

TRANSITION 70-71

WALLACE HIGH
SCHOOL LIBRARY

The
Gem of the
Mountains

a biannual
publication of the
Associated Students
University of Idaho
for the years

'69 - '70

'70 - '71

Contents :

photo essay - - - 4-17

Section I - - - 18-157

fall activities - - - 20-75

academics - - - 76-157

Section II - - - 158-357

winter activities - - - 160-223

living groups - - - 224-357

photo essay - - - 358-365

Section III - - - 366-459

spring activities - - - 368-401

outstanding seniors - - - 402-411

organizations - - - 412-457

in memoriam - - - 458-459

photo essay - - - 460-473

index - - - 474

EDITORIAL STAFF:

Steve Evett—editor

Bill Steigner—associate editor

Chris Smith—associate editor

Barbara Long—academics

Pat Gagon—residences

Doug Hill—photo essays

Tracy Hamby—photo essays

i laughed
and felt the sky's
dark tears
running
from a neon dream

back to never
and notime

when everytime
was the time binding

and my own
on this infant
earth---

living . . .

growing . . .
together

searching . . .

chalkdust rooms
and tired
grey suits
blowing dust
from time worn
questions

becoming . . .
only alone
and tumbling
as pale leaves
unanswered,
in red-brick
dreaming

as if i'd said
"hello"
to the dark
stranger
who never speaks.

i laughed
and felt a thousand
of my faces

covered with all the
sights and sighs
of alltime

breathing . . .

to become
as i am

alone
with the earth.

fall activities 20-75

academics 76-157

children's
child

dreams

the warmth
of an

october
day

forgetting that it's fall . . .

children's child
dreams
the snap and pop
sneakers

store bought
and dirty new,

thinking . . .

that summer
never left

paying no call
to the shadows of
winter crouched
behind the trees

children's child dreams

bringing summer

for your winter

white pages

entrancing
the black snow
of your bookprint
words
with color

like
autumn
trees
smiling
in their
bonnets

Squeal Day

Newly pledged freshman women came squealing and shouting down Greek Row September 10. "Squeal Day" the traditional end of sorority rushing activities occurs after the freshman women have been told which house they will be pledging. The women shout with joy as they greet their new sisters.

The squeal day activities are always of great interest to men on campus. Fraternity pledging this year had been completed by Squeal Day, and the streets were lined with men waiting to watch the new pledges.

University of Idaho President Ernest W. Hartung addressed entering freshmen at the Freshman Convocation September 13, 1970.

"Your university welcomes you," Hartung told the freshmen. He stressed that a university is a place of growth, and urged the new students to take advantage of all their opportunities for growth during their college years.

The Freshman Convocation concluded a new freshman orientation program. During the orientation period new students were given the opportunity to meet with instructors and become acquainted with university procedures.

A beginning

Registration - Dilema

University of Idaho students in record numbers registered September 15-16, 1970 in Memorial Gymnasium. After all late registrations were counted the University had 7,558 enrolled students. The 1969 total was 7,035.

The process of registration was made easier for the usually confused freshmen by the intensive Freshman Orientation program that preceded registration.

Advisors worked with students setting up class schedules and working out study programs. The usual packet of computer cards presented their bewildering questions, and inscrutable class schedule forms to be filled out in triplicate.

Students paid \$160 in registration fees this year, and out of state students were charged additional tuition. Faculty members manned registration tables handing out class cards, and Alpha Phi Omega Service Honorary personnel served as guides in the gym.

maybe this
should have
been
inside?

is
this
the
key?

All-Idaho Week

Climaxed by the Idaho-Idaho State football game, the 1969 All-Idaho Week attempted to tie the state together through friendly inter-school rivalry. The week's activities included several fly-ins sponsored by the Moscow Chamber of Commerce, displays in the ballroom, and the crowning of the 1969 All-Idaho hostess, Laura Shikashio.

The Washington State University Cougars came from behind 16-6 at halftime to defeat the Idaho Vandals September 19 at Joe Albi Stadium in Spokane.

The Cougars were the first to score, but Idaho had control during the first half. The first WSU score came on a 76 yard four play drive. The point after touchdown was not good, and with 12:55 left in the quarter WSU led 6-0.

After a slow start, Idaho's Ricardo Castillo kicked the first of three field goals in three minutes, including one of 44 yards.

The Cougars break came on a 15 yard roughing the passer penalty against Idaho in the third quarter which set the WSU gridgers up for a touchdown pass. The PAT was good and the Cougars inched up 16-13.

WSU took the lead with 9:52 remaining in the third quarter following a 63 yard punt return.

Washington State University

Pacific University

After holding the lead for over three and one half quarters, the Vandals lost 17-10 to the University of the Pacific at Pullman September 26.

The Vandals got off to a good start when running back Fred Riley raced out on the fourth play of the game for a 68 yard touchdown run. With 13:02 left in the first quarter Ricardo Castillo booted his 29th consecutive point after touchdown over the goal posts.

Despite this early show of power, the Vandals were unable to score again during the first half. With both defensive teams using a four man line, the passing game was restricted and both teams were forced to running plays.

A Time for Burning?

Idaho Attorney General Robert M. Robson, Idaho Adjutant General George A. Bennett, and Associated Student Attorney John Orwick met in a panel discussion sponsored by the Issues and Forums Committee October 7. Entitled a "Time for Burning?" the discussion centered around the potential for violence on Idaho campuses.

Comments and reactions varied:

"I have no reason to believe that there will be any unrest on the U-I campus this year. However, if there is, troops that have been properly trained will be available immediately,"—Robson.

"I have reason to believe that some officials in the state government would like to make trouble on our campuses, preferably on the week ending November 3,"—Orwick.

"As an alumnus, parent, and taxpayer I can assure you that I will do my best to preserve the peace,"—Bennett.

Autumn Scenes at Idaho

New Buildings Rise on Idaho Campus

The University of Idaho campus saw continual building and construction during the 1969 and 1970 school years. New structures were erected and several old buildings were renovated.

1969 saw the first occupancy of the Theophilus Residence Hall Tower. Stretching 11 stories into the sky, the new residence hall building absorbed students from old Willis Sweet Hall, old Chrisman Hall, old Forney Hall and old Hays Hall. The floors of the tower were named for the former halls.

A new Forestry Building was begun on campus, and a new University Golf Course and Club House were completed. Other new additions included a new Veterinary Science Building and a new track facility.

The first part of a planned athletic complex was completed, and students began using the new university swimming pool and Woman's Health Education Building.

Renovation and remodeling work went on in the U Hut, which houses the drama department, and the Student Union Building. In the SUB, offices for student senators were added and a new darkroom for student publications was constructed.

A growing campus,
a changing skyline

Present a stark contrast
to the Palouse Hills.

Cross Country

University of Idaho cross country runners competed in two major meets during the fall of 1969. First event for the Idaho runners was the University of Idaho invitational held October 4, 1969. A week later the Idaho track men faced the University of Montana.

Vandals meet Grizzlies

Despite hanging on to the lead for three quarters, the Vandals were defeated October 10, 1970 by the University of Montana Grizzlies.

Losing the game with a final score of 44-26, Coach Don Robbins' Vandals went onto the field with a squad limited by injuries sustained in the season's four prior defeats.

A 1969 match with the Grizzlies saw the Vandals defeated 34-9.

Intramural Football Program Includes All Living Groups

The final point totals for the 1970 intramural football season programs were: Alpha Kappa Lambda 40, Alpha Tau Omega 200, Beta Theta Pi 164, Borah Hall 45, Campus Club 20, Chrisman Hall 275, Delta Chi 83, Delta Sigma Phi 191, Delta Tau Delta 155, Farm House 92, Gault Hall 171, Graham Hall 69, Kappa Sigma 75, Lambda Chi Alpha 110, Lindley Hall 200, McConnell Hall 142, Phi Delta Theta 173, Phi Gamma Delta 146, Pi Kappa Tau 137, Pi Kappa Alpha 119, Shoup Hall 79, Sigma Alpha Epsilon 57, Sigma Chi 101, Sigma Gamma Chi 48, Sigma Nu 128, Snow Hall 113, Tau Kappa Epsilon 182, Theta Chi 66, Town Men 180, Upham Hall 98.

Women's Recreation Association football

Puppet Show Presented by San Francisco Mime Troupe

Vietnam Moratorium

University of Idaho students, led by the Coalition for Peace and Survival, took part in a nationwide moratorium protesting the Vietnam war October 15, 1969.

Students who took part in the moratorium activities participated in a candle light rally, worked at information tables, and distributed literature in Moscow.

The moratorium participants were identified by the white armbands with the date and a red blood-like smear.

SAE's Rudy Valle
Entertains Crowd

Las Vegas Nite
Proves Popular

Coffee House

Coffee House presented a new approach to entertainment on campus. Featuring small local groups, the coffee house entertainment sessions were held in the SUB dipper Friday and Saturday nights. Free coffee, candle light, and the informal atmosphere all helped the setting.

Summertree tells story of agonized youth

The Drama Department's production "Summertree" told the story of a college man torn apart by his own ambitions and the ambitions his father holds for him. As the story proceeds he leaves school, enlists in the army and is killed in Vietnam. The plot concludes on the guilt his father feels over the young soldier's death.

Summertree, presented October 18, 1969, was the Drama Department's first production of the 1969 school year.

Student Faculty Retreat

"Interaction" was the theme of the annual student-faculty retreat held October 18, 1969. Over 100 university administrators, faculty, and students met at a secluded cabin on Moscow Mountain to discuss their mutual problems. Campfires, hot coffee, a cold autumn day, and the towering cedars all seemed to help in the efforts to communicate.

University of the
Pacific

Stockton

Intramural Swimming

FINAL STANDINGS

Champions	Beta Theta Pi
Second	Gault Hall
Third	Phi Delta Theta Lambda Chi Alpha

Water Polo

The University of Idaho water polo team won its first intercollegiate match ever October 21, 1970, over the Washington State University Cougars in an 11-6 match played in Pullman. Swimming Coach Chet Hall credited the team's performance to the addition of the new University Swimming Pool.

New Tower Dedicated

The University of Idaho's first high rise residence hall was dedicated October 23, 1969. The building was named the Donald R. Theophilus Residence Hall in honor of former university president Donald R. Theophilus who served as president from 1954 to 1965, climaxing a 40 year career at Idaho.

Idaho Governor Don Samuelson, President Ernest W. Hartung, and President Emeritus Theophilus spoke at the dedication. Hartung and Samuelson praised Theophilus for his service to the University. Theophilus spoke briefly on the future of the University of Idaho.

The dedication was Theophilus's last public appearance on campus. He died at the age of 71 in March of 1970.

Pool Dedicated

A new University of Idaho swimming pool was opened October 1. The facility was dedicated in November with a University varsity polo match with Idaho State University, the first competition of that kind between the Idaho schools.

The pool is regulation National Collegiate Athletic Association size, 60 feet wide and 65 feet long. During its first year the pool served as the site of five home water polo matches.

Designed as a teaching and recreation facility, as well as for sports the pool features underwater windows through which instructors can watch swimming, skin and scuba diving students.

Homecoming 1969

A University of Idaho senior, Glennis Conners from Richfield, Idaho was crowned queen of the 1969 homecoming activities. During her reign, she saw the Idaho Vandals successfully challenge the Montana State Bobcats in Rogers stadium. The 31-21 Idaho victory was witnessed by a capacity crowd of students and alumni.

Traditional homecoming activities included the girls pajama parade, a pre game rally, and other pre and post game functions. Entertainment for the 1969 homecoming participants was provided by the Drama Department's presentation "Summertree."

Homecoming

70

Homecoming 1970, the "Tournament of the Vandals," saw Idaho facing the Portland State Vikings in Rogers stadium. The Vandals defeated the Vikings in a close 17-16 contest.

Miss Debbie Mauth, a 20-year-old Forney Hall junior was crowned queen of the 1970 homecoming activities. She led students and alumni in the traditional pre-game rally, parade, and other activities. Homecoming entertainment was furnished by singer guitarist Jose Feliciano.

Public Events Speaker
Paul Engle Discussed
Poetry in Action

Concert Ballet

The American Concert Ballet, a nationally known touring ballet company visited the University of Idaho campus November 6, 1969.

Engineers Tie

The Engineers Tie, an annual dinner and comedy session put on by the Engineers Council was held November 7, 1969 in the Moscow Elk's Club. Frivolity was the rule of the evening.

Weber State

The Idaho Vandals went down to a 7 to 28 defeat to Weber State November 8, 1969. The Idaho gridders met the Utah team at Ogden, Utah.

Weber State

The University of Idaho Vandals ended a season's slump November 7, 1970 by defeating the Weber State Wildcats 27-17 in Rogers Stadium. The Vandals were behind at halftime, but came back in the second half and held the Wildcats to only one first down controlling the game and making 18 points for the Idaho victory.

ATO's
Freshmen
win
Turkey Trot

Idaho Greeks
Take Part in
Keg Rolling

Women's Recreation Association Plans Varied Programs

Idaho marching band performs at games

Utah State

The University of Idaho Vandals met Utah State University gridders in a Dad's Day game November 22, 1969. The Utah State team took Idaho by ten points, for a final score of 31 to 21.

Blood drive

University of Idaho students gave over 500 pints of blood in both 1969 and 1970, exceeding each year's goals. The blood drive won the University of Idaho the distinction of "the bloodiest campus" in Idaho. Nurses and physicians from the Spokane blood bank and the university health center prepared students to give blood.

Goals reached

Two sessions of a group encounter type leadership dynamics laboratory were held in late fall of 1970. The "encounter group" type retreats were conducted by Dr. William Berquist of the university psychology department.

Student leaders, faculty, and administrators participated in the two day sessions held at a church camp located at Ross Point on the Spokane River.

Evaluating the effect of the session, Berquist latter said:

"What do you talk about? Well you talk about a hell of a lot of things. You try new things, and try new ways of relating with each other."

"Changes take place within individuals, not on the organizational level. And they only take place when you really work with problems. At Ross Point we were playing all sorts of games and things. It's when we get down and work with people in their jobs that you're affecting each other."

"Before a system can develop there have to be a trust or some element of trust and some sort of capacity to really deal with and manage conflict."

Issues and Forums Committee Presents Abortion Forum

A Catholic priest, a Spokane doctor, a Lewiston attorney, and a young coed discussed the question of legalizing abortion at an Issues and Forums public discussion November 17.

Denise Edwards, a Pullman coed, pointed

out that illegal abortions do occur, Father John W. Koelsch opposed abortion on religious grounds, Judith Grimes spoke of the legal aspects of abortion, and Dr. John A. Moyer talked of the medical aspects of abortion.

University Orchestra

The University of Idaho concert orchestra gave several concerts with visiting guest artists and visiting conductors during the 1969 and 1970 school years. The orchestra was under the direction of Floyd Peterson, head of the Music Department and Leroy Bauer, orchestra conductor.

Neale Stadium
Burns
Nov. 23, 1969

Razed and Resurrected

In early September the University of Idaho Board of Regents approved the construction plans for a new university athletic complex.

Featuring a 20,000 seat stadium, when finished the complex will cost \$3 million. The stadium, which can eventually be covered, will be constructed on the site of the former Neale Stadium.

Also included in the athletic complex plans is a basketball pavillion to be built after the stadium is finished. Located adjacent to the stadium, the basketball pavillion will be constructed in phases, the first being the erection of four corner towers.

The total athletic complex, which was approved in concept in 1967, is being paid for by student registration fees. The first buildings of the complex to be built were the Woman's Health Education Building and the University Swimming Pool. Both of those structures were used for the first time in 1970.

Palouse Parachute Club

The Palouse Parachute Club, composed of area residents and University of Idaho students, competed in national parachute jumping competition for the first time in 1970. In the national parachute clubs convention held in Florida in November the Idaho group placed 4th.

Amahl and the Night Visitors

Gian-Carlo Menotti

3, 4, 5 December 1970
Recital Hall
Music Building
Admission \$1.00

The Pale Pink Dragon

The University Drama Department presented the play, "The Pale Pink Dragon" as their 1970 children's theatre presentation. The whimsy-comedy was popular with many Moscow youngsters who attended with their parents.

"Everyman"

The University Drama Department presented the play "Everyman" to capacity audiences December 4, 5, and 6, 1969.

Righteous Bros. Come to Idaho.

PLAYBOY OF THE WESTERN WORLD ●

*presented by the department of drama
at the U of IDAHO*
U-HUT
DEC. 7-12
8pm.

Academics

Academics Interviews 121 Faculty Research 130 Graduate Students 138

President Hartung

President's Commencement Address—1970

Events both at home and abroad during the past few years in general, and certainly during the past month in particular, have highlighted the age old schism which seems to exist between the young and the old. "Generation Gap," "Don't trust anyone over 30," "Old Fogey," "Young Whipper-snapper," "Prime of Life," "Still wet behind the ears," "Mature judgment," "Young Turk," "Reckless and Callow Youth," "Old Crock" to mention but a few, are catchwords, or phrases, newer or older, but familiar I am sure to all in the audience, which have typified the attitudinal aspects of this schism during a fair span of years.

Characteristic of the schism is the pervading opinion on the part of each succeeding generation of protagonists, the young and the old, that the other is "out of tune with the times." Unfortunately, for all of us, the progress of life strongly suggests that there may be good grounds for such opinion. Even in the days of the ox cart, stalwarts like Daniel Boone and Simon Kenton finished their days in relative obscurity, the change of their beloved frontiers having far outrun them and their own ability to keep up. They did, in fact, wind up out of tune with their time. And the Boones and the Kentons of the recent frontiers of such youth-oriented thrusts as the initial Berkeley protests or free speech movements? What of them? How long has it been since any of you here last saw Mario Savio on a TV screen? "Don't trust anyone over thirty," as a concept, has even now made the likes of Tom Hayden an old fogey, though I would be reasonably willing to wager that he might be far from ready to admit it.

Yet for all the superficial verity in what has been noted above, exceptions of sufficient persuasiveness are also readily at hand to suggest that perhaps it need not necessarily be thus.

Thomas Jefferson and Benjamin Franklin, to go back approximately to the eras of Boone and Kenton, never really seemed to get out of tune with the times even in their advanced years. In fact, those who have read Franklin widely might even suggest, in some areas, the times are still madly running to catch up with him!

In a more recent idiom, I well recall a Boston Symphony Orchestra concert in Providence, R.I., a few years back which was conducted by Charles Munch, then in his 70's. This concert was booed by many in the staid audience for some of the contemporary music played. It was, however, cheered vigorously by a coterie of quite young people down front, many of whom sported long hair and beards. The orchestra, I assume, was largely made up of men and women over 30—but they had played the new works well.

This, then, leads to the matter of the selection of the title for this discussion and the message which I would hope to make implicit in it. "What Tune for the Times?" For it seems obvious that the difference between the Jeffersons and Franklins and the Kentons and Savios lies in the tune they were hearing and the tune they were playing.

In the Declaration of Independence, Jefferson, it would appear, was linking himself with the hopes

and dreams of all mankind. He was in fact, not writing a document merely for the use of the Continental Congress, but a document of universal truth as the most enlightened thought of the 18th century envisioned it. Boone was basically concerned with "doing his own thing" and with a retreat from societal organization as a social force.

Franklin, whether probing the secrets of electricity or seeking the furtherance of a republican form of rule, as a noble experiment in the governance of mankind was probing broad truths. Mario Savio as he led the march on Sproule Hall at Berkeley shouting "Now we'll see who runs the University of California," was diverted from potential greatness by limitation of vision. **Who** ran the University of California was not the issue. **How** it was run was. Credit where credit is due. Savio was a catalyst as Boone and Kenton were catalysts in their time, and change did come at California and many other institutions as a result of the initial Berkeley revolts as it did to the Kentucky and old Northwest territory of the late 18th and early 19th centuries. The difference between a Savio and a Jefferson, however, is that Savio merely helped initiate a change—Jefferson lived it, wrote it, created it, and implemented it.

We cannot get along without Jeffersons (although we seem to be trying); but, can we make it without the catalysts?

In the essence of this difference I feel lies the core of what I would hope each of you might carry away with you from the University of Idaho.

We live in a world which has never been stable. Change is as natural a phenomenon as life itself, which if I may go back to my academic training as a biologist I think I could correctly define as a phenomenon never without change. Even when we talk of a stable physiological state in a unit of life such as a cell, for example, we are merely saying that input and output or uptake and discharge of various necessary elements and compounds are roughly in balance. But in this balance changes within the cell are constantly going on and are relatively speaking, enormous.

Well, then, if life is change personified, and if our environment, our society, our technology, is

ever changing as history certainly suggests it is, the correct tune for the times might well be recommended as one which keeps all of the various kinds of change at least in harmony if not all moving to the same figurative musical line. To be out of tune with the times I suggest is to have one's rhythms of change not synchronized with those of other people or with technological, social, or general environmental change. Basic physiological change obviously we cannot control, but attitudinal overview which controls the harmonics of our change with that of our environment, we can hope is susceptible to attempts at regulation and intelligent direction.

What is needed first, of course, is recognition of the inevitability of change and real desire at least to move with it, if not in fact to be part of it or a creator of it. Many give lip service to the idea of accepting change but actually reject it totally with their emotions. They can never create the proper tune for the times and they will be left behind even as were Boone and Kenton. The real tragedy of such people, of course, is that modern technology, communication and transport, has so far accelerated the rate of change that each generation of rejectors gets out of tune faster than

its predecessor. There was a lot of merit in the Berkeley advice of not trusting anyone over 30. Boone and Kenton, on the other hand, were actually a good deal older than thirty before the changes of the late 18th and early 19th centuries made them obsolete.

A second requisite necessary to the composition of a tune for the times, without specific limits, is a concept of planning. It has often quite rightly been suggested that the future belongs to those who will plan for it. Obviously this gets increasingly difficult as the pace of change increases in rate. Many in the profession of planning and development for this reason choose to talk of "planning" in dealing with an enterprise such as a business, a university, or a segment of government, rather than of a "plan." We have probably all had the experience of making a plan or plans only to find that circumstances have rendered them obsolete even before we started to implement them. Flexibility must be built in, but the concept of a positive goal toward which to build is none-the-less vital. Obvious as this may sound, events of the past several years particularly in our cities and on some college and university campuses, suggest that it is not understood by a number of those who loudly proclaim themselves to be the wave of the future and anarchy to be its energy. Much of the cacophony and discord which has resulted from the activities of extremists in the new left centers in the problem that anarchy as a program has no basic appeal to the reasoning man, be he liberal or conservative, since anarchy really has no plan. The phoenix of a Hitler rising from the ashes of the near anarchy of what was post World War I Germany in the last chaotic days of Hindenburg's Presidency, or of a Bonaparte rising from the anarchistic destruction of the French Revolution, or of a Lenin-Stalin combination emerging as the end product of the formlessness which characterized the early stages of the Russian revolution, certainly should be warning enough to any who might be lured by the siren song of the anarchist that all we need do is wreck the system and something better is bound to emerge. The chaos of anarchy invariably invites to leadership the man offering the

hope for the quickest restoration of law and order. And all too often he proves to be the dictator. "Burn baby burn" is not a tune for these or any other times if rational man is to have any hope for the future.

The third and final ingredient necessary for a timeless tune is undoubtedly the conviction that communication, meaning both transmitting and receiving in equal measure, is vital to any endeavor to or in which we might set our hand, turn our hopes, or place our faith. The schism between young and old to which I referred in opening is not a generation gap. It is a communication gap. Successful democratic government, whether in an entity such as this University, whether in a state, or in a nation as vast as ours is always based on communication. For communication lies at the heart of understanding and more importantly at the heart of establishing consensus. In this light, the "silent majority" if such there is, in fact, must assume responsibility if our national government for example is torn asunder by conflicting minority voices. While our republican form of government provides for more protection for minority groups and their views than might a basically simpler democracy, we none-the-less still operate within the context of majority rule. If the majority is "silent" how can its elected delegates to government know its desires on vital issues? Obviously they can't, and it is in this facet, I suspect, that many of the imperfections of which we commonly accuse our government find their genesis.

The probability, then, is that many of the alleged failures now being attributed by some to "the system" or the structure of our government are not failures of the system at all. They are failures in communication between government and its constituents.

The real tragedy in the communication gap which we term "generation gap" is that it necessarily separates the enthusiasm and the awareness of the young, who lack experiences and developed know-how from the experience and seasoned capability of the older, who have lost something of their youthful energy, and basically boundless optimism. This hampers both groups

from creating proper contemporary music for the times. Good communication could help both groups bridge the gap.

It is not always easy to communicate, particularly if we find ourselves in a situation where the other party wants to do all of the talking and none of the listening. Patience therefore is also of great importance. One reason that many of our young activists draw so much animus is that they are so impatient, and they allow their impatience to block communication. "Here are eight (or however many) non-negotiable demands" really means "I don't want to communicate, so you shut up and listen to me." Little will ever be accomplished by this tactic beyond a dramatic increase in the blood pressure of the person or persons to whom the demands are presented. Confrontation will

result in but little constructive change. I would hope that as educated men and women you will have both the patience and the wisdom to keep communications open in whatever endeavor you may be involved.

If you do and if you are conscientious about it, throughout your lives: if you will ever cultivate the grace to accept change as an integral part of life: and if you will always exert reasonable concern for the future effects of change through a concern for planning, yours will never have to be the fate of being mistrusted by the young when, a few years hence, you pass your 30th birthday. Your tune will not become meaningless to the times, nor will you be out of harmony with new tunes played by your successors.

In these days of doubt, of discord, and widespread national questioning on many issues, staying in tune with the times becomes increasingly difficult. As graduates of this institution I would charge each of you with the responsibility of trying to your utmost to do just this, however, for only by increasing the numbers of those who are in tune can we hope ultimately to stop the discord which now plagues us and our efforts to move forward as a nation and as a society.

To each of you a hearty "good luck" and God speed.

SHERMAN F. CARTER
Financial-Administrative
Vice President

ROBERT W. COONROD
Academic Vice President

CHARLES O. DECKER
Dean of Students

MARJORIE M. NEELEY
Dean of Women

WARREN OWENS
Director of Libraries

PAUL KAUS
Summer School Director

JOE E. FRAZIER
Registrar

J. W. WATTS
Business Manager

C. O. DYE
Purchasing Agent

HARRY E. DAVEY
Dean of Men

GEORGE GAGON
Director of Physical Plant

DONALD KEES
Director Counseling Services

ROBERT R. PARTON
Residence Halls Director

SIDNEY W. MILLER
Placement Center Director

WILLIAM D. FITZGERALD, M.D.
Director, Student Health Service

RAFE GIBBS
Publications and News Bureau
Director

RICHARD A. JOHNSTON
Alumni Relations Director

RICHARD S. LONG
Bookstore Manager

Agricultural Biochemistry and Soils

Left to right: M. A. Fosberg, J. P. Jones, A. C. Wiese.

Row one: Judi Christophersen, Chris Lansdell, Rita Johns, R. V. Withers. Row two: A. A. Araji, Joel R. Hamilton, W. E. Folz, L. V. Summers, Kjell A. Christophersen. Row three: R. L. Sargent, K. H. Lindeborg, E. B. Godfrey.

Agricultural Economics

Agricultural Education

Left to right: Robert Haynes, Dwight Kindschy, head, Joseph Cvancara.

Agricultural Engineering

Beginning at far end of table, clockwise: D. W. Fitzsimmons, J. W. Martin, G. L. Bloomsburg, J. E. Dixon, D. W. Works, W. L. Moden, R. E. Taylor, J. R. Busch, L. G. Williams.

Left to right: Prof. Petersen, Dr. Jacobs, Prof. Hemstrom, Dr. Bell, Dr. Hodgson, Dr. Mullins—Head, Dr. Sasser, Dr. Christian, Dr. Sauter.

Animal Industries

Head of table, clockwise: J. L. Barnhart, E. A. Sauter, J. E. Montoure, Sheri Michener, Wu-wo Shen, Jon D. Huber, Paul Muneta, L. Darwin McKay.

Food Science

Entomology

Pictured: Arthur R. Gittins, Head. **Not shown:** William F. Barr, Guy W. Bishop, Merlyn A. Brusven, Pat J. Johnson, Michele M. Nygaard, Lawrence E. O'Keeffe, Roland W. Portman, Howard W. Smith.

Vet. Science

Left to right: James W. Bailey, assoc. prof.; prof. Floyd W. Frank, head; William B. Ardrey, prof.

Don Vannoy, Jack Ridley, Harry Fenwick, Clarence Seely, Arthur A. Boe, Don M. Huber, Warren K. Pope, James E. Slinkard, Glen A. Murray, Arthur M. Finley, head.

Plant Science

Left to right: C. F. Petersen, E. E. Steele, Erwin A. Sauter, Gordon Myers.

Poultry Science

Industrial Education

Left to right: Richard R. Smith, Harold C. Amos, William R. Biggam, Dept. Chairman.

Education

Row one: Everett Samuelson, Frances Maib, Herson Snider, Kenneth Ertel, Herbert Vent. Row two: Larry Wriggle, Joe Kelly, Edward L. Kelly, Lewis B. Smith, Edward Woolums.

Physical Education

Sitting: Leon G. Green, Virginia Wolf, Mabel Locke, Jo Ann Le Pere, Eric Kirkland.
Standing: Charles Thompson, Doug MacFarlane, Dwaine J. Marten, Cal Lathen, Clem Parberry.

Special Education

Left to right: Robert Nickelsburg, Laurence Carlson, William R. Pellant.

Left to right: W. C. Moore, Russell Chrysler, acting Dean, Eugene F. Golis, John H. Hallog, Clifford Dobler, Geraldine Dacres, Charles Rice, Donald Seelye.

Business

Accounting

Left to right: R. G. Reynolds, Stewart, Harold L. Jones, Robert W. Clark.

Economics

Row one: Gary A. Lynch, Max E. Fletcher, Robert Reynolds. Row two: Di Noto, Renshaw, Shaikh M. Chazanfar.

Row one: Edward R. Brogby, Ed Bergstrom, Thomas E. Hipple, O. E. Kjos, Robert Sprecher. Row two: H. Robert Otness, J. E. Crandall, W. W. Rees, V. E. Montgomery, W. H. Bergquist.

Psychology

Chemical Engineering

Upper right: J. T. McConnachie. Lower right: J. J. Scheldorf. Not shown: Louis W. Chase, Louis L. Edwards, Robert R. Furgason; head, Melbourne L. Jackson, Roni M. Kegley, Thomas A. Kotnour, Thomas M. Plouf, Robert E. Schindler, William J. Thomson.

Civil Engineering

Upper right: John J. Peebles. Other Faculty: Charles Brockway, Donald Haber, Forrest Hall, Merle Harman, Cecil Hathaway, Allen Janssen, Frank Junk, Robert Lottman, Ronald Sack, Robert L. Schuster; Head, Evert Uldrich, Alfred Wallace, Frederick Watts.

Row one, left to right: R. Uthurusamy, E. M. Baily, William R. Parish, Anthony L. Rigas, George G. Hespelt, Jack I. Hagen, Emsley H. Stevens, Joe Thomas. Row two: Elias K. Stefanakos, D. K. Fronck, David E. Olson, Donald E. Rathbone, Paul Mann, Gary Maki, Earl Gray, Hubert E. Hatstrup.

Electrical Engineering

Engineering Sciences

Left to right: J. J. Scheldorf, George L. Bloomsburg; Head, P. T. Sun.

Mechanical Engineering

Row one, left to right: L. P. Travis, R. T. Jacobson, W. P. Barnes, H. W. Silha. Row two: R. B. Stewart, G. L. Falkenhoy, R. E. Warner, J. T. Norgord, G. L. Rose.

Forestry

Row one, left to right: Loring Jones, E. W. Tisdale, M. E. Deters, Craig MacPhee. Row two: Chi-Wu Wang, George H. Belt, Kenneth Hungerford. Row three: Maurice Hornocker, Kenneth Sowles, Howard Loewenstein. Row four: Richard Knight, Arland W. Hofstrand, Fred Johnson.

Row one, left to right: Frank Pitkin, M. Hironaka, J. Schenk, John Hows, Bruce Godfrey, Row two: Ted Bjornn, C. M. Falter, Lee A. Sharp, D. W. Chapman, Dean Aulerich, R. H. Seale, E. Wohletz, Doan.

Left to right: Nelson Curtis, George Wray, George Roberts, Charles Bartell, John Berg, William Sloan, Alfred Dunn, Gerald Cichanski, Charles Doffs, Paul Blanton, James Smith, Ronald Bevans, Robert McConnell—Head, Walter Ashland, William Snyder.

Art and Architecture

Left to right: Alfred Dunn, George Wray, George Roberts, Nelson Curtis.

Row one: William Baker, Clifford Forbes, Alvin Aller, John McMullen, Edmund Tylutki, Earl Larrison, Rodney Mead. Row two: Doyle Anderegg, J. Homer Ferguson, Fred Rabe, Richard Naskali, Donald Johnson, Lorin Roberts, Shirley Hilden, Stewart Schell.

Life Sciences

Chemistry

Seated, left to right: Richard A. Porter, Richard J. Spangler, Malcolm M. Renfrew, J. I. Jolley, James L. Barrus, James D. Willett. Standing: C. M. Wai, Jean'ne Shreeve, M. W. Grieb, J. H. Cooley, B. S. Thygarajan.

Left to right: Pete Haggart, Cecil Bondurant, Gordon Law, Larry Ayers, William Bird.

Communications

Left to right: Jim Van Louven, Bert Cross.

Journalism

Law

Left to right: Albert R. Menard, Douglas L. Grant, George M. Bell, James Harrington, Jr.

English

Row one, left to right: Eleanor Heningham, Ronald McFarland, Barbara Meldrum, Roger Wallin. Row two: Marva Gersmehl, James O'Callaghan, James Malek, Samuel Riley, Jeanette Driskell, Basil Kirtley. Row three: Leo Storm, Joseph Knight.

Drama and Speech

From front left, clockwise: Tom Jenness, Nancy Mendoza, A. E. Whitehead, Margaret Ueide, Paul Miles.

Home Economics

Row one, left to right: Shirley Kiehn, Betty Kessel, Leila Old, Florence Aller, Roberta Meyers, JoAnne Ray. Row two: Francis Parker, Gladys Bellinger, Shirley Medsker, Shirley Newcomb, Gretchen Potter, Laura Miller.

Math

Row one, left to right: Delbert J. Walker, Charles O. Christenson, Larry E. Bobisud, Erol Barbut, Ya-Yen Wang. Row two: Howard E. Campbell, John I. Cobb, Wm. L. Voxman, James Calvert. Row three: Paul F. Dierker, Clarence J. Portratz, Wm. D. Royalty, Ralph J. Neuhaus.

Foreign Languages

Row one, left to right: E. E. Stevenson, A. Lashbrook, J. Sita, S. Gonzalez. Row two: G. Bessette, Carlton L. Iamms, A. Rose, B. Thompson. Row three: J. Reece, J. Fiske, P. Cohee, J. Sullivan, J. Norton.

Front, left to right: Robert Harris, Donald C. Baldrige, William S. Greover, Fred H. Winkler. Rear: Raymond L. Proctor, Sigfried B. Rolland, Willard Barnes, W. Kent Hackman.

History

Museology

G. E. Burcaw
Director

Physics

Row one, left to right: Michael E. Browne, Everett F. Sieckmann, Edson R. Peck, Thomas E. Ingerson, George Patsakos, Carl A. Baumgardner. Row two: Henry Willmes, Robert J. Kearny, Lawrence H. Johnston, Philip A. Deutchman, Lawrence W. Davis.

Music

Seated, left to right: Dorothy Barnes, Sandra Hahn, Ronald Klimko, Marian Frykman, Richard Hahn. Second row: Norman Logan, Floyd Peterson, William Billingsley, David Tyler, Charles Walton, David Seiler, W. Howard Jones, Glen R. Lockery, Le Roy Bauer, Jerry W. Harris.

Philosophy

Francis Seaman, Chairman; JsrI Nanayane Moovs, Ronald L. Holmes

Geography

Left to right: Dale R. Rolston, Peter L. Siems, J. Dan Powell, George A. Williams, Head, Charles J. Smiley, Carl N. Savage, David W. Allman.

From front left, clockwise: Everett Boynton, C. H. Wood, R. K. Allen, Henry Fok, Harry Caldwell. Absent: R. L. Day.

Geology

Political Science

Seated, left to right: Alwyn Rouyer, Scott Higginbottom, Michael Nagan. Standing: Roger Baker, Robert Hosack, William Meyer. Absent: Boyd Martin, Sydney Duncombe, Donnell Jerome.

Sociology - Anthropology

Seated, left to right: Lambert Wenner, Zaye Chapin, Roderick Sprague. Standing: Kenneth Johnson, John Carlson, David Rice.

Mining Engineering and Metallurgy

From upper left, clockwise: John R. Hoskins: Head, Dr. Newman, Cedric Gregory, Gene Bobeck. Not shown: Samuel M. Chan, Donald Clifton, William Green.

Faculty Interviews

HOWARD ALDEN
Forestry

"I think one of the key things that the faculty and the students have to do here is keep abreast of what is happening. A faculty member can be an expert in his field but if he isn't on the 'cutting edge of society' through research or something like this, it's pretty darn difficult to prepare students to leave this university and also be on the cutting edge."

"It would be real bad if I brought information into the classroom and thirty or forty students just sat there and didn't ask questions, didn't challenge what I was telling them, and weren't exposed to some of the people that I'm exposed to."

"In terms of a self-learning lab, when we get critical problems in land management, we can get very specific and say, have slide lectures or a single-concept lecture on tape where a student can go in and be exposed immediately to critical issues that are happening right now."

THOMAS INGERSON
Physics

"In a college, by and large, are the more motivated people in the system, and they fit the system. If you talk about fixing up the educational system it's not a matter so much of the college as it is the grade, junior high, and high schools. There's the place where you have all the children. What we do, I think, is just absolutely horrible. You take the kids and you put them into this environment which tends to turn off all but the most unimaginative of kids."

"What happened when our educational system began to evolve is that they divvied up the knowledge and said, 'This knowledge is called English, this knowledge is called chemistry, this is biology.' We have come to the point where the amount of knowledge in any of those fields is much greater than an individual can ever hope to learn. So what we have to ask ourselves is 'What can we teach a person that is likely to be of the most use to him?' Or to put it another way, 'Why do we teach what we teach?'"

"One answer to that question is that it's traditional . . . we've taught it that way in the physics department for years. That's not a proper answer; but it is proper to say that we teach something because it is very useful information and someone should know it."

"The answer to the question of whether what we teach now is taught in the best way is that it certainly isn't. It's a kind of random way to do something to just pick a guy and call him the professor and have him stand up in front of the students and then say, 'O.K., I am going to tell you some information,' and then he goes 'tell, tell, tell,' and after the people have regurgitated the information enough times, you give them a thing called a degree."

"That's the way the system works and I don't think that any of us here feel that is necessarily the best way to do it; but on the other hand we're kind of at a loss to say what is the best way to do it."

C. L. IAMMS
Foreign Languages

"If all I ever teach are upper level students who are good linguists, I'm only perpetuating myself. I'm prouder of a chemist who is outside his field and does a barely passing job than of a linguist who does an impeccable job."

"Because most students haven't been outside the University of Idaho to compare it with other colleges, they fail to realize how close the faculty-student relationship at the U of I really is."

WILLIAM R. PARISH
Electrical Engineering

"For the people who sometimes level criticism at the engineers for having a too specialized curriculum, I think there is also a discipline of the mind that goes with it, and I don't really think you can accomplish anything without discipline. Maybe this is what an education really does; it forces you to discipline yourself in either your allocation of time, in the subjects that you study, or how you prepare for them."

"One of the things that I think could be improved at Idaho, and it is one of the things that impressed me when I first came here, is the view in which the people in the state of Idaho hold their University. I had the feeling then that it was not something they cared about one way or another. Consequently they didn't have a lot of pride in it. I think the interest of the people of the state of Idaho towards having a good educational system and something in which they would take real pride and interest would do more than anything else to improve the education in Idaho. If they had the interest, they would have the pride."

"I think that part of the educational system we have now is born out of economy moves where we had to be efficient. I don't know that there is anything really efficient about good education."

ROBERT E. McCONNELL
Art and Architecture

"I am very amused by an article that I read about 'Survival University,' which said that a liberal arts education is 'like drowning in a cloud of feathers.' I think that a professional education has to be something a good deal more tangible—to equip someone to go into the world and make very tangible physical changes, particularly in man's environment.

"We would like to get our students out of the halls of ivy, out into various communities where there are problems to be solved, and let them really participate in the agony that our society is going through and in trying to find out why we are in this kind of agony and what can be done about it. It won't do much good to sit here and talk the problems to death."

"I very much approve of the liberalization of curriculum requirements throughout the College of Letters and Science. I think that the student has to have the opportunity to seek either breadth or depth in his education."

"Attitudes toward education seem to be set very early. If a six-year-old sits down to paint a picture and doesn't put the sky in the right spot, and the teacher says, 'The sky goes here,' and if he goes all the way through that kind of an educational system, he might not be interested in a thing by the time he gets to the university.

"Then you have a problem, because all he wants to do is be told what he needs to know. He wants to go learn it and repeat it. If you ask him to do anything more than that, he begins to feel like you're playing him a dirty trick. You're really asking him to do something that he really is not supposed to do, and you are not doing your job because your job is to tell him what he has to know to get a good grade. I think that whole circle of events is the worst aspect of education."

"We've now required our graduate students who are going to serve as teaching assistants to take a special education course that is being given this year—a sort of seminar on just plain teaching techniques. And there have been quite a number of people on the faculty who have sat in on this. It's useful. You get some ideas out of it—like trying some of the tricks and techniques that have been used in high school at a more advanced level. Some of them work and some of them don't, but I think just the act of trying to look at your teaching that way has a beneficial effect."

"I think that one of the important things that we are trying to do is to bring people in from the outside world—visiting artists, architects, lecturers—who can come in and make the students at Idaho feel more in the swim of things—more aware of what is happening in our major cities and in the discipline they relate to. This department has always attempted to bring in people, but this year I think we have done better than average."

JAMES D. WILLETT
Chemistry

"If you talk about something, and someone can see it, it often serves a very useful purpose. We're trying to do much more of this. In our biochemistry lab course, we made a series of films this summer—made them ourselves because they weren't available—on particular lab techniques, instruments and things like this."

"It would be nice if we could get more student response in terms of how things are going than I generally find. You can hand out those little pieces of paper. And this works right if you convince people that they should write something on the back. Some of my best feedback will come if a person will just write down something that he feels about the course—either positive or negative—preferably both."

"Sometimes I think a person gets very confused about what he wants to do; he's not sure about himself. He has all this stuff going on in his head and then he's trying to figure out what he wants to do for the field he is in. If there is not a stable base to start with, there's not much point in kicking around in school. You might as well go out and try to set your head straight and then come back."

BOYD A. MARTIN
Political Science

"I think those deeply involved in education—president, deans of colleges—would like to make education on all levels more liberal; but there are great forces opposing us. Even students have a tendency to think in terms of bread-and-butter courses. Parents think in these terms, and society as a whole. A state university has many clientele, and they want to see that students are trained so that they have the attitudes they want them to have."

"We should be political activists as individuals; but not as an institution. We should give students the facts. I am a Jeffersonian in this sense. I believe if the people have the facts, they'll know what to do with them. I don't think a university class in ecology should organize a group to go out and do something. However, if the students in that class learn that something should be done, they should go out and get the Democrat or the Republican party and work with them in the political branch of the government. The university is not going to maintain its neutrality, its objectivity, if it becomes a political instrument."

"I am deeply concerned about the role of higher education in America today. I am concerned in maybe a different way than lots of people are. I have the feeling that universities in some respects have failed to carry out their mission. I also have the feeling that some students and some faculty assume that the real role of the university is political activism and I fear that if this goes too far, the reaction to it is going to be so great that the universities in America may lose some of their independence."

ROLAND O. BYERS
General Engineering

"I have sometimes felt that students think the University of Idaho is a little too tough, and that they often feel they'll go some place that isn't quite so difficult. I think this is an attitude that maybe keeps our enrollment down . . . I think this is good really."

"The Engineering Department has over the last two or three years changed the curriculum so that we now have the equivalent of eighteen credits of humanistic-social requirements. We must go out to the other areas and get some understanding of the humanities, of the social problems, and acquire a social awareness. This is an attribute I think the engineer needs."

D. W. CHAPMAN
Idaho Cooperative Fishery Unit

"Problem solving is what I would guess to be the gut issue of a liberal education that equips people to deal with the real world. We begin dealing with problems as children, and the problems become more complex and deeper and increasingly boggle the mind as we approach adult life.

"Unless people have an ability to look at a problem, to decide what it is, and approach the solution with a researching, scientific method they are never going to be able to cope very satisfactorily with the variability—the rate of change of society."

"You have to teach people how to be self-renewing—to be able, in the long run, to renew their own thinking. . . ."

"A student has to be an activist. I don't mean he has to lay himself down in front of a truck in protest; but he must become aware of everything that is happening around him."

A. R. GITTINS
Entomology

"You can involve just so many students in committees and programs, but unless they are willing to go back and discuss, and enthuse the rest of the student body or even communicate to them, the students may think there is nothing going on.

"I think that student government has to be given the opportunity to be strong so the students can have a real organized voice and so they can have a government in which they have faith in the process of governments. If student government is a Mickey Mouse operation, the students soon lose faith with the government and it becomes an un-viable type of arrangement."

"I think a lot of faculty are much more committed to intrapersonal relationships with students and to helping them fulfill their goals than a lot of students realize. This is a kind of two way street. Faculty can only go so far in attempting to establish this direct communication with students individually and collectively as well as outside the classroom. The students have to respond, too. And very, very often the students do not want to respond."

"A lot of things that students do initiate through their government are long term operations, and the process of change is slow. This may alienate some students . . . they need and foresee changes and they want them now. Sometimes the changes they demand affect the academic community in ways they do not see. . . ."

RAYMOND L. PROCTOR
History

"As a historian, I would say that a student has to have knowledge of the past. He can't feel that the world was born with him; he is just a product of all that is past.

"Quite frequently I get disturbed when people say my course isn't relevant. They haven't really acquired the background and knowledge to determine whether it is relevant or not. We are in pretty much of a revolutionary period right now. I can think of no more relevant course than the French revolution; but still I've heard people criticize a course of this nature. They don't consider it relative to their particular thinking at a given time."

"For the student who doesn't know what he wants to take up at college, I would recommend that he be exposed to a variety of fields. Somewhere along the line the student's imagination will be captured by these fields and he will make up his mind. I am of the opinion that a student should definitely take one foreign language course every semester he is in school. We are the most widely traveled country in the world and we are the most tongue-tied. Knowing a foreign language broadens your horizon and makes you interested in people because you can talk to them in their own tongue."

"What we would like to see is 25 or 30 students doing the talking. We'd have projects and experiments for the student—to get his hands dirty on the subject, to get involved, to work with the concepts of motivation.

"In the general psych course, we're just trying to introduce the student to the principles of behavior that we know, to help the student organize some of the tremendous amount of his behavior and to make him aware of some of the facts that human behavior is orderly and predictable and, therefore, is controllable.

"By the time students are juniors and seniors, the classes are a little bit smaller, and they are ready to challenge the professor. And he has to be challenged . . . not in a vicious sort of way. I think if you're going to take a junior level course, it is up to the teacher to talk about the goals of the course during the first few days so that you have some idea of what is expected of you and what the limits are. I would certainly encourage the student to ask me why this is a required course, because if I can't mouth a good argument, I'm certainly being remiss in my business."

VICTOR MONTGOMERY
Psychology

"What you usually do is assume that everyone in the class is motivated the same; you give them a test and assume that the only difference in the students is the understanding of the material. However, you have different levels of intelligence and motivation, different backgrounds, and different perceptions of the teacher. Tests are very, very sloppy as measurements of the situation."

RODERICK SPRAGUE
Anthropology

"I don't think that the people of Idaho are ready to accept any change. I think the administration is being pretty liberal and moving about as fast as they think they better. I feel the administration is using a certain amount of realistic restraint."

"I think that one of the most short-sighted policies a person can ever follow is not to be giving all the money he possibly can to higher education. This is going to hold back the basic economy. There is no place that you can get a better return on a dollar investment than you can in higher education."

"I think that one of the duties of a department head is to be available to the students at any time. Of all the people of the department, I think we can use more freedom than anyone else. There has to be an open channel of communication between me and the students. Since we have moved into the Faculty Office Building basement we have put in across the hall a seminar-library room where any students who have trouble finding a place to study can come. I think that this department, being isolated physically, has to make an effort to contact the students or make it attractive down here so that the students will come down and see us."

TONY SKRBEK
Political Science

"I'd like to suggest that if the students are going to have control of their own situation in the area of learning, in the area of getting involved in teaching themselves, they'll first need to organize their own student body. When we can achieve the day when the same number of people who vote on a referendum will actually mass themselves together behind the senate on a particular decision, I think it will be a really worthwhile and meaningful thing."

"I like the idea of freedom of expression through the forms of rallies, especially when it is nice spring weather and they can be held out on the lawn. I think that these kinds of gatherings get a sense of community and a feeling among all of the students and all of the members of the university community if they are willing to participate and partake of this. Unless we have a free vent in the areas of world affairs and in student affairs here at the university, and unless these kinds of rallies can take place, the only other position that can be taken eventually is one of more violent techniques—sit-ins, demonstrations—which are then only a form of protest."

"Political Science should not only address itself to the structures or the formal ways of doing things, but also how we as individual citizens can participate in making this a better country, in developing it, in questioning the decisions of our decision makers, finding out how they are made, and understanding the nature of our own system—the one we hope to change or decide to live with."

NELSON CURTIS
Art

"In our interdependent society, artists will have to start pulling their own weight. There are points of view not being explored. I feel that the creative areas are possibly our last defense against Orwell's 1984. The individual is up for grabs. With all the political and economic confusion around us, our freedom is being reduced. The artist bears the responsibility for this freedom."

"Art does two things. One, it serves as a force of attraction. It reflects the better things of man and points them out. Two, it serves as a criticism of things as they are. I am kind of afraid that the way art is handled, it may become a form of entertainment only."

"Man used to be an object maker, but he can't remain so. I worry that sometimes the product may be more important than the idea it reflects."

"Art should reflect everything that is human or non-human. I am tired of all the movements in art nowadays. A work of art is not necessarily the description of some object. It is a result of what the artist does and is."

"I make big tomatoes and snails. I'm just calling attention to the niceness that is here. I'd like people to see what I see. I may be looking and pointing someplace where they're too busy to look."

"You teach students to feel and to think and then they face the same challenges that you do. How do you teach a student to think? Sometimes you just don't give him the answers. You can stimulate students to a point but not beyond. No one should have to make a painter paint, painting should."

"My definition of art? I think art is what an artist does. And an artist? He's a person dedicated to discovery. And he is usually more interested in going somewhere than in getting there."

"We need all kinds of artists. We need more humor in art—art that laughs, not art that is laughed at."

"We make history one at a time. Decisions are historical—not choices."

"Think of the opportunities that you have that your parents didn't have and especially those that your grandparents didn't have. That's a lot of freedom. We are going to have to get on our tip toes to respond to and handle that much freedom."

"An artist can't really show us how to solve problems, but he can point out certain fundamental values. He should be able to get to people without them really knowing it. He should develop some means to do whatever he believes in, and do it as well as he can. He should be able to show people how to become more of what they already are."

"People have been kind to me. Maybe art's my way of responding to them."

LARRY E. BOBISUD
Math

"You could probably say that a democracy depends upon a sufficiently large minority being educated enough to make a rational choice. And educated probably means, in the ability to make such a choice. If this is the case, in any state that is going to be democratic, there must be enough people well enough educated to make this choice. I think anyone who has much experience with high school students realizes they are not sufficiently well educated to make rational decisions. That has to philosophically justify the existence of universities in any state."

FACULTY RESEARCH

Philip Deutchman

As a student, Dr. Philip Deutchman did graduate work connected with nuclear reactions and formulated an idea for research concerning the nucleus of the atom. He was recently granted \$7000 from the Research Foundation of California to start his study. He will make assumptions about how the nucleus is built and the forces that make it stick together, and then make calculations and run them through a computer. The results of his theoretical work will be compared to what is actually measured in the lab with machines such as cyclotrons. When his work is completed, Dr. Deutchman hopes to have arrived at a theory and equation to explain the nature of the forces between neutrons and the forces between protons that hold the nucleus together.

Along with Dr. Wilmes and Dr. Patsakos of the physics department and Dr. Bull in the Ag. Science department, Dr. Deutchman has presented a proposal for a different type of research. This would be concerned with neutron activation of selenium, and might provide a method whereby selenium content in blood samples could be measured. Selenium poisoning among domestic animals is one of the problems facing farmers in Idaho. Too much selenium in the blood of livestock causes blind staggers and alkali disease and too little causes white muscle disease.

For one of his classes, Dr. Deutchman has made a computer movie as a result of some earlier research. Since the computer calculates a mathematical function and it appears on an oscilloscope, students can see what changes occur in a function and can more easily understand some of the complicated mathematical theories that are a part of courses such as quantum mechanics.

The western bean cutworm infests both beans and corn, especially in the Magic Valley, and is of economic importance in Idaho as well as other areas of the west.

The insect is not particularly well known and economically is not extremely destructive as far as the individual farmer is concerned. The problem caused by the cutworms occurs after the beans are marketed. The insect may damage only two percent to five percent of the marketable beans, but these beans are difficult to remove, and their presence is objectionable in beans used for culinary purposes. Because of objection by consumers, added expense for the removal of a minimal amount of damage must be borne by the person who markets the beans.

Currently there is an attempt by entomologists to get away from the use of pesticides in controlling insect pests. Dr. Lawrence O'Keeffe, is working on development of a technique for biological control of the western bean cutworm. In approaching the problem, Dr. O'Keeffe will study varieties of beans and analyze their "resistance" to the cutworm. Eventually he will make such information available to

farmers so that they can incorporate "resistant" bean lines into varieties that will not only have a good yield but will also be resistant to cutworm damage.

Dr. O'Keeffe's basic interest in the project is the interaction of the bean plants with the insect. Since the larvae feed upon the plants, he may be able to find plants that the larvae will refuse to feed upon or that may be toxic to them. There may also be varieties that are less attractive or not at all attractive to the female moth who lays her eggs upon the plants.

In order to carry out this five-year project, Dr. O'Keeffe must first isolate the differences in bean lines, find cutworms to work with and then develop some method to culture these insects under laboratory conditions. Although he is working in the greenhouses at the University, Dr. O'Keeffe will also artificially infest bean plants in field plots in Magic Valley and study the differences in resistance in existing lines of beans.

Lawrence O'Keeffe

Michael Falter

The Idaho Cooperative Fisheries Unit at the University of Idaho, under the direction of Dr. C. M. Falter, is currently engaged in a limnological study on the Snake River. The following explanation of the study is from a report by Dr. Falter.

"The Lower Snake River extends from Lewiston, Idaho to its confluence with the Columbia River at Pasco, Washington. Throughout this stretch, it is an immature stream, with short gradual rapids

alternating with 1-2 mile long deep pools. Development of this river has been swift in the last decade . . . three low head dams constructed, and one other, the Lower Granite Dam, about 20% completed. We will have transformed 140 miles of free-flowing river to 4 placid pools. We are only now becoming concerned as to the effects of these impoundments on water quality.

One reason for our concern is the historical and recreational interest in the Snake River runs of salmon and steelhead. Over 200,000 salmon and steelhead pass through the Lower Snake River and its tributaries. The recent demise of these runs has prompted the sudden interest in the long term effects of our developments. We are re-evaluating the notion that any development represents an increased net gain to society from the "zero" before development.

Impoundment of a free flowing stream has several adverse effects on the water:

—Plankton populations of algae increase in the slow moving or still water.

—Oxygen levels will show more extreme diel fluctuations, with lower nightly lows and higher daytime highs. This is because of planktonic algal production, a decrease of the surface area to volume ratios, decreased surface turbulence recharging oxygen; and of reduced water velocity, thereby concentrating decomposition (the oxygen sag curve) over a smaller area.

—The river has a much reduced natural recreation capability.

—Reservoir water tends to have higher mean temperatures than the previously free-flowing stream.

—Beds of submerged aquatic vegetation develop over shallowly submerged agricultural lands.

—Toxic gases might occur in the open water column (H_2S , CH_4 , NH_3 , etc.) from biological decomposition in water layers far removed from the air-water interface, or the O_2 -regenerating capacity of photosynthesis. However, the Lower Snake River reservoirs are "run of the river" impoundments as opposed to storage impoundments, and in these reservoirs, we can expect little or

only localized vertical stratification of water layers; most of the water masses are freely circulating and intermixing. Thus there is little opportunity for widespread occurrence of reducing conditions which produce these gases.

Water quality in the existing reservoirs is passable—at least whatever problems might be there are not glaringly evident. But then, there really is no major reason to suspect trouble. The only unnatural inputs to this section of the Lower Snake are:

1. Increased silt from agricultural lands.
2. High nutrients from these cultivated lands.
3. Slight amounts of organic matter from cattle feeding operations along tributaries to these pools.

Various pollutional inputs at Lewiston are reduced somewhat by partial decomposition or algal utilization by the time the following water enters the first of the present impoundments, Little Goose. These inputs are presently being assimilated by the river with no severe effects. They will, however, be flowing directly into the Lower Granite pool.

We must consider the following sources of pollution loading into the Lower Granite pool:

1. Lewiston and Clarkston sewage effluent—high in organic matter and plant nutrients.
2. Potlatch Forests, Inc. Kraft process pulp and paper mill wood fibers, sugars, plant nutrients, bacterial load.
3. Leached plant nutrients and dissolved organics from log ponding.
4. Cattle feed lot drainage—high in plant nutrients (especially nitrates) and bacterial load.
5. Food processing wastes—primarily resistant celluloses and other organic materials.

Basically, our goals in this study are to document the present water quality after impoundment. This joint WSU-Idaho effort is but part of a larger work plan currently in progress and funded by the Army Corps of Engineers which is documenting water quality in the entire Lower Snake, from the Columbia into Hell's Canyon. Concurrently, the

Water Quality Section of the Environmental Protection Administration is supporting water quality-steelhead migration research in this section of the river to explore biological effects of river habitat alteration by impoundment.

If water quality problems are predicted in Lower Granite, the overall study will identify causes and make recommendations to improve the situation. For example, if discrete density cur-

rents high in industrial or domestic wastes flowing through the impoundment are predicted by this study, design modifications of the dam could be made to allow for various layers to be drawn off, preventing buildup of stagnant water masses. Or perhaps the pool could be drawn down at times of fish passage to maintain free-flowing conditions at that critical Snake-Clearwater Rivers confluence.

We have selected eight sampling points on the Lower Snake and Clearwater Rivers to obtain information. In addition, the Corps of Engineers is conducting basic physical and chemical measurements at 4 additional points on Little Goose and Ice Harbor reservoirs.

This physical and chemical information will all be used in the 3-dimensional modeling of the hydrodynamics of the pool, after which the total known limnology of the free-flowing river can be fitted to this model for estimates of water quality and biological production of this strategic impoundment. Algal production is the aspect with which we're most concerned.

The Snake coming out of Hell's Canyon is no mountain stream. It carries a stout load of organics, and essential macro- and micro-algal nutrients. Our chief worry with impoundment is that increased algal production due to impoundment alone will be "spiked" by addition of nutrients in the Lewiston-Clarkston area. Most dissolved nutrients will still be left after the proposed secondary treatment. We have indication of this possibility. Oxygen sag curves from the Snake-Clearwater confluence (pollution loading point) downstream show a typical peak several miles below the confluence, suggesting increased production by the existing planktonic and periphytic (attached) algae. The increased algal populations with the advent of slack water will cause an even higher oxygen peak with subsequent lower nighttime oxygen levels as algal production increases in the stilled river.

How far can oxygen levels drop before we can label it as a significant deterioration of water quality? In the midsummer to fall period, oxygen levels presently drop to 7 milligrams per liter at

night in the free-flowing river. Migrating adult salmon and steelhead will not pass upstream through water of less than 5 mgm/l oxygen. Post impoundment oxygen levels will probably drop below 5 mgm/l at times during runs of summer steelhead and summer chinook.

Low oxygen levels are but one aspect of our concern for post impoundment water quality in Lower Granite pool. Another major point is the fate of the toxic components of future wastes dumped into the pool. The pulping effluent from PFI, for example, is high in biochemical oxygen demand, suspended solids, and a very complex

organic mixture of compounds significantly toxic or confusing to the olfactory senses of fish. Some of these toxic components are mercaptans, sulphides, low pH or acid wastes, and quinones.

Faced with this pending change in water quality, we have set out to describe migrational patterns and behavior of adult summer steelhead in this section of the river before impoundment by Lower Granite dam. We can then recognize post-impoundment changes in these patterns and perhaps even correlate observed changes with specific changes in water quality. Beginning in 1969, we have tagged and tracked 25 adult steelhead per year in the Snake River above and below Lewiston, Idaho. We then map and summarize their travel paths. We have posed the following hypothesis:

"Altered limnological conditions will have no effect on steelhead migration patterns."

Before we can accept this, we have explored all possible avenues which may show that there is some effect. Some considerations we are looking at are:

1. Steelhead travel time through the area.
2. A change in general migration pathways.
3. General pathways may be similar, but we may find specific avoidance by steelhead at certain areas due to: high concentrations of Kraft Mill effluent; low dissolved oxygen, high carbon dioxide, low or high pH, or even concentrations of hydrogen sulphide.
4. Total numbers passing through the area may change.
5. There may be an increase of wandering or indecision of fish to pass up either river at the confluence.

Our tracking efforts are concentrated in July, August, and September since water quality is at a yearly low point due to low flow and high temperature.

To date in the pre-impoundment phase, we have seen no consistent patterns of fish avoiding existing pollution sources, but complete analyses have not been completed. Eventually, fish behavior and water quality interactions will be exposed with multiple correlation techniques."

Willett Porter

A grant to study a means of controlling a pest which does nearly \$3 million damage annually to the sugar beet crop of Southern Idaho has been awarded to the University of Idaho's Department of Chemistry by the State of Idaho Office of Higher Education.

Under the \$20,818 grant, Dr. James D. Willett, assistant professor of chemistry, and Dr. Richard A. Porter, assistant professor of chemistry, will study the mechanisms controlling the hatching process of the nematode cysts.

By comparing the relationship between the existence of sugar beet nematode cysts and the concentration of certain trace metals in the soil, the researchers hope to be able to control nematodes which affect the national sugar beet crop and represent a severe crop pest in Europe as well.

Present means of control involve the use of chemical agents, some of which are more toxic than parathion, and commit the sugar beet farmer to regular field fumigation. These agents are very expensive and could be more effective.

The reason the nematodes are so destructive, Willett explained, is that one stage of the life cycle involves the formation of cysts, each containing from 100 to 500 nematode eggs.

The cyst, able to live as long as four years in the soil, ruptures only when a sugar beet grows near it.

He noted that research has identified two factors which influence cyst hatching. One is a material secreted by the plant itself and another is the presence of certain metal ions in the soil.

The researchers propose to investigate the relation between nematode cyst hatching and the concentration of trace metals in

the soil by analyzing cysts and soil samples from fields with varying degrees of infestation.

Under a 1969 grant from the Idaho Short Term Applied Research (STAR) Program, Willett has studied the nematode hatching factor and learned that traces of zinc, cadmium and vanadium stimulate the hatching of cysts.

Data taken by Dr. Don Oldemeyer, of the Sugar Beet Research Laboratories at the Amalgamated Sugar Co., Nyssa, Ore., indicate that the degree and effects of nematode infestation can vary markedly from one field to another, but there has been no attempt to correlate cysts hatching with metal concentrations in a field study.

Willet noted that it will be very useful if a correlation could be established between nematode infestation and trace metal content. This could indicate the susceptibility of a field for infestation. It could also shed light upon the mechanism of the hatching process which could lead to the development of chemical tools for hatching control.

Under the current nematode research program, Willett said, several hundred soil and cyst samples will be gathered in sugar beet fields of Southern Idaho and Eastern Oregon during the spring of 1971.

"Our maximum goal is to come up with a method of only destroying the nematodes in the soil and still leave the soil viable," Willett noted. "In addition, sugar beet nematodes are a close relative of those that affect the potato, pea and barley crops. If our research proves successful enough, we may be able to generalize our results and apply them to other crops as well as sugar beets," he concluded.

Grad Students

Boyd Wright is using sculpture in a unique way—to catalog organic shapes and colors. When he completes his work, he will receive a Master of Fine Arts degree and will probably teach in a high school or college.

Boyd Wright

"Man is alienated from nature by his very attempts to deal with and control it. His technology has isolated him from his environment rather than bringing him in closer communion with it."

Marjett Schille's versatility allows her to express the relationship of man to nature through several mediums. Her work consists mainly of oil paintings and pastel chalk drawings and some ceramic sculpture. She has received a Master of Fine Arts Degree.

Marjett Schille

GAS House

There are nine people in the GAS-HOUSE.

Barb Erkkila, who is at Idaho on a graduate assistantship, is from New York and works in ceramics.

Peggy Steffis, from Wisconsin, also works in ceramics.

Carolyn Stroebel, a candidate for a masters degree in art education, is interested in macrame and weaving.

Lynn Snider is working toward an MFA in painting.

Gene Bakes and Jerry Eveland are both sculptors.

Bill Ewing, from Pennsylvania, paints and works in graphics.

Lee Storey is a sculptor and makes primarily welded sculptures and welded ceramics.

From Wyoming, Don Joslyn is an instructional assistant and works mainly in fiberglass and cast metal sculpture.

The GASHOUSE people have been asked by WSU to put on a show sometime during the coming year. In March they'll have a show and a workshop at Eastern Oregon in La Grande. In addition, each of the graduate students must put on a show of his own work only, write a thesis containing a statement of purpose, and present a photographic essay.

Don Joslyn: "I think art is a form of self expression on a universal level. With me art is not a hobby; I'm deadly serious about it. I like to concern myself with contemporary problems and make some kind of a statement through my work.

"The atmosphere at the GASHOUSE provides an exciting environment in which art work can flourish. With all of us working here, I find that there may be techniques that I am familiar with that other people are not."

Jim Cooke's study of the anaerobic soil bacteria, *Clostridium*, involves one phase of bacteria physiology—the metabolic pathway for purine decomposition. He is interested in the mechanism of adenine decomposition and is determining the enzymes involved in the metabolic process. Two purine compounds, 2-6 denitrol purine and dihydroxine purine are not normally found in RNA or DNA and it is not yet known whether the bacterium makes the compounds and then decomposes them or whether it picks them up from the environment and then decomposes them. Mr. Cooke hopes to discover at what point these two compounds fit into the chain of metabolic activities.

A sidelight of Mr. Cooke's research is to isolate the enzyme, adenase, which takes part in the first conversion of the metabolic process.

A very general, but probably the most accurate, definition of solid state physics is the study of all the physical properties of matter in crystalline form. John Galli, a candidate for a doctorate degree, is studying the fundamental properties of some pure metals, just one of the many facts of solid state physics.

In conducting his research, Galli will place samples of metals into an electromagnet where the sample will be subjected to a high magnetic field and extremely low temperatures. Under these conditions, the resistance of metals is very low so that as an electric current is passed through the metal, certain phenomena can be noted. Although the behavior of one single electron cannot be studied, the collective behavior of electrons can be observed by recording and measuring the frequency and amplitude of the current passing through the metal, as well as the changes in resistance and temperature of the material.

Because the NF₂ group releases a great deal of energy, compounds containing the group have possibilities as oxidizing agents in propellants. Ron De Marco, a Ph.D. candidate, is attempting to introduce the NF₂ group to organic and inorganic atoms to produce such a volatile compound of low molecular weight and containing as much NF₂ as possible.

Highly unstable starting materials are involved in synthesis of these compounds, so the reactions are prepared under low temperature by standard vacuum techniques.

The synthesis of fluorine-tin compounds is the primary objective of Charlene Wang's research. By use of Moosbauer spectroscopy, she has learned a considerable amount about the bonding and atomic arrangement of the compounds themselves and much about the electron configuration of tin appearing in the compounds.

The compound, dimethyl sulfoxide, was initially thought to be effective in treating human ailments such as arthritis, but because of injurious side effects could not be recommended for general application. It has also been used experimentally as a solvent for insecticides. The latter compound dissolved in dimethyl sulfoxide is sprayed onto trees and both are absorbed through the bark, thus making intimate contact with insects harbored there. This absorbing quality of dimethyl sulfoxide could also be put to use in wood preservation protecting trees from insect infestation. Although dimethyl sulfoxide has nearly ideal properties, it also has unfortunate physiological effect on humans and other animals.

In his research, Dennis Sauer synthesized and characterized a fluorinated sulfoxide. Hopefully this compound will retain the desirable properties of the previous compound, but the unpleasant will have been destroyed. The compound that Mr. Sauer has produced may be useful as an insecticide solvent as a direct application to solution of Idaho problems and may also exhibit certain medicinal properties.

Dr. Albert Franzmann, a former practicing veterinarian, became interested in conservation, particularly in relation to wildlife, and entered the U. of I. in 1968 to study for a Ph.D. in wildlife management. His research topic is the investigation of the physiological values and diseases in Bighorn sheep.

Most of Dr. Franzmann's work is done in the field, studying Bighorn sheep populations throughout the Northwest and Canada. One phase of his projects is a study of the different components of blood of animals in diverse populations. This involved taking blood specimens from individual animals and evaluating the animals according to the herd and range on which they are located. The resulting values are correlated with the environment and then related to the dynamics of the population.

Because the environment of the Bighorn sheep is decreasing, two aspects of Dr. Franzmann's research are particularly important. One such area is his study of the animal's immunity and its relation to the evolutionary process. The other is the transplantability of the two strains of Bighorn sheep in the Northwest. A possible result of Dr. Franzmann's study in this area would be the location of new regions which can support Bighorns but are presently populated with the sheep.

One of the largest causes of financial loss in the cattle industry is vibriosis, a venereal disease which causes infertility and occasional early abortions. Although the disease is self-limiting in the female, it will persist in the male unless detected and treated with antibiotics.

Phillip Andrews, a graduate student in the Veterinary Science department, is carrying out a research project which has several objectives

relating to the detection and treatment of vibriosis.

The project involves locating and purchasing three infected bulls, breeding them to virgin heifers, and following the course of the disease, noting whether the cows abort or even conceive.

In order to locate infected bulls, Andrews started sampling animals in September 1970. His samples were obtained by the use of four separate methods and were cultured in the lab in two ways. Andrews feels that the use of several methods of sampling and following the course of the disease may lead to the discovery of one sure, fast method of diagnosis. A simple, accurate test for vibriosis would enable a farmer to detect and treat infected animals and predict which of his herd would be open for breeding.

After the infected bulls are bred, Andrews will treat them with a wide range of antibiotics in an attempt to find several effective antibiotics and thus provide alternatives to the one antibiotic which is presently available to farmers.

If milk containing DDT is processed into Monterey cheese, the DDT is not present in the finished product. Mrs. Ardith Moran, a candidate for a Master's degree in Dairy Science, is attempting to determine the exact point at which the DDT disappears and what agents are responsible. She is taking samples at various stages of the cheese-making process, isolating the extracted fat, and analyzing it for pesticide content.

Up until recently plant scientists who wanted to improve seed yield in grasses would select and breed plants primarily for that one factor—seed yield. However a new method for estimating seed yield has been developed at Idaho whereby plants are selected for breeding according to three components of seed yield. These are seed set rating which is the percent of fertile flowers on the plant, seed size, and, indirectly, seedling vigor. Experimentally this new method used along with old methods of selecting plants has allowed scientists to increase seed yield in a shorter period of time, usually four years as compared to fifteen years under the old method of selecting only for seed yield.

The state of Idaho has importance as a grass producer but the seed is expensive and, in the past, yield has not been particularly good. With this new method plants with an increased seed yield can be made available to grass growers in a much shorter period of time.

Stephen Marshall, who is working towards a Ph.D. in plant genetics, has completed the evaluation of the technique which is the last phase of a ten year study. Using Russian Wild Rye, Marshall has studied the effects of three generations of maternal line selection on the three components of seed yield, the effects of self pollination, and the effect of pollen control. To do it he has grown and studied the plants in the nursery as well as the field and has had to categorize over 16,000 plants according to each of three components of seed yield.

Lumber producers are beginning to experience economic pressures that require them to dry wood at a faster rate. Dean Huber is studying how wood drying takes place and is developing techniques for speeding the process.

Since accelerated wood drying schedules may involve the use of higher temperatures and pressures, it is important to know what will happen to wood under such conditions. For his thesis project, Mr. Huber is separating wood into its basic components, oven-drying it under conditions which are comparable to those at which wood is dried, and then introducing each component to water in a vacuum. The objectives of the project are to determine which components of the wood are absorbing water, to establish the relative rates of absorption, and therefore be able to predict what will happen to wood, as a whole, at high temperatures.

Working with the Simpson Timber Company, Huber and other students verified a technique already patented by the University of Minnesota, in which redwood is frozen and allowed to thaw before drying. As a result of this technique, the previous drying time of more than a year was reduced to nine days.

Huber also helped in developing a method accelerating the drying time of Philippine mahogany which reduced the drying schedule from nearly ten to as little as three days.

The golden eagle, since 1900, has vanished from much of its range east of the Mississippi River. Congress in 1962, concerned by regional declines in golden eagle populations, placed the bird under federal protection and about 1965 a congressional committee decided to investigate the status of the species.

The following year, the Bureau of Sport Fisheries and Wildlife began a study of the golden eagle in southwest Idaho, one of the remaining areas of concentration for the birds. With the help of Morlan Nelson of Boise in collecting basic information about the eagles and setting the baselines for the studies, they established a study area along the Snake River Canyon, from approximately Bliss to Marsing.

In 1968 the Idaho Cooperative Wildlife Research Unit at the University of Idaho took over the research, and that year and the following one, John Beecham, then a graduate student at the U of I, worked on the project. Beecham received his M.S. in Wildlife Management in the spring of 1970.

The present researcher on the project,

Mike Kochert, is gathering information about the nesting success of the eagles, size and range of the breeding population and causes of mortality in the bird. He is also investigating the level of pesticides in this population, and general life habits of the golden eagle.

Kochert spends a large portion of his time during the field season looking for active nests, and once he has them located, he enters them periodically throughout the season, first to count eggs and then to determine hatching success, growth rate and general health of the eaglets. He also observes what the eagles are eating. He has found that the bulk of the eagles' diet consists of rabbits—he has yet to find any trace of domestic livestock in the nest.

Just before the young eagles leave the nest, he bands them with color-coded vinyl wing markers and metal leg bands. These devices will aid in later observation of the movement and migration of the eagles. He visits the nest one more time to determine the total number of birds that fledged successfully.

During his nest visits and other field work, Kochert collects any dead eagles he

finds and tries to determine the cause of death.

Tissue samples from these mortalities, from eggs that failed to hatch and from specimens of the eagles' prey, are analyzed for pesticide levels. Studies in Scotland have shown that pesticide contamination in the golden eagle has resulted in lowered nest production.

He weighs the eggshells collected and measures their thickness. Kochert says that the thickness of the eggshell is a good index of the stability of the population, and indicates whether it is affected by pesticides.

Incidental to his data collecting, he spends a great deal of his time in the field observing the birds' daily habits and behavior to gain more information about the life history of the golden eagle.

As an addition to his project, he will try to assess the effect of man's actions, such as shooting, increased use of pesticides, and increasing alteration of the birds' habitat, on the future of the eagles.

Kochert will receive his M.S. in Wildlife Ecology in the spring of 1971.

A National Wild and Scenic Rivers System was established with the enactment of Public Law 90-542 in October of 1968. According to this act "certain selected rivers of the Nation which, with their immediate environments, possess outstandingly remarkable scenic, recreational, geologic, fish and wildlife, historic, cultural, or other similar values, shall be preserved in free-flowing condition, and that they and their immediate environment shall be protected for the benefit and enjoyment of present and future generations."

Under the act, three kinds of rivers—wild rivers, scenic rivers, and recreational rivers—are defined. A wild river is "generally inaccessible except by trail; its shorelines are primitive and its waters are unpolluted." A scenic river "can be accessible in places by roads and may have some development along its shorelines, so long as the essential primitive character is retained." A recreational river "can be readily accessible by road or railroad; it

may have development along the shorelines, and it may have had impoundments or divisions in the past."

Two of the eight rivers included originally in the National Wild and Scenic Rivers System and five of the twenty-seven study rivers are in Idaho. One of these study rivers, the Salmon, has been selected as a test river for the Wild and Scenic Rivers Methodology Study. This study being carried out by the Water Resources Institute at the University will establish certain criteria whereby study rivers can be evaluated according to economic, esthetic, social, and other values.

At the University, the methodology study is a multi-disciplinary project with people with different backgrounds and interests looking at the resources of the river at the same time. Each of the six graduate students who is or has been working with Dr. Edgar Michalson, the project leader, is in a different field and is studying a different phase of resource development of the Salmon River.

Harold Hafterson holds a degree in civil engineering and is analyzing the development of a transportation system for the wild and scenic rivers that will be compatible with the preservation of the river. He must evaluate the geology of the area, the available road building material, the timber resources, and estimate the impact on the river from roads built upstream in tributary areas as well as the impact on the esthetics of the river.

John Herbst already holds a Master's degree in forestry and is now working toward a Ph.D. in resource management at Washington State University. His part of the methodology study is concerned with the management of the forest and range resources in the wild river area. This involves determining the allowable cut in the timber in a river basin, the carrying capacity of the range resources for cattle, sheep, and wildlife, and hypothetically ironing out any problems that might occur in the management of these resources.

A candidate for a Ph.D. in water resources administration at the University of Arizona, Larry Kirkland is concerned with the evaluation of all phases of outdoor recreation in the wild river area.

In 1970, Gene Wehunt received his Master's degree in geography and outdoor recreation from the University. His thesis was done on the landowner-recreational conflicts in the Wild and Scenic River areas. His particular area of interest was the Salmon from Whitebird to New Meadows. He identified certain conflicts such as the littering on private land, and the insurance problems faced by landowners because of trespassers, and made recommendations for the more effective use of public areas and for cooperation between landowners and people using land for recreational purposes.

Tom Schotzko, a candidate for a Master's degree, came to the University from the Peace Corps. His main area of interest is the impact of agriculture on the Salmon River from Salmon to Challis. He is determining the agricultural activities in this area and the magnitude of agricultural production. From this he can calculate the importance of the agricultural economy in the area and relate it to the possible impacts on the river if the agriculture is further developed.

Bob Peckfelter is attempting an evaluation of the carrying capacity of the wild rivers area. In doing so, he will estimate how many people can use the river and what effect on the quality of the river will be apparent with the increased number of people using it.

Each of these individuals and other people in departments of the University are attempting to look at the problem of the evaluation of a river in a different way; but through their efforts a good idea of the resource management of a wild river should come about.

winter activities 166-223

tiny warm dots
black against
the temporary death

living groups

224-357

unlike other animals
we nurture no season
except life
and thought

Winter

blank, useless these
winter things

until our thoughts
touch them
perhaps with love

Jean-Claude Killy Appears at Idaho

Olympic gold medal winner Jean-Claude Killy appeared at the University of Idaho December 8, 1970 under the sponsorship of the Vandal Ski Club.

Killy narrated three films, and gave students hints on his skiing style. Speed, agility, and daring have come to characterize him on the ski slopes.

Whitworth Defeated

In a non-conference match, the University of Idaho Vandals tackled Whitworth College December 11, 1970. The Idaho hard-courtiers defeated the Whitworth team 95-78.

Intramural Volleyball saw two old campus rivals win their division championships and pair off against each other for the campus title. Lindley Hall took first place defeating all other men's halls, and Alpha Tau Omega won the Greek championship. In the final match ATO defeated Lindley for the campus title.

Lambda Chi's --
pool sharks in '70

Intramural Wrestling

Alpha Tau Omega captured the 1969-70 Intramural Wrestling Championship.

U. of W.

With three straight wins under their belts, the Vandals combined confidence and skill to nip the favored University of Washington Huskies, 71-70, two days before Christmas 1970.

Fans and boosters who enjoy dramatic finishes were not disappointed as Malcom Taylor hit on a jump shot with four seconds remaining on the clock.

Vandals Lose to Cougars

The Vandals opened their 1969-70 Basketball season at Bohler Gym in Pullman against the Washington State University Cougars. The Cougars went into the match with a 3-0 record, which they bettered with a 58-105 win over the Vandals.

Jerry Hendren Night

December 16, 1969 was proclaimed "Jerry Hendren Day" in Moscow by the Moscow Chamber of Commerce and the Vandal Boosters. The day was to honor the previous season's football performance by Vandal Jerry Hendren. At the Seattle Pacific-Idaho basketball game that night Hendren was presented with a set of luggage and other awards donated by the two groups. Hendren was a top pro draft choice.

Idaho lost the game to Seattle Pacific 61-66.

Swimming

"The Man in the Moon," a whimsy comedy complete with grotesque costumes was the drama department's 1969 Children's Play. The Children's Play, an annual presentation of the Department, was shown December 11, 1969.

Children's Play Presented

Vandal Singers Present Christmas Concerts

Candlelight, pine boughs, and traditional Christmas season music have over the years characterized the annual Vandaleers Christmas concerts.

The Vandaleers and University singers presented the concert in 1970. The 1971 presentation featured the Idaho Vandaleers and 150 area singers from Moscow church choirs.

Traditionally admission to the concert was free. However, in 1971 a slight admission charge was added to help the Vandaleers defray expenses of their planned European tour.

Thanks, Ernie!

On December 15, 1969 approximately 400 students gathered on the lawn of University president Ernest W. Hartung to wish him and his family a Merry Christmas. The students gathered around 9:00 P.M. and began singing Christmas carols. Hartung was greeted with cheers as he stepped outside to welcome the carolers.

Jim Willms, Student Body President, presented Hartung with a giant, red and white card from the student body which read:

"In the spirit of Christmas and the holiday season, we the associated students give to you and yours our thanks and kindest regards for all you have given us not only in the realm of education but also in the realm of human awareness and understanding.

"We wish you a very merry Christmas and a prosperous New Year."

Following Willms's presentation several of the living groups also gave the President a Christmas greeting including a giant sock stuffed full of various "goodies."

The Christmas rally was similar to the Hartung support rally of March 17, 1969 when 4500 students turned out in cold, rainy weather to show support for Hartung who was then under fire from Governor Samuelson.

After the presentations, Hartung expressed his thanks to the students for their generosity and concern, more carols were sung, and the students returned to their living groups.

Members of campus peace groups sang Christmas carols in Moscow during the 1969 Christmas season.

Peace Carolers Sing Of Christmas Season

bells
chime
we all
run off. . .

going
home
for
Christmas

to worry
about
finals.

and in a blur
come back

"Satellite SUB" Opens in January

In February, 1970 a study was initiated to consider the feasibility of a satellite student union building which would provide easy access in the center of the campus. Various sites were considered, and the old Faculty Club building was finally chosen.

Progress was slow at first, but five thousand dollars were finally allocated for remodeling. Plans called for painting of walls and furniture, carpet, vending machines, and construction of a snack bar.

The upstairs portion of the Statellite SUB was opened January 5, 1971, and featured a snack-bar type menu including coffee, soft drinks, donuts, sandwiches, chili, and soup. The Statellite SUB soon became a favorite place for students desiring between classes refreshment but not wanting to walk across campus to the SUB. It also serves as a refreshment center for students studying at night in the library.

Future plans call for remodeling the basement portion of the building, and five thousand dollars have been allocated for this. The basement will be an ice-cream parlor serving coffee, sandwiches, and ice cream made by the Dairy Science Department. It will also serve as a display area for cheeses of this department. Construction in the basement is hoped to be finished by spring 1971 but may take until fall.

Winter Snow

Coffeehouse Features Houghtaling and Hoffman

The 1970 season for coffeehouse entertainment was concluded with a special concert by "Houghtaling and Hoffman." The group, headed by guitarist-singer J. Robert

Houghtaling had appeared several times before at the informal coffeehouse entertainment presentations in the dipper of the Student Union Building.

On November 17, 1969 Steven Teichgraeber, son of Roger Teichgraeber, a graduate student in chemistry, was born with a malformed esophagus. Steven was fed intravenously through a tube in the abdomen, and extensive medical care was necessary following his birth.

An operation was soon performed in an attempt to seal the esophagus, but it was discovered that the operation was not successful and that another would be required when Steven was grown enough. Costs for the first operation reached \$2000, and it was determined that the total cost would reach \$8000. The Steven Teichgraeber Benefit Fund was soon organized by some of Roger's fellow students in the chemistry department in order to raise funds to meet the necessary expenses.

By December, 1969 more than \$1500 had been raised toward the goal of \$8000. In February, 1970, a contest was held among living groups on campus with a color TV offered as a prize to the group raising the most money per person associated with that group. The money raised by the groups was given to the Teichgraeber family. Thirteen living groups registered for the contest—Kappa Alpha Theta, Delta Chi, Borah Hall, Phi Delta Theta, Delta Delta Delta, Alpha Gamma Delta, Alpha Phi, Chrisman Hall, Ethel Steele House, Oleson Hall, French House, Campbell Hall, and Houston Hall.

Steven Teichgraeber Benefit Fund

The University of Idaho's new Women's Health Education Building was opened to the public at May Fete, 1970. The structure was first used for classes and general student recreation in the fall of 1971.

The new Women's Gym was the first completed part of the university athletic complex. The modernistic structure located behind the old Memorial Gym and Administration Building, replaced the building used as a Women's gym since Memorial Gym was built in 1927. The original Women's Gym was constructed around the turn of the century.

Facilities in the new building include administrative office for Women's Physical Education staff, basketball courts, handball courts, tumbling mats, and other athletic equipment.

New Women's Gym Added to Campus

Doctor Talks About Drugs

On January 14, 1971 the Public Events Committee sponsored a drug clinic conducted by Dr. David E. Smith, medical director of the Haight-Asbury Medical Clinic in San Francisco. Dr. Smith controls therapeutic policy at the nonprofit clinic. He also serves as a consultant on drug abuse for the Department of Psychiatry at the San Francisco General Hospital, assistant clinical professor of toxicology at the University of California Medical Center, lecturer in criminology, and as editor of the "Journal of Psychedelic Drugs."

The theme for discussion at the clinic was youth, alienation, and the drug scene. Dr. Smith illuminated the effects of various drugs, ranging from marijuana to heroin, both on a scientific basis and on his personal experiences with users. One topic of extreme importance was the growing invasion of heroin into the white middle class.

Idaho Defeats Old Rival - MSU

In the 88th game between the two old rivals, the Idaho Vandals rolled to an easy victory over the Montana State Grizzlies, 82-60 in a conference game in Memorial Gymnasium, January 18, 1970. The Vandals, shooting better than 50 per cent from the field rolled to a 35-28 halftime lead and lengthened it by 20 points several times in the second half.

Nightline

November 10, 1970, saw the beginning of the Nightline telephone service which was organized by the Mental Health Association, the ASUI, interested citizens from Moscow and the University, and Mrs. Corlann (Corky) Bush who served as program coordinator. An office was established in the basement of the Wallace Complex, and service hours were set at 8:30 P.M. to 4:00 A.M. Rich Slothower served as co-coordinator.

Nightline deals with information of governmental and other public services, research of rumors, and crisis calls involving loneliness, deep depression, suicide, abortion, and drugs. The services are kept on a strictly confidential basis, both caller and answerer remaining anonymous. The answerer either handles the call himself or refers the caller to back-up people—professionals and semi-professionals who are more qualified to discuss the problem at hand than the answerer might be.

Nightline is staffed by volunteers from the University and the Moscow community, and training sessions for the volunteers are held regularly to enable the staff to handle all types of calls. Bob Crosby, a psychologist from Spokane, Washington, conducted one such session in January, 1971.

Nightline is funded entirely from private donations and provides an otherwise absent service to the University-Moscow community.

Idaho Governor Don Samuelson and Board of Regents President Mrs. John Walters turned the first spade of earth for the University's new forestry building January 28, 1970. The Governor and Mrs. Walters were joined in the ceremonies by University President Dr. Hartung.

The appropriation for the building was approved by the Idaho legislature during its 1967 session. The building was one of the Governor's specific requests. A large crowd of students, faculty, and administrators watched the event. The new forestry building replaces a structure which has been on campus since 1903. It included laboratory and classroom facilities.

Forestry Building Groundbreaking

President Breaks Ground for Football Facility

Ground was broken February 3, 1971 for the new University of Idaho stadium. Participating in the ground breaking ceremonies were President Ernest W. Hartung, Athletic Director Ed Knecht, University Architect Ken Hollett, and Football coach Don Robbins.

The first phase of the stadium construction calls for the building of an 18,000 seat concrete stadium on the site of the former Neale Stadium which was condemned in the summer of 1969 and burned in 1970.

The stadium construction was financed by a \$37.50 a semester student fee authorized by the Regents in 1967 for a total athletic complex. The first phase of the construction was expected to be ready for Idaho's first home game on September 11, 1971 against the Boise State Broncos. Later plans call for the addition of a dome roof over the stadium and its use as a multiple purpose stadium and coliseum.

so what's
it all about?

am i an "A"
person?

or a "C"
person?

folded?
stamped?
mutilated?

an etc. . . ?

or am I
me?

REGISTRATION

WSU Cougars Take Vandals

The Washington State University Cougars defeated the Idaho Vandal hoopmen 91-70 January 30, 1971 in Bohler Gymnasium.

The game saw the Vandals outdone in every way. The Cougars led in statistics throughout the game. The coach later observed that Idaho might have done better if the team had not been so injury plagued. The WSU defeat gave Idaho a 9-7 season record, and a 3-2 conference record to that time.

Idaho Splits Pair with Idaho State

The University of Idaho Vandals split a pair with the Idaho State University Bengals February 6 and 7, 1970. The Vandals lost the Friday night bout to the Bengals 68-65. They returned Saturday night to conquer the Pocatello team 80-68.

"Crazy George" Henderson, head cheerleader from San Jose State, California, joined the Idaho Rally Squad for the two games. Beating a drum and wearing a set of Vandals horns, "Crazy George" put on an exhibition of enthusiasm at its best.

The Weber State Wildcats rolled to a 7 point margin of victory over the Idaho Vandals February 9, 1970 in Memorial Gym. In the conference defeat, the Vandals went down 60-67 after having held the lead earlier in the game.

Weber Takes Close Win

Phantom of the Opera Helps Raise Funds

The silent film "The Phantom of the Opera," an early screen horror classic was shown in the University auditorium February 13, 1970. Proceeds from the showing of the film were used to make repairs on the University's antique theatre organ.

The organ, which was given to the university in 1936 after having been used in a Moscow theatre, had been inoperative for several years because of water damage. Minor repairs were made before the showing, during which the instrument provided the background music. The organ was played by a retired theatre organist.

Both divisions of both intramural basketball leagues saw the same champions vying for the campus title. Alpha Tau Omega won the Greek title in both the "A" and "B" divisions. Lindley Hall won the Men's honors. In the final games ATO emerged as the victor.

Intramural Basketball

Intramural Skiing

Racing and skill competition attracted the attention of participants from University of Idaho living groups during the winters of 1970 and 1971. The winter sport fans journeyed to Tammarack Ski area, North-South Ski Bowl, and Schweitzer Basin during the winter.

Dance

The dance program at the University of Idaho was enlarged and refined during 1970. A new dance option curriculum was added to the women's Physical Education Department. The dance honorary Orchesis, and its junior affiliate Pre-Orchesis continued their activities.

Vandals Take Weber

The Vandals defeated the Weber State Wildcats 60-46 February 15, 1971 in Memorial Gym. Malcolm Taylor led the Vandals in scoring 21 points and 9 rebounds with team captain John Nelson following with 17 points and nine rebounds. Gary Koethe came on late in the game with 12 points after he came in for Adrian Price who fouled out.

Community Concerts Sponsors Greco

The Community Concerts Association, a group of Moscow townspeople aided by the University and the Student Association, presented Jose Greco, February 17, 1971. The Greco touring company presented their repertoire in the University Auditorium.

Opera Workshops

The Music Department sponsored its annual Opera Workshop February 24-25, 1970 and February 16-17, 1971. The two days were taken up with work on several operatic selections that were presented free to the public the concluding evening.

The first half of the 1971 presentation contained parts of Mozart's operas as well as a selection from Beethoven's "Fidelio." Scenes from three more recent operas concluded the program. Included were the prison scene from Gounod's "Faust," and scenes from Humperdinck's "Hansel and Gretel" and Menotti's "The Consul."

In 1970 Gault Hall won over Delta Tau Delta-Gamma Phi Beta. Willis Sweet Hall won over Snow Hall in 1971.

The contest is modeled after the TV show of the same name and teams were originally paired by drawing names from a hat.

College Bowl

Interfraternity Council Presents "Feather"

Featured in concert at the University of Idaho in Memorial Gymnasium February 19, 1971 was the rock group "Feather." The Feather presentation was backed by the less known group Stone Garden.

The concert was sponsored by the Idaho Interfraternity Council as a service to the campus. Attendance at the concert was light.

Feather, a five man group, described its style as "collectively generating a certain kind of feeling, musically and otherwise." The leader of the group said, "All I would like to see is what we have to share being picked-up by other people who might recognize some of their own feelings in us. What more could we ask."

Sid's Barbershop Incident Produced by Coffeehouse

"The Incident at Sid's Barbershop," a one act play by Tom Sturm was rewritten and given new stage direction by John Naples for Coffeehouse presentations February 25, 26, 27, 1971.

The presentation, which shows the typical generation gap, was put on at the Borah Theatre of the SUB. Presented the previous year as a one act play, the script showed less stereotyping than it had previously exhibited with new dialogue.

String Orchestra

The University String Orchestra under the direction of Leroy Bauer, professor of music, presented a concert February 21, 1971 in the Music Building Recital Hall. The performance featured the chamber music of Bach, Mendelssohn, Pergolesi, and Samuel Barber. The University String Orchestra, composed of selected students from the University Symphony Orchestra, was organized in 1960 to study and perform baroque and contemporary music written for the small orchestra.

Performs Contemporary and Baroque

Montana Basketball

The editor asked me to write about a basketball game with Montana on March 1, 1970. That was a Sunday. In a March 3 (Tuesday) edition of the Argonaut I found reference to two games with Montana.

1. "John Nelson and Adrian Prince led Idaho to an emphatic 82-65 Big Sky Conference basketball victory over Montana Friday (Feb. 27) night at Memorial Gymnasium."

2. "Cellar dwelling Idaho knocked off Montana 99-77 Saturday (Feb. 28)."

ORU

The Oral Roberts University Titans outran the Idaho Vandals 94-80 in the Memorial Gymnasium February 23, 1971. The Vandals were out of the contest from the 2:40 mark on, never coming close to the Titans for the rest of the game.

John Nelson and Adrian Price scored 29 and 20 points in leading Idaho to an emphatic 82-65 Big Ski Conference victory over the University of Montana February 27, 1970 in Memorial Gymnasium.
The game stayed relatively close until near the end of the first half the Grizzlies began to make turnover after turnover and the Vandals opened up to a 39-31 halftime edge.

Vandals Triumph Over Grizzlies

Borah
Symposium 71

March
4-5&6
at the
SUB

The Clash of Cultures as a Cause of War

Opposite (top), Saul Alinsky (bottom), Nat Hentoff; bottom, Sam Day (Intermountain Observer); below, Saul Alinsky; right, Nat Hentoff.

"But you will say: 'War may come.' So it may. But if it comes, let it come as an outlaw in violation of peace treaties and in violation of international law, and not under the sanction and by the authority and with the blessings of the advocates of peace."—William Edgar Borah, U.S. Senator from Idaho.

Opposite, Col. Harry Jackson;
middle right, Alfred Lillenthal;
bottom, left to right, Thomas Molnar, Robert Bellah.

Alpha Tau Omega House Damaged by Flames

The Alpha Tau Omega house was severely damaged by fire the night of March 7, 1971. Although no one was injured in the fire, the entire third story of the house was gone by the time the flames were brought under control by the Moscow Fire Department.

The fire was assumed to have started in the third floor sleeping porch. Few members were in the house at the time of the fire, but all members lost books and other personal possessions. Immediate reconstruction was started on the structure.

Living

dormitories ²³²₂₇₁

sororities ²⁷²₃₀₁

fraternities ³⁰²₃₄₁ off-campus ³⁴²₃₅₇

CAMPUS CLUB

James Barnes

Dennis Brittain

Keith Cheney

Judi Christopherson

Landy Comstock

Ronald Conley

Lawrence Denny

Doug Deschamp

Mike Franklin

Robert Froman

Robert Goodwin

William Hamilton

John Hanson

Tom Haskell

Ray Horrace

Bob Jacobson

Denver James

Gary Keithley

Scott Little

Terry McCalmant

Maurice McGee

Gary Nichols

Joe Olson

Campus Club won the independent blood drive contest first semester of 1969-70, and each year held a successful spring dance and steak fry. The men of campus club were active with Joe Olson, chairman of Judicial Board, vice president of the residence hall association, and a member of Mosaic; Tom Thompson and Guy Pense, co-editors of "The Rigg'n"; and Tim Thompson on the Navy drill team.

1969-70 Alpha Phi Omega members from Campus Club were Lynn Beatty, Ron Conley, Chris Clark and Jerry Webb, Denver James, president of Alpha Epsilon Rho, was tapped for Sigma Delta Chi and Phi Beta Kappa.

Joining Alpha Phi Omega service fraternity in 1970 were Clive Strong, Chris Clark, Dennis Brittain, and Scott Little. Steve Wilson was tapped for Intercollegiate Knights, and Ray Horrace made the Aggie Honor role.

Campus Club KUOI staff members were Robert Jacobson, Randy Whittaker, and Dennis Brittain. John Sheely, John Willett, Steve Mills, Bob Kinyon, and Curtis Griffith played in the University band.

Several athletic scholarships were awarded to members of Campus Club. Darwin Horn was the recipient of a swimming and water polo grant, Lon Johns, water polo; Manuel Balbatin, tennis; and Richard Ostman, cross country.

Tim Thomson

Jerry Webb

Phil Schoening

Randy Whitaker

Bryan Ravenscroft

Harold Stephenson

Steve Wilson

Rick Renfrow

Stan Stolte

Roy Penniket

Kirby Power

Jeff Roundtree

Tom Symmes

David Peter

Allan Ravenscroft

James Scheurman

Ron Ball

Clyde Callen

Randy Given

Glenn Biladeau

Dave Davis

Allen Gordon

Greg Heitman

GAULT

Robert Brown

Bob Fisher

Paul Hardt

Fred Howarth

Dave Lukens

Dave Schauble

Mark Buettner

Gault teamed with Delta Gamma in the fall to present Las Vegas Night at the SUB in 1969 and 1970. The annual Snow Ball was held just before Christmas each year.

Vandal athletes from Gault were Robert Brown and Dave Luckens in varsity baseball; Al Carlson, varsity track and Mike Moore, varsity golf. Carlos Romano and Ray Easlack played soccer. Gault took first place in 1970 intramural swimming competition.

Tapped for Alpha Zeta were Gerald Orthel and Doug Jones. Xi Sigma Phi chose Tom Beckman and Lloyd Werner, and Mu Epsilon Delta took Randy Given. Alpha Beta Rho members were Richard Jacobs, Robert Schmidt, Alan Wubker, Pete Jensen, Bob Miller, William Solum, Lloyd Werner and Allan Pieters.

RHA scholarship winners were Greg Heitman and Ron Ball. Both men plus Don Miller served on the **Diogenes Lantern** staff. Mosaic tapped Gerald Orthel, Ed Tulloch, Don Miller and Richard Jacobs.

Gault was active in the ASUI with Gerald Thaxton, KUOI manager; Larry Doss, new manager; William Steigner, Gem associate editor; Erich Korte, Gem and Argonaut photographer and new director of photography. E-Board member Don Miller served earlier as attorney general, was tapped for Blue Key and Pi Kappa Phi, and received an ASUI Distinguished Service Award. Doug Jones worked as assistant director of public relations as did new senate member, Ron Ball.

Peter Jensen

Dean Miller

Gene Spangrude

Ron Burnett

Jerry Johnston

Don Miller

Nick Spencer

Edward Kelly

Dan Parpart

Charles Van Pelt

UPHAM

Proctor and Hostess

Mr. and Mrs. H. Harmon

Wayne Haskins

Ted Hillman

Frans Hoogland

Richard Huffle

Chris Johnson

Randal Johnston

Gary Kohring

Bruce Leary

Michael Luke

Michael Lyman

Joel MacDonald

Ed Mah

Robert Reggear

Robert Rinker

Gary Schroeder

Roland Shaw

Frank Suchan

Rick Waitley

Perry Whittaker

Dave Wilcox

Bob Wilfong

Dave Abo

Samiak Bassir

Robert Bower

Vann Chandler

Doug Crockett

William Dabbs

Roy Dyer

Bill Frohberg

John Gilbert

Gary Harlan

Jim Willms completed his term as ASUI president and Ed Mah was elected freshman class president. Terry Hawkins was elected president of the Vandal Riders Rodeo Club and Larry Tominaga was elected president of Plant Science and Soils Club. Dave McFarland and Steve Schrag were initiated into Sigma Tau.

In sports Tom Selberg played freshman football; Doug Howard, freshman basketball; Jerry Collins, Bob Hamilton, Bruce Leary, Varsity Track; Vann Chandler, varsity tennis; and Stan Knight, varsity skiing.

McCONNELL

Jay Burkgart

Arlen Chapman

Pat Eifsten

Raoul Allen

Robert Burton

Bob Clauson

Rick Davis

Dave Flaim

Steve Booth

Larry Canaan

Stan Colson

Wayne Denlinger

Roger Fletcher

Byron Bovey

Tom Carter

Dennis Conley

David Devlich

Mike Frei

James Davis

David Dlouhy

Bob Hahn

Tris Donlevy

The men of McConnell Hall captured the highest grade point average in the men's dormitories, sponsored a successful slave sale, and held a steak fry during 1969-70. They made the slave sale and steak fry an annual activity repeating them in 1970-71.

Mark Orme served as secretary-treasurer of the campus wildlife society. He was the recipient of the Robert F. Greene award. Also active in the wildlife society was Steve Zender.

Mark Switzer, Ronald Allen and Tom Hall played Vandal baseball. Jerry Krieter played varsity Vandal football and Louie Uranga was intramural wrestling champ in the 165 pound category.

Bob Hahn and Bob Tylutki served on the campus blood drive committee, and Pat Martin was chairman of the residence hall association disciplinary board. Alpha Kappa Psi elected Dan Mitchell as its vice president.

McConnell members Jon Sharette and John Francis were in the cast of the drama department production "Carousel."

Mark Hajost

Don Heitmann

Delwyn Kellogg

Jim Kramer

Dave Maxfield

David Harman

James Jasman

Roydon Kobayashi

Gary Larson

Gregory McCannel

Daniel Hart

Keith Johnson

Randolph Kotschevar

John Makin

Dave Michaelson

McCONNELL

Dennis Porter

Kevin Searle

Kirk Miller

Rick Royer

Mike Stewart

Alan Ramach

Stephen Silver

Dan Mitchell

Garnet Sasaki

Steven Stuk

Jim Rehder

Hollie Smith

Randy Nichols

Bill Sanders

William Totten

Randy Roberts

Jerry Sorensen

Dan Norman

Greg Schmidt

Bart Woodward

Jim Rosecrans

Larry Sorensen

Jerry Oakley

Frank Schumacher

Steve Zender

Dennis Burr

Don Dasenbrock

George Hill

K. S. Kugathasan

Tom Robinson

Frank Darlington

Grant Joki

Angus MacIver

Kumropluk Saraswadi

Mickey Kosny

Greg Mills

Dale Wiltsee

During 1969-70 and 1970-71 Shoup Hall was reserved for older students, graduate students, and foreign students. The hall was set aside and planned to have a particularly academic atmosphere. In order to be a resident a person had to be either a foreign student, graduate student, or over 20 years of age.

The foreign students from various lands gave the hall a cosmopolitan character. Graduate students in different fields of research gave Shoup a diversified appeal.

SHOUP

STEEL HOUSE

Rosalie Burgemeister

Kay Hale

Sue Alldaffer

Charlotte Ebbers

Millie Johnson

Irene Lydum

Dena Chatfield

Susan Marie Hamilton

Lorene Allpress

Kris Frederiksen

Carol Johnstone

Rita Matthews

Karen Clouse

Gloria Hanson

Shirley Anderson

Eve Garner

Diane Johnstone

Rena McBride

Nancy Davis

Sharon Hoffman

Faye Bates

Bonnie Grove

Marjorie Knapp

Liz Miller

Joy Baumgartner

Music was appreciated by Steel House members. Sue Turner, Kay Hale, Nancy Wallace and Sue Ann Alldaffer joined Vandaleers; Sue, Millie Johnson, and Rena McBride went to the music educators national conference; and Rena and Millie performed with the University symphony orchestra and the University marching band. Opera workshop participants were Kay Hale, Nancy Wallace, Sue Turner, and Sue Ann Alldaffer. Kay and Nancy were in "Carousel." Sue Turner marched with Vandalettes.

Home Ec. Club president was Cora Ziegler. Adele Smith bowled. W.R.A. recording secretary was Sharon Hoffman and Janet Perez was on the tennis team. Sharon and Janet were both members of "I" club, and Sharon won the Inland Empire women's bowling championship. Millie Johnson and Rita McBride were members of Sigma Alpha Iota.

Nancy Wallace

Wendy Warner

Maureen Winkes

Beth Otto

Sue Turner

Janet Perez

Merle Reed

Leona Robinson

Robin Skinner

Linda Twitchell

Cora Ziegler

Paula Rasmussen

Debbie Reid

Ellen Seveland

Cora Smith

Violet Vilhauer

Patricia Zobler

Lynn Reissenauer

Linda Skinner

Karen Sorensen

WALLACE COMPLEX

GOODING RESIDENCE

McCoy	252 - 253
Olesen	254 - 255

STEVENSON RESIDENCE

Borah	256
Lindley	257

WILLEY RESIDENCE

Campbell	244 - 247
Carter	248 - 249
Houston	250 - 251

BALLARD RESIDENCE

Snow	258
Graham	259

CAMPBELL

Birdi Druffel

Kathy Dunn

Susan Erdle

Linda Fahrenwald

Karen Fleischman

Cathy Garcia

Sherry Benscoter

Jonalea Bouse

Rhonda Bramer

Dorcas Carr

Judy Cline

Linda Coates

Cathey Conley

Kristy Cozine

Linda Craffner

Kathy Daniel

Cathi Balderson

Linda Barinaga

Debbie Barrus

Barbara Bennett

Renee Andrews

Carol Anselmo

Jo Ann Baker

Leslie Ahrens

Charlotte Anderson

Campbell women receiving honors were Carol Anselmo and Jeanne Smith in Curtain Club and Susan Rhodes, a new member of Orchestis. In the Miss U of I pageant, Dorcas Carr was chosen Miss Congeniality. Helldivers were Jackie Glover, secretary, and Karen Fleischman, treasurer. Spurs are Vickie Stelljes and Kathy Luhr. Kathy was also selected for Sigma Alpha Iota. Kuid was helped by Bobbee Taylor as was the Argonaut by news editor Janet Rugg. Selected for Theta Sigma Phi was Jeanne Hites. Alpha Lambda Delta tapped Freddie Kohl and Mary Wilson. Susan Tiegs acted as vice president of Phi Omicron Upsilon.

Patricia Gardner

Joleen Giese

Diane Gillespie

Charna Gilyard

Jane Givens

Jackie Glover

Beverlee Gray

Chris Hansen

Roxanne Harris

Leanne Hazen

Marylyn Hood

Carolyn Hunt

Naomi Isbelle

Ann Jackson

Carlette Johnson

Diana Johnson

Janet Johnson

Patricia Johnson

Elaine Judd

Maureen Kean

Sarah King

CAMPBELL HALL

Denice Ricks

Margaret Riplinger

Judy Robertson

Celia Robinson

Janet Rugg

Daryl Savidis

Lyn Phillips

Claris Proctor

Jill Quigley

Lynda Rearick

Jane Munkres

Chris Nelson

Terry Norberg

Janet Peterson

Maureen Mathews

Kathleen McIntire

Patricia Mooney

Denise Morris

Sue Mouchet

Sheryl Leavill

Kathy Luhr

Velma Lundberg

Nancy Marshall

Freddie Kohl

Kimi Kondo

Mary Jo Langdon

Jackie Schneider

Sue Schraufnagel

Theone Sherwood

Chris Shubert

Donna Sipe

Jeannie Smith

Paula Smith

Vickie Stelljes

Bobbie Taylor

Vicki Thomas

Joann Thompson

Susan Tiegs

Diana Tilley

Anne Todd

Yvonne Torgerson

Linda Turnco

Doris Urbahn

Kathy Vick

Jennifer Wah

Jacquie Walker

Marg Wessels

Sheri Westcott

Patty White

Mary Wilson

Laurie Winn

Karen Yamashita

Phi Kappa Phi initiates from Campbell were Lynda Rearick and Pat Johnson. The W.R.A. honored Lynda with its Joyce Weaver Schuett award and she also received the I Club scholarship-participation award. Pat was also selected for Mortar Board and Mosaic. Another Mosaic member was Joann Thompson.

CARTER

Ann Breeden

Candy Bullock

Judy Duncan

Gail Ulrey was tapped for Phi Upsilon Omicron. Vicky Reece and Debbie Schaefer were tapped for Alpha Lambda Delta while Judy Duncan served as secretary of Mosaic. Shirley Hegg was tapped for Spurs and Roberta Casper was selected for Mortar Board, Phi Kappa Phi, Mosaic and Pi Gamma Mu. She was also treasurer for R.H.A. Sue Gisler was elected chairman of the U of I Young Republicans. Judy Duncan was selected to the R.H.A. judicial board. Physical Education Majors Club included Glenna Keslar, Diana Buchanan, Shari Koch and Susan Florence. Vicky Reece was awarded the Joyce McCann scholarship and Carol Niswander received the Linda Kinney scholarship.

Sherry Babbitt

Debbie Briggs

Janet Bush

Madeline Dzielak

Gloria Bacon

Doris Bright

Roberta Casper

Connie Glenn

Sharolyn Benfell

Shirley Bryant

Cheryl Christie

Susan Elg

Jeanne Goede

Pat Hartung

Linda Benson

Diana Buchanan

Debbie Cooper

Haldeen Galles

Carol Hansen

Paula Harwood

Susan Gisler

Shirley Hegg

Mary Lu Henry

Dawna Hess

Martha Hoffman

Adelin Holthaus

Nancy Holthaus

Nancy Kee

Colleen Kellogg

Darlena Kendrick

Glena Keslar

Shari Koch

Gloria Krum

Paula Mayer

Janet McCoy

Kathy Meredith

Caroline Morfitt

Carol Niswander

Sandy Pooley

Vicki Reece

Doreen Reed

Sydney Reed

Ginger Robertson

Leone Smith

Lori Snider

Barbara Spain

Sammie Svendsen

Gayle Trachyk

Gail Ulrey

Anita Warntjes

Barb Williams

Ann Wilson

HOUSTON

Rhea Anderson

Joan Arnzen

Andrea Arvish

Dorothy Batelaan

Kathy Beamer

Margaret Bollman

Beth Britt

Kathy Clary

Susan Comstock

Linda Davidson

Kathy Dobson

Anita Douglas

Marla Freeman

Diane Funke

Charlotte Gibbens

Nicki Gruel

Ann Grunerud

Lisa Guthrie

Carol Haag

Rita Henderson

Corki Hibbard

Linda Howland

Carolyn Hull

Jennifer Hull

Janice Hulsizer

Lana Jarnagin

Joyce Johnstun

Helen Joines

Carol Kreid

Kristie Kunau

Kathleen D. Larson

Jacque Law

Cynthia Liedkie

Kathy Lienhard

Barbara Long

Margie Lunden

Nancy Lunden

Patricia Lutzke

Lynn Macri

Ronda Moore

Pat Pattee

Houston placed first in the Songfest in 1970. They were also number one in W.R.A. volleyball and softball competition.

Honors came to Houston via the tapping of Beth Britt to Sigma Alpha Iota; Deanna Kent to Theta Sigma Phi; Barbara Long, Kathleen Watson, and Lisa Gutherie to Alpha Lambda Delta; and Dorothy Turner to Phi Beta Lambda. Others chosen were Lorene Stanger, Joyce Johnstun and Luan York to Phi Upsilon Omicron; Joan Arnzen and Karen Bird to Mosaic; and Dorothy Batelaan to four honorary societies—Phi Beta Kappa, Phi Kappa Phi, Phi Alpha Theta and Phi Gamma Mu.

Tapped for Spurs were Barbara Long and Candy Wood while Kay Studebaker will act as junior advisor.

Singing with Vandaleers were Karen Bird and Connie McLaughlin. Joyce Johnstun, Jacque Law and Marla Freeman performed with the Vandalletes.

"Mother of the Year" for 1970 was Mrs. Charles Thomason, Shelley Thomason's mother.

The beginning of the 1970-71 school year saw Linda Wimer selected as a finalist for Navy Color Girl and Homecoming queen.

Linda Maestas

Linda Mulalley

Connie McLaughlin

Theresa Niemeier

Teresa Miller

Marlys Ochsner

Virginia Paulet

Kathy Peacock

Pat Pentzer

Susan Piatt

Eileen Potucek

Jeanette Reese

Sheila Reid

Marcia Rodakowski

Kathy Ross

Linda Scott

Wilma Scott

Debbie Smith

Lorene Stanger

Roxie Stevens

Kay Studebaker

Shelley Thomason

Linda Tokita

Dorothy Turner

Terri Walker

Kathleen Watson

Pat Watts

Linda Wimer

Candy Wood

Sandy Wright

Pat York

Denise Young

Janet Zanetti

McCOY

Kristy Beito

Anna Cammack

Constance Cantrell

Helen Carotta

Lynda Franklin

Ginny Gale

Kleone Grotzinger

Susanne Grover

Mary Kaye Harrington

Janie Harvey

Margaren Hawksworth

Nancy Helbling

Judy Iverson

Arlene Johnson

Judy Julian

Susan Kasworm

Judy Ketterling

Jacque Kirkham

Patti Lampert

Sharon Lampert

McCoy had two very active years with Joanne Bueggman, Jackie Kirkham selected for Alpha Lambda Delta; June Wenda in Phi Beta Kappa and Phi Alpha Theta; Jeanne Nutile in Phi Beta Kappa and Phi Kappa Phi; June Hinatsu in Phi Beta Kappa and Terry Radtke in Phi Alpha Theta. Cheryl McClure was tapped for Valkyries while Arlene Johnson was selected as "Miss Legs." Jackie Van Castern was tapped for Spurs and Kleone Grotzinger was selected for Pre-Orchosis and to be a Pom Pon Girl. Carrie Cron was Argonaut managing news editor, Theta Sigma Phi vice president, and Sigma Delta Chi secretary. Judy Iverson was treasurer of Associated Foresters. Linda Shikashio was tapped for Mortar Board, and Corvettes. Ann Murphy was tapped for Daughters of Diana. Laura Shikashio was selected as an outstanding senior, for Mosaic and was U of I Football Centennial Queen. Margie Evans, Susanne Grover, Patti Munnell pledged Lambda Delta Sigma. McCoy also sponsored two dances "One Way" and "Do Your Own Thing" to make the year complete.

Vickie Latimore

Mary Leong

Lucinda Lomas

Elyce Miller

Jean Nutile

Joanne Opray

Debbie Painter

Terry Radtke

Valerie Sedlak

Laura Shikashio

Linda Shikashio

Linda Simpson

Linda Toney

Cyndie Walker

Kay Walker

Jeanne Wood

Jean Youngberg

OLESON

Judith Aitken

Alena Capek

Shirley De Ruwe

Connie Arvish

Carol Chilcott

Karen Dunlap

Kris Harshbarger

Ingrid Heseman

Mary Hume

Suzette Bernhardt

Carol Colbaugh

Debbie George

Sherrie Haskell

Nancy Blackadar

Susan Conrad

Carolyn Gleason

Celia Haworth

Jackie Bodenhofer

Linda Cruickshank

Debbie Harrigfeld

Susan Hayner

Susan Higbee

Jeanie Jones

Judy Jo Booth

Dena Derrick

Linda Harder

Barbara Hersman

Megan Holdridge

Marianne Kevan

In 1969 Olesen sponsored a fall Grub dance—"Streetlight Trip" and a Christmas fireside. Another all house activity, bowling, saw Olesen place first with Pam Cain getting the highest series score.

Bringing honors to Olesen were Joyce Jasmias, Jeanie Jones and Jean Fagan who were tapped for Mosaic; Megan Holdridge for Alpha Lambda Delta; and Jeanie Jones and Linda Reichardt, Phi Upsilon Omicron. Jackie Bodenhofer was named an outstanding senior and Diane Hill and Kay Lindgren were tapped for Phi Kappa Phi. Selected for Little Sigmas was Mari Ellen Cohee. Phyettes for the coming year are Linda Reichardt and Debby Lumkes. New Spurs are Jean Fagan and Linda Cruickshank with Jeanie Jones as junior advisor.

Marigail Kindschy

Margery Larsen

Pat Light

Kay Lindgren

Laura Lorton

Debbie Lumkes

Nancy Macklin

Delilah Maloney

Rhea Maloney

Mary Mathewson

Barbara Mayne

Peggy Michael

Shelley Mitchell

Linda Morgan

Marilyn Oliver

Marion Palmer

Michelle Park

Linda Reichardt

Susan Sassanfar

Barbara Schille

Taunja Sloviaczek

Kellie Strawser

Sandy Townsend

Carol Troth

Terry Walker

Elizabeth Watkin

Barbara Weidner

Deborah Whitman

Norma Whittle

Wendy Wiley

Eloise Wilson

Yvonne Wookey

BORAH

Dwight Beesome

Ken Beller

Stan Gortsema

John Grieve

Rick Hensley

Tom Holcomb

Scott MacAllister

Mike Mathison

Rod McCall

The men of Borah Hall contributed to the Steven Teichgraeber fund in 1970, and continued their interest in community service projects by various activities in 1971.

Hall activities for the Men of Borah included annual fall and spring dances, and a spring cruise on Lake Coeur d'Alene.

Several Borah members received honors. Stan Gortsema was tapped for Alpha Zeta, Don Naccarto was selected for Alpha Kappa Psi, Rod Scott was initiated into Sigma Tau, and Fred Haskins was selected for Alpha Zeta.

Andy Bergoa played freshman football, and Jerry Jones was on the varsity Vandal baseball team. Ray Cole and Steve Lembrea were varsity tennis players.

LINDLEY HALL

Elton Anderson

Arlin Berge

Steve Coe

Mark Kimball

Delloyd Jacobson

Charles Fatty

James McNall

John Harshman

Jarry Shepard

Gary Herman

Bill Teska

1969-70 and 1970-71 were considered great years by the men of Lindley Hall. In 1970 they captured the coveted intramural volleyball championship. Initial scores showed that they would place high in list of contenders for the 1971 overall intramural league competition.

Each year the hall sponsored a fall dance. Members eagerly awaited the Lindley Hall spring dance and annual spring cruise on nearby Lake Coeur d'Alene.

SNOW HALL

George Allen

Chuck Anselmo

Jerry Boerner

Wayne Brydon

Dave Conklin

Dan Eaton

David Holm

Norman Holm

Gary Leishner

Dean Mayes

Roger McKinney

Charles Morgan

Chris Schuh

Michael Schultz

Jan Stevens

Dan Tschikof

Scott Wareheim

Jerry Washburn

Dennis Veltri

Snow Hall was active in many areas during 1969-70 and 1970-71. The members of Snow were seen in campus affairs, and were busy with hall social and intramural activities.

Athletically, Snow sponsored teams in all intramural competition. Snow members participated in basketball, football, and bowling, receiving honors in each.

The hall also sponsored a team in the annual college bowl competition. Several dances and firesides were sponsored by the hall.

GRAHAM HALL

Leonard Ballek

James Cassetto

Michael Hebert

Wayne Oyama

Bud Bedwell

Charles Cressey

Joe Morgan

Tim Schafer

Francis Spain

Leland Cannon

Ken Segota

Terry Uravich

The men of Graham Hall placed third in the 1970 Homecoming float competition. The Graham Christmas dance featured the group "General Delivery" and the men of Graham Hall sponsored their annual spring cruise on Lake Coeur d'Alene.

Ty Johnson was elected vice president of the Residence Hall Association and Paul Lothar was tapped for Xi Sigma Pi. Jim Hatcher participated in varsity cross country and track and Don Eisenbarth worked on the KUID staff.

THEOPHILUS TOWER

First year

New ideas

Our place in the sun—

Living and learning together—

Looking out—reaching up—

Looking up—reaching out—

Knowing realities

Sharing dreams

The core of enthusiasm—

Four hundred enthusiasms

"TOWER POWER"

Irrepressible

irreplacable

Landmark in stature

milestone in concept

Sky-high in potential—

"TOWER POWER"

Forney 262 - 263

French 264 - 267

Hays 268 - 269

Willis Sweet

270

Chrisman

271

FORNEY

Corina Castillo

Elizabeth Allen

Kathleen Church

Kathy Dorendorf

Sharon Gormsen

Diane Larson

Debbie Mauth

Gloria Anderson

Jeanne Clement

Leslie Ellsworth

Gail Herbst

Diane Le Tourneau

Charlena McKinney

Susan Bower

Anna Cox

Catherine Fife

Yvonne Holmes

Marilyn Lauby

Debbie Murata

Lennie Carlson

Janel Dills

Mary Gallagher

Kathleen Hughes

Carol Lockett

Barbara Osgood

Cathy Garcia

Marsha Kidder

Mary Ruth Mann

Susan Selaya

Kerry Stellmon

Mavis Tate

Colleen Whalen

Shellee Woolf

Claudia Peterson

Vicki Seubert

Colleen Stratton

Leslie Tatterson

Marilyn Williams

Peggy Yamamoto

Sue Peterson

Rita Sherbenou

Judy Sunderland

Laurie Thomas

Judy Wimer

Becky Youmans

Anita Ralstin

Linda Snider

Norma Vallem

Rochelle Wimer

Lynette Zobel

Janice Schaefer

Janice Wolff

Jo Ann Schwarz

1969-70 and 1970-71 were landmark years for Forney Hall in the first and second floors of the Theophilus Tower. Forney was awarded a merit citation for service to the associated students and the University of Idaho. First semester Forney was led by Rita Sherbenou who was later named an outstanding senior in 1970 and second semester by Julia Peters. Mary Ruth Mann served as Student Body vice president. Norma Vallem, and Lynette Zobel closed out a year as Forney's Spurs. The new Spurs tapped were Shelley Wimer and Anna Cox. Yvonne Holmes turned over her spot in Mortar Board to Sue Peterson. Alpha Lambda Delta tapped Leslie Ellsworth. Debbie Kinmouth served as secretary of Tower Board and Carol Lockett as secretary of RHA Judicial Board. Anna Cox served on the newly formed ASUI Freshman Advisory Board. Forney lost to Willis Sweet in the Tower baseball tournament but made up for all losses by awarding Bob Serrano, ASUI program director, with honorary hall membership.

FRENCH

Debbie Anderson

Gloria Anderson

Karen Anderson

Lenora Anderson

Patti Andrews

Debbie Amos

Renee Arnzen

Sylvia Barainca

Cheryl Barton

Lorraine Bauman

Sharon Birch

Joyce Butler

Raina Coble

Karen Cox

Sue Crea

Kathy Critell

Peggy Cunningham

Loraine Davis

Judy Douglas

Peggy Drooger

Debbie Forsmann

Judith Gropp

Janet Haff

Judi Hannah

Kristine Henry

Linda Heustis

Susan Hogue

Marilyn Hopper

Valerie Hopper

Patty Koppang

Sue Hirai

Marylyn Hellyer

Tamolin Lanting

Judy Legg

Margot Mackey

Donna Mager

Pat Marsh

Gail McDonald

Pat McLeod

Lynn McNutt

Karen Meiners

Becky Meserole

French House girls were active in many campus activities and received numerous honors in both 1969-70 and 1970-71. In 1970-71 Sue Crea served as president of Spurs and sophomore Becky Meserole was an active Spur member. Philamina Sprute was president of Phyettes, the woman's affiliate of Alpha Phi Omega service fraternity. Kathy Williams was a finalist for the Gault Snowball Queen, and Tina Miller was a finalist for TKE Sweetheart. Vandalettes from French included Patsy Schmidt and Linda Rethwell. Donna Mager was a Vandaleer and Marilyn Mosman served as vice president of the Theophilus Tower Association.

1969 All Idaho Week activities saw Sue Hirai a day chairman. Vandaleers from French that year were Kris Berg, Donna Mager and Debbie Forsman.

Vandalettes included Patsy Schmidt, Lindy Rethwell, and Lynne Meils. Orchesis participants were Debbie Forsman and Karen Anderson.

French House women receiving honors were Marti Rowles, Phi Sigma; Valerie Hopper, Sigma Delta Chi; Dawn Reynolds, Theta Sigma Phi; Claudia Brown and Philamina Sprute, Mosaic.

Luann Morgner

Marilyn Mossman

Jenna Muller

Christine Mundt

Lynn Neils

Kris Norwood

Susan Olson

Connie O'Reilly

Linda Palmer

Kris Palmquist

Joann Peterson

Jennifer Radley

Kathy Reid

Linda Rethwill

Dawn Reynolds

Gwenn Richardson

Kathy Riener

Gail Rose

Marti Rowles

Angie Ruhoff

Carol Ruhoff

Nancy Sanderson

Mary Anne Saunders

FRENCH

Bev Thompson

Glenda Vawtor

Kathryn Williams

Patsy Schmidt

Lynda Sullivan

Janet Thomson

Patricia K. Wheeler

Philomine Sprute

Lorna Sutton

Margo Thomson

Marilyn Walters

Janice Wilbanks

Lynne Williams

Barbara Sterung

Marsha Terry

Kathy Tolman

Christine Watson

Becky Wilhelm

Judy Woodbury

Louise Struchen

Marla Thomas

Jennifer Tribitt

Barbara Way

Shirley Yoder

Liz Moller

Mary Parsons

Sue Rogers

Victoria Nelson

Judy Payton

Sharron Russman

Denise Nesemeier

Barbara Peterson

Cleo Schild

Chris Nissula

Janene Pridmore

Nancy Sterling

Terry Tregoning

Susan Wilson

Jeanne Norman

Linda Remmick

Joyce Taylor

Stephanie West

Mary Ann Wyllie

Elizabeth Owens

Julie Robb

Darlene Tomm

Carolyn Wild

Diane Zinn

Highlighting fall events for Hays Hall in 1969 was the selection of Glennis Conner as Homecoming Queen. And, just before Christmas vacation Gault Hall chose Dianne Zinn as their Snowball Queen. Spring brought the crowning of Michelle Cooper as the Laurel Queen of Phi Kappa Tau fraternity.

Tapped by Sigma Chi fraternity for the Little Sigmas was Stephanie Gardner. Laura Turner was selected for Little Sisters of Minerva.

Hays ended 1969-70 receiving a trophy from WRA for the most points earned in women's intramural competition.

HAYS HALL

Doris Alberts

Carol Byrne

Jeannette Eier

Betty Helm

Nancy Kennedy

Jo Ann Allen

Valerie Crowe

Patty Eustice

Vonna Hensley

Kathy Kierman

Illia Alligier

Thelma Denlinger

Linda Fullmer

Marilyn Hirte

Brenda Kochis

Sue Baumgartner

Barbara Deobald

Kathie Gilmer

Barbara Hyatt

Linda Lee Lindholm

Debi Buekelman

Kathy Downen

D'Lien Hansen

Sara Hyslop

Vicki Mallea

Sue Burbage

Judy Harold

Shirley McClellan

WILLIS SWEET HALL

Steven Featherkile

Doug Crea

Dick Larson

Willis Sweet Hall's annual dance "Cabaret" was successful in both 1969 and 1970. Willis members were active in campus extracurricular affairs, and the hall supported teams in all intramural sports.

Several hall members were tapped for honoraries, including Mel Sunden and Jim Peterson who were selected for membership in Alpha Epsilon Rho communications honorary. Sophomore Stan Curtis was tapped for membership in the Intercollegiate Knights.

Frederick Ducat

Randall Marley

Ray Thibodeau

Tim Barnes

Steve Ellis

Scott Meacham

James Peterson

Ward Tollbon

Lynn Beatty

Jon Elsberry

Glenn Miles

Garold Snodgrass

Dennis Zemke

Gary Chase

Wayne Syron

Craig Cochrane

CHRISMAN HALL

John Carter

Charles Cummerson

Stephen Hart

Jerry Hunter

Keven Jensen

Tom Klein

Mark Knecht

Ken Marcy

Bob Moreland

Wayne Morrison

Ron O'Neal

Ronald Ross

Jack Sage

Dan Stephenson

Roger Stone

Terry Tucker

Jay Weigel

John Workman

1969 and 1970 were good years for Chrisman Hall men since moving into the tenth and eleventh floors of Theophilus Tower in early September 1969. Marv Williams played varsity basketball and Tom Klein was on the swim team. Jerry Moreland and Gary Celustka became IK members. Bob Belden served as technical editor of the Idaho Forester. Jim "Charlie" Brown served as RHA president and editor-in-chief of Diogenes' Lantern.

Jay Weigel, last year's hall president became advisor. Glenn Nanbu was elected treasurer of Theophilus Residence Association Committee and also served as Hall president second semester succeeding Jim Brown. A successful Grub dance was held with "What's Up, B.C.?" as the theme. Chrisman contributed to the Steven Teichgräber Fund. The year's events began by building the Queen's Homecoming float with McCoy Hall's cooperation and ended with another successful "Cloak and Dagger" dance.

SORORITIES

ALPHA CHI OMEGA

Barbara Benjamin

Karen Abbott

Judy Blades

Noreen Christenson

Marla De Pell

Kris Anderson

Vicki Briggs

Deann Bryant

Betty Clubb

Mia Devereaux

Janice Baer

Kathleen Bruce

Cindy Butts

Kristy Cozine

Diane Dishman

Shannon Beglan

Ann Casey

Barbara Daniel

Molly Eddy

Penny Graham

Jo Henry

Kathy Jo Jacobs

Debbie Jordan

Joanne Feelko

Linda Haley

Connie Hicks

Vicki James

Diane King

Gai Fisher

Chris Harding

Connie Holthaus

Colleen Jensen

Lisa Kinyon

Marilyn Gilje

Jill Jackson

Vicki Kutil

Donna Larson

Sue Larson

Terri Lauterbach

Julie Lewies

Helen Linhart

Laurie McCullough

Debby Miller

Nancy Moore

Barbara Ann Morris

Sally Morrow

Angie Nail

Kirsten Nefzger

Judy Nelson

Carrie Nickell

Cynthia Norbom

Pat O'Brien

Darlene Peterson

It was two great all around years for the Alpha Chis as they participated in many campus activities. To start the year off right, Kathy Jo Jacobs, Miss University of Idaho for 1969-70, was a finalist for Homecoming Queen, Barbara Benjamin was elected freshman class secretary and Nancy Richman was elected junior Panhellenic secretary.

Tapped for TKE Daughters of Diana were Karen Abbott, Beaner Brown, and Kathy Jo Jacobs. Little Sigmas were Sue Larson, Terri Lauterbach, Nancy Richman, Helen Kay Linhart and Laurie McCullough.

Scholastically, Nancy Richman, Terri Lauterbach, Diane King, and Janice Baer were tapped for Alpha Lambda Delta. Phi Kappa Phi chose Debby Miller, Rise Simmons, and Linda Saylor. Rise and Linda were also tapped for Phi Beta Kappa. Shannon Beglan was tapped for Helldivers, Janice Baer for Spurs, Deann Bryant, Valkyries, and Connie Hicks and Diane Dishman were selected for Vandaleers.

Helen Kay Linhart was tapped for Corvettes. Corvettes commander first semester was Nancy Thompson. Air Force Angels were Gai Fisher and Laurie McCullough. Karen Abbott was chosen president of Alpha Phi Omega sponsors with Marilyn Gilje vice president. New members chosen this year were Jo Henry, Chris Harding, and Marcia Sodorff. Toni Stone received second runner-up in the Miss University of Idaho contest.

The Alpha Chis and the Sigma Nus joined efforts successfully to take second place in the Co-Rec softball tournament. Alpha Chis along with the Kappa Sigmas were chosen to participate in the new University of Idaho recruitment film made in the fall.

Alpha Chis spent one Saturday visiting the children's home in Lewiston and in March visited the Moscow Opportunity School. They donated money for a new slide for their playground.

Marching in Vandalettes were Karen Abbott, Vicki Briggs, Debby Miller, Susanne Tuson, and Kathy Bruce.

ALPHA CHI OMEGA

Pam Racine

Nancy Richman

Linda Saylor

Val Savage

Rise Simmons

Marcia Sodorff

Mary Stafford

Toni Stone

Ann Stout

Judy Swanson

Betsy Thode

Nancy Thompson

Melissa Troxel

Susanne Tuson

Debbie Uhler

Debbie Watts

Jill Whitney

Carole Wren

Carol Galano

Mary Galano

Gretchen Hagen

Becky Hardy

Connie Harriman

Sarah Heid

Shirley Heimgartner

Sharon Bartosh

Sue Blackader

Jody Bone

Barb Boren

Peggy Bridge

Diane Burns

Jill Burns

Cathy Canon

Linda Clarkson

Judy Coker

Cynthia Day

Linda Eskeberg

Kristi Esvelt

Linda Falash

Linda Ferguson

Shannon Flinn

Karen Flory

Karen Ford

Sally Adams

Gayle Babinski

Colleen Baker

Mari Beth Balls

Donna Barker

Janice Herzog

Claudia Hoobing

Marsha Johnson

Tamis Johnson

Kathy Kanikkeberg

Kathy Keator

Gayle Knox

Barbara Letchet

Carlene Lillie

Pam Maisch

Nancy Olsen

Susan Parish

Katherine Richardson

Kathryn Richardson

Brenda Robinson

Robyn Remaklus

Ra Nae Salyards

Sue Saunders

Lorene Schlueter

Mary Schorzman

Linda Shirts

Kathy Sims

Marge Smith

Janice Stahlman

Luci Strauchan

Cindy Trail

Lynne Turnbull

Shirley Williamson

Diane Zenier

Janice Zink

ALPHA GAMMA DELTA

The women of Alpha Gamma Delta won a stereo for their contributions to the Steven Teichgraeber fund during the 1969-70 school year. Individually they were active in many campus activities and honoraries.

Colleen Baker was selected as a finalist in the Best Dressed Coed Contest, and Diane Zenier was selected Pi Kappa Alpha Dream Girl. Linda Eskeberg Sparks was chosen for Mortar Board and served as Panhellenic Council President. Barb Boren was named in Who's Who in Greek Sororities and Lynne Turnbull was tapped for Valkyries. Gayle Babinski and Kristi Esvelt were Spurs and Barb Letchet was selected for the Daughters of Dianna. Pam Maisch and Debbie Briggs were chosen to be Little Sigmas.

Alpha Gams in the Vandalettes included Brenda Robinson, Linda Shirts, Karen Flory, Shannon Flinn, and Lynne Turnbull. Joanne Opray was tapped for Angel Flight and Theta Sigma Phi. Members of Alpha Phi Omega included Kay Richardson, Marsha Johnson, Barbara Daniel, Judy Blades, and Karen Ford.

Marge Smith was tapped for Phi Beta Lambda and Mary Galano served as Panhellenic Rush Chairman in 1971. Janice Herzog, Barbara Boren, Karen Ford, and Barb Letchet were on the University volleyball team.

ALPHA PHI

Susan Chadez

Jill Adams

Marta Bennett

Trish Chadez

Bobbie Downend

Mary Joe Frisvold

Holly Hughes

Sylvia Aguirre

Judy Benson

Karen Clements

Paula Farthing

Mary Ann Garmendia

Susan Johnson

Donna Bankhead

Kathy Birch

Chris Culp

Kris Frandsen

Constance Glasby

Carolyn Keithly

Patricia Barton

Carol Blodgett

Many Alpha Phi members were honored for scholastic and extracurricular achievements in 1969-70 and 1970-71. Trish Barton was tapped for Phi Beta Kappa, Phi Kappa Phi, and Phi Sigma.

Alpha Phis selected as queens were Sandra Keithly, SAE Violet Queen and Carolyn Keithly, International Sweetheart of Sigma Chi. Finalists in queen contests were Kris Frandsen, Sigma Chi Sweetheart and Gault Hall Snowball Queen; Toni Paolini, Navy Color Girl; Judy Benson, TKE Queen; Julie Tyler, Homecoming Queen; Linda Becker, Theta Chi; and Christy Brown, ATO Sweetheart.

Lindy Conan, Maureen McEachern, and Bridget Riceci were tapped for Valkyries. Selected to be Spurs were Janet Robbins and Carolyn Smith. Linda Conan and Terri Walker were pre-orchesis participants, and Mariann Hay, Susie Hechtner, and Mary Jo Fiersivold were members of Alpha Phi Omega.

Susan, Guske

Judi Kerbs

Linda Becker

Marilyn Cegnar

Georgiana Hechtner

Connie Kinney

Martha Watts

Becki Williams

Billie Stevens

Denise Williams

Patricia True

Kay Wing

Kathy Kinsey

Mary Lee Mengel

Janet Robbins

Carolyn Smith

Julie Tyler

Mamie Yee

Diane Martin

Kathy Miller

Kerry Rosandick

Kris Stark

Phyllis Unzicker

Maureen McEachern

Joan Pfaffengut

Crystal Skelton

Marcia Stearns

Bev Velasquez

DELTA DELTA DELTA

Holly Aldridge

Sharon Baker

Celia Black

Peggy Bobbitt

Suzanne Bobbitt

Judy Brown

Nancy Byers

Leanne Clem

Penny Creason

The women of Delta Delta Delta won first place in the 1969-70 Blood Drive participation contest and also took first place in the intramural basketball competition. Carol Heimgartner, Eda English, and Gail Ostheller were named outstanding seniors. Sharon Stranahan, Jenifer Wood and Shawna Ryan were tapped for Mortar Board. Stranahan served as Spurs Regional director.

In 1970 the Tri Delts took second place in the homecoming float competition and came in second in the women's division in intramural volleyball. The 1970-71 Tri Delt pledge class won the Lambda Chi Alpha housemother sneak trophy.

Jan Peterson was the Delta Sigma Phi dream girl, belonged to the Daughters of the Nile, and was the Homecoming Talent Show Chairman. Patti Olin, Kristy Karn, Jeana Hawkes, and Jan Peterson were in Angel Flight. Tri Delts tapped for Mortar Board included Jeni Wood, and Sharon Stranahan.

Linda Maag, Judy Turcotte, and Kristy Karn were selected for Valkyries, and Karen Koch, Holly Aldridge, Shawna Ryan, and Marilyn Ferguson were rush counselors. Cindy Hull served as Executive Board secretary. Liz Ware was campus events area director of Activities Council, PEO group president, Panhellenic Scholarship chairman, and Panhellenic Council secretary-treasurer.

Suzee Bobbitt, Anne Godwin, Karen Jackson, Pam Shirley, and Phyllis Lord were members of Phyettes, and Karen Jackson, Betsy Wallen, and Linda Jones belonged to Spurs. Valerie Plum served as Vandal Yell Queen and was a Homecoming queen finalist. Holly Aldridge served as personnel director for the ASUI and was on Campus Affairs Committee.

Eda English

Kathy Enlow

Chris Faux

Marilyn Ferguson

Connie Davis

Carma Dallolio

Bonnie Dobson

Barbara Dodson

Carol Heimgartner

Jo Anne Hillis

Diana Hoalst

Mary Kay Holden

Peggy Hughes

Brenda Foster

Linda Griffith

Jeana Hawkes

Chris Gardner

Anne Godwin

Andy Harmon

Penny Hegge

Carol Gipson

Nancy Goodloe

Maria Hartman

DELTA DELTA DELTA

Cindy Hull

Karen Jackson

Stephanie Jennings

Linda Jones

Kristy Karn

Karlene Keffer

Karen Koch

Judi Loeffler

Phyllis Lord

Linda Maag

Barbara Mayburry

Ilene McCall

DeLynn Mills

Susan Nagaki

Lynn Neumann

Karen Nichols

Patty Olin

Gail Ostheller

Jan Peterson

Valerie Plum

Suzy Raeder

Jill Ragan

Debbie Redmond

Jane Richardson

Shawna Ryan

Chris Shaw

Corinne Sheehy

Tina Sheehy

Pamela Shirley

Sue Sontegrath

Fern Stevens

Sharon Stranahan

Kathy Thurston

Judy Turcotte

Sandy Wakagawa

Betsy Wallin

Elizabeth Ware

Cheryl Waters

Michelle Whalen

Carol Williams

Charlee Wittman

Jeni Wood

Joan Ytreeide

DELTA GAMMA

Diana Aguirre

Leslie Benjamin

Konni Bowlby

Kathy Aiken

Nancy Berrigan

Ivy Broberg

Sharon Allison

Patty Blandford

Donna Broder

Elaine Ambrose

Debby Bonin

Kathy Brown

Wendi Brown

Cathy Campbell

Becky Carter

Bonnie Coon

Kitty Denman

Laurie Drumheller

Kate Dwyer

Kit Furey

Donna George

Debbie Hagler

Rhonda Harney

Tanya Hepworth

Cindy Herzinger

Norma Icenbice

Sharon Icenbice

Arlene Kirchner

Kathy Lincoln

Jenniffer Mattern

Janna McGee

Julie Miller

Lilah Mulder

Pat Murphy

Alyssa Norberg

Julie Norberg

1969 saw the first annual Delta Gamma-Gault Hall "Casino Night," an event which was repeated in 1970. The 1969 Delta Gamma pledge class was honored by Pan Hellenic for having the highest pledge class grade point average, and the house took first place in the 1970 Coed Capers.

Linda Shreve served as Junior Panhellenic president during 1969-70. Pom Pon girls included Pat Kido, Diana Aguirre, Jenniffer Mattern, and Kathy Denman.

Selected for Mortar Board were Nancy Berrigan and Becky Schild. Berrigan served as Associated Student Governments state coordinator.

Delta Gammas participating in Vandalettes were Linda Shreve, Ellen Piercy, Alyssa Norberg, Elaine Ambrose, Debbie Snuffer, and Patty Blandford. Cathy Brown served as Colonel in the R.O.T.C. sponsors corps. Other Army sponsors were Elaine Ambrose, Paula White and Kathy Lincoln. Active in Spurs during their sophomore year were Cathy Brown, Cindy Schubert, Willa Pace, and Kathy Lincoln. Nancy Berrigan served as junior advisor for Spurs.

Kathy Denman and Jenniffer Mattern participated in Orchesis. Helldiver participants were Willa Pace and Lynn Truesdell.

Becky Schild and Becky Carter were selected for Valkyries, and Linda Shreve was selected as an outstanding Greek pledge finalist. Cindy Schubert served as Panhellenic vice president during 1969-70, and was elected Panhellenic president for 1970-71.

Deborah Watkins

Marcia White

Paula White

Ginny Williams

Jane Woodruff

Janice Zehner

Alice Pinch

Susan Quakenbush

Lana Roberts

Cheryl Sandy

Becky Schild

Cindy Schubert

Linda Shreve

Mary Sloat

Debbie Snuffer

Marta Thompson

Linda Truesdell

Lynn Truesdell

Marilyn Varin

Nancy Vessor

Karen Vining

Lela Wagner

Jennifer Oesterreich

Kathy Oliver

Willa Pace

ALPHA PHI

Susan Chadez

Jill Adams

Marta Bennett

Trish Chadez

Bobbie Downend

Mary Joe Frisvold

Holly Hughes

Sylvia Aguirre

Judy Benson

Karen Clements

Paula Farthing

Mary Ann Garmendia

Susan Johnson

Donna Bankhead

Kathy Birch

Chris Culp

Kris Frandsen

Constance Glasby

Carolyn Keithly

Patricia Barton

Carol Blodgett

Many Alpha Phi members were honored for scholastic and extracurricular achievements in 1969-70 and 1970-71. Trish Barton was tapped for Phi Beta Kappa, Phi Kappa Phi, and Phi Sigma.

Alpha Phis selected as queens were Sandra Keithly, SAE Violet Queen and Carolyn Keithly, International Sweetheart of Sigma Chi. Finalists in queen contests were Kris Frandsen, Sigma Chi Sweetheart and Gault Hall Snowball Queen; Toni Paolini, Navy Color Girl; Judy Benson, TKE Queen; Julie Tyler, Homecoming Queen; Linda Becker, Theta Chi; and Christy Brown, ATO Sweetheart.

Lindy Conan, Maureen McEachern, and Bridget Riceci were tapped for Valkyries. Selected to be Spurs were Janet Robbins and Carolyn Smith. Linda Conan and Terri Walker were pre-orchesis participants, and Mariann Hay, Susie Hechtner, and Mary Jo Fiersvold were members of Alpha Phi Omega.

Susan Guske

Judi Kerbs

Linda Becker

Marilyn Cegnar

Georgiana Hechtner

Connie Kinney

Cindy Maguire

Kathy McDonald

Kathy McNally

Chris Meyer

Debbie Meyer

Iva Nicholson

Corinne Ostroot

Nancy Ostroot

Marcia Powell

Marjorie Reay

Leslie Robson

Carolyn Rowett

Meg Sams

Pam Smith

Shelley Smith

Kathy Stuart

Jan Taylor

Sheila Taylor

Deb Telford

Jody Webb

Carol Williamson

Tam Willson

Connie Yrazabal

Kathy Zimmer

KAPPA ALPHA THETA

Suzanne Archer

Janne Auger

Marilyn Boyd

Joyce Brede

Candee Carey

Karen Chrisman

Jacquita Cox

Georgia Ruth Crick

Alison Cutler

Gail Dent

Chris Cumming

Susie De Vleming

Karen Croasmun

Anita Damiano

Susan Dinning

Kristie Croasmun

Cyndie Elliott

Linda Fry

Virginia Griffin

Susan Kelly

Joan Harrison

Patty Kiewer

Marilyn Hill

Trish Kloepfer

Cynthia Houck

Claudia Koester

Barb Faubion

Sharon Garmon

Jan Guthmiller

Sue Kayler

Valerie Koester

Marilyn Finney

Mary Greeley

Sue Hammar

Ann Koster

Billie Jo Lewis

Judy Linehan

Dawn Little

Becky Lloyd

Sally Maltz

Kathy Meshishnek

Janis Miller

Pam Miller

Janis Mottern

Jeanne Moyle

Kay Murphy

Cathy Murray

Diane Plastino

Shorene Rekow

Chris Rice

Terry Romberg

Kay Rosenberger

June Scholl

Carolyn Seely

Cheryl Shuff

Janelle Smith

Carolyn Steele

Katherine Steele

Linda Stephenson

Victoria Taylor

Beth Thompson

Nancy Toone

Susan Tyler

Sue Vassar

Sheila Walter

Wendy Warrick

Brenda Williams

Barb Winston

Christy Wyatt

Jocelyn Yeager

Kappa Alpha Theta completed 1969-70 with a celebration of the sorority's National centennial and the local chapter's fiftieth birthday.

Marilyn Moyle Finey, Victoria Taylor and Trish Kloepfer were tapped for Phi Beta Kappa, and Victoria Taylor and Trish Kloepfer were also selected for Phi Kappa Phi. Thetas participating in Helldivers included Karin and Kris Croasmun. Brenda Williams was tapped for Little Sisters of Minerva and Jackie Cox and Barbara Winston were chosen as new Spurs.

1970 started out with Cindy Houck as co-chairman of the People to People Committee and Sue Hammar as Chairman of the Parent's Weekend Committee. Susan Steele and Julie Moore were tapped for Angel Flight. Chris Hegge is a new Army R.O.T.C. sponsor and Sharene Rekow is a Corvette.

New Phyettes are Nancy Toone, Susan Vassar and Susan Dinning. Cathy Murray was tapped for Little Sisters of Minerva and Katherine Steele was chosen for Little Sigmas. Joan Harrison is in Pre-Orchesis.

In 1969 Susan Kelly served as Blood Drive chairman and Marilyn Hill served as chairman of the Children's Christmas Party and co-chairman of the A.W.S. State Hospital North Committee.

Patty Kliewer, Brenda Williams and Chris Cumming were tapped for Alpha Lambda Delta and Val Koester served as treasurer of Phi Upsilon Omicron. Brenda Williams was crowned SAE Violet Queen and Wendy Warrick placed first in the Theta Sigma Phi best dressed girl contest.

KAPPA KAPPA GAMMA

Kathy Brassey

Polly Ambrose

Connie Brown

Kasey Conley

Donna Banman

Priscilla Bryson

Kit Caples

Theresa Cornell

Barbara Benner

Becky Butler

Anne Chapman

Mary Lou Dahmen

Debbie Bradford

Mary Campbell

Jan Charters

Darece Elder

Jean Brassey

Kathy Clemens

Nancy Greensides

Leslie Hansen

Debbie Herndon

Donna Herndon

Nancy Hollifield

Holly Franklin

Susan Goplerud

Mary Grandjean

Kristi Greenawalt

Jean Fagan

Jan Furey

Sharon Goicoechea

Triss Fifer

Staphanie Fosberg

KAPPA KAPPA GAMMA

The women of Kappa Kappa Gamma won many honors in both 1969-70 and 1970-71, placing members in the lists of outstanding seniors, student government officials, and campus honoraries.

Polly Ambrose, Kristi Greenawalt, and Kerrie Quinn, were selected as Outstanding Seniors. Greenawalt, was an Executive Board member and was active in the Idaho Student Government Association. Kerrie Quinn was president of Theta Sigma Phi, and served as Editor of the Argonaut. Polly Ambrose was busy with Greek activities and was tapped for Phi Beta Kappa.

Barb Benner and Connie Peterman were Pom Pon girls. Cathy Clemens was selected national first runner up in the Miss Wool of America Pageant. Genny Popplewell was a participant in the campus Miss Wool competition.

Becky Butler was Phi Kappa Tau Laurel Queen, and Leslie Hansen was ATO Esquire girl. Sharon Goicoechea was selected as Miss Campus Chest.

Campus Valkyries included Jean Brassey, Jana Charters, Marcia Lewis, and Chris Peterson. Donna Banman, Jean Fagan, Deb Herndon and Sharon Irwin were active in Spurs. Kappa members in Vandaleers were Jean Fagan and Becky Wittman.

Janet Tilley was selected for Mortar Board, and Narthex table tapped Cathy Clemens, Kathy Lee and Barb Tuttle. Tapped for Phi Beta Kappa scholastic honorary were Kathy Brassey, Priscilla Bryson, Joan Mackey, Penny Proctor and Janet Tilley.

Chris Huddleson

Kathy Magnuson

Midge Hudelson

Jeanne Jones

Margie Martin

Sandy McCollister

Sharon Irwin

Karolyn Lawrence

Niki Matmiller

Ellen Montgomery

Jan Jasper

Kathy Lee

Donna Mattson

Marjean Morrow

Mary E. Johnson

Marcia Lewis

Kathy Obenchain

Janet Perri

Leslie Perri

Connie Peterman

Chris Peterson

Katherine Pierce

Genny Popplewell

Penny Proctor

Lynn Ramsey

Marjorie Rasmussen

Phyllis Ann Ridgeway

Linda Riersgard

Chris Sande

Judy Sliman

Susan Snyder

Mitzie Sweet

Janet Tilley

Barb Tuttle

Becky Wittman

Janet Vogt

Stephanie Wolfe

PI BETA PHI

Nancy Bithell

Jo Ann Boden

Susanne Bowles

Carolyn Brown

Marcia Brown

Linda Campbell

Marilyn Campbell

Peggy Carter

Caren Castellaw

Judy Cooper

Linda Cople

Ann Cusack

Chris Dammerell

Susan Dammerell

Cathy Desillet

Mary Fallini

Wendy Fullwiler

Sandy Green

Christi Griff

Laurie Gunn

Judi Harrison

Marty Harrison

Rita Jankowski

Janet Kelly

Jodee Hilbun

Elizabeth Hoopes

Shirlee Joslin

Kathi Kelly

Cindy Jochens

Mary Jane Kalbus

Jill Hoffbuhr

Louise Hopwood

Tera Johnson

Tina Kevan

Jean Littlefield

Barb Klahr

Pat McGinnis

Shari Manning

Joanna Mueller

Diane Norman

Bonnie Lenuson

Vicki Mangum

Marsha Martin

Jean Nelson

Debbie Orme

Judy Lindstrom

Chris Moseley

Robbye Nicholes

Jan Parish

Dorann Pavlik

Pi Beta Phi member Mary Fallini served as 1969-70 Associated Women Students President. Also active in student government was Deanne Kloepfer who served on judicial council. Kloepfer was tapped for Phi Beta Kappa and Phi Kappa Phi. Caren Castellaw was elected president of Phi Beta Lambda and tapped for Phi Kappa Phi. Shirlee Joslin was chosen for Alpha Lambda Delta.

Wendy Fullwiler was selected Tau Kappa Epsilon Sweetheart in 1970, and Vicki Mangum was named Miss Wool of the University of Idaho. Drill team mistress was Barb Klahr, who commanded Pi Phi Vandalettes Ruth Grosch, and Christi Griff.

Alpha Lambda Delta tapped Linda Copple, Marilyn Campbell, and Judy Lindstrom. Pi Phis in Little Sigmas are Jan Mueller and Linda Borinaga. Judy Lindstrom served as Angel Flight Commander and Shirlee Joslin was administrative commander, serving with operations officer Linda Young.

Phi Beta Lambda tapped Jeannie Littlefield, Caren Castellaw and Kathy Kelly, and Lenny Anderson was Vice President of Orchesis.

PI BETA PHI

Jane Rumpeltes

Ann Schiller

Barb Short

Terry Stavros

Jody Studebaker

Kathy Svenson

Joanie Toevs

Bette Tregoning

Marsha Welch

Sue Welch

Marie Wernette

Becky Williams

Sharon Williams

Linda Young

Debbie Zaccardi

Jill Zaccardi

F R A T E R N I T I E S

ALPHA KAPPA LAMBDA

Jeff Ankney

Jim David

Terrence Beamish

Cliff Eidemiller

Don Litchfield

Don Beck

Martin Fujiki

Dave Lobdell

Mike Mundy

Rex Nelson

Steve Burlison

Dale Jones

Hugh McMinn

Martin Olson

Dave Coble

James Jordan

During 1969-70 and 1970-71 Idaho's newest fraternity, Alpha Kappa Lambda enjoyed its second and third years on campus. The 1969 Homecoming float built by the AKLs and the Alpha Phis won first place in the parade float competition.

Brian Lobdell served as Editor of the Argonaut in 1969, and Cliff Eidemiller took over from him in 1970. Staff members included Don Beck and Ben Potter.

Bill Grubb was active in dramatics, and Grubb, Ben Potter, Robin Wells and Ken Tunall were in the marching band. Marsh played in the jazz band and Tunall performed with the pep band. Wind ensemble members were Bill Grubb and Eric Marsh. Alpha Zeta tapped Robin Wells, and Cliff Eidemiller was tapped for Sigma Delta Chi. Scholastic honoraries Pi Gamma Mu, Phi Kappa Phi, and Phi Beta Kappa tapped Steve Shawley.

Eidemiller served as president of Sigma Delta Chi in 1970, and Terry Welker was tapped for Phi Sigma Omicron. Each year the house sponsored a Halloween party, Christmas fireside, and spring formal.

Andrew Parker

Kent Roberson

Roger Stone

Terry Welker

Brian Poirier

Steve Shawley

Edward Tipler

Robin Wells

Gary Renfrow

Kenneth Tunall

ALPHA TAU OMEGA

1969-70 and 1970-71 were very eventful years for the members of Alpha Tau Omega. ATO placed first in thirteen intramural sports and captured its fourth consecutive all-campus championship. Bob Haney and Don Almquist played Vandal football and pledges Doug Hansen, Paul Hart, and Dan Stephens were on the frosh basketball team. Several men from the house were tapped by campus honoraries. IKS were Gunner Harris, Fred Ostermeyer and Bob Schleiffarth. Ken Wombacher, John Howard and Chris Niemeier became members of Phi Kappa Phi, and Ron Tee and Bill Meadows were tapped by Alpha Zeta. The house received one of twelve efficiency awards conferred annually by the national. Debbie Meyer, who later became Miss U of I, was chosen to succeed Valerie Plum as Esquire Girl.

Terry Brown

Charles Adams

Dick Chatfield

Les Ankney

Craig Christensen

Daniel Collins

George Domijan

Bill Everson

Dave Fealko

Nick Asvestas

Dave Clark

Mike Dexter

Todd Edmonds

Gary Everson

Bill Gee

Randy Bloom

Greg Evans

Ron Tee

Eric Truesdell

Chris Niemeier

Michael Ware

Jay Lillibridge

Bob Pace

Ken Wombacher

Gunner Harms

Randy John

Michael McDowell

Gary Parberry

Dan Woodworth

Larry Hersman

William Horton

Larry Kelson

Bill Meadows

John Robideaux

Jack Hetherington

Dan John

Jack Leaverton

Paul Muirbrooke

Bob Schleiffarth

BETA THETA PI

Bret Anderson

John Comstock

David Dixon

Roger Brazier

Joe Corlett

Steve Eikum

Marc Howard

Pat Johnson

Trey Knipe

Mike Chaney

Greg Crockett

Jim Fields

Tom Howard

Tom Jones

Gordon Law

Paul Chappell

Larry Crockett

Doug Formo

Gary Huntsman

Alan King

John Lodge

Mike Clements

Richard Dahl

Mike Hammar

Tim Irwin

Dan Kirkland

Mike McEntree

Marv Coleman

Larry Davidson

Howard Hayden

Jeffrey Jensen

Kim Kirkland

Jim McFarland

Varied activities held the interest of the members of Beta Theta Pi during the past two years. Jim McFarland was elected ASUI President, and Craig Spencer was elected to the student Senate. McFarland was also selected for Blue Key, Silver Lance, and the National Interfraternity Council Board of Directors. McFarland was elected Vice President of the Idaho Student Government Association. Spencer was selected for membership in Blue Key and Mu Epsilon Delta.

Beta Joe Corlett served on the SUB Board, was chairman of SUB films, and served on the Coffee House entertainment Committee. Several house members participated in the Model United Nations Program, including Alan Vierck, John Taylor, Stephen Hart, and Mickey Meyer.

Rodney Aguilar served on the Stereo Lounge Committee as did Mike Collins and Doug Oppenheimer. Carl St. Clair, Lou Meigs, and Marc Howard worked on the Blood Drive Committee.

Charles Spencer

Steve Van Sice

Craig Spencer

Bill Vaughn

Mickey Meyer

Don Seeley

Joe Stegner

Alan Vierck

Jim Rockwell

Denton Siddoway

Dan Stickle

Jim Welch

Tom McGinnis

Colin McLeod

Kent Sakaguchi

Jeff Siddoway

Pharis Stranger

Tom Woodward

Steve McGuire

Pat McMurray

Lance Salladay

Rick Spaeth

John Taylor

DELTA CHI

Duane Abromeit

Richard Boesiger

Shahram Berenjian

Daven Bradley

Gary Bermensolo

Dave Burpee

Jerry Bermensolo

John Bush

William Chester

Terry Dokken

James Dunn, Jr.

Garth Heidel

Bill Berry

Bruce Carlson

Dennis Davis

Tom Dokken

Bruce Greene

Larry Hessler

Scott Blei

Mark Denton

Perry Harding

Steve Inge

Bob Klatt

Harry Knox

George Lake

John Luque

Herb Mallard

Ron Myklebust

Gary Nelson

Terry Nordeen

Bruce Poitevin

Montie Ralstin

Jake Rogers

Ted Sorenson

Neil Stevens

Steve Strait

Devon Walker

Dan White

Chris Wolf

Delta Chi-Alpha Chi Homecoming float building activities started 1969, followed by a pledge dance "Midnight Cowboy," Alumni Founder's Day Banquet and traditional "Pirates Dance." Christmas brought a fireside and exchange. The initiation dance "Club Kimball," a spring cruise and the alumni banquet ended the social season. The traditional events were repeated in 1970-71.

Gary Bermensolo served as treasurer of Blue Key. Taking over from Gary as ASUI budget director was Tom Thompson. Tom was also tapped for Phi Kappa Phi and Blue Key. Another new Phi Kappa Phi was Michael Koelsch who also was tapped for Phi Beta Kappa and Phi Sigma. New Iks were Dennis Davis, Duane Abromeit and Garth Heidel. Gordon Andelin served as vice president of Mu Epsilon Delta.

DELTA SIGMA PHI

Walter Ash

Mike Border

Bob Burke

Brent Carlson

Guy Colyer

Ralph Cote

Ted Creason

Gaylin Davies

Larry Decker

Jim Dowty

Lynn Dowty

Kevin Fredericksen

Mike Frei

Jim Hamilton

Gary Hanson

Michael Hight

Warren Hill

Dave Hilton

Mark Ipsen

Timothy Lape

Craig Malmberg

Jim McClinton

Bill Owens

Danny Rich

Delta Sigma Phis dedicated their new house on homecoming weekend 1969 in a ceremony attended by Dale Alexander from the fraternity's national headquarters. House president Ted Creason then presided over the initiation of 15 new members.

New 1969-70 Intercollegiate Knights were Mike Frei, Steve Woods, Craig Malmberg, and Bill Lewis. Alpha Phi Omega initiated Frank Olander.

Playing baseball for the Vandals was Barry Wills. Rifle team Captain was Jim Hamilton. Greek Taylor served as Junior Interfraternity Council secretary, and Phi Epsilon Kappa tapped Jim Dowty and Lynn Dowty.

1970 Intercollegiate Knights included Phil Pecoraro, Dave Bennett, Robert Rinaldi, Ralph Cote, Greek Taylor, Dave Hilton, Tom Spofford, Chuck Tiller and Brian Stauff.

Phil Pecoraro, Tim Sullivan, Greek Taylor, Rick Thurston, and Gordon Toevs participated in College Bowl. Interfraternity Council members were Kevin Fredricksen, Greek Taylor, Bill Thurston, and Pat Sullivan.

Ralph Cote was selected for the American Society of Chemical Engineers. The Society of American Engineers tapped Steve Woods and Don Strelbel.

Tony Richoux

Bill Thurston

Ray Wickersham

Robert Rinaldi

Greek Taylor

Rick Thurston

Vaughn Wasem

Tommy Wood

Tom Spofford

Ted Taylor

Gordon Toevs

Wayne Watts

Steve Woods

Brent Aizawa

Rod Bateman

Dave Brooks

Brad Cutler

Bill Allison

Mike Bayless

Dave Caldwell

Jeffery Comfort

Mike Danliow

John Boyd

Mike Cast

Daniel Cummins

Jon Dietz

DELTA TAU DELTA

Steve Dobbs

Pat Durland

Mike Gates

Scott Greenawalt

Randy Haddock

Steve Haines

Larry Hancock

Keith Hanson

Dale Hickman

Dan Hird

Ron Hoffman

Karl Huffaker

Mike Huffaker

Lawrence Hughes

Ben Hulet

Brian Jain

Steve Johnson

Charley Jones

Lawrence Kidd

Steve Kelly

Dick Kerns

Dave Kirk

Gary Koethe

John Konen

Chris Korte

Brian Landeene

Larry Larson

Thomas Leonard

Eric Lundgren

DELTA TAU DELTA

Roger Lyons

Marshall Mah

Duane Martin

Laine Meyer

Marvin Meyer

Rick Mohr

Fred Morscheck

Bob Neidner

Leonard Oaborn

Roger Patterson

Fred Ramey

Pat Reeves

Mike Rose

Jerry Rowe

Dick Sams

Frank Shelt

Howard Short

Charles Smith

Kelly Stevenson

Randy Stone

Scott Stone

Bill Strobel

Doug Tamura

Jim Tate

Bruce Tebbs

Brent Thompson

Ted Thompson

David Todd

Edward Torgerson

Dave Tridle

Blake Turner

Carm Walgamott

Steven Watanabe

Jim Westberg

Wick Williams

Richard Wilson

Robert Wolf

Jim Wray

Bruce Yenni

The men of Delta Tau Delta saw their 39th and 40th annual Delta Tau Delta Russian Ball in 1969-70 and 1970-71. Other house functions included the Delt pledge dance, Christmas fireside, and "Oddball."

1970 saw two Delts honored as Outstanding Seniors. Ron French and Marshall Mah were both members of Blue Key, Silver Lance, and the ASUI Executive Board.

Blue Key initiated Keith Lanson in 1970. Mike Boyles was tapped for Phi Eta Sigma, and Sigma Tau selected Larry Hancock and Brian Landeene. Delt Intercollegiate Knights were Mike Bayless and Mike Gates.

Jim Hall served as Vandal Rally squad yell leader and Carm Walgamott was homecoming co-chairman. Selected for the rally squad were Pat Durland and Ron Hoffman. 1969-70 varsity athletes included Sterling Bishop, tennis; Gary Koethe, basketball; and Gary Johnson, cross country and track.

1970-71 saw Delts Larry Hancock and Mike Huffaker in command of the Arnold Air Society. Rick Mohr, Carm Walgamott, Mike Huffaker, and Larry Hancock were members of the Arnold Air Society.

Mock United Nations participants were Tom Leonard, Jon Dietz, Wick Williams, John Boyd, and Charles Stone. Randy Stone, Rick Mohr, Jerry Rowe and Jim Tate were Vandal skiers. Carm Walgamott, Larry Larson, and Rob Wolf served on the Homecoming Committee.

FARMHOUSE

Russ Burkhardt

David Aikens

Bruce Davis

Tom Henderson

Ted Lund

Bill Canine

John Ferebauer

Ed Bickford

Chad Eberhard

Bill Kearley

Richard Maine

Galen Colter

Chuck Gunning

John Black

Todd Eberhard

George Kurdy

Richard Miller

David Crea

Melvin Goodson

Frank Blecha

Jim Erne

Ron Lauer

Robert Ohlensehlen

Jim Daniel

Allen Heimgartner

Lester Boian

Kesley Edmo, Jr.

Dale Peck

Brian Powers

Michael Quesnell

John Sandy

Jack Suesa

Dave Wittman

For another two years Farmhouse men captured the I.F.C. house scholarship trophy and the pledges came through to win the pledge scholarship trophy. Kesley Edmo was elected vice president of Block and Bridle; Mel Goodson was president of Ag Council and Kent Womack was secretary-treasurer. Jim Wolf and Dick Wittman served on the SUB Board with Wittman as chairman. Chuck Gunning, Dave Wittman, Wes Wilhite, Bill Kearley, Terry Crawford and Allen Heimgartner were tapped for I.K.s. In Alpha Phi Omega were Dave Wittman, Allen Heimgartner, Bill Kearley, Ted Lund, Wayne Schneider, Mel Goodson, Chad Eberhard, Ron Lauer and Chuck Gunning. Ron Lauer and Wayne Schneider served in Alpha Kappa Psi. Ron was also initiated into Arnold Air Society. Blue Key members include Stan Tluczek, Dick Wittman, and Chad Eberhard. Mu Epsilon Delta tapped Todd Eberhard and Kent Womack. House activities included the annual hay rides, pledge dances, Christmas parties and the Star and Crescent formals.

Wayne Schneider

Stan Tluczek

Dick Wittman

Gilbert Romero

Larry Sorenson

Wes Wilhite

Robert Wittman

Lewis Rinebold

Kent Womack

Sherman Bellwood

Bruce Burda

Dave Berah

Ross Callaway

Charles Broughton

Mark Calnon

Robert Brower

Douglas Cameron

Marv Coleman

Scot Derrer

Dan Frazier

Dave Brumbaugh

Timothy Cameron

Frank Cushing

John Donet

Mark Evans

F. Granlund

Steve Buck

Ron Dennis

Robert Fisher

Doug Hayman

Bradford Hill

Rick Kennedy

Richard Lewis

Dave Luther

Mike McQuary

Gary Nelson

Pete Pasero

Mike Phelan

Tom Primus

John Roberts

John Rolfe

Gordon Rosser

Ken Stamper

Jeff Sutton

Michael Wagner

John Williamson

Robert Woods

Lemmon Wynn

Ray Granlund

Terry Grant

Rob Gregory

William Harrison

David Hayman

Kappa Sigma completed a very enthusiastic year in 1970, with Jim Cuddihy and Marke Shelley on the Rally Squad. Pete Glindeman and Ricardo Castillo in varsity football. Stan Belsher, Dennis Jones and Rich Lewis in Mu Epsilon Delta; Pete Pasero, Bruce Burda, and Chris Michelson in Intercollegiate Knights. Ken Stampe in Sigma Tau. Ted Ney as an Outstanding Ag. Econ. Student. Bob Crawley in Alpha Zeta, and Kelly Cruthers receiving an engineering appointment to undergraduate research.

1970-71 saw another big year at Kappa Sigma. Major house social functions included the 59th annual twelve hour party, pledge dance and spring cruise.

Dave Bergh received a national leadership scholarship from the fraternity. Mike Kirk was appointed Argonaut Editor, and John Rolfe served on the stereo lounge committee. Intercollegiate Knights tapped Gordon Rosser, and Hugh Cooke served on the Athletic Board of Control. Mark Evans was elected to the Freshman Advisory Council.

LAMBDA CHI ALPHA

Chris Anderson

Lorin Anderson

Martin Anderson

Cliff Bates

Jerry Bates

Duane Benson

Ronald Bifford

Mark Bloom

Wade Bloom

Daryl Cornell

Bill Davis

Dennis Douglas

John Featherstone

Steve Frazee

Rick Gobey

Dave Golden

Scott Hamilton

Virgil Hanson

George Harvey

Paul Hendrickson

Kevin Hunt

William Inman

Lambda Chi Alpha had an eventful two years beginning with the Housemothers Sneak with proceeds going to Biafra Fund. In the spring they sponsored the Lambda Chi Alpha Northwest Conclave with Harold Myers, national president attending. Sue Dinning, Theta, was chosen Crescent Girl.

Bill Stecker was tapped for Phi Beta Kappa. Ron Anderson was awarded a scholarship for graduate studies at Colorado State. Bill Davis was battalion executive officer for NROTC.

In Vandal sports were Bob Brunn, tennis; Dennis Haddan, basketball; Mike Gnaedinger, golf; and Fred Hendrickson, frosh basketball. Cliff Bates performed in the Rally Squad. Intramurally, Les Stith was pool champ and Bob Eier, top wrestler.

Dennis Stettler

Les Stith

Bill Tregoning

Charlie Kator

Bill Langford

Larry Lommel

Greg Piller

Richard Watkins

Mark Knock

George Leonard

Harold Nelson

Don Ricketts

John Watt

John Langdon

Dean Lindstrom

Tim O'Connor

Bob Scharnhorst

Gerald Wohlford

PHI DELTA THETA

Jon Adams

Pat Donnelly

Larry Gwartney

John Driscoll

Don Hamlin

Guy Ailor

Steve Brown

Brent Compton

David Curtis

Mike Feeney

Robert Holmes

John Anderson

Nick Burgraf

Chris Conley

Monte Dammarell

Steve Felts

Tim Holt

J. David Brown

Keith Carlson

Mark Cooper

Jimmy Dean

Don Fowler

Bruce Horkley

Sam Brown

Bill Coles

Terry Cravens

Francis Deneven

David Freeman

Douglas James

Dennis Johnson

Wayne Kaufman

William Klutch

Chuck Kroll

Dan Larson

Tom Linville

Chuck Martin

John Martin

Steve Martin

Tom Mathews

Tom McCavitt

Bruce McCurdy

Marc McGregor

Keith Mitchell

Robert Musiel

Gay Newby

Thomas Paine

Dennis Parker

Gary Paterson

Mike Peacock

Clay Randall

Jim Rarick

Harley Reckord

Ronald Roberts

Rodger Robertson

Dan Romesburg

Richard Schneby

Frank Sommer

Steve Towles

Mike Turk

Jerry Turnbow

Jon Watson

The men of Phi Delta Theta continued their interest in supporting community service projects by donating the proceeds of the 13th annual Phi Delt Turtle Derby to the Steven Teichgraeber fund. The \$500 raised by the 14th running of the turtle race went to the Latah County Nursing Home.

Other Phi Delt activities repeated in 1969-70 and 1970-71 included an initiation formal, pledge pajama dance, spring cruise, and gamblers fireside.

Phi Delt's were athletically active both years. All conference team selections honored Mark Cooper in tennis, Jim Dean in swimming, and Mark Cooper in golf. Steve Martin played Vandal baseball, Gary Paterson, basketball, and Steve Olson, football.

Ron Roberts joined Olson for football honors. Don Hamlin scored on the tennis court, and Keith Fernandez, Rick Clute, and Mark Mohnert wrestled.

PHI GAMMA DELTA

Kermit Anderson

Dave Bizeau

Terry Blume

Bob Bohman

Brian Bohman

Craig Bohman

Steve Bruce

Allan Cain

Jeff Drake

Scott Findley

Mel Fisher

Dennis Fritz

Mike Florence

Don Glindeman

Gene Gregory

Bruce Hallvik

Jay Hunter

Don Huddleston

Pat Hynes

Ronald King

Lance Lincoln

The brothers of Phi Gamma Delta participated in a community service project in 1969 and 1970 by assisting with the Moscow Halloween U.N.I.C.E.F. drive. The house was awarded the Interfraternity Council's prize for taking second place in fraternity scholarship competition, and won first place in the intramural golf competition.

Individual members receiving honors were Terry Thieson, Vandal swim team; Mike Florence, I.K. officer; Jay Hunter, I.F.C. Editor; John Warner, Phi Sigma Society; Jack Brennan, Vice President of the intramural league, and Bob Nowierski, Intercollegiate Knights.

Bill McCurdy served as ASUI Vice President during 1969-70, and was selected for Blue Key and Silver Lance. Jerry Goicoechea was selected for Blue Key and Intercollegiate Knights, and Steve Bruce was elected Interfraternity Council President, and selected for Mu Epsilon Delta and Blue Key.

Mel Fisher was elected chairman of the Freshman Advisory Council, and Mike Cimino was elected president of the Parachute club.

David Van Engelon

John Wagner

Jeff Williams

Marshall McGahan

David Maguire

Kenneth Ray

Mark Samson

Wade Wyker

Dave Matlock

Pete Noorda

Bob Read

Mike Stephenson

Phil Yribar

Ron McCullough

Dan Olmstead

Bill Reed

Dave Uberuaga

PHI KAPPA TAU

Ray Adams

Jim Bartenhagen

Steve Bellen

Jerry Cannaday

Leon Church

Wayne Clark

Scott Cunningham

Steve Delis

Jonathan Edwards

Jim Farson

Paul Griffiths

Dennis Harwick

Rod Hoskins

Mike Howell

Jerry Huter

Lloyd McClintock

The members of Phi Kappa Tau celebrated their 25th anniversary on the University of Idaho campus during 1970 with a silver anniversary alumni gathering. The celebration saw the formation of the house affiliate, the Little Sisters of the Laurel.

Two successful 49'er Flings were held. The 1970 Laurel Coronation Ball featured the crowning of Paula White as the Laurel Sweetheart, succeeding Becky Butler.

Phi Taus were active in numerous campus activities. Steve Shake served as chairman of Recreation Board and was tapped for Blue Key. Dennis Harwick was elected to the ASUI Senate, and tapped for Blue Key, Silver Lance, and Pi Gamma Mu. Wayne Clark was a varsity swimmer, and Mark Busch played varsity football.

Terry Shake won the annual Freshman Turkey Trot and Steve Travis was selected for Alpha Zeta.

Bob May

Steve Shake

Steve Travis

Ken Wakewood

Byron Nagaki

Greg Panike

Kelly Thomas

Dennis Ujiye

Vernon Wiggerhauser

Dale Sain

PI KAPPA ALPHA

Fred Cruzick

Dave Iramoff

Phil Anderson

Thomas Eier

Joe Ledgerwood

Robert Wade Curtis

Bill Graham

Steve Barnes

Mike Chase

A unique series of four smokers brought faculty and students together at Pi Kappa Alpha. The programs discussed such problems as drug usage, emotional stability, and the college environment.

For the second consecutive year, the house gave the most blood in the blood drive competition. A pledge slave sale was held with the proceeds going to charity.

Tom Carson played varsity football, and Mike Chase was on the freshman basketball team. Joe Chester took the wrestling championship in his weight class.

Pi Kaps tapped for Intercollegiate Knights included Dave Thiessen and Ken Thompson. An Air Force R.O.T.C. scholarship was awarded to Ken Thompson and Art Bean marched with the Navy Drill Team.

Joe Chester

William Kemp

John Lee

Lafe Holbrook

Rick Martin

William Davis

Brad Langager

Ricky Renfrow

Michael Nance

Mike Rich

Bruce Thomas

Robert Wagner

Eddie Thomas

John Wilkin

Kenneth Thompson

Greg Winther

Barry Rauch

Jim Rich

Gary Riggs

Mark Tiddens

Randy Rauch

Dick Rynearson

Richard Allen

Rod Bulcher

Jack Emerson

Jim Fursman

Robert Hanson

Julian Howard

Dan Alsaker

Bruce Burk

Idaho Alpha chapter observed its fiftieth anniversary on November 1, 1969 with a gala celebration. The week of October 26 through November 1, 1969 was proclaimed "Sigma Alpha Epsilon Week" by the Governor. Brenda Williams, Theta, was crowned Violet Queen at the annual Violet Ball.

Elected to the ASUI Senate were Mike Hunter and Marty Schnell. Bruce Rieman served as Junior IFC vice president. Dave Poe, Wes Wills, Marty Schnell, Tom Hill and Dennis Rowe were active in Associated Student Governments.

Playing for Vandal teams were Bob Ross, John Nelson, Malcolm Taylor, and Tim Cummings in varsity basketball; Vic Stone in wrestling; Dan La Rue in baseball; and Mike Newell in frosh football. New rally squad performers are Dan Alsaker and Thad Peterson.

Phi Eta Sigma tapped Steve McCoy, Bruce Rieman, Tom Hill, Les Veal, and Tom Seese. Lee McCollum was chosen for Pi Omicron Sigma.

Kim Herzinger

Terrell Huddleston

Andy Brassey

Robert Deilke

Tom Hill

Andy Kevan

SIGMA ALPHA EPSILON

Jack Kosanke

Lance Labine

Dan La Rue

Nick Latham

Rich Lechner

John Lundquist

Gary Machacek

Lee McCollum

Steve McCoy

Jim Mottern

Dale Munk

Mike Newell

Chris Oakley

A. Craig Olson

Dave Poe

Bruce Rieman

Phil Riersgard

Bill Ross

Bob Ross

Dennis Rowe

Dennis Saijo

Marty Schnell

Stanton Starr

Lon Stokes

Bruce Stratton

Vaughn Sweet

Dave Thomas

Ron Turner

Duane Unzicker

Les Veal

Lance Von Marbod

Ted Wheeler

SIGMA CHI

Bill Allen

Dick Bagley

Bob Bonzer

Ron Bozerth

Tom Burkwist

Nathan Chipman

Ben Christensen

Steve Cravens

Bill Eason

Steve Gilbert

Martin Hensel

Eugene Kimbrel

The Sigma Chis started 1971 in a new house, and were planning for the eventual construction of an apartment type complex with a central meeting lodge, a concept which they believe will eventually replace the more traditional fraternity house designs.

During the year the members and members of the Little Sigmas visited the Moscow nursing home and the Lewiston orphanage. An all-house retreat was held on the St. Joe River.

Sigma Chi Randy Luce served as Interfraternity Council president, and Mike Heinemeyer was selected for Blue Key. Mike Rinard played varsity baseball, Bob Bonzer was a swimmer and Jack Goddard played football for the Vandals.

The house sponsored its annual Sweetheart Ball and Derby Days spring dance. Chris Feeney was named Chapter Sweetheart, replacing Carolyn Keithly who was named International Sweetheart of Sigma Chi.

During Homecoming a special banquet was held honoring the Sigma Chi housemother, Mrs. Edith Magnuson, Bill Eason, Randy Luce, and Gary Palmer attended the fraternity's national workshop.

Dan Kirk

Bill Little

Gary Palmer

John Kirk

Richard Michael

Tom Pence

Clarence Stark

Bill Koch

Steve Morris

Dan Potucek

Tom Vanderford

Jim Leonard

Phil Osloond

Quinton Snook

Jon Wiese

SIGMA NU

Bruce Colquhoun

Ron Hagadone

Gomer Davis

Spencer Hampton

Kevin Amos

Bob Campbell

Dennis Dixon

Don Harris

Dennis Carlson

David Evans

Ken Hawley

Jim Hughes

Ed Christian

Rick Fleischmen

Ron Harris

Greg Hill

Bill Jackson

Pat Hatfield

Steve Hopkins

Robert Lee

Named a 1970 Outstanding Senior from Sigma Nu was Jerry Koester. Tapped for Silver Lance was Bob Wallace. Bob was also a Blue Key member as were Gomer Davis, Russ Storey, and Jim McLaughlin. New IKs were Kevin Amos, Mike McLaughlin, Kevin McCoy, Jim Scharnhorst, Doug Springer, and Scott Tunnell. Officers for the group are Rick Hoyle and George Wagner.

John Durham, Tom Jarman and Tom Nelson played Vandal football with Tom acting as co-captain and being voted "Most Inspirational Player." In varsity baseball were Dick Cooper, Joe Kampa, and Jeri Jones. Gary Wasemiller was chosen for Rally Squad.

IFC officers were Gomer Davis, vice president; Bob Wallace, rush chairman; and Gary Wasemiller, public Relations director.

Gomer was elected to the Senate and others serving as Associated Student officers are Bob Wallace, student services director; Mike McLaughlin, Fine Arts area director; Tony Soriano, chairman, Mun Committee; George Wagner, People to People; and Rick Hoyle, chairman of Charter Flight. Co-chairman of Homecoming is Cary Walgamott. Marv Maddess heads the big name entertainment committee and George Wagner chairs the Parents Weekend committee. Ron Harris serves on SUB Board.

Tapped for honors were Gomer Davis, Bob Wallace, Pi Omicron Sigma; Scott Tunnell, Phi Eta Sigma and Bob Wallace, Sigma Tau. Bob also received an ASUI Merit Citation.

Dave Uhlorn

Bill Neumayer

Doug Springer

Inaky Urza

Kevin McCoy

Mike McLaughlin

Bob Nix

Jim Stark

Cary Walgamott

Jim McLaughlin

Gary Mulalley

Jim Scharnhorst

Russell Storey

Bob Wallace

John McLaughlin

Sidney Munn

Bill Spofford

Scott Tunnell

Ron Wendle

TAU KAPPA EPSILON

Richard Adelman

Donald Aiman

John Baer

Mike Barr

Jon Barrett

Mike Bradbury

Jim Brennan

Brent Claiborn

Gary Clampitt

Dennis Conrad

Kenneth Cox

William Crawford

Pat Cudmore

Dan Culley

Steve Davis

Phil Eimers

Joe Eld

Carl Feldhussen

Richard Felgenhour

John Forland

Richard Fuehrere

Mike Gauss

Steve Goetz

Roger Haga

Bruce Henry

Robert Honsinger

Bob Jacobsen

TKEs chose Stella Byrd for their second annual Sweetheart. Britt Fredrikson Playboy Playmate crowned her.

Executive Board member, Rick Ritter, received an ASUI service award in the spring. Other TKE men honored were Jerry Hughes who was tapped for Phi Kappa Phi; Steve Goetz, Blue Key and Alpha Epsilon Rho; and Dwight Leslie for Arnold Air Society. Brent Claiborn was Duke of Intercollegiate Knights, Pages were Greg Wilson, Carl Feldhussen, Jim Woods, Mike Bradburn and Mike Makin. Freshman class president was Jere Schulte.

Dale Yount, Bob Miller, Steve Barker and Richard Beaver were four TKEs playing varsity football. Jere Schulte wrestled, Mike Hebert swam for the Vandals and Bruce Henry performed on the ski team. One of the top three intramural athletes of 1970 was Larry Trautman.

Marv Perkins

Jere Schulte

Craig Wiegman

Doug Renfrow

Joe Shelton

Greg Wilson

Gary Richards

Scott Standley

Al Wise

Roger Jamison

Mike Makin

Bill Nishioka

Rick Ritter

Hadley Wagner

Jim Wood

Steve Johnson

Bradford McDonald

Gary Norbon

Roger Ritter

Lawrence Whiteman

Bob Zimmerman

THETA CHI

Dave Birch

Robert Blewett

Rich Breck

Bruce Breening

Kelly Curtis

Gene Delay

Ray Delay

Bob Durbin

Dave Evans

Jeffery Garatea

Tom Gisler

Fred Gray

Robert Greeley

Theta Chi participated in many campus activities during 1969-70 and 1970-71. Tom Gisler was 1969 Homecoming alumni chairman, co-chairman of Greek week, and was tapped for Pi Omicron Sigma. Model United Nation participants during the two years included Gene Delay, chairman of the committee, and Frank Dingler, Joe Munson, and Ron Polillo.

Breck Rich served as Chairman of the College Bowl committee in 1970. Bob Greely was 1969-70 president of Alpha Kappa Psi, and Chuck Bonney headed Alpha Psi Omega.

Bob Blewett was a colonel in the Air Force R.O.T.C. United during 1970-71, and Greg Brown was president of the Vandal Mountaineers. Rob Brooks, Tom Gisler, and David Evans participated in the Palouse Parachute club. During 1970 the house obtained a new St. Bernard mascot, OX the 4th.

Carl Harris

Mark Jordan

Steve Koskella

Larry Lasven

Dave McGrath

Clair Moore

Curtis Quass

Doug Sowers

Jim Thorpe

Rick Wainwright

OFF CAMPUS

living
off

away

from the
anesthesia
of crowds
and
beer
asking
solitary
questions

looking for real
intoxication
and oneself

in ideas

OFF CAMPUS

Stan Auclette

George Baker

Linda Berriochoa

Robert Bowlby

Elton Anderson

Del Bale

Frank Bogardus

Clifford Bradley

Doug Abromeit

Sue Anderson

Chuck Berry

Darrell Bolz

Diane Bradley

Ayaz Ahmed

Marla Arford

Richard Benson

John Black

Mike Bosse

Mian Bagh Ali

Stan Arlet

Bruce Berg

Erma Jeanne Boe

Darol Brown

Frank Bush

J. Craig Carter

Raymond Carringham

Judith Carter

Margaret Cann

Kerby Cole

William Cox

Robert Collins

Pat Daily

Ryan Dixon

Allen Cox

George Davidson

Shelia Dryden

Sue Carlson

Warren Chadbourne

Sharon Cox

Linda DeMasters

Carol Duggen

Bud Carter

OFF CAMPUS

Ralph Fisher

Kathy Foltz

David Engels

Alishirazi Fassihi

Joan Edwards

Roy Eveland

John Feltman

Marge Duncan

Mel Edwards

Dean Falk

Linda Feltman

Betty Lou Eby

Dorothy Ellenbecker

Dennis Falk

Debbie Fisher

Joe B. Edson

Gary Elliot

Marilyn Falk

Charles Fletcher

Joyce Franklin

Merlene Fletcher

Alvin Fulton

Polly Gannon

Dave Gittins

Mary Guerra

David Helsley

Loren Hoglan

Jeannie Hopkins

Sandra Haines

Judy Henningsen

Jannine Hoisington

John Hopkins

Ted Helmer

Karl Henningsen

Ed Hood

Terry Hummel

Neil Garner

Charles Givens

Cheryl Helsley

Gregory Higgs

Gary Hook

Gene Gerard

Ronald Grotzke

Claire Hirsch

John Jacks

Evelyn Jacobson

Norman Jensen

Michael Jessup

Abdulla Jifri

Terry Lee Johnson

Tim Johnson

Doug Jones

Stanley Jones

Keith Jutila

Barbara Kalstad

R. B. Kazemzaden

David Kellner

Sandy Kelso

Bob Kennedy

Jack Kennedy

Daniel Kenney

Michael Kephart

Nasim Khan

Marvin Kirchner

Ron Kovacs

OFF CAMPUS

Ed Krantz

Alan Lansing

Denny Luvaas

Betty Kubecka

Amy Lagos

Bill Lawson

Ginny Linehan

Ron Lyda

Loren McGrath

James Kubecka

Dan Laird

James Lemon

Ernie Lombard

William McArthur

Darwin McKay

John Labreche

Janis Land

Dexter Leonard

David Lowe

Tim McCarthy

Maureen McKee

Bruce Lanphear

Bryon Lindsay

William Lukens

OFF CAMPUS

Marva Miller

Sandy Moon

Dennis Mills

George Moore

John Meranda

Brian Micke

Mike Mann

Lonnie Merrifield

Ray Mikelson

Scott McLean

Larry Marshall

Robert Meunier

James McNall

Steve Martin

Marilyn Meyers

Connie Miller

Janet Mangum

Janet Meranda

Kurt Miller

Steve Morgan

Don Milstead

Roger Murray

Larry Neuman

Donald Nicholson

Ted Ney

Larry Nielson

John Murry

Monty Normon

Susan Ohler

Kay Oswald

Ray Nuxoll

Keith Olson

Janet Parker

Don Nygaard

Eugene Orr

Robb Parish

Linda Nygaard

Harold Osborne

Don Naccarato

Mary Nichols

James Norfleet

OFF CAMPUS

Tom Patrick

Gail Perrin

Lucy Perrine

Mary Perez

William Phillips

James Powers

Sheldon Pratt

Janice Purdy

Eric Puschmann

Naimi M. Quasseem

Anwar Qureshi

Jerry Raiker

Sandra Rathke

Theobald Reece

David Reese

Richard Reid

Candace Resor

Barbara Rice

Ralph Robinson

Earl Rogers

Lee Rosenboom

Jim Ross

Robie Russell

Louise Rutherford

Darwin Rytting

Bizdan Sassanfar

Marlene Schaefer

Gerald Scholten

John Schneider

Harley Schreck

Rodney Scott

Margaret Severson

Edwin Sexton

Mashauf Shaykh

Fred Sheely

Royal Shields

Alan Shuler

Robert Slette

Cary Smith

Diana Smith

Don Smith

James A. Smith

Lloyd Smith

Mir Aguil Shah

Craig Sheely

Roger Smith

Steve Sodorff

Robert Sonnen

Mrs. Dawn Stanley

Jim Stearns

Bill Stecker

Mary Stout

Robert Stratton

Lorna Sutton

Rodger Sutton

Clifford Swanson

Vicci Swayne

Keith Tackman

Richard Tackman

Jack Tannehill

Linda Theimens

Erin Talbott

Michael Talley

Larry Telcher

Gerald Thaxon

Chris Thompson

Carl Tietz

OFF CAMPUS

William Waite

William Walsh

Tom Whaley

Ed Winkler

Donald Vannou

Robert Ward

Jim Whistler

Lee Wilson

Larry Verdal

Lee Weber

Dennis Whitehead

Lloyd Young

Janice Vierck

Wayne Westberg

Mary Kay Wolf

Susan Vogel

Robert Thompson

Gary Turner

William Thompson

John Tuveson

Debbie Toevs

George Uriona

Berton Toews

Babar Usman

Jim Towles

chasing willow boughs . . .

pale children
planting
their seeds

in the dark

hoping
they will
grow

like those
of their
parents

those tiny people
successful
and small

grown old

by
the
work
hardened
sun

living well trammeled rituals
of cities
of prairies

dotting the earth
with
insensitive idols
paying

small tribute

giving their children

children who come
rushing

whispering
trembling
as one
all in the same
faceless
roar . . .

summer
wheat
down aluminum pipes

to be piled in the deaf
sun

and milled
by their
parent gods
of work
of progress
of right & wrong

faceless, lifeless
and the same

concrete, neon and steel

grist children
too young
grown old

withering stalks
clinging

to the margins of books

whose smile is this
laughing,
reaching to you
a child's smile
pinched red in october
yours

just as the
shadow
of winter
cries for
young
grasslings
so mamma
earth is
spread
and waiting
for a
reborn
child

chasing willow boughs . . .

SEC. T

spring 368 401 outstanding seniors 402 411

organizations 412 in memoriam 458
457 459

raindrops

sunlight

sun showers
rushing sundrops

baby leaves
breathing

young sunchild
smiling . . .

cold chalkdust
old world

breathing

life again

... your smile

this human
springtime

The fourth presentation in the University of Idaho's 1969-70 theatre season, Anton Chekhov's "The Cherry Orchard" was presented March 10, 11, 12 in the University Auditorium.

The Russian play showed an analysis of the end of the feudal era and the tormented lives of the landholding aristocracy. The play takes its name from an old wealthy family's fight to save a cherry orchard from being destroyed for new development. The plot of the story revolves around a patrician old line family that comes under the control of a lower class "upstart."

Written in 1904, and for years an obscure work, critics have credited the Cherry Orchard with foretelling the Russian Revolution. Dramatically, the presentation was an early example of the realistic school of writing.

Drama Presents Cherry Orchard

Environmental Concern Prompts "Clean-In"

The University of Idaho saw its first "environmental clean-in" in the spring of 1970. Concern over the deteriorating world environment was expressed on campus that spring with the Borah Symposium dedicated to a study of the ecology and an "Earth Day" presentation coming at the same time.

The intent of the environmental clean-in was to clear the litter from the roadside of the Moscow Pullman highway. The event was sponsored by the student chapter of the American Wildlife Society, the Coalition for Peace and Survival and other interested groups. Participants for the "Clean-In" met in the Theophilus Tower parking lot and traveled in pickups to the highway. By the time the environment dumped a rainstorm on its helpers, several tons of trash had been accumulated.

Campus
Chest
Week

Campus Chest Drives Spur Contributions

"A Buck A Head" was the theme of the 1971 University of Idaho campus chest charity drive. The goal of "a buck a head" was not reached, but the 1970 drive total was surpassed.

Events both years included in the Campus Chest drive were Miss Campus Chest and Ugly Man competition, a KUOI radio marathon, and living group fund raising projects.

The Idaho Vandal baseball team started its 1970 season with an 8-3 and 5-2 doubleheader victory over Lewis and Clark Normal School March 15 at Lewiston.

The Vandal's first run of the season was made on a first inning single by second baseman Wayne Adams, a run producing double from third baseman Jim Smith. Idaho and Lewis and Clark split the first two innings with one run each. In the third inning of the first game Idaho broke open play with three runs, while the Lewis and Clark pitcher gave up two runs and walked three men.

Baseball Begins with Idaho Victorious

Peace Fast Ends

A small group of University of Idaho students, mainly members of the Coalition for Peace and Survival, staged a fast for peace the weekend of April 13 in the arboretum. The fast ended at midnight Sunday with a meal of stew prepared over an open fire.

New ASUI Senate Protests Shipment of Obsolete Gas

The new ASUI Senate passed a resolution April 14, 1970 denouncing plans by the Pentagon to ship a trainload of obsolete nerve gas across the Pacific Northwest to a demolition plant. The action was the Senate's first exploration in off campus issues.

Blood Drives Successful

Four successful blood drives were held on the University of Idaho campus during 1969-70 and 1970-71. Each spring and fall American Red Cross personnel set up blood drawing facilities in the ballroom of the Student Union where students could donate blood. Members of campus service honoraries assisted at the blood drawings.

The Idaho Vandal baseball team ended its eight game 1970 winning streak with a doubleheader split with Big Bend Community College April 17 at Guy Wicks Field, Moscow.

The first game, which was won by Idaho 7-5, saw three innings of hitless pitching from Jerry Olson, seven runs in three innings by Idaho, back to back homers by Big Bend, and other unlikely plays.

The second game, more usual in its scoring, was a major disappointment for Idaho as Big Bend walked away with a 5-3 victory. The Vandals had their first inning moment of glory as they came up with one run for an early lead. However, after Big Bend exploded three runs in the second inning and two in the third, Idaho had to play a not too successful game of catch-up ball.

Idaho Splits Pair

Carousel

Parents weekend 1970 saw the drama department's presentation of the musical *Carousel*. Other highlights of the weekend included the Phi Delt turtle race, living group activities, and the traditional May Fete awards assembly.

The Friday night *Carousel* presentation featured a stage extension built out into the audience, multicolored lighting effects, and elaborate costuming.

Sid's Barbershop '70

"Sid's Barbershop" was first presented as a one act play in the spring of 1970. The play, written by drama student Tom Sturm, takes place in a barbershop where members of the modern college community meet "the establishment" and the inevitable confrontation takes place. The conflict of ideas from generation to generation was portrayed by a construction worker, the barber, and three students.

A Symposium on
Survival

Borah Symposium Studies Man and His Environment

Students, parents and faculty members attended the 1970 Borah Foundation Symposium held during parents weekend.

The three day long symposium began Thursday evening with a keynote address by John Hessel, Stanford University biologist, and comments from CBS newsman Daniel Schorr.

Describing the stages of environmental concern, Schorr said, "people first ignore the problem, then dramatize it, then enlarge it, and finally turn it into a political issue."

Friday morning a panel discussion on the survival of man followed talks by Stephanie Mills, Editor of Earth Times, Shunji Nishi, an Episcopal priest, and Ralph Lapp, a senior partner of Quadri Science, Inc.

The Friday afternoon session speakers included Victor Yannacone, lawyer for the Environmental Defense Fund, James Boyd, President of Copper Range Co., and Gary Soucie, Executive Director of Friends of the Earth.

Soucie said that if man is serious about his survival "war must end." Holding a globe before the assembly, he stressed the need for a global view of the ecological problem. "We're trying to save the biosphere that supports life," he said.

The theme of Saturday's discussions was "The effect of modern warfare, resource development, and population on the earth's ecology." Saturday afternoon featured a panel discussion on the topic with all speakers participating.

Ed Building Dedication

The March 1970 meeting of the university Board of Regents on campus saw the dedication of the newly completed College of Education Building. Speakers at the dedication included representatives from the Western Interstate Compact for Higher Education, Dean Everett Samuelson, Regents President Mrs. Alice Walters, and President Hartung. The dedication ceremonies were held in the building's Kiva facility.

RUNNING EVENTS WINNERS

120 yd. high hurdles—Troutman, TKE, 16.3
100 yd. dash—Long, Phi Delta Theta, 10.5
1320 yd. run—Gunter, Lindley Hall, 3:33.0
50 yd. dash—Goodwin, TKE, 5.9
300 yd. dash—Coleman, Beta Theta Pi, 34.4
200 yd. dash—Long, Phi Delta Theta, 22.3
660 yd. run—Fisher, TKE, 30.8
200 yd. low hurdles—Adams, ATO, 25.3
880 yd. relay—TKE, 1:43.9

ATOs First in '70 Track

Tri Service Review and Protest

The 1970 Tri-Service Military Review was held in the football stadium.

The Military marched,
The Protesters protested,
And Everybody had a flag.

Rap-In follows NROTC burning

Over 500 people participated in a university community discussion on the Administration Building lawn in the spring of 1970 following the burning of the Naval R.O.T.C. building.

The structure had been burnt the night before, presumably in protest of President Richard Nixon's ordered invasion of Cambodia. A University of Idaho student was latter charged with the burning, but never went to trial because he escaped bail and supposedly left the country.

All facets of the Cambodian situation were discussed in the program moderated by ASUI President Jim McFarland. A number of students advocated a university wide boycott of classes the following day as a means of protest against the south-east Asian war. Others urged support for the president's actions.

The evening of the discussion the ASUI Senate passed a resolution asserting that the decision to boycott classes was an individual one with each student.

NROTC Building Burns

Tuesday morning, May 5, 1970, two fire bombs were allegedly thrown into the Naval Reserve Officer Training Corps Building, extensively damaging two classrooms and the attic.

The one story building was erected in 1943. At that time there were approximately eight hundred NROTC trainees. Now there are about one hundred thirty-three.

The possibility of pyromania was not considered.

Listen-In Speak-Out Forum

On Friday, May 8 while campuses all over the nation were striking to protest the Cambodian invasion, the ASUI sponsored an all day forum on the Administration lawn. The forum included student and faculty led panel discussions concerning the history of the Vietnam conflict, the nature of the Cambodia invasion and the effect of both on student unrest and American society. A "community forum" was held at noon in downtown Moscow. Students and other Moscow residents were able to exchange views and cool what was probably the most tense and violence prone situation in Moscow in many years.

Martin Relays

The Martin Relays were held May 9, 1970. The University of Idaho team came in 6th.

Intramural Sports

In Intramural Sports for 1970-71, ATO seems to have snatched top honors with a gathering of 2,542.0 points in 1970, and climbing well toward two thousand points in 1971 when this article was being written. In 1970, Sigma Gamma Chi had 591.0 points, and, up to this date in 1971 the South Hill Terrace had 231 points. Interesting, for every winner there always seems to be a loser.

Pansy Breakfast

Senior women who were graduating in 1970 were honored at the traditional Tri Delta pansy breakfast. The breakfast activities included a walk through a pansy ring by newly elected ASUI President Jim McFarland in a groom's wear alongside the Pan Hellenic president in bride's attire. New members of the senate served as ushers.

Spring

Big Sky Tennis

On the 15th and 16th of May, the 1970 Big Sky Tennis Championships were held on the University of Idaho campus. Idaho won the match with 26 points, Weber State was second with 15 points, Montana had 13 points, and MSU and Gonzaga each had 5.

On May 16, 1970, Gonzaga defeated Idaho in both games of a double-header, 7-2 and 10-7.

Gonzaga Baseball

i
live
in
a tight,
harmonic
dream world
where things
come together
just as i
want them to . . .
. . . what?

elves?
climbing up my potted plant,
three of them
(maybe others!)
peering out the window,
a taller one
with a feathered cap
gesturing and pointing
outside . . . !

Commencement '70

hey!

i
live
in
a
tight,
harmonic
dream world . . .

. . . now they're opening the window!

i
live
in
a . . .

waitaminute, i wanna go too!

i
live
in
a
i
t gh
t
har on
ic m dre
am wor
ld

"In June 1970 one thousand four hundred thirteen students were certified as having conformed . . ."

OUTSTANDING SENIORS

in service to the
university community
and
academic achievement

1970

ROGER ENLOW

A native of Boise, Idaho, outstanding senior Roger Enlow was the recipient of the Donald R. Theophilus distinguished senior award for academic achievement and outstanding service to the university community.

Enlow was selected for membership in Phi Eta Sigma, Mu Epsilon Delta, Phi Kappa Phi, and Phi Beta Kappa scholastic honoraries during his four years of pre-medical studies.

He was also a member of the Associated Students Executive Board and worked on the implementation of the freshman orientation program. Enlow served as chairman of the Borah Symposium Committee in 1969.

He graduated Summa Cum Laude, and is attending Johns Hopkins University School of Medicine.

POLLY AMBROSE

The presidency of Kappa Kappa Gamma sorority kept outstanding senior Polly Ambrose busy during her senior year. Always active in the house she had served earlier as pledge class president. She also was active in the Little Sisters of Minerva and Spurs.

As a sophomore she was secretary-treasurer of her class, and in her junior year she served in the social area of the Activities Council, chairing the Mother's Weekend Committee.

Her academic standing earned Miss Ambrose a place in Mortar Board.

JACKALYN BODENHOFFER

Throughout her senior year Jackalyn Bodenhofer served as resident assistant in Oleson Hall. She had previously been an active member of Campbell Hall, serving as vice president, cultural chairman, and standard's board chairman.

She was known to many because of her selection as a homecoming princess, but she was also active in many other activities at Idaho. She worked on the Associated Students Housing Committee, and was a colonel in the Army R.O.T.C. sponsor's Corps.

She was tapped to be a member of the Little Sisters of Minerva. Miss Bodenhofer graduated with a Bachelor of Science degree in elementary education.

TED CREASON

Outstanding Senior Ted Creason was a native of Aberdeen, Idaho. A history and education major, Creason was active in both campus and fraternity affairs during his four years at the University of Idaho.

He served in various capacities in his house, and was President of Delta Sigma Phi during his senior year. His fraternity activities also led him into involvement with the Interfraternity Council.

Creason took an active interest in campus activities, and served on several Associated Students committees.

After graduation Creason planned to attend law school at the University of Idaho.

EDA ENGLISH

Outstanding Senior Eda English was active in campus affairs while at the University of Idaho. As a senior she was Panhellenic rush chairman and was a member of the group's constitution revision committee.

In 1968 Miss English was chairman of the homecoming parade and served as chairman of the Model United Nations. She also was elected vice president of her sorority, Delta Delta Delta.

Miss English was tapped for Mortar Board, Pi Gamma Mu, Phi Kappa Phi, and Phi Beta Kappa.

RON FRENCH

Political Science major Ron French was a native of Burley, Idaho. He was active in campus and fraternity affairs during his four years at the University of Idaho.

As a freshman French was elected Freshman Class President. He was later elected to a position on the Associated Students Executive Board, and served on activities council. French was also a member of the Committee on campus affairs.

He served as president of his fraternity, Delta Tau Delta, and was a member of Interfraternity Council.

French was a member of Intercollegiate Knights, Blue Key and Silver Lance honoraries. After graduation he planned to enter the U.S. Navy.

KRISTI JAN GREENAWALT

Kristi Jan Greenawalt was active in campus affairs all through her college career. During her senior year she served as a member of the Associated Students Executive Board and the Faculty Council Committee on Campus Affairs.

A member of Kappa Kappa Gamma she was selected for inclusion in Who's Who in Greek Fraternities and Sororities.

Miss Greenawalt was an elementary education major with specialties in both English and History. She was selected for Mortar Board and served as vice president of the group.

CAROL HEIMGARTNER

A secondary education major from Juliaetta, Idaho, outstanding senior Carol Heimgartner received an Associated Student's merit citation, and was selected for "Who's Who in Greek Organizations in America."

A sophomore pledge of Delta Delta Delta sorority, Miss Heimgartner served as secretary of Campbell Hall in her freshman year, and later became standards chairman and chaplain of her sorority.

She was a member of Extended Board, Century Club, marching band, and Home Economics Club in her freshman year. She was also selected to receive a certificate for outstanding achievement in home economics and was tapped for Phi Upsilon Omicron and Theta Sigma Phi honoraries.

Miss Heimgartner was a pom pon girl during her junior and senior years, worked on the Gem of the Mountains, and wrote for the Idaho Argonaut.

JERRY HENDREN

Outstanding Senior Jerry Hendren distinguished himself as a football great at the University of Idaho.

Hendren was a physical education major, and a member of Phi Sigma Kappa. He was named an All-American in his senior year and was a professional football draft choice of the Denver Broncos.

During his football career at Idaho Hendren made 254 receptions, gained 3,986 yards and made 31 touchdowns. In his junior and senior years Hendren was named Idaho's most valuable player, and was an honorable mention winner in All-American competition in his junior year.

TOM HOWARD

Outstanding Senior Tom Howard lived for four years in Beta Theta Pi fraternity, and was a major in mechanical engineering. During his four years at Idaho Howard was a member of the Air Force R.O.T.C. program and served as commander of the Air Force Arnold Air Society.

Active in the College of Engineering, Howard was open house chairman and a member of the Associated Engineers Council.

He was selected for the engineering honor society Sigma Tau, and scholastic honoraries Phi Eta Sigma and Phi Kappa Phi. After graduation he planned on spending four years in the Air Force, and then entering graduate school at Stanford University.

GERALD KOESTER

Outstanding Senior Gerald Koester majored in Physical Education, and after graduation planned to pursue a coaching career in high schools.

Koester was honored for his work in both his own fraternity, Sigma Nu, and in the Idaho Interfraternity Council. He served in several fraternity positions before being elected president of his house. During his senior year Koester was president of the Interfraternity Council.

He was also active in Associated Student affairs, and was selected for Intercollegiate Knights, Blue Key and other honoraries.

SHARON LANGLEY

As President of Panhellenic Council Sharon Langley found opportunity for much of the activity that earned her recognition in her senior year as the Outstanding Greek Woman.

Active in the Associated Students, she was a member of the Dad's Day Committee and helped organize Emphasis Education week in the spring of 1969.

Miss Langley was a member of Spurs and was tapped for Little Sisters of Minerva. She also swam with the University Helldivers.

Honored by membership in both Mortar Board and Phi Kappa Phi, she graduated with a degree in elementary education. She planned to teach and later to return for a Master's degree.

MARSHALL MAH

As a member of Delta Tau Delta fraternity Marshall Mah served as scholarship chairman, activities chairman, and recording secretary. A speech and pre-law major from Idaho Falls, Idaho, he was tapped for Pi Gamma Mu and Delta Sigma Rho-Tau Kappa Alpha honoraries.

Mah was active in Intercollegiate Knights and was the recipient of the Holy Grail and Knight of Knights awards. He served as an officer of Intercollegiate Knights and was secretary for Blue Key honorary.

Mah served as Vandal Rally area director in Activities Council and was a member of the Associated Student Executive Board and Campus Affairs Committee.

He also served as co-captain of the Idaho debate team, and was a member of the Holly Week, Campus Chest, and Fresh-Faculty Forum committees. Mah was tapped for Silver Lance, a senior men's honorary.

KATHY McDONALD

Kathy McDonald was active in campus activities throughout her four years at the University of Idaho. During her freshman year she was selected for both Century Club and Alpha Lambda Delta. She also served as chairman of Fresh Week.

As a sophomore Miss McDonald was selected for Phi Upsilon Omicron, and served as vice president of Spurs. She was a delegate to the national Spur convention and chaired the Greek Week Banquet.

While a junior she served as the junior advisor to Spurs, was scholarship chairman of Gamma Phi Beta, and represented her sorority in Panhellenic and Associated Women Students.

Miss McDonald was elected President of Gamma Phi Beta in her senior year. She also served as a member of the Executive Board of AWS and was chairman of its awards festival.

Academic excellence brought her recognition in Mortar Board and Phi Kappa Phi. After graduation she planned to continue her education and work for a Master's degree from the University of California at Berkeley while serving a dietetics internship.

STEVE McGUIRE

Physics major Steve McGuire graduated from the University of Idaho with plans to attend Michigan State University to do graduate study under a National Science Foundation traineeship.

A member of Beta Theta Pi, McGuire was group commander of the Air Force R.O.T.C. and was selected as Air Force R.O.T.C. distinguished graduate. He was also a member of the Arnold Air Society.

McGuire worked in the homecoming parade committee, college bowl committee, and was cultural area director of activities council. He was also active in Intercollegiate Knights.

McGuire was honored by membership in Phi Beta Kappa, Phi Eta Sigma, Phi Kappa Phi, and Silver Lance honoraries.

JIM MOTTERN

A business major from Twin Falls, Idaho, Jim Mottern was a member of Sigma Alpha Epsilon fraternity. Mottern was active in his fraternity serving as chronicler and vice president. As president of Intercollegiate Knights, he was selected to lead an Intercollegiate Knights national convention workshop, and received a national service award.

On campus he was junior class president and a member of the Associated Students Executive Board.

Mottern was selected for membership in Phi Omicron Sigma, Alpha Kappa Psi, Blue Key and Silver Lance. He was chosen Outstanding Sophomore by the Class of 1969.

GAIL OSTHELLER

Outstanding Senior Gail Ostheller was honored in her Senior year by being named to a place in Who's Who in American Fraternities and Sororities. As a member of Delta Delta Delta Miss Ostheller served as service projects chairman, fraternity education chairman, and scholarship chairman.

Across campus she served Pan Hellenic as Scholarship Chairman and rush counselor, as well as being active in the Model United Nations programs and chairman of the Homecoming Queen Committee.

As a member of Spurs, Miss Ostheller received the 1969 Spur scholarship.

She graduated with a degree in Chemistry, and planned to pursue a high school teaching career. While a student she was selected for Mortar Board, Phi Kappa Phi, and Phi Beta Kappa honoraries.

KERRIE QUINN

Kerrie Quinn, a native of Boise, was named after graduation to be the only woman in the Idaho First National Bank's management training program. After completion of the training program Miss Quinn planned to pursue a career in banking and finance.

A journalism graduate Miss Quinn was active in campus publications and sorority activities while a student. She served as Vice President and President of the Idaho chapter of Theta Sigma Phi, a woman's journalism honorary. She was that group's delegate to the organization's national convention and served on the Idaho Argonaut throughout her college career. Miss Quinn edited the Argonaut in her Junior year, and also served at times as social editor, news editor, managing editor, and associate editor.

A member of Kappa Kappa Gamma, she was house song leader and public relations editor.

RITA SHERBENOW

Outstanding Senior Rita Sherbenow was active in living group government at the University of Idaho. During her senior year she served as a Residence Hall Association representative and was vice president of the Theophilus Tower Association.

Miss Sherbenow was president of Forney Hall throughout both her junior and senior years and earlier served as hall social chairman.

She worked in the sophomore women's honorary Spurs, and served as a member of the Student Traffic Court.

As a special education major Miss Sherbenow received special education trainee scholarships in both her junior and senior years. Her minor was music, which earned her recognition in Sigma Alpha Iota music honorary.

LAURA SHIKASHIO

As the University of Idaho's Centennial Football Queen Miss Shikashio traveled statewide in 1969 promoting university All-Idaho Week activities. Later she served as the University's hostess for Senior Days and Freshman Orientation.

Miss Shikashio was active in campus politics and served in the Associated Students as Assistant Public Relations Director. For her work with student Government she received an ASUI Merit citation, and for scholastic excellence was tapped for Mosaic honorary.

Miss Shikashio graduated with a degree in Political Science with an International Relations major. Her home is in Blackfoot, Idaho.

DENNIS UJIYE

Outstanding Senior Dennis Ujiye majored in agricultural economics during his four years at the University of Idaho.

A member of Phi Kappa Tau fraternity he served as its pledge class vice president, house treasurer and president. He received the C. W. Moore freshman scholarship and was selected for Alpha Zeta and Blue Key honoraries.

Ujiye served on the Fresh Week committee, Holly Week committee, and was chairman of the Campus Calendar Committee. He was area director for the activities council service area and was a member of the Interfraternity Council.

PHYLLIS UNZICKER

Phyllis Unzicker served the women students of the University of Idaho campus as President of the Associated Women Students. She also qualified for numerous honoraries and participated in many campus activities.

As a freshman she was selected for Alpha Lambda Delta, and was later chosen for membership in Narthex Table, Mortar Board and Phi Kappa Phi. She was listed in Who's Who in American Fraternities and Sororities during her senior year.

Miss Unzicker was active in Spurs, Century Club, Little Sisters of Minerva, and was president of her pledge class. Before being elected AWS president she served as treasurer and vice president of the group.

JAMES WHISTLER

Outstanding Senior James Whistler planned to attend law school at the University of Idaho after graduation.

Whistler was a business major during his undergraduate career, and found time to be active in the affairs of both his fraternity and the associated students.

He was elected to the Associated Students Executive Board after serving on many committees including Activities Council. Whistler was also active in the activities of his fraternity, Phi Gamma Delta.

Whistler served on the Student Judicial Council, and was selected for Intercollegiate Knights, Blue Key and Silver Lance honoraries.

JAMES A. WILLMS

For four of his five years at the University of Idaho outstanding senior James A. Willms served as an elected official of the Associated Students. He was freshman president, twice was elected to the Executive Board, and was A.S.U.I. president in his fifth year.

He worked on a variety of committees and served as an officer of his living group and the Young Republicans. Willms was active in the founding of the Idaho Student Government Association and worked with the National Association of Student Governments. He spent a summer working as a political science intern with a United States Senator.

In recognition of his work he was selected outstanding freshman in Upham Hall, twice selected Upham Hall outstanding man, awarded four A.S.U.I. service citations, received the Bruce Dunn engineering award, and was the recipient of the Mary Lillian Henry Leadership Scholarship.

Willms was selected for membership in Intercollegiate Knights, Blue Key, Silver Lance, and Mosaic. After graduation he planned to work for a Master's degree in Business Administration from Harvard University.

ROBERT YOUNG

Outstanding Senior Robert Young was active in campus political concerns during his career at the University of Idaho. Young was a political science major from Indianapolis, Indiana.

He was co-chairman of the Students Rights committee, a member of the Moscow Open Housing Committee, and served on the Off-campus Housing Committee. He was elected to the Associated Students Executive Board and represented the Board at a National Associated Student Governments Convention.

Young worked on Emphasis Education week, and was active in state and national political campaigns. He was selected for a summer internship in the office of the mayor of Indianapolis.

He was a member of Blue Key, Intercollegiate Knights, and Sigma Alpha Epsilon.

"... how terribly strange
to be seventy."

ORGANIZATIONS

associated
students 416-437
societies and
clubs 438-448
service and honor
societies 449-457

We have taken a bold step out into the real world. We have begun to see the world of life, and above all, to grasp the dignity of man.

As human beings first—students second—we have sought to organize to convince ourselves, and others, that what we seek is a true experience in life. Many of us have chosen not yet to accept the full responsibility for the mere matter of survival itself. But having delayed that for the practical reasons of a continuing education does not serve to tell others that we in any way desire to default our responsibilities for living. It is troublesome—at the same time happy—that most human beings demand a purpose for living that is really worth life itself.

For the sake of recording history as an organization—the ASUI—we have done what we could do. We have, in the scope of our time, accomplished magnitudes, but assuredly, in the scope of all time, only an infinitesimal bit. We have left as our mark unique challenges to tradition—waves lapping at a rocky cliff—and the beginning of a commitment that we serve ourselves better by serving others best. The detail of what we have done is not important, for tomorrow need not concern itself with the successes of yesterday. Whatever noble diagram we have recorded will stay, in fact despite these words, to become the property of others who will follow.

What we have done—as students, as the ASUI, as human beings—was to share an experience in living, and that heritage alone we leave for those who will come another year.

The thanks for an opportunity go to the taxpayers of the State, parents, faculty, friends, and fellow students.

JIM WILLMS
ASUI President 69-70

Jim
Willms
A.S.U.I.
president
'69-'70

ASUI President Jim McFarland

Jim McFarland, a senior in journalism, succeeded Jim Willms as ASUI president in April of 1970. McFarland, a native of Meridian, Idaho was characterized by those who worked with him as a "low profile" type of president. The bearded journalist tackled some of the ASUI's most difficult problems during his term. He traveled more extensively than any president, and along with the attorney general successfully pled the case of the student bill of rights before the University Regents. Budget problems plagued McFarland's administration and much of the ASUI general financial reserve was exhausted. Visitation and the student code of conduct also took up much of McFarland's time. Before his election as president, McFarland was IFC president, and was a member of the National IFC Board of Directors. After graduation he looked toward graduate school.

EXECUTIVE BOARD MEMBERS—The last nine students elected to be members of the Executive Board were Lee McCollum, Roger Enlow, Bill Hoene, Marshall Mah, Kristi Greenawalt, Jim Mottern, Robyn Remakus, Pan Doi, and Mike Mann. Don Miller succeeded to the Executive Board after the resignation of Bill Hoene, and Rick Ritter succeeded upon the resignation of Pan Doi.

SENATE MEMBERS—Elected to serve terms on the first A.S.U.J. Senate were Ron Ball, John Burlison, Mike Hunter, Greg Sanford, Martin Schnell, Bob Tabor, Mike Chemondrow, Dennis Harwick, Steve Russell, Tom Slayton, and Ellen Heard Orwick. Jane Anderson was appointed to the Senate after Heard's resignation.

The New Senate

With the adoption of the ASUI constitution in the fall of 1970, many areas of student government were reorganized. One of the most important changes was the restructuring of the legislative and administrative branches. The former Executive Board was expanded from nine members to thirteen and was renamed the Senate. Responsibility for conducting the Senate meetings was transferred from the President to the Vice-President.

In essence, the form of the new Senate does not differ from that of the Executive Board. The chief difference lies only in the increase in representatives. This increase allows a broader scope of student representation but does not resolve either the problem of how students should be represented, i.e., by living groups, by academics, etc., or the problem of how to effectively represent off campus students, graduate students, and married students. The new body does succeed however, in representing a larger cross-section of students.

One problem arising from the larger body is that of the Senators' inability to reach agreement among themselves. Since no party system exists within the political structure, no individual senator thinks that his view can be fully presented by another senator. The old system also had this inherent problem, which is now increased by the four more members.

Another problem confronting the new body was the incomplete separation of legislature and administration. The Senate often found itself bogged down in paper work decisions which could be handled effectively by administrative departments. This problem, however, is being resolved by moving to create more autonomy in the various departments. An amendment to remove the attorney general from the constitution and establish a Department of Justice was proposed, for example.

Despite the problems the new Senate did succeed in initiating some important programs. Some of these include visitation and women's hours, formation of an athletic study commission, reorganization of the Gem, and development of unused space in the SUB, including new Senate offices in the basement.

In light of both the problems and the success of the new Senate, then, the future may look upon this year as one of transition for student government. Then again, one never knows.

Communications Board

Greg Heitman
chairman

Communications Board is a department of student government responsible for developing policies and procedures, preparing budgets, acquiring new personnel, and general supervision for the student communications media. Prior to the adoption of the new ASUI constitution this board consisted of the editors of the Argonaut, the Gem, the Amython, station manager of KUOI, director of Public Relations, four at-large student members, one faculty member, and Dean Vetrus, SUB General Manager. A chairman was elected by the board from the at-large members.

In accordance with the changes required by the new constitution, Communications Board now consists of a chairman and four student members appointed by the President with Senate approval, one ex-officio faculty advisor, and editors and managers serving in ex-officio capacity.

The media heads were removed from the voting membership in order to eliminate infighting and excessive domination of the board by any one head. Direct responsibility to the Senate for media policies now falls to the Communications Board rather than to individual media heads. In addition, the new arrangement allows submission of a block budget for the entire communications area.

Additional changes in the board resulted from the disbandment of the Public Relations Department and the creation of the Department of Photography and the Graphic Arts Department. Both new departments are now represented in an ex-officio capacity. Supervision of the calendar and student handbook is also included.

Dick Sparks served as chairman for the '69-'70 board; at-large members were: Mike Mogenson, Kathy McDonald, and Judy Cline. Bert Cross was the faculty member.

Greg Heitman was chairman in '70-'71; members were Judy Cline, Harlen Harmon, Valerie Hopper, and Mike Oakland. Jim VanLeuven was the faculty advisor.

Above, left to right: Harlen Harmon, Greg Heitman, Mike Oakland.

Doug Hill, photo essays

Editorial staff that pulled the book through both years: **right**, Steve Evatt, editor; **below**, Bill Steigner, associate editor; **bottom, left to right**, Barbara Long, academics ed.; Tracy Hamby, poetry, photo essays.

New Gem covers two years

The trials and tribulations of the Gem were many during the past two years. Deadlines for the '69-'70 book were invariably missed since facilities for the book weren't available. There was no photography department and the darkroom in the Argonaut office proved entirely inadequate even though not enough photographic equipment was available to keep it busy anyway. These problems compounded the basic problem of insufficient yearbook staff. But the work went on, into the summer of 1970, and students were told they'd have to wait until the beginning of school to receive their books. The two or three people working in the summer were not enough, however, and the book ended up in a state of near abandonment.

The '70-'71 school year started and the Gem was still just so many envelopes packed away in boxes. The Senate chose to reorganize the book into a biannual in hopes of saving it and students were told they wouldn't receive their books until May.

Things were looking up at the time—new photo equipment was available the darkroom was enlarged threefold, and a Department of Photography was established. Deadlines began to be met and in general everything started running relatively smoothly.

We've tried some new things during the longer life span of this year's book—chiefly an attempt to show the change in a two year period. In some areas we seem to have succeeded; in others—well, perfection's certainly not a virtue claimed by the Gem staff.

So if you're reading this, there's a pretty good chance the book made it through the final stages and even though it may not have become all we wanted it to, it was fun trying. Like everything else, the book's got a long way to go.

Gem '70

Top, Carol Colquhoun and Ralph Robinson, activities: above, Ed Kelley, co-editor for two months; Leona Robinson, and Jackie Walker; right, Bonnie Dobson and Anne Godwin on residences; below, left to right, Charlie Givens, photographer; Randy Turner, residences editor did the house drawings. Millie Johnson.

Staff '71

Top, Pat Gagon, residences editor, Cheryl Waters; middle left, Chris Smith, associate editor; above, Jane Richardson; right, Pam Shirley; left, Bev Thompson. Other staff were John Maynard, Linda Fry, Barb Hyatt, Lonnie Johnson, Dan Schram, and Marilyn Hilt.

Argonaut

**BRIAN
LOBDELL**
spring '70
editor

**IRA
EICK**
fall '69
editor

**BOB
TABER**
ad
manager

Ira Eick was Argonaut editor for the first nine weeks of the '69-'70 year. After his resignation Kerrie Quinn finished the semester and Brian Lobdell served as editor during the second semester. Cliff Eidemiller was editor for first semester of the '70-'71 year and was followed by Mike Kirk.

The Argonaut had some shifting of office space in the fall of 1970. The editor's office was emptied and changed into darkroom and the old television lounge was remodeled to accommodate the editors. Circulation increased due to more students sending the paper home and the placing of circulation racks in academic buildings to serve off campus students. The new darkroom facilities make production easier and prints no longer need to be sent to the printer for screening. Classified ads have also been instituted.

During the '69-'70 year the Argonaut printed the Amython, a separately staffed literary production, as a supplement four times.

The newspaper adopted a liberal editorial policy under Eick, Quinn, and Lobdell, changed to a more conservative view with Eidemiller and adopted a somewhat radical approach under Kirk. Over the two year span the Argonaut has become increasingly issue oriented and decreasingly campus society oriented. The associate Editor has become more like a co-editor and the editor's position has become more administrative in function. Editorial assistants have also been created. In general, the newspaper has developed a less traditional outlook in views and physical presence.

Left, Janet Rugg, Brian Lobdell, and Cliff Eidemiller, right, Caroline Cron; below left, head photographer Erich Korte in the new darkroom.

Fall '70 editor Cliff Eidemiller

Below, Lorna Sutton and Caroline Cron; far below, Janet Rugg, Eidemiller, Bill Fitzgerald, and Chuck Malloy; middle, working by candlelight after the Senate cut off the electricity?

Top, Mike Kirk, spring '71 editor; Janet Rugg, associate editor; left, John Foley; above, Barb Mayne, news editor; right, Mike Sowell.

The Arg got its radical hair this spring, got sued, put out a series of back page interviews remarkable for their diversity of opinion and topic, illuminated a very few of our inadequacies, and showed that a "left-wing" paper need not be dogmatic nor be a closed forum. There were faults, inaccuracies, shallow reportage, and a few caring people. Let's hope that the university experience doesn't completely convince them that sacrifice is the ultimate folly.

KUOI Increases Range

The campus radio station has undergone several changes during the past two years. With the installation of FM in the fall of '68, KUOI increased its broadcasting range to include the town of Moscow. Ad sales have increased and new lines have been installed in the Theophilus Tower, Wallace Complex, the new swimming pool, Memorial Gymnasium, Neale Stadium, and the Satellite SUB. The new lines allow remote broadcasting of campus events and sports. A new board and turntables were also acquired the spring of 1970.

KUOI has also changed its broadcasting emphasis to include more time in the student relations area. The new lines allow broadcasting of sports events and two news directors make more campus news available. A list of top thirty tunes is also published. Events such as the Borah Symposium and campaign smokers are also carried.

Broadcast hours have been increased to two a.m. and all night shows on Friday and Saturday have been picked up again.

Station managers for KUOI since September 1969 were Jerry Thaxton, Larry Doss (2 weeks), and Kent Segota. Rick Glaub served as manager for the '70-'71 year.

Above: KUOI ran a 24 hour remote for six days in support of campus chest week 1971, raising \$147 for the fund. Pictured is Steve Woodard.

Above: Pat Wheeler: left, Steve Woodard:
right, Tom Bingham.

KUOI

Clockwise from right are Kent Segota, Rick Glaub, Bob Moreland, Loren Horsell, Paul Arndt.

The Penthouse Crew 1970. Above, left to right, top to bottom: Diane Zino, Roger Stone, Warren Hill, Jim Peterson, Randy Whitaker, Chuck Hanner, Maryann Jorgerson, Tom Bingham, Wes Wilhite, Randy Phillips, Larry Doss, Steve Peterson, Ken Segota, Pat Durland, Ron Blessinger, Bob Jacobson.

Below: Steve Peterson

Graphic Arts Survives Public Relations

Four of the five public relations directors hired and fired by ASUI president Jim Willms were, **top:** Chris Smith; **middle, left to right,** Tom Thielen, Bruce McCurdy, and Jim Dunn.

The Public Relations Department was established by Jim Willms in the Spring of 1969 as an attempt to co-ordinate University relations with the state. It was located in the basement of the SUB. Responsibilities fell into four major categories—high school relations, community relations, press and media relations, and campus (ASUI) relations. Directors for the department from spring 1969 to November 1970 were Jim Dunn, Chris Smith, Mike Hunter, Bruce McCurdy, Tom Thielen, and Doug Jones.

The department had more problems than it was worth. Since the diversity of responsibilities was so large, administration of the various activities became too big of a job. The first two directors were fired by ASUI president Jim Willms. Public Relations was then removed from Communications Board and made directly responsible to the President. The next director was also fired by Willms. When Jim McFarlan took over the presidency he appointed Bruce McCurdy as director. Within two months McCurdy quit and Tom Thielen took the job. He also quit. Doug Jones then served as active director from September to November 1970.

By this time the department was in such a state of disorganization that it was non-functional. The Senate dissolved it in November 1970. The responsibilities were shifted to the University Public Relations, various ASUI committees, and to a newly created Graphic Arts Department headed by Doug Jones. This department is responsible for ASUI mimeograph and poster production.

Graphic Arts director Doug Jones (**right**) was often assisted by ASUI senator Ron Ball (**left**).

New Photo Bureau

In April 1970 the Executive Board passed a bill to establish a Department of Photography which would consolidate all ASU photography pursuits and diminish existing darkroom conflicts between the Gem, the Argonaut, and Public Relations. At the time the only facilities available for producing pictures were the separate photographic staffs of the media, privately owned cameras, and a 7 x 12 darkroom with one sink and one enlarger located in the Argonaut office.

The new department became a functional reality in the fall of 1970. The darkroom was enlarged threefold by expanding into the adjacent Argonaut editor's office. New equipment was acquired including a new enlarger, a vacuum easel and screen, a new print washer, new sinks (one with water temperature control), two new Nikkomat cameras, and a 2 1/4 - 3 1/4 Graflex camera.

Efficiency in producing pictures has now been increased and the new facilities allow the simultaneous operation of two darkrooms. Argonaut pictures no longer must be sent to the printer for screening and there is no need for the media to maintain separate photography staffs.

Standing, left to right: Cliff Eidemiller, Wayne Haskins, Erich Korte (head), Peter Jensen, **Kneeling:** Craig Evans, Dave Annis.

Coffeehouse

Sitting (sempre) Robie Russell, left to right, Marsha Johnson, Dale Hickman, Sue Blackadar, Ben Hulet, Nancy Olson, Renae Salyards, Wayne Allen, Roger Root. Missing: Dan Rich, Christy Esvelt, Cope Gale, Roger Koopman.

Fine Arts Area

Left to right, Mike McLaughlin, Tony Soriano, Julian Howard, Kevin Amos.

Campus Events Area

Left to right: Carm Walgamott—Homecoming, Steve Shawley—Senior Days, Sharon Irwin—All Idaho chairman, Elizabeth Ware—Area Director, Sue Hammar—Parents' Weekend, Cary Walgamott—Homecoming. Not Pictured: Dave Uberuaga—Blood Drive, Jean Fagan—Children's Christmas Party.

Student Services

STUDENT SERVICES

Serving as Student Services Director for the '70-'71 school year was Bob Wallace. Ed Bickford was the Budget Director.

CAMPUS EVENTS

The Blood Drive, directed by Dave Uberuaga succeeded in passing its quota again this year. Entertainment for the folks on Homecoming Weekend was directed by Carm and Cary Walgamott and Sue Hammar was in charge of Parents Weekend. The Kiddies Christmas Party was organized by Jean Fagan and Senior Days was the responsibility of Steve Shawley. All Idaho Week was held in Pocatello in 1970 and Sharon Irwin was the Moscow representative. Liz Ware served as chairman for the Campus Events Committee.

Top: Robert E. Serrano.
Bottom: Imogene Rush.

Programs

ENTERTAINMENT

Coffee House, directed by Robie Russell, highlighted the entertainment area of Student Services. Blue Bucket was organized by Mark Howard and Joe Corlett was responsible for Films. Gary Clampitt was in charge of Dance Bands and Big Name Entertainment was headed by Steve Hardt. Tom Woodward served as general chairman.

SERVICE AREA

Charter Flight was headed by Kathy Oliver and Sally Williams during the year and Personnel Recruitment was the responsibility of Ted Lund.

FINE ARTS

Chairman for the Fine Arts Committee was Mike McLaughlin. Issues and Forums had a particularly good year under the leadership of Rhonda Brammer and Fred Ostermeyer, and People to People was under the direction of Cindy Houck. The Mock United Nations was again a reality due to the work of Tony Soriano and Breck Rich organized the College Bowl. Art Exhibits and Community Concerts were headed by Sydney Grubb and Mark Howard, respectively. The Stereo Lounge had another busy year under the direction of Jay Howard.

Student
Union
Staff

Dean
Vettrus
general
manager

Harry Todd

Artie Dewaard

Jerry
Kruse
food
service
director

Pete
Rogalski
game
room
manager

Margaret (Margie) Cottier
Carol Baldwin

Ag. Econ. '71

The members of the Agricultural Economics club maintain contact with professionals in their field. The organization is composed mainly of students majoring in agricultural economics. Members of the club include. **row one:** Dr. L. V. Summers, advisor, Dennis Dines, Tom Dobbin, Tom Christensen, Rick Itami, Ed Bickford. **Row two:** Bob Wittman, Jerry Ball, Mike Spengler, Dave Wittman, Dennis Conrad, Larry Huter. **Row three:** Allan Jensen, Jerry Anderson, Jim Wolff, Dick Wittman, Dr. Ed. L. Mishelson, advisor.

Alpha Phi Omega '71

Alpha Phi Omega is a national service fraternity for university men. Founded in 1925 it has more than 375 chapters across the nation. Annual projects for the University of Idaho chapter include assisting local scout groups, helping with registration, and checking coats at campus dances. Aiding the members of Alpha Phi Omega are the members of their sponsor's group, the Phylletes.

Debbie Lumkes, Linda Reichardt, Phil Sprute, Peggy Bobbitt, Randy Whitaker, Allen Heimgartner, Gilbert Romero, Fred Ducat, Bill Gee, Ron Lauer, Wayne Schneider, Dave Whitman, Frank Olander, Jerry Webb, Jim Erne, Lynn Beatty, Chad Eberhard, Rich Patterson, Dick Fife, John Burlison, Ken Hawley, Chris Clark, Bill Kearley, Dennis Brittain, Ted Lund.

American Chemical Society '71

The American Chemical Society is made up of students who are majoring in or interested in chemistry or chemical engineering. The goal of the society is to acquaint students with a professional society representing the field of chemistry.

Sitting left to right: Ann McDonald, Ronald Baldus, Tom Seese, Steve Schrag, Spencer Hampton, Lucinda Lomas, Ronald Taylor, Steve McCoy, Jon Adams, Mike Smith, vice-president; Brian Landeene. **Standing:** R. R. Furgason, Ph.D., advisor; Mike Schader, Inaky Urza, Glen Stucki, Dennis Stewart, Bob Bush, John Howell, Dennis Ulrich, Dave McFarland, president; Judy Deatheridge, secretary-treasurer (missing).

A.S.A.M.E. '71

The American Society of Automotive and Mechanical Engineers on the University of Idaho campus is a student affiliate of the national organization. Members meet to discuss new developments in the fields of automotive and mechanical engineering.

Members of the society include, **row one:** Roy Hoar, Roger Frei, Gerald Kaschmitter, Stephen A. Voysey, Henry Silha, advisor, Emmett Keyser. **Row two:** W. P. Barnes, Michael Cox, James Stutzman, H. Marvin Green, Albert F. Myers, Garry L. Rose, Charles Givens.

The student affiliate of the American Society of Civil Engineers promotes interest in the field of civil engineering through discussions of new ideas and developments. Members include, **row one:** Del Harmon, Eric Cutbirth, Gary Robinson, James R. Powers, Dennis Larrondo, Frank Bush, Bruce Berg, Gene Spangrude, Dale Baune. **Row two:** E. T. Hays, John Priestler, Jim Fodrea, Harry Lee, Tom Roberts, William Johnson, Larry Wolf, Donald Tullock, Gregg Fuji-kawa, Dave Rice, Dave Curtis, George Lostro, Professor F. J. Watts, advisor.

A.S.C.E. '71

A.S.E.E.

The purpose of the student affiliate of the American Society of Electrical Engineers, known as the Institute of Electrical and Electronic Engineers, is to provide a means of communications between engineering students and professional engineers.

Members of the Institute include, **row one:** R. Uthurusamy, A. A. Fadl, A. L. Rigas, G. G. Hespelt, Paul Mann, Mike Lowe, Steve Morrissey, Jim Blinzler, Larry Canaan. **Row two:** U. A. Khan Babar, B. R. Patel, Rickie Emerson, Dean Millar, D. E. Pathbone, James E. Galbraith, Adron R. Kroeger, Chet Adkins, Stan Groening, Franz Gisin, Darla Stikes, Cary Casey.

Angel Flight '71

The members of Angel Flight serve as sponsors for the men of Air Force R.O.T.C. They include, **upper left**, Joanne Opray, Jan Peterson, Linda Young, Patti Olin, Willa Pace, Carolyn Seeley, Candee Carey, Judy Payton, Julie Moore, Marcia Stearns. **Lower left**: Kathie Kelly, Judy Lindstrom, Shirlee Joslin, Katherine Steele, Denise Nesemeier, Joy Barinaga. Officers of the group, **pictured below**, include Jan Peterson, Carolyn Seeley, Kathie Kelly, Candee Carey, Judy Lindstrom, and advisor Captain Winchester.

Block and Bridle '70

Members of the University of Idaho Block and Bridle club are students interested in rodeoing. Members participate in intercollegiate rodeos and other competition.

Collegiate F.F.A. '70

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

Front row, left to right: Lester Boian, Eldon Betz, Philip Renz, Michael Schoemaker, Buddy Carter, Richard Maine. Back row: Norman Trost, Harold Heimgartner, James Roland, Garry Webb, David Bennett, Melvin Goodson, Dale Piescy, William Kluth, William Canine, George Hill, Ricky Renfrow, Kenneth Gunnarson, Kevin Varin, Galen Colter, Robert Pratt, Robert Ohlensehlen, James Daniel, Kenneth Schenk, Brian Dwyer, Ray Oneal, L. Darwin McKay, Dr. Dwight Kindschy, Roger Hinatsu.

Curtain Club '70

Curtain Club is a group of students interested in dramatics. Honorary in nature, membership in Curtain Club signifies a level of outstanding achievement in dramatic endeavors on the University of Idaho campus.

Kneeling, left to right: Chuck Bonney, Bill Grubb, Elizabeth Watkins, Dick Douglas. Standing: Edmund Chavez, advisor, Cope Gale, Jeane Smith, Phil Schmidt, Carol Anselmo, Brent Wagner, Jim Madden, Laura Richarz, Greg Melton, John Naples, Brian Lobdell.

Dairy and Food Science Club '71

The Dairy and Food Science Club is made up of students majoring in Dairy Sciences and Food Science.

Members include, **row one:** Gail Hoskovec, Mrs. Church, Mrs. Hopkins, W. Shen, **Row two:** Clyde Callen, Advisor J. L. Barnhart, Jerald Orthel, William Hamilton. **Row three:** Roger Koopman, Glenn Orthel, Harold Heimgartner, John D. Huber, Dwane Benson. **Row four:** Roger Anderson, Michael Frei, Leon Church, Darwin McKay, Elizabeth Owens.

Daughters of Diana act as sponsors for the members of Tau Kappa Epsilon Fraternity. Members are, **row one:** Carma Dallolio, Anne Murphy, Kay Finley, Pat Todeschi, Stella Byrd, Liz Hoopes. **Row two:** Judy Benson, Chris Sande, Cindy Houck, Cyndy Jochens, Karen Abbott, Mary Jane Kalbus. **Row three:** Debbie Watkins, Jan Baer, Amy LaMarche, Connie Peterman, Nancy Goodloe, Jan Charters, Triss Fifer, Bill Crawford, Advisor. Not pictured were members Peggy Carter, Wendy Fullwiler, Barb Letchet, and Ann Koester.

Daughters of Diana '71

India Students '71

Row one, left to right: Usha Devadanam, Surinder K. Sangha, Mrs. Peck, Dr. Edson Peck, advisor; R. Uthurusamy, president; Devaki Uthurusamy, Anand Uthurusamy. Row two: Ashish Catterjee, Bharat R. Patel, K. Sudhindra Kumar, Shiv Kumar, Satish S. Pamidi, Rajindar Singh, Satish K. Dhawan, Purushottam Dass, A. Srinivasan, Rafique Ansari. Row three: Subhash Bhatia, Prem Kumar, Jai Prakash Nagarkatti, Rajeshwar Prasad Srivastawa, D. P. Ghosh, D. Phanewara Rao.

I.E.E.E. '70

Row one, left to right: Alan Christi, John Sachtjen, Daniel Kenney, Stanley Groenig, Darla Gisin. Row two: Michael Huffaker, Ray La Bordo, Steve Turner, William Knepper, Mike Lowe, Kenneth Stamper, Don Milstead, Franz Gisin.

IFC '71

The University of Idaho Interfraternity Council coordinates the activities of men's Greek living groups. Each house sends its president and an elected delegate to meetings of the group.

IFC members include, **row one:** John C. Lodge, Kim Culp, Steve Bruce, Rich Allen, Del Weston, advisor. **Row two:** Allan Cain, Hesso Krampen, Jim Erne, Steve Shawley, Greek Taylor, Sid Strakal, Dick Roberts. **Row three:** Ed Knudson, Jim Westberg, Rich Lewis, Bill Fife, Neal Collett, Jay Hunter.

The Intramural athletics managers from each house meet to coordinate the intramural programs, and set up rules for the various sports.

President for the group was Jim Dowty; vice-president, Pat Johnson; secretary Bill Becker and treasurer Dave Thiesen. Other members were Bob Grubb, Duane Horning, Glenn Shewmaker, Randy Whitaker, Alan Hodge, Larry Hessler, Bruce Tebbs, Richard P. Maine, Bob Schmidt, Paul Lothar, David Johnson, Loren Anderson, Harold Simper, Mike Ripatti, Mark Orme, Monte Dammarrell, John Brennan, Wayne E. Clark, Jack Wimer, Vaughn Sweet, Bill Eason, John McLaughlin, Mike Dumas, Steve Goetz, Darce Driskel, Dwight Baker, Roland Shaw, Greg Thomas.

Intramural Managers '70

Little Sigmas '70

Little Sigmas act as the hostesses and sponsors for the men of Sigma Chi fraternity. They serve as hostesses at house functions, and arrange service projects to benefit the Sigma Chi house.

Left to right, front: Stevie Gardner, Rhonda Hileman, Carolyn Keithly, Debbie Maxwell, Darice Anderson, Nancy Hollifield, Dawn Little, Marjean Marrow, Mary Ellen Cohee, Chris Gardner. Middle: Donna George, Terry Lauterbach, Carolyn Seely, Laurie McCullough, Sue Larson, Brigette Riceci, Cindy Elliott, Mary Grandjean, Lynnette Lamarche, Debbie Redmond. Back: Linda Barinaga, Janice Mottorn, Sodee Hilbun, Chris Feoney, Kitty Denman, Pam Maisch, Debbie Briggs.

Little Sisters of Minerva '71

The Little Sisters of Minerva are the sponsors for the members of Sigma Alpha Epsilon fraternity. The members include. row one: Cathy Murrey, Sharon Irwin, Leslie Benoit, Barb Benner, Sandy McCollister, Terrie Starros, Linda Maag, Carolyn Lenton, Joan Roberts. Row two: Jean Brassey, Judy Lindstrom, Kit Caples, Laura Turner, Brenda Williams, Judy Sliman, Shawna Kirkham, Jana McGee, Karen Jackson, Toni Davis, Pam Smith, Bob Deilke, coordinator.

Little Sisters of the Shield and Diamond '71

Top, left to right: Janet Tilley, Lynne Turnbull, Ann Loader, Lorene Schlueter, Colleen Baker. Bottom: D'Illan Hansen, Mary Galano, Ronda Harney, Diane Tilley.

Moslem Students '70

Front, left to right: Nasir Ali Bhatti, Nasim A. Khan, Hashim R. Shamis, president, Mian B. Ali, vice-president, A. Mannan Sheikh. Standing: Ismail M. Najjar, Mufid S. Saqqa, Ayman Ahmed, Issa S. Farag, Mohammad Ashraf.

Students attending the University of Idaho who are from Pakistan form the Pakistani student's association. They meet for visits about their homeland, and for such activities as the Pakistan Republic Day celebration. Members include, **row one:** Nasim A. Khan, Lorin Roberts, advisor, Mian Baghali. **Row two:** Bashir A. Aqil, M. Ashraf, Mashouf Shaykh, Ayaz Ahmed.

Pakistani Students '70

Y.A.F. '71

The members of the Young Americans for Freedom are dedicated to preserving the American way of life and the free enterprise system. Members include, **row one:** Rick Corey, Lucinda Lomas, Ann McDonald, William Spencer, Leland L. Mink, A. Mannan Sheikh. **Row two:** Roger Koopman, Gib E. Preston, Icy Hawksworth, Donna Schultsmeier, Al Fuller, Ann Berglund. **Row three:** Rod Farlee, Dennis Stevens, Allen Dobey, Bob Staehling, Paula Ringgold, Tom Hawksworth.

Alpha Epsilon Rho '71

Front, left to right: Kathy Peacock, Rosemary Pittenger, Gene Shumate, Peter Haggart (and Jane), Rita Matthews, Bobbee Taylor, Back, left to right: Denver R. James, president; Steve Goetz, Loren Hokell, Duane A. Meneely, vice-president; Kenneth Segota, Leroy M. Eide, Larry Gilstad, Mike Berriochoa, Jim Peterson, Mel Sundin, secretary-treasurer.

Alpha Kappa Psi '71

Front, left to right: Marty Schnell, Allen Cox, Bob Scharnhorst, Dan Mitchell, Jim Erne, Chuck Gunning, Paul Crozier, Middle: Keith Quigley, Patrick Nuxoll, Ray Gross, Henry Vowels, Gale Akers, Herb Sprute, Dave Hilton, Ron Lauer, Don Naccarato, Glenn Ritter, Back: Glenn Henzler, A. Craig Olson, Breck G. Rirt, Harold Jonnes, Bob Campbell, Bob Deilke, Marv Kaercher, Julian Howard, F. Lance von Marbed, Dan Alsaker, Mr. Moore, Wes Wills.

Alpha Lambda Delta '70

Top, left to right: Lorna Sutton, Toni Paolini, Nancy Hollifield, Joyce Johnston, Karen Lansing, Sheryl Lew. Bottom: Linda Wimer, Beth Britt, Jeanie Jones, Linda Riersgard.

Alpha Zeta '70

First row, left to right: Dennis Ujjiye, Dick Whitman, Dennis Falk, Mel Goodsen, Eldon Betz. Second row: John Ferebauer, Mike Arzen, Chad Eberhard, Jim Daniel, Chet Brackett, Gary Hermann, Lee Druffel. Third row: William Hamilton, Lester Boian, Ray Volle, Russell Lee, Ed Bickford, Bill Meadows, Terry Howe, Rick Itami, Garth Sasser. Fourth row: Dean E. Falk, Gerald Orthel, Ron Tee, C. Stephen Travis, Jim Wolff, Jim McNall, Gus Hill, Bernie Hermann, Bruce Davis, Dale Everson. Fifth row: Rodney Stewart, Ted Ney, Dennis Dinos, Ken Koopin, Lonnie Merrifield, Stephen Whaley, Ray Strolberg, David Holm.

Blue Key '71

Top, left to right: Chad Eberhard, Mike McCreary, Dennis Harwick, Todd Eberhard, Tom Slayton, Lee McCollum, Kim Culp, Jim McLaughlin, Keith Hanson, Steve Bruce. Bottom: Marty Schnell, Rick Hoyle, Ron Wendle, Bob Wallace, Marc McGregor, Dick Whitman.

Blue Key '70

Row one, left to right: Bill McCurdy, Dennis Ujiye, Craig Spencer, Lee McCollum, Jim McFarland, Jim Mottern, Tom Woodard, Jim Dunn, Dean Vetrus, advisor. Row two: Bill Ritter, Mike Chemodurov, Mike Mann, Chad Eberhard, Chet Reilly, Dave Poe. Row three: Chris Neimier, Gomer Davis, Steve Crawford. Row four: Bob Taber, Kermit Anderson, Stan Tlevchek, Rich Leichner, Dick Whitman, Dennis Harwick.

Intercollegiate Knights '71

The Intercollegiate Knights is a nationwide collegiate sophomore men's organization dedicated to campus service. The members of the Idaho chapter of Intercollegiate Knights estimate that they contribute over 3,500 man hours of service to the campus. IK activities include the student book sale, Spur little sisters, and sponsoring the Miss University of Idaho pageant. Sophomore men are selected for membership on the basis of scholarship, campus and living group activities, personality and character.

M. E. D. '70

Initiated into the pre-medical honorary were Stanley Belsher, Steven Bruce, Cynthia Ann Carlson, David Crouse, Kim Culp, Philip Davidson, Todd Eberhard, William Fitzhugh, Robert Ford, Charlotte Gibbens, Randal Given, Christine Howe, Dennis Jones, Regina Kirtner, Jack Leaverton, Richard Lewis, Kenneth Lustig, Michael Luque, Barbara Marrill, Marjean Morrow, Christin Peterson, Anita Ralstin, Kathy Reid, Wayne Ross, Mary Ann Saunders, Robert Sheils, Mary Sloat, Michael Smith, Francis Spain, Marsha Terry, Karen Vining, and Kenneth Womack.

Mu Epsilon Delta, known as MED, is the campus honorary for students majoring in a pre-medical studies curriculum, or pre-dental studies. The members of MED are chosen in their sophomore year and must have a 3.0 accumulate grade point average.

Mortar Board '70

Mortar Board is a senior women's honorary with selection based on scholarship, leadership, and service. Women who are outstanding in these three areas are tapped at May Fete at the end of their junior year.

Members, top, left to right: Sharon Langley, Margeret Van Orman. Bottom: Ivy Broberg, Sonnie Strolberg, Val Koester, Kathy McDonald, Linda Rearick.

Mosaic '70

Mosaic is a residence hall honorary, with membership being based on academic performance and activities both in the residence hall system and on campus.

Members include, pictured, left to right, front to back: Duke Norfleet, Greg Heitman, Ron Ball, C. O. Decker, advisor, Bob Cameron, advisor, Jean Hill, advisor, Laura Shikashio, Joe Oleson, Joan Arnzen, Judy Duncanson, Harry Davey, advisor, Nancy Sterling, Paula Harwood, Linda Remmick, Carolyn Wilder, Sandy Wallner, Joanne Thompson, Marjorie Neely, advisor, Gloria Anderson, Jan Perez, Rosalie Burgameister, Dave Wilcox, Jeanie Jones, Patti Johnson, Diana Hill, Roberta Casper, Faye Bates, Joyce Jasman, Karen Bird, Anita Reiston, Claudia Brown, M. R. Mann, Jean Fagan, Kevin Absec, Garrett Sasaki, Micky Kosny, Dick Jacobs, Bill Dabbs, Harry Tullack, Greg Sanford, Norbert Edwardson, Bill Hoene, Bill Davis.

Phi Beta Kappa

The purpose of Phi Beta Kappa is to recognize and promote high levels of scholarship in the College of Letters and Science. Members are selected on the basis of academic excellence in their curriculums and character recommendations.

Senior members of Phi Beta Kappa included Donna Jean Ablin, Patricia Louise Barton, Priscilla Jane Bryson, David Allen Dixon, Theodore Osman Creason, Marilyn Moyle Finney, Michael Leroy Heinemeyer, Judith Louise Harold, June Dell Hinatsu, Richard Lee Jennings, Janice Mildred Johnson, Marvin Kirchner, Patricia Ann Kloepfer, Carolyn E. Kueneman, Kenneth William Lustig, Joan Elizabeth Mackey, Janet Kathleen Mangum, Stephen Albert McGuire, Jean Louise Mutile, Gail Teresa Ostheller, Corrine Kay Ostrom, Kathryn Lane Poleson, Alan Dale Purdy, Linda Carol Saylor, Valorie Dawn Selden, Harley Carl Schreck, William Murray Stecker, Sharon Haccogna, Victoria Dorothy Taylor, Robert Earl Ward, Larry Francis Weeks, June Ann Wenda, Virginia Lee Williams, and Anthony Paul Weiczorek.

Juniors initiated into Phi Beta Kappa were Dorothy Colleen Batelaan, Kathleen Anne Brassey, Denver Ray James, Deanne Kloepfer, Michael Peter Koelsch, Thomas Carl McMillan, Brian George Miller, Penelope Ruth Proctor, Stephen Douglas Shawley, Rise Rae Simmons, Janet Rose Tilley, and Duane Wesley Unzicker.

Phi Eta Sigma '70

Phi Eta Sigma is an honorary dedicated to promoting and recognizing academic excellence among freshmen men.

Members included Teddy Lee Lund, David A. McGuire, Steven Bruce McCoy, Bruce Edwin Riesman, Tom A. Susco, John Scott Tunnell, Robert Leslie Veal, Gary Thomas Wilks, Rodney McCall, Frank Haupt, and John Sago. Also members of Phi Eta Sigma were Charles Arthur Altmiller, Kevin Manley Amos, Charles Edward Anselmo, Howard Eugene Arrington, John Berchman Auger, Mike Lee Bayless, Stanley Paul Curtis, Thomas Dvorak, Steven John Gale, Lanny Brent Green, Thomas M. Hill, Jay Allen Hunter, Keven L. Jensen, Richard Dean Lewis, and Jerry Albert Little.

Phi Sigma '70

Sigma Delta Chi '71

Left to right: Carolyn Cron, Mike Oakland,
Bart Quosnell, Denver James, Rich Smith,
Cliff Eidemiller, Mike Berriochoa, Erich Korte,
'71 SDX members.

Sigma Tau is an honorary established to give recognition to outstanding accomplishment in the field of engineering. The group aims for high social, practical, and scholastic excellence. A student with a 3.0 grade point in engineering and junior standing is eligible to be selected as a member.

Sigma Tau '70

Sitting, left to right: Gary Casey, Bob Bohman, John Farrington, Mike Haggler, Bob Ross, Bill Ritter, David Rice. **Standing:** Everett Bailey, Ph.D., Kenneth Stamper, David McFarland, Eric Puschman, Eddie Krantz, Phil Riersgard, Stanley Groenig, Stephen Schrag, Larry Hancock, Van De Witt, Rodney Scott.

Silver Lance '70

The purpose of Silver Lance is to service the university through leadership in activities and scholastic endeavors. This senior men's honorary selects members on the basis of scholarship and activities. The members are tapped at May Fete at the end of their junior year.

Front, left to right: Michael Dunn, Roger Enlow, Jim Whistler. **Back:** Steve McGuire, Rick Ritter, Jim Mottern, Marshall Mah.

Spurs '71

Spurs is a sophomore girls service organization. They take part in such projects as aiding new students, acting as escorts for high school students visiting campus, ushering at Big Name Entertainment, May Fete and graduation, and assisting at the Moscow Opportunity School and the U of I Blood Drive.

Members of Spurs include, **row one:** Kristi Esvelt, Vickie Stelljes, Donna Banman, Becky Messerole. **Row two:** Sue Dammarell, Shirley Lunquist, Kathy Luhr, Jean Fagan, Anna Cox, Janet Robbins, Shelley Wimer, Sue Crea. **Row three:** Advisor Mrs. Barbara James, Jane Baer, Betsy Wallin, Lindy Jones, Debbie Herndon, Linda Cruickshank, Willa Pace, Karen Jackson, Gayle Babbinski, Cindy Wood, Jackie Cox, Sharon Irwin, Jeanie Jones. **Row four:** Andrea Keller, Pam Smith, Kathy Lincoln, Jackie Vancasteren, Marilyn Campbell, Becky Williams, Carolyn Smith, Barbara Winston, Barbara Long.

Valkyries '71

Members of Valkyries are the official hostesses for the Associated Students and the University of Idaho. They include, **row one:** Judy Turcotte, Lindy Maag, Cheryl McClure, Marcia Powell, Lynette LaMarche, Kathie Kolly, Charlotte Gibbens, Maureen McEachern. **Row two:** Theresa Miemeier, Connie Yrazabal, Lindy Shreve, Becky Carter, Bridget Riceci, Chris Feeney, Lynne Turnbull, Terryl Norberg, Mary Jane Kalbus, Jody Studebaker.

IN MEMORIAM

remember the feeling
running,
straining for the
chalkline

the end of
a sentence

achieving in a moment
a free breath
an answer---

yet always
ebbing away
so silently

and you breathe
painfully

touching the
mute paper
faces

asking again
for that smile
someone gave
long ago

but it's gone
now only a fraction
of time trapped
in paper leaves

and when the sky's
dark tears twist your
memories turning them
dim and blue
you'll wait till the
fragments of yourtime
whirl together
again, . . .

then you'll laugh the
laugh of a thousand
faces becoming
what you are

together

INDEX

— A —

Abbott, Karen, 274, 443
 Abo, David, 235
 Abromeit, Doug, 342
 Abromeit, John, 310
 Absec, Kevin, 453
 Adams, Charles, 306
 Adams, Jill, 280
 Adams, Jon, 324
 Adams, Lowell, 328
 Adams, Sally, 278
 Adelmann, Carl, 338
 Adkins, Chester, 440
 Aguirre, Diana, 286
 Aguirre, Sylvia, 280
 Ahmad, Muhammad, 448
 Ahmed, Ayaz, 342, 447
 Ahrens, Leslie, 244
 Aiken, Katherine, 286
 Aikens, David, 318
 Ailor, Leonard, 324
 Aiman, Donald, 338
 Aitken, Judith, 254
 Aizawa, Brent, 314
 Akers, Gale, 449
 Alberts, Doris, 268
 Aldridge, Holly, 282
 Ali, Mian Bagh, 342, 447, 448
 Alldaffer, Sue, 240
 Allen, Elizabeth, 262
 Allen, George, 258
 Allen, Jo Ann, 268
 Allen, Laurie, 288
 Allen, Raoul, 236
 Allen, Richard, 332, 445
 Allen, Wayne, 434
 Allen, William, 335
 Alligier, Illa, 268
 Allison, Sharon, 286
 Allison, William, 314
 Allpress, Karen, 240
 Alsaker, Daniel, 332
 Altmiller, Charles, 454
 Ambrose, Elaine, 286
 Ambrose, Polly, 294
 Amos, Deborah, 264
 Amos, Kevin, 434
 Anderson, Christopher, 322
 Anderson, Lorin, 322, 445

Anderson, Charlotte, 244
 Anderson, Darice, 446
 Anderson, Deborah, 264
 Anderson, Elton, 257, 342
 Anderson, Gloria Jean, 453
 Anderson, Gloria Joan, 262, 264
 Anderson, Jerry, 438
 Anderson, John, 324
 Anderson, Karen, 264
 Anderson, Kermit, 326, 451
 Anderson, Kristine, 274
 Anderson, Lenora, 264
 Anderson, Martin, 322
 Anderson, Philip, 330
 Anderson, Roger, 443
 Anderson, Rhea, 250
 Anderson, Shirley, 240
 Anderson, Susan, 342
 Anderson, Wayne, 308
 Andrews, Patricia, 264
 Andrews, Renee, 241
 Ankeny, Jeffrey, 304
 Ankeny, Leslie, 306
 Annis, David, 433
 Ansari, Rafique Ahmed, 444
 Anselmo, Carol, 244, 442
 Anselmo, Charles, 258
 Aqil, Bashir Ahmad, 448
 Archer, Suzanne, 290
 Arford, Marea, 342
 Arndt, Paul, 430
 Arnzen, Joan, 250, 453
 Arnzen, Mike, 450
 Arnzen, Renee, 264
 Arvish, Andrea, 250
 Arvish, Constance, 254
 Ash, Walter, 312
 Ashraf, Mohammad, 447
 Asvestas, Theodore, 306
 Audette, Stan, 342
 Augar, Janne, 290

— B —

Babar, Usman Ali Khan, 440, 448
 Babbitt, Sherry, 248
 Babinski, Gayle, 278, 457
 Bacharach, Kristin, 288
 Bacon, Gloria, 248

Baer, Janice, 274, 443, 457
 Baer, John, 338
 Bagley, Richard, 335
 Baker, Betty Colleen, 278
 Baker, Dwight, 445
 Baker, George, 342
 Baker, Joann, 244
 Baker, Sharon, 282
 Bakken, Colleen, 446
 Balderson, Cathleen, 244
 Baldwin, Carol, 437
 Bale, Clarence, 342
 Ball, Jerry, 438
 Ball, Ronald, 234, 432, 453
 Ballek, Leonard, 259
 Balls, Mary Beth, 278
 Bankhead, Donna, 280
 Banman, Donna, 294, 457
 Barainca, Sylvia, 264
 Barinaga, Linda, 244, 446
 Barinaga, Joy, 441
 Barker, Donna, 278
 Barnes, James, 232
 Barnes, Stephen, 330
 Barnes, Timothy, 270
 Barnes, W. P., 439
 Barr, Michael, 338
 Barrett, John, 338
 Barrus, Debra, 244
 Bartenhagen, James, 328
 Barton, Cheryl, 264
 Barton, Patricia, 280
 Bartosh, Sharon, 278
 Bassir, Siamak Mehmand, 235
 Batelaan, Dorothy, 250
 Bateman, Rodney, 314
 Bates, Clifford, 322
 Bates, Jerol, 322
 Bates, Nancy, 240, 453
 Bauman, Lorraine, 264
 Baumgartner, Susan, 268
 Baumgartner, Joy, 240
 Baune, Dale, 440
 Bayless, Michael, 314
 Beamer, Kathy, 250
 Beamish, Terrence, 304
 Beatty, Lynn, 270, 438
 Beck, Donald, 304
 Becker, Linda, 280

Becker, William, 445
Bedwell, Bud, 259
Beeson, Cecil, 256
Beglan, Shannon, 274
Beito, Kristena, 252
Bellem, Stephen, 328
Beller, Kenneth, 252
Bellwood, Sherman, 320
Belsher, Stanley, 452
Benfell, Sharolyn, 249
Benjamin, Barbara, 274
Benjamin, Leslie, 286
Benner, Barbara, 294, 446
Bennett, Barbara, 244
Bennett, David, 442
Bennett, Dorothy, 288
Bennett, Marta, 280
Benoit, Lesley, 288, 446
Benscoter, Sherry, 244
Benson, Dwane, 322, 443
Benson, Judith, 280, 443
Benson, Linda, 248
Benson, Richard, 342
Berenjian, Shahram, 310
Berg, Bruce, 342, 440
Berge, Arlin, 257
Bergh, David, 320
Berglund, Arn, 448
Bermensolo, Jerry, 310
Bermensolo, Gary, 310
Bernhardt, Suzette, 254
Bermeosolo, Marsha, 288
Berrigan, Nancy, 286
Berriochoa, Linda, 342
Berriochoa, Michael, 449
Berry, Charles, 342
Berry, William, 310
Betz, Eldon, 442, 450
Bhatia, Subhash Ruplal, 444
Bhatti, Nasir Ali, 447, 448
Bickford, Edward, 318, 438, 450
Bifford, Ronald, 322
Biladeou, Glenn, 234
Birch, David, 340
Birch, Katherine, 280
Birch, Sharon, 264
Bird, Karen, 453
Bithell, Nancy, 298
Bizeau, David, 326
Black, Celia, 282
Black, John, 318, 342
Blackadar, Sue, 278, 434
Blackadar, Nancy, 254
Blades, Judy, 274
Blandford, Patricia, 286
Blecha, Frank, 318
Blei, Richard, 310
Blewett, Robert, 340
Blinzler, James, 440
Blodgett, Carol, 280
Bloom, Mark, 322
Bloom, Randy, 306
Blume, Terrence, 326
Bobbitt, Peggy, 282, 438
Bobbitt, Suzanne, 282
Boden, Joann, 298
Bodenhoffer, Jackie, 254
Boe, Erma, 342
Boerner, Jerry, 258
Boesiger, Richard, 310
Bogardus, Frank, 342

Bohman, Brent, 326
Bohman, Robert, 326, 456
Boian, Lester, 318, 442, 450
Bollman, Margaret, 250
Bolz, Darrell, 342
Bone, Jody, 278
Bonin, Deborah, 286
Bonney, Charles, 442
Bonzer, Robert, 334
Booth, Judy, 254
Booth, Steven, 236
Border, Mike, 312
Boren, Barbara, 278
Bosse, Mike, 342
Bouse, Jonalea, 244
Bovey, Byron, 236
Bower, Robert, 235
Bower, Susan, 262
Bowlby, Constance, 286
Bowlby, Robert, 342
Bowles, Suzanne, 298
Boyd, John, 314
Boyd, Marilyn, 290
Bozarth, Ronald, 335
Brackett, Chester, 450
Bradburry, Mike, 338
Bradford, Debora, 294
Bradley, Clifford, 342
Bradley, Daven, 310
Bradley, Diane, 342
Brammer, Rhonda, 244
Brassey, Andrew, 332
Brassey, Jean, 294, 446
Brassey, Kathleen, 294
Brazier, Roger, 308
Brede, Joyce, 290
Breedon, Ann, 248
Breening, Stuart, 340
Brennan, James, 338
Brennan, John, 445
Brewer, Beverly, 288
Bridge, Peggy, 278
Briggs, Debra, 248, 446
Briggs, Vicki, 274
Bright, Doris, 248
Britt, Beth, 250, 450
Brittain, Dennis, 232, 438
Broberg, Ivy, 286, 453
Broder, Donna, 286
Brooks, David, 314
Broughton, Charles, 320
Brower, Robert, 320
Brown, Catherine, 286
Brown, Carolyn, 298
Brown, Claudia, 453
Brown, Connie, 294
Brown, Darol, 342
Brown, Judith, 282
Brown, Marcia, 298
Brown, Robert, 234
Brown, Samuel, 324
Brown, Stephen, 324
Brown, Terry, 306
Brown, Wendi, 286
Bruce, Kathleen, 274
Bruce, Steven, 326, 445, 451, 452
Brumbaugh, David, 320
Bryant, Deann, 274
Bryant, Shirley, 248
Brydon, Wayne, 258
Bryson, Priscilla, 294

Buchanan, Diane, 248
Buck, Steven, 320
Buekelman, Debi, 268
Buettner, Edwin, 234
Bulcher, Rodney, 332
Bullock, Candace, 248
Burbage, Susan, 268
Burda, Bruce, 320
Burgemeister, Rosalie, 240, 453
Burggraf, Nicholas, 324
Burk, Bruce, 332
Burke, Robert, 312
Burkett, Leona, 288
Burkhardt, Jay, 236
Burkhardt, Robert, 318
Burkwist, Thomas, 335
Burlison, John, 438
Burlison, Stephen, 304
Burnett, Ronald, 234
Burns, Dianna, 278
Burns, Jill, 278
Burpee, Dave, 310
Burr, Dennis, 239
Burton, Robert, 236
Bush, Frank, 343, 440
Bush, Janet, 248
Bush, John, 310
Butler, Becky, 294
Butler, Joyce, 264
Butts, Cynthia, 274
Byers, Nancy, 282
Byrd, Stella, 288, 443
Byrne, Carol, 268

— C —

Cain, Allan, 326, 445
Caldwell, Dave, 314
Callaway, George, 320
Callen, Clyde, 234, 443
Calnon, Mark, 320
Cameron, Douglas, 320
Cameron, Timothy, 320
Cammack, Anna, 252
Campbell, Cathy, 286
Campbell, Linda, 298
Campbell, Marilyn, 298, 457
Campbell, Mary Ruth, 294
Campbell, Robert, 336, 449
Canaan, Larry, 236, 440
Canine, William, 318, 442
Cann, Margaret, 343
Cannaday, Jerry, 328
Cannon, Cathy, 278
Cannon, Leland, 259
Cantrell, Constance, 252
Capek, Alena, 254
Caples, Katharine, 294, 446
Carey, Candace, 290, 441
Carlson, Brent, 312
Carlson, Bruce, 310
Carlson, Cynthia, 452
Carlson, Dennis R., 336
Carlson, Keith, 324
Carlson, Lennette, 262
Carlson, Margaret, 343
Carotta, Helen, 252
Carr, Dorcas, 244
Carrington, Robert, 343
Carter, Buddy, 343, 442
Carter, J. Craig, 343

Carter, John, 271
Carter, Judith, 343
Carter, Margaret, 298
Carter, Rebecca, 286, 457
Carter, Thomas, 236
Casey, Ann, 274
Casey, Gary, 440, 456
Casper, Roberta, 248, 453
Cassotto, James, 259
Cast, Mike, 314
Castellaw, Caren, 298
Castillo, Corina, 262
Castino, Patricia, 288
Catterjee, Ashish, 444
Cegnar, Marilinn, 280
Chadbourn, Warren, 343
Chadez, Susan, 280
Chandler, Vann, 235
Chaney, Michael, 308
Chapman, Anne, 294
Chapman, Arlen, 236
Chappell, Paul, 308
Charters, Jana, 294, 443
Chase, Gary, 270
Chase, Michael, 330
Chatfield, Dena, 240
Chatfield, Richard, 306
Chemodurov, Michael, 451
Cheney, Keith, 232
Chester, Joe, 330
Chester, William, 310
Chilcott, Carole, 254
Chipman, Nathan, 335
Chrisman, Karen, 290
Christensen, Craig, 306
Christensen, Noreen, 274
Christensen, Tom, 438
Christi, Alan, 444
Christian, Lawrence, 336
Christie, Cheryl, 248
Christophersen, Kjell, 232
Church, Connie, 443
Church, Kathleen, 262
Church, Leon, 328, 443
Claiborn, Brent, 338
Clampitt, Gary, 338
Clark, Chris, 438
Clark, David, 306
Clark, Wayne, 328, 445
Clarkson, Linda, 278
Clary, Kathy, 250
Clason, Robert, 236
Clem, Leanne, 282
Clomens, Catherine, 294
Clement, Marilyn, 262
Clements, James, 308
Clements, Karen, 280
Cline, Judy, 244
Clouse, Karen, 240
Clubb, Betty, 247
Coates, Linda, 244
Coble, David, 304
Coble, Raina, 264
Cochrane, Craig, 270
Coe, Steven, 257
Cohee, Mary, 446
Coker, Judith, 278
Colbaugh, Carol, 254
Cole, Kerby, 343
Coleman, Marvin Lynn, 308
Coleman, Marvin Lewis, 320

Coles, Willard, 324
Collett, Neal, 445
Collier, Barbara, 288
Collins, Daniel, 306
Collins, Robert, 343
Colquhoun, Bruce, 336
Colquhoun, Carol, 288, 422
Colson, Stan, 236
Colter, Galen, 318, 442
Colyer, James, 312
Comfort, Jeffrey, 314
Comstock, John, 308
Comstock, Landy, 232
Comstock, Susan, 250
Compton, Jerry, 324
Conklin, David, 258
Conley, Catherine, 244
Conley, Christopher, 324
Conley, Dennis, 236
Conley, Kathleen, 294
Conrad, Dennis, 338, 438
Conrad, Susan, 254
Cooper, Debbie, 248
Cooper, Judith, 298
Cooper, Mark, 324
Coppie, Linda, 298
Corey, Rickie, 448
Corlett, Joseph, 308
Cornell, Daryl, 322
Cornell, Theresa, 294
Cote, Ralph, 312
Cottier, Margie, 437
Councillman, Carroll, 448
Cox, Allen, 343, 449
Cox, Anne, 262, 457
Cox, Jacquita, 290, 457
Cox, Karen, 264
Cox, Kenneth, 338
Cox, Michael, 439
Cox, Sharon, 343
Cox, William, 343
Cozine, Kristy, 244, 274
Craffner, Linde, 244
Cravens, Stephen, 335
Cravens, Terry, 324
Crawford, Steven, 451
Crawford, William, 443, 338
Crea, David, 318
Crea, Douglas, 270
Crea, Susan, 264, 457
Creason, Helen, 282
Creason, Theodore, 312
Cressey, Charles, 259
Crick, Georgia, 290
Critell, Kathleen, 264
Croasmun, Karen, 290
Croasmun, Kristine, 290
Crockett, Douglas, 235
Crockett, Gregory, 308
Crockett, Larry, 308
Cron, Carolyn, 425
Crouse, David, 452
Crowe, Valerie, 268
Crozier, Paul, 449
Cruikshank, Linda, 254, 457
Cruzick, Fred, 330
Cudmore, Patric, 338
Culley, Danney, 338
Culp, Christine, 280
Culp, Kim, 445, 451, 452
Cummerson, Charles, 271

Cumming, Janet, 290
Cummins, Daniel, 314
Cunningham, Roy, 328
Cunningham, Margaret, 264
Curtis, David Lawrence, 440
Curtis, David Scott, 324
Curtis, Kelly, 340
Cusack, Ann, 298
Cushing, Frank, 320
Cutbirth, Eric, 440
Cutler, Alison, 290
Cutler, Reed, 314

— D —

Dabbs, William, 235, 453
Dahl, Richard, 308
Dahmen, Mary, 294
Daily, John, 343
Dallolio, Carmo, 282, 443
Damiano, Anita, 290
Dammarell, Susan, 298, 457
Dammarell, Monte, 324, 445
Dammarell, Christine, 298
Daniel, Barbara, 274
Daniel, James, 318, 442, 450
Daniel, Katherine, 244
Danliow, Mike, 314
Darlington, Frank, 239
Dasenbrock, Donald, 239
Dass, Purushottam, 444
David, James, 304
Davidson, George, 343
Davidson, Larry, 308
Davidson, Linda, 250
Davidson, Philip, 452
Davies, Gaylin, 312
Davis, Bruce, 318
Davis, Connie, 282
Davis, David, 234
Davis, Dennis, 310
Davis, Gomer, 336, 451
Davis, James E., 236
Davis, Loraine, 264
Davis, Nancy K., 240
Davis, Ricky, 236
Davis, Steven, 338
Davis, Toni, 446
Davis, William B., 322, 453
Davis, William S., 330
Day, Cynthia, 278
De Ruwe, Shirley, 254
Dean, James, 324
Decker, Larry, 312
Deilke, Robert, 332, 446, 449
Delay, Eugene, 340
Delis, Steven, 328
De Masters, Linda, 343
Denevan, Francis, 324
Denlinger, Thelma, 268
Denlinger, Wayne, 236
Denman, Kathleen, 286, 446
Dennis, Ron, 320
Denny, Lawrence, 232
Dent, Gail, 290
Denton, Mark, 310
Deobald, Barbara Jo, 268
Depell, Marla Jo, 274
Derrer, Scot, 320
Derrick, Dena, 254
Deschamp, Douglas, 232

Desilet, Catherine, 298
 Devadanam, Usha, 444
 Devereaux, Mia, 274
 Devleming, Suzanne, 290
 Devlich, David, 236
 Deward, Artis, 436
 Dewitt, Van, 456
 Dexter, Michael, 306
 Dhawan, Satish Kumar, 444
 Dietz, Jon, 314
 Dills, Janel, 262
 Dines, Dennis, 438, 450
 Dinning, Susan, 290
 Dinsmore, Sandra, 288
 Dishman, Diano, 274
 Dixon, David, 308
 Dixon, Dennis, 336
 Dixon, Ryan, 343
 Dlouhy, David, 236
 Dobbins, Thomas, 438
 Dobbis, Steve, 315
 Dobe, Allen, 448
 Dobson, Bonnie, 282, 422
 Dobson, Kathy, 250
 Dodson, Barbara, 282
 Dokken, Terry, 310
 Domijan, George, 306
 Donat, John, 320
 Donlevy, Byron, 236
 Donnelly, Patrick, 324
 Dorendorf, Kathy, 262
 Doss, Kathleen, 288
 Douglas, Anita, 250
 Douglas, Dennis, 322
 Douglas, Judith, 264
 Douglas, Richard, 442
 Downen, Kathy, 268
 Downend, Bobbie, 280
 Dowty, James, 312, 445
 Dowty, Lynn, 312
 Drake, Jeff, 326
 Driscoll, John, 324
 Driskel, Darce, 445
 Drooger, Peggy, 264
 Druffel, Bernadette, 244
 Druffel, Leroy, 450
 Drumheller, Laura, 286
 Dryden, Sheila, 343
 Ducat, Frederick, 270, 438
 Duggan, Carol, 343
 Dumas, Michael, 445
 Duncan, Judy, 248, 453
 Duncan, Margaret, 343
 Dunlap, Karen, 254
 Dunn, James, 310, 451
 Dunn, Kathy, 244
 Dunn, Michael, 432, 456
 Durbin, Robert, 340
 Durland, Patrick, 315
 Dwyer, Brian, 442
 Dwyer, Kathleen, 286
 Dyer, Roy, 235
 Dzielak, Madeline, 248

— E —

Eason, William, 335, 445
 Eaton, Dan, 258
 Ebberts, Charlotte, 240
 Eberhard, Chadwick, 318, 438, 450, 451
 Eberhard, Todd, 318, 451, 452

Eby, Barbara, 343
 Eddy, Molly, 275
 Edmo, Kesley, 318
 Edmonds, Jonathan, 306
 Edson, Joe, 344
 Edwards, Joan, 344
 Edwards, Jonathan, 328
 Edwards, Melvin, 344
 Edwardsen, Norbert, 453
 Eick, Ira, 424
 Eide, Leroy, 449
 Eidemiller, Clifford, 304, 425, 426, 433
 Eier, Jeanette, 268
 Eier, Thomas, 330
 Eifsten, Pat, 236
 Eiguren, Christyno, 288
 Eiguren, Deborah, 288
 Eikum, Steven, 308
 Eimers, Phillip, 338
 Eld, Joe, 338
 Elder, Darce, 294
 Elg, Susan, 248
 Ellenbecker, Dorothy, 344
 Elliott, Cynthia, 291, 446
 Elliott, Gary, 344
 Ellis, Steven, 270
 Ellsworth, Lisa, 262
 Elsberry, Jon, 270
 Emerson, Jack, 332
 Emerson, Rickie Lee, 440
 Engels, David, 344
 English, Eda, 282
 Enlow, Kathryn, 282
 Enlow, Roger, 456
 Erdle, Susan, 244
 Erne, James, 318, 438, 445, 449
 Eskeberg, Linda, 278
 Esvelt, Kristine, 278, 457
 Eustice, Patty, 268
 Evans, Craig, 433
 Evans, David L., 336
 Evans, David T., 340
 Evans, Gregory, 306
 Evans, Mark, 320
 Eveland, Roy, 344
 Everson, Dalo, 450
 Everson, Gary, 306
 Everson, William, 306
 Evett, Steven, 421, 433

— F —

Fadl, Ali Abul, 440
 Fagan, Jean, 295, 453, 457
 Fahrenwald, Linda, 244
 Falash, Linda, 278
 Falk, Dean, 344, 450
 Falk, Dennis, 344, 450
 Falk, Marilyn, 344
 Fallin, Mary, 298
 Farag, Issa Saleh, 447
 Farley, Rod, 448
 Farson, James, 328
 Farthing, Paula, 280
 Fassihi, Ali Shirozi, 344
 Fattu, Charles, 257
 Faubion, Barbara, 291
 Feux, Christine, 282
 Fealko, David, 306
 Fealko, JoAnne, 275
 Featherkile, Steven, 270

Featherstone, John, 322
 Feeney, Christine, 288, 446, 457
 Feeney, Michael, 324
 Feldhusen, Carl, 338
 Felgenhour, Richard, 338
 Feltman, John, 344
 Feltman, Linda, 344
 Felts, Stephen, 324
 Ferebauer, John, 318, 450
 Ferguson, Linda, 278
 Ferguson, Marilyn, 282
 Fields, Jim, 308
 Fife, Bill, 445
 Fife, Catherine, 262
 Fife, Richard, 438
 Fifer, Triss, 295, 443
 Findlay, Scott, 326
 Finley, Kay, 443
 Finney, Marilyn, 291
 Fisher, Deborah, 344
 Fisher, Mary, 275
 Fisher, Melville, 326
 Fisher, Ralph, 344
 Fisher, Robert H., 234
 Fisher, Robert J., 320
 Fitzgerald, William, 426
 Fitzhugh, William, 452
 Flaim, David, 236
 Fleischman, Karen, 244
 Fleischman, Ricky, 336
 Fletcher, Charles, 344
 Fletcher, Merlene, 344
 Fletcher, Roger, 236
 Flinn, Shannon, 278
 Florence, Michael, 326
 Flory, Karen, 278
 Fodrea, Donald, 440
 Foley, John, 427
 Folz, Katherine, 344
 Ford, Karen, 278
 Ford, Robert, 452
 Forland, John, 338
 Formo, Douglas, 308
 Forsmann, Deborah, 264
 Fosberg, Stephanie, 295
 Foster, Brenda, 283
 Fowler, Donald, 324
 Frandsen, Kristine, 280
 Franklin, Hollace, 295
 Franklin, Joyce, 344
 Franklin, Lynda, 252
 Franklin, Mike, 232
 Frazee, Steven, 322
 Frazier, Dan, 320
 Frederiksen, Kevin, 312
 Frederiksen, Kris, 240
 Freeman, David, 324
 Freeman, Marla, 250
 Frei, Michael, 236, 312, 443
 Frei, Roger, 439
 Frisvold, Mary Jo, 280
 Frohberg, William, 235
 Froman, Robert, 232
 Fuehrer, Richard, 338
 Frutz, Dennis, 326
 Fry, Linda, 291
 Fujikawa, Gregg, 440
 Fujiki, Martin, 304
 Fuller, Albert, 448
 Fullmer, Linda, 268
 Fullwiler, Wendy, 298

Fulton, Alvin, 344
Fumke, Diane, 250
Furey, Jan, 295
Furey, Nancy, 286
Fursman, James, 332

— G —

Gagon, Patrick, 423
Galano, Mary, 278, 447
Galbraith, James, 440
Gale, Cope, 442
Gallagher, Mary, 262
Gale, Virginia, 252
Gelles, Haldeen, 248
Ganning, Chuck, 318
Gannon, Polly, 344
Garatea, Jeffery, 340
Garcia, Catherine, 244, 262
Gardner, Christine, 283, 446
Gardner, Patricia, 245
Gardner, Stephanie, 446
Garmendia, Mary Ann, 280
Garmon, Sharon, 291
Garner, Eve, 240
Garner, Neil, 345
Gates, Michael, 315
Gauss, Mike, 338
Geo, William, 306, 438
George, Deborah, 254
George, Donna, 286, 446
Gerard, Gene, 345
Ghosh, Deba Prasad, 444
Gibbens, Charlotte, 250, 452, 457
Gibson, Pamala, 288
Giese, Joleen, 245
Gilbert, James, 335
Gilbert, John, 235
Gilje, Marilyn, 275
Gillespie, Diane, 245
Gilmer, Kathryn, 268
Gilsted, Larry, 449
Gilyard, Charna, 245
Gipson, Carol, 283
Gisin, Darla, 444
Gisin, Franz, 440, 444
Gisler, Susan, 248
Gisler, Thomas, 340
Gittins, David, 345
Given, Randall, 234, 452
Givens, Jane, 245
Givens, John, 345, 422, 439
Glasby, Constance, 280
Glaub, Richard, 430
Gleason, Carolyn, 254
Glenn, Connie, 248
Glindeman, Donald, 326
Glover, Jackie, 245
Gobey, Richard, 322
Godwin, Anne, 283, 422
Goede, Jeanne, 248
Goetz, Steven, 338, 445, 449
Goicoechea, Sharon, 295
Golden, David, 322
Goodloe, Nancy, 283, 443
Goodman, Penny, 288
Goodson, Melvin, 318, 442, 450
Goodwin, Robert, 232
Goplerud, Susan, 295
Gordon, Allen, 234
Gordon, Elizabeth, 288

Gormsen, Sharon, 262
Gortsema, Stanley, 256
Graham, Penelope, 275
Graham, William, 330
Grandjean, Mary, 295, 446
Granlund, Eric, 320
Granlund, Raymond, 321
Grant, Nolan, 321
Gray, Beverlee, 245
Gray, Fred, 340
Greeley, Mary, 291
Greeley, Robert, 340
Green, Harvey, 439
Green, Sandra, 298
Greenawalt, Kristi, 295
Greenawalt, Steven, 315
Greene, Bruce, 310
Greensides, Nancy, 295
Gregory, Cecil, 326
Gregory, Jerry, 321
Grieve, John, 256
Griff, Christine, 298
Griffin, Virginia, 291
Griffith, Linda, 283
Griffiths, Paul, 328
Groenig, Stanley, 440, 444, 456
Gropp, Judith, 264
Gross, Raymond, 449
Grotzinger, Kleone, 252
Grove, Bonnie, 240
Grover, Susanne, 252
Grubb, Robert, 445
Grubb, William, 442
Gruel, Nancy, 250
Grunerud, Ann, 250
Guerra, Mary, 345
Gunn, Laura, 298
Gunnarson, Kenneth, 442
Gunning, Charles, 449
Guske, Susan, 280
Guthmiller, Janice, 291
Guthrie, Lisa, 250
Gwartney, Larry, 324

— H —

Haag, Carol, 250
Haddock, Randy, 315
Haff, Janet, 265
Haga, Roger, 338
Hagedone, Ronald, 336
Hagen, Gretchen, 278
Haggart, Peter, 449
Haggart, Jane, 449
Hagler, Deborah, 286
Hagler, Michael, 456
Hahn, Robert, 237
Haines, Sandra, 315, 345
Hajost, Mark, 237
Hale, Evelyn, 240
Haley, Linda, 275
Hallvik, Bruce, 326
Hamby, Tracey, 421
Hamilton, James, 312
Hamilton, Scott, 322
Hamilton, Susan, 240
Hamilton, William C., 232, 443, 450
Hamlin, Donald, 324
Hammar, Michael, 308
Hammar, Sue, 291, 435
Hampton, Wayne, 336

Hancock, Lawrence, 315, 456
Hannah, Judi, 265
Hansen, Carol, 248
Hansen, Christine, 245
Hansen, D'Llen, 268, 447
Hansen, Leslie, 295
Hanson, Gary, 312
Hanson, George, 322
Hanson, Gloria, 240
Hanson, John, 232
Hanson, Keith, 315, 451
Hanson, Robert, 332
Harder, Linda, 254
Harding, Christine, 275
Harding, Perry, 310
Hardt, Paul, 234
Hardy, Rebecca, 278
Harlan, Gary, 235
Harman, David, 237
Harmon, Andrea, 283
Harmon, Cecilia, 235
Harmon, Del, 440
Harmon, Harlen, 235, 420
Harms, Gunner, 307
Harney, Rhonda, 286, 447
Harold, Judith, 268
Harper, Janis, 288
Harper, Koni, 288
Harrigfeld, Deborah, 254
Harriman, Connie, 278
Harrington, Mary, 252
Harris, Carl, 340
Harris, Donald, 336
Harris, Ronald, 336
Harris, Roxanne, 245
Harrison, Joan, 291
Harrison, Judith, 298
Harrison, Marty J., 299
Harrison, William, 321
Harshberger, Kristina, 254
Harshman, John, 257
Hart, Daniel, 237
Hart, Stephen, 271
Hartman, Maria, 283
Hartung, Patricia, 248
Harvey, George, 248, 322, 453
Harvey, Jane, 252, 328, 451
Harwick, Dennis, 328, 451
Haskell, Charles, 232
Haskell, Sherrie, 254
Haskins, Wayne, 235, 433
Hatfield, Patrick, 336
Haupt, Kirk, 454
Hawkes, Jeana, 283
Hawkins, Claudia, 288
Hawthorn, Jay, 448
Hawthorn, Margaret, 252
Hawthorn, Thomas, 448
Hawley, Kenneth, 336, 438
Haworth, Celia, 254
Hayden, Howard, 308
Hayman, David, 321
Hayman, Douglas, 321
Hayner, Susan, 254
Hays, Eugene, 440
Hazen, Leanne, 245
Hebert, Michael, 259
Hechtner, Georgiana, 280
Hegg, Shirley, 248
Heid, Sarah, 278
Heidel, Garth, 310

Heimgartner, Allen, 318, 438-
Heimgartner, Carol, 283
Heimgartner, Harold, 442, 443
Heimgartner, Shirley, 278
Heitman, Gregory, 234, 420, 453
Heitmann, Donald, 237
Helbling, Nancy, 252
Hellyer, Marilyn, 265
Helm, Betty, 268
Helmer, Ted, 345
Helsley, Cheryl, 345
Helsley, David, 345
Henderson, Rita, 250
Henderson, Thomas, 318
Hendrickson, Malcolm, 322
Henningson, Karl, 345
Henry, Bruce, 338
Henry, Kristine, 265
Henry, Mary Lu, 248
Henry, Nancy Jo, 275
Hensel, Martin, 335
Hensley, Richard A., 256
Hensley, Vonna Lou, 268
Henzler, Glenn, 449
Hepworth, Tanya, 286
Herbst, Gail, 262
Hermann, Bernard, 450
Hermann, Gary, 257, 450
Herndon, Deborah, 295, 457
Herndon, Donna, 295
Hersman, Barbara, 254
Hersmann, Larry, 307
Herzinger, Cindy, 286
Herzinger, Kim, 332
Herzog, Janice, 279
Heseman, Mary, 254
Hespelt, G. G., 440
Hess, Dawna, 249
Hessler, Larry, 310, 445
Hetherington, John, 307
Heustis, Lynda, 265
Hibbard, Cordella, 250
Hickman, Dale, 315, 434
Hicks, Constance, 275
Higbee, Susan, 254
Higgs, Gregory, 345
Hight, Michael, 312
Hilbun, Jodee, 299, 446
Hileman, Rhonda, 446
Hill, Bradford, 321
Hill, Diana, 453
Hill, Douglas, 421
Hill, George, 239, 442, 450
Hill, Gregory, 336
Hill, Jim, 450
Hill, Marilyn, 291
Hill, Thomas, 332
Hill, Warren, 312
Hillis, JoAnne, 283
Hillman, Theodore, 235
Hilton, David, 312, 449
Hinatsu, Roger, 442
Hirai, Sue, 265
Hird, Daniel, 315
Hirschi, Frances, 345
Hirto, Marilyn, 268
Hoelst, Diana, 283
Hoar, Roy, 439
Hodge, Alan, 445
Hoene, Bill, 453
Hoffbuhr, Jill, 299

Hoffman, Martha, 249
Hoffman, Ronald, 315
Hoffman, Sharon, 240
Hoglan, Loren, 345
Hogue, Susan, 265
Hoisington, Jannine, 345
Hokell, Lore, 449
Holbrook, Lafe, 330
Holcomb, Thomas, 256
Holden, Mary Kay, 283
Holdridge, Megan, 254
Hollifield, Nancy, 295, 446, 450
Holm, David, 258, 450
Holm, Norman, 258
Holmes, Robert, 324
Holmes, Yvonne, 262
Holt, Timothy, 324
Holthaus, Adeline, 249
Holthaus, Constance, 275
Holthaus, Nancy, 249
Honsinger, Robert, 338
Hoobing, Claudia, 279
Hood, Edward, 345
Hood, Marilyn, 245
Hoogland, Frans, 235
Hook, Gary, 345
Hoopes, Elizabeth, 299, 443
Hopkins, Deborah, 443
Hopkins, Jeannine, 345
Hopkins, John, 345
Hopkins, Steven, 336
Hopper, Marilyn, 265
Hopper, Valerie, 265, 420
Hopwood, Louise, 299
Horkley, Thomas, 324
Horning, Duane, 445
Horrace, Raymond, 232
Horsell, Loren, 430
Horton, William, 307
Hoskins, Rodney, 328
Hoskovec, Gail, 443
Houck, Cynthia, 291, 443
Howard, Julian, 332, 434, 449
Howard, Marc, 308
Howarth, Fred, 234
Howe, Christine, 452
Howe, Terry, 450
Howell, Michael, 328
Howland, Linda, 250
Hoyle, Rick, 451
Huber, John, 443
Huddleston, Terrell, 332
Huddleston, Donald, 326
Hudelson, Susan, 296
Huffaker, Karl, 315
Huffaker, Michael, 315, 444
Hufflo, Richard, 235
Hughes, Hollis, 280
Hughes, James, 336
Hughes, Kathleen, 262
Hughes, Lawrence, 315
Hughes, Mary Margaret, 283
Hulet, Benjamin, 315, 434
Hull, Caroline, 250
Hull, Cynthia, 284
Hull, Jennifer, 250
Hulsizer, Janice, 250
Hume, Mary Beth, 254
Hummel, Terry, 345
Hunt, Carolyn, 245
Hunt, Kevin, 322

Hunter, Jay, 326, 445
Hunter, Jerry, 271
Huntsman, Gary, 308
Huter, Larry, 328, 438
Hyatt, Barbara, 268
Hynes, Patrick, 326
Hyslop, Sara, 268

— I —

Icenbice, Norma, 286
Icenbice, Sharon, 286
Inge, Steve, 311
Inman, William, 322
Ipsen, Mark, 312
Irwin, Jody, 289
Irwin, Sharon, 296, 435, 446, 457
Irwin, Timothy, 308
Isbelle, Naomi Jo, 245
Itami, Richard, 438, 450
Ivanoff, David, 330
Iverson, Judy, 252

— J —

Jacks, John, 346
Jackson, Jill, 275
Jackson, Karen, 284, 446, 457
Jackson, Sharon, 245
Jackson, William, 336
Jacobs, Kathy Jo, 275
Jacobs, Richard, 453
Jacobsen, Evelyn, 346
Jacobsen, Robert, 338
Jacobson, Delloyd, 257
Jacobson, Robert, 232
Jain, Brian, 315
Jamagin, Lana, 250
James, Denver, 232, 449
James, Douglas, 324
James, Vicki, 275
Jamison, Roger, 338
Jankowski, Rita, 299
Jasman, James, 237
Jasman, Joyce, 453
Jasper, Jan, 296
Jennings, Stephanie, 284
Jensen, Allan, 438
Jensen, Colleen, 275
Jensen, Jeffrey, 308
Jensen, Kevin, 271
Jensen, Norman, 346
Jensen, Peter, 234, 433
Jessup, Michael, 346
Jifri, Abdulla Alawi, 346
Jochens, Cynthia, 299, 443
John, Daniel, 307
John, Randall, 307
Johnson, Arlene, 252
Johnson, Carlette, 245
Johnson, Chris, 235
Johnson, David, 445
Johnson, Dennis, 325
Johnson, Diana, 245
Johnson, Janet, 245
Johnson, Keith, 237
Johnson, Marsha, 279, 434
Johnson, Mary Ellen, 296
Johnson, Margaret, 280
Johnson, Mildred, 240, 422
Johnson, Patricia A., 245

Johnson, Patricia L., 453
 Johnson, Patrick, 308, 445
 Johnson, Stevan D., 315
 Johnson, Steve M., 338
 Johnson, Tamis, 279
 Johnson, Terry, 346
 Johnson, Teresa, 299
 Johnson, Tim, 346
 Johnson, William, 440
 Johnston, Joyce, 450
 Johnston, Randall, 235
 Johnstone, Diane, 240
 Johnstone, Carol, 240
 Johnstun, Jerol, 234
 Johnstun, Joyce, 250
 Joines, Helen, 250
 Joki, Grant, 239
 Jones, Charley, 315
 Jones, Dale, 304
 Jones, Dennis, 452
 Jones, Douglas, 346, 432
 Jones, Harold, 449
 Jones, Jeanie, 254, 450, 453, 457
 Jones, John, 308
 Jones, Linda, 284, 457
 Jones, Mary Jeanne, 296
 Jones, Stanley, 346
 Jordan, Debra, 275
 Jordan, James, 304
 Jordan, Mark, 341
 Joslin, Shirlee, 299, 441
 Judd, Elaine, 245
 Julian, Judith, 252
 Jutila, Keith, 346

— K —

Kaercher, Marvin, 449
 Kalbus, Mary Jane, 299, 443, 457
 Kalstad, Barbara, 346
 Kanikkeberg, Kathy, 279
 Karn, Kristy, 284
 Kaschmitter, Gerald, 439
 Kasworm, Susan, 252
 Kator, Charles, 323
 Kaufmann, Wayne, 325
 Kayler, Susan, 291
 Kazemzaden, R. B., 346
 Kean, Maureen, 245
 Kearley, William, 318, 438
 Keator, Katherine, 279
 Kee, Nancy, 249
 Keffer, Karlene, 284
 Keithley, Gary, 232
 Keithly, Carolyn, 280, 446
 Keller, Andrea, 288, 457
 Kellner, David, 346
 Kellogg, Colleen, 249
 Kellogg, Delwyn, 237
 Kelly, Edward, 234, 433
 Kelly, Janet, 299
 Kelly, Kathleen, 299, 441, 457
 Kelly, Stephen, 315
 Kelly, Susan, 291
 Kelso, Sandy, 346
 Kelson, Larry, 307
 Kemp, William, 330
 Kendrick, Darlena, 249
 Kennedy, Daniel, 444
 Kennedy, Jack, 346
 Kennedy, Judith, 288

Kennedy, Nancy, 268
 Kennedy, Richard, 321
 Kennody, Robert, 346
 Kenney, Daniel, 346
 Kephart, Michael, 346
 Kerbs, Judy, 280
 Kerns, Dick, 315
 Keslar, Glenna, 249
 Kesler, Valerie, 291, 453
 Ketterling, Judy, 252
 Kevan, Andrew, 332
 Kevan, Kristina, 299
 Kevan, Marianne, 252
 Keyser, Emmett, 439
 Khan, Nasim Ahmad, 346, 447, 448
 Kidd, Lawrence, 315
 Kidder, Marsha, 262
 Kierman, Kathleen, 268
 Kimball, Mark, 257
 Kimbrel, Chesley, 335
 Kindschy, Marigail, 255
 King, Diane, 274
 King, Lloyd, 308
 King, Ronald, 326
 King, Sarah, 245
 Kinney, Connie, 280
 Kinsey, Katherine, 281
 Kinyon, Melissa, 275
 Kircher, Mark, 346
 Kirchner, Arlene, 286
 Kirk, Daniel, 334
 Kirk, John, 334
 Kirk, Michael, 427
 Kirk, William, 315
 Kirkham, Jacqueline, 252
 Kirkham, Shanna, 288, 446
 Kirkland, Dan, 308
 Kirkland, Kim, 308
 Kirtner, Regina, 452
 Klahr, Barbara, 300
 Klatt, Robert, 311
 Klein, Thomas, 271
 Kliwer, Patricia, 291
 Kline, Judy, 420
 Kloepfer, Patricia, 291
 Klutch, William, 325
 Kluth, William, 442
 Knapp, Marjorie, 240
 Knecht, Mark, 271
 Knepper, William, 444
 Knipe, Trey, 308
 Knock, Mark, 323
 Knox, Gayle, 279
 Knox, Harry, 311
 Knudson, Edward, 445
 Kobayashi, Roydon, 237
 Koch, Sharon, 249
 Kock, William, 334
 Kochis, Brenda, 268
 Koester, Claudia, 291
 Koethe, Gary, 315
 Kohl, Freddie, 246
 Kohring, Gary, 235
 Kondo, Carolyn, 246
 Konen, John, 315
 Koopman, Kenneth, 450
 Koopman, Roger, 443, 448
 Koppang, Patricia, 265
 Korte, Christopher, 315
 Korte, Erich, 425, 433
 Kosanke, Jack, 333

Koskella, Steve, 341
 Kosny, Mitchell, 239, 453
 Koster, Ann, 292
 Kotschevar, Randolph, 237
 Kovacs, Ronald, 346
 Kramer, Jimmy, 237
 Krampen, Hasso, 445
 Krantz, Ed, 347, 456
 Kreid, Carol, 250
 Kroeger, Adren, 440
 Kroll, Charles, 325
 Krum, Gloria, 249
 Kruse, Jerry, 437
 Kugathasan, K. S., 239
 Kumar, Krishnaswami, 444
 Kumar, Prem, 444
 Kumar, Shiv, 444
 Kunau, Kristio, 250
 Kurdy, George, 318
 Kutil, Vicki, 275

— L —

Labine, Lance, 333
 Laborde, Ray, 444
 LaBreche, John, 347
 Legos, Amy, 347
 Laird, Dan, 347
 Laird, Janico, 347
 Lake, George, 311
 Lamarche, Amy, 288, 443
 Lamarche, Emilie, 288
 Lamarche, Lynnette, 447, 457
 Lampert, Patricia, 252
 Lampert, Sharon, 252
 Land, Janis, 347
 Landeene, Brian, 315
 Langager, Bradley, 330
 Langdon, John, 323
 Langdon, Mary Jo, 246
 Langford, Bill, 323
 Langley, Sharon, 288, 453
 Lanphear, Bruce, 347
 Lansing, Alan, 347
 Lansing, Karen, 450
 Lanting, Tamolin, 265
 Lape, Timothy, 312
 Larrondo, Dennis, 440
 Larsen, Kathleen, 250
 Larsen, Margery, 255
 Larson, Daniel, 325
 Larson, Dianne, 262
 Larson, Donna, 276
 Larson, Gary, 237
 Larson, Larry, 315
 Larson, Susan, 276, 446
 LaRue, Dan, 333
 Lasuen, Larry, 341
 Latham, Nicholas, 333
 Latimer, Victoria, 253
 Lauby, Marilyn, 262
 Lauer, Ronald, 318, 438, 449
 Lauterbach, Terri, 276, 446
 Law, Gordon, 308
 Law, Jacqueline, 250
 Lawrence, Karolyn, 296
 Lawson, Robert, 347
 Leary, Bruce, 235
 Leaverton, Jack, 307, 452
 Leavitt, Sheryl, 246
 Ledgerwood, Joseph, 330

Lee, Harry, 440
Lee, John, 330
Lee, Kathy, 296
Lee, Robert, 336
Lee, Russell, 450
Leggi, Judy, 265
Leichner, Richard, 333, 451
Leischner, Gary, 258
Lemon, James, 347
Lenton, Carolyn, 446
Lenuson, Bonnie, 300
Leonard, Dexter, 347
Leonard, George, 323
Leonard, James, 334
Leonard, Thomas, 315
Leong, Mary, 253
Letchet, Barbara, 279
Letourneau, Diane, 262
Lew, Sheryl, 450
Lewies, Julie, 276
Lewis, Billie Jo, 292
Lewis, Marcia, 296
Lewis, Richard, 321, 452, 445
Liedkie, Cynthia, 250
Lienhard, Mary, 250
Light, Patricia, 255
Lillibridge, Roger, 307
Lillie, Carlene, 279
Lincoln, Kathleen Ann, 286, 457
Lincoln, Lance, 326
Lindgren, Kay, 255
Lindholm, Linda, 268
Lindsay, Bryan, 347
Lindstrom, Dean, 323
Lindstrom, Judith, 300, 441, 446
Linehan, Ginny, 347
Linehan, Judith, 292
Linhart, Helen, 276
Linville, 325
Litchfield, Donald, 304
Little, Dawn, 292, 446
Little, Thomas, 232
Little, William, 334
Littlefield, Jean, 300
Lloyd, Susan, 292
Loader, Ann, 447
Lobdell, David, 304
Lobdell, Kenneth Brian, 424, 442
Lockett, Carol, 262
Lodge, John, 308, 445
Loeffler, Judith, 284
Lomas, Lucinda, 253, 448
Lombard, Francis, 347
Lommel, Larry, 323
Long, Barbara, 250, 421, 457
Long, Lucinda, 288
Lord, Phyllis, 284
Lostra, George, 440
Lorton, Laura, 255
Lothar, Paul, 445
Lowe, David, 347
Lowe, Michael, 440, 444
Luhr, Kathleen, 246, 457
Luke, Michael, 235
Lukens, David, 234
Lukens, William, 347
Lumkes, Deborah, 255, 438
Lund, Ted, 318, 438, 454
Lundberg, Velma, 246
Lunden, Margie, 250
Lunden, Nancy, 250

Lundgren, Eric, 315
Lundquist, John, 333
Lundquist, Shirley, 457
Luque, John, 311
Luque, Michael, 451
Lustig, Kenneth, 452
Luther, David, 321
Lutzke, Patricia, 250
Luvaas, Dennis, 347

— M —

Maag, Linda, 284, 446, 457
MacAllister, Brian, 256
MacDonald, Joel, 235
Machacek, Gary, 333
Maciver, Angus, 239
Mack, Margaret, 288
Mackey, Margot, 265
Macklin, Nancy, 255
Macri, Lynn, 250
Madden, James, 442
Maddux, Gladys, 288
Maestas, Linda, 251
Magee, Maurice, 232
Mager, Donella, 265
Magnuson, Kathleen, 296
Maguire, Cynthia, 289
Maguire, David, 327, 454
Mah, Edwin, 235
Mah, Marshall, 316, 456
Maine, Richard, 318, 442, 445
Maisch, Pamela, 279, 446
Makin, Jonathan, 237
Makin, Michael, 339
Mallard, Herbert, 311
Mallo, Vicki, 268
Malmberg, Craig, 312
Maloney, Delilah, 255
Maloney, Rhea, 255
Maltz, Sally, 292
Mangum, Janet, 348
Mangum, Vicki, 300
Mann, Mary Ruth, 262, 453
Mann, Michael, 348, 451
Mann, Paul, 440
Manning, Shari, 300
Marcy, Kenneth, 271
Marley, Randall, 270
Marsh, Patricia, 265
Marshall, Larry, 348
Marshall, Nancy, 246
Martin, Diane, 281
Martin, Duane, 316
Martin, John, 325
Martin, Margaret, 296
Martin, Richard Lyle, 330
Martin, Richard LeRoy, 325
Martin, Stephen T., 348
Martin, Stephen H., 325
Mathews, Rita, 449
Mathews, Thomas, 325
Mathewson, Mary, 255
Mathison, Kenneth, 256
Matlock, David, 327
Mattern, Jennifer, 286
Matthews, Maureen, 246
Matthews, Rita, 240
Mattmiller, Niki, 296
Mattson, Donna, 296
Mauth, Deborah, 262

Maxfield, David, 237
Maxwell, Deborah, 446
May, Robert, 329
Mayberry, Barbara Jo, 284
Mayer, Paula, 249
Mayes, William, 258
Mayne, Barbara, 255, 427
McArthur, William, 347
McArthy, Tim, 347
McBride, Rena, 240
McCall, Ilene, 284
McCall, Rodney, 256, 454
McCalmant, Calvin, 232
McCannel, Gregory, 237
McCavitt, Thomas, 325
McClellan, Shirley Mae, 268
McClintick, Lloyd, 328
McClinton, James, 312
McClure, Cheryl, 457
McCollister, Sandra, 296, 446
McCollum, Lee, 333, 451
McCoy, Janet, 249
McCoy, Steven, 333, 454
McCoy, William, 337
McCreery, Michael, 451
McCullough, Ron, 327
McCullough, Laurel, 276, 446
McCurdy, Bruce, 325, 432
McCurdy, William, 451
McDonald, Ann, 448
McDonald, Bradford, 339
McDonald, Gail, 265
McDonald, Kathleen, 289, 453
McDowell, Michael, 307
McEachern, Celia, 281, 457
McEntee, Michael, 308
McFarland, James, 308, 417, 451
McFarland, David, 456
McGahan, Marshall, 327
McGee, Janne, 286, 446
McGinnis, Frank, 309
McGinnis, Patricia, 300
McGrath, David, 341
McGregor, Marc, 325, 451
McGuire, Steve, 309, 456
McIntire, Kathleen, 246
McKay, Lawrence, 347, 443
McKee, Maureen, 347
McKinley, Roger, 258
McKinney, Charlene, 262
McLaughlin, James, 337, 451
McLaughlin, John, 337, 445
McLaughlin, Michael, 337, 434
McLaughlin, Connie, 251
McLean, Larry, 347
McLeod, Colin, 309
McLeod, Patricia, 265
McMinn, Hugh, 304
McMurray, Pat, 308
McNall, James, 257, 347, 450
McNally, Kathleen, 289
McNutt, Lynn, 265
McQuary, Michael, 321
McRath, Loren, 347
Meacham, Scott, 270
Meadows, William, 307, 450
Meiners, Karen, 265
Melton, Gregory, 442
Meranda, Janet, 348
Meranda, John, 348
Meneely, Duane, 449

Mengel, Mary Lee, 281
 Meredith, Kathy, 249
 Merrifield, Lonnie, 348, 450
 Merrill, Barbara, 452
 Meserole, Becky, 265, 457
 Meshishnek, Kathryn, 292
 Meunier, Robert, 348
 Meyer, Christine, 289
 Meyer, Debra, 289
 Meyer, Laine, 316
 Meyer, Mickey, 309
 Meyers, Marilyn, 348
 Michael, Margaret, 255
 Michael, Richard, 334
 Michaelson, David, 238
 Michelson, Edgar, 438
 Nichols, Randy, 238
 Micke, Brian, 348
 Mikelson, Ray, 348
 Miles, Glenn, 270
 Miller, Connie, 348
 Miller, Dean, 234, 440
 Miller, Deborah, 276
 Miller, Donald, 234
 Miller, Elizabeth, 240
 Miller, Elyce, 253
 Miller, Janis, 292
 Miller, Julie, 286
 Miller, Kathleen, 281
 Miller, Kirk, 238
 Miller, Kurt, 348
 Miller, Marva, 348
 Miller, Pamela, 292
 Miller, Richard, 318
 Miller, Teresa, 251
 Mills, Dennis, 348
 Mills, Delynn, 284
 Mills, James, 239
 Milstead, Donald, 348, 444
 Mink, Leland, 448
 Mitchell, Danny, 238, 449
 Mitchell, Shelley, 255
 Mitchell, William, 325
 Mohr, Eric, 316
 Moller, Liz, 269
 Montgomery, Ellen, 296
 Moon, Sandy, 348
 Mooney, Patricia, 246
 Moore, Clair, 341
 Moore, George, 348
 Moore, Julie, 441
 Moore, Nancy, 276
 Moore, Patricia, 448
 Moore, Ronda, 251
 Moot, Roger, 434
 Moreland, Robert, 271, 428, 430
 Morfitt, Carolyn, 249
 Morgan, Charles, 258
 Morgan, Joseph, 259
 Morgan, Linda, 255
 Morgan, Steve, 348
 Morgner, Luann, 266
 Morris, Barbara, 276
 Morris, Denise, 246
 Morris, Steven, 334
 Morrison, Wayne, 271
 Morrissey, Stephen, 440
 Morrow, Marjean, 296, 446, 452
 Morrow, Sally, 276
 Morscheck, Fredrick, 316
 Moseley, Mary, 300

Mosman, Marilyn, 266
 Mottorn, Janis, 292, 446
 Mottern, Jim, 333, 451, 456
 Mouchet, Alice, 246
 Moyle, Jeanne, 292
 Mueller, JoAnna, 300
 Muirbrook, Paul, 307
 Mulalley, Gary, 337
 Mulalley, Linda, 251
 Mulder, Lilah, 286
 Muller, Jenna, 266
 Mundt, Christine, 266
 Mundy, Michael, 304
 Munk, Dale, 333
 Munkres, Jane, 246
 Munn, Sidney, 337
 Murata, Debra, 262
 Murphey, Kay, 292
 Murphy, Anne, 443
 Murphy, Patricia, 286
 Murray, Catherine, 292, 446
 Murray, Roger, 349
 Murry, Edward, 349
 Musiel, Robert, 325
 Myers, Albert, 439
 Myklebust, Ronald, 311

— N —

Naccarato, Angelo Dona, 449
 Naccarato, Don, 349
 Nagaki, Byron Joe, 329
 Nagaki, Susan Kay, 284
 Nagarkatti, Jai Prakash, 444
 Nail, Angeline Sue, 276
 Najjar, Ismail Muhammed, 447
 Nance, Michael Ray, 331
 Naples, John, 441
 Netzger, Kirsten Louise, 276
 Neidner, Robert Herm, 316
 Neils, Lynn Grace, 266
 Nelson, Rex Ernest, 304
 Nelson, Gary Newel, 311
 Nelson, Gary Standish, 321
 Nelson, Harold Albert, 323
 Nelson, Jean Ware, 300
 Nelson, Judith Eileen, 276
 Nelson, Kristin Anne, 246
 Nelson, Victoria Elizabeth, 269
 Nesemeier, Denise Donna, 269, 441
 Neuman, Larry, 349
 Neumann, Lynn Marie, 284
 Newbry, Gayford Wilbur, 325
 Newell, Michael John, 333
 Ney, Ted, 349, 450
 Nichols, Gary, 232
 Nichols, Karen Joanne, 284
 Nichols, Mary Ellen, 349
 Nicholson, Donald, 349
 Nicholson, Iva Mae, 289
 Nickell, Carrie Ann, 276
 Niemeier, Chris Martin, 307, 451
 Niemeier, Theresa Anne, 251, 457
 Nishioka, Bill Jonathan, 339
 Nissula, Janet Christi, 249, 269
 Nix, Robert Wayne, 337
 Noorda, Peter Rowan, 327
 Norberg, Julie Anne, 286
 Norberg, Terry Jean, 246, 457
 Norbom, Cynthia Fern, 276
 Norbom, Garold Floyd, 339

Nordeen, Terry, 311
 Norfleet, James M., 349, 453
 Norman, Clyde M., 349
 Norman, Daniel Alan, 238
 Norman, Diane Marie, 300
 Norman, Jeanne Marie, 269
 Norwood, Kristine, 266
 Nutile, Jean Louise, 253
 Nuxoll, Patrich, 449
 Nuxoll, Ray, 349
 Nygaard, Don, 349
 Nygaard, Linda, 349

— O —

Obenchain, Kathy, 296
 O'Conner, Timothy James, 323
 Ohler, Susan, 349
 O'Neal, Ronald David, 271
 O'Reilly, Connie, 266
 Oakley, Jerald Don, 238
 Oakley, William Christopher, 333
 O'Brien, Patricia Frances, 276
 Ochszner, Marlys Louise, 251
 Oesterreich, Jennifer, 287
 Ogborn, Leonard Warren, 316
 Ohlensehien, Robert M., 318, 442
 Olander, Frank Henry, Jr., 438
 Olin, Patricia Ann, 284, 441
 Oliver, Kathleen Don, 287
 Oliver, Marilyn Jean, 255
 Olmstead, Daniel Howard, 327
 Olsen, Susan Kim, 266
 Olson, Alferd Craig, 333
 Olson, Alfred Joseph, 232, 449, 453
 Olson, Keith, 349
 Olson, Martin Jay, 304
 Olson, Nancy Kay, 279, 434
 Oneal, Ray, 442
 Opray, Joanne Elizabeth, 253, 441
 Orme, Deborah Clair, 300
 Orme, Mark Lloyd, 445
 Orr, Eugene, 349
 Orthel, Gerald Lee, 443, 450
 Osborne, Harold Lee, 349
 Osgood, Barbara Louise, 262
 Osloond, Joseph, 334
 Ostheller, Gail Teresa, 284
 Ostrout, Corinne, 289
 Ostrout, Nancy Carol, 289
 Oswald, Roland Kay, 349
 Otto, Beth Lynne, 241
 Owens, Elizabeth D., 269, 443
 Owens, William Edward, 312
 Oyama, Wayne Susumu, 259

— P —

Pace, Robert David, 307
 Pace, Willa Kay, 287, 441, 457
 Paine, Thomas Rea, 325
 Painter, Deborah Ann, 253
 Palmer, Gary Charles, 334
 Palmer, Linda Lee, 266
 Palmer, Marion Elaine, 255
 Palmquist, Kristine Mae, 266
 Pamidi, Satish Sethurad, 444
 Panike, Gregory, 329
 Padliini, Toni Lynn, 450
 Parberry, Gary Fredrick, 307
 Parish, Janet Marie, 300

Parish, Susan Jean, 279
Park, Michelle Sue, 255
Parker, Andrew Alan, 304
Parker, Dennis Albert, 325
Parker, Janet, 349
Parspart, Daniel Howard, 234
Parrish, Rob, 349
Parsons, Mary V Nette, 269
Pasoro, Peter Allen, 321
Patel, Bharat Ratilal, 440, 444
Paterson, Gary Alexander, 325
Patrick, Tom, 350
Pattee, Patricia, 251
Patterson, Richard A., 438
Patterson, Roger Lewis, 316
Paulet, Virginia A., 251
Pavlik, Dorann Beth, 300
Payton, Judy Kay, 269, 441
Peacock, Kathryn Lynn, 251, 449
Peacock, Michael Frame, 325
Peck, Dale Wayne, 319
Pence, Thomas Franklin, 334
Penniket, Roy George, 233
Pentzer, Patricia Louise, 251
Porecz, Janet Elaine, 241, 453
Perey, Mary, 350
Perkins, Marvin Dean, 339
Perri, Janet, 297
Perri, Leslie Carol, 297
Perrin, Gail Kathryn, 350
Perrine, Lucy, 350
Peter, David, 233
Peterman, Connie Marie, 297, 443
Peterson, Barbara Ellen, 269
Peterson, Christine, 297, 452
Peterson, Claudia Ann, 263
Peterson, Darlene Kay, 276
Peterson, Janet Sue, 246, 263
Peterson, James Wayne, 270, 449
Peterson, Janet Marie, 284, 441
Peterson, JoAnn, 266
Pfaffengut, Joan Ellen, 281
Phelan, Harry Michael, 321
Phillips, Lynette Marie, 246
Phillips, William T., 350
Piatt, Susan, 251
Pierce, Kathleen, 297
Piercy, Dale Wayne, 442
Piller, Gregory Robert, 323
Pinch, Alice Anna, 287
Pittenger, Rosemary Ann, 449
Plastino, Diane Jo, 292
Plum, Valerie Ann, 284
Poe, Dave, 333, 451
Poirier, Brian, 305
Piotevin, Bruce, 311
Pooley, Sandra Ruth, 249
Poppewell, Genny Lee, 297
Porter, Dennis Ray, 238
Potucek, Dan, 334
Potucek, Eileen, 251
Powell, Marcia June, 289, 457
Power, Kirby Merle, 233
Powers, Brian Donald, 319
Powers, James Roland, 350, 440
Pratt, Charles Robert, 442
Pratt, Sheldon, 350
Preston, Gib, 448
Pridmore, Sheryl Janene, 269
Priester, John Ellis, 440
Primus, Thomas Edward, 321

Proctor, Penny, 297
Proctor, Claris Ann, 246
Purdy, Janice, 350
Puschman, Eric, 350, 456

— Q —

Quackenbush, Susan Lynn, 287
Quass, Curtis, 341
Quassem, Naimi, 350
Quesnell, Michael John, 319
Quigley, Keith Edwin, 449
Quigley, Linda Jill, 246
Qureshi, Anwar, 350

— R —

Racino, Pamela Kay, 277
Radloy, Jonnifer Lynno, 266
Radtke, Terry Jean, 253
Raeder, Susan Elizabeth, 284
Ragan, Jill Dianne, 284
Rahman, Abu, 448
Raiker, Jerry, 250
Ralstin, Anita Marie, 263, 452, 453
Ralstin, Monte, 311
Ramach, Alan Larry, 238
Ramey, Frederick Lou, 316
Ramseyer, Mary Lynn, 297
Randall, Clay Roger, 325
Rao, Damaraju Phanewa., 444
Rarick, James Douglas, 325
Rasmussen, Marjorie, 297
Rasmussen, Paula, 241
Rathbone, D. E., 440
Rathke, Sandra, 350
Rauch, Randy Ray, 331
Ravenscroft, Allen, 233
Ravenscroft, Bryan Dale, 233
Ray, Kenneth Douglas, 327
Read, John Wayne, 327
Rearick, Lynda Carl, 246, 452
Reay, Marjorie, 289
Reckord, Harley Benson, 325
Redmond, Debra Kay, 285, 446
Reece, Vicky Louise, 249
Reed, Sydney Ann, 249
Reed, William, 327
Reese, David, 350
Reese, Jeanette, 251
Reeves, Patrick Sean, 316
Reggear, Robert Carl, 235
Rehder, James Anthony, 238
Reichardt, Linda Marie, 255, 438
Reid, Debra Lynn, 241
Reid, Kathy Lee, 266, 452
Reid, Merle Jo, 241
Reid, Richard, 350
Reid, Sheila Ann, 251
Reilly, Chet, 451
Reisenauer, Lynn Ann, 241
Rekow, Sharene Kay, 292
Remaklus, Robyn, 279
Remmick, Linda Rinnell, 269, 453
Renfrow, Douglas Neil, 339
Renfrow, Herman Gary, 305
Renfrow, Ricky Ernest, 233, 331, 442
Renz, Phillip, 442
Resor, Candace Sue, 350
Reithwill, Linda Louise, 266
Reynolds, Dawn, 266

Rice, Barbara Anne, 350
Rice, Christine Kay, 292
Rico, David Elmer, 440, 456
Riceci, Mary Bridget, 446, 457
Rich, Breck Gerald, 340, 449
Rich, Danny Clark, 312
Rich, James Walker, 331
Richards, Gary Wayne, 339
Richardson, Jane Marie, 285, 423
Richardson, Queen Adare, 266
Richardson, Kathryn, 279
Richarz, Laura Diane, 442
Richman, Nancy, 277
Richoux, Wayne Anthony, 313
Ricketts, Donald Gene, 323
Ricks, Denice, 246
Ridgeway, Phyllis Ann, 297
Rieman, Bruce Edwin, 333, 454
Riener, Kathleen Eliza, 266
Riersgard, Philip Ray, 333, 456
Riersgard, Linda, 297, 450
Rigas, A. L., 440
Riggs, Gary Thomas, 331
Rinaldi, Robert Armand, 313
Rinebold, Lewis George, 319
Ringgold, Paula Kaye, 448
Rinker, Robert Edward, 235
Ripatti, Michael Edward, 445
Riplinger, Margaret Anne, 246
Ritter, Glenn Ross, 449
Ritter, Rick Ronald, 339, 456
Ritter, William Merrill, 451, 456
Robb, Julia Gail, 269
Robbins, Janet Lee, 281, 457
Roberson, Kent Kerry, 305
Roberts, John Francis, 321
Roberts, Joan, 446
Roberts, Lana Rae, 287
Roberts, Randy Gene, 238
Roberts, Richard James, 445
Roberts, Ronald, 325
Roberts, Thomas Elwood, 440
Robertson, Judy Kay, 246
Robertson, Roger Dean, 325
Robertson, Virginia, 249
Robideaux, John Arthur, 307
Robinson, Brenda Rao, 279
Robinson, Celia Nanette, 246
Robinson, Gary Kent, 440
Robinson, Leona, 241
Robinson, Ralph Richard, 350, 422
Robinson, Tom, 239
Robson, Margaret Leslie, 289
Rockwell, James, 309
Rodakowski, Marcia, 251
Rogalski, Peter, 437
Rogers, Earl William, 350
Rogers, John Loyde, 311
Rogers, Sue, 269
Roland, James, 442
Rolfe, John David, 321
Romberg, Terry Ellen, 292
Romero, Gilbert Arthur, 319, 438
Romesburg, Daniel Richard, 325
Rosendick, Kerry Ellen, 281
Rose, Gail Ann, 266
Rose, Garry L., 439
Rose, Michael Lee, 316
Rosecrans, James Scott, 238
Rosenberger, Kay, 292
Rosenboom, Leland, 350

Ross, Mary Kathleen, 251
 Ross, Jimmy Dean, 350
 Ross, Robert Earl, 333, 456
 Ross, Ronald Lee, 271
 Ross, William Byron, 452
 Rosser, Gordon Dean, 321
 Roundtree, Jeff, 233
 Rowe, Dennis Roland, 333
 Rowe, Jerry Wayne, 316
 Rowett, Carolyn, 289
 Rowles, Marilyn Lorai, 266
 Royer, Richard Kieth, 238
 Rugg, Janet Louise, 246, 426, 427
 Ruhoff, Angela Mary, 266
 Ruhoff, Carole Anne, 266
 Rumpeltes, Jane Rose, 301
 Rush, Imo Gene, 435
 Russell, Robie George, 350, 434
 Russman, Sharron, 269
 Rutherford, Louis, 351
 Ryan, Shawna, 285
 Rynearson, Richard Alan, 331
 Rytting, Darwin John, 351

— 5 —

Sage, Jack, 271
 Sage, John, 454
 Sachtjen, John, 444
 Saijo, Dennis, 333
 Sain, Robert, 329
 Sakaguchi, Kent, 309
 Salladay, Geoffrey, 309
 Salyards, Ranae, 279, 434
 Sams, Charles, 316
 Sams, Margaret, 289
 Samson, Mark, 327
 Samswadi, Kumropluk, 239
 Sande, Christine, 297, 443
 Sanders, William, 238
 Sanderson, Nancy, 266
 Sandy, Cheryl, 287
 Sandy, John, 319
 Sanford, Gregory, 453
 Sangha, Surinder, 444
 Saqqa, Mufid, 447
 Sasaki, Garnet, 236, 453
 Sassanfar, Biozan, 351
 Sassanfar, Susan, 255
 Sasser, Garth, 450
 Saunders, Mary, 266, 452
 Saunders, Sue, 279
 Savage, Val, 277
 Savidis, Daryl, 246
 Saylor, Linda, 277
 Schaefer, Janice, 263
 Schaefer, Marlene, 351
 Schafer, Timothy, 259
 Scharnhorst, James, 337
 Scharnhorst, Robert, 323, 449
 Schauble, David, 234
 Schenk, Kenneth, 442
 Scheurman, James, 233
 Schild, Cleo, 269
 Schild, Rebecca, 287
 Schille, Barbara, 255
 Schiller, Ann, 301
 Schleiffarth, Robert, 307
 Schlueter, Lorene, 279, 447
 Schmidt, Gregory, 238
 Schmidt, Patricia, 267

Schmidt, Phillip, 442
 Schmidt, Robert, 445
 Schnebly, Richard, 325
 Schneider, Jacqueline, 247
 Schneider, John, 351
 Schneider, Quentin, 319, 438
 Schnell, Martin, 333, 449, 451
 Schoemaker, Michael, 442
 Schoening, Phillip, 233
 Scholten, Gerald, 351
 Schorzman, Mary, 279
 Schou, June, 292
 Schrag, Stephen, 456
 Schraufnagel, Sue, 247
 Schreck, Harley, 351
 Schroeder, Gary, 235
 Schubart, Cindy, 287
 Schulte, Jero, 339
 Schultsmeier, Donna, 448
 Schultz, Michael, 258
 Schumacher, Francis, 238
 Schwartz, Joann, 263
 Scott, Linda, 251
 Scott, Rodney, 351, 456
 Scott, Wilma, 251
 Searle, Kevin, 238
 Sedlak, Valerie, 253
 Sealey, Donald, 309
 Seely, Carolyn, 292, 441, 446
 Seesee, Thomas, 454
 Segofa, Kenneth, 259, 430, 449
 Selaya, Susan, 263
 Serrano, Robert, 435
 Seubert, Vicki, 263
 Seveland, Ellen, 241
 Severson, Margaret, 351
 Sexton, Edwin, 351
 Shah, Mir Aqil, 351
 Shake, Steve, 329
 Shamis, Hashmi, 447
 Shaw, Mary Christina, 285
 Shaw, Roland, 235, 445
 Shawley, Stephen, 305, 435, 445
 Shaykh, Mohammad, 351
 Sheehy, Christine, 285
 Sheehy, Corinne, 285
 Sheely, Craig, 351
 Sheikh, Abdul, 447, 448
 Sheils, Robert, 452
 Shelt, Frank, 316
 Shelton, Joseph, 339
 Shen, Wu-Wai, 443
 Shepard, Jarry, 257
 Sherbenou, Rita, 263
 Sherwood, Theone, 247
 Shewmaker, Glenn, 445
 Shields, Royal, 351
 Shikashio, Laura, 453
 Shikashio, Linda, 253
 Shirley, Pamela, 285, 423
 Shirts, Linda, 279
 Short, Barbara, 301
 Short, Howard, 316
 Shreve, Linda, 287, 457
 Shubert, Chris, 247
 Shuff, Cheryl, 292
 Shuler, Alan, 351
 Shumato, Gene, 449
 Siddoway, Denton, 309
 Siddoway, Jeff, 309
 Silha, Henry, 439

Silver, Stephen, 238
 Simmons, Rise, 277
 Simper, Harold, 445
 Simpson, Linda, 253
 Sims, Kathleen, 279
 Singh, Rajindar, 444
 Sipe, Donna, 247
 Skelton, Crystal, 281
 Skinner, Linda, 241
 Skinner, Robin, 241
 Slayton, Thomas, 451
 Slette, Robert, 351
 Sliman, Judith, 297, 446
 Sloat, Mary, 287, 452
 Sloviaczek, Taunja, 255
 Smith, Carolyn, 281, 457
 Smith, Cary, 351
 Smith, Charles, 316
 Smith, Chris, 423, 432
 Smith, Cora, 241
 Smith, Debra, 251
 Smith, Diana, 351
 Smith, Donald, 351
 Smith, Hollice, 238
 Smith, James, 351
 Smith, Janelle, 292
 Smith, Jeannie, 247, 442
 Smith, Leone, 249
 Smith, Lloyd, 351
 Smith, Margery, 279
 Smith, Michael, 452
 Smith, Pamela, 289, 446, 457
 Smith, Paula, 247
 Smith, Roger, 352
 Smith, Shelley, 239
 Snider, Linda, 263
 Snider, Lorene, 249
 Snodgrass, Garold, 270
 Snook, Quinton, 334
 Snuffer, Deborah, 287
 Snyder, Susan, 297
 Sodorff, Marcia, 277
 Sodorff, Steven, 352
 Sommer, Frank, 325
 Sonnen, Robert, 352
 Sontgerath, Susan, 285
 Sorensen, Jerry, 238
 Sorensen, Karen, 241
 Sorenson, Larry, 238, 319
 Sorenson, Ted, 311
 Soriano, Tony, 434
 Sowell, Michael, 427
 Sowers, Douglas, 341
 Spaeth, William, 309
 Spain, Barbara, 249
 Spain, Francis, 259, 452
 Spangrude, Gene, 234, 440
 Spencer, Charles, 309
 Spencer, Craig, 309, 451
 Spencer, Nicholas, 234
 Spencer, Willa, 448
 Spengler, Michael, 438
 Spofford, Thomas, 313
 Spofford, William, 337
 Springer, Douglas, 337
 Sprute, Herbert, 449
 Sprute, Philomine, 267, 438
 Srinivasan, Ananthacha, 444
 Srivastawa, Rajeshwar, 444
 Staehling, Robert, 448
 Stafford, Mary, 277

Stahlman, Janice, 279
Stamper, Kenneth, 321, 444, 456
Standley, Scott, 339
Stanger, Lorene, 251
Stanger, Pharis, 309
Stanley, Dawn, 352
Stark, Clarence, 334
Stark, James, 337
Stark, Kristen, 281
Starr, Stanton, 333
Stavros, Terry, 301, 446
Stearns, James, 352
Stearns, Marcia, 281, 441
Stecker, William, 352
Steele, Carolyn, 293
Steele, Katherine, 293, 441
Stegner, Joe, 309
Steigner, Bill, 421, 433
Stelljes, Vickie, 247, 456
Stellmon, Kerry, 268
Stephenson, Daniel, 271
Stephenson, Harold, 233
Stephenson, Linda, 293
Stephenson, William, 327
Sterling, Barbara, 267
Sterling, Nancy, 269, 453
Stettler, Dennis, 323
Stevens, Billie Kay, 281
Stevens, Dennis, 448
Stevens, Fern, 285
Stevens, Jan, 258
Stevens, Neil, 311
Stevens, Roxanne, 251
Stevenson, Kelly, 316
Stewart, Michael, 238
Stewart, Rodney, 450
Stickley, Daniel, 309
Stikes, Darla, 440
Stith, Leslie, 323
Stokes, Lon, 333
Stolte, Stan, 233
Stone, Randy, 316
Stone, Roger, 271, 305
Stone, Scott, 316
Stone, Toni, 277
Storey, Russell, 337
Stout, Mary, 352
Stout, Virginia, 277
Strakal, Sid, 445
Strait, Steve, 311
Stranahan, Sharon, 285
Stratton, Bruce, 333
Stratton, Colleen, 263
Stratton, Robert, 352
Strauchan, Lois, 279
Strawser, Kellie, 255
Strobel, William, 316
Strolberg, Raymond, 450
Strolberg, Sandra, 453
Struchen, Louise, 267
Stuart, Kathy, 289
Studebaker, Jody, 301, 457
Studebaker, Kay, 251
Stuk, Steven, 238
Stutzman, James, 439
Suchan, Frank, 235
Suesz, Jack, 319
Sullivan, Lynda, 267
Summers, Livi, 438
Sunderland, Judy, 263
Sundin, Melvin, 449

Sutton, Jeffrey, 321
Sutton, Lorna, 267, 426, 450
Sutton, Rodger, 352
Svendson, Sally, 249
Svenson, Kathy, 301
Swanson, Clifford, 352
Swanson, Judith, 277
Swayne, Vicci, 352
Sweet, Michelle, 297
Sweet, Vaughn, 333, 445
Symmes, Charles, 233
Syrton, Wayne, 270

— T —

Taber, Robert, 451
Tackman, Richard, 352
Talbot, Erin, 352
Talley, Michael, 352
Tamura, Douglas, 317
Tannehill, Jack, 352
Tate, James, 317
Tate, Mavis, 263
Tattersson, Leslie, 263
Taylor, Barbara, 247, 449
Taylor, Evelyn, 269
Taylor, Jenice, 289
Taylor, John, 309
Taylor, Robert, 313, 445
Taylor, Sheila, 289
Taylor, Ted, 313
Taylor, Victoria, 293
Tebbs, Robert, 317, 445
Tee, Ronald, 307, 450
Telcher, Larry, 352
Telford, Debra, 289
Terry, Marsha, 267, 452
Teska, William, 257
Thaxton, Gerald, 352
Theobald, Reece, 350
Thibodeau, Ray, 270
Thielen, Tom, 432
Thiemans, Linda, 352
Thiessen, David, 445
Thode, Betsy, 277
Thomas, David, 333
Thomas, Greg, 445
Thomas, Kelly, 329
Thomas, Laurie, 263
Thomas, Marla, 267
Thomas, Vicki, 247
Thomason, Shelley, 251
Thompson, Beverly, 267, 423
Thompson, Brent, 317
Thompson, Christopher, 352
Thompson, Helen, 293
Thompson, JoAnn, 247, 453
Thompson, Kenneth, 331
Thompson, Marta, 287
Thompson, Nancy, 277
Thompson, Robert, 353
Thompson, Theodore, 317
Thompson, William, 353
Thomson, Timothy, 233
Thorpe, James, 341
Thurston, Dona, 285
Thurston, Richard, 313
Thurston, William, 313
Tiddens, Mark, 331
Tiegs, Susan, 247
Tietz, Carol, 352

Tilley, Dianna, 247, 447
Tilley, Janet, 297, 447
Tipler, Sherril, 305
Tkachyk, Gayle, 249
Tluczek, Stanley, 319, 451
Todd, Anne, 247
Todd, David, 317
Todd, Harry, 436
Todeschi, Patricia, 443
Toeus, Deborah, 353
Toews, Gordon, 313
Toews, Joan, 301
Tokita, Linda, 251
Tollborn, Ward, 270
Tolman, Kathy, 267
Toney, Linda, 253
Tonn, Darlene, 269
Toone, Nancy, 293
Torgerson, Edward, 317
Torgerson, Yvonne, 247
Totten, William, 238
Towles, James, 353
Towles, Stephen, 325
Townsend, Sandra, 255
Trail, Cynthia, 279
Travis, Charles, 329, 450
Tregoning, Bette Ann, 301
Tregoning, Terry, 269
Tregoning, William, 323
Tribitt, Jennifer, 267
Tridle, David, 317
Trost, Norman, 442
Troth, Carol, 255
Troxel, Melissa, 277
True, Patricia, 281
Truesdell, Eric, 307
Truesdell, Lynn, 287
Tschikof, Dan, 258
Tucker, Terry, 271
Tulloch, Donald, 440
Tulloch, Harry, 453
Tunall, Kenneth, 305
Tunnell, John S., 337
Turco, Linda, 247
Turcotte, Judith, 285, 457
Turk, Michael, 325
Turnbow, Gerald, 325
Turnbull, Valieta, 279, 447, 457
Turner, Blake, 317
Turner, Dorothy, 251
Turner, Gary, 353
Turner, Laura, 446
Turner, Randy, 422
Turner, Ronald, 333
Turner, Steven, 444
Turner, Susan, 241
Tuttle, Barbara, 297
Tuveson, John, 353
Twitchell, Linda, 241
Tyler, Julia, 281
Tyler, Susan, 293

— U —

Uberuaga, David, 327
Uhler, Deborah, 277
Uhlorn, David, 337
Ujiye, Dennis, 329, 450, 451
Ulrey, Gail, 249
Unzicker, Duane, 333
Unzicker, Phyllis, 281

Uravich, Terrence, 259
Urbahn, Doris, 247
Uriona, George, 353
Urzo, Inaky Joe, 337
Usman, Barbara, 353
Uthurusamy, Ramasamy, 440, 444
Uthurusamy, Devaki, 444
Uthurusamy, Anano, 444

— V —

Vallem, Norma, 263
Van Engelen, David, 327
Van Orman, Margaret, 453
Van Pelt, Charles, 234
Vancasteren, Jacqueline, 457
Vanderford, Herbert, 334
Yannoy, Donald, 353
Vansice, Steven, 309
Varin, Kevan, 442
Varin, Marilyn, 287
Vassar, Nancy, 287
Vassar, Susan, 293
Vaughn, William, 309
Vawter, Glenda, 267
Veal, Robert, 333, 454
Velasquez, Beverly, 281
Veltri, Dennis, 258
Verdal, Larry, 353
Vettrus, Dean, 436
Vick, Katherine, 247
Vierck, Alan, 309
Vierk, Janice, 353
Vilhauer, Violet, 241
Vining, Karen, 287, 452
Vogel, Susan, 353
Vogt, Janet Kay, 297
Volle, Ray, 450
Von Marbod, Frederick, 333
Vowels, Henry, 449
Voysey, Stephen, 439

— W —

Wagner, Hadley Eugene, 339
Wagner, John Arthur, 327
Wagner, Lela Marie, 287
Wagner, Michael Robert, 321
Wagner, Robert Brent, 442
Wagner, Robert Joseph, 331
Wah, Jennifer Janet, 247
Wainright, Richard, 341
Waite, William David, 353
Waitley, Richard C., 235
Wakagawa, Sandra Lee, 285
Wakewood, Kendal Lee, 329
Walgamott, Carm Clinton, 317, 435
Walgamott, Cary Martin, 337, 435
Walker, Cynthia Gene, 253
Walker, Devon Albert, 311
Walker, Jacquie Diane, 247, 422
Walker, Katherine, 253
Walker, Teresa Rose, 255
Walker, Terri Anne, 251
Walloce, Nancy Jean, 241
Wallace, Robert Duane, 337, 451
Wallin, Elizabeth Ruth, 285, 457
Walsh, William Lee, 353
Walter, Sheila Jean, 293
Walters, Marilyn Jeane, 267
Ward, Robert, 353
Ware, Mary Elizabeth, 285, 435
Ware, Michael Addington, 307

Warehime, Leslie Scott, 258
Warner, Wendy Sue, 241
Warrntjes, Anita Loreno, 249
Warrick, Wendy Augusta, 293
Wasem, Vaughn Dean, 313
Washburn, Gerald Richard, 258
Watanabe, Steven Takeo, 317
Waters, Cheryl Susan, 285, 423
Watkin, Elizabeth Sarah, 255, 442
Watkins, Deborah Sue, 287, 443
Watkins, Richard, 323
Watson, Christine Louise, 267
Watson, Jon Christopher, 325
Watson, Kathleen, 251
Watt, John William, 323
Watts, Deborah Jane, 277
Watts, Martha Ellen, 281
Watts, Patti Arlene, 251
Watts, Wayne Douglas, 313
Way, Barbara Lee, 267
Webb, Garry Robert, 442
Webb, Jerry Lee, 233, 438
Weber, Lee Daley, 353
Weidner, Barbara Ruth, 255
Weigel, Jay Ellis, 271
Welch, James Lee, 309
Welch, Marcia Lynn, 301
Welker, Terry Ray, 305
Wellner, Sandra Jean, 453
Wells, Robin Detrick, 305
Wendle, Ronald Waldrop, 337, 451
Wessels, Margaret Helen, 247
West, Stephanie Ellen, 269
Westberg, James Lee, 317, 445
Westberg, Wayne Alan, 353
Westcott, Sheryl Marie, 247
Whalen, Colleen Marie, 263
Whalen, Michele Vera, 285
Whaley, Stephen Alan, 450
Whaley, Tommy Ray, 353
Wheeler, Patricia K., 267
Wheeler, Ted Eugene, 333
Whistler, James Edwin, 353, 456
Whitaker, Randy Douglas, 233, 438, 445
White, Daniel Glen, 311
White, Marcia Ann, 287
White, Patricia Lee, 247
Whitehead, Dennis, 353
Whiteman, Lawrence, 339
Whitman, Deborah Louise, 255
Whitney, Jill Colleen, 277
Whittaker, Perry Alan, 235
Whittle, Norma Eveline, 255
Wickersham, Ray Stacy, 313
Wiegman, Craig Alan, 339
Wiese, Jon Lee, 334
Wiggenhauser, Vernon, 329
Wilbanks, Janice Louise, 267
Wilcox, David Hay, 235, 453
Wild, Carolyn Patricia, 269, 453
Wiley, Wendy, 255
Wilfong, Jerry Alan, 235
Wilhelm, Rebecca Sue, 267
Wilhite, Wesley Gene, 319
Wilkin, John Dennis, 331
Wilks, Gary Thomas, 454
Williams, Barbara, 249
Williams, Becki Lynn, 281
Williams, Becky Sue, 457
Williams, Brenda Louise, 293, 446
Williams, Carol Jean, 285

Williams, Denise Marie, 281
Williams, Kathryn Lee, 267
Williams, Lynne, 267
Williams, Marilyn Louise, 263
Williams, Virginia Lee, 287
Williams, Wick Roland, 317
Williamson, John C., 321
Williamson, Shirley Ann, 279
Williamson, Carol Diane, 289
Willms, Jim, 416
Wilson, Ann, 249
Wilson, Eloise Dee, 255
Wilson, Greg, 339
Wilson, Earl Lee, 353
Wilson, Mary Louise, 247
Wilson, Richard Lynn, 317
Wilson, Steven Craig, 233
Wilson, Susan Patricia, 269
Wilson, Tamara Lou, 289
Wiltsee, Dale, 239
Wilmer, Jack, 445
Wimer, Judith Lee, 263
Wimer, Linda Kay, 251, 450
Wimer, Rochelle Marie, 263, 457
Winchester, Captain, 441
Wing, Kay Louise, 281
Winkes, Maureen Marie, 241
Winkler, Edward, 353
Winn, Laurie Marie, 247
Winston, Barbara, 293, 451
Wise, Alan Dale, 339
Wither, Greg, 331
Wittman, Charlee Joanne, 285
Wittman, David, 319, 438
Wittman, Rebecca Jo, 297
Wittman, Richard Lee, 319, 438, 450, 451
Wittman, Robert Howard, 319, 438
Wohlford, Gerald Dale, 323
Wolf, Christopher, 311
Wolf, Larry Wayne, 440
Wolf, Mary Kay, 353
Wolf, Robert Philip, 317
Wolfe, Stephanie Louise, 297
Wolff, James August, 438, 450
Wolff, Janice Mae, 263
Wombacher, Kenneth Richard, 307
Womack, Kent Ellis, 319, 452
Wood, Candace Elizabeth, 251, 457
Wood, James Ellis, 339
Wood, Jeanne Carol, 253
Wood, Jennifer Lynn, 285
Wood, Tommy Bruce, 313
Woodbury, Judy Louise, 267
Woodruff, Jane Elizabeth, 287
Woods, Robert Monte, 321
Woods, Stephen David, 313
Woodward, Barton Clarke, 238
Woodward, Thomas Whalen, 309, 401
Woodworth, Daniel, 307
Wookey, Carolyn, 255
Woolf, Shellee, 263
Workman, John Ross, 271
Wray, James Michael, 317
Wren, Carole Jean, 277
Wright, Sandra Lee, 251
Wyatt, Christine, 293
Wykert, Wade Douglas, 327
Wyllie, Mary Ann, 269
Wynn, John Edgar, 321

—Y—

Yamamoto, Peggy May, 263
Yamashita, Karen Elaine, 247
Yeager, Jocelyn Kay, 293
Yee, Mamie Bow, 281
Yenni, Bruce Leighton, 317
Yireeide, Joan Leslie, 285
Yoder, Shirley Ann, 267
York, Patricia Alice, 251
Youmans, Rebecca Jo, 263
Young, Denise, 251

Young, Linda Ann, 301, 441
Young, Lloyd, 353
Youngberg, Jean Irene, 253
Yrazabal, Connie Lee, 289, 457
Yribar, Phillip John, 327

—Z—

Zaccardi, Deborah Rose, 301
Zaccardi, Jilda Marie, 301
Zanetti, Janet, 251

Zahner, Janice Ellen, 287
Zemke, Dennis William, 270
Zender, Stephen Tracy, 238
Zenier, Carol Diane, 279
Ziegler, Cora Lou, 241
Zimmer, Kathryn Joyce, 289
Zimmerman, Robert Glenn, 339
Zink, Janice Eileen, 279
Zinn, Dianne, 269
Zobel, Lynette Eileen, 263
Zolber, Patricia Lou, 241

WALLACE HIGH
SCHOOL LIBRARY

where
is the
american
dream

