Loucks, K. Crea, T. Christensen. *Row three:* D. Everingham, B. Gotsch, T. Hollifield.

Dairy Science Club

This organization, open to all interested students, provides social activities and educational information in the field of Dairy Science.

Row one, left to right: D. Davis, D. Frei, B. Hamilton, C. Campbell. *Row two:* J. Tolman, D. Dawson, R. Anderson, Dr. Montoure, G. Guthrie, Dr. Barnhart, Dr. Ross.

Block and Bridle

The center of activity in this organization is learning the techniques of animal husbandry—livestock judging, working at the barns, and caring for animals.

Row one, left to right: H. Martin, L. Montgomery, F. Paulet, N. Holthaus, W. Dennis, L. Canfield, A. Cartwright. *Row two:* J. Glascock, D. Yoder, R. Peterson, B. Malmberg, B. Greene, J. Hansen. *Row three:* T. Griffith, L. Honstead, M. Mogenson, C. Brackett, J. Sandy. *Row four:* R. Scott, K. Baker, H. White, D. Wittman, D. Ricketts. *Row five:* D. Loucks, K. Edmo, Jr., D. Boyd, G. Larkin, M. Quesnell, B. Lanting. *Row six:* W. Butler, D. Albers, S. Maki, B. Lawson, T. Olsen.

Collegiate FFA

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

Row one, left to right: J. Perez, G. Guthrie, L. Merrick, E. Strong, C. Serr. *Row two:* M. Goodson, D. Piercy, L. Boian, B. McHargue, B. Ziegler, K. Cheney, J. Roland, R. Haynes. *Row three:* H. A. Winner, J. McHargue, M. Shoemaker, D. Whittig, L. Church, R. Wells, T. Church, G. Gibler. *Back:* L. McKay, J. Dickard, D. Colbaugh, G. Wells, B. Carter, G. Rinebold.

Future Veterinarians

A newly organized group on campus, membership in this organization is open to all University students planning to become veterinarians.

Row one: D. Wiedenheft, P. Volkman, president; E. Rogerson, F. Frank, advisor; R. Lee, D. Annis. *Row two:* B. Vaughn, L. Canfield, K. Hendrickson, S. Preston, P. Griffiths, W. Cegnar. *Row three:* M. Fitzpatrick, R. Tews, C. Allison, F. Haskin, J. Walker. *Row four:* R. Larson, R. Bean.

Naval Enlisted Scientific Education Program

Junior class: Frank Bonacquisti, David Harrsch, Wesley Moore.

Senior class: William Rossiter, Kenneth Culverson, William Curley.

The NESEP students are selected enlisted personnel of the U.S. Navy and U.S. Marine Corps on active duty. They are candidates for bachelor of science degrees in scientific and engineering fields. Upon receipt of their degrees, they are commissioned into the U.S. Navy and U.S. Marine Corps.

Sophomore class: John Boyle, Norman Rogers, Lee Ploeg, Steve Carson, Joseph Cornwell, Brian Kramer, Donald Miller.

Freshman class, kneeling: R. Klesch, M. Harrison, W. Richman, G. Leupold, W. Parkhurst. Standing: E. Rogers, R. Merwin, E. Keiper, R. Filka, T. Micone, L. Hall, D. Holmes, L. Somers, D. Arneson, J. Meade.

COLONEL CASE

ROTC Staffs

Army

Front row, left to right: Marjorie J. Stohs, Elma D. Poltz, Phyllis M. Cromwell. *Back row:* Staff Sergeant Homel McKellar, Major Raymond Sponzo, Major John J. Holland, Colonel James L. Rimlinger, Major Joseph Fong, Captain William Tilton.

Navy

Front row, left to right: Secretary Pat Dumas, Commander Mel Hirschi, Colonel Bill Case, Chief Ernest Ackley, Judy McHargue. *Back row:* Lieutenant Steve Salkeld, Storekeeper Robert Litza, Lieutenant Walkup, Major Richard Deem, Chief John Stellenwerf, Lieutenant Tom Anderson, Gunnery - Sergeant Chancey, Chief Jim Flieschmann, Lieutenant Commander Walt Kostoch.

Air Force

Front row, left to right: Major Stanley C. Grant, Lieutenant Colonel William D. Thompson, Major Bruce M. Robertson. *Back row:* Staff Sergeant Bill R. Holdaway, Valetta J. Umbarger, secretary; Master Sergeant Karl H. Cronbach, Staff Sergeant William A. Dillon.

Left row, front to back: Kay Rosenberger, Laura Shikashio, Pami Stone, Diedre Lenhart, Pat Johnson, Grace Kraus, Carol Gibson, Patty Newell. Right row, front to back: Meri Lee Mitchell, Sue Peterson, Jackie Bodenhofer, Diana Aguirre, Deanne Kloepfer, Marilyn Hites, Marsha Bohman. Not pictured: Helen Dahl.

The Chrisman Raiders include, front: Philip Rosine, Jose Aguirre, Frank Blecha, Tom Wood, Matt Brainard. Second row: Greg Graham, Don Schuster, Trygve Culp, advisor; Gary Morical, Ken Prather. Third row: Ac Worley, William Bish, David Aikens, Mike Mullen, Craig Cook, advisor.

Army ROTC

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

Awards Presentation

Navy Annual Inspection

Navy ROTC

The Navy ROTC unit, with its classroom sessions and battalion leadership programs, creates men to lead our forces on land, sea and in the air.

COMMANDER MELVIN E. HIRSCHI

Air Force ROTC

The Air Force ROTC program trains men interested in this branch of the service. Their goal is to produce men of outstanding leadership and citizenship.

The Angel Flight is dedicated to the Air Force as sponsors

Row one: Ann Shelley, Nancy Coe, Jenita Nesbitt, Carolyn Lenton, Patsy Taisey. Row two: Artie Stone, Vicki Yoden, Jan Sinclair, Melinda Weeks, Janelle Burkette, Nancy Williams, Jeannie Ganguet. Row three: Jody Clark, Marcie McGuire, Marsha Bermeosolo, Kathy Obenchain, Carolyn Steele, Carolyn Keithly, Candee Carey, Sandra Bristow. Row four: Beth Lewis, Sharon Williams, Pat McGinnis, Meg Cimino, Frances Tovey, Julie Tyler, Judi Hannah.

Don Inouye, standing, left, Dick Charles, seated, left, Bob Wamstad, Bill Motzer, Mike Rowles, Bill Anderson, standing, right.

Walking pivot preparations for the Arnold Air Society Area H-2 Commanders call at the University of Idaho.

ATHLE

Staffs
Pom-Pon Girls
Football
Basketball
Wrestling
Skiing
Swimming
Baseball
Golf
Tennis
Track
Cross Country
Intramurals
WRA

TICS

Chuck Lorenz and Steve Evett
Co-Editors

Athletic Department

"Packey" Boyle will retire this August after 13 years at Idaho.

Department staff includes Dr. Francis Boyle, trainer, *upper left*; Paul Ostyn, Director of Athletics, *upper right*; Bob Miller, Equipment Manager, *lower left*; and Bob Maker, Athletic News Director, *lower right*.

CANDY BARNETT
Yell Queen

KAREN CLEMENTS

CAROL HEIMGARTNER

Pom-Pon Girls

CHERRIE FELTON

MARI ALICE REDMAN

NANCY TAYLOR

Row one, left to right: Billy Hughes, Herb Adams, Coach Musseau, Ed Troxel, George Davis. Row two: P. Gentle, QB; D. Danielson, LB; V. Mann, MC; S. Ulrich, C; B. Strickland, S; R. Toney, SE; S. Garman, QB. Row three: T. Nelson, C; W. Marquess, LB; J. Guillory, FB; K. Kleinkopf, C; A. Chubb, LB; K. Dotson, DB; D. Nelson, DB. Row four: J. Knowles, DE; C. DeWaard, TE; T. Carson, MC; M. Eugene, LB; M. Chaney, HB; R. Owens, LB; J. Hughes. Row five: R. Davis, FB; C. Schuh, LB; A. Struempf, C; H. Henrickson, LB; D. Whidden, WB; R. Linterman, WB. Row six: J. Pearsall, HB; B. Evans, T; B. Jackley, T; D. Eichhorn, C; J. Wickboldt, QB; R. Roberts, HB; J. Hendren, SE. Row seven: B. McNaughton, TE; G. Smith, S; B. Haney, T; R. Young, FB; B. Kluth, LB; J. Fields, S; E. Clauson, MC. Row eight: K. Salesky, DT; T. Tuura, DT; J. Jacobson, DT; J. Tasby, LB; J. Thiemens, T; S. Olson, QB; D. Chatfield, C. Row nine: G. Grove, T; K. Miller, DE. Other players include Gary Atkinson, C; John Forland, DB; and Pat Davidson, WB.

After six years at Idaho, the last three of which he was head football coach, Coach Steve Musseau resigned. Amid a flurry of protests from fans and team over "outside pressure" the Athletic Board of Control accepted his resignation and started the search for a new coach. Musseau's record here, 13 won-17 lost, is the best since 1928; we see him go with regret.

**GRIDIRON COACHING
STAFF**

STEVE MUSSEAU
Head Coach

HERB ADAMS
Offensive Backfield Coach

BILLY HUGHES
Defensive Secondary Coach

ED TROXEL
Offensive Line Coach

GEORGE DAVIS
Defensive Line Coach

MR. THOMAS
Defensive Backfield Coach

Idaho 6

Pacific 42

Idaho opened the 1968 football season traveling to the University of Pacific at Stockton, California. In an opener, leading to a less than successful season, the Vandals were dumped by a score of 42 to 6. Starting slowly, the Vandal defense was unable to contain Pacific throughout most of the game even though the inspiring play of linebackers Joe Tasby and Roosevelt Owens brought high praise from Coach Musseau. Offensively, the team was plagued with many first game hitches as they were unable to generate a strong scoring thrust, although sophomore end Jerry Hendren pleased all with six grabs for seventy yards.

An unknown Vandal tries vainly and illegally to clear the air as Idaho's Dodson falls forward for the extra yard.

Coming fresh and eager from fall practice, the young Vandals were soon taught the facts of life by Pacific.

Idaho 30

Fresno
State 14

Despite twelve cases of intestinal flu, the Vandals rolled the Fresno Bulldogs under with the help of four interceptions and a Fresno fumble. Although the Bulldogs came back in the second quarter to lead 14-13 after an early Idaho lead of 13-0, Paul Gentle, with a quarterback sneak, and Jim Pearsall, with a fine run, closed the bag for Idaho. The win evened Idaho's season record at one win and one loss.

The Vandals continued on the winning end by dropping the Bengals of Idaho State University. The win continued the string of Idaho wins with Idaho State, as Idaho has yet to lose to the Bengals. For the second time in as many weeks, the defense proved to be the rallying point for the Vandals, continually turning back the Bengals. Following suit, the Vandal offense built a winning margin.

Idaho 16

Idaho
State 6

The extra point is away and good from the foot of Darrell Danielson, helped by Vandal blocking.

Senior Quarterback Paul Gentle rifles another pass behind the blocking of Rob Young and Jim Pearsall.

Homecoming 1967 was less than a warm Indian summer for Queen Leslie Peterson and the Vandals, as Montana State rolled past Idaho 41 to 14. The Vandal offense, sparked by sophomore end Jerry Hendren who caught 7 passes, and junior back Jim Pearsall who rushed for 107 yards, was not held up by the defense. The loss left Idaho 1-1 in league play while the Bobcats are 1-0.

Idaho 14

Montana
State 41

Homecoming

Playing before the television cameras proved to be an inspiration for the Idaho Vandals as they once again broke into the win column by defeating the Grizzlies of Montana 19 to 14. The loss ended a win stretch for Montana of four games. The first half was dominated by Idaho, as the Vandals scored 12 of their 19 points and held Montana scoreless. After falling behind, 14-12, late in the fourth quarter the Vandals rallied to the win on Rudy Linterman's 54 yard run.

Idaho 19
Montana . . 14

Sophomore flanker Jerry Hendren makes another catch before the Homecoming crowd.

Sophomore Rudy Linterman sprints around end on the way to posting a big gain.

The Vandal defense makes another step against Montana State.

The Vandal defense, led by Joe Tasby and Roosevelt Owens, stop the Oregon offense.

In the mud of Neale Stadium, the Vandals half the Parsons Wildcats.

Strong defense led the way to an Idaho victory over Parsons.

Idaho 6

Oregon . . . 31

The Ducks of the University of Oregon left only tail feathers for the Vandals, as they routed Idaho 31 to 6. Capitalizing on Garman's opening play fumble, the Ducks led 7 to 0, and never trailed. Idaho's points came on field goals of 32 and 40 yards by Darrell Danielson. It was an injury riddled game for Idaho as two players suffered knee injuries, and a third broke his thumb. The loss left the Vandal record at three wins and three losses.

Idaho 28

Parsons . . . 27

Idaho Dads watched the Vandals "Pop the Flunkies" as Idaho rolled to a 28 to 27 upset of the small-college ranked Wildcats. In one of the most exciting Vandal games, Idaho held out against the Wildcats' last minute attempt at a two point conversion and a field goal try. The win left Idaho with a 4-3 win-loss record.

Joe Tasby and Kenny Dotson put the brakes to a Weber State runner.

Idaho 17

Weber
State 28

Idaho 14

WSU 52

The Vandals were unable to stop two Wildcat teams as Idaho fell to Weber State 17 to 28. Although scoring first, the Vandal defense was unable to cope with Weber's All-American Full-back, Lee White, who seemed to roam at will through the Idaho defensive backfield. The loss left the Vandals in a three-way tie for second place in the Big Sky Conference at two wins and two losses, and put the season mark at 4 to 4.

Highlights were few for the Vandals in the annual "Battle of the Palouse" as the Washington State Cougars rolled to a 52-14 win over Idaho. Jerry Hendren was the only bright spot as he broke two records; catching ten passes, a single game mark, and pushing his season total to 40 receptions, a season mark.

The Vandal defense converges on another Cougar ball carrier.

Another successful effort by the Idaho defense.

Idaho 6

Houston . . 77

The Vandals closed out the 1967 season with a 77 to 6 shellacking at the hands of the Houston Cougars. Houston moved at will against an outmaneuvered Vandal defense. Kenny Dotson's eleven yard kickoff returns for 260 yards, setting a single game record, and Jerry Hendren added to his season pass reception record with four more catches. The only Vandal score came on a pass from Wickboldt to Toney, late in the fourth quarter. The loss gave the Vandals a final season mark of four wins against six losses.

Jerry Hendren goes high to make another catch.

Basketball

The Idaho Vandals put together their second consecutive winning season under Coach Wayne Anderson, posting a 15-11 won-lost record. After a slow start on the road against USC and California, the Vandals came home to break into the win column with two victories over Alaska.

Tournament play saw the Idaho team place second in the Lilac Tournament in Spokane. The Vandals won the opening game against Northern Arizona University, but lost in the Championship game to Gonzaga.

Big Sky Conference play found the Vandals quickly in the heat of the race. Although only considered a dark horse through pre-league play, the Vandals showed their skill with a win over Montana State, outscoring the Bobcats by ten points in the final sixty seconds of play. The Vandals remained in contention for the league lead until the final week of conference play. Final league standings placed the Vandals second with a 9-6 record in conference games. Weber State, which placed first, was the only team to beat the Vandals twice in league action.

Idaho used the home court to advantage, winning ten of twelve home games. Included in these wins was an overtime

victory over the Weber State Wildcats. On the road the Vandals were not as successful, as they could only muster five wins in fourteen games.

Throughout the season the leading scorer for the Vandals was Jim Thacker, who averaged 16.6 points per game in league games and 16.7 overall. Leader in the shooting percentages was Phil Waddell, as he shot 54 per cent from the field and 87 per cent from the free-throw line in conference games. Steve Brown was the leader in the rebound department followed closely by Rick Day and Tony Traweek.

Jim Thacker received the Ron White "Most Valuable Player" award while the Jay Gano "Most Inspirational Player" award went to Rick Day. Coach Anderson received nomination for the Big Sky "Coach of the Year" and NCAA "Coach of the Year."

Prospects for next year's team are good, as only Rick Day and Bob Noice will not be returning from this season's squad. Coach Anderson expects to pick several good players from this year's Frosh squad, including Marvin Williams, Adrian Prince, John Nelson, Keith Eckert, Keith Hessing and Gerry Forth.

Idaho	Opponent
50	59 USC
55	67 California
102	64 Alaska
82	64 Alaska
54	71 WSU
77	70 NAU
53	59 Gonzaga
78	64 Ohio U.
74	65 Gonzaga°
84	83 MSU°
71	87 MSU°
76	69 Montana°
64	82 San Diego

Idaho	Opponent
45	75 WSU
72	72 ISU
70	65 Gonzaga°
104	76 ISU°
84	80 ISU°
71	67 Weber°
62	81 Weber°
53	74 Weber°
67	84 ISU°
77	61 Montana°
66	75 Montana°
71	61 MSU°
75	94 Gonzaga°

Front row, left to right: Steve Brown, Tony Traweck, Bob Ross, Larry Kaschmitter, Jerry Smith, Bob Noice, Keith Olson. Second row: Ron Tee, Rick Day, Jim Thacker, Jim Johnston, Phil Waddell, Jim Christensen. Third row: Kirk Williams, Ned Williams, Harold Johnson, Pete Grosvenor. Fourth row: Packey Boyle, Coach Anderson, Assistant Coach, John Smith.

One of the keys to the Vandal's success was the desire and hustle shown by the players on all occasions.

Wrestling

Coach Ron Stephenson and his wrestlers fared slightly better in their third year of intercollegiate wrestling, posting a 9-8-1 record in eighteen matches. Team members included Dave Mohler, Mike Ford, Jessie Castillo, Tim Lape, Danny Bender, Dale Mowrer, Mike Boeck, Butch Mitchell, Jim Lemmon, Ed Clauson, Vince Stroops, and Brian Metheny.

RECORD

Idaho	Opponent
3	32 ISU
35	0 Whitman
8	29 Columbia Basin
2	36 WSU
28	3 Gonzaga
5	28 Montana
24	8 Gonzaga
27	6 Whitworth
26	16 Calgary
25	17 Alberta
9	9 Big Bend
5	29 Skagit Valley
29	6 Gonzaga
6	29 WSU
48	0 Calgary
16	21 Eastern Washington
5	30 Columbia Basin
23	11 Gonzaga

BIG SKY—FIFTH PLACE

Skiing

The ski team had no dual meets this year but did compete in the Big Sky Conference meet where they placed third. They also took fifth place in the Idaho Invitational Ski Meet. The team, coached by Jon Seetin, consisted of Brent Brady, Bob Zapp, Bruce Henry, Terje Skogland, Ole Bergset, Ed Gunderson, Mike Rowles and Larry Hancock.

Swimming

The Vandal swimmers posted a 9-4 season this year with some excellent swimmers; but their lack of depth became telling as they took only third place in the Big Sky meet. Some of this year's standouts include Dan Kirkland with a new Idaho record in the 1000 yard freestyle; Stein Buer, a freshman, with a record in the 500 yard freestyle, and Marc Greenwell, another freshman, with a new mark in the 200 yard backstroke. Frank Burlison, a senior who along with Dwayne Turpin will be leaving next year, was also one of Idaho's stronger swimmers; his 2:27.4 in the 200 yard breaststroke was another Idaho record. With only two seniors leaving and the hope for new facilities rising, Coach Chet Hall looks forward to a good year in '69.

MEETS

Idaho	Opponent
34	35 Gonzaga ¹
	90 WSU ¹
73	20 Whitworth
58	46 Gonzaga
82	31 WSU
51	62 Gonzaga ²
41	71 Central Washington ²
70	31 Western Washington ³
63	40 Eastern Washington ³
66	38 Pacific Lutheran
63	48 Pacific Lutheran
38	65 Univ. of Puget Sound

Big Sky—third place

1—Far West Intercollegiate Relays

2—Triple meet

3—Triple meet

Event	Name	Time
500 Free	Stein Buer	5:18.7
1000 Free	Dan Kirkland	11:13.7
1650 Free	Dan Kirkland	19:08.7
200 Backstroke	M. Greenwell	2:09.5
200 Breaststroke	F. Burlison	2:27.4
100 Backstroke	M. Greenwell	57.4
800 Free Relay	Greenwell Buer Thiessen Curtis	7:49.2
400 Medley Relay	Greenwell Burlison Kirkland Curtis	3:55.2

Row one, left to right: Dwayne Turpin, Dick Curtis, Wayne Allison, Dick Rolland. Row two: Marc Greenwell, Stein Buer, Terry Thiessen, Mike Cryder, Dan Kirkland, Frank Burlison, Mike Mann, Chuck Fahrner, Coach Chet Hall. Not pictured: Tim Musiel.

Baseball

PLAYER'S STATISTICS

Player-Position	G	AB	R	H	RBI	2B	3B	HR	TB	SB	BB	SO	AVG.
Phil Reser-CF	32	98	23	40	41	16	6	2	75	14	14	8	.408
Dave Ball-Inf-OF	11	23	6	8	2	0	2	0	12	0	4	5	.348
Gary Rasmussen-OF	10	19	3	6	2	1	0	0	7	1	0	9	.316
Gary Nitta-SS	33	97	20	28	18	1	1	4	43	2	21	19	.289
Clyde Coon-2B	33	110	23	29	12	8	0	3	46	2	16	18	.264
Dave Closson-3B	20	56	6	14	3	2	0	0	16	1	7	9	.250
Rich Toney-1B	33	108	17	26	22	2	0	7	49	13	18	32	.241
John Thacker-LF	32	95	23	20	7	7	1	0	32	14	18	24	.211
Ron Davis-Inf-OF	14	40	9	8	5	0	1	0	10	0	9	9	.200
Steve Doyle-OF	27	67	4	13	8	1	0	0	14	2	5	8	.194
Steve Engstrom-C	18	33	4	6	4	2	1	0	10	0	3	15	.182
Monte McDonald-C	23	63	5	6	4	2	0	0	8	0	5	30	.095
Bob Holmes-Inf	2	2	0	0	0	0	0	0	0	0	0	0	.000
PITCHERS													
Pat Myers-P	7	7	1	3	0	0	0	0	3	0	1	2	.429
Craig Christensen-P	8	14	2	4	2	1	0	0	5	0	3	3	.286
Fred Horne-P	13	21	2	5	3	0	0	0	5	0	3	3	.238
Pat Daniels-P	8	10	3	2	2	0	0	0	2	0	2	4	.200
Skip Ivie-P	14	21	3	3	1	0	0	0	3	0	7	7	.143
Bob Eicher-P	5	5	0	0	0	0	0	0	0	0	0	2	.000

This Gonzaga player has just wasted some elbow grease.

PITCHING STATISTICS

	GS	GC	WL	IP	AB	H	R	ER	BB	SO	HP	WP	ERA
Skip Ivie (R)	9	9	5-3	70	265	49	31	6	17	58	1	2	0.77
Craig Christensen (R)	7	3	2-3	41	158	30	22	7	27	59	0	0	1.53
Pat Daniels (L)	5	1	4-1	31	121	24	17	7	22	25	1	4	2.03
Bob Eicher (L)	2	0	1-2	19	71	16	8	6	8	9	0	1	2.84
Pat Myers (R)	2	1	2-3	28	109	23	16	9	16	18	0	0	2.89
Fred Horne (R)	8	4	3-4	59	227	56	38	21	27	41	0	3	3.20

Team Pitching—60 Earned Runs in 234 Innings—2.17 ERA

Bob Eicher, Vandal Pitcher, gets in on the other end of the game.

Turn about is fair play as infielder, Dave Ball wears the threads, but does not quite make it.

GAMES

Idaho	Opponent
2	4 Lewis-Clark Normal
10	2 Lewis-Clark Normal
3	1 Lewis-Clark Normal
5	4 Montana State
5	1 Eastern Washington State College
3	6 Seattle University
3	4 Seattle Pacific
8	4 Whitman
10	2 Yakima
3	4 Yakima
3	4 College of Idaho
13	3 N.W. Nazarene
11	3 Boise College
2	1 Eastern Washington State College
3	5 WSU
0	4 WSU
3	2 Whitworth
9	3 Lewis-Clark Normal
2	5 Lewis-Clark Normal
5	10 WSU
2	4 ISU
2	3 ISU
0	5 Weber
4	5 Weber
4	1 Gonzaga
5	9 Gonzaga
5	11 Eastern Washington State College
2	0 Montana State
6	3 Montana State
8	7 Montana
6	3 Montana
7	9 Gonzaga
8	1 Gonzaga

Big Sky—THIRD PLACE

Golf

MATCHES

Idaho 6½, WSU 8½
Idaho 11½, Whitman 3½
Idaho 16½, Gonzaga 1½
Idaho 15½, Spokane Community College 2½
Idaho 12½, Eastern Washington State College 5½
Idaho 15, Montana 3
Idaho 15½, Eastern Washington State College 2½
Idaho 15, Whitman 3
Idaho 9½, Idaho State 8½
Idaho 7½, WSU 10½
Idaho 14, WSU 4

BIG SKY—SECOND PLACE

Row one, left to right: Dick Spaeth, Mark Cooper, Gary Evans. Row two: Skip Pierce, Alan Hull, Greg Trail, Coach Dick Snyder.

Row one, left to right: Doug Denney, Frank Newman, Larry Hessler, Skip Rudd. Row two: Jeff Williams, Captain; Bob Brunn, Don Hamlin, Darwin Walters, Coach Ron Stephenson.

Tennis

MATCHES (Vandal score is first)

Oregon State 0-9	Columbia Basin 12-0
Oregon College Ed. 8-1	U of Washington 3-6
U of Oregon 0-9	Whitman 6-3
U of Portland 3-6	WSU 5-4
Portland State College 6-2	Whitworth 3-6
Central Washington 4-5	Boise College 8-1
U of Washington 0-9	ISU 7-0
Seattle Pacific 2-7	N.W. Nazarene 9-0
Seattle University 2-6	WSU 5-4
Eastern Washington 7-2	Gonzaga 8-1
U of Montana 8-1	MSU 9-0
Whitman 4-3	U of Montana 9-0
Gonzaga 5-4	WSU 5-4
WSU 4-5	Utah State 6-3

Track

MEETS

Idaho 77, Oregon College of Education 68

Idaho 54, Montana 100

Idaho 38, Idaho State 116

Idaho 76, Montana State University 69

BIG SKY—FOURTH PLACE

Members of the team included: Dan Faight, Bob Messenger, Bruce Swayne, Gary Johnson, Fred Lake, Joe Ross, Ted Quirk, Vern Deahl, Rod Bohman, Bob Bohman, Dave Reeves, Dwayne Turpin, Steve Brown, Jim Fields, Dan Nipp, Rich Smith, Nick Mignone, Bruce Brotnov, and Ken Nyman.

Cross Country

Cross Country squad: Larry Gene Bond, Vernon Deahl, Gary Johnson, Fred Lake, Ted Quirk, Joe Ross, Bruce Swayne, Peter Whitford. The team posted a 2-3 won-lost record and placed third in Big Sky play this year.

INTRAMURAL MANAGERS

Row one, left to right: Jim Dowty, Tom Pruitt, Mark Torgerson, Jim Rountree, Dan Faught. *Row two:* Roosevelt Owens, Jim Schwager, Ray Hussa, Bill Jackson, Steve Goetz, Bill Wilund, Clyde Coon, president; Doug James. *Row three:* Clem Parberry, Gary Pierson, Keith Cheney, Dave Goss, Dick Clyde, Mike Simpson, Bob Manz, David Aikens, Jay Bair, Tom McCloskey.

Intramural Sports

With 76 percent of on-campus men participating this year, the intramural program went well. Director Clem Parberry looks to the future when the Memorial Gymnasium will be vacated by the Athletic Department and the P.E. Department will have full use of its facilities.

Cross Country

ALPHA TAU OMEGA

Left to right: Fernie Del Valle, Bill Horton, Chris Niemeier. Not pictured: Jon Bloxham.

Basketball

ALPHA TAU OMEGA

Row one, left to right: Randy Heilman, Chris Niemeier. Row two: Gary King, Vic Zgorzelski, Bob Haney, Dave Fealko, Ron Tee, coach; Craig Christensen.

Track

TAU KAPPA EPSILON

Row one, left to right: Dean Webb, Roger Ritter, Roger Haga, Bill Nishioka, Jim Hawley, Steve Jackson, Dick Fuehrer. Row two: Joe Eld, Steve Goetz, J. B. Thomas, Bob Zimmerman, Alan Merkle, Bob Lutten, Larry Trautman.

Left to right: Steve Jensen, Bill Gigray, Steve Pence, Gary Evans, Barry Barnes; absent, Randy Smith, Mark Smith.

Swimming

BETA THETA PI

Volleyball

DELTA CHI

Row one, left to right: Jim Boyd, Craig Cook, Jim Schwager. Row two: Rick Mallory, Jay Biladeau, Terry Sechler.

Bowling

LAMBDA CHI ALPHA

Left to right: Steve Casey, Gary Jaques, Brad Rice, Doug Stanton, Bill Innan.

Horseshoes

ALPHA TAU OMEGA

Left to right: John Howard, Bob Manz, Smokey Drechsel.

Golf

BETA THETA PI

Left to right: Craig Spencer, Mike Bideganeta, Don Seeley, Gary Evans, Don Farley.

Softball

LINDLEY

Row one, left to right: John Taft, Jay Bair, Tony Traweck, Dan Meeker, Rick Haag. Row two: Steve Strecker, T. T. Yeumans, Ron Zenner, Mike Bryan, Rick Sorensen, Roy Lundeen, captain.

Co-Rec Softball

BETA THETA PI
&
DELTA GAMMA

Left to right: Diana Aguirre, Anita Coon, Jenita Nesbitt, Cathy Campbell, Bonnie Cochenour, Juliana Jausoro, Richard Bresnahan, Tom Borreson, Bill Snyder, D. J. Thornton, Clyde Coon, Fast Eddy.

Intramural Champs

ALPHA TAU OMEGA

Row one, left to right: J. Leaverton, S. Hadley, F. Del Valle, B. Horton, M. Lenzi, J. Craig, C. McKee, A. DeAndrea, T. Jensen, J. Mace, R. Luke. *Row two:* J. Thomas, S. Dick, V. Zgorzelski, K. Hossner, B. Meadows, D. Collins, C. Niemeier, L. Michaelson, J. Chester, S. Ross, J. Hippler, B. Pace. *Row three:* B. Manz, M. Wellman, G. King, C. Christensen, J. Howard, B. Haney, J. Grant, D. Fealko, R. Tee, D. Chatfield, E. Drechsel, K. Wombacher, R. Bloom. *Row four:* J. Davis, M. McDowell, K. Everson, D. Robertson, R. Heilman, B. Swenson, R. Royston, B. Rees, L. Hersman, J. Frank, C. Parberry, J. Steger.

Row one, left to right: P. Kennon, E. Ogawa, J. Elsberry. *Row two:* D. Hester, J. Goergen, D. Grebil, P. Batchelder, P. Taylor, P. Bonner, C. Bradley, M. Sundin, D. Sawin, D. Gray. *Row three:* E. Puschmann, G. Tester, S. Ball, R. Bush, S. Jones, M. Dalton, J. Mountjoy, A. Herbst, R. Klahr, B. Lawson. *Row four:* M. Clay, R. Lee, J. Datisman, R. Thibodeau, S. Palawatvichai, G. Harris, D. Wyler, W. Britton, G. Thomas, M. Silvers, D. Baldus, R. Luce.

Independent Champs

WILLIS SWEET

Final Tally

ATO-2,326.0	LCA-1,689.5
SAE-1,977.75	SN-1,658.75
PDT-1,971.5	DC-1,617.5
PGD-1,865.5	TKE-1,580.5
WSH-1,849.5	TC-1,573.25
LH-1,832.25	CH-1,567.5
DTD-1,812.75	PKT-1,552.5
BTP-1,797.5	

GH-1,478.0	SnH-1,018.0
CC-1,471.5	SH-989.5
UH-1,439.0	PKA-968.5
KS-1,427.75	BH-709.0
DSP-1,427.0	LDS-608.5
SC-1,347.5	FH-592.0
TMA-1,333.0	GrH-548.0
McH-1,091.5	AKL-314.0

Top Teams

Not Pictured

Campus Club-Paddle Ball
 Table Tennis
 Delta Sigma Phi-Tennis
 Weight Lifting
 Delta Tau Delta-Touch Football
 Phi Delta Theta-"B" Basketball
 Town Men's Association-Handball
 Pool

WRA: Women's Recreation Association

WRA is primarily to create a greater interest in sports and physical fitness among the women. It is available to all women attending the U of I. It not only promotes fall, winter and spring sports, but also sponsors folk and modern dancing. The popular sports include basketball, swimming, skiing, softball, golf, tennis, volleyball, archery and track and field. The folk dancing that it sponsors is the Co-Ed Capers in September and the modern dancing consists of Orchesis and Pre-Orchesis. WRA provides a way to get exercise while having fun and making friends.

WRA: Women's Recreation Association

Living groups compete in the various activities provided by WRA—the ski team travels in competition—co-rec volleyball is challenging—basketball includes double elimination—swimming provides meets, visitations to other schools and meets at the U of I—modern dancing provides a means for expression—co-ed capers provides fun and entertainment for all—WRA provides a variety of activities for every active woman at the university.

ACTIVI

Fall Activities
Winter Activities
Spring Activities
Fine Arts
Royalty

TIES

Barb Hardy
Editor

Fall & Rush

Harboring great expectations, freshmen came to the University of Idaho—to Vandal Country. Expectations of a new way of living—new friends—new homes—new freedoms—collegiate parties—knowledge from new sources—future accomplishment. Developing and enlarging expectations carried from past years, Upperclassmen returned to the Palouse—Thus, a new year is begun—a year which only when one looks back on it can it be claimed as successful or unsuccessful.

The year began at Idaho with the formal week of Greeks rushing future Greeks. Rush parties—bids and invitations—high hopes—finally moving and settling into the way of life which continues for 4 big years.

Registration

Rush was over, the dorms were jumping with arrivals and the time was ready to start an academic year. Confusion—Headaches over class schedules—Standing in line after line—Writing that check—Posing for the I.D. card, Idaho's over 6,000 students could only collapse in the nearest chairs after registration was over. Upon recovery there was the mad dash to the bookstore—More lines—Another check—and students were ready to relax until that first day of classes.

Activities Orientation

Classes were underway—boys and girls wanted to meet and make new friends—everyone wanted to become active. Activities Council planned and presented a program to meet the eager, enthusiastic students. Each area director reported concerning his area—what committees it included, work required and number of people needed. Each committee in the areas presented a skit to depict the work it did. Many interested students attended—they were entertained and informed concerning campus committees.

Student Union Building

Many hours in the life of the Idaho student were spent in the Student Union Building—committee meetings—coke dates—bridge games—formal dances—bowling or pool and studying in the Stereo Lounge. Campus visitors also saw its adequate facilities—the Ballroom for banquets—small meeting rooms—and the Lounge for just relaxing. Thus, the hub of activity in Vandal Country was the S.U.B.

Idaho's SUB not only was the hub of campus activity but it also was the hub of relaxation. The Vandal lounge, where the boys watched the girls go by—the stereo lounge where students went to study and fell asleep—the cafeteria where other students take a 10-minute break that lasted for an hour—and the famed Dipper where many a Friday night was spent.

SUB Activities

Homecoming

Les Peterson, crowned in Boise at the Idaho State game, became the 1967 Homecoming queen and thus, launched an activity-filled week. "Showdown at Vandal Corral—Bobcats Bite the Dust!" as the theme gave Idaho students a chance to don their cowboy boots and Western outfits to carry out the spirit of the Old West. The pajama parade by Idaho freshman women and the pep rally with the burning of the Bobcat, as well as the parade of floats increased tension and excitement for the big game.

Disappointment of losing to Montana State, 41 to 14, was forgotten, as Idaho Vandals listened to the performance by Dave Brubeck's Quartet and later that evening, danced to the Jazz Band at the Homecoming Dance. Vandal alums on campus were greeted by open doors to all living groups. Homecoming 1967 meant Fun for Vandals, present and past.

WSU Walk

Idaho Vandals, loyal to tradition, marched those 9 miles to Washington State's campus for the second year in a row. Idaho lost to WSU 52-14 in the annual Battle of the Palouse. Upon reaching WSU, ASUI president, Dave LeRoy, washed the feet of WSU's president. After a short rest Idahonians trekked back to their home state and campus.

Competition of folk dances—Basque dancing for entertainment—Good food—Introductions of Women's activity groups—all characterized Coed Capers. An annual event to assemble all University of Idaho women in one place, the Capers gave freshmen their first look at Idaho's activities for women and allowed all women to intermingle and meet new friends.

Coed Capers

Dad's Day

Idaho "popped the flunkies" to bring the curtain down on Dad's Day 1967, as Idaho fathers found time to attend a breakfast in their honor at the SUB, and to visit open living groups on campus. Highlighting the weekend was a concert by the famous Association. Listeners sat in awe to the sounds of such hits as "Cherish," "Requiem for the Masses," and "Windy." In addition to this, all Freshmen participated in the yearly Turkey Trot for their living groups.

"Dads of the Year," selected from five finalists, were named midway through the Parson's game. This year the traditional award was shared by two men, Rafe Gibbs and Ed English.

One of the best ways to get accustomed to the collegiate atmosphere, or to get back into the old groove, was to attend the annual fall dances sponsored by most living groups. Dress: Grubby or Dress: Semi-Formal, and always, "You are cordially invited to attend"—signaled the arrival of each dance. Dance floors were crowded and the latest songs, dances and clothes fads appeared everywhere. It took little time before all Idaho students were in the spirit of college life.

Fall Dances

Military Ball

Men in military uniforms—Girls in long formals—Music by the Jazz Lab Band—all of these characterized the Military Ball on March 1. President Ernest Hartung announced the new Military Ball Queen while Marsha Bohman, retiring queen, presented Sandy Adams, 1968 Queen, a bouquet of roses. The excitement—hopes of the finalists—the actual moment of crowning—the band played the finale and the Military Ball was over for another year.

Forester's Ball

Greek Week Dance

Holly Week

The spirit of Christmas—Sophomores caroling living groups—Holly Frolics emceed by Joe Tasby—Queen finalists, Janet Perri, Jill Freeman, Marsha Bohman, Carolyn Steele, and Sally Armstrong—The Holly Week dance, "The Shades of Christmas"—Sally Armstrong was crowned Holly Queen amid cheesecloth decorations and blue-colored lights. All of this was Holly Week, 1967.

Campus Elections

Conventions — nominations — speeches — official nomination — campaigning at meals — more speeches — smokers — campaign promises — voting — election — and the swearing-in, was the way of all good politicians at Idaho. Starting with CUP Convention and ending with the election — starting with the swearing-in and ending with the swearing-in of a new man — and the year is over.

Sigma Chi Derby Day

Sigma Chi Derby Day—two days devoted to athletic competition of one kind or another, between all the women's living groups. Friday—girls chasing boys to get those derbys. Saturday—the parade honoring each living group's Sigma Chi Sweetheart contestant—pants painting to win points—athletic events such as skin-the-snake, deck-a-pledge, and balloon chase. At the end of the day, after the trophies had been awarded, coeds returned to their houses, tired and sore, and waited for the announcement of the Sweetheart finalists.

Frosh Week

One week packed with activities to bring the Freshman class together—This was "Frosh-Out '71." Contests of every nature filled the week—King and Queen—Pie-eating—Best legs—Greased pig chase—Tug-of-war between the Frosh and the Sophomores. With every contest came winners—Wayne Allison and Patty Ryan—Kathy Doss and George Grant—Margo Wolfe and Corky Lillge—Toni Kytonen. The Music by "The Godfrey Blaque" at the Frosh dance Friday night topped off the week of "Frosh-Out '71."

Vietnam Symposium

To discuss a matter foremost in college students lives, the Borah Foundation presented the Vietnam Symposium. Men such as David Dellinger, editor of "Liberation" magazine; Robert Scheer, managing editor of "Ramparts"; David Halberstrom, former chief of the "Times" Saigon bureau and present contributing editor of "Harper's" magazine; Anthony Weiner, Hudson Institute; James Farmer; Senators John Tower and Albert Gore; and Idaho Representative, George Hansen came to Idaho's campus to voice their opinions, pro and con, on the United States' stand in Vietnam. Four days of speeches, discussion sessions, and panel groups gave each student facts, figures, and ideas with which to base his own stand on the issue so important to all Americans at that time.

China Night

On May twelfth, U. of I.'s forty Chinese students presented a benefit dinner and show to raise money for FPAC. Fried rice, sweet and sour spare ribs, tea, and of course, fortune cookies, followed by dances performed by Chinese students, Chinese fashion show, and music and movies from China made the evening enjoyable and informative. In addition to the buffet and entertainment, an exhibit of Chinese art was displayed in the S.U.B.

Campus Chest

Give your pennies, nickels, dimes—vote for your choice of Ugly Man and Miss Campus Chest—vote for your choice of campus chest dancers. Winning the Ugly Man Title was Perry Kirby and Miss Campus Chest was Ricki Fay. Money collected from the voting and the auctioning of living groups was given to charity.

Blood Drive

Stand in line—Fill out this form—Sit in this chair—Take these tests—Lie down and squeeze your hand—When you are finished, have some cookies—Thank you—And it's all over. Trying to regain the title of "The Bloodiest Campus," Idaho students packed the SUB Ballroom to give their blood. Only 9 pints short, 991 pints of blood were given. In house competition, Lambda Chi Alpha and Delta Gamma had the greatest number of people contributing.

SAE Olympics

Saturday, April 13, girls from each living group advanced to the Ad lawn to participate in the annual SAE Olympics. Flag competition—4-legged race—tennis balls pushed by noses—leap-frog teams—and tug-of-war were all part of the athletic playday for Idaho co-eds.

With Tri-Delta winning first place for overall activities and the Olympics over, once again Idaho co-eds returned to their living groups to begin practicing for next year.

Greek Week

Greek Week—a week to acquaint fraternity members, of both sexes, with the glories and problems of the fraternity system. With IFC officers challenging the Panhellenic officers to a chariot race, Greek Week began. Exchange dinners gave the Greeks the opportunity to exchange thoughts on how to strengthen the system and solve common problems.

Ending the week was the Greek banquet where Craig Storti, FiGi, and Joan Eismann, D.G., were announced Greek man and woman. Patty Thompson was given the award for Greek pledge of the year and Dr. Gittens, Entomology, was Professor of the year. After the banquet, the Sound Transfusion played for an all campus dance. On Saturday, representatives from each house cleaned up Gormly park, and Greek Week was over, but only in fact, for Greeks continue to discuss the common problems, whether Greek Week exists or not.

Karin Hurdstrom

Karin Hurdstrom, European opera star and graduate of the University of Idaho, returned to Moscow on May 14, to present a benefit concert for the Performing Arts Center. The Vandaleer Concert Choir accompanied Miss Hurdstrom with several numbers.

Spring Dances

As the snow melted—the grass turned green—leaves appeared on trees—and sun-bathers headed for the sun-deck—Spring hit the Idaho campus and students came out of a long winter's nap. Water fights—excitement on campus—spring dances—all a part of spring. Initiation dances, grub dances, dance dances—anything for the students to show off all the new energy spring brought to them.

Miss U of I Pageant

Swimsuits—Evening Gowns—Talent—Poise—all are characteristics that judges look for when choosing a new Miss University of Idaho.

Practicing that talent—Learning to walk gracefully—Enduring the busy week—Looking forward to the big night—Shaking for all you are worth—and at last, the crowning. After performing one act from the play, "Sorry, Wrong Number," Margaret Colwell was crowned Miss U of I of 1968. First runner-up was Christy George, who presented a humorous reading.

In store for Miss Colwell was the Miss Idaho pageant in June and from there, a year of fun and glory.

Blue Key Talent Show

Dancing groups—Dance soloists—Singing groups—Singing soloists—Humorous readings—Pianists—and masters of ceremonies, Dave Leroy and Steve Oliver—all essential to a good variety show such as Blue Key Talent Show. With 16 acts featuring every kind of talent, the Blue Key's had a successful show on their hands—and members of the audience left with the visions of Idaho's talent dancing in their heads.

Big Name Entertainment

Dave Brubeck's Quartet—The Association—The Four Guitars—and the Fifth Dimension provided big name talent at Idaho. Scheduled to perform was Johnny Rivers who canceled because of illness. Highlighting every student's year at Idaho was the chance to listen, in concert, to the latest sounds of pop or classical music.

Anthony Weiner, from the Hudson Institute, listens to questions during a question-answer session at the Borah Foundation Vietnam Symposium.

Robert Pierpoint, CBS News correspondent, speaks on world affairs.

Public

Classes dismissed—adjourn to the Memorial Gym—and the latest news, opinions, and comments, and humor of the world came to Idaho's campus. With speakers Bill Mauldin, political cartoonist, Robert Pierpoint, CBS News official, and Idaho's Senator Frank Church, Idaho students had the opportunity to listen to the current happenings from people "in the know."

"Canada Day" led the big parade of special events and speakers at Idaho. Bringing in such

Dr. Peter Waite, one of the Canada Day speakers continues in earnest after a brief pause.

Bill Mauldin illustrates his talk on current affairs.

Dave Dellinger, editor of "Liberation" magazine, voices his opinions during the Borah symposium.

Speakers

men as Dr. Peter B. Waite, Dean Gordon O. Rathney, and Donald S. MacDonald, Canada Day proposed to show the parallelism between the United States and Canada.

With the purpose to acquaint students with the pros and cons of the Vietnam Crises, the Borah Foundation brought Dave Dellinger, David Halberstrom, Robert Scheir, Anthony Weiner, and James Farmer to Idaho for the Vietnam Symposium.

David Halberstrom listens to questions from the floor.

Senator Frank Church gestures to emphasize the American roll in politics.

Phi Delta Theta Turtle Derby

For one solid week cries of "the B.P.D.T.R. is coming" were heard floating over the Idaho campus. The annual "Shellback" circulated to announce the event. The Big Phi Delt Turtle Race finally arrived April 27. In the parking lot of Pine Hall, turtles representing each women's living group battled it out on the race track. The final heat being won by the Alpha Gamma Delta representative, the Alpha Gam turtle trainer gladly stepped forward to accept the trophy from Dick St. Clair, president. Money raised from betting and the sale of "booster" buttons was given to the Elk's Rehabilitation Center in Boise, Idaho.

Pansy Breakfast

Senior women dressed for a tea and walking toward the Tri Delta house at 9:00 on the morning of May fifth could only have meant that the annual Pansy Breakfast was held that day. With Ida Glenn and Larry Craig as Bride and Groom, the traditional bridal style show accompanied the breakfast. Recipient of the Tri Delta scholarship, Nancy Knox, Alpha Phi, was announced and following the style show, entertainment was provided by Leslie Leek and a quintet of Andy Harmon, Ann Warner, Cathy Rowell, Marilee Sackett, and Lynn Michaelson.

Helldivers

A synchronized swimming club, the Helldivers, presented two separate performances during the school year. Exercise—Tons of water swallowed—Practices once a week—Trying to get that right timing—Time for performance—Dive in—Work like a dog—Applause—It is all over—and don't you feel good? Helldivers, the way to release tensions created during the hectic school week.

Orchesis

Orchesis and Pre-Orchesis, national dance honoraries, performed their biggest show of the year during Mother's Day weekend. Many hours of frolic and physical and mental workouts went into each performance.

Good times were had by both performer and audience, at each performance presented on campus.

Mothers arrived in Moscow for "their" weekend with their sons or daughters. Honored at teas, luncheons, and firesides, Mom was the center of attention. The campus bustled with activity. The Phi Delt's held their annual Turtle Race on Saturday. Each living group opened its doors and every son or daughter entertained his mother in royal fashion.

Mother's

Day

Part of the activities scheduled for the big weekend was the Awards Festival which combined the annual May Fete with Spur Songfest. Awards of every nature were presented to outstanding students. Emma Sawyer won the Theophilus Outstanding Senior award. At the end of the weekend, Moms went home wondering where their offspring got all their energy and students went to bed, wondering how Mom fared the weekend.

The University Pace

There has never been an experience similar to college. In no place in the world could one group of people cram so much into one small year except at the university. In no place in the world could anyone learn so much about such a multiplicity of people.

It started with registration and ended with finals for some—with graduation for others. That first day of class—those fun-filled weekends—dances—firesides—mid-terms—Christmas festivities—that long trip home—that short trip back to campus—finals—and where has first semester gone?

University Pace

Once again, registration came. In the spring, Idaho students dreamed of pastures—sun tans—cruises—dances—and frolic. But alas, the sun did not cooperate. Cold weather interspersed with one or two sunny days was the spring '68. All of a sudden, students were walking to their finals, amidst the rain, and once again, another year has slipped by. But we can be sure that the beat goes on.

Graduation

Commencement at the University of Idaho was held for the seventy-third time on June 2, 1968. Approximately 1333 received degrees with 1076 students receiving bachelors degrees, 234 masters degrees, and 33 doctorates. The ROTC students were commissioned and retiring professors were honored. Three honorary degrees were given.

The address was presented by Dr. W. Glenn Terrell, President of Washington State University. Governor Samuelson and President Ernest Hartung also spoke to the graduates and friends. The Vandaleers sang "O Savior, Throw the Heavens Wide."

Graduation

After four years of frolic and hard work, seniors looked back to see their college years in perspective and looked ahead to wonder what they will be doing in four years. Four years ago, new friends — now, steadfast, life-long pals. Four years ago, college seemed so long — now, so short. Four years ago, wondering — now, knowing. The university — an experience never to be equaled.

Graduation

Play

That famed Rodger's and Hammerstein musical production, "The King and I," came to the University of Idaho this fall. Through the direction of Edmund Chavez, "The King and I" was acclaimed as the best drama production ever presented at Idaho.

Steve Scott and Roberta Cook portrayed the King of an Asian land and the governess of his children. Weeks of rehearsal—opening night—nerves—grease paint—exotic costumes—singing—assuming a new identity for a couple hours—applause—and it is a success. Yes, "The King and I" was the biggest success of the year.

Play

Under the direction of Forrest Sears, "The Odd Couple" was presented to University students and high school drama students. The comedy was performed in the U-Hut Arena Theatre. Written by Neil Simon, the play centered around two divorced men who decide to live together and find they are as incompatible with each other as they were with their former wives. Portrayed by William Grubb and John Naples, their experiences made the play one of the funniest to come to Idaho. "The Odd Couple" was presented for Mother's Day Weekend.

The University of Idaho Symphony Orchestra took an active part in musical activity on the campus. This year the orchestra took a short tour through southern Idaho — as a major highlight seven senior music majors presented solo concerts in the spring.

Symphony Orchestra

University Bands

University bands consist of many different types of groups—the Wind Ensemble performs concerts and tours southern Idaho each spring—the concert band presents concerts—the Wind Ensemble and Concert Band form the Marching Band—Pep Band and Jazz Ensemble are smaller groups chosen from the larger band.

Vandaleers

The Vandaleers were under the direction of Mr. Glen Lockery. They presented a colorful Christmas concert—a spring concert—and their annual tour through southern Idaho. There were featured soloists throughout the year. A highlight of the year included singing with Karin Hurdstrom.

University Singers

University Singers gives every interested person a chance to sing under the direction of Mr. Norman Logan. U-Singers meets twice each week to sing for pleasure and to practice for the coming concerts which are presented each semester—one in January and one in May. Serious songs—fun songs—inspirational songs—many different songs of a wide variety are sung for fun—enjoyment—entertainment.

ROYALTY

Homecoming Queen

LES PETERSON
Delta Delta Delta

Holly Queen

SALLY ARMSTRONG
Pi Beta Phi

May Queen

JOAN EISMANN
Delta Gamma

Miss University of Idaho

MARGARET COLWELL

Pi Beta Phi

Miss Campus Chest

RICKI FAY
French House

Miss University of

Ugly Man

PERRY KIRBY
Sigma Chi

*Sweetheart of
Sigma Chi*

CAROLYN KEITHLY
Alpha Phi

SAE Violet Queen

FRANCES TOVEY
Gamma Phi Beta

Delta Sigma Phi
Dream Girl

KATHY JO JACOBS
Alpha Chi

Theta Chi
Dream Girl

CORINNE ROLAND
Delta Delta Delta

*Lambda Chi
Crescent Girl*

DONNA ABLIN
Gamma Phi Beta

*Pi Kap
Dream Girl*

DIANA AGUIRRE
Delta Gamma

Navy Color Girl

PATTY RYAN
Alpha Chi

Military Ball Queen

SANDY ADAMS
Carter Hall

Forester's Queen

TONI KYTONEN
Houston Hall

ATO Esquire Girl

NANCY WILLIAMS
Gamma Phi Beta

Frosh Queen

PATTY RYAN
Alpha Chi

Frosh King WAYNE ALLISON
Willis Sweet

Phi Tau Laurel Queen

JANELLE BURKETT

Gamma Phi Beta

Gault Hall Snowball Queen

CATHY CROWDER

Pi Beta Phi

Royalty

RESIDEN

Women's Living Groups
Men's Living Groups

CES

Val Koester
Editor

Alpha Chi Omega

RITA KIEBERT
President

Pam Anderson
Ruth Benedict
Candice Cain

Karen Arndt
Cammy Bonzer
Michelle Connelly

Diana Arnold
Gayle Bonzer
Candace Creek

Cathy Basgen
Stephanie Bonzer
Karen Cushing

Donna Batic
Vicki Briggs
Leile Estes

Carol Beamer
Julie Broerman
Lynda Fagg

Shanna Bergquist
DeAnn Bryant
Diane Foster

Carol Bird
Marjorie Bullard
Stacey Graham

Sandra Green
 Mary Hanke
 Linda Hansen
 Colleen Hauser
 Carla Hennings

Judy Hine
 Kathy Jacobs
 Geraldine Matthews
 Kathy McKinney
 Debbie Miller

Kirby Noland
 Patty Ryan
 Joan Saari
 Kathy Siddoway
 Rise Rae Simmons

Alpha Chi activities for 1968 included winning Lambda Chi Housemother Kidnap . . . Artie Stone and Vicki Yoden tapped for Angel Flight . . . Candy Cain tapped for Orchesis . . . Pat Ryan chosen Navy Color Girl and Frosh Queen . . . Kathy Jo Jacobs, Delta Sig Dream Girl . . . Alpha Chis won Sigma Chi Derby Day . . . Vicki Yoden tapped for Sigma Alpha Iota.

Judy Swanson
 Sally Swanson
 Mary Walker
 Debby Watts
 Lois Woerman
 Vicki Yoden

Alpha Gamma Delta

Lyla Anderson	Barbara Boren	Connie Bottjer	Linda Bulcher	Carolyn Clanton	Corene Clem	Linda Eskeberg	Carolyn Fairley
Carol Galano	Connie Harriman	Shirley Heimgartner	Suzanne Hilliard	Claudia Hoobing	Liz Hoss	Gail Hubbard	Roxann Jensen
Mary Lou Larson	Kerril Lockhart	Katy McCarthy	Kristen Melton	Geraldine Miller	Margaret Nelson	Penny Nickel	Emilie Patterson

YVONNE EBEL
President

Dana Peterson
Sherry Phelps
Mickey Powers
Robyn Remaklus
Jennifer Rose

Nancy Sachtjen
Nancy Shephard
Laurel Shipley
Pam Sims
Barbara Swenson

Lynda Tucker
Shirley Uglem
Janet Wemhoff

A busy year for the Alpha Gams . . . The new house was finished . . . Spurs for '68 include Laurie Shipley, Claudia Hoobing, and Pamela Sims . . . Alpha Lambda Delta tapped Linda Eskeberg . . . Meg Nelson was tapped by Phi Kappa Phi, Phi Beta Kappa and Pi Gamma Mu . . . Alpha Phi Omega chose Gail Hubbard, Geraldine Miller, Robyn Remaklus, Linda Olsen . . . Barbara Boren WRA Secretary . . . Margo Wolfe Miss Legs '71 . . . won Phi Delt Turtle Derby . . . Alpha Gams won Campus Chest Dance Contest.

Susan Whaley
Shirley Williamson
Betty Wilson
Jane Wilson
Margo Wolfe
Diane Zenier

Alpha Phi

Sylvia Aguirre
Carole Dickard
Vicki Johnson

Ellen Barton
Jane Farlow
Carolyn Keithly

Valerie Bingham
Mary Fisher
Judy Kerbs

Claudia Blair
Kathryn Fitch
Katherine Kinsey

Cynthia Carr
Carol Gibson
Nancy Knox

Martha Cooke
Connie Glasby
Janice Koontz

Cathy Culp
Susan Guske
Mary Lundquist

Sue Daniels
Holly Hughes
Mary Lee Mengel

JANE JOHNSON
President

Maile Morrison
Karen Nearing
Linda Norby
Colleen O'Keefe
Connie Pfaffengut

Susan Ruzler
Kristine Riddle
Christine Samuelson
Christina Schlotthauer
Bridget Schultz

Suzanne Seely
Linda Sierk
Judy Terry

Alpha Phi had a good year with members entering into almost all campus activities . . . Carolyn Keithly chosen Sweetheart of Sigma Chi . . . Carol Gibson ROTC Sponsor . . . Angel Flight selected Carolyn Kiethly and Bridget Schultz . . . Karen Clements Pom-pon girl . . . Alpha Lambda Delta tapped Janice Koontz . . . Phyllis Unzicker elected AWS Treasurer . . . New Spurs Judy Kerbs, Carol Gibson, Mamie Yee . . . New Valkyries Sylvia Aguirre, Diane Martin, Chris Samuelson, Bev Velasquez . . . Sylvia Aguirre in Alpha Phi Omega . . . Nancy Knox Junior Class Vice-president and given Tri-Delta Scholarship . . . Seniors chose Sue Daniels as Vice-president . . . Allison Miller elected Panhellenic Rush Chairman, E-Board member, Mortar Board.

Phyllis Unzicker
Terrie Vance
Karen Velasquez
Martha Watts
Stephanie West
Susie Williams
Mamie Yee

Campbell Hall

GWEN SNYDER
First Semester President

JUDY TURNBULL
Second Semester President

Janice Albertson
Betty Arthur

Peggy Anderson
Donna Bower

Thelma Anderson
Brenda Bohlin

Carol Anselmo
Jackie Bodenhofer

Dianne Cappell
Judith Capps
Neita Carr
Margaret Dingler
Carol Dobler
Kathy Dunn
Marilyn Edmunds

Linda Fleetwood
Karen Fleischman
Kay Fleissner
Jan Forsman
Janalie Fuller
Carolyn Furniss
Hiroko Hayashi

Connie Hernandez
Jeanne Hites
Kathy Horton
Mary Jane Horton
Naomi Isbelle
Gayle Jennings
Pat Johnson

Janice King
Arlene Lehman
Loree Lindahl
Judi Lohrey
Helen Martin
Laura Matsumoto
Linda McIntire

Campbell Hall ended a year packed with fun and achievement . . . Mortar Board chose Sally Harris, Melinda Weeks . . . New Spurs Pat Johnson, Mary Anne Saunders . . . Mary Jane Horton tapped for Phi Beta Kappa and Phi Kappa Phi, received Packenham Award . . . Janet Satre named Distinguished Senior, Sigma Alpha Iota President, Mosaic . . . Phi Upsilon Omicron tapped Judy Turnbull and elected Carol Robertson President . . . Phi Sigma tapped Kay Barnes . . . ROTC Sponsor Pat Johnson . . . Homecoming Princess Jackie Bodenhofer . . . Sally Harris elected AWS Vice-president . . . Alpha Phi Omega sponsors Linda Richardson, Pat Johnson, Naomi Isbelle . . . Alpha Lambda Delta tapped Sarah Dau, Linda McIntire, Pat Johnson, Mary Anne Saunders . . . Campbell was first in Women's Single Division of Song Fest.

Georgia McKelvey
 Diane Mosman
 Jane Munkres
 Joyce Otterstrom
 Marion Overby
 Ann Parker
 Janet Parker
 Lyn Phillips
 Jill Quigley
 Lynda Rearick
 Dawn Reynolds
 Rurie Reynolds
 Barbara Rice
 Martha Rice
 Judy Robertson
 Jo Lee Robinson
 Louise Rutherford
 Janet Satre
 Mary Ann Saunders
 Sue Stark
 Fern Stevens
 Bonnie Sword
 Joann Thompson
 Esther Troth
 Kristina Van Dqlzer
 Melinda Weeks
 Sharon Wylie
 Bobbi Wetter
 Glenda Weygandt
 Mary Kay Wolf
 Betty Yamamoto
 Mary Young

Sandra Adams
Toni Briggs

Londa Allen
Susan Burgess

Cathryn Andrews
Valerie Bybee

Andrea Arvish
Roberta Casper

Sharon Bean
Jeanette Choules

Trudi Bennett
Phyllis Cordes

Carter Hall

Sarah Dau
Kathy Dobson
Carol Durbon

June Deatherage
Judy Duncan
Judy Evett

Kathleen Fitzgerald
Kathleen Harvey
Suzan Holtz

Helen Gruber
Nancy Holthaus
Dolores Hughes

Carter Hall's activities include Military Ball Queen Sandy Adams . . . New Spurs Cindy Tiegs and Judy Deatherage . . . Tapped for Alpha Lambda Delta were Barb Wall, Judy Deatherage, Roberta Casper . . . Kathy McCann tapped for Phi Beta Kappa . . . Joyce Esmay initiated into Pi Gamma Mu . . . Dorothy Neurer and Judy Evett in "King and I" . . . Ellen Kelly active in University Drama . . . Carter Hall ended the year with a Spring Formal.

Tam Judy	Patricia Lanting	Kathleen Marlow	Linda Martiny	Rene Meserole	Donna Morris
Kathleen Neely	Karen Nelson	Mary Nilsson	Anita Oyarzabal	Catherine Parkins	Pamela Pertile
Catherine Reidhaar	Kristine Rowett	Marilyn Shields	Sandra Silva	Lois Snook	Janet Thomson
Cindy Tiegs	Debby Toevs	Sandy Tompson	Patricia Valle	Barbara Young	Katherine Yurk

ANN RUTLEDGE
President

Delta Delta Delta

Pam Arnold	Rhonda Black	Peggy Bobbitt	Beverly Brent	Andrea Cox	Eda English	Sue English	Cathy Funseth
Nancy Byers	Jerilyn Cook	Paula Cook	Teresa Cone	Andrea Harman	Rhonda Hegge	Carol Heimgartner	Mimi Henrickson
Donna Gabert	Ann Glenn	Ida Glenn	Linda Guernsey	Barbara Mayburry	Kerry Dale McCombs	Sharon Meacham	
Andrea Hill	Peggy Hughes	Cindy Hull	Leslie Leek				

Peggy Michael
 Lynne Michaelson
 Connie Norby
 Gail Ostheller
 Deborah Peterson
 Leslie Peterson
 Pauline Riddle

Cathy Rowell
 Corinne Rowland
 Shawna Ryan
 Marilee Sacket
 Beni Selaya
 Mike Sheehy
 Jane Slaughter

Suzanne Sload
 C. Rae Smith
 Susan Sontgerath
 Marcla Stark
 Sharon Stranahan
 Kathy Swanson
 Patsy Taisey

Tri Delt's began the year with Homecoming Queen Leslie Peterson . . . Corrine Rowland was crowned Theta Chi Dream Girl . . . Alpha Lambda Delta selected Sharon Stranahan and Jennifer Wood, President . . . Rita Takahashi and Penny Hegge tapped for Alpha Phi Omega also Peggy Bobbitt elected President . . . New Spurs are Shawna Ryan, Jennifer Wood and Sharon Stranahan, President . . . Mortar Board chose Mimi Henrickson, Janie Slaughter, Linda Guernsey . . . Patsy Taisey in Angel Flight, Mimi Henrickson Panhellenic President and Janie Slaughter Secretary . . . Michael Sheehy President of Curtain Club . . . Tri Deltas and Sigma Chi's won Song Fest to finish a full and busy year.

Rita Takahashi Kathy Thurston Ev Torppa Wendy Ursaki Diane Wachter Ann Warner Jennifer Wood Joan Ytreide

Delta Gamma

Diana Aguirre	Julie Anderson	Toni Arana	Jan Arrington	Susan Banta	Nancy Berrigan	Marsha Bohman	Sandra Bristow
Ivy Broberg	Kathy Burns	Beth Campbell	Cathy Campbell	Connie Campbell	Cathy Connor	Anita Coon	Tyra Davis
Renee DeShields	Sheila Dwyer	Joan Eismann	Cherre Felton	Barbara Fraser	Bonnie Gochenour	Barbara Hardy	Tanya Hepworth

KATHY SNYDER
President

Lesley Hervey
Sandy Hutt
Juliana Jausoro
Kathi Kendall
Kathleen Knipe

Arlene Kirchner
Linda Larson
Jeanne Lyon
Linda Miller
Cathy Morgan

Kay Morgan
Jenita Nesbitt
Jennifer Oesterreich
Mari Alice Redman

The Delta Gamma ship again made a successful voyage. Chosen as Distinguished Seniors were Joan Eismann and Julie Anderson . . . Argonaut Editor Julie Anderson . . . Argonaut Social Editor Sandy Hutt . . . Joan Eismann reigned as May Queen . . . Chosen for Angel Flight were Jenita Nesbitt, Sandra Bristow, Meg Cimino, Carolyn Lenton . . . Mu Epsilon Delta tapped Mari Alice Redman and Sheila Dwyer . . . Diana Aguirre chosen Pi Kappa Alpha Dream Girl . . . Linda Truesdell tapped by Phi Epsilon Omicron . . . Alpha Lambda Delta selected Rene DeShields, Tao Oaas, Becky Schild, and Barbara Fraser . . . Arlene Kirchner, Toni Arana, Ivy Broberg, Jan Arrington, Rene DeShields in Valkyries . . . New Mortar Board members Cathy Connor and Amie Paroz . . . Tapped as new Spurs were Nancy Berrigan and Jenny Oesterreich . . . Delta Gamma placed second in Sigma Chi Derby Day and third in Sigma Alpha Epsilon Olympics.

Wilma Reese Janet Severance Tina Smith Linda Truesdell Beckie West Ginny Williams Carol Williamson

Ethel Steel

Lois Abo	Shirley Anderson	Sharon Benfell	Rosalie Burgemeister	Rebecca Butler	Betty Cartwright	Rita Collard	Linda Crenshaw
Kathleen Delys	Carole Eakin	Nancy Froman	Roxanna Gardner	Shirley Gardner	Linda Gentry	Nancy Germer	Anita Gridley
Alice Grove	Mary Guerra	Tecla Guerra	Barbara Hebbel	Ann Hildebrand	Connie Hoffman	Gwen Jacobs	Lee Jacobs

RUTH VANSLYKE
President

Jill Jeffers
Sandy Kelly
Carolyn Kerns
Marlene McGown
JoAnne Nagaki

Linda Obermeyer
Janet Perez
Lucy Perrine
Sandra Rathke
Kathleen Riordan

Judy Shoemaker
Doris Simpson
Karen Sorensen
Janette Steelman
Eilene Tolman

Another successful year for Ethel Steel . . . Rosalie Burgemeister tapped for Phi Sigma and Alpha Zeta . . . Cora Ziegler in Alpha Phi Omega . . . Jill Jeffers Gem Associate Editor . . . Karen Sorensen new Spur . . . Carol Burtin tapped for Phi Upsilon Omicron . . . Alpha Lambda Delta awards to Connie Hoffman and Rebecca Butler for maintaining 3.5 for seven semesters, Connie highest GPA for seven semesters.

Joyce Vickery
Susan Vogel
Vera Lee Winward
Cora Ziegler
Rosalie Ziegler

Forney Hall

Elizabeth Allen
Sharon Andersen
Linda Balster
Linda Basey

Mardi Bauer
Sallie Bertram
Susan Bower
Mary Burnet

Janet Burr
Beverly Butz
Peggy Churchill
Judy Clark
Cheryl Collinsworth
Peggy Cuddihy
Barbara Cunningham

Jill Freeman
Betty Gabica
Carol Gabica
Patriola Gagon
Roberta Galbreath
Mary Gallagher
Cristy George

Lois Grieve
Carol Gunderson
Sandra Haddock
Roseanne Hardin
Cindy Hauge
Marjorie Heitman
Elaine Hopper

CHERYL HOWARD
President

Patricia Johnson
Janette Kean
Kristeen Keck

Janet Kedish
Susan Lassey
Janis Levi

1967-68 was highlighted by two grub dances, the Ein Stein Stomp and a Peanuts Dance . . . Achievements as well as activities were numerous . . . Nancy Roberts and Linda Balster tapped for Phi Kappa Phi . . . Susan Bower and Sue Peterson tapped for Alpha Lambda Delta . . . Sheri Michener tapped for Phi Sigma . . . Carol Stevenson and Fern Eberhardt in I Club . . . Sue Peterson ROTC Sponsor . . . Fern Eberhardt was tapped for Mortar Board . . . New Spurs are Carol LeRoque and Sue Peterson.

Carol LeRoque
Denice Lutzke
Linda Mayes
Kayia Melville
Kathleen Mescher
Sheri Michener
Anita Mills

Marilyn Montgomery
Sandra Ogle
Jean Pearson
Sue Peterson
Sandra Priest
Mary Randleman
Nancy Roberts

Rita Roe
Sharron Rossman
Rita Sherbenou
Betty Smith
Geraldine Stout
Doris Strand
Mary Tanner

Cherill Tate
Joyce Tauscher
Donna Taylor
Judy Thiemes
Cheryl White
Peggy Yamamoto

French House

Maria Arford
Helen Dahl
Apryl Garmon

Susan Bamesberger
Lorraine Davis
Karen Anderson

Sylvia Barainia
Marti Dewey
Nancy Gedeborg

Lorraine Baumann
Claudia Eikes
Karen Hall

Colleen Bou
Sheri Elam
Linda Hamp

Jae Carter
Ricki Fay
Charlene Hartman

Linda Cisler
Marsha Fliegel
Lynda Heustis

Kathleen Cunningham
Susan Gardner
Sue Hirai

KAYE NALLY
President

Dianne Jacks
Jane Marshall
Karen Meiners
Diane Meyer
Paula Morgan

Gregg Ann Rodwell
Angela Ruhoff
Penelope Sheldon
Anne Sutton
Marla Thomas

Beverly Thompson
Margo Thomson
Judy Turner

Activity and fun have been the key words at French House this year . . . Julie Tyler tapped for Angel Flight . . . Karlene Gellings WRA Secretary . . . New Spur Loraine Davis . . . Margaret Van Orman in Sigma Alpha Iota . . . Lynda Heustis and Karen Anderson in Pre-Orchesis . . . Roberta Wheeler tapped for Orchesis . . . Arlene Urie elected Phi Upsilon Omicron Secretary . . . Stevie Bonzer in Valkyries . . . A year to remember.

Julie Tyler
Carolyn Van Zante
Margaret Van Orman
Lynn Vandiver
Roberta Wheeler
Bonnie White
Dianne Williams

JANICE JOHNSON
President

Gamma Phi Beta

Donna Ablin
Jeannene Cantrell
Christy Eiguren

Judith Allen
Jackie Clouser
Pam Gibson

Nancy Andrus
Nancy Coe
Elizabeth Gordon

Carol Bennet
Sheila Cornish
Mary Liz Ham

Kaye Bennet
Marilyn Dalby
Janice Hartruff

Marsha Berneoso
Saralee Davis
Karon Jensen

Beverly Bosshardt
Kathleen Doss
Pam Jones

Janelle Burkett
Ginny Eiden
Karen Kerby

Grace Kraus
 Sharon Langley
 Patricia Lukens
 Joanne Martin
 Vicki Martin
 Kathy McDonald
 Elise Meyer

Diane Osgood
 Corinne Ostroff
 Kall Queen
 Marjorie Reay
 Deatrice Roberts
 Diane Roberts
 Carolyn Rowett

Dawn Shepherd
 Maureen Snow
 Carolyn Strobel
 Mary Lee Strobel
 Janice Taylor
 Nancy Taylor
 Jeannie Thinner

What a year for the Gamma Phi's. Highest grades on the U. of I. campus . . . a donation of \$1,000 was made by the chapter house to FPAC . . . Frances Tovey, SAE Violet Queen . . . Nancy Williams, ATO Esquire Girl . . . Janelle Burkett, Phi Tau Laurel Sweetheart . . . Donna Ablin, Lambda Chi Crescent Girl . . . Pam Gibson, Third runner up Miss U. of I. Pageant . . . Alpha Lambda Delta tapped Donna Ablin, Diane Osgood, Marilyn Dalby, Kathy Doss, Marsha Bermeosolo, Pam Gibson . . . Carol Bennet elected AWS president . . . Grace Kraus elected freshman class secretary . . . Sharon Langley is vice-president of Panhellenic . . . ROTC Sponsors are Grace Craus and Helen Dahl . . . Angel Flight is lead by Nancy Coe, Flight Commander, other members are Marsha Bermeosolo, Nancy Williams, Janelle Burkett . . . Pom Pon girl Nancy Taylor . . . Jeannie Thinner in Orchesis with Pam Gibson and Grace Kraus in Pre-Orchesis . . . Janis Harper is a member of Sigma Alpha Iota . . . Marilyn Dalby was in "The Skin of our Teeth" . . . tapped Sharon Langley and Donna Ablin for Helldivers . . . Colina Megordon is president of the Home Economics club . . . members of Theta Sigma Phi are Ginny Eiden and Paddy Lukens . . . Valkyries tapped Michelle Burkett Publicity Chairman, Janis Harper and Swanie Schmidt, VP . . . all house honors include third place Campus Chest dance . . . Dad's Day sign contest—second place . . . first place in Coed Capers . . . College Bowl Finalist . . . singing with the Sigma Nu's finalized for Song Fest.

Sharon Thompson
 Carol Tift
 Linda Ward
 Jody Webb
 Nancy Williams

Hays Hall

BECKY CLARK
President

Judi Alworth
Linda Berriochoa
Linda Cone

Martha Ames
June Bewley
Jane Cooke

Sue Atherton
Jan Border
Betty Corbett

Nancy Bateman
Linda Brooks
Peggy Cox

Susan Baxter
Connie Collison
Thelma Denlinger

Fay Dishrow
Judy Harold
Beth Lewis

Susan Dunlop
Sara Hyslop
Judy Mace

Cynthia Erb
Claudia Jennings
Bonnie Malone

Gloria Fleming
Kathryn Keen
Vicki Martin

Nancy Frazier
Brenda Kochis
Janice May

Laura Gardner
Coleen Lansdale
Eileen McPoland

Adele Hadley
Ramona Lasuen
Marva Miller

Pat Harmon
Laura Lemmon
Janet Nakamura

An eventful year for the women of Hays Hall . . . Carol Bell tapped for Alpha Lambda Delta and Twyla Brunson tapped for Mortar Board . . . Janey Cooke in Curtain Club . . . Beth Lewis Angel Flight . . . Andy Seatz in Valkyries . . . Laura Lemmon in Phi Upsilon Omicron . . . Vandalettes Gloria Fleming, Bonnie Malone, Susie Thompson . . . Social events were big fall grubby dance, "Anything Way Out Goes" and Spring formal, "Midnight Magic."

Carol Nelson	Elsa Pacheco	Francine Park	Peg Pease	Susan Reece	Julia Robb	Cheryle Savaria
Kathy Schulze	Andrea Seatz	Janis Sloop	Nancy Smith	Nancy Sterling	Mary Stout	Mary Strohm

Susan Thompson	Francis Tovey	Jeanne Wagner	Lindy Watson	Judy White	Anne Wilson	Terry Wilson	Ellen Wright
----------------	---------------	---------------	--------------	------------	-------------	--------------	--------------

Judy Addington	Rhea Anderson	Louise Bandy	Dorothy Batelaan	Norma Benda	Karen Bird	Virginia Blanford	Cheryl Campbell
Noreen Christensen	Joyce Crawford	Bethona Dahl	Jean Dau	Dorothy Dean	Cindy Gill	Linda Graves	Carolyn Hall
Janice Hulsizer	Angela Harshfield	Carol Heath	Melanie Jeffries	Wendy Kenworthy	Pamela Knepper	Nancy Koentopp	Jolene Kowitz

Houston Hall

Mary Kramer
 Toni Kytonen
 Jacqueline Law
 Cynthia Liedkie
 Myrna Lienhard
 Nancy Longhez

Rose Meri Luebke
 Nancy Lunden
 Barbara Mace
 Pat McCollister
 Judith McIntosh
 Marlene Moran

Gail Muirbrock
 Linda Mulalley
 Roberta Paul
 Martha Pearce
 Terry Peer
 Susan Piatt

LEZLE WAREHIME
President

Elizabeth Ranta
Anita Robinson
Louise Rossi
Barbara Schenk

Linda Scott
Wilma Scott
Laura Shikashio
Lena Smith

Susan Smith
Patricia Stanke
Roxanne Stevens
Karen Steinbrueck

Anna Van Stone
Kristi Visnes
Sharon Wagner
Nancy Ward
Judy Warren

Deborah Williamson
Regina Westberg
Sandra Woods
Luan York
Pamela Zehner
Lois Schock

This year has been a whirlwind of activities . . . Toni Kytonen Forester's Ball Queen . . . Toni and Melanie Jeffries won Phi Delt Go-Go Contest . . . Carolyn Hull and Pam Knepper in plays . . . Jan Hulsizer tapped for Curtain Club Phi Upsilon Omicron . . . Carolyn Hull New Spur . . . Anita Robinson and Kathy Ardrey in Mu Epsilon Delta . . . Pam Zehner and Kathy Ardrey in Phi Kappa Phi and Phi Beta Kappa . . . Pam Zehner in Theta Sigma Phi . . . Diana Borgeson Homecoming Queen Finalist . . . Houston Hall finished the year by winning first in the Phi Delt Cheering Contest.

SUZANNE SHERER
President

Kappa Alpha Theta

Janne Auger	Candy Barnett	Diana Bistline	Margie Black	Marilyn Boyd	L. Burkhartsmeier	Sue Cairns	Laurie Campbell
Candee Carey	Marianna Carrillo	Regina Chipman	Jody Clark	Carla Crabb	Jeanne Davis	Loah Dean	Joan Donnerberg
Bonnie Dowd	Anne Gaffney	Margie Franklin	Pam Gardner	Linda Gibbs	Suzanne Gurnsey	Chris Haight	Janet Jackson

Kappa Alpha Theta welcomed Marianna Carrillo, an exchange student from Ecuador, to the University this fall . . . Regie Chipman, Diedre Lenhart, Susan Kelly are new Spurs . . . Mortar Board tapped Polly Thompson and Nancy Johnston . . . ROTC Sponsors Kay Rosenberger and Diedre Lenhart . . . Angel Flight tapped Jody Clark and Candee Carey . . . New Phi Kappa Phi members are Suzanne Sherer and Polly Thompson . . . Sue Cairns Distinguished Senior . . . Patty Thompson named Outstanding Greek Woman Pledge . . . Valerie Koester named Outstanding Freshman in Home Economics and 1969 Gem Co-Editor . . . Phi Upsilon Omicron tapped Donna Stevens and Valerie Koester . . . Jeanne Davis Activities Council Area Director and received ASUI merit citation . . . Sigma Alpha Iota tapped Carla Crabb . . . Donna Stevens AWS Secretary . . . Susan Tyler in Valkyries . . . Alpha Lambda Delta tapped Linda Gibbs . . . 3rd place Homecoming float with Sigma Nu's and 2nd in Songfest with Pi Kaps . . . A great year for Theta.

Beverly Johnson
Nancy Johnston
Susan Kelly
Trish Kloepfer
Valerie Koester
Suzanne Labine
Diedre Lenhart

Kathleen Littlejohn
Rhea Maloney
Joan Maltz
Rachelle Meenach
Marilyn Moyle
Marsha Reed
Kay Rosenberger

LeeAnne Savage
Carolyn Steele
Donna Stevens
Victoria Taylor
Patty Thompson
Polly Thompson
Judy Trail

Susan Tyler
Therese Wander
Joanne Westberg
Sandy Wood
Debbie Wright
Chris Wyatt
Jocelyn Yeager

Kappa Kappa Gamma

PAM POFFENROTH
President

Polly Ambrose
Sandy Fisher
Pamela Huettig

Kathy Brassey
Linda Frazier
Ann Moree Jones

Kathy Clemens
Jeanie Gibb
Sharon Konen

Paula Cruikshank
Susan Goplerud
Kathy Manning

Mary Dähmen
Julie Gustavel
Ellen Montgomery

Diana Douglass
Linda Haskins
Trudy Mortensen

Kris Dumas
Marilyn Hite
Ann Murphy

Linda Fairburn
Barbara Howard
Mardell Nelson

Patty Newell
 Patty Northrop
 Kathleen Obenchain
 Kerrie Quinn
 Marjorie Rasmussen

Phyllis Ann Ridgeway
 Elizabeth Rogerson
 Carol Seitz
 Peggy Sharp
 Vicki Shaw

Ann Shelley
 Jan Sinclair
 Dolores Smith
 Darcy Sorensen
 Mary Stedtfield

All house participation brought honors to the Kappa House . . . Kathy Brassey, Cathy Clemens, Penny Proctor, Jan Sinclair, Janet Tilley, Alpha Lambda Delta . . . Spurs chose Margie Martin, Janet Tilley, Penny Proctor . . . Angel Flight tapped Kathy Obenchain, Jan Sinclair . . . Janet Perri finaled for Holly Queen . . . Polly Ambrose was elected Sophomore class secretary . . . Linda Frazier and Linda Haskins were tapped for Mortar Board . . . Ann Shelley was an Idaho Air Force Little Colonel candidate . . . Pam Poffenroth and Barb Howard were named Outstanding Seniors . . . Diana Douglass, Kathy Obenchain, Kathy Brassey, Cathy Clemens, Jan Sinclair, Lynn Hoff were tapped for Valkyries . . . Priscilla Bryson finaled for Theta Chi Dream Girl.

Pam Stone
 Janet Tilley
 Barbara Tuttle
 Peggy Wiseman
 Stephanie Wolfe
 Linda Youngberg
 Rose Zubizarreta

McCoy Hall

LESLIE HERRING
President

Joy Baumgartner

Sue Becker

Muriel Beckwith

Susan Burbage

Linda Callaway

Janice Carroll

Anita Dallolio

Kathy Dorendorf

Margaret Doughty

Kathleen Hendrickson

Sharon Icenbice

Kay Jochens

Marcia Jones

Susan Kasworm

Marian Kopp

McCoy's first year of activities included firesides, fall grubby dance, "Good Grief, Charley Brown," and spring semi-formal "Sunny," Sweetheart dinner, and a special tea honoring McCoy's new head residents, Mr. and Mrs. Ed Beverly . . . Anita Dallolio, McCoy's candidate for Miss Campus Chest, won fourth place . . . Nancy Kandel female lead in "Skin of Our Teeth" . . . Jane Whithed candidate for Miss U of I . . . McCoy's Opel Paint-In team won first place honors . . . Deanna Willey was tapped for Vandalettes . . . Nance Kandel for Curtain Club . . . Rena McBride for Sigma Alpha Iota . . . Jean Youngberg for Spurs . . . Jeanne Jacobs, Phi Kappa Phi . . . Jeanne Jacobs, Mortar Board . . . and Margaret Doughty, Phi Beta Kappa.

Rosemary Lassen
Ginny Linehan

Rena McBride
Terry Norberg

Janene Pridmore
Terry Radtke

Mary Schannep
Thelma Thompson

Darla Tabiska
Jane Whithed

Cyndie Walker Deanna Willey Jeanne Wood Jean Youngberg

ALICE LOWMAN
First Semester President

GAIL NUTTMAN
Second Semester President

Linda Auer
Diane Bradley

Norma Ball
Caroline Brooks

Alea Beito
Deanne Bush

Myrna Bodily
Marilyn Choat

Janice Cottier
Ronda Dabritz
Pam Dell
Anne Dillard
Marsha Dixon
Karen Dunlap
Kris Erne

Jan Freeman
Sandra Gates
Elaine Gilbertson
Arlyn Gunderson
Dawn Hall
Carol Hamm
Susan Hartzell

Olesen Hall

As a newly organized living group on campus Olesen Hall brought home several honors . . . Emma Sawyer named Distinguished Senior, RHA President, and received the Theophilus Outstanding Award . . . Lilas Rawson tapped for Xi Sigma Phi and Phi Sigma . . . Cathy Holm in Phi Kappa Phi and Phi Beta Kappa . . . Pat Heaney Miss Wool . . . Theta Sigma Phi tapped Laura Sorton . . . New Spur Nancy Macklin . . . Alpha Phi Omega sponsors included Anne Dillard, Sue Phelps, Carol Troth, Yvonne Wookey . . . Activities included our Fall Grub Dance, "Good Grief, Charlie Brown" . . . Christmas Fireside, Spring Formal, "Moonlight and Roses" . . . A great year for Olesen . . . a good start for a new dorm.

Sharon Hayes
Penny Hegge
Diane Hill
Cathy Holm
Betsy Horton
Annette Jacot
Sue Jennings

Janis Johnson
Kaye Johnson
Mary Joslyn
Sandra Kindall
Jeanne Kirtner
Debbie Koole
Jane Kunter

Pat Light
Laura Lorton
Kathy Lowe
Nancy Macklin
Elizabeth McConnell
Pat McLeod
Pam Miller

June Mitchell
Shelley Mitchell
Sharon Montoure
Judy Moser
Marsha Nakamuro
Susan Neuer
Susan Phelps

Rosemary Pittenger
Janet Porter
Sherri Rowe
Lilas Rawson
Karen Rogers
Emma Sawyer
Joanne Schroeck

Linda Slaveck
Lois Sparks
JoAnn Spencer
Sherri Stevens
Ellen Todd
Sandra Townsend
Carol Troth

Salle Vadnais
Helen Van Beek
Kay Van Vleet
Marlene Vaughn
Wendy Wiley
Mary Wing
Yvonne Wookey

Pi Beta Phi

Key Aveson	Sally Armstrong	Kitty Angell	Elaine Bell	Nancy Boivin	Carolyn Brown	Bettie Bushnell	Linda Campbell
Caren Castellaw	Barbara Coffey	Margaret Colwell	Cathy Crowder	Jackie Culp	Linda Dailey	Linda Dishman	Mary Fallini
Carole Finley	Susan Forney	Marilyn Foster	Jeanne Ganguet	Jean Hancock	Kathy Griff	Marty Harrison	Susan Hendricks
Connie Hoffbuhr	Louise Hopwood	Gail Hunt	Cheryl Koch	Deanne Kloefer	Ann Kurdy	Jane Langley	Charlotte Lowry

VICKI HAIGHT
President

Carlye McGinnis
Lynette Myers

Pat McGinnis
Sandra Nalder

Marsha McComas
Becky Noland

Anne Michaelson
Diane Norman

Mimi Millensifer
Jan Parish

Colleen Montell
Judy Reed

Enthusiastic Pi Phi's brought several honors this year . . . Jane Langley chosen Homecoming Princess . . . Delta Chi-Pi Phi float first place . . . Holly Queen Sally Armstrong . . . Gault Hall Snowball Queen Cathy Crowder . . . Miss University of Idaho Margaret Colwell and first runner-up Christy George . . . Kathy Griff Vandalettes Drill Mistress . . . Angel Flight Jeannie Ganguet, and Pat McGinnis with Sharon Williams chosen Area H-2 Commander . . . Ann Kurdy Phi Beta Lambda President . . . New Spurs Mimi Millensifer, Linda Dishman . . . Valkyries Colleen Montell and Jan Parish . . . Curtain Club Joan Throop . . . Ann Michaelson in Sigma Alpha Iota . . . Alpha Lambda Delta chose Louise Hopwood and Caren Castellaw . . . Kitty Angell, Jeanne Hancock, Connie Hoffbuhr in Phi Kappa Phi . . . Kitty and Jeanne also in Phi Beta Kappa . . . Merilee Mitchell and Deanne Kloefer chosen ROTC Sponsors.

Carol Robinson
Judy Siddoway
Alice Simonds
Julie Simonds
Kathy Skok
Pamela Stone
Joan Throop

Marcia Welch
Linda Werner
Margie Werner
Sharon Williams
Debbie Zaccardi
Jill Zaccardi

Alpha Kappa Lambda

Alpha Kappa Lambda was colonized on the University of Idaho campus on October 12, 1967 . . . moved to old Alpha Gam house January 24, 1968 . . . chartered as Alpha Phi Chapter on May 11, 1968 . . . Dale Uhlman and Alan Hamilton in Phi Mu Alpha . . . Argonaut Editor Chris Smith, News Editor Brian Lobdell, Political Editor Cliff Eidenmiller . . . Sigma Delta Xi Lobdell and Smith . . . KUOI Bill Eastin . . . Lobdell in Curtain Club . . . Bill Grubb lead in "The Odd Couple" . . . Barbershop Quartet with Alan Hamilton won Blue Key Talent Show . . . Phi Eta Sigma tapped Bill Grubb . . . Steve Shawley in Alpha Phi Omega and New IK . . . Ron Yankey ASUI Merit Citation . . . A great start for a new fraternity.

Bob Clabby

Clifford Crossley

William Eastin

Cliff Eidenmiller

Dave Garrett

Bill Grubb

CHRIS SMITH
President

Alan Hamilton

Wayne Hanni

Philip Hendrickson

Tom Howard

Brian Lobdell

David Lobdell

Steve McRae

Gary Pierson

Gary Renfrow

Dennis Robinson

Carl Stanger

Dale Uhlman

Erik Venard

Jim Voyles

Terry Welker

Alpha Tau Omega

ATO topped the 67-68 year by winning the campus intramural sports championship for the second consecutive year . . . Doug Robertson was initiated into Phi Omicron Sigma . . . Jon Bloxham in Phi Sigma . . . Ken Wombacher in Phi Eta Sigma . . . New IK's are Jerry Steger. Jim Frank, Terry Jensen, Kim Hossner . . . Chris Niemeir elected IK officer . . . Active in sports with Bob Haney and Dick Chatfield football, Ron Tee basketball, Craig Christensen baseball . . . As in the past ATO entertained the campus with another Tin Canner . . . Nancy Williams crowned Esquire Girl at Esquire Dance . . . Mrs. Guy Wicks warmly accepted as the Tau's new housemother.

Dale Alldredge James Craig Daniel Collins
Alex DeAndrea Valle Del James Frank

Bob Haney Bill Horton Bruce Horton
Kim Hossner Larry Hersman Glen Jensen

DOUG ROBERTSON
President

Mike Lenzi
Mike McDowell
Ricky Royston

Richard Luke
Craig McKee
Bill Swenson

James Mace
Carl Niemeier
Dick Schreiber

Bill Meadows
Sam Ross
Jerry Steger

Mike Wellman

Beta Theta Pi

STEVE BELL
President

The Betas can look back on a year of achievement . . . New IK's Roger Brazier, Jim McFarland, Greg Crockett, Steve McCarrel . . . Members of Alpha Kappa Psi Don Farley, Bill Snyder, John Thornton, Skip Oppenheimer . . . ASUI E-Board members Bill Gigray and Taylor Gudmundsen . . . Bob Wamstad and Jim Eaton selected for Sigma Tau . . . Phi Kappa Phi chose Jim Eaton and Ralph Kerns . . . Steve Bell named Distinguished Senior . . . Bill Gigray tapped for Silver Lance.

Blaine Anderson
Bob Borresen
Roger Brazier
Richard Bresnahan
Dick Brown
Greg Crockett
Clyde Coon

Mike Edwards
Gary Evans
Don Farley
Louis Fields
Randall Foiles
Robert Gage
Bill Gigray

Mike Hagler
Tom Howard
Phil Ioset
Tim Irwin
Stephen Jensen
Pat Johnson
Bill Jordan

Howard Kelly
Sandy Kelso
Dan Kirkland
Greg Linehan
James Linford
Steve McCarrel
Allan McDonald

James McFarland
Bud Rockwell
Bill Snyder

Stephen McGuire
Don Seeley
Bill Spaeth

Pat McMurray
Robert Seibert
Craig Spencer

Tim Nelson
Jeffery Siddoway
Ron Stone

Steven Pence
Randy Smith
Robert Teska

Bruce Perkins
Richard Smith
Bill Vaughn

Borah Hall

PATRICK RICE
President

Tony Barner
William Bish
Randy Capps
Richard Carlson
Paul Castelin
Eugene Crumb

Scott Duncan
Roger Enlow
Mike Floyd
Leslie Gibbens
Charles Givens
Stanley Groenig

Fred Haskin
Steven Heilesen
Robert Kline
Rick Luebke
Larry Malmberg
Donald Martin

John McClintick
Nelson Monroe
Ron Olson
Richard Robinson
Terry Stranahan
Eugene Thomas

MARSHALL BAKER
Proctor

A review of an outstanding year . . . Pat Rice in Phi Sigma and University Student Recruitment Team . . . Roger Enlow, College Bowl Committee, Phi Eta Sigma, Mu Epsilon Delta, Holly Week Dance Chairman, New IK Steve Theobald . . . Mike Ford on Varsity Wrestling Team.

Bill Thompson

Jack Walker

James Waite

Rodney Williamson

Lloyd Young

Campus Club

GARY STUBBLEFIELD
President

Roger Anderson	Lawrence Bacus	Larry Bodmer	Matthew Brainard	Jerry Cates
Ted Chandler	Bruce Cheney	Landy Comstock	Steve DeMasters	Lawrence Denney
Douglas Deschamp	David Fortier	Greg Gebhardt	Dennis Hackwith	Tracy Hamby

Bill Hamilton
 Gary Harral
 Denver James
 Gerald Koczynski
 Sonny Lage
 Richard Lohman

Alfred Olson
 Thomas Patrick
 Roy Penniket
 John Pool
 Jim Potter
 Allan Ravenscroft

Gordon Ravenscroft
 Mike Ryals
 Phillip Schoening
 Robert Standley
 Harold Stephenson
 Stanley Stolte

Howard Sutton
 Tom Symmes
 Tim Thomson
 David Thoreson
 Jerry Wallace
 John Webb

The year was highlighted by Campus Club being first in College Bowl . . . Active in all intramurals and champions in table tennis and paddleball . . . First in independent division of the Blood Drive . . . Fred Horne in baseball . . . Xi Sigma Pi tapped Rich Lohman, Phil Rosine, Allan Ravenscroft . . . Denver James and Greg Gebhardt in Phi Eta Sigma . . . Ted Chandler in Phi Beta Kappa . . . Terry Cough Phi Kappa Phi . . . Phil Rosine Phi Sigma . . . Denver James, David Thoreson, Ted Chandler achieved the Club's Scholastic Awards . . . Kiokemister Scholarship to Steve DeMasters . . . Allan Ravenscroft R.H.A. D-Board . . . Greg Gebhardt, Landy Comstock J. R. Simplot Engineering Award . . . John Pool Assistant Editor of RIM . . . The Club sponsored three dances and closed the year's activities with a spring picnic.

Chrisman Hall

RALPH SWINEHART
President

Kent Beisner Keith Bentzen James Brown Mike Carosella
David Eby Ali Fassihi Steven Graff Kenneth Hale

Rick Anthony Greg Balfany
Craig Cowan John Dimpbel
Ruhard Hawkesworth LaVay Jeffries

Another great year for Chrisman . . . Keith Olson, Mike Kephart, and Charles Wilson tapped by Sigma Tau . . . Greg Balfany, Randy York, and Pete Loncar tapped for Phi Eta Sigma . . . Ron Robinson and Ralph Swinehart tapped by Phi Kappa Phi . . . John Wellner, Phi Beta Kappa and received a Top Distinguished Senior Award . . . Randy York and Pete Loncar are new IK's. Marv Williams frosh basketball, Keith Olson the varsity squad . . . Gary Nitta varsity baseball, Skip Rudd varsity tennis . . . Omicron Upsilon Tau fraternity organized on Third Floor . . . Mike Carosella is RHA president and Charlie Brown is RHA vice-president . . . Jay Weigel is an FPAC co-chairman . . . The year was rounded out with our fall raunch dance, "Trip Out," the Chrisman Hall Retreat, and our spring dance, the "Cloak and Dagger."

Lynn Johnson
 Michael Kephart
 Thomas McCloskey
 Robert Meyer
 Michael Miller
 Robert Moreland

William Nakamura
 Keith Olson
 P. Pourjabar
 Gary Ray
 Donald Robertson
 Ronald Robinson

Mark Rogers
 Roger Root
 Ronald Ross
 Wayne Rudd
 Robie Russell
 Cary Smith

Roger Smith
 Ralph Towle
 James Wallace
 Jay Weigel
 John Workman
 Randy York

Delta Chi

Edward Abromeit	Kevin Absec	Phil Aldape	Gordon Andelin	Shahram Berenjjan	Mike Boeck
Richard Boesiger	Daven Bradley	Gary Bermensolo	Jerry Bermensolo	John Bush	Steve Carlson
Craig Cook	Tom Dokken	Roy Grant	Sidney Grubb	Sterling Grubb	Don Harris

LARRY CRAIG
President

Delta Chi's started the year with a completely remodeled chapter house, a first place Homecoming float, and a champion intramural volleyball team . . . Larry Craig elected ASUI President and tapped for Blue Key and Silver Lance . . . Jim Dunn became ASUI Budget Director . . . New IK's are Gary Bermensolo, Mike Koelsch, Tom Thompson . . . Jim Dunn and Kevin Absec are IK officers . . . Sigma Tau tapped Dave Koelsch . . . Craig Cook Army ROTC Distinguished Military Service Award . . . John Bush tapped for Phi Eta Sigma . . . Vic Mann Varsity Football . . . Jim Lemmon and Mike Boeck Varsity Wrestlers . . . Larry Hessler Varsity Tennis.

Larry Hessler
 Mark Hopkins
 Larry Johansen
 James Kinney
 David Koelsch
 Mike Koelsch

Dennis Lallman
 James Lemmon
 John Luque
 Herbert Mallard
 Dan Martin
 Mike McFadden

David Moore
 Roy Nelson
 Montie Ralstin
 Jim Schwager
 Robert Walker

Delta Sigma Phi

Kenneth Agenbroad
Burt Anderson
Russ Baker

Ray Brooks	Larry Burke	John Beal	Barry Cahill	Andrew Card	Brent Carlson	Ray Cassingham	Glen Coates
Theodore Creason	Gaylin Davies	Steve Davis	James Dowty	Robert Fay	James Fuller	Gene Garrett	Gene Henke
Warren Hill	David Hilton	Ron Holbrook	Roger Hoopes	Gerald Kaschmitter	Larry Kaschmitter	John Kaufman	Wayne King

Kunkle Stroud
 Tim Lape
 Tim Long

Don Marotz
 Ben McCoy
 Jim Ritter

1967-68 was by far the most successful year thus far for the Delta Sigs . . . the house won two Intramural Championships, Tennis and Weightlifting . . . E-Board Roger Anderson also Sigma Delta Chi Vice-president . . . Merit Citations to Mike Rowles, Bob Fry, Jeff Crumrine . . . ASUI Budget Director Bob Fry . . . Blue Key Crumrine and Vice-president Mike Rowles . . . IK's tapped Chuck Tiller, Brian Stauff, Ray Brooks, Dave Hilton . . . Crumrine IFC officer, Chairman Student Recruitment, Greek Week Chairman, Senior Days Chairman . . . Larry Kaschmitter Varsity Basketball . . . Tim Lape and Dale Mowrer Varsity Wrestling . . . Ole Bergset and Mike Rowles Varsity Skiing . . . David Hilton tapped for Phi Eta Sigma . . . Bob Fry Alpha Zeta . . . Xi Sigma Pi officer Jan Harms . . . Burt Anderson and Kaschmitter in Alpha Kappa Psi . . . Phi Epsilon Kappa President and Treasurer, Mowrer and Dowty . . . SAE Jake Kaschmitter and Secretary Brent Carlson . . . American Chemical Society President Bill Wilson . . . AIA Don Streebel . . . Mu Epsilon Delta Allyn Woerman.

PATRICK LONG
 President

Mike Rowles
 Brian Stauff
 Don Streebel
 Chuck Tiller
 Neil Tysver

Ron Waldvogel
 Ray Wickersham
 Bill Wilson
 Allyn Woerman
 Tom Wood

Delta Tau Delta

Highlights of a busy year for the Delts . . . Mike Powell ASUI Vice-president, tapped for Silver Lance, Blue Key, Sigma Tau . . . Ron French Public Relations Director, elected to E-Board . . . Roger Roth and Brian Evans tapped for Phi Beta Kappa . . . Randy Byers named Distinguished Senior . . . Dick Sams Sophomore Class President, IK officer, Activity Council Director . . . tapped for Phi Kappa Phi were Roger Roth, Brian Evans, Rob Pabst . . . New IK's Ken Heimgartner, Larry Hancock, Fred Ramey, Dave Todd . . . Ed Torgerson Vice-president of Blue Key . . . Dave Todd Phi Eta Sigma . . . Alpha Zeta members Doug Gregory and John Yore . . . Marshall Mah Activity Council Director, IK officer . . . Jim Hall Vandal Rally Squad . . . Varsity athletes Garman, Pearsall, DeWaard, Evans, Johnson, Ross, Hancock . . . social functions were the pledge dance, Christmas fireside, the Odd Ball Dance, and the 37th Annual Russian Ball.

BILL STUART
President

Terry Bohanek
Charles Cottier

Bob Bush
Dick Curtis

Randy Byers
Jack Danforth

David Caldwell
Gordon DeWaard

Tom Cortabitarte
James Dokken

Keith Eckert
George Grant

Brian Evans
Douglas Gregory

Ron French
Randy Haddock

Sherman Ely
Steve Haines

Gerald Forth
Dann Hall

Gene Gerard
Jim Hall

Dave Gipson
Larry Hancock

Stephen Garman
Robert Harder

MRS. MENDIOLA
Housemother

Jesse Harris
John Yore

Ken Hill	Doug James	Gary Johnson	Eric Kueneman	Jim LaRuc	Ernest Lombard	Marshall Mah	Mike Mason
Marvin Meyer	Gary Nagashima	Jerry Nielson	Rob Pabst	Jack Post	Doug Powell	Mike Powell	Fred Ramey
James A. Reid	James G. Reid	Richard Robinson	Roger Roth	Dick Sams	Roger Seiber	John Shelt	Dennis Sherman
Don Sherman	Bob Swisher	David Todd	Ed Torgerson	Mark Torgerson	Terry Turner	Douglas Vester	Ron Weiland

Farmhouse

Farmhouse had another active year with Dennis Bodily serving on E-Board . . . Joe Aguirre, Frank Blecha, Bryce McProud, and Dick Wittman tapped for IK's . . . Dick Wittman tapped for Phi Eta Sigma . . . Sigma Tau members Gary Clark, President; John Baker, Treasurer, and Bob Kee . . . Tom Christensen, Dave Toner, Rich Hoge, Rick Ross, Eldon Betz in Alpha Zeta . . . Rick Ross Ag Council Vice-president . . . Loren Honstead Rodeo Club President . . . 4-H Club officers President Lester Boian, Mike Shoemaker Vice-president and Treasurer Russell Burkhardt . . . Boian Treasurer of Collegiate FFA Chapter . . . Milt Johnston Treasurer of Ag. Econ Club . . . Rick Ross, Rich Hoge, Dave Aikens in Phi Sigma . . . Activities included the hay ride, fall raunch dance, spring formal, and the House's Tenth Anniversary Reunion.

David Aikens	Jose Aguirre	John Baker
Eldon Betz	Frank Blecha	Dennis Bodily
Lester Boian	Russell Burkhardt	Tom Christensen

James Daniel	Kesley Edmo	John Ferebauer
Paul Follett	Melvin Goodson	Harold Heimgartner
Milton Johnston	Chris Kellogg	Richard Maine

Robert Ohlensehlen
Dale Piercy
Richard Ross

John Sandy
Mike Shoemaker
Stanley Tlucek

Larry Tobiska
Kevan Varin

Dick Wittman
Kent Womack

MIKE QUESNELL
President

Gault Hall

Robert Baldwin

Mike Barainca

Garre Biladeau

Glen Biladeau

Fred Burton

Buddy Carter

Richard Chamberlain

Chris Conley

James Deatherage

Tom Diven

Bert Bowler

Greg Heitman

Gault Hall activities included Greg Melton Alpha Phi Omega . . . Curtain Club, KUOI . . . Tom Diven Secretary-Treasurer of Sigma Delta Chi . . . Jim Allen Captain of Rifle Team . . . John Motch in Sigma Tau and Associated Engineers Secretary . . . Phil Volkman in Phi Eta Sigma, President of Future Veterinarians, and Ag. Council.

Morteza Koloushani
Rodney McCoy
Ashwin Patel
Clay Randall
Otto Sackman
John Schneider

John Snider
Bill Solum
Bert Stoneberg
Edwin Tulloch
Dick Wilson

ROBERT MARSH
President

Graham Hall

Kent Aggers
William Brock

James Carter
Steven Cloud

Edward Coumou
Mike Cox

Steven Crawford
Charles Cressey

David Evans
Marc Greenwell

Kirk Hodges
Larry Jensen

James Jennings
Stan Jeppesen

Byron Kasney
John Kuchenbecker

Mike Kuwana
Eun Ho Lee
Robert Lutton
Alan Marriage

Mike McClymonds
Jerel Opp
Wayne Oyama
Wendell Oyama

Earle Porter
Charles Rathke
Victor Sakaguchi
Jim Schafer
Kenneth Segota

Fred Sheely
Pat Takasugi
Arthur Vetter
Dwain White

Kappa Sigma

John Anacabe
Dorin Balls
Robert Barnes
Marvin Beesley
David Bergh
John Berki
Ross Callaway

Denis Clement
George Clement
Stuart Cody
Robert Crawley
Mike Cryder
Bob Fisher
Virgil Goodwin

Dennis Gray
Rodney Greene
Robert Gregory
Dwain Gump
Roger Hartman
Dave Heidel
Peter Hirschburg

It was an active year for the men of Kappa Sigma, the oldest national fraternity on Idaho's campus . . . Dave Heidel in Phi Eta Sigma . . . New IK's are Dave Heidel, Royal Lillge, Stanley Belsher . . . Ken Stamper in Sigma Tau . . . Marvin Beesley, Mark Johnson, Brent Morgan, Charles Diener, Mike Zimmer, Virgil Goodwin in Alpha Kappa Psi . . . KUOI Robert Crawley and Dennis Gray . . . Dorin Balls Vice-president of IFC . . . Duane Gridley was outstanding pledge . . . It was a swell year for Kappa Sigs at Idaho.

Kim Howard George Kaufman Jim Kaufman John Kaufman Paul Kennedy Mike Kirk

Royal Lillge Fred Mack Noel McLean Brent Morgan Brent Pitman Bart Quesnell

Gordon Rolfe Gerald Smith Tim Spagnoletti Ken Stamper Mike Talbot Max Williamson

Lambda Chi Alpha

The Lambda Chi's have had a full year with the Housemother Sneak, the pledge dance, Tom and Jerry Christmas Dance, and Crescent Girl Dance . . . Tom Gannon Homecoming Chairman . . . Dennis Albers I.F.C. Secretary . . . Rick Day Basketball . . . Chuck Wardle elected to E-Board . . . Pat Duecy Publicity Chairman . . . Dave Brugato Freshman Class President . . . Doug Schmick, Dennis Reiersen in Alpha Kappa Psi . . . Tom Gannon Merit Service Award . . . Bob Shay, Gary Bond, Gary Jaques, Dave Brugato are IK's . . . Doug Denney, Jim Watt in Phi Kappa Phi and Don Ricketts in Alpha Rho.

Dennis Albers
Warner Ambrose
Roger Bartram
Clifford Bates
Duane Benson
Wade Bloom

Gary Bond
David Brugato
Robert Brunn
Steven Casey
James Cash
Bill Davis

Douglas Denney
Dennis Douglas
Stephen Engstrom
Theodore Florentz
John Fouts
Ray Hussa

Malcom Hendrickson
Tim Hicks
Bill Inman
Gary Jaques
Jay Jasper
Douglas Kelley

RONALD DOUGLAS
President

Mark Knock
Mike Rasor

Geoffrey Larkin
Dennis Reiersen

John Marlowe
Dennis Ricketts

Don Nicholson
Thomas Robbins

Richard Schultz
Doug Schmick
Robert Shay
Jim Shefler
Duane Sipila
Bill Stecker

John Watt
Charles Wardle
Dennis Whitehead
John Wood
Darwin Yoder

Lindley Hall

Elton Anderson

David Blume

Robert Bowiby

Charles Fattu

James McNall

Carl Montgomery

Jim Snipe

Kennit Staggers

Marvin Stimmel

A great year for Lindley included the tapping of Gary Hermann and Bruce Berg into IK's . . . Phi Sigma initiated Carl Montgomery . . . Sigma Tau selected Rod Gilge and David Finkelnburg . . . Tony Traweck and Steve Brown played varsity basketball . . . John Thacker was an outstanding Vandal baseballer . . . Dave Mohler was a varsity wrestler. . . . After winning All-Independent titles in Intramural volleyball and basketball, Lindley won the campus softball championship. Lindley rounded out the year with its annual spring cruise.

R
e
s
i
d
e
n
c
e
s

McConnell Hall

MR. AND MRS. GLENN NICHOLS
Proctor and Hostess

DENNIS WIESE
President

Sule Abula

Steven Ballard

Tom Carroll

Steve Cummings

Kent Curtis

William Edwards

McConnell Hall is justly proud of its accomplishments this year . . . Second consecutive semester in which McConnell led Men's dorm G.P.A. . . . Dennis Wiese initiated into Phi Kappa Phi and Phi Beta Kappa . . . Rich Smith won the Big Sky discus throw . . . Tom Carroll elected to E-Board . . . Ron Wietzke initiated into Phi Eta Sigma . . . Jim Rosecrans awarded the Robert F. Greene Award.

John Feltman Steven Mample
 Patrick Martin Larry McKay
 Wayne Meuleman Leonard Mullen

Tim Schmidt Jim Soeth
 Steve Stoessel Alex Talmant
 Norman Tomlinson Phil Winter Arthur Yule

RAY STUDEBAKER
President

Phi Delta Theta

Stephen Angell
Jon Anderson
James Avery
Stephen Brown
Timothy Brown
Brent Compton
Mark Cooper

Dave Corbeill
David Curtis
Dick Curtis
Patrick Donnelly
William Endress
Mike Feeney
Bill Culstrom

Joe Hackney
Don Hamlin
Mark Hawkins
Mike Headrick
Terry Hollifield
Bob Holmes
Douglas James

Arlin Jordin
Stephen Kaufmann
William Kluth
William Larson
Steven Laws
Steve Long
John Martin

Charles Martin
 Paul McFarlane
 Bruce McNaughton
 Kirk Newsome
 Steve Olson
 Ron Paarmann

Mike Peacock
 Andy Pollard
 Robert Powell
 Robert Rarick
 James Rarick
 Tim Rarick

Phi Delta Theta kicked off another great year with a Pajama Dance and Swiss Chalet Christmas Dance . . . Vandal Football, Steve Olson, Bill Kluth . . . Tennis, Don Hamlin . . . Golf Mark Cooper . . . Frosh Football Mike Feeney, Dan Smoke, Rick Puhl . . . Blue Key tapped Dick St. Clair, Terry Hollifield . . . Alpha Zeta, Hollifield and Wayne Westburg . . . Mike Feeney, Dan Smoke in Alpha Kappa Psi . . . Delta Psi Mu, Tim Brown . . . Harley Reckord in Mu Epsilon Delta . . . New IK's are Mike Peacock, John Martin, Dan Smoke, Dave Curtis . . . Second place in campus intramurals . . . 11th Annual BPDTR netted \$600 for Elk's Rehabilitation Center . . . Carol Howe Foster Scholarship to Jon Anderson . . . Currently erecting a new Chapter house.

Harley Reckord Philip Reser Randy Rice Ron Roberts James Robson Ken Saylor Dick St. Clair
 Edward Smith Dan Smoke Steve Towles Leroy Vierck Rockland Ware Dennis Youtz Wayne Westberg

Phi Gamma Delta

Kermit Anderson
 Brian Bohman
 Craig Bohman
 John Brennan
 Steve Cannon

Mike Carter
 Brian Engle
 William Fitzhugh
 William Flandro
 Stephen Gabby

Joseph Glaisyer
 Robert Glaisyer
 Donald Glinderman
 Michael Greer
 Bob Harwood

Rudy Hatcher
 Wallace Hedrick
 Rodney Jones
 Bjorn Juret
 William Jones

1967-68 was a memorable year for the Fiji's . . . the pledge class of '71 achieved highest scholastic honors . . . the house received the highest men's all-house grades trophy . . . Craig Storti, President Pi Omicron Sigma, Executive Board and Outstanding Greek Man of the Year . . . Howard Foley, Distinguished Senior, Executive Board . . . Gary Vest, Attorney General of the ASUI, Distinguished Senior . . . Rod Bohman, Distinguished Senior . . . Dave Lincoln, Blue Key . . . Steve Oliver, Senior Class President . . . Dave Goss, Junior Class President, Blue Key . . . Jody Olson, President of IFC, Blue Key, Silver Lance . . . Dennis Cain, Treasurer IFC, Blue Key . . . Bob Harwood, Judicial Council, Blue Key, Phi Beta Phi . . . Jim Whistler elected to E-Board.

In Vandal sports Nelson, Miller, Swope, Carpenter, and S. Gabby—football; Jim Johnston—basketball; R. Bohman, B. Bohman, and Nyman—track. Williams in tennis, Thiessen in swimming, and Carter, Pierce, White, Hull—golf. It was a very good year for the men at 600 University Avenue . . . and that is no secret.

Ronald King
 William Lee
 David Lincoln
 Dennis Madsen
 Edward Marohn

Bruce McCurdy
 Douglas McCune
 Marshall McGahan
 Kenneth Reagan
 Richard Reed

William Stephenson
 Craig Storti
 Scott Swope
 Robert Taber
 Terry Thiessen

John Ulinder
 Gary Vest
 John Warner
 Jim Whistler
 Dick White

Phi Kappa Tau

Ed Ahrens
Don Anderson
John Bartenhagen

Vern Brown
Dave Chestnut
Larry Church

Scott Cunningham
Dennis Dines
David Frei

Allen Frisk
Mike Graves
Paul Griffiths

Dennis Harwick
Keith Hyatt
John Kurzenhauser

Randall Meyer

Gary Morical

Eugene Orr

Greg Panike
Emmett Pfost

Larry Pugh
Kenton Russell

Phi Tau activities included the Laurel Coronation Ball and the crowning of Janelle Burkett at Laurel Sweetheart . . . Initiation Dance, 49'er Fling, 2nd in Homecoming Float with Forney, and awarding of Appreciation Trophy to the Gamma Phi's . . . New IK's are Dennis Harwick, Paul Griffiths, Larry Church in Alpha Zeta, Phi Kappa Phi and Idaho Aggie of the year . . . Tom Church in Alpha Zeta and Collegiate F.F.A. . . . Ray Turner in Alpha Zeta . . . Mike Graves tapped for Curtain Club and Orchesis . . . Steve Ulrich in Varsity Football.

Fred Reinke
 Alan Sall
 Larry Seitz

Edwin Strong
 Terry Stewart
 Ron Thiemert

Dennis Ujiye
 Larry Verdal
 Terry White

Doyle Whittig
 Dale Wilkins
 Richard Yankey

BRUCE BROWN
President

Pi Kappa Alpha

Greg Bower
Ken Buck
Dana Deist
Pat Cavanaugh
Thomas Carson

Tom Cunningham
Wade Curtis
Joseph Foster
John Garske
Bill Graham
Ray Grant

Harvey Harding
Don Harnsworth
Greg Hill
Joseph Ledgerwood
John Martin
Scott Martin

Richard Morgan Daryl Mullinix Monte Nail Mike Nance Harley Noe Tom Painter

RICK WILLIAMSON
President

It was a great year for the Pikes . . . celebrated centennial year with an old South theme added to annual Dream Girl Dance at which Diana Aguirre, DG, was selected Dream Girl . . . Rick Williamson tapped by Phi Gamma Mu . . . Wade Curtis ASUI Assistant Attorney General . . . Sigma Tau tapped Bob Vance and Dennis Johnson . . . Harvey Harding received the Sigma Tau award for highest freshman engineering grades . . . Charles Wright in ASUI drama productions . . . Alpha Kappa Psi tapped Terry Babin . . . John Pederson and Rick Williamson tapped for Pi Omicron Sigma . . . Rick Williamson, Argonaut cartoonist . . . Pikes took second in the Blood Drive and Pikes and Thetas finished second in Songfest . . . all in all a good year for Pi Kappa Alpha.

John Pederson	George Raney	Bill Rohlfing	Wade Rumney	Steve Seale	Alan Shuler	Don Tallmadge	James Talbot
Craig Thompson	Dave Trigueiro	John Tullis	Bob Vance	Stephen Warner	Boyce Williamson	Charles Wright	Donald Zollman

Sigma Alpha Epsilon

RICK CARR
President

Tom Andrews
Dan Bender

John Bond
Bruce Carson
Dick Charles

Jack Emerson
James Emerson
Marc Gale

Gary Garnand

Bob Hanson

Ed Hulme

Pat Kerby

Steve Kirkham

Rich Leichner

Robert Linkletter
 Charles Manion
 Lee McCollum
 James Mottern
 Gilbert Myers
 Mike Nelson

Dean Peterson
 Phil Peterson
 James Pilcher
 Per Platou
 Dave Poe
 Beltran Ross

SAE's were well known on campus this year . . . Bill Ritter President Jr. I.F.C. . . . New IK's Rich Leichner, Bruce Stratton, Lee McCollum, Duane Unzicker . . . Jim Mottern IK Duke, Holly Week General Chairman . . . New Blue Keys are Dave Leroy, John Bond, Randy Stone, Rod Winther and President Phil Peterson . . . Frosh Football Robert Mikalson, Jim Wilund . . . Basketball Ned and Kirk Williams . . . Ed Schmidt Football . . . Dan Bender Wrestling . . . Leroy in Silver Lance . . . Bond in Mu Epsilon Delta . . . Winther Editor of ASUI Handbook . . . Phil Peterson and Jim Bower received Distinguished Senior Awards, Peterson in Phi Kappa Phi and Bower in Phi Omicron Sigma and IFC Rush Chairman . . . Phil Riersgard in Phi Eta Sigma . . . Mike Brassey in Pi Omicron Sigma and Simon Martin Pi Gamma Mu.

Bob Ross Ed Schmidt Dave Severn Duane Unzicker Ted Wheeler Dennis Wright Robert Young

Sigma Chi

STEVE WOODALL
President

Steven Adams	Robert Bradshaw	Robert Bonzer	James Barta	Mike Barrett	Richard Bagley	Gregory Crimp	
Dan Cammack	Tom Coggins	Stephen Cravens	Bob Curteman	Vernon Deahl	Dennis Dossett	Donald Dunn	Terry Farris
Dick Freeman	Ray Givens	Greg Hagan	Bob Hendren	Larry Houston	Barry Holms	Mike Heinemeyer	Peter Johns

Robert Jones
 John Jacobson
 Mike Kurdy
 Ken Koskella
 Doug Klappenbach
 John Kirk

Mark Kircher
 Perry Kirby
 Joel Kifer
 Chesley Kimbrel
 Steve Lisenbee
 Bruce Lines

Highlighting a great year for the Sigs . . . John Jacobson, Houghton Whithed, Steve Cravens, Karl Kleinkopf, Vern Deahl, Fred Toke active in varsity athletics . . . John Kirk ASUI Public Relations Director . . . Jim Barta awarded ASUI Merit Citation . . . Dick Freeman tapped for Mu Epsilon Delta with Grant Van Houten Editor and Ken Koskella Vice-president . . . Little Sigmas was expanded . . . Sigs won the songfest and Perry Kirby was Ugly Man.

Fred Lake
 Gary Martin
 John MacPhee
 Joe Numbers
 Kirby Owens
 Robert Pyper
 Jacob Peterson

Tom Pence
 Doug Smith
 Gregory Trail
 Grant Van Houten
 Walter Wickham
 Houghton Whithed

John Allan
 Gordon Bemrose
 Mike Benson
 Darrell Blades
 Gerald Bounds

Robert Campbell
 Bruce Colquhoun
 Wayne Crookston
 Gomer Davis
 Wayne de la Motte

RICHARD TONEY
President

Ryan Dixon
 Bruce Erickson
 Jeri Engelking
 Mark Hampton
 Scott Harris
 Greg Hill

James Hughes
 Bob Humphrey
 Bill Jackson
 Richard James
 Jerry Koester

Sigma
 Nu

A busy year for Sigma Nu's . . . Bruce Krohn and Bob Wallace in Phi Eta Sigma . . . Sid Munn tapped for Alpha Kappa Psi . . . Randy Fillmore in Mu Epsilon Delta . . . Wayne de la Motte chosen for Alpha Phi Omega . . . Bruce Colquhoun and Sid Munn in Phi Mu Alpha . . . Denny Sumner in Phi Epsilon Kappa . . . Young Republicans President Parm Nelson . . . New IK's Gomer Davis, Bob Wallace, Gordon Bemrose, Scott Harris . . . Paul Gentle, Tom Nelson, Rich Toney played Football . . . Rich Toney, Bruce Erickson, Bill Morschek, Skip Ivie, Dick Couper in Baseball and John Durham, Bob Lowry in Frosh Football . . . Guy Swanson Rally Squad . . . I.F.C. Rush Chairman Jerry Koester . . . To top the year Sigma Nu's won first place Dad's Day decorations, third place Homecoming float, and first place Hollyweek Decorations.

Dale Leatham	Robert Lowry	Ralph Maddess	Jim McLaughlin	John McLaughlin	Sidney Munn
Parm Nelson	Tom Nelson	Fred Patano	Jay Ramstedt	James Reed	Ed Schiller
David Smith	Doug Small	Guy Swanson	Bob Taisey	Stan Tucker	David Uhlorn

Snow Hall

Seyed Akrami
Donald Dasenbrock

David Conklin
Dan Eaton

On the campus scene Snow Hall was represented by Bill Knepper, Mike Mann, Bill Hafterson in IEEE . . . Will Anderson CCC President . . . Bill Knepper, Mike Mann WCC . . . Dave Graham, Bob Lomax on KUOI . . . Phil Andrews in Future Vets Club . . . Wes Franklin in Sigma Tau . . . John White in Young Democrats and Al Wright, Bill Knepper in Young Republicans . . . Many were active in sports including Danielson, Davis, Knowles, Linterman, Marquess, Salesky, Schuh, Thiemens, Whidden, and Young in Football . . . Butch Mitchel, Brian Metheny Wrestlers . . . Abdu Lasan, Dan Eaton on Soccer Team . . . Mike Mann Swimming . . . Ron Davis, Dave Ball baseball . . . Frosh sports Butch Mitchel, Larry Stonebarger, Steve Moyle in Football and John Nelson in Basketball . . . Successful social year with fall dance "Let's Spend the Night Together" and Spring picnic at Twin Lakes.

Tau Kappa Epsilon

Another outstanding year for the men of Tau Kappa Epsilon . . . Rick Ritter appointed ASUI Public Relations Director and served as Vice-president of CUP . . . Jerry Hughes in Phi Eta Sigma . . . New IK's are Steve Goetz and Roger Haga . . . Steven Bradburn in Mu Epsilon Delta . . . Joe Eld Vandal Rally Man . . . Tom Faull in Sigma Tau . . . Alan Taylor in Phi Mu Alpha Sinfonia . . . tapped 13 new Daughters of Diana . . . To top an already successful year received top TEKE Chapter Award in Northwest Province.

- Don Aiman
- Jim Amos
- Bob Battles
- Sam Barker
- Mike Barr
- Steve Bradburn
- Dick Clyde

- Ron Dillon
- Phil Eimers
- Clifton Fine
- Pat Cudmore
- Joe Eld
- Harry Emerson
- John Finley

- Richard Fuehrer
- Steve Goetz
- Roger Haga
- Jim Hawley
- Dave Hill
- Jerry Hughes
- Dan Irvine

- Steve Jackson
- Robert Jacobsen
- Dennis Jones
- Jay Kalbus
- John Knowlton
- Richard Kunter
- Greg McDonald

Gary Finney

Wesley Franklin

Bill Hatterson

Ronald Hagadone

Parviz Faramarzi

Donald Heikkila

Abdu Lasan

Jack Leaverton

Mike Simpson

John Schultz

James Smith

Dick Starkey

Jim Wyle

DAN KENNY
First Semester President

BILL KNEPPER
Second Semester President

TERRY WAGNER
President

Alan Merkle	Robert Mostek	Dennis Moyer	Bill Nishfoka	Kenneth Olson	Gary Rasmussen
Rick Ritter	Roger Ritter	Terry Robinson	Bob Rogerson	Mark Schmalz	David Severance
Rick Stivers	Don Stone	Mike Stone	David Swager	James Thomas	Robert Thompson
Jim Waters	Arthur Watkins	Dean Webb	Roger Westendorf	Brad Whiteman	Robert Zimmerman

David Birch

Tom Birch

Bob Blewett

Charles Bonney

Denis Burgess

Kelly Curtis

Joey Cenarrusa

Theta Chi

Gene Delay
Tom Gisler

John Elgee
Bob Greeley

Fred Gray
Paul Gray

A big year for Theta Chi . . . Bill Cegnar in Alpha Zeta . . . Bob Greeley President of Alpha Kappa Psi and C. W. Moore Scholarship . . . Ken Hall Chairman of Young Democrats and Idahoans for Church and member of Iota Delta Pi . . . Jim Rathjen President of Young Republicans . . . Brent Brady Varsity Ski Team . . . Bob Worsley initiated into Alpha Kappa Psi . . . Pat Rhodes in Pi Omicron Sigma . . . Joe Cenarrusa WRIFC Delegate . . . Fall Pledge Dance, Country Club Dance with WSU Chapter . . . Corinne Rowland crowned Dream Girl at annual Dream Girl Ball.

Richard Haynes

Carl Harris

Dave Kapus

Forrest Keirnes

Steven Kinkade

John Martin

Ron Martin

Clair Moore

Kim Moreno

Tom Morris

Jasper Munson

Ray Murphy

Tom Pruett

Ron Reynolds

James Strachan

Gerald Tucker

Bob Worsley

Upham Hall

Another event filled year for Upham . . . New IK's Mike Murry and Doug Hill . . . Phi Eta Sigma tapped Rocke Sauter and Doug Hill . . . Jim Willms tapped for Silver Lance and Blue Key, Service Citation for Wizards Wipe, re-elected to E-Board . . . Blair Clark Chairman of EIC . . . Jim Gilbert tapped for Sigma Tau . . . Upham College Bowl Team in State Finals . . . Fall and Spring dances and Christmas fireside.

BOB MIZE
First Semester President

DUKE NORFLEET
Second Semester President

Tim McCarthy
Richard Perry

Brian Micke
James Powers

Mike Norton
Ed Quirk

Roger Odewaldt
William Rawlings

Rocke Sauter
Richard Seitters
Steven Sodorff
James Shriver
Mike Steinbruecker
William Stillman
Randy Turner

Robert Turner
Don Vannoy
Jerry Werner
Bob Wilfong
Jim Willms
A. C. Worley
Donald Zook

Willis Sweet Hall

Wayne Allison
Peter Arkell
Robert Bandy
Patrick Bonner
Clifford Bradley
Jay Carlson
Gary Carpenter

Robert Clifford
Charles Cowden
Fred Ducat
Jon Elsberry
Steven Estep
Ronald Frank
Joseph Goergen

Dennis Gray
John Grieve
Alan Herbst
Ronald Hernvall
Russell Hoover
Lynn Hyslop
Stanley Jones

Roger Kechter
Paul Kennon
William Lawson
Russell Lee
Randall Luce
David Mansfield
Randall Marley

BARNEY AND ROSIE WALDROP
Proctor and Hostess

MICHAEL DALTON
President

The men of Willis Sweet contributed to campus life in many areas this year . . . Chuck Simmons was selected as KUOI Station Manager . . . Dwight Sawin chosen Outstanding Sophomore AROTC Cadet . . . Wayne Allison voted Frosh King . . . Willis Sweet won the Independent Intramurals Championship . . . The year was capped off with the annual steak fry and Cruise after a successful fall formal—The Cabaret.

Paul McFarland
Richard McGolden
Stephen Monlux
James Mountjoy
Dennis Noble
Gregory Otto

Sak Palawatvichai
Eric Puschmann
David Reeves
Richard Reid
Christopher Robinson
Phil Robinson

Harley Schreck
Edward Samnan
Keith Sheckler
Charles Simmons
James Stutzman
Jack Tannehill

Ray Thibodeau

Greg Thomas

Craig Thomson

Laurence Townsend

John Ulmen

Gregory Womack

Craig Zemke

LDS House

The men of LDS House had a good year . . . Jim Christensen in Varsity Basketball . . . Keith Hessing played Freshman Basketball . . . Bruce Swayne Pi Gamma Mu President . . . Dennis Wright President of Council for Exceptional Children . . . Van Newbold received Jacob Monson Scholarship.

Lee Collett
Charles Rich

Kern Crump
Bruce Swayne

Keith Hessing
Jaren Tolman

Coy Jemmett
Rodney Watson

Garold Johnstone
Paul Weeden

Van Newbold
Spencer Williams

Lyle Porter
John Wynn

Memoriam

John Dropping

Daron Mark Bell

Jeffrey J. Toler

Alan L. Strong

Carl Andrew Johnson

John Frederic Snider

Guy Wicks
Associate Dean
of Students

Acknowledgment Page

A special thank you to many indispensable people.

School has been out for quite awhile now, and the 1968 GEM is nearly completed. It is hard to believe because there have been many problems that had to be overcome. It has been very rewarding to work so closely with so many people and for the University. There were many people who helped make it possible to complete the book and to these people my deepest thanks:

Jane and June, 1967 editors—for getting us started.

Dean Vettrus, General Manager—for his patience, encouragement and help.

Section editors—Carol, Barb, Eda, Connie, Steve, Chuck and Val. Mr. Bell and all the people at the Photo Center.

Mr. Ames and Publications.

The ASUI office staff.

Mr. Kim from Rudy's, Mr. Priest from Shamrock's and Thonneys.

All those groups and organizations which rescheduled pictures.

All those individuals who helped get lost information.

The *Argonaut* and the *Idahonian*.

Bob Maker for the last minute help desperately needed for the Sports Section.

President Hartung, Governor Samuelson, Dean Decker and the Deans from all the colleges for their personal letters.

Jim Gipson and Caxtons for bearing with us despite our problems.

A special thanks to all those who remained after school was out and graduation was over, to help finish up the sections which were unfinished.

Those friends, roommates and living groups which put up with those trying moments.

Good luck to the 1969 editors, Barb and Val—may things go smoother.

JO MALTZ

Organizational Index

ADMINISTRATIVE		Track	192	Silver Lance	131
Board of Regents	21	Women's Recreation Association	202	Theta Sigma Phi	40
Counselors	49	Wrestling	182	Xi Sigma Pi	34
Department Heads	46	CLASSES		INTERNATIONAL GROUPS/ ACTIVITIES	
Governor Samuelson	24	Freshmen	111	China Night	235
Placement Center	49	Sophomores	98	Cosmopolitan Club	153
President Hartung	20	Juniors	85	Pakistan Students	143
Student Affairs	23	Seniors	64	MEN'S DORMS	
Vice Presidents/Administration	22	Graduate Students	84	Borah Hall	332
ACTIVITIES		Outstanding Seniors	54	Campus Club	334
Blue Key Talent Show	244	COLLEGES		Chrisman Hall	336
Foresters' Ball	227	Adult Education	45	MEN'S DORMS	
Greek Week	239	Agriculture	26	Gault Hall	346
Greek Week Dance	227	Business	28	Graham Hall	348
Helldivers	252	Education	30	Lindley Hall	354
Military Ball	226	Engineering	32	McConnell Hall	356
Orchestrations	253	Forestry	34	Snow Hall	372
Pansy Breakfast	251	Graduate School	44	Upham Hall	378
Phi Delt Turtle Derby	250	Law	36	Willis Sweet	380
SAE Olympics	238	Law School Faculty/Senior Class	36	LDS House	382
Sigma Chi Derby Day	232	Letters and Science	38	MUSIC	
ASUI ACTIVITIES		Mines	42	Band	269
Activities Orientation	212	DRAMA		Karin Hurdstrom	239
Big Name Entertainment	246	The King and I	264	Orchestra	268
Blood Drive	237	The Odd Couple	266	University Singers	271
Campus Chest	236	ENGINEERS		Vandaleers	270
Coed-Capers	221	Automotive Engineers	150	ORGANIZATIONS AND SERVICE GROUPS	
Dad's Day	222	Civil Engineers	150	Ag Council	154
Fall Dances	224	IEEE	149	Ag Economics Club	154
Fall and Rush	210	Mechanical Engineers	151	Agronomy Club	152
Frosh Week	233	Student Affiliate of ACS	149	Alpha Phi Omega	135
Graduation	260	FRATERNITIES		Associated Foresters	153
Holly Week	228	Alpha Kappa Lambda	326	Block and Bridle	155
Homecoming	218	Alpha Tau Omega	328	Collegiate FFA	155
Miss U of I	242	Beta Theta Pi	330	Curtain Club	148
Mother's Day	254	Delta Chi	338	Dairy Science Club	154
Public Speakers	248	Delta Sigma Phi	340	Future Veterinarians	155
Registration	211	Delta Tau Delta	342	Home Ec Club	146
Spring Dances	240	Farmhouse	344	Intercollegiate Knights	133
SUB	214	Kappa Sigma	350	Interfraternity Council	137
University Pace	256	Lambda Chi Alpha	352	Junior IFC	137
WSU Walk	220	Phi Delta Theta	358	Junior Panhellenic	136
ASUI ORGANIZATIONS		Phi Gamma Delta	360	Panhellenic	136
Activities Council	118	Phi Kappa Tau	362	PEM Club	144
Associated Women Students	130	Pi Kappa Alpha	364	Residence Hall Council	138
ASUI Executive Board	117	Sigma Alpha Epsilon	366	SIEA	30
ASUI President	116	Sigma Chi	368	Soccer Team	145
ASUI Vice President	116	Sigma Nu	370	Spurs	132
Budget Director	122	Tau Kappa Epsilon	374	University 4-H Club	146
Election Board	122	Theta Chi	376	Valkyries	134
KUOI	128	HONORARIES AND SOCIETIES		Vandal Flying Club	145
Public Relations Director	122	Aggie Honor Roll	27	Vandal Riders	145
Student Union Office	120	Alpha Kappa Psi	28	Vandal Veteran Organization	152
Traffic Court	153	Alpha Lambda Delta	25	Women's "I" Club	144
ASUI PUBLICATIONS		Alpha Zeta	26	WRA	144
Argonaut	126	Arnold Air Society	160	POLITICS	
Gem of the Mountains	123	Blue Key	134	Campus Elections	230
ATHLETICS		Mosaic	138	Campus Union Party	142
Athletic Department	166	Mortar Board	131	ICEP	143
Baseball	186	Mu Epsilon Delta	41	Model UN	143
Basketball	176	Phi Beta Kappa	38	Viet Nam Symposium	234
Cross Country	195	Phi Beta Lambda	29	Young Democrats	142
Football	170	Phi Eta Sigma	25	Young Republicans	142
Football Coaching Staff	169	Phi Epsilon Kappa	31	RELIGIOUS AREA	
Football Team	168	Phi Kappa Phi	25	Bresee Fellowship	139
Golf	190	Phi Mu Alpha Sinfonia	41	Disciples of Student Fellowship	139
Intramurals	196	Phi Upsilon Omicron	146	Religious Area Directors	139
Pom Pon Girls	167	Sigma Alpha Iota	41	Religious Centers	140
Skiing	183	Sigma Delta Chi	148		
Swimming	184	Sigma Tau	32		
Tennis	191				

ROTC	
Air Force	160
Army	158
Chrisman Raiders	158
Navy	159
NESEP	157
Staffs	156

ROYALTY	
ATO Esquire Girl	282
Delta Sig Dream Girl	278
Forester's Queen	282
Frosh King	283
Frosh Queen	283
Gault Hall Snowball Queen	284
Holly Queen	273
Homecoming Queen	272
Lambda Chi Crescent Girl	279
May Queen	274
Military Ball Queen	281

Miss Campus Chest	276
Miss University of Idaho	275
Navy Color Girl	280
Phi Tau Laurel Queen	284
Pi Kap Dream Girl	279
SAE Violet Queen	277
Sweetheart of Sigma Chi	277
Theta Chi Dream Girl	278
Ugly Man	276

SORORITIES	
Alpha Chi Omega	290
Alpha Gamma Delta	292
Alpha Phi	294
Delta Delta Delta	300
Delta Gamma	302
Gamma Phi Beta	310
Kappa Alpha Theta	316
Kappa Kappa Gamma	318
Pi Beta Phi	324

SPONSOR GROUPS	
Angel Flight	160
Daughters of Diana	147
Daughters of the Shield and Diamonds	148
Little Sigmas	147
Little Sisters of Minerva	147
ROTC	158

WOMEN'S DORMITORIES	
Campbell Hall	296
Carter Hall	298
Ethel Steel House	304
Forney Hall	306
French House	308
Hays Hall	312
Houston Hall	314
McCoy Hall	320
Olesen Hall	322

Student Index

- A -

Ablin, Donna Jean, 279, 310
 Abo, Lois Ann, 85, 304
 Abromeit, Edward Douglas, 85, 338
 Absec, Kevin Martin, 98, 133, 338
 Abula, Sule Sylvanus, 85, 356
 Adam, Horst Rudiger, 119, 143
 Adams, Karen Peterson, 64
 Adams, Sandra Marie, 226, 281, 298
 Adams, Steven Vallenty, 368
 Adams, Timm Russell, 25, 27, 152
 Addington, Judy Lee, 64, 314
 Agenbroad, Kenneth, 64, 340
 Aggers, Kent Charles, 25, 33, 85, 133, 134, 138, 142, 348
 Aguirre, Diana Carmen, 148, 158, 200, 279, 302
 Aguirre, Jose, 158, 344
 Aguirre, Sylvia Dolores, 98, 294
 Ahmad, Mohammad Tufail, 64, 143
 Ahmed, Ayaz, 64, 143
 Ahrens, Edward Duane, 64, 362
 Aikens, David Lee, 85, 158, 196, 344
 Aiman, Donald Lynn, 98, 374
 Akrami, Seyed Ali Moha., 85, 145, 372
 Albers, Dennis Lynn, 85, 118, 133, 137, 142, 352
 Albers, Donna Marie, 64
 Albers, Richard Henry, 26, 155
 Albertson, Janice Lynn, 296
 Aldape, Philip Michael, 64, 338
 Alden, John Fansler, 148
 Allan, Robert John, 98, 370
 Alldredge, Dale Roger, 328
 Allen, Bruce LeRoy, 25
 Allen, Elizabeth Marie, 306
 Allen, Judith, 136, 310
 Allen, Londa, 298
 Allen, Thomas Stanley, 150
 Allison, Charles Lloyd, 155
 Allison, Wayne Douglas, 185, 233, 283, 380
 Alworth, Judith Lora, 98, 312
 Ambrose, Bill Lee, 64, 378
 Ambrose, Polly, 98, 130, 132, 136, 147, 318
 Ambrose, Warner Rodman, 85, 125, 352
 Ames, Martha Lee, 312
 Amonson, John Palmer, 64
 Amonson, Marion Beyeler, 25, 65, 131, 146

Amonson, Robert Benedi, 65
 Amos, James Frank, 85, 374
 Anacabe, John Michael, 350
 Andelin, Ralph Gordon, 338
 Andersen, Sharon Lynn, 98, 306
 Anderson, Bruce Dale, 34
 Anderson, Burt William, 28, 85, 340
 Anderson, Donald Rufus, 362
 Anderson, Elton George, 98, 133, 354
 Anderson, Gary Michael, 138, 142
 Anderson, J. Blaine, Jr., 98, 330
 Anderson, Jon Peter, 65, 358
 Anderson, Julia Lynn, 54, 65, 127, 302
 Anderson, Karen Irene, 98, 147, 308
 Anderson, Kermit Karl, 28, 98, 360
 Anderson, King, 85
 Anderson, Lyla Lynn, 292
 Anderson, Margaret Jean, 296
 Anderson, Pamela Kay, 86, 290
 Anderson, Patricia Ann, 65
 Anderson, Rhea Kiebert, 314
 Anderson, Roger Lee, 154, 334
 Anderson, Roger Wayne, 126, 142, 148
 Anderson, Shirley Ann, 304
 Anderson, Stephen Carr, 25
 Anderson, Theadore Zyllo, 378
 Anderson, Thelma Lucile, 296
 Anderson, William Earl, 160
 Anderson, William Frank, 65
 Andrews, Cathryn Jean, 86, 298
 Andrews, Duane Sheldon, 152
 Andrews, Thomas Don, 366
 Andrus, Donald Bruce, 153
 Andrus, Nancy Jean, 65, 147, 310
 Angell, Kathleen V., 25, 38, 65, 324
 Angell, Stephen Francis, 98, 358
 Annis, David Howard, 155
 Anselmo, Carol Lee, 296
 Anthony, Rick David, 86, 336
 Arana, Antonia Marie, 86, 302
 Ardrey, Kathleen Ann, 38, 40
 Arford, Marla Lavonne, 98, 139, 308
 Arkell, Peter Scott, 98, 380
 Armstrong, Sally Elizabeth, 98, 147, 228, 273, 324
 Arndt, Karen Elaine, 86, 130, 134, 147, 290
 Arneson, Dennis Calvin, 156
 Arneson, Robert Lawrence, 25
 Arnold, Diana, 86, 147, 290
 Arnold, Pamela Sue, 86, 300

Arrington, George Raymond, 28, 65
 Arrington, Marwood Jan, 99, 147, 302
 Arthur, Betty Lou, 296
 Arvish, Andrea Joan, 298
 Ashbaugh, Marilyn Louise, 65
 Ashenbrenner, Jan Marie, 147
 Ashraf, Mohammad, 143
 Ater, Gail Sterling, 25
 Atherton, Susan Irene, 86, 312
 Atkinson, Gary Lee, 168
 Atkinson, Jackie Krause, 65
 Audette, Stanley Floyd, 149
 Auer, Linda Kay, 65, 322
 Auger, Janne Christine, 146, 316
 Austin, Bruce Gordon, 119, 135
 Avery, James Alan, 86, 358
 Aveson, Kay Lynne, 324
 Ayars, Danielle Jo, 147

- B -

Babin, Billy Terence, 28
 Bacharach, Sam Arthur, 126, 148
 Bacus, Lawrence Ronald, 334
 Bagley, Richard Seibert, 368
 Bair, Guy Jay, 196, 199
 Baker, George Harvey, 86, 128, 148
 Baker, John Patton, Jr., 25, 33, 86, 344
 Baker, John Allen, 139
 Baker, Kenneth Wayne, 155
 Baker, Marshall Manfred, 65, 134, 333
 Baker, Russ, 99, 340
 Baker, Susan, 65
 Baldus, Dennis Joseph, 200
 Baldwin, Rosemary Alice, 147
 Baldwin, Robert Eugene, 86, 346
 Balfany, Gregory Jay, 336
 Ball, David Charles, 188
 Ball, Norma Jean, 86, 322
 Ball, Steven Leslie, 200
 Ballard, Steven Earl, 99, 356
 Balls, Dorin Earl, 65, 134, 350
 Balster, Linda Jeannett, 25, 38, 86, 306
 Bamesberger, Susan Jean, 86, 146, 308
 Bandy, Louise Marie, 314
 Bandy, Robert Wells, 99, 380
 Banta, Susan Anne, 65, 302
 Barainca, Michael, 65, 346
 Barainca, Sylvia Anna, 99, 308
 Barker, Samuel Eric, 99, 374
 Barner, Tony Dean, 332
 Barnes, James Amos, 133, 137

Barnes, Richard Barry, 40, 198
 Barnes, Robert Dean, 350
 Barnett, Candace Lynn, 119, 167, 316
 Barr, Michael Eugene, 99, 374
 Barrett, Carole Jean, 147
 Barrett, Kathy, 139
 Barrett, Michael Lynn, 86, 368
 Barta, James Lee, 86, 118, 368
 Bartenhagen, Edward, 99, 362
 Barton, Ellen Beth, 65, 294
 Bartram, Roger Walsh, 352
 Basey, Linda Ruth, 86, 306
 Basgen, Catherine Lillian, 290
 Batchelder, Philip, 200
 Batelaan, Dorothy, 314
 Bateman, Nancy, 99, 312
 Bates, Clifford Jay, 352
 Bates, James William, 145
 Batie, Donna Marie, 86, 290
 Battles, Robert Steven, 374
 Bauer, Ernest Harry, 153
 Bauer, Karen Marie, 41
 Bauer, Mardi Anice, 306
 Baumann, Lorraine, 308
 Baumgartner, Hazel Joy, 320
 Baxter, Susan Ann, 86, 142, 143, 312
 Beal, John Edwin, 99, 340
 Beamer, Carol Joanne, 65, 290
 Bean, Randy Revere, 26, 155
 Bean, Sharon Louise, 86, 298
 Becker, Virginia Sue, 320
 Beckwith, Lynne Louise, 122
 Beckwith, Muriel Kay, 320
 Beesley, Marvin Gay, 28, 86, 350
 Beisner, Kent Alan, 99, 336
 Beito, Alea Karleen, 65, 322
 Bekkedahl, Stephen Lee, 137
 Bell, Alma Elaine, 86, 324
 Bell, Stephen Frederick, 54, 65, 131, 137, 330
 Bemrose, Gordon Eugene, 370
 Benda, Norma Jean, 65, 314
 Bender, Danny Arthur, 182, 366
 Benedict, Diane Ruth, 86, 290
 Benfell, Sharolyn, 99, 304
 Bennett, Carol Gale, 86, 130, 310
 Bennett, Dorothy Kaye, 310
 Bennett, Trudi Jennifer, 298
 Benson, Dwane Bert, 99, 352
 Benson, Michael Floyd, 99, 370
 Bentzen, Keith Lawton, 65, 336
 Berenjjan, Shahram, 99, 338
 Berg, Kristen Sue, 132
 Bergh, David Morgan, 350
 Bergquist, Shanna Rae, 290
 Bergset, Ole Martin, 65, 183
 Berki, John Louis, 350
 Bermensolo, Gary Ray, 338
 Bermensolo, Jerry Lee, 338
 Bermesolo, Marsha Lynn, 99, 118, 160, 310
 Berrigan, Nancy Elizabeth, 302
 Berrigan, William, 66, 153
 Berriochoa, Linda Ann, 86, 312
 Berriochoa, Michael, 86, 378
 Bertram, Sallie Anne, 306
 Betz, Eldon Hugh, 99, 133, 344
 Bewley, Alice June, 99, 312
 Bideganeta, Michael, 199
 Bielenberg, John Edwin, 151
 Biladeau, Garre Linn, 66, 149, 346
 Biladeau, Glenn Michael, 346
 Biladeau, Jay Glen, 198
 Bingham, Valerie Christine, 66, 294
 Birch, David Lawrence, 376
 Birch, Wayne Thompson, 86, 376
 Bird, Carol Jean, 66, 290
 Bird, Howard Earl, 152
 Bird, Karen Sue, 314
 Bish, William Clayton, 158, 332
 Bistline, Diana Maynard, 99, 316

Bithell, Thomas Charles, 66
 Bithell, Walter Hoge, 36
 Black, Margaret Laura, 86, 130, 316
 Black, Rhonda Lenore, 86, 300
 Blackburn, BernaDeane, 25
 Blades, Darrell Wayne, 86, 370
 Blair, Claudia Irene, 66, 294
 Blanford, Virginia Ann, 40, 66, 314
 Blaz, Roy Thomas, 34
 Blecha, Frank, 158, 344
 Blewett, Robert Warren, 376
 Blodgett, Carol Jean, 132
 Bloom, Randy Michael, 86, 200
 Bloom, Wade Douglas, 99, 133, 352
 Bloxham, Jon Craig, 197
 Blume, David Eugene, 99, 354
 Bobbitt, Peggy Colleen, 99, 135, 300
 Bockmier, Kathlyn, 29, 66
 Bodenhofer, Jackalyn, 99, 146, 158, 296
 Bodily, Gayland Dennis, 66, 117, 344
 Bodily, Myrna Kay, 99, 322
 Bodine, Adelaine Carol, 66
 Bodmer, Larry Lee, 86, 334
 Boeck, Michael Dale, 182, 338
 Boesiger, Richard Dale, 86, 338
 Bogardus, Frank Allen, 143, 152
 Bohanek, Terence Allen, 66, 342
 Bohlin, Brenda Lee, 66, 296
 Bohman, Brian Lynn, 360
 Bohman, Craig Leon, 99, 360
 Bohman, Marsha Kathryn, 99, 158, 226, 228, 302
 Bohman, Robert Ernest, 133, 192
 Bohman, Rodney Willis, 55, 192
 Boian, Lester Owen, 99, 133, 146, 155, 344
 Boivin, Nancy Catherine, 66, 324
 Bolton, Elvin Leander, 66
 Bomar, Wayne Sonme, 66
 Bonacquisti, Frank, Jr., 156
 Bond, Cary Robert, 352
 Bond, John Sullivan, 86, 119, 366
 Bond, Larry Gene, 195
 Bonner, Patrick Gerard, 66, 200, 380
 Bonner, Ronald Lee, 153
 Bonney, Charles Ruben, 376
 Bonzer, Camilla Sue, 40, 127, 290
 Bonzer, Gayle Elizabeth, 290
 Bonzer, Robert Lawrence, 368
 Bonzer, Stephanie Ann, 86, 134, 290
 Border, Vicki Jan, 312
 Boren, Barbara JoAnn, 144, 292
 Borgeson, Dianna Marie, 147
 Borresen, Thomas Harold, 200, 330
 Borresen, William Borge, 66
 Bosch, Stanley Gene, 66
 Bosshardt, Beverly, 99, 310
 Bottjer, Connie Jeanne, 86, 292
 Bou, Colleen, 308
 Bounds, Gerald Thomas, 370
 Bower, Donna Rae, 99, 296
 Bower, Greg Hollis, 364
 Bower, James Harry, 55, 131
 Bower, Robert Ross, 99, 126, 133, 148, 378
 Bower, Susan Hope, 306
 Bowlby, Robert James, 99, 354
 Bowler, Bert, 346
 Boxleitner, Warren, 25, 133
 Boyd, Duane Lawrence, 154, 155
 Boyd, James Kenyon, 198
 Boyd, Luke William, 30, 66
 Boyd, Marilyn, 316
 Boyer, Charlie, 135, 153
 Boyle, John, 156
 Brackett, Chester Earl, 145, 155
 Bradburn, Steven John, 40, 99, 374
 Bradley, Beth Diane, 99, 322
 Bradley, Clifford Allen, 200, 380
 Bradley, Daven Arthur, 86, 338
 Bradshaw, Robert Douglas, 99, 368

Brady, Brent Thomas, 183
 Brainard, Matthew John, 99, 158, 334
 Brassey, John Michael, 137
 Brassey, Kathleen Anne, 318
 Braun, Carol Lee, 144
 Braun, Louise, 25
 Brazier, Roger Milton, 330
 Brennan, John Edwin, 360
 Brent, Beverly Gay, 99, 135, 300
 Bresnahan, Richard, 99, 200, 330
 Briggs, Toni Ann, 99, 298
 Briggs, Vicki Lynn, 290
 Bristol, Andrew Lee, 86, 378
 Bristow, Sandra Mae, 99, 160, 302
 Britton, William, 200
 Broberg, Ivy Marie, 25, 99, 132, 302
 Brock, William Ernest, 33, 86, 145, 348
 Broerman, Julie, 290
 Brooks, Caroline Elizabeth, 100, 132, 322
 Brooks, Linda Louise, 100, 312
 Brooks, Raymond Dean, 340
 Brotnov, Bruce Arland, 66, 192
 Brown, Bonnie Louise, 148
 Brown, Bruce Loomis, 66, 363
 Brown, Carolyn Kirby, 100, 324
 Brown, Darol John, 86, 149
 Brown, James Douglas, 100, 138, 336
 Brown, Lyle Michael, 150
 Brown, Richard Lee, 330
 Brown, Stephen John, 100, 133, 358
 Brown, Stephen Louis, 176, 178, 192
 Brown, Timothy William, 87, 358
 Brown, Vern Irwin, 362
 Brugato, David John, 111, 117, 352
 Brune, Edward Henry, 36
 Brune, Tom Albert, 26, 154
 Brunn, Robert Gardner, 191, 352
 Bruns, Stanley Fred, 66
 Brunson, Twyla Verlaine, 41
 Bryan, Michael Ray, 199
 Bryant, Deann, 290
 Bryson, Priscilla Jane, 134
 Buck, Kenneth Harold, 66, 364
 Buer, Stein Almar, 184, 185
 Bulcher, Linda Lavaughn, 87, 292
 Bullard, Marjorie Diane, 290
 Burbage, Susan Ellen, 320
 Burgemeister, Rosalie, 100, 304
 Burgess, Denis Edwin, 376
 Burgess, Susan Kay, 100, 150, 298
 Burke, Larry Dryden, 87, 127, 148, 340
 Burkett, Leota Michelle, 118, 130, 134
 Burkett, Leona Janelle, 160, 284, 310
 Burkhardt, Robert Russ, 100, 146, 344
 Burkhardtmeier, Louise, 100, 124, 316
 Burlile, Les, 145
 Burlison, Frank Howard, 184, 185
 Burnet, Mary Ann, 306
 Burns, Kathleen Elizabeth, 100, 302
 Burr, Janet Lee, 306
 Burton, Carol Elayn, 132, 146
 Burton, Fred Thomas, 25, 38, 66, 346
 Bush, Deanne Marie, 322
 Bush, John Douglas, 338
 Bush, Robert Douglas, 200
 Bush, Robert James, 100, 342
 Bushnell, Bettie Louise, 67, 324
 Butler, Rebecca Sue, 67, 304
 Butler, Wallace Carlyle, 155
 Butz, Beverly Ann, 100, 132, 306
 Bybee, Valerie Glenn, 298
 Byers, Cary Randall, 28, 56, 67, 117, 342
 Byers, Nancy Rae, 100, 130, 300

- C -

Cahill, Barry Alan, 87, 340
 Cain, Candice Ann, 290
 Cain, Dennis Lee, 134, 137
 Cairns, Susan Grace, 56, 67, 131, 316
 Caldwell, David William, 87, 342
 Calhoun, Stephen LeRoy, 67, 378

Callaway, George Ross, 87, 350
 Callaway, Linda Kay, 87, 320
 Cammack, Daniel Robert, 67, 368
 Campbell, Catherine Ann, 130, 200, 302
 Campbell, Cheryl Ann, 87, 314
 Campbell, Colin Stanley, 154
 Campbell, Constance, 100, 302
 Campbell, Elizabeth, 87, 146, 302
 Campbell, Laurie, 316
 Campbell, Linda Lee, 100, 324
 Campbell, Robert Duncan, 100, 370
 Canfield, Linda Jane, 145, 155
 Cannon, Stephen Francis, 67, 360
 Cantrell, Jeannene Rae, 67, 310
 Cappell, Dianne Jeanne, 67, 296
 Capps, Judith Ann, 296
 Capps, Randy, 87, 332
 Card, Andrew Jonathan, 67, 340
 Carey, Barbara Candace, 160, 316
 Carlson, Brent Alfred, 100, 150, 340
 Carlson, Jay Kent, 380
 Carlson, Richard Lynn, 87, 332
 Carlson, Stephen Richard, 67, 338
 Carosella, Michael, 87, 138, 336
 Carpenter, Gary Lynn, 67, 380
 Carr, Cynthia Maxine, 87, 136, 142, 143, 294
 Carr, Neita, 296
 Carr, Richard Norman, 67, 366
 Carrillo, Mariana, 316
 Carroll, Janice Marie, 320
 Carroll, Thomas Michael, 87, 118, 142, 356
 Carson, Bruce Eugene, 366
 Carson, Steven Alma, 156
 Carson, Thomas Joseph, 87, 168, 364
 Carter, Buddy LeRoy, 138, 155, 346
 Carter, Jac Ruth JoAnne, 100, 308
 Carter, James Craig, 100, 348
 Carter, Michael Richard, 67, 360
 Cartwright, Alice Ann, 67, 144, 155
 Cartwright, Betty Arlene, 304
 Casey, Steven Lynn, 198, 352
 Cash, James Sheldon, 352
 Casper, Roberta Eileen, 298
 Cassingham, Raymond Lee, 41, 100, 340
 Castelin, Paul Michael, 67, 332
 Castellaw, Caren Dawn, 324
 Castillo, Jesus, 182
 Castor, Robert Glenn, 31, 67
 Cates, Jerry Ray, 67, 334
 Caughey, Nancy Jane, 87
 Cavanaugh, Patrick C., 364
 Cegnar, William Stuart, 26, 27, 155
 Cenarrusa, Joey Earl, 100, 137, 376
 Chadbourne, Warren, 41
 Chamberlain, Courtney, 84
 Chamberlain, Richard, 100, 346
 Chandler, Ted Martin, 38, 67, 334
 Chaney, Michael Wayne, 168
 Chapin, Vicki Elaine, 87
 Charles, Richard Ray, 67, 160, 366
 Chatfield, Richard, 137, 168, 200
 Chatterton, Cleve Ellis, 153
 Cheney, Bruce Alan, 67, 334
 Cheney, Keith Dale, 196
 Cheney, Willes Klyn, 155
 Chestnut, David Charles, 100, 362
 Chester, James Thomas, 200
 Chevrier, Gerald, 87, 145
 Chipman, Regina Sue, 316
 Choat, Marilyn Louise, 322
 Choules, Jeanette, 87, 144, 298
 Christensen, Craig Glen, 197, 200
 Christensen, James, 178
 Christensen, Noreen, 314
 Christensen, Thomas, Jr., 27, 100, 133, 154, 344
 Chubb, Arthur Joseph, Jr., 168
 Church, Larry James, 25, 26, 27, 67, 155, 362

Church, Thomas Edward, 26, 155
 Churchill, Peggy Jo, 87, 306
 Cimino, Margaret Louise, 160
 Cimino, Michael Brian, 133
 Cisler, Linda Kay, 67, 308
 Clabby, Robert Dennis, 67, 326
 Clanton, Carolyn Dec, 292
 Clark, Becky, 87, 130, 312
 Clark, David Blair, 87, 142, 378
 Clark, Gary Lee, 25, 33
 Clark, Judy Carol, 306
 Clark, Lila Jo, 160, 316
 Clauson, Edward Arnold, 168, 182
 Clay, Michael Harris, 200
 Clem, Dorene Marie, 292
 Clemens, Catherine Anne, 318
 Clement, Denis Dean, 100, 350
 Clement, George Ronald, 350
 Clements, James Arthur, 68
 Clements, Karen Lynn, 147, 167
 Clements, Marjory Ann, 38, 68
 Clevenger, Kenneth Earl, 149
 Clifford, Robert John, 380
 Cline, Victor, 145
 Cloud, Steven Wayne, 348
 Clouser, Jaclyn Bovaird, 146, 310
 Clyde, Richard Don, 196, 374
 Coates, Glenn Stewart, 340
 Cody, Stuart Edward, 350
 Coe, Nancy Rae, 100, 122, 147, 160, 310
 Coffey, Barbara Ruth, 68, 324
 Coggins, Tommy Lee, 368
 Colbaugh, Danny Kay, 26, 27, 155
 Coleman, Vincent Melvin, 68
 Collard, Rita Jean, 304
 Collett, Lee Ward, 87, 150, 382
 Collins, Daniel Clayton, 100, 200, 328
 Collinsworth, Cheryl, 87, 306
 Collison, Constance Kay, 312
 Colquhoun, Richard, 87, 370
 Colwell, Joseph Alan, 87
 Colwell, Margaret, 100, 242, 275, 324
 Compton, Jerry Brent, 100, 137, 358
 Comstock, Landy Lynn, 334
 Cone, Linda Jane, 100, 312
 Cone, Teresa Lee, 87, 300
 Conklin, David Gene, 100, 372
 Conley, Christopher, 346
 Connelly, Michelle Lee, 87, 290
 Connor, Catherine Mary, 25, 87, 118, 134, 302
 Cook, Craig Arthur, 68, 158, 198, 338
 Cook, Jerilyn Louise, 100, 136, 300
 Cook, Paula Marie, 68, 300
 Cook, Roberta Timm, 264
 Cooke, Jane Kathleen, 100, 148, 312
 Cooke, Martha Ann, 100, 294
 Coon, Anita Ellen, 29, 100, 200, 302
 Coon, Walter Clyde, III, 87, 196, 200, 330
 Cooper, Mark Stephen, 190, 358
 Corbeill, David Vance, 358
 Corbett, Betty Jean, 87, 312
 Cordes, Phyllis Bernet, 298
 Cornish, Sheila Leigh, 87, 122, 136, 310
 Cornwell, Joseph Henry, 156
 Cortabitarte, Thomas, 87, 342
 Cottier, Charles Leon, 87, 342
 Cottier, Janice Elaine, 322
 Coumou, Edward William, 348
 Couzens, John Keith, 26, 139, 154
 Cowan, Craig Robert, 336
 Cowden, Charles William, 100, 380
 Cowin, Ted, 145
 Cox, Andrea Susan, 87, 300
 Cox, Michael Stephen, 100, 348
 Cox, Peggy Lee, 312
 Cox, Steven William, 31
 Crabb, Carla Marie, 316
 Craig, James Frederic, 200, 328
 Craig, Larry Edwin, 87, 119, 122, 134, 142, 143, 338

Cramer, John Thomas, 68
 Crane, Arthur Frank, 57, 131
 Cravens, Stephen Eugene, 368
 Crawford, Joyce Linnett, 314
 Crawford, Steven Russell, 139, 348
 Crawford, David Lee, 149
 Crawley, Robert, 128, 350
 Crea, Kevin William, 154
 Creason, Theodore Osman, 100, 133, 137, 340
 Creek, Candace Karen, 87, 290
 Crenshaw, Linda Louise, 100, 304
 Cressey, Charles William, 348
 Crimp, Thomas Gregory, 100, 368
 Crocker, Barbi, 147
 Crockett, Gregory Lynn, 330
 Cronin, Timothy Gerard, 138
 Crookston, Wayne Gilbert, 87, 370
 Crossley, Clifford Ema, 326
 Crowder, Cathy Arlene, 284, 324
 Crowe, Celinda, 146, 147
 Cruikshank, Paula Jean, 29, 87, 318
 Crumb, Eugene Edwin, 101, 332
 Crump, Kern Hatch, 382
 Crumrine, Jeffrey Charl, 134, 137
 Cryder, Michael James, 87, 185, 350
 Cuddihy, Margaret Jean, 68, 306
 Cudmore, Patric Lee, 87, 374
 Culley, Earl Lester, 68
 Culp, Cathy Sue, 101, 132, 294
 Culp, Jacqueline, 87, 122, 130, 146, 324
 Culp, Trygve Howard, 158
 Culverson, Kenneth, 68, 156
 Cummings, Stephen LeRoy, 68, 135, 356
 Cunningham, Barbara Jo, 306
 Cunningham, Kathleen, 88, 308
 Cunningham, Roy Scott, 101, 133, 362
 Cunningham, Thomas, 68, 364
 Curley, William Hush, 156
 Curteman, Robert William, 368
 Curtis, David Lawrence, 358
 Curtis, Kelly Charles, 376
 Curtis, Kent Richard, 88, 152, 356
 Curtis, Richard William, 68, 185
 Curtis, Richard Jess, 88, 358
 Curtis, Robert Wade, 101, 153, 364
 Cushing, Karen Ann, 68, 290

- D -

Dabritz, Ronda Lee, 101, 322
 Dahl, Bethona Mae, 68, 314
 Dahl, Helen Genevieve, 158, 308
 Dahmen, Mary Louise, 146, 318
 Dailey, Linda, 324
 Dalby, Marilyn Marie, 310
 Dallolio, Anita Marie, 101, 320
 Dalton, Michael Rice, 68, 200, 381
 Danforth, Jack Timothy, 68, 342
 Daniel, James Deeman, 344
 Daniels, Susan Mae, 64, 68, 134, 136, 294
 Daniels, Whitney Martin, 68
 Danielson, Darrell, 168, 171
 Dasenbrock, Donald, 372
 Datisman, Jack Charles, 200
 Dau, Janice Linamarie, 68
 Dau, Sarah Jean, 298, 314
 Davey, Douglas Harry, 133
 Davidson, Patrick Alan, 168
 Davies, Caylin William, 340
 Davis, Gomer Aubry, 370
 Davis, Jack Stuart, 200
 Davis, Jeanne, 88, 118, 119, 132, 316
 Davis, LeeRoy Mark, 68, 142, 143
 Davis, Loraine Marie, 308
 Davis, Richard Robert, 28, 154
 Davis, Ronald Walter, 168
 Davis, Saralee, 68, 122, 147, 310
 Davis, Stephen George, 68, 340
 Davis, Tyra Lou, 88, 130, 147, 302
 Davis, William Brian, 101, 352
 Dawson, Davis Marion, 154

Day, Richard Ernest, 176, 178
 De La Motte, Wayne, 101, 370
 Deahl, Vernon Patrick, 101, 192, 195, 368
 Dean, Dorothy Lea, 88, 314
 Dean, Loah Diane, 88, 316
 Dean, Ronald Edward, 34
 DeAndrea, Alex, 200, 328
 Deatherage, Carol June, 298
 Deatherage, James Walter, 68, 346
 Deaver, Dave, 139
 Deaver, Diane, 139
 Deeds, Harold Larry, 151
 Deist, Dana Wesley, 88, 153, 364
 Del Valle, Fernando, 197, 200, 328
 Delaney, Joseph Patrick, 378
 Delay, Eugene Raymond, 376
 Dell, Pamela Jain, 322
 Delys, Kathleen Theresa, 138, 304
 Demasters, Steve Boyd, 88, 334
 Demlinger, Thelma Jean, 139, 312
 Denney, Douglas Michael, 25, 88, 191, 352
 Denney, Lawrence Eldon, 101, 334
 Dennis, Wilda Margaret, 144, 155
 Derbidge, Warren, 36
 Deschamp, Douglas, 334
 Deshields, Renee Elaine, 302
 Detchman, James Emil, 84
 DeWaard, Gordon Jay, 101, 168, 342
 Dewey, Marilyn Lorelee, 101, 308
 Dick, Stephen Wayne, 200
 Dickard, Carole Deen, 101, 294
 Dickard, Christina Hahn, 25, 69
 Dickard, Jerry Lee, 155
 Diehl, Forrest Vernon, 69, 378
 Diener, Hugh Charles, 28
 Dillard, Anne, 322
 Dillon, Ronald Dean, 374
 Dimpfel, John Emerson, 69, 336
 Dines, Dennis Jay, 362
 Dinger, Margaret, 101, 296
 Dinsmore, Sandra Jean, 146
 Disbrow, Fay Effie, 312
 Dishman, Linda Lee, 324
 Diven, Joseph Daniel, 69
 Diven, Thomas Mauvais, 347
 Dixon, Marsha Lynne, 322
 Dixon, Ryan Walter, 137, 370
 Dobler, Carol Marie, 88, 296
 Dobson, Kathy Vann, 298
 Dokken, James Elven, 88, 342
 Dokken, Thomas Michael, 338
 Donnelly, Patrick Thomas, 122, 358
 Donnerberg, Joan Edith, 316
 Dorendorf, Kathy Sue, 320
 Doss, Kathleen Anne, 233, 310
 Dossett, Dennis Lee, 25, 30, 69, 368
 Dotson, Kenneth Wayne, 168, 174
 Doughty, Margaret Ann, 38, 69, 320
 Douglas, Dennis Lee, 101, 352
 Douglas, Ronald Paul, 69, 353
 Douglass, Diana Laine, 101, 318
 Dowd, Bonnie Rae, 69, 316
 Dowty, James Norman, 31, 88, 196, 340
 Drechsel, Earle William, 137, 199, 200
 Drummond, Robert, 36
 Ducat, Frederick John, 380
 Duecy, Charles Patrick, 57, 118, 119
 Duffin, Lawrence, Jr., 142
 Dugger, Bill Dee, 41, 69
 Dumas, Christine Diane, 101, 318
 Dumas, Michelle Annette, 40, 119
 Duncan, Judy Ann, 101, 132, 298
 Duncan, Scott Lardy, 332
 Dunlap, Karen Rae, 322
 Dunlop, Suzan Elisabeth, 88, 312
 Dunn, Donald Le Roy, 101, 368
 Dunn, James Thomas, Jr., 133
 Dunn, Kathy Louise, 296
 Durbon, Carol Ann, 298
 Dwyer, Sheila Mary, 40, 88, 302

- E -

Eakin, Ardith, 88
 Eakin, Carole Marie, 69, 304
 Eastin, William Paul, 101, 326
 Eaton, Dan Clair, 101, 145, 372
 Eaton, James Clement, 25, 33, 69
 Ebel, Yvonne Kaye, 69, 293
 Eberhardt, Fern Ilene, 144
 Ebright, Michael John, 150
 Eby, David Oneale, 88, 336
 Eckert, Keith Alan, 176, 342
 Edgington, John Richard, 34
 Edmo, Kesley, Jr., 145, 155, 344
 Edmunds, Marilyn, 88, 296
 Edson, Joe Benford, 101, 152
 Edwards, Doris J. Patton, 40
 Edwards, John Rock, 153
 Edwards, Michael Lynn, 330
 Edwards, William Douglas, 88, 356
 Eichhorn, Dennis Paul, 168
 Eicher, Bob, 188
 Eidemiller, Clifford, 127, 326
 Eiden, Virginia Brogan, 40, 69, 143, 310
 Eiguren, Christyne, 147, 310
 Eije, Johnson, 88, 145, 378
 Eikes, Claudia Rose, 308
 Eimers, Phillip Wesley, 374
 Eisenbarth, Royce Allan, 150
 Eismann, Joan Elaine, 25, 58, 69, 117, 130, 131, 239, 274, 302
 Elam, Sheryl Marie, 308
 Eld, Joe William, 197, 374
 Eldridge, Janet Fay, 69
 Elgee, John Otis, 69, 376
 Eliason, Lyle Dean, 36
 Eller, Nancy, 138
 Elliott, Julie Harriett, 69
 Elliott, Myrthen Clark, 101
 Ellis, Timothy Scott, 25, 38
 Elsberry, Jon Leland, 101, 200, 380
 Elvington, James, 31, 69
 Ely, Sherman Severine, 40, 69, 342
 Emerson, Harry Melville, 101, 374
 Emerson, Jack Thomas, 101, 366
 Emerson, James, 69, 366
 Emmen, Roger Dean, 139
 Endress, William Carl, 88, 358
 Engelking, Jeri Lee, 101, 370
 England, James Judd, 58, 116, 117, 119, 122, 131
 Engle, Brian Leigh, 360
 English, Eda Loretta, 25, 101, 125, 142, 143, 300
 English, Susan Marie, 88, 148, 300
 Engstrom, Stephen, 101, 352
 Enlow, Roger William, 25, 40, 101, 332
 Erb, Cynthia Louise, 88, 312
 Erickson, Bruce Wolstad, 370
 Erickson, Duane Hilding, 152
 Erne, Christine Marie, 101, 146, 322
 Eskeberg, Linda Sue, 30, 292
 Esmay, Joyce Edna, 130
 Estep, Steven Eugene, 380
 Estes, Leile Margaret, 69, 290
 Eugene, Michael Joseph, 168
 Evans, David Thomas, 348
 Evans, Gary Clifford, 190, 198, 199, 330
 Evans, James Brian, 25, 38, 88, 131, 168, 342
 Eveland, Roy Robert, 101, 378
 Everingham, Donald Eugene, 154
 Everson, Kenneth Lee, 200
 Evett, Judith Helen, 88, 298
 Evett, Steven Roy, 25, 40, 125
 Eye, John, 153

- F -

Fabiyl, Ekundayo, 88
 Fagg, Lynda Sue, 101, 290
 Fahrner, Charles Joseph, 185
 Fairburn, Linda Diane, 88, 318

Fairley, Carolyn Sue, 292
 Fallini, Mary Paula, 101, 147, 324
 Faramarzi, Parviz, 69, 373
 Farley, Donald Jay, 101, 122, 199, 330
 Farley, John Melvin, 40
 Farlow, Marsha Jane, 294
 Farris, Terry Rex, 69, 368
 Fassih, Ali Shirara, 101, 336
 Fattu, Charles Victor, 101, 133, 151
 Fattu, Emil, Jr., 354
 Faught, Daniel Ray, 192, 196
 Fay, Ricki Jean, 101, 236, 276, 308
 Fealko, David Keith, 88, 197, 200
 Feeney, Michael Thomas, 358
 Feil, Barbara Lynn, 69
 Feltman, John Harold, 88, 357
 Felton, Cherre Lynn, 101, 142, 167, 302
 Ferebauer, John Robert, 101, 344
 Ferguson, Sharon Ellis, 25
 Fiebick, Gary Allen, 70, 138
 Fields, Jim, 102, 168, 192
 Fields, Lenora, 146
 Fields, Louis Conrad, 330
 Filka, Ronald Allen, 156
 Fillmore, John Edward, 153
 Fillmore, Randall Wayne, 40
 Fine, Clifton Wayne, 374
 Finley, Carole Jean, 102, 324
 Finley, Janet Anne, 70
 Finley, John Arthur, 374
 Finney, Gary Alvan, 88, 373
 Fisher, Cassandra Lou, 88, 318
 Fisher, James Albert, 151
 Fisher, Mary Elizabeth, 294
 Fisher, Robert John, 88, 350
 Fitch, Kathryn Jayne, 294
 Fitzgerald, Mary Kathleen, 102, 298
 Fitzhugh, William, 360
 Fitzpatrick, Helen, 146
 Fitzpatrick, Michael, 155
 Flack, Mary Lynn, 136, 147
 Flandro, William Eugene, 102, 360
 Fleetwood, Linda Kay, 88, 144, 296
 Fleischman, Karen Lee, 296
 Fleissner, Kay Dawn, 102, 296
 Fleming, Gloria Pauline, 88, 312
 Fleming, Michael Joseph, 70
 Fliegel, Marsha Kay, 308
 Florentz, Theodore, 102, 352
 Floyd, Michael Alan, 332
 Foiles, Randall Bruce, 330
 Foley, Howard Ray, 59, 117
 Follett, Paul Eugene, 31, 88, 344
 Foltz, John Loren, 70
 Ford, Michael Wayne, 182
 Fordyce, Gary Derrell, 128
 Forland, John Stabile, 168
 Forney, Susan Mary, 88, 324
 Forsman, Bernette Jan, 102, 296
 Forth, Gerald Roland, 176, 342
 Fortier, David Harvey, 88, 146, 334
 Foster, Joseph William, 364
 Foster, Margaret Diane, 70, 136, 147, 290
 Foster, Marilyn, 88, 136, 148, 324
 Foster, Stanbery, Jr., 36
 Fouts, John Christian, 102, 352
 Frank, James Daniel, 200, 328
 Frank, Ronald Melvin, 380
 Franklin, Margaret Jane, 102, 147, 316
 Franklin, Wesley Donald, 88, 373
 Fraser, Barbara Maxine, 302
 Frazier, Linda, 88, 318
 Frazier, Nancy Kathryn, 312
 Freeman, James Dudley, 148
 Freeman, Janet Le, 102, 322
 Freeman, Mary Jill, 102, 147, 228, 306
 Freeman, Richard Carlos, 40, 88, 368
 Frei, David Victor, 70, 154, 362
 Frei, Roger Lawrence, 150
 French, Ronnie Wade, 102, 117, 142, 342
 Fricke, Jane, 147

Frisk, Paul Allen, 89, 362
Froman, Nancy Ann, 70, 304
Fry, Robert Allan, 88, 154, 340
Fuehrer, Richard Lee, 102, 133, 197, 374
Fuller, James Claron, 31, 70, 340
Fuller, Janalie, 70, 130, 296
Funk, Fredrick Martin, 70
Funseth, Catherine Ann, 70, 300
Furniss, Carolyn Joyce, 296
Furniss, Richard Allen, 133, 153

- G -

Gabby, Stephen Douglas, 360
Gabert, Donna Lee, 300
Gabica, Carol Lea, 102, 306
Gabica, Elizabeth Ann, 89, 306
Gaffney, Patricia Anne, 102, 142, 316
Gage, Robert Gene, 330
Gagon, Patricia Jean, 306
Galano, Carol Lynn, 102, 132, 292
Galbreath, Roberta, 70, 306
Gale, Marcus Alan, 89, 366
Gallagher, Mary Teresa, 102, 306
Ganguet, Jeannie Adelle, 147, 160, 324
Gannon, Thomas Curtis, 119, 142
Gardner, Laura Lee, 70, 312
Gardner, Pamela Sue, 102, 316
Gardner, Roxanna Mae, 304
Gardner, Shirley Jean, 89, 304
Gardner, Susan Kay, 308
Garman, Stephen Kent, 89, 168, 342
Garmon, Apryl JoLene, 89, 308
Garnand, Gary Lee, 89, 366
Carrett, Dave, 326
Garrett, Stanley Eugene, 340
Garske, John Charles, 70, 364
Gates, Sandra Louise, 25, 38
Gates, Sandra Ruth, 89, 322
Gayman, Donald Lloyd, 25, 38, 40
Gebhardt, Gregory William, 334
Gedeberg, Nancy Loraine, 308
Gee, Lawrence Howard, 41
Cellings, Karlene Elizabeth, 89, 144
Gentle, Paul Warren, Jr., 168, 171
Gentry, Linda Elaine, 25, 102, 153, 304
George, Cristy Ann, 242, 306
Gerard, Gene Morris, 89, 342
Germer, Nancy Jean, 40, 102, 304
Gesas, Edward Barney, 118
Gibb, Jeanie Lorraine, 70, 318
Gibbens, Leslie Kent, 332
Gibbens, Shirley, 144
Gibbs, Linda Kathryn, 316
Gibler, William Gordon, 70, 155
Gibson, Carol Gayle, 147, 158, 294, 310
Giddings, Mary Janet, 148
Gigray, William Franklin, 89, 117, 137, 142, 198, 330
Gihring, Daniel Alvin, 33
Gilbert, James Leslie, 33, 378
Gilbert, John William, 89
Gilbertson, Helen Elaine, 89, 322
Gilge, Rodney Lee, 151
Gill, Cindy Lu, 314
Gipson, David Gordon, 89, 342
Cisler, Thomas Michael, 376
Givens, John Charles, 102, 150, 332
Givens, Raymond Conway, 70, 368
Claisyer, Joseph, 102, 360
Claisyer, Patricia, 70
Claisyer, Robert Dollar, 70, 360
Glarborg, James Earl, 26, 149
Glasby, Constance, 102, 142, 294
Clascock, Johnny Wayne, 155
Glenn, Ann Louise, 89, 147, 300
Glenn, Ida Jean, 70, 300
Glindeman, Donald, 102, 360
Gochenour, Bonnie Jean, 102, 200, 302
Goergen, Joseph Peter, 70, 200, 380
Goetz, Steven Charles, 196, 197, 374
Goodson, Melvin Glen, 155, 344

Goodwin, Virgil Cariton, 28, 350
Goplerud, Susan Patty, 147, 318
Gordon, Elizabeth Ann, 102, 143, 310
Goss, David Dale, 85, 117, 133, 134, 196
Gotsch, William Paul, 70, 154
Gough, Terrance Paul, 25
Craeber, Richard Harry, 33
Graff, Steven Charles, 102, 133, 336
Graham, Gregory Donald, 158
Graham, Stacey Jean, 147, 290
Graham, William Howard, 102, 364
Grant, George Maxwell, 233, 342
Grant, James Edward, 200
Grant, Ray William, 89, 135, 364
Grant, Roy Robert, 89, 150, 338
Graves, John Michael, 102, 148, 362
Graves, Linda Louise, 70, 314
Graves, Ronald Norman, 36
Gray, Dennis Harold, 380
Gray, Dennis Dean, 89, 200, 350
Gray, Fred Joseph, 102, 119, 376
Gray, Leland Allen, 138
Gray, Paul, 376
Gray, Peter Winton, 89
Grebil, Donald David, 200
Greeley, Robert Charles, 28, 102, 376
Green, John Albert, III, 25
Green, Robert William, 378
Green, Sandra JoAnne, 291
Green, William Randolph, 155
Greenawalt, Kristi Jan, 142
Greene, Rodney Calvin, 28, 70, 350
Greene, William Sydney, 71
Greener, Richard Harry, 36
Greener, Suzanne Rogge, 71
Greenway, Alan Robert, 152
Greenwell, Marc Wilfrid, 184, 185, 348
Creer, Michael Collins, 102, 360
Gregory, Douglas Ralph, 26, 71, 89, 342
Gregory, Jerry Robert, 102, 350
Gregory, Louis Jay, 135
Cridley, Anita Lynne, 89, 304
Grieve, John Douglas, 380
Grieve, Lois Janet, 59, 71, 119, 122, 306
Griff, Kathleen Diane, 89, 119, 147, 324
Griffith, Layton Dale, 71
Griffith, Thomas Alan, 155
Griffiths, Paul Scott, 155, 362
Grimes, Judith Holcombe, 36
Groenig, Stanley Ray, 102, 332
Gronbach, Jo Ann, 25
Grosvenor, Peterson, 178
Grove, Alice Maxine, 89, 138, 304
Grove, Gary Lee, 168
Crovom, Norman Carlyle, 102
Grubb, Sidney Don, 338
Grubb, Sterling Douglas, 102, 338
Grubb, William Frank, 267, 326
Gruber, Helen Elizabeth, 40, 89, 298
Gudmundsen, Taylor Reed, 133, 137
Guernsey, Linda Louise, 89, 135, 300
Guerra, Mary Lavonne, 304
Guerra, Tecla Ann, 71, 304
Guillory, Jeffrey Paul, 168
Gulstrom, William, 358
Gump, Dwain, 89, 350
Gunderson, Arlyn Gail, 102, 322
Gunderson, Carol Jean, 102, 306
Gunderson, Edward William, 183
Gurnsey, Suzanne, 89, 123, 136, 147, 316
Guske, Susan Marie, 294
Gustafson, Connie, 25, 40, 89
Gustafson, John Roger, 71
Gustavel, Julie Alice, 40, 89, 318
Guthrie, Galen Wayne, 154, 155

- H -

Haag, Richard Larry, 199
Haagerson, Darlene, 146
Hackney, Joe Gardiner, 358
Hackney, Stephen Wayne, 153

Hackwith, Denis Keith, 89, 334
Haddock, James Lee, 25
Haddock, Randy Garth, 342
Haddock, Sandra Ann, 102, 306
Hadley, Adele, 312
Hadley, Donald Curtis, 152
Hadley, Donald Byron, 102
Hadley, Steven James, 200
Haga, Roger Dean, 197, 374
Hagadone, Ronald Stanley, 103, 133, 373
Hagan, Gregory Lee, 368
Hagler, Michael Eugene, 330
Haight, Gary Wayne, 36
Haight, Helen Christine, 103, 316
Haight, Vicki Laraine, 71, 131, 136, 325
Hailey, Harold George, 31
Haines, Steven McKinley, 342
Hale, Kenneth Winfield, 336
Hall, Carolyn, 314
Hall, Dann Jay, 89, 342
Hall, Dawn Elayne, 103, 322
Hall, Jimmy Ray, 103, 342
Hall, Karen Marie, 89, 308
Hall, Kenneth Allen, 142
Hall, Larry Wayne, 156
Hall, Robert Giles, 152, 154
Hamby, Tracy Philip, 103, 334
Hamilton, Alan Lee, 41, 89, 327
Hamilton, William Clark, 154, 335
Hamlin, Donald Wayne, Jr., 191, 358
Hamm, Carol Lynn, 89, 322
Hammond, Jack Scott, 25, 33, 71
Hammond, Jack Duane, 150
Hamp, Linda Gene, 25, 27, 71, 154, 308
Hampton, Mark Frederick, 89, 370
Hancock, Jean Louise, 25, 38, 71, 324
Hancock, Lawrence Charles, 183, 342
Haney, Nancy Kathleen, 142, 143
Haney, Robert Loren, 71, 168, 197, 200, 328
Haney, Roy Everett, 71, 117, 142, 143
Hanke, Mary Margaret, 291
Hann, Mary Elizabeth, 310
Hanna, Paul Louis, 34, 71
Hannah, Judi Lynne, 147, 160
Hanni, Wayne, Jr., 327
Hansen, Linda Sue, 103, 291
Hansen, Marilyn Kay, 144
Hanson, Doyle Jay, 27, 71, 155
Hanson, Larry Kester, 89, 378
Hanson, Mary Lou, 84
Hanson, Robert Slagle, 366
Harder, Robert Clarence, 89, 342
Hardin, Roseanne Rene, 89, 306
Harding, Harvey Loyd, 103, 364
Harding, Judith Lynn, 134
Hardy, Barbara May, 103, 125, 147, 302
Harman, Andrea Lee, 103, 300
Harmon, Patricia Rae, 71, 312
Harms, Jan Christopher, 34, 71, 142
Harmsworth, Donald Kemp, 25, 89, 364
Harold, Judith Louise, 103, 139, 312
Harper, Janis Elizabeth, 134, 147
Harral, Gary Don, 335
Harriman, Connie Lee, 103, 124, 292
Harris, Carl Lewis, III, 103, 377
Harris, Donald Gene, 71, 338
Harris, Gordon Leon, 200
Harris, Jesse Martin, 71, 343
Harris, Scott Stanford, 370
Harris, Selina Rae, 130, 134
Harrison, Marty Jean, 103, 324
Harrison, Michael Lee, 156
Harrsch, David Arthur, 156
Harshfield, Angela, 314
Hart, Gary Allen, 33
Hartman, Charlene Ann, 71, 308
Hartman, Roger Leon, 350
Hartruft, Janice Kay, 147, 310
Hartwell, John Kelvin, 149
Hartzell, Susan Kay, 89, 322

Harvey, Kathleen Ann, 103, 298
Harvey, Mahlon Orah, 25
Harwick, Dennis Patrick, 362
Harwood, Marilyn, 25, 38, 71
Harwood, Robert Max, 38, 89, 118, 134, 360
Harwood, Terry Alan, 33, 71, 150
Haskin, Fred Lee, 145, 155, 332
Haskins, Linda Kay, 103, 147, 318
Hatch, Holly Wesla, 132
Hatcher, Rudy, 71, 360
Hathaway, Cecil, 150
Hauge, Cynthia Claire, 41, 89, 306
Hauser, Sherry Colleen, 90, 291
Hawkesworth, Richard, 103, 336
Hawkins, Mark, 90, 358
Hawkins, Willa Mae, 119, 147
Hawley, James Arthur, 197, 374
Hayashi, Hiroko, 139, 296
Hayes, Sharon Ann, 323
Haynes, Richard Lewis, 90, 377
Haynes, Robert George, 155
Headley, Pamela Palmer, 71
Headrick, Michael, 358
Heath, Carol Louise, 103, 148, 314
Hebbel, Barbara Lynn, 90, 304
Hedrick, Wallace Edward, 103, 360
Hegge, Penny Colene, 136, 323
Hegge, Rhonda Lee, 103, 148, 300
Heidel, David Alvan, 28, 350
Heikkila, Donald Neil, 90, 373
Heileson, Steven James, 103, 332
Heilman, Craig Lewis, 72
Heilman, Randy Lee, 197, 200
Heimgartner, Carol Lynn, 40, 103, 124, 146, 167, 300
Heimgartner, Harold, 344
Heimgartner, Shirley, 30, 292
Heinemeyer, Michael, 103, 368
Heitman, Gregory Erwin, 90, 138, 142, 347
Heitman, Marjorie Ann, 103, 306
Heitz, LeRoy Fredrick, 150
Helmer, Ted Joe, 90
Henderson, Jonathan, 41
Hendren, Jerome Wayne, 168, 172, 175
Hendren, Robert Lee, 147, 368
Hendricks, Michael, 72
Hendricks, Susan Floy, 103, 324
Hendrickson, Kathleen, 155, 320
Hendrickson, Malcolm, 352
Hendrickson, Phillip Lee, 103, 327
Henke, Gene Raymond, 103, 340
Hennings, Carla Belle, 72, 130, 291
Henningsen, Karl, 28
Henrickson, Hans Christian, 168
Henrickson, Miriam (Mimi), 90, 136, 147, 300
Henriksen, Carol Sue, 25
Henry, Bruce William, 183
Hepworth, Tanya Ann, 103, 302
Herbst, Alan Keith, 103, 200, 380
Hernandez, Consuelo Uda, 72, 296
Hernvall, Ronald Lee, 90, 380
Herring, Leslie Helen, 72, 320
Hersman, Larry Eugene, 103, 200, 328
Hervey, Lesley Jane, 90, 119, 303
Hessing, Keith David, 176, 382
Hessler, Larry Lynn, 191, 339
Hester, Donald Pace, 200
Heustis, Lynda Kay, 308
Hickman, Marshall David, 118
Hicks, Timothy James, 352
Higginson, Ellis Earl, 33
Hildebrand, Ann Marion, 40, 90, 146, 304
Hill, Andrea Jean, 90, 300
Hill, David Lavern, 103, 374
Hill, Diana Sue, 103, 323
Hill, Gregory Ricker, 103, 370
Hill, Gregory Lynn, 103, 153, 364
Hill, Kenneth Joseph, 72, 343

Hill, Warren Harding, 103, 340
Hilliard, Suzanne, 292
Hilton, David Low, 340
Hine, Judith Lee, 103, 291
Hippler, James Walter, 200
Hirai, Linda Sue, 103, 132, 308
Hird, Thomas Arthur, 72
Hirschburg, Peter, 90, 350
Hite, Barbara Anderson, 72
Hite, Howard Eugene, Jr., 84
Hites, Marilyn Louise, 146, 158, 318
Hites, Jeanne Lea, 103, 296
Hodges, Kirk Blaine, 348
Hodgson, Frank Louis, 36
Hoduffer, Harriet, 72
Hoduffer, James Arlen, 72
Hoene, William John, 138
Hoffbuhr, Connie Foley, 25, 72, 324
Hoffman, Constance, 72, 146, 304
Hoffman, Sharon Kay, 144
Hogaboam, Forrest Wayne, 31
Hoge, Sheryl Gardner, 72
Hoge, Walter Rich, 26, 72
Holbrook, Jane Louise, 72
Holbrook, Ronald Summer, 103, 340
Holinka, Joseph Richard, 33, 72
Hollifield, Terry Gene, 90, 134, 154, 348
Holm, Cathryn Joyce, 25, 38, 72, 323
Holmberg, John Ordean, 72
Holmes, Dean Raymond, 156
Holmes, Robert Duane, 103, 348
Holms, Barry Craig, 90, 368
Holthaus, Nancy Dorothy, 155, 298
Holtz, Susan Kaye, 298
Honstead, Loren Lee, 155
Hoobing, Claudia Diane, 144, 292
Hoopes, Roger, 103, 150, 340
Hoover, Russell Neal, 72, 380
Hopkins, Mark Robert, 339
Hopper, Elaine Kay, 104, 306
Hopwood, Louise Elaine, 324
Horton, Anne Elizabeth, 323
Horton, Bruce Roger, 104, 328
Horton, Katherine Lea, 104, 296
Horton, Mary Jane, 25, 38, 72, 296
Horton, William Donald, 197, 200, 328
Hoss, Elizabeth Ann, 90, 292
Hossner, Kim Lee, 200, 328
Houston, Larry Wayne, 368
Hovey, Sue Young, 25
Howard, Barbara Ann, 60, 72, 130, 131, 318
Howard, Charles Thomas, 330
Howard, Cheryl Lynn, 90, 306
Howard, John Potter, 25, 133, 199, 200
Howard, Loy Kim, 104, 351
Howard, Tom, 104, 327
Howard, Volney Ward, Jr., 34
Hubbard, Gail Ray, 90, 292
Hudelson, Susan Midge, 118
Huettig, Pamela June, 104, 318
Huff, LeRay, 72
Hughes, Dolores Anne, 90, 298
Hughes, Hollis Nedra, 294
Hughes, James Stahl, 104, 133, 370
Hughes, Jerry Scott, 104, 168, 374
Hughes, Mary Margaret, 104, 300
Hughes, Michael Paul, 153
Hull, Alan Kingsbury, 190
Hull, Cynthia Jean, 125, 300
Hulme, Edward George, 104, 366
Hulsizer, Janice Ann, 104, 132, 314
Humphrey, Charles, 104, 370
Hunt, Cail Frances, 90, 148, 324
Hussa, Ray Allan, 104, 196, 352
Hutcherson, James Troy, 148
Hutchinson, Juliene, 72
Hutchinson, William, 72
Hutt, Sandra Kay, 90, 126, 143, 303
Hyatt, Keith Russell, 90, 362
Hyde, Blaine, 145

Hyde, David William, 84
Hyslop, James Swayne, 104, 378
Hyslop, Lynn Douglas, 73, 380
Hyslop, Nancy, 73
Hyslop, Sara Cornelia, 312

- I -

Icenbice, Sharon Rae, 320
Ingersoll, Ronald Keith, 84
Inman, William Michael, 104, 198, 352
Inouye, Don Mitsuru, 73, 160, 378
Inouye, Lucy Sharon, 73
Ioset, Phillip Ray, 330
Irvine, Dan Lee, 90, 374
Irwin, Timothy Benjamin, 104, 330
Isbelle, Naomi Jo, 296
Iverson, James Gilbert, 90, 152

- J -

Jackley, Brock, 168
Jacks, Dianne Kaye, 309
Jackson, Janet Louise, 30, 90, 147, 316
Jackson, Steven Kay, 197, 374
Jackson, William Paul, 104, 196, 370
Jacobs, Cwen, 304
Jacobs, Jeanne Marie, 25, 138
Jacobs, Kathy Jo, 278, 291
Jacobs, Nona Lee, 90, 144, 304
Jacobsen, Robert George, 374
Jacobson, John Alvin, 104, 168, 369
Jacot, Annette Elaine, 104, 323
Jagels, Gene Allen, 73, 152
James, Denver Ray, 335
James, Douglas Donavan, 90, 196, 358
James, Richard Allen, 90, 370
James, William Douglas, 73, 343
Jaques, Gary Norman, 198, 352
Jasman, Cynthia Louise, 138
Jasper, Jay Michael, 352
Jauregui, Paul Luis, 36
Jausoro, Juliana, 29, 90, 200, 303
Jeffers, Jill Angela, 90, 305
Jeffries, LaVay Ward, 90, 336
Jeffries, Melanie Ann, 104, 314
Jemmett, Coy Grant, 73, 382
Jenkinson, John Walter, 145
Jennings, Claudia, 312
Jennings, Evelyn Susan, 90, 323
Jennings, Gayle Christine, 90, 296
Jennings, James Lawrence, 73, 348
Jensen, Glen, 328
Jensen, Karen Doris, 90, 310
Jensen, Larry Glen, 152, 348
Jensen, Roxann Marie, 292
Jensen, Stephen Richard, 198, 330
Jensen, Terry Lee, 200
Jeppesen, Walter Stanley, 90, 149, 348
Jeronen, Jerrold Lloyd, 145
Jervik, Leland Bjarne, 28
Jochens, Kristine Kay, 320
Johansen, Larry Keith, 339
Johns, Peter David, 368
Johnson, Beverly Jean, 90, 147, 317
Johnson, Dennis Lee, 150
Johnson, Frederic Bruce, 73
Johnson, Cary Gene, 90, 192, 195, 343
Johnson, Harold Ronald, 178
Johnson, Jane Ann, 73, 295
Johnson, Janice Kay, 73
Johnson, Janis Mildred, 104, 323
Johnson, Jaye Lorraine, 104, 323
Johnson, Lynn Arthur, 104, 337
Johnson, Margaret Susan, 25
Johnson, Mark Robert, 28
Johnson, Patricia Ann, 125, 146, 158, 296
Johnson, Patricia Diann, 90, 306
Johnson, Patrick Harvey, 330
Johnson, Terry Lee, 142
Johnson, Vicki Lynn, 73, 294
Johnston, James Swan, 178
Johnston, Linda Kay, 132

Johnston, Milton Dean, 90, 154, 344
 Johnston, Nancy Louise, 90, 317
 Johnstone, Garold Steven, 73, 382
 Jones, Anne Moree, 90, 136, 318
 Jones, Dennis Roger, 90, 374
 Jones, Frederick Downs, 73, 378
 Jones, Marcia Ann, 320
 Jones, Pamela Elizabeth, 73, 310
 Jones, Robert Glen, 104, 369
 Jones, Rodney Morgan, 360
 Jones, Stanley Lloyd, 104, 133, 200, 380
 Jones, William Leigh, 360
 Jordan, William Irving, 91, 330
 Jordin, Arlin Reynolds, 104, 358
 Joslyn, Mary Elaine, 73, 323
 Judy, Tamara Jean, 25, 299
 Jungert, Brenda, 73
 Junk, William Stanley, 33, 149
 Jutila, Keith Norman, 91
 Juvet, Bjorn, 73, 360

- K -

Kalbus, Jay Carl, 73, 374
 Kampa, Jane Katherine, 25
 Kandal, Nancy, 148
 Kapus, David Anton, 73, 377
 Kaschmitter, Gerald, 340
 Kaschmitter, Lawrence, 28, 91, 178, 340
 Kasney, Byron William, 28, 91, 348
 Kasper, Joanne Marie, 30, 73
 Kasworm, Susan Joanne, 320
 Kauffman, John David, 91, 340
 Kaufman, George Samuel, 104, 351
 Kaufman, James Philip, 73, 351
 Kaufman, John Franklin, 351
 Kaufmann, Wayne Stephen, 91, 358
 Kauzer, Michael Charles, 104
 Kazemzadeh, Rahim, 91
 Kean, Janette Martha, 91, 306
 Kechter, Roger Daniel, 380
 Keck, Kristeen Ann, 104, 306
 Kedish, Janet Loraine, 306
 Kee, Robert James, Jr., 25, 33
 Keefer, William Norman, 73
 Keen, Kathryn Peggy, 312
 Keen, Patricia Anne, 143
 Keibler, Raymond Claude, 73
 Keiper, Emmett, 156
 Keirnes, Forrest James, 377
 Keithly, Carolyn Jane, 147, 160, 277, 294
 Kelleher, John Edward, 139
 Kelleher, Naida, 139
 Kelley, Charles Douglas, 352
 Kelley, Edward Frank, 124
 Kellogg, Christopher, 104, 133, 344
 Kelly, Howard Artell, 74, 330
 Kelly, Sandra Ruth, 91, 305
 Kelly, Susan Anne, 317
 Kelso, Sandy, 104, 330
 Kendall, Kathleen Ann, 91, 130, 136, 147, 303
 Kennedy, Paul Emerson, 351
 Kennedy, William, 41
 Kenney, Daniel Francis, 91, 138, 149, 373
 Kennon, Paul Gregory, 74, 200, 380
 Kenworthy, Wendy Elaine, 91, 314
 Kephart, Michael Muir, 33, 91, 337
 Keppner, Gloria Jean, 144
 Kerbs, Carolyn, 91, 153
 Kerbs, Joe, 91, 153
 Kerbs, Judy Kay, 294
 Kerby, Karen Ann, 91, 147, 310
 Kerby, Robbin Patrick, 33, 74, 366
 Kerns, Carolyn Kay, 305
 Kerns, Ralph Charles, 25, 38, 149
 Kerns, Robert Orrin, 74
 Kerns, Roberta, 74
 Kessel, Elizabeth Maki, 146
 Khan, Nasim Ahmad, 143
 Khan, Nasim Mohammad, 143
 Kiebert, Rita Fay, 74, 136, 290

Kifer, Joel Francis, 104, 369
 Kiilgaard, Katherine, 142
 Kimbrel, Chesley Eugene, 369
 Kindall, Sandra Kaye, 323
 King, Gary Ross, 197, 200
 King, Janice Lorraine, 104, 296
 King, Ronald Wayne, 104, 133, 361
 King, Wayne Scott, 91, 340
 Kinkade, Steven Ray, 377
 Kinney, James Henry, 104, 133, 339
 Kinsey, Katherine, 294
 Kirby, Perry Kenneth, 104, 236, 276, 369
 Kircher, Mark Lincoln, 369
 Kirchner, Arlene Ruth, 104, 132, 303
 Kirk, John Clair, 91, 122, 369
 Kirk, Michael John, 104, 137, 351
 Kirkham, Steven Avery, 74, 366
 Kirkland, Dan Lynn, 104, 184, 185, 330
 Kirtner, Regina Marie, 323
 Klahr, Russell Erwin, 200
 Klappenbach, Douglas, 104, 133, 137, 369
 Kleinkopf, Karl Norman, 168
 Klesch, Raymond Thomas, 156
 Kline, Robert Evans, 105, 332
 Kloepfer, Deanne, 158, 324
 Kloepfer, Patricia Ann, 105, 317
 Kluth, William Floyd, 105, 168, 358
 Knapp, David Lee, 74, 139, 378
 Knepper, George William, 91, 373
 Knepper, Pamela Kay, 105, 148, 314
 Knight, Richard, 34
 Knight, Roger Lee, 74
 Knipe, Kathleen, 303
 Knock, Mark Mathew, 105, 353
 Knowles, John Edward, 168
 Knowlton, John Owen, 374
 Knox, Gayle Anne, 30
 Knox, Nancy Ann, 85, 91, 147, 294
 Koch, Cheryl Elaine, 91, 118, 134, 146, 324
 Kochis, Brenda Louise, 105, 312
 Koelsch, David Clay, 33, 91, 339
 Koelsch, Michael Peter, 339
 Koentopp, Nancy Alene, 91, 314
 Koester, Gerald Glen, 91, 137, 370
 Koester, Valerie Ann, 105, 124, 146, 317
 Kohl, Linda Kay, 40
 Kohtz, Truman Arnold, 152
 Koloushani, Morteza, 105, 153, 347
 Konen, John Dee, 91
 Konen, Sharon Ann, 318
 Koole, Deborah Ann, 323
 Koontz, Janice Diane, 294
 Kopczynski, Gerald, 105, 335
 Kopp, Marian Alvina, 105, 320
 Korte, Erich Nelson, 126, 133, 148
 Koskella, Kenneth Ray, 91, 369
 Kotch, Faye Darlene, 91
 Kotwal, Ashok, 153
 Kowitz, JoLene Louise, 314
 Kozak, Charles Russell, 36
 Kramer, Brian William, 156
 Kramer, Mary Lou, 105, 314
 Kraus, Grace Corrine, III, 136, 158, 311
 Krebs, Larry Carl, 74
 Kristin, Charlyn, 74
 Kristin, Donna, 25
 Kuchenbecker, John, 348
 Kueneman, Eric Allan, 105, 343
 Kunkle, Stroud William, 91, 341
 Kunter, Jane Elizabeth, 105, 323
 Kunter, Richard Sain, 84, 145, 374
 Kunz, Marvin James, 74
 Kurdy, Ann Louise, 29, 91, 324
 Kurdy, John Michael, 74, 369
 Kurzenhauser, John, 74, 362
 Kuwana, Michael Bruce, 349
 Kyle, William Carl, 91, 378
 Kytonen, Toni Laray, 153, 233, 282, 314

- L -

Labine, Suzanne Lee, 317
 LaFontaine, Susan, 74
 Lage, Clarence Larue, Jr., 74, 335
 Lagrou, Donald James, 151
 Lake, Frederick Nelson, 31, 105, 192, 195, 369
 Lallman, Dennis Wesley, 339
 Lambirth, Elana, 147
 Langley, Heather Jane, 91, 324
 Langley, Sharon Ann, 105, 132, 136, 147, 311
 Lankford, William, 25
 Lanphear, Bruce Gordon, 135
 Lansdell, Coleen, 312
 Lansing, Alan Carey, 91, 152, 378
 Lanting, Patricia Grace, 91, 130, 299
 Lanting, Robert Joseph, 155
 Lape, Timothy John, 105, 182, 341
 Larkin, Geoffrey Lee, 145, 155, 353
 Larsen, Howard Joseph, 74
 Larson, Linda Jane, 25, 74, 303
 Larson, Mary Lou, 74, 292
 Larson, Roy Edward, 155
 Larson, William Evert, 40, 91, 358
 Larue, James Donald, 74, 343
 Lasan, Abdu H., 91, 145, 153, 373
 Laskey, Susan Aileen, 306
 Lassen, Rosemary Eileen, 74, 321
 Lasuen, Ramona Louise, 105, 312
 Law, Jacqueline Rae, 314
 Laws, Karl Steven, 358
 Lawson, William Truman, 91, 145, 155, 200, 380
 Leatham, Dale Dean, 105, 371
 Leaverton, Jack Douglas, 105, 133, 200, 373
 Ledgerwood, Joseph Don, 105, 364
 Lee, Eun Ho, 105, 349
 Lee, Russell Andrew, 155, 200, 380
 Lee, William Charles, 74, 361
 Leek, Leslie Ann, 91, 148, 300
 Lehman, Arlene Kaye, 91, 296
 Lehrman, Lee Howard, 74, 378
 Leichner, Richard Kirk, 366
 Lemke, Carol Naylor, 148
 Lemmon, James Albert, 182, 339
 Lemmon, Laura Ann, 91, 146, 312
 Lenhart, Diedre Gayle, 158, 317
 Lenton, Carolyn Lee, 160
 Lenzi, Michael Steven, 200, 329
 Leonnig, Douglas Bayard, 133
 Leroque, Carol Janine, 307
 LeRoy, David Henry, 116, 117, 134, 220, 244
 Leupold, Gard Edward, 156
 Levi, Janis Diane, 74, 306
 Lewis, Elizabeth Ann, 105, 160, 312
 Lewis, Robert Raymond, 31
 Lewis, Willard Stephen, 75
 Leymaster, Gary Max, 75
 Liedkie, Cynthia, 314
 Lienhard, Myrna Lee, 75, 314
 Light, Patricia Rae, 323
 Lillge, Royal Corwin, 28, 233, 351
 Lilly, Allen William, 75, 378
 Lincoln, David Bruce, 75, 134, 361
 Lindahl, Loree Anne, 91, 296
 Linehan, Gregory David, 75, 119, 330
 Linehan, Virginia Lee, 105, 321
 Lines, Bruce George, 91, 360
 Linford, James Wallace, 91, 330
 Linkletter, Robert George, 105, 367
 Linterman, Rudy, 168, 172
 Lisenbee, Wilbur Steve, 369
 Littlejohn, Kathleen Ann, 30, 317
 Lobdell, David Melvin, 327
 Lobdell, Kenneth Brian, 105, 148, 327
 Lockhart, Kerril Lee, 136, 144, 292
 Lohman, Richard Gene, 34, 75, 138, 335
 Lohrey, Judith Ruby, 296

- Lokes, Moses Hong On, 75, 153, 378
Lomax, Robert Winston, 128
Lombard, Ernest, 92, 343
Long, Patrick Edward, 92, 341
Long, Stephen Huggins, 105, 358
Long, Timothy Allen, 75, 341
Longfellow, Margaret, 144
Longhez, Nancy, 314
Lorenz, Charles Wayne, 92, 125, 153
Lorton, Laura Margaret, 40, 105, 323
Loucks, David William, 155
Loucks, Thomas Joseph, 143, 152, 154
Lovejoy, Vicki Lynda, 75
Lowder, Michael Delin, 75
Lowe, Katherine Ann, 323
Lowman, Alice Laraine, 92, 130, 322
Lowry, Charlotte Earle, 324
Lowry, Robert Permar, 371
Luce, Randal Scott, 128, 200, 380
Luebke, Albert Frederic, 105, 332
Luebke, Rose Meri, 75, 314
Luke, Richard Dean, 200, 329
Lukens, Patricia, 75, 311
Lundeen, Roy Alan, 199
Lunden, Nancy Jeanne, 75, 314
Lundquist, Mary Margaret, 92, 294
Luque, John David, 92, 339
Lutes, James Grant, 92
Lutton, Robert George, 92, 197, 349
Lutzke, Denise Kay, 92, 307
Lyon, Jeanne Ann, 29, 75, 303
- M -
- Mace, Barbara Lee, 314
Mace, James Lewis, 200, 329
Mace, Judith Lynn, 93, 312
Mack, John Frederick, 92, 351
Macklin, Nancy Ann, 323
MacPhee, John Angus, 92, 369
Maddess, Ralph Johannes, 92, 371
Madsen, Dennis Reed, 361
Mah, Marshall Lee, 105, 133, 343
Maine, Richard Paul, 344
Maki, Stephen Marcus, 155
Malkani, Chandru Ajit, 153
Mallard, Herbert LeRoy, 339
Mallory, Richard Nyle, 198
Malmberg, Bruce David, 155
Malmberg, Larry Lee, 105, 332
Malmberg, Merle, 144
Malone, Bonnie Gayle, 312
Maloney, Rhea Frances, 317
Maltz, Joan Carol, 30, 92, 117, 118, 123, 125, 317
Mample, Steven Jerry, 75, 357
Manion, Charles Edward, 105, 367
Mann, Michael Millay, 185
Mann, Paul Terrence, 34
Mann, Victor LeRoy, 168
Manning, Kathleen, 105, 146, 318
Mansfield, David Ray, 28, 92, 380
Manz, Robert Hayward, 196, 199, 200
Marley, Randall Ray, 105, 380
Marlow, Kathleen Joyce, 25, 38, 75, 149, 299
Marlowe, John Waldemar, 75, 150, 151, 353
Marohn, Edward John, 75, 361
Marotz, Donald Albert, 341
Marquess, Wayne Mark, 168
Marriage, Alan Adrian, 349
Marsh, Robert Amil, 92, 348
Marshall, Kathleen Dye, 25
Marshall, Larry Donald, 105, 378
Marshall, Stephen, 152
Marshall, Zelda Jane, 75, 309
Martin, Charles William, 358
Martin, Danny Edward, 75, 339
Martin, Donald Joe, 75, 332
Martin, Gary Dean, 142, 369
Martin, Helen Pearl, 92, 145, 155, 296
Martin, Joanne Kae, 75, 311
Martin, John Tomas, 105, 377
Martin, John Delos, 359
Martin, Patrick Joseph, 105, 357
Martin, Ronald Kay, 377
Martin, Scott Douglas, 92, 364
Martin, Thomas John, 75, 364
Martin, Vicki Lavera, 105, 312
Martin, Vicki Joanne, 311
Martiny, Linda Rae, 299
Mason, Michael James, 105, 343
Masteller, Karen Sue, 132
Matsumoto, Laura Fumiko, 92, 296
Matthews, Geraldine, 92, 219
Matthews, Robert Ivan, 38
Mauth, Joanne Laraine, 146
May, Dell Lloyd, 152
May, Janice Lee, 312
May, Paul Henry, 25, 33, 76, 151
Mayburry, Barbara Jo, 105, 144, 300
Mayes, Linda Louise, 92, 307
McBride, Rena Jane, 321
McCall, James Rae, 118
McCann, Kathleen Isolde, 25
McCarrel, Steven Frank, 330
McCarthy, Kathleen, 92, 292
McCarthy, Timothy, 106, 379
McCartney, Anthony, 76, 149
McClintick, John Albert, 28, 92, 332
McCloskey, Thomas, 196, 337
McClusky, Mary Theresa, 130, 147
McClymonds, Michael, 92, 138, 349
McCollister, Pat, 314
McCollum, William Lee, 367
McComas, Marsha Alice, 76, 325
McCombs, Kerry Dale, 106, 300
McConnell, Elizabeth Jane, 92, 323
McCoy, Ben Earl, 341
McCoy, Rodney Douglas, 92, 347
McCune, Douglas, 361
McCurdy, Bruce Arden, 359
McDermott, Peter Dale, 36
McDonald, Allan Duncan, 76, 330
McDonald, Gregory Scott, 106, 374
McDonald, Kathleen, 25, 106, 122, 132, 146, 310
McDowell, Michael Cary, 106, 200, 329
McFadden, Dale Michael, 339
McFarland, James Steven, 331
McFarland, Paul Willis, 92, 139, 142, 381
McFarlane, Paul, 122, 359
McGahan, Marshall Allen, 361
McGinnis, Carlye Susan, 92, 325
McGinnis, Patricia, 136, 160, 325
McGolden, Richard Lee, 92, 381
McGown, Marlene Fay, 92, 305
McGuire, Marcia Lynn, 119, 147, 160
McGuire, Michael, 76
McGuire, Stephen Albert, 25, 106, 133, 331
McHargue, Jack Merrill, 27, 76, 155
McHargue, William Ray, 76, 155
McIntire, Linda Kay, 296
McIntosh, Judith Anne, 92, 314
McKay, Larry Waldo, 106, 357
McKay, Lawrence Darwin, 155
McKee, Craig North, 106, 200, 329
McKee, Maureen Katherine, 92
McKelvy, Georgia Gay, 92, 297
McKinney, Kathleen, 76, 291
McKnight, Reed Harrison, 25
McLaughlin, James, 106, 371
McLaughlin, John, 133, 371
McLaughlin, Mary, 25
McLean, Dolores Maria, 76
McLean, Noel Michael, 351
McLeod, Patricia Lee, 106, 323
McMurray, John Patrick, 106, 118, 331
McNall, James LeRoy, 106, 133, 354
McNaughton, Bruce Hunt, 106, 168, 359
McNeel, Henry Allison, 152
McPoland, Eileen Alice, 92, 312
McRae, Steven Dean, 92, 327
Meacham, Sharon Lee, 92, 136, 300
Meade, John Thomas, 156
Meadows, William Joseph, 106, 200, 329
Meeker, Daniel Fredrick, 199
Meenach, Rachele Marie, 317
Megorden, Colina, 146
Meiners, Karen Gay, 309
Melton, Gregory Lane, 135, 148
Melton, Kristen Anne, 92, 292
Melville, Kayia June, 307
Mengel, Mary Lee, 106, 294
Merkle, Alan Ray, 92, 197, 375
Merrick, Gale Meredith, 36
Merrick, Lyn Carl, 155
Merritt, Beverly Anne, 76
Merwin, Ronald, 156
Mescher, Kathleen, 106, 307
Meserole, Reme Louise, 299
Messenger, John Robert, 192
Metheny, Brian Lee, 31, 182
Meuleman, Wayne, 106, 357
Meyer, Diane June, 309
Meyer, Elise Marie, 92, 311
Meyer, Marvin Henry, Jr., 343
Meyer, Randall Patrick, 362
Meyer, Robert Harold, 76, 337
Michael, Margaret Dee, 301
Michaelson, Anne, 325
Michaelson, Laura Lynne, 106, 301
Michaelson, Lyle Vern, 200
Michener, Sheri Lynn, 92, 307
Micke, Brian Paul, 106, 379
Micone, Theodore Ralph, 156
Mignone, Nicholas, 192
Millensifer, Marilyn, 325
Miller, Allison, 118, 119
Miller, Deborah Dee, 291
Miller, Donald Dean, 156
Miller, Geraldine Sue, 292
Miller, Kurt William, 168
Miller, Linda Diane, 136, 303
Miller, Marva Jean, 106, 312
Miller, Michael Charles, 106, 337
Miller, Milan Everett, 25, 33, 149
Miller, Nancy, 139
Miller, Pamela Jean, 323
Miller, Ronald Hunt, 33, 150, 151
Miller, Tom James, 142
Mills, Anita Marie, 92, 307
Mills, Clifton Woody, 76
Mitchell, Butch, 182
Mitchell, Florence June, 323
Mitchell, MeriLee, 132, 158
Mitchell, Shelley Anne, 323
Mitchell, William Ray, 76
Mitchell, Woodrow, 149
Mix, Linda Kay Dailey, 76
Mize, Robert Thomas, 76, 379
Mogensen, Michael Ray, 155
Mohler, David George, 182
Mohrman, Allan Montrose, 145
Monahan, Richard, 36
Monlux, Stephen Lyndell, 76, 381
Monroe, Nelson Harold, 332
Monstead, Leon, 145
Montell, Colleen, 106, 134, 146, 325
Montgomery, Carl Henry, 26, 76, 152, 354
Montgomery, Ellen Marie, 318
Montgomery, Linda Mae, 155
Montgomery, Marilyn Ann, 307
Montoure, Sharon Mae, 323
Mooney, Charles Edward, 36
Moore, Clair Frederick, 106, 377
Moore, David Marshall, 76, 150, 339
Moore, Cary Edward, 139
Moore, Michael Carl, 36
Moore, Wesley Harold, 149, 156
Moran, Kathryn Marlene, 106, 314
Moreland, Robert, 337
Moreno, Steven Kim, 106, 377

Morgan, Cathleen Marie, 147, 303
 Morgan, Kay, 106, 147, 303
 Morgan, Marvin Brent, 28, 76, 351
 Morgan, Paula Jeanne, 309
 Morgan, Richard Siebert, 364
 Morical, Gary David, 92, 158, 362
 Morris, Donna Rae, 76, 131, 299
 Morris, Tommy Lee, 377
 Morrison, Maile, 92, 295
 Mortensen, Trudy, 106, 318
 Morton, Patricia Ann, 134, 147
 Morton, William Randall, II, 36
 Moser, Geraldine Ann, 93
 Moser, Judith Elizabeth, 93, 323
 Mosman, Diane Jean, 297
 Mostek, Robert Clem, 93, 375
 Mottern, James Warren, 106, 133, 367
 Motzer, William Erhardt, 160
 Moudy, James Dean, 138
 Mountjoy, James Thomas, 200, 381
 Mountjoy, Janice, 93
 Mowrer, Dale Wayne, 31, 182
 Moyer, Dennis Ray, 93, 375
 Moyle, Marilyn May, 106, 317
 Muirbrook, Gail Ann, 93, 364
 Mulalley, Linda Sue, 314
 Mullen, Leonard Henry, 357
 Mullen, Mike David, 158
 Mullinix, Daryl Kenneth, 93, 364
 Mundt, Fred Max, 93
 Munkres, Jane Ann, 297
 Munn, Sidney Glen, 28, 41, 106, 371
 Munson, Jasper Paul, III, 106, 377
 Murphy, Dorothy Ann, 106, 318
 Murphy, Raymond Andrew, 76, 377
 Murray, Bill Lee, 152
 Murray, Leslie Glenn, 152
 Musiel, Timothy Max, 185
 Mutch, John Douglas, 149
 Myers, Gilbert Foster, 106, 133, 367
 Myers, Mary Lynette, 147, 325
 Myers, Patrick Lew, 31
 Myklebust, Milton Robert, 76

- N -

Nagaki, Joanne, 106, 146, 305
 Nagashima, Gary Kauzo, 93, 343
 Nail, Monte Robert, 106, 364
 Nakamura, Janet Lynn, 76, 312
 Nakamura, Marsha, 323
 Nakamura, William, 76, 337
 Nalder, Sandra Faye, 93, 325
 Nally, Eileen Kaye, 77, 309
 Nance, Michael Ray, 106, 364
 Naples, John Francis, 148, 267
 Nau, Patrick Daniel, 28
 Nawaz, Saeed Ahmed, 77, 143, 150, 151, 153
 Nearing, Karen Irene, 295
 Neely, Anna Kathleen, 299
 Nelson, Bradford Arthur, 137
 Nelson, Carl Ernest, 33, 77
 Nelson, Carol Ann, 313
 Nelson, Clyde Gary, 36
 Nelson, John Carl, 176
 Nelson, Karl Earl, 25
 Nelson, Karen Ann, 77, 138, 299
 Nelson, Margaret Ann, 25, 93, 292
 Nelson, Mardell Christine, 124, 318
 Nelson, Michael Ray, 106, 367
 Nelson, Parm Dean, 93, 371
 Nelson, Richard Douglas, 168
 Nelson, Roy Albert, Jr., 77, 339
 Nelson, Thomas Crill, 93, 168, 371
 Nelson, Timothy Morlan, 106, 331
 Nesbitt, Ann Jenita, 160, 200, 303
 Neuer, Susan Marilynn, 323
 Newbold, Van Reo, 382
 Newell, Patricia Suzan, 106, 158, 319
 Newman, Franklin Roy, 191
 Newsome, Kirk Edward, 359

Nichols, Dyanne Larae, 356
 Nichols, Glenn Wade, 84, 356
 Nicholson, Donald, 106, 353
 Nickel, Penny Lee, 292
 Nielson, Janice Scheel, 77
 Nielson, Jerry Dean, 93, 343
 Niemeier, Carl Arthur, 329
 Niemeier, Chris Martin, 106, 133, 197, 200
 Niemeier, Linda Luree, 77
 Nilsson, Mary Margaret, 106, 299
 Nipp, Dan Dean, 192
 Nishioka, Bill Jonathan, 93, 197, 375
 Nissley, Michael, 33
 Noble, Dennis Lee, 93, 149, 381
 Noe, Harley Randolph, 77, 364
 Noice, Robert Alan, 176, 178
 Noland, Kirby Anna, 77, 291
 Noland, Rebecca Neal, 106, 325
 Norberg, Terryl Jean, 321
 Norby, Connie Rae, 106, 301
 Nordby, Linda Ann, 93, 134, 295
 Norell, Susan Carol, 41
 Norfleet, James, 93, 379
 Norman, Diane Marie, 325
 Norsen, Craig Asmund, 150
 Northrop, Patricia Mary, 93, 319
 Norton, Michael Neal, 106, 379
 Numbers, Murray Joe, 369
 Nutting, Harold Eugene, 150, 151
 Nuttman, Gail Marie, 107, 132, 138, 322
 Nyman, Kenneth Dale, 192

- O -

Oaas, Taoline, 136
 Obenchain, Kathleen Ann, 107, 160, 319
 Obermeyer, Darice Linda, 305
 Odewaldt, Roger Michel, 93, 379
 Oesterreich, Jennifer, 303
 Ogawa, Edward, 200
 Ogle, Sandra Elaine, 307
 Ohlensehler, Robert, 345
 O'Keefe, Colleen Ardith, 93, 134, 295
 Oliver, Steven Dale, 64, 117, 134, 244
 Olsen, Thomas Ernest, 155
 Olson, Alfred Joseph, 107, 335
 Olson, Jody Blair, 133, 134, 137
 Olson, Judith Corrine, 93
 Olson, Keith Andrew, 33, 93, 150, 178, 337
 Olson, Kenneth Dean, Jr., 375
 Olson, Richard Lee, 77
 Olson, Ronald William, 93, 153, 332
 Olson, Steven Lee, 168, 359
 Opp, Jerel Steven, 349
 Orr, Eugene Howard, 107, 362
 Osborne, Harold Lee, 153
 Osgood, Diane Gloria, 311
 Ostheller, Gail Teresa, 25, 107, 122, 132, 143, 301
 Ostrout, Corinne Kay, 107, 311
 Otness, Robert Jay, 25, 28
 Otterstrom, Joyce, 93, 297
 Otto, Robert Gregory, 77, 381
 Overby, John Charles, 25, 33, 149
 Overby, Marion Elizabeth, 297
 Owens, Kirby Lee, 369
 Owens, Roosevelt, Jr., 168, 173, 196
 Oyama, Wayne Susumu, 107, 349
 Oyama, Wendell Ryo, 93, 349
 Oyarzabal, Anita Pilan, 107
 O'Connor, Patrick Joseph, 299

- P -

Paarmann, Ronald Hugh, 93, 359
 Pabst, Pat McCollister, 77
 Pabst, Rob Roy, 25, 33, 77, 343
 Pace, Robert David, 133, 200
 Pacheco, Elsa Avis, 25, 38, 77, 313
 Painter, Thomas Michael, 364
 Palawatvichai, Sak, 93, 200, 381
 Palmer, Gilbert John, 93, 135

Palmer, Linda Marie, 25, 38
 Panike, Gregory Brian, 107, 362
 Parberry, Gary Fredrick, 133, 200
 Pariott, Karen, 25
 Parish, Janet Marie, 107, 325
 Park, Francine Anne, 93, 313
 Park, Freda Nadine, 25
 Parker, Ann, 297
 Parker, Janet Marie, 107, 297
 Parkhurst, William Roy, 156
 Parkins, Catherine Lou, 107, 299
 Parnell, Joan Arford, 41
 Parsons, Dwayne, 153
 Patano, Frederick Robert, 107, 371
 Patel, Ashwin Ratilal, 347
 Patel, Bharat Ratilal, 107
 Patel, Jayantilal, 77
 Patel, Pradip Vithalbr., 77
 Patrick, Thomas Lloyd, 93, 145, 335
 Patterson, Emilie Vanes, 93, 292
 Patterson, Randy William, 373
 Paul, Everett Warren, 139
 Paul, Roberta Lynn, 314
 Paulet, Frances Lynn, 155
 Peacock, Michael Frame, 359
 Pearce, Eldon Earl, 77
 Pearce, Martha Jane, 93, 314
 Pearsall, James Richard, 168, 171
 Pearson, Jean Louise, 307
 Pease, Margaret Rae, 313
 Pederson, Clem John, Jr., 28, 41, 93, 137, 365
 Peer, Terry Jean, 93, 314
 Pence, Steven Theodore, 93, 198, 331
 Pence, Thomas Franklin, 107, 369
 Penniket, Roy George, 335
 Penton, Vance, 151
 Pecz, Janet Elaine, 128, 146, 305
 Perez, Jane Kay, 107
 Perez, Joseph Padilla, 93, 155
 Perez, Margaret Calixta, 93
 Perez, Mary, 93
 Perkins, Bruce Edmund, 93, 331
 Perri, Janet Ellen, 228
 Perrine, Lucy Elizabeth, 25, 107, 305
 Perry, Richard Quentin, 93, 138, 379
 Pertile, Pamela Jo, 299
 Peters, Charles Nic, Jr., 77
 Petersen, James Herring, 40
 Peterson, Dana Lee, 293
 Peterson, Dean Thomas, 107, 367
 Peterson, Deborah Kay, 301
 Peterson, Diana, 146
 Peterson, Donald Eugene, 34
 Peterson, Jane, 148
 Peterson, Janet Sue, 158, 307
 Peterson, Jeffrey Lynn, 137
 Peterson, Jacob Wayne, 369
 Peterson, Leslie Ann, 94, 218, 272, 301
 Peterson, Martin Lynn, 77, 143, 148, 152
 Peterson, Philip Andrew, 25, 60, 77, 134, 367
 Peterson, Peter Neil, Jr., 27
 Peterson, Ray Edward, 77, 154, 155
 Peterson, Ruby Brackett, 77
 Pfaffengut, Connie Rae, 94, 130, 295
 Pfof, Emmitt Lee, 94, 137, 362
 Phelps, Sherry Jane, 293
 Phelps, Susan Carleen, 323
 Phillips, Gerald Otis, 77
 Phillips, Lynette Marie, 297
 Piatt, Susan Diane, 314
 Pierce, Skip, 190
 Piercy, Dale Wayne, 155, 345
 Pierson, Gary Wayne, 107, 196, 327
 Pieters, Allan Ray, 150
 Piggott, Bruce Morrow, 147
 Pilcher, James Robert, 94, 367
 Pitman, Brent Roy, 351
 Pittenger, Rosemary Ann, 323
 Platou, Per Stroud, 107, 145, 367

Ploeg, Lee Rolland, 156
 Poe, David Allan, 107, 133, 367
 Poffenroth, Pamela Kaye, 61, 77, 130, 131, 318
 Poleson, Kathryn Lane, 25, 40, 130, 142, 147
 Pollard, Andy Duane, 78, 359
 Polley, Cai Annette, 132
 Pommerening, Edward, 94, 152
 Ponozzo, Pamela Diane, 144
 Pool, John Steven, 107, 335
 Porter, Earle Jeffery, 94, 349
 Porter, Janet Marie, 323
 Porter, Lyle Ward, 94, 382
 Post, Jackie Paul, 78, 343
 Potter, Dale Risser, 34
 Potter, James Earl, 335
 Pourjabar, Alizadeh P., 94, 337
 Powell, Douglas Carl, 343
 Powell, Jack Michael, 33, 94, 117, 134, 343
 Powell, Robert Heaston, 78, 359
 Powers, James Roland, 107, 379
 Powers, Mickey, 78, 293
 Prather, Kenneth Van, 158
 Preston, Susan Karen, 155
 Pridmore, Sheryl Janene, 321
 Priest, Sandra Diane, 107, 307
 Priest, William George, 36
 Prince, Adrian Everett, 176
 Pruitt, Ellen Rae, 144
 Pruitt, Thomas Allen, 107, 196, 377
 Prysock, Alan Jeffery, 135
 Pugh, Larry Dean, 362
 Pulley, Sally Kay, 153
 Purdy, Mark Lee, 137
 Pursley, Ted Alan, 28, 78
 Puschmann, Eric Robert, 25, 107, 200, 381
 Pyper, Robert Quentin, 369

- Q -

Queen, Leda Kail, 311
 Quesnell, Bart Eugene, 351
 Quesnell, Michael John, 94, 137, 155, 345
 Quigley, Linda Jill, 297
 Quinn, Kerrie Ann Kathleen, 40, 107, 127, 319
 Quirk, Edward Allan, 78, 192, 195, 379
 Qureshi, Mohammad Wahid, 143
 Qureshi, Muhammad Anwar, 143

- R -

Radtke, Terry Jean, 321
 Ralstin, Montie Clyde, 94, 339
 Ramey, Frederick Lou, 343
 Ramstedt, Jay Victor, 94, 371
 Randall, Clay, 347
 Randleman, Mary Louise, 94, 307
 Raney, George Raymond, 365
 Ranta, Elizabeth Lee, 94, 315
 Rarick, James Douglas, 359
 Rarick, Robert William, 78, 359
 Rarick, Timothy Michael, 78, 359
 Rasmussen, Gary Ray, 107, 375
 Rasmussen, Marjorie, 41, 107, 319
 Rasor, Michael John, 107, 353
 Ratcliffe, James David, 40
 Rathke, Charles Louis, 94, 349
 Rathke, Sandra Mae, 107, 146, 305
 Ravenscroft, Allan Bruce, 34, 94, 335
 Ravenscroft, Gordon, 335
 Rawlings, William, 107, 379
 Rawson, Lilas Lee, 34, 78, 153, 323
 Ray, Gary Frank, 94, 337
 Read, Robert Clyde, 135
 Reagan, Kenneth Leon, 78, 361
 Rearick, Lynda Caryl, 107, 144, 297
 Reay, Marjorie Ann, 107, 122, 311
 Reckord, Harley Benson, 40, 107, 133, 359

Redman, Mari Alice, 40, 94, 134, 136, 167, 303
 Reece, Susan Kathleen, 94, 313
 Reed, James Gregory, 78, 371
 Reed, Judith Marie, 94, 325
 Reed, Marsha Anne, 317
 Reed, Renee Fay, 119
 Reed, Richard Powell, 107, 361
 Reeder, Joan, 25
 Rees, William Earl, 78, 200
 Reese, Frank Wright, 138
 Reese, Jerry Bruce, 34
 Reese, Wilma Kay, 94, 303
 Reeves, David Collins, 107, 192
 Reid, James Garrison, 94, 343
 Reid, James Allison, 107, 343
 Reid, William Richard, 107, 381
 Reidhaar, Catherine, 94, 299
 Reiersen, Dennis Peter, 28, 78, 353
 Reilly, Douglas Kenneth, 38
 Reinke, Fred Otto, 107, 362
 Remaklus, Robyn H., 107, 293
 Rember, Karen Lynn, 147
 Renfrow, Herman Gary, 327
 Renz, Linda Lee, 78
 Reser, Philip Frederick, 94, 359
 Reynolds, Dawn Lee, 297
 Reynolds, Ruie DeeAnne, 94, 297
 Reynolds, Ronnie Craig, 94, 377
 Rice, Barbara Anne, 107, 297
 Rice, Bradley Edwin, 198
 Rice, Martha Winifred, 107, 297
 Rice, Patrick Ralph, 26, 94, 359
 Rice, Randal Francis, 94, 359
 Rich, Charles Thomas, 94, 382
 Richards, Stephen L., 151
 Richman, Robert William, 156
 Ricketts, Dennis Lee, 107, 353
 Ricketts, Donald Gene, 155
 Riddle, Kristine, 148, 295
 Riddle, Pauline Virginia, 94, 301
 Ridgeway, Phyllis Ann, 136, 319
 Riener, Kenneth David, 78
 Riener, Michael Andrew, 78
 Rinebold, Eugene Murray, 155
 Ringe, Ruby Raymond, 153
 Riordan, Kathleen Res, 107, 305
 Risch, James Elroy, 36
 Ritter, James Harold, 78, 341
 Ritter, Rick Ronald, 108, 142, 375
 Ritter, Roger Melvin, 197, 375
 Ritter, William Merrill, 137
 Robb, Julia Gail, 94, 313
 Robbins, Thomas Ralph, 353
 Roberts, Barbara Ann, 147
 Roberts, Deanice Louise, 311
 Roberts, Dewey Carl, 78, 118
 Roberts, Diane Larene, 78, 311
 Roberts, Nancy Lee, 25, 78, 307
 Roberts, Ronald H., 108, 168, 359
 Robertson, Carol Louise, 142, 146
 Robertson, Donald Lee, 108, 337
 Robertson, Dorothy D., 25
 Robertson, Douglas J., 33, 78, 200, 329
 Robertson, Judy Anne, 297
 Robinson, Anita Estella, 40, 78, 315
 Robinson, Carol Sue, 78, 146, 325
 Robinson, Christopher J., 108, 381
 Robinson, Dennis Kay, 94, 327
 Robinson, JoLee, 108, 297
 Robinson, Philip Henry, 78, 381
 Robinson, Ralph Richard, 108, 154, 332
 Robinson, Ronald Lee, 25, 94, 337
 Robinson, Terry LeRoy, 94, 375
 Robison, Stanley Richard, 343
 Robison, Thomas Anthony, 108
 Robson, James Allen, 94, 359
 Rockwell, James Smith, 94, 331
 Rodwell, Gregg Ann, 309
 Roe, Rita Kay, 108, 307
 Rogers, Earl William, 156

Rogers, Karen Leigh, 94, 323
 Rogers, Mark Allen, 337
 Rogers, Norman Lionel, 156
 Rogerson, Elizabeth E., 40, 108, 147, 155, 319
 Rogerson, Robert D., 79, 375
 Rohlfing, William Henry, 365
 Roland, James Ernest, 94, 155
 Rolfe, Gordon Paul, 351
 Rolland, Richard Alan, 185
 Romano, Carlos Luis, 145, 153
 Root, Roger Thomas, 337
 Roper, Walter William, 79
 Rose, Jennifer Mauree, 108, 132, 293
 Rosenberger, Diana Kay, 108, 158, 317
 Rosine, Philip Emmanuel, 34, 158
 Ross, Bill, 79
 Ross, Joseph Carl, 192, 195
 Ross, Nancy, 144
 Ross, Ronald Lee, 108, 337
 Ross, Richard Henry, Jr., 25, 26, 27, 79, 154, 345
 Ross, Robert Earl, 108, 178, 367
 Ross, Samuel Wesley, 108, 200, 329
 Ross, Warren Beltran, 367
 Rossi, Louise Frances, 94, 315
 Rossiter, William Kent, 156
 Rossman, Sharron F., 108, 307
 Roth, Roger Joe, 25, 38, 79, 343
 Rountree, James Lee, 196
 Rowe, Sherri Jane, 94, 323
 Rowell, Catherine Lee, 25, 108, 301
 Rowett, Carolyn, 311
 Rowett, Kristine, 108, 299
 Rowland, Corinne Yvonne, 94, 278, 301
 Rowles, Michael Gridley, 94, 134, 137, 160, 183, 341
 Royston, Ricky Lee, 200, 329
 Rudd, Wayne Fallis, 79, 191, 337
 Rudeen, Walter Scott, 40
 Ruhoff, Angela Mary, 108, 309
 Rumney, Dion Wade, 108, 365
 Runsvold, James Michael, 33
 Russell, Kenton Charles, 40, 79, 363
 Russell, Robie George, 108, 337
 Ruzler, Susan Carol, 108, 147, 295
 Rutherford, Louise E., 108, 297
 Rutledge, Ann Lorene, 79, 147, 300
 Ryals, Michael Dorsey, 95, 335
 Ryan, Patricia Joan, 147, 233, 280, 283, 291
 Ryan, Shawna, 301

- S -

Saari, Joan Adair, 136, 291
 Sabala, Larry Dale, 79
 Sachtjen, Nancy Lee, 293
 Sackett, Marilee A., 95, 301
 Sackman, Otto Estol, 79, 347
 Sakaguchi, Victor Meiji, 349
 Salesky, Kenneth Ralph, 168
 Salinas, Jorge Augusto, 153
 Sall, Alan Dean, 95, 137, 363
 Sams, Charles Richard, 98, 108, 133, 343
 Samuels, Sylvia Ann, 36
 Samuelson, Christine A., 295
 Sanders, Kathryn Jo, 95, 132
 Sandy, John Alfred, 108, 133, 145, 155, 345
 Sanman, Edward Delos, 95, 381
 Satre, Janet Elizabeth, 41, 61, 79, 131, 138, 297
 Saunders, Mary Anne, 297
 Sauter, Locke Jess, 379
 Savage, LeeAnne, 95, 317
 Savage, Val Jean Teresa, 148
 Savaria, Cheryl Ann, 108, 313
 Sawin, Dwight Holden, 200
 Sawyer, Emma Lou, 62, 79, 128, 130, 131, 138, 142, 255, 323
 Saylor, Kenneth Harold, 79, 359

- Schafer, Jim, 349
 Schafer, Timothy Lee, 108, 133
 Schannep, Mary Susan, 321
 Schenk, Barbara Lee, 108, 315
 Schild, Rebecca Sue, 143
 Schiller, Edwin Guy, 371
 Schlotthauer, Christina, 108, 295
 Schmalz, Mark Douglas, 375
 Schmick, Douglas Lloyd, 28, 108, 133, 353
 Schmidt, Edward Robert, 95, 367
 Schmidt, Swanie Lee, 134, 136, 147
 Schmidt, Timothy George, 108, 357
 Schneider, Otto John, 95, 347
 Schock, Lois Margaret, 79, 315
 Schoening, Phillip E., 335
 Schooler, Karen Jean, 41
 Schreck, Harley Carl, Jr., 108, 133, 381
 Schreiber, Richard A., 329
 Schroeck, Joanne, 95, 323
 Schuh, Christopher R., 168
 Schultz, Bridget Lynn, 108, 295
 Schultz, John Scott, 95, 373
 Schultz, Richard Henry, 108, 137, 353
 Schultze, Kathleen Elsa, 25, 79, 313
 Schuster, Donald Dean, 158
 Schwager, James Bruce, 95, 196, 198, 339
 Scott, Linda, 108, 315
 Scott, Ronald Kenneth, 26, 27, 79, 155
 Scott, Stephen Sinclair, 264
 Scott, Wilma Ann, 95, 315
 Seale, Lawrence Curtis, 128
 Seale, Steven Henry, 365
 Seatz, Andrea Lea, 108, 134, 313
 Sechler, Terry Loren, 198
 Seeley, Donald Scott, 199, 331
 Seely, Suzanne, 295
 Segota, Kenneth John, 349
 Seiber, Roger Allan, 343
 Seibert, Robert Edward, 95, 331
 Seitters, Richard Earl, 79, 152, 379
 Seitz, Carol Kathryn, 79, 319
 Seitz, Larry Lynn, 95, 363
 Selaya, Benita, 147, 301
 Sellman, John Ray, 36
 Serr, Gail Wade, 27, 155
 Severance, David James, 375
 Severance, Janet Sue, 95, 303
 Severn, David Ross, 79, 367
 Shaffer, Wesley Gene, 139
 Shah, Safdar Ali, 143
 Shahan, Sharon Irene, 79, 144
 Shake, James Randall, 108
 Sharp, Peggy Lee, 319
 Shaw, Vicki Jean, 108, 132, 319
 Shawley, Stephen Douglas, 135, 143
 Shay, Robert Harrison, 353
 Shaykh, Mohammad M., 143
 Sheckler, Glen Keith, 108, 381
 Sheehy, Michael Ann, 95, 148, 301
 Sheely, Fred LeRoy, 95, 349
 Shefler, James Lee, 353
 Sheldon, Penelope E., 95, 309
 Shelley, Elizabeth Ann, 95, 160, 319
 Shelley, Marke Robert, 142
 Shelt, John Allen, 79, 343
 Shepherd, Dawn Susanne, 79, 311
 Shepherd, Nancy Diane, 144, 293
 Shepler, Richard R., 40
 Sherbenou, Rita Jean, 108, 132, 153, 307
 Sherer, Roger Lee, 79, 145
 Sherer, Suzanne Jean, 25, 79, 130, 136, 316
 Sherman, Dennis Kay, 80, 343
 Sherman, Donald Lee, 95, 343
 Sherman, Richard Thomas, 126, 148
 Shields, Marilyn Beth, 108, 299
 Shikashio, Laura Ann, 108, 142, 158, 315
 Shipley, Laurel Beth, 124, 293
 Shoemaker, Judy Arlene, 95, 305
 Shoemaker, Michael F., 146, 155, 345
 Shoen, Ron, 145
 Shriver, James Richard, 108, 379
 Shuler, Alan George, 95, 365
 Shurtliff, Marvin Karl, 36
 Siddoway, Dean Wendell, 33
 Siddoway, Jeffery Clark, 331
 Siddoway, Judy Ann, 80
 Siddoway, Katherine, 95, 144, 291
 Sierk, Linda Louisa, 295
 Silha, Marlene Daphne, 128
 Silva, Sandra Lee, 299
 Silvers, Michael Allen, 200
 Simmons, Charles H., 108, 117, 128, 129, 133, 148, 381
 Simmons, Rise Rae, 291
 Simonds, Alice Marie, 325
 Simonds, Julie Anne, 325
 Simpson, Doris Jean, 146, 305
 Simpson, Michael Ernest, 80, 196
 Simpson, Michael Warren, 373
 Sims, Pamela Jo, 147, 293
 Sinclair, Jan, 136, 142, 160, 319
 Sindelar, Brian William, 34
 Sipila, Duane Erland, 353
 Skogland, Terje J., 183
 Skok, Kathryn Anne, 108, 132, 325
 Slaughter, Helen Jane, 95, 301
 Slaveck, Linda Marie, 323
 Slinkard, Marjorie Ann, 80, 146
 Sload, Suzanne, 80, 301
 Sloop, Janis Elaine, 80, 313
 Small, Douglas Ford, 371
 Smelcer, LaDessa, 146
 Smith, BettyLou, 108, 307
 Smith, Carolyn Rae, 80, 301
 Smith, Cary Lee, 109, 337
 Smith, Christopher Lee, 109, 117, 126, 137, 148, 327
 Smith, Claudia Ann, 144
 Smith, David Wade, 371
 Smith, Denison Everett, 36
 Smith, Dolores Jean, 95, 319
 Smith, Donald John, 80, 148
 Smith, Douglas Roy, 109, 369
 Smith, Edward Steven, 80, 359
 Smith, George Venson, 168
 Smith, Gerald David, 95, 351
 Smith, Gordon Branden, 150
 Smith, James Allen, 109, 373
 Smith, Jerry Allen, 150
 Smith, Jerry Wayne, 178
 Smith, John Gregory, 31
 Smith, Kristine H., 109, 303
 Smith, Lena Jo, 315
 Smith, Lloyd Orvil, 95
 Smith, Mark Ellsworth, 198
 Smith, Nancy Lorraine, 80, 313
 Smith, Randall Kirk, 109, 198, 331
 Smith, Richard Alan, 122, 331
 Smith, Richard Russell, 192
 Smith, Robert Leslie, 139, 153
 Smith, Roger Norman, 109, 133, 337
 Smith, Sidney Nixon, 143
 Smith, Stanley Byard, 62, 80, 131
 Smith, Steven Sidney, 38, 40, 80
 Smith, Susan Renee, 109, 315
 Smith, Wendell, 41
 Smoke, Danny Joe, 359
 Snider, John Frederick, 95, 347
 Snipe, James Holloway, 26, 27, 80, 154, 354
 Snook, Lois Ann, 299
 Snow, Maureen Rae, 95, 311
 Snyder, Gwendolyn Jean, 85, 95, 130, 135, 296
 Snyder, Kathleen Marie, 80, 303
 Snyder, William Robert, 95, 200, 331
 Sodorff, Steven Arthur, 109, 379
 Soeth, James Richard, 80, 135, 153, 357
 Solum, William Lee, 109, 347
 Somers, Larry LeRoy, 156
 Sontgerath, Susan M., 124, 146, 301
 Sorensen, D. J. Rick, 199
 Sorensen, Karen Nadean, 305
 Sorenson, Karen Darcy, 319
 Spaeth, Dick, 190
 Spaeth, William F., 331
 Spagnoletti, Timothy J., 109, 351
 Spalding, William LeRoy, 31
 Sparks, Eugene Lester, 135
 Sparks, Lois Charlene, 323
 Sparks, Richard Keith, 135, 138, 142
 Sparks, Bob, 135
 Specht, John Roger, 153
 Spence, Daniel Lee, 154
 Spencer, Craig Lemuel, 199, 331
 Spencer, Jo Ann Dorothy, 109, 323
 Squires, Earl Clifton, 150, 151
 St. Clair, Richard T., 95, 133, 134, 137, 359
 Staggers, Kermit Lemoyne, 25, 95, 135, 142, 354
 Stamper, Kenneth Dale, 33, 95, 139, 351
 Stamper, Mary C., 95
 Stamper, Randall Lee, 95, 117, 134
 Standley, Robert Keith, 335
 Stanger, Carl David, 95, 327
 Stanke, Patricia Eva, 95, 130, 138, 315
 Stanton, Douglas Edgar, 145, 198
 Stark, Marcia Esther, 109, 136, 147, 301
 Stark, Marjorie Edith, 147
 Stark, Susan Joan, 109, 297
 Starkey, Richard F., 25, 109, 142, 373
 Stauff, Brian Patrick, 341
 Stearns, Gordon Bates, 145
 Stecker, William Murray, 109, 133, 353
 Stedtfeld, Mary Ann, 95, 319
 Steele, Carolyn May, 109, 147, 160, 228, 317
 Steelman, Janette Kay, 25, 109, 132, 305
 Steger, Jerry Laverne, 200, 329
 Steinbruecker, Karen J., 95, 315
 Steinbruecker, Michael, 379
 Stephenson, Harold Owen, 335
 Stephenson, William M., 361
 Sterling, Nancy Jean, 313
 Stettler, Susan Wood, 25, 64, 80, 142, 146
 Stevens, Donna Marie, 109, 132, 317
 Stevens, Fern Irene, 144, 297
 Stevens, Roxanne, 109, 315
 Stevens, Sherry Beth, 323
 Stevenson, Carol Anne, 144
 Stewart, Terry Ross, 363
 Stillman, William Carl, 95, 379
 Stimmel, Marvin Lester, 354
 Stivers, Richard Barton, 375
 Stivers, Susan Elizabeth, 80
 Stoessel, Steve, 109, 357
 Stolte, Stanley William, 109, 335
 Stone, Artis Mae, 160
 Stone, Donald Gene, 95, 375
 Stone, Michael Carl, 375
 Stone, Pamela Kay, 158, 319
 Stone, Pamela, 325
 Stone, Ronald Merrill, 96, 331
 Stoneberg, Bert Daniel, 96, 347
 Storti, Philip Craig, 80, 117, 131, 134, 239, 361
 Stout, Geraldine, 147, 307
 Stout, Mary Louise, 109, 313
 Strachan, James Richard, 109, 377
 Stranahan, Sharon Diane, 301
 Stranahan, Terry Clyde, 80, 332
 Strand, Doris Christine, 109, 307
 Stratton, Robert Orrin, 139, 143, 145, 152, 153
 Strecker, Steve J., 33, 199
 Streebel, Donald White, 341
 Strickland, Byron E., 168
 Strobel, Carolyn Ann, 109, 311
 Strobel, Mary Lee, 311
 Strohm, Margaret E., 109, 313
 Strong, Edwin Charles, 80, 155, 363

Strong, Hilda, 25
 Stroops, Vincent Thomas, 182
 Struempf, John Andrew, 168
 Stuart, William C., 80, 342
 Stubblefield, Gary L., 96, 334
 Stube, Judith Ann, 109
 Stubenberg, Susan, 146
 Studebaker, Ray William, 80, 358
 Stutzman, James F., 96, 381
 Sugasa, Dolores E., 80, 144
 Suko, Lonny Ray, 36
 Sumner, Dennis Paddy, 31
 Sundin, Melvin LeRoy, 200
 Sutrick, John Stanley, 25, 34
 Sutton, Anne Elizabeth, 96, 309
 Sutton, Howard Paul, 335
 Swager, David Paul, 375
 Swalley, Roger Edwin, 152
 Swanson, Guy J., 96, 371
 Swanson, Judith Lynn, 291
 Swanson, Kathy Joan, 96, 301
 Swanson, Peggy, 25
 Swanson, Sally Jane, 109, 291
 Swaney, Bruce Richard, 80, 192, 195, 382
 Swenson, Barbara Lea, 96, 293
 Swenson, William Evans, 96, 200, 329
 Swinehart, Ralph W., 25, 33, 81, 150, 336
 Swinney, Duane Walter, 81
 Swisher, Robert George, 81, 343
 Swope, Charles Scott, 361
 Sword, Bonnie Lou, 81, 297
 Syed, Zamir, 81, 143
 Symmes, Charles Thomas, 109, 335

- T -

Taber, Robert Russel, Jr., 361
 Tackman, Richard Dean, 96
 Taft, John Allen, 199
 Taisey, Patricia Jane, 109, 147, 160, 301
 Taisey, Robert Melvin, 109, 137, 371
 Takahashi, Rita, 301
 Takasugi, Patrick Alan, 143, 349
 Talbot, James Robert, 365
 Talbot, Michael Glenn, 81, 351
 Tallmadge, Donald Lee, 96, 365
 Talmant, Alex William, 81, 357
 Tamaro, Judy, 109
 Tannehill, Jack Jay, 109, 381
 Tanner, Mary Karl, 109, 307
 Tasby, Joseph Alucard, 168, 173, 174, 228
 Tate, Cherill Louise, 96, 146, 307
 Tauscher, Joyce Ann, 109, 307
 Tauscher, Sharon Lee, 81
 Taylor, David Lee, 28
 Taylor, Donna Joan, 81, 307
 Taylor, Gordon Kent, 36
 Taylor, Janice Elaine, 96, 311
 Taylor, Nancy Jay, 96, 167, 311
 Taylor, Phillip Alan, 200
 Taylor, Victoria Lynne, 136
 Taylor, Victoria Dorothy, 109, 130, 132, 147, 317
 Tee, Ronald Gray, 109, 178, 197, 200
 Terry, Judy Marie, 96, 147, 295
 Teska, Robert Ernest, 109, 331
 Tester, Grant Duncan, 200
 Tews, Richard George, 155
 Thacker, James Jay, 176, 178
 Thaemert, Ronald Scott, 363
 Theobald, Steven Douglas, 142
 Thibodeau, Ray Gary, 200, 381
 Thiemens, Jim Dean, 168
 Thienes, Judy Ann, 109, 307
 Thiessen, Terry Sidney, 185, 361
 Thinner, Jeannie Laray, 109, 311
 Thomas, Dee Ann, 132, 148
 Thomas, George Eugene, 332
 Thomas, Greg Mitchell, 200, 381
 Thomas, James Arliss, 375
 Thomas, James Roger, 33, 96
 Thomas, James Barry, 81, 197

Thomas, John Carl, 200
 Thomas, Marla J., 309
 Thompson, Beverly Jean, 96, 309
 Thompson, Byron Craig, 96, 365
 Thompson, Connie, 25
 Thompson, JoAnn Kay, 297
 Thompson, Lyle Irven, 109
 Thompson, Patricia, 136, 293, 317
 Thompson, Paulette, 25, 96, 136, 317
 Thompson, Robert Larry, 375
 Thompson, Sharon, 81, 311
 Thompson, Susan Jane, 313
 Thompson, Thelma Elaine, 109, 321
 Thompson, William M., 96, 333
 Thomson, Craig Tapper, 96, 381
 Thomson, Janet Sara, 299
 Thomson, Margo Lynn, 109, 309
 Thomson, Timothy, 335
 Thoreson, David Stanley, 96, 335
 Thornton, David John, Jr., 200
 Throop, Joan Geneva, 96, 122, 147, 148, 325
 Thunen, Edward Clark, 81
 Thurston, Dona Kathleen, 109, 132, 301
 Tiegs, Bruce LeRoy, 25
 Tiegs, Cynthia Jane, 299
 Tift, Carol Jean, 110, 311
 Tiller, Charles F., 341
 Tilley, Janet Rose, 319
 Timoskevich, Dennis J., 96
 Thucek, Stanley Alfred, 110, 137, 345
 Tobiska, Darla Gail, 321
 Tobiska, Larry Arthur, 28, 81, 345
 Todd, David Kim, 343
 Todd, Ellen Temple, 323
 Toevs, Deborah Kay, 110, 299
 Tolman, Jaren Alma, 81, 154, 382
 Tolman, Myrtle Eilene, 81, 305
 Tomlinson, Martha, 151
 Tomlinson, Norman E., 81, 357
 Tompson, Sandra Marie, 299
 Toney, Richard Louis, 81, 137, 168, 370
 Torgerson, Edward G., 81, 96, 133, 134, 343
 Torgerson, Mark Russell, 110, 196, 343
 Torppa, Evalyn Irene, 25, 81, 301
 Tovey, Frances Ann, 160, 277, 313
 Towle, Ralph Robert, 96, 337
 Towles, James Gordon, 96
 Towles, Stephen Therre, 359
 Townsend, Laurence F., 96, 128, 381
 Townsend, Sandra Kay, 323
 Trabert, Robert Luray, 36
 Tracy, Patrick Russell, 137
 Trail, Gregory Alan, 190, 369
 Trail, Judy Rebecca, 110, 317
 Trautman, Lawrence J., 197
 Traweck, Anthony Claude, 178, 199
 Tribble, Gary Marvin, 150
 Trigueiro, David T., 96, 365
 Troth, Carol Jean, 323
 Troth, Esther Lorraine, 96, 135, 297
 Troyer, Gary Lynn, 81, 149
 Truesdell, Linda Ann, 110, 146, 303
 Tucker, Gerald Duane, 81, 377
 Tucker, Lynda Marie, 110, 293
 Tucker, Milton, 139
 Tucker, Stanley Dean, 96, 371
 Tulley, William John, 81, 150
 Tullis, John Byron, 81, 365
 Tulloch, Donald Maurice, 347
 Tulloch, Harry Edwin, 96
 Turco, Thomas Neal, 25
 Turnbull, Judy Kay, 96, 146, 296
 Turner, Gary Melvin, 26
 Turner, Judy Ann, 110, 309
 Turner, Randy Grant, 379
 Turner, Raymond Guy, 26, 27
 Turner, Robert Ward, 96, 379
 Turner, Terry Lyn, 343
 Turpin, Dwayne Milton, 31, 184, 185, 192

Tuttle, Barbara Lee, 319
 Tuura, Timothy James, 168
 Tyler, Julie Beth, 160, 309
 Tyler, Susan Jo, 110, 147, 317
 Tyson, Robert Wayne, 41
 Tysver, Neil Francis, 110, 341

- U -

Uglen, Shirley Joan, 293
 Uhlman, Dale Arthur, 41, 81, 327
 Uhlorn, David Allen, 110, 371
 Ujiiye, Dennis Kay, 110, 363
 Ulinder, John Olaf, 96, 361
 Ulmen, John Jerome, 110, 381
 Ulrich, Steve Gerald, 168
 Unzicker, Duane Wesley, 367
 Unzicker, Phyllis Elaine, 25, 110, 132, 147, 295
 Upton, James Daniel, 145
 Urie, Arlene, 146
 Ursaki, Wendy Carole, 301
 Usher, Jill Roberta, 96, 144

- V -

Vadnais, Salle Ann, 323
 Valle, Patricia Ann, 299
 Vallejo, Peter Richard, 33
 Van Beek, Helen, 323
 Van Dolzer, Kristina, 110, 297
 Van Houten, Grant Chris, 40, 96, 119, 369
 Van Orman, Margaret, 110, 132, 309
 Van Over, Larry Earl, 82
 Van Stone, Anna Marie, 110, 315
 Van Vleet, Kay Lynn, 323
 Vance, Robert Willard, 33, 96, 365
 Vance, Terrie Lyn, 96, 295
 Vanderdoes, Judith Lyn, 82
 Vandiver, Lynn Elaine, 96, 309
 VanHouten, Nancy Lee, 82
 Vannoy, Donald Joe, 26, 96, 152, 379
 VanSlyke, Ruth Evelyn, 82, 130, 305
 VanZante, Carolyn Dee, 96, 309
 Varin, Kevan Ray, 345
 Vaughn, Marlene Ann, 97, 323
 Vaughn, William Thomas, 155, 331
 Velasquez, Karen Eloise, 97, 142, 295
 Venard, Erik John, 327
 Verdall, Larry Paul, 110, 363
 Vest, Gary Dean, 63, 82, 131, 361
 Vester, Charles Douglas, 97, 343
 Vetter, Arthur Malcolm, 25, 82, 349
 Vickery, Roberta Joyce, 110, 305
 Vierick, LeRoy Carl, 82, 359
 Visnes, Kristine Kay, 315
 Vogel, Susan Mary, 110, 305
 Volkman, Phillip James, 154, 155
 Voyles, James Vernon, 110, 133, 145, 327

- W -

Wachter, Diane Kathleen, 82, 301
 Waddell, Phillip Eugene, 176, 178
 Wagner, Jeanne Louise, 313
 Wagner, Kirk Douglas, 145
 Wagner, Sharon Dianne, 315
 Wagner, Terry Vern, 82, 375
 Waite, James Robert, 97, 149, 333
 Waldhalm, Stephen James, 40
 Waldrop, Carleton B., 381
 Waldrop, Rosemary T., 381
 Waldvogel, Ronald Ernie, 341
 Walker, Cynthia Gene, 321
 Walker, Dennis Gary, 82
 Walker, Devon Albert, 142
 Walker, Jack Reid, 145, 154, 155, 333
 Walker, Mary Celeste, 110, 132, 147, 291
 Walker, Robert Paul, 82, 339
 Wallace, James LeRoy, 337
 Wallace, Jerry Neil, 335
 Walters, Darwin LeWayne, 191
 Walters, Frederick Lee, 143

Wamstad, Robert Charles, 25, 33, 160
 Wander, Therese Anne, 317
 Wang, Grace Chung Hong, 29
 Ward, Linda Marie, 82, 147, 311
 Ward, Nancy Lynn, 97, 315
 Wardle, Charles Marvin, 97, 142, 353
 Ware, Rockland LeRoy, 122, 153, 359
 Warehime, Lezle Lorraine, 82, 315
 Warner, John Fredricks, 148, 361
 Warner, John Laurance, 36
 Warner, Leigh Ann, 301
 Warner, Stephen John, 97, 365
 Warren, Judy Frances, 315
 Warrington, Kenneth A., 82, 150
 Waters, James Ernest, 97, 375
 Watkins, Arthur Travis, 375
 Watson, Martha Melinda, 110, 313
 Watson, Rodney Lynn, 25, 97, 382
 Watt, James Russell, 25
 Watt, John William, 353
 Watts, Deborah Jane, 110, 291
 Weatherhead, Donald J., 34, 82
 Webb, Dean Clifford, 197, 375
 Webb, Jody Kay, 311
 Webb, Johnny Thomas, 110, 335
 Weber, Martha Louise, 82
 Weeden, John Paul, 82, 382
 Weeks, Melinda Louise, 41, 97, 160, 297
 Weiland, Ronald William, 17, 40, 133, 343
 Weigel, Jay Ellis, 97, 337
 Welch, Marcia Lynn, 136, 325
 Welker, Terry Ray, 327
 Wellman, Thomas Michael, 97, 200, 329
 Wellner, Jon August, 38, 63
 Wells, George K., 155
 Wells, Ron, 155
 Wemhoff, Janet Marie, 293
 Werner, Jerry J., 110, 379
 Werner, Linda Rae, 82, 144, 325
 Werner, Lloyd William, 325
 Werner, Margaret Ann, 97, 144
 West, Beckie Ann, 303
 West, Stephanie Ellen, 295
 Westberg, Joanne Elean, 317
 Westberg, Mary Regina, 315
 Westberg, Paul L., 36
 Westberg, Wayne Alan, 26, 97, 359
 Westendorf, Roger, 137, 375
 Wetter, Roberta Anne, 110, 297
 Weygandt, Glenda D., 82, 297
 Whaley, Susan Lynn, 124, 293
 Wheeler, Roberta June, 110, 309
 Wheeler, Ted Eugene, 367
 Whidden, Walter Douglas, 168
 Whistler, James Edwin, 110, 137, 361
 White, Bonnie Marie, 309
 White, Cheryl Lynn, 110, 307
 White, Dwain Harvey, 349
 White, Harold Dennis, 155
 White, Judith Ann, 82, 313
 White, Richard John, 97, 361
 White, Robert Donald, 97
 White, Terrence Roy, 82, 363
 Whitehead, Dennis D., 110, 133, 353
 Whiteman, Lawrence B., 110, 375
 Whitford, Peter James, 195
 Whithed, Houghton H., 369
 Whithed, Jane, 97, 321

Whitlock, George D., 82
 Whitlock, Kathleen D., 82
 Whittig, Doyle Kent, 82, 155, 363
 Wickboldt, James Brian, 168
 Wickersham, Ray Stacy, 341
 Wickham, Walter Keith, 369
 Wiebe, Klaus, 36
 Wiedenheft, Duane Keith, 155
 Wiese, Ludwig Dennis, 83, 142, 356
 Wietzke, Ronald Armin, 153
 Wilcomb, Kathleen Jean, 134, 148
 Wiley, Deanna Lou, 97, 321
 Wiley, Wendy Lee, 323
 Wilfong, Robert Gene, 110, 379
 Wilkins, Dale Richard, 97, 363
 Williams, Charles LeRoy, 25, 33, 151
 Williams, Dianne Kay, 97, 309
 Williams, Jeffrey Reed, 191
 Williams, Julia Lea, 122
 Williams, Kirk Edward, 178
 Williams, Marvin Perry, 176
 Williams, Nancy Joanne, 160, 282, 311
 Williams, Ned Budge, 178
 Williams, Sharon Lee, 110, 132, 160, 325
 Williams, Spencer Geyer, 110, 382
 Williams, Susan Gail, 97, 295
 Williams, Virginia Lee, 25, 110, 303
 Williamson, Boyce Mack, 97, 365
 Williamson, Carol, 303
 Williamson, Deborah A., 315
 Williamson, Max Lynn, 83, 351
 Williamson, Michael H., 36
 Williamson, Rick Dee, 83, 365
 Williamson, Rodney J., 110, 333
 Williamson, Shirley Ann, 30, 293
 Willms, James Alton, 97, 117, 134, 142, 379
 Wills, Gary Michael, 134
 Wills, Ron Howard, 83
 Wilson, Anne, 83, 313
 Wilson, Betty Lou, 110, 293
 Wilson, Dick Alan, 33, 83, 150, 347
 Wilson, Earl Lee, 150
 Wilson, Jane Marie, 97, 293
 Wilson, Roy Wayne, 83
 Wilson, Terry Jean, 97, 313
 Wilson, William Wayne, 97, 149, 341
 Wilund, William Patrick, 196
 Windisch, Michael James, 135
 Wing, Mary Ellen, 323
 Winter, Phillip Mac, 83, 357
 Winther, Rodney Kenneth, 134
 Winward, LaVera Lee, 83, 305
 Wiseman, Peggy Lynn, 97, 319
 Wittman, Richard Lee, 155, 345
 Woehl, Roger Lee, 83
 Woerman, Allyn Loy, 40, 97, 341
 Woerman, Lois Ann, 97, 291
 Wolf, Larry Arthur, 83
 Wolf, Mary Kathryn, 110, 297
 Wolfe, Marguerite E., 293
 Wolfe, Stephanie Louise, 319
 Womack, Gregory Young, 381
 Womack, Kent Ellis, 145, 345
 Wombacher, Kenneth R., 133, 200
 Wood, Jeanne Carol, 321
 Wood, Jennifer Lynn, 301
 Wood, John Vandyke, 83, 353
 Wood, Sandra Gay, 131, 317
 Wood, Tommy Bruce, 341

Woodall, Steven Henry, 97, 368
 Woodland, William Allen, 83
 Woods, Sandra Jane, 315
 Wookey, Carolyn Yvonne, 323
 Workman, John Ross, 110, 337
 Worley, A. C., 97, 158, 379
 Worsley, Robert Louis, 28, 97, 377
 Wright, Albert John, Jr., 142
 Wright, Charles William, 110, 365
 Wright, Deborah Kay, 317
 Wright, Dennis Albert, 83, 367
 Wright, JoEllen, 110, 313
 Wright, Shirley, 139
 Wuorinen, Carol Ann, 83, 144
 Wyatt, Christine, 317
 Wylar, David Charles, 200
 Wylie, Carolyn, 130
 Wylie, James Howard, 97, 373
 Wylie, Sharon Louise, 97, 297
 Wynn, John Edgar, 97, 382

- Y -

Yamamoto, Betty Yoshiko, 97, 297
 Yamamoto, Frank Yonechi, 148
 Yamamoto, Peggy May, 307
 Yankey, Richard Lynn, 110, 363
 Yankey, Ronald Dean, 142
 Yeager, Jocelyn Kay, 142, 317
 Yee, Mamie Bow, 295
 Yeumans, Tom Edgar, 199
 Yoden, Vicki Lynn, 160, 291
 Yoder, Darwin Roy, 97, 155, 353
 Yore, John David, 83, 343
 York, Barbara Luan, 110, 315
 York, Randy Craig, 337
 Young, Barbara Lynn, 29, 97, 128, 135, 299
 Young, Dixie Lynne, 30
 Young, Lloyd Edwin, 110, 333
 Young, Mary Kay, 97, 297
 Young, Robert Joseph, 168, 171
 Young, Robert Louis, 97, 367
 Youngberg, Jean Irene, 321
 Youngberg, Linda Ann, 110, 132, 319
 Youree, Barnard Gene, 153
 Youtz, Dennie Gleave, 110, 359
 Ytreeide, Joan Leslie, 301
 Yule, Arthur Raymond, 357
 Yurk, Katherine Marie, 110, 299

- Z -

Zaccardi, Deborah Rose, 110, 325
 Zaccardi, Jilda Marie, 325
 Zapp, Robert Francis, 183
 Zehner, Pamela Jeanne, 25, 38, 40, 97, 315
 Zemke, Craig Forrest, 97, 128, 381
 Zenier, Carol Diane, 136, 293
 Zenner, Ronald Charles, 199
 Zenner, Russell Henry, 26, 154
 Zgorzelski, Victor Alan, 197, 200
 Ziegler, Cora Lou, 130, 146, 305
 Ziegler, Rosalie Ann, 83, 305
 Ziegler, William M., 27, 83, 155
 Zimmer, Michael Andrew, 28
 Zimmerman, Robert Glenn, 197, 375
 Zollman, Donald M., 365
 Zook, Donald Duane, 83, 379
 Zubizarreta, Rose Marie, 83, 319

