

⊖ X

The Gem of the Mountains

an annual
publication of the
Associated Students
University of Idaho

1972

Contents:

4- 19	Spring '71
20- 31	Photo Essay
34- 81	First Semester Activities
82-115	Academics
124-217	Living Groups
220-231	Photo Essay
232-269	Second Semester Activities
270-281	Photo Essay
282-283	In Memorium
284-288	Index

Spring '71 4-19

Day of Shame

The ASUI Senate passed a Resolution, and so did other people of the University, that on May 5, in memory of the Kent State dead, we would all feel ashamed.

Blue Mountain Rock Festival

Graduation '71

begin in innocence
with now

with yes ...

children,
breathing
varicolored
silences

their
worlds . . .

... all to their own

time?

where?

sun's out ...

run
in a following
of
dust,
leaves,
and dogs

and big people.

what window, lady?

so who
teaches
who?

thanks for the cracker,
now i won't cry.

friends,

companions,

of

earth

air

dirty noses,

and sad-leaning trashcans

Section 1

1st Semester Activities 34-81
Academics 82-115

Boise State

Our Vandals were defeated, beaten, and literally trampled by the Boise Broncos in Bronco Stadium. Throughout the game the Vandal Offenders were easily held back the Bronco Defense. This defeat was termed a "miserable upset." Also, the impact on the Vandal Rooter Section was said to be deleterious to their happinesses. Anyway, the final score was said to be 42-14.

Whitman

The Idaho Soccer Club deflated Whitman College by a score of 1-0. The winning and only point was scored by forward Sunny Lin.

Selkirk

Selkirk, Canada succumbed to the ASUI Soccer Squad 10-1. Some tough competition was expected from this Canadian college, but, somehow, it just didn't turn out that way. Coach Alan Rose initiated a 5-3-2 lineup instead of the previous 4-2-4 to increase scoring potential. Must've worked.

Water Polo Vets Begin Season Against Gonzaga

Although no information was obtainable on the outcome of this game at the time of this writing, it is hoped that those who hold interest for Water Polo, and, this event in particular, will remember the outcome of: Water Polo Vets Begin Season Against Gonzaga.

Glenn Yarbrough Concert

"The honey wind blows" and all you who attended Big Glenn's performance, and, get into things like sentiment, nostalgia, and whatnot, must've dug it. Disregarding size, Big Glenn's appearance seems to disclose that he's "getting into it" more and more. And for all you who are "getting into it" and whatnot hang in there!

C.S.U. Football

The Vandals apparently got their "stuff" together for this one and managed to defeat Colorado State 10-0. By "stuff" it is meant that the Vandals must have thought over all the things that they had been doing right and wrong in previous games and then put all the "right" ones together and won the game. But, of course, the elusive elements of "chance" and "luck" must also be considered as factors in the why and how of the Vandals' victory.

Ag. Annex Begun

People of Importance got together with their shovels and suits and ties, at a certain place and a certain time. Each, in their proper turn (including a pretty lady or two) spaded up a chunk of untouched ground.

Then, each in their proper turn, waited to stand behind a wooden box, on which is adorned a special seal, and said a few proper words about what they had done and planned for that particular occasion. Then, curiously, sometime later, lots of men with overalls and dirty fingernails got together at that same spot with big machines and outdoor latrines and put up a building. Strange.

"You Know I Can't Hear You..."

Some one-act plays were presented first semester. Egad! That first line was a brilliant statement. They all ended on the statement "You know I can't hear you when the water's running." We will not question the authority or brilliance of either.

Stadium Construction

Homecoming

Men go out in long busses from town to town. Men go out into long, green fields and ramble around in strange and colorful garb Bumping hard into one another, and, especially, into others who wear a similar attire but are not the same somehow.

Then, again, they go, these men, into their long busses, but this time, to a place called "home." And the people in "home" become very excited over the coming of the long busses and men and call it "homecoming" and make it into a celebratable event, and then elect a queen, pretty frail young thing, to preside over the whole affair, say a few proper things, perhaps shed a tear. Then the men go into the long, green fields, this time their own, surrounded by grey stone, and ramble around in strange and colorful garb . . .

Notre Dame Soccer

W.S.U. Soccer

Orchesis

Orchesis
Body together with mind,
together with sound.
external internal
flow
synthesis
joy
Dance.

Adelle Davis

Adelle Davis, world famous nutritionist since 1931, appeared at the university first semester and gave a talk entitled "Reaching Your Health Potential." She has written several books dealing with the subject of nutrition. So if you are feeling a little bad due to the malady commonly known as "student-body" or "too-poor-to-buy-food-because-you-spent-all-your-money-on-books" read Mrs. Davis' books . . . perhaps health and education go together after all.

Intramural Swimming

In the preliminary Intramural Swimming Phi Gamma Delta was on top (#1), and Sigma Alpha Epsilon was on the bottom (#17). And, as we were unable to find record of the final results, well, you who won are to be commended, and, you who lost are to be commended also. But as for all you people in between

Las Vegas Night

Montana Soccer

The ASUI Soccer Club suffered their only defeat at the hands of Montana but came back later to defeat them in a second round and open the way for the conference title in the Northwest Soccer Association.

Northwest Dance Symposium

Dance. What is it? It is motion with sound. It is mind combining in harmony with body. It is all this together. It is people, working together with mind, body, sound, harmony. It is work, sweat, fatigue, and maybe even tears but it is coming together, communication without the limitations of words. The Northwest Dance Symposium was held November 19-20 at Portland State.

Halloween

Halloween?

o yes Halloween!

ah . . . jackolanterns?, ghosts?, Hobbits?

no WITCHES!

Yes, witches. Extremely ugly old women in black, riding brooms, in league with the devil.

Or, better yet, an extremely beautiful, young woman, a league beyond the devil.

Amchitka Protest

Somewhere in the Aluetians a bunch of people set off a big, dangerous, bomb — for scientific reasons. Somewhere in Moscow, in a place called the Mini-Mall, a bunch of people died symbolically at the same time the bomb was supposed to go off — for environmental protection reasons. Somewhere somebody, or somebodys, appoint committees, — to study the reasons.

And somewhere, nowhere for sure, a spectre in black cloak with a scythe waits for the death of us — for no reason at all.

Survival Fair

The exhibits are over. The concerned talk is over. Heated emotions cooled. But the fact remains: we are in control of what happens on this planet of ours. Yes, it is still spinning, and perhaps you can convince yourself to another untroubled night's sleep . . . Yes, it is still spinning, but it's still out of control. And you're still living on it.

Drama Production

The U of I Troupers went on a successful five day tour of Southern Idaho then returned to play for their own home audience this year. The Troupers have been into their particular Drama gig for the past eight years, so, time-wise anyway, they seem to be doing all right.

Coffeehouse Entertainment

M.S.U. Football

Idaho crumpled mightily the Montana State University Bobcats this season by a score of 40-2. Yea Vandals.

Utah State Football

Well, as the old saying goes: "drop a piece of buttered bread and it will more 'n' likely land buttered side down." And it looks as if this is what happened in the Vandals' final game of the season—they got dumped 42-3 by the Utah State Aggies. Spluk!

Mankato State

In the second game of the season the U of I Dribblers managed to send one flying wondrously down that long road of no return and lost to Mankato State College by a score of 74 to 59.

Whitworth Basketball

In what probably was the first game of the season (our information sources are sketchy so we don't know for sure) the U of I B-Ballers won over Whitworth College by a score of 76-75, in overtime of course.

W.S.U. Basketball

Well, hell, U of I dumps another one to WSU. Seems to be a going thing. So why say anything more about it. Well, I'll tell you the reason why—we forgot to mention the score: 77-59.

Pre-school Nursery

A pre-school nursery was finally started first semester. It is designed for the aid of married students with children. The kids are left at the nursery and the students are left to attend classes. And everything seems to work out OK. Wonder if it is as much fun to attend the university as it is to go to nursery.

Vandaleers Christmas Concert

ACADEMICS

Interviews 84-87
Faculty Research and
Grad Students 92-115

President Hartung

"In view of the calm on campuses or at least the appearance of calm, I'm often asked if I think students are less active, less concerned with the issues of the day now than back in 1968 and 1969. To that I would have to answer 'no.' I think a number of things have happened though. There has been a sobering feeling as a result of the explosions at the University of Wisconsin and the damage that has been done by fire and assault on facilities in other universities. I think there has been a turning away from that.

Coupled with this, there has been more national recognition of what we might call the rights of students, which culminated ultimately in the Congressional action with the subsequent amendment to the Constitution making the voting age eighteen rather than 21. I think students throughout college generations will find that they have far more political clout than they had before. Where formerly they used to talk about trying to work within the system, now I think there is the opportunity for them to do so. How effectively they operate within the system largely depends on, I suppose, how well they use their new gained franchise."

"I think that to a large degree what is happening now is a sort of regrouping of forces and a consideration of how they must go about achieving the objectives they have in mind, formulating this list of objectives, and arousing the interest of fellow students in achieving them."

"Two or three years ago, focus was very sharply defined upon a few issues—civil rights, the Vietnam War, and one or two others. Since the Carnegie Report came out advocating bills of students' rights, since great advances have been made in the matter of civil right generally, and since the Vietnam War seems to be winding down and there seems to be less pressure on the draft, many of these burning issues have now been removed from front and center. This does not mean they are still not issues, but I don't think they stand out with the clarity they did several years ago. As a result I think students are left, to some degree, without clearly focused issues. Now they must examine their own minds and determine what the new issues are to be."

"I think we're also seeing a lot of differences in patterns of education—the three year degree, the off campus experience. And I

think students themselves are torn a little bit between whether they should move to these new patterns of whether they should stay with the more conservative, lock-step, four year degree, which may not be as glamorous or may be a little bit more boring but at least seems presently to satisfy the needs of industry and has some guarantees that if the economics of the nation improve at all, a job possibility will exist.

Furthermore I think many of the students' families have not yet got with it as far as the new approaches to higher education are concerned. This means that students may be torn between what they may wish to do and the kinds of pressure their families, many of whom are still paying the bills, would put on them."

"If all the really bright students are involved in the experimental kinds of programs, if they are seeking new experiences in terms of work study or industry, I think quite literally industry will respond to this. They can't do otherwise, because they need the brains, they need the new ideas, and they need the new imagination more than in many ways, the students need them."

"Many people criticize the universities for

not moving rapidly enough into new and experimental programs. But the thing that people don't realize is that very frequently these new programs are extremely costly. They may result, in the long run, in being able to do things better and to spend a lot less money on them. But at the outset, there is almost no experimental program that isn't going to require a certain amount of investment.

When we're faced with extreme budgetary restrictions at the very times when the institution should be investing large sums of money in new, experimental programs, we find that we are having to curtail, to close down offices, to leave positions unfilled, and that we're actually having to fire faculty members and people in areas such as planning and those who would provide support for the very kinds of programs we're talking about."

"I think that one of the basic problems that we faced in the Idaho legislature this time around was a set of mind that, for some reason, the tax base could not be increased. I don't think that any special interest group like the Idaho students can change this. I think when each legislator goes back to his own constituents, he has to take the pulse

there and if the political pulse there says, 'OK, George, no taxing,' that's what he carries back to the legislature.

I think that maybe the greatest influence the students can have is in discussing this problem with their families, because it is the students plus their families that make up the electorate. I think what we need to do is change the set of mind of these legislators and maybe, in some cases, if the constituency really feels that the state is not being handled properly, simply vote out some of these legislators who are extremely conservative, who would not move, and actually blocked attempts to get the budgets increased."

"I think the things we have to do are to aim more at economics within the institution itself, and these economics can only result, I think, in damaging the institution. I think we're going to have to ask the faculty to teach more and have the average teaching load go up. To the extent that it goes up, this means the faculty will be doing less research. And to the extent that it is doing less research, this is going to damage our status as a university.

It will also damage our status as a service

agency to the state, because most of the service we do to the state is service that comes through research. We'll have to reduce the range of experimentation and research work that we're doing. We'll have to cut back on some of the other agencies that could make us more effect—the whole range of institutional research and the whole area of planning which can project long range means of doing things better. These are areas that are highly desirable, but if you're down on a real crunch for dollars, they are not absolutely necessary to the University."

"As a result of this cutback, I think one of two things will happen. If the people of the state understand why the services are being cut back, if they understand fully well why they're not getting the services that they used to get from the University, I think they will become awakened to the desperation of the situation and maybe will say that we ought to raise taxes or change the tax base.

The thing that I worry about is that a reaction will set in, and they'll say, 'Well, we're not getting the services from the University, so why should we go on supporting it.' And then you're in a very dismal sort of downhill thing which takes a lot of energy and a lot of input to reverse.

I don't think the people of Idaho would go to that latter approach, but there's always the possibility if the communications are not good. And this raises the question as to how to cut back. It's often said that public relations in a public institution are not important, because the people of the state maintain the university as a service function for their sons and their daughters and for their service. If the story of why the cutback isn't told to the people properly, and that is the main job of public relations, then you can get into this other kind of a cycle and the whole thing will just deteriorate to a dismal point."

"I think that maybe one of the big thrusts and the big functions of the University of Idaho has always got to be to try to maintain itself as a place where young people can come and explore, can try new ideas, and can make mistakes without the fear of undue censorship, repression or reprisal.

I think that we are something quite special in the United States now—maybe not more so than several dozen other institutions. But I do think we have a residential university of a sufficiently small size so that we can conduct the kind of communication, we can exchange insights, and we can do the things that I think are very necessary to higher education.

Also I think that being withdrawn from the hurley-burley of large cities, we are not under immediate kinds of social pressures, and that we can be a little more contemplative in the way we go about viewing sociological and other kinds of problems than can an institution like Columbia which wants to build a new gymnasium and is faced with the problems of destroying property and playgrounds which are quite necessary to the residents of the area.

So I think there is that uniqueness, and I think there is value, if you want, to the old ivory tower concept. Students do need some kind of a place in which they can contemplate, in which they have a good library, and which, by selection, they can choose a sort of cross section of society through recruitment of Indians, Blacks, Chicanos, Orientals, people from cities, people from the country all together in one place within a situation which does not

feature an awful lot of pressure. In that sense I think this university does have a very great future and a very great role to play. I don't think we're exploiting it to the full extent that we could. I think that has to be one of our immediate goals for the future."

"If an institution wants to devote itself to the study of the problems of the interface, of the urban and suburban communities, and wants to do first rate research in that, then I suppose it better be located in the big city where there are problems of urban blight and so on. Those institutions however can never have advantages that a rural location affords. And I think to the extent that the University of Idaho is not in a big city and is isolated, we do have some disadvantages. On the other hand, I think we need to capitalize on the advantages and ignore the disadvantages. I don't think, for example, that this institution should ever be working into a tremendous program of urban sociology. I think we have excellent opportunities to work with Native Americans in terms of reservation problems and to let them guide us into helping them. You work with the advantages, and you just skirt the disadvantages."

"I think that we are going to see a great deal of student activism in the future. And I think it's going to be far more focused, not on going out and burning buildings down and sitting in deans' offices, but rather on very practical kinds of work on real problems. That doesn't mean there won't be confrontations, because there will be a lot of entrenched people who don't want to change. That's where the confrontation will come. And I don't think the students are going to be very gentle in these situations—no more than they were with the ROTC buildings three or four years ago. I hope the students will approach these confrontations with more understanding. And I hope the citizenry itself will approach them with understanding."

Vice President Richardson

"As a newcomer, I might comment on some of the things I thought I saw when I visited the campus when I was being interviewed and try to comment on whether I feel differently about it, having been here since the first of the year. When I came, I was impressed by the interview process itself, by the fact that it included faculty members, and a good number of students. It was a very participatory kind of interview. I thought in going about the business of selecting an administrator, this was a very healthy way to approach it. I really appreciated that—situations where you could sit down and talk to some student, and no one was looking over your shoulder to see that they were giving the party line or performing any special way. It was just an open, honest group of people, and I reacted to this very favorably. I was pleased by a certain lack of formality."

"One of the things that I am concerned about in college and university administration right now is that as our schools have grown larger, we get more and more layered. The establishment becomes more and more cumbersome. Chief administrators may not see a student for weeks on end. I guess I was really impressed by the fact that some of the key administrators in this University still got a great deal of satisfaction from talking to students and not having it filtered three or four times. I saw chances and have continued to see chances of ways of working with programs, of teaching and learning where you don't have to be so status conscious. I think it's not a monolithic establishment, and I think it doesn't have to be."

"The size of the student body of six to seven thousand plus still leaves you with a good sized community as far as very diverse programs, from anthropology to mining to highly refined arts and sciences. So it's large enough to have this diversity but small enough that there is quite a bit of personal element."

"I was pleased to meet some faculty members who were interested in teaching; granted we've got some first rate researchers too. But we do have some faculty members who enjoy teaching tremendously, who enjoy sitting down informally and dealing with students and not having a third party do it for them."

"The other thing that I noticed which is important to me is the general way that the University of Idaho goes about making decisions. The president takes faculty governance and student input into the faculty governance very seriously. And it's not just an exercise. It's something he believes in as important to make good decisions for the University."

"I believe in this too—that faculty and students, the people who are

affected by the judgments that are made, really ought to have a chance to declare themselves and think through problems. Many times administrative choices have to be made; it's impossible to run a university by committee. But there seems to be now a pretty well established pattern here where the students and faculty are quite involved in making the major decisions that influence the course of this University. It's not always the easiest way to make decisions, since it requires more people having the information and more people sitting down in committees and senates and councils. It takes more time, but I think the chance that, when finally a decision is reached, it is acceptable and that people see it as worth supporting is much more easily won by a participating process than by involuntary administrative decree."

"I also noticed with great interest the autonomy that the students had in administering some of their fees. The ASUI Union Board operation is kind of unique at least in schools that I've worked in. They virtually have a free rein over a sizable budget, call the shots as far as the programs they're interested in, and have support at least monetarily and within the basic limits provided by the Board of Regents."

"I noticed the fact that at the time, there was a woman student body president and that there was a great deal of interest on campus in affirmative action programs in trying to deal with some of the problems of society in terms of women's roles."

"The thing that was interesting to me was that when things like

minority students programs or women's roles came up, there generally seemed to be the feeling that we at the University ought to do something about these problems of society without the threat of being sued or coerced into doing things. There was a genuine interest in taking some steps because they seemed sane, responsible, moral, important things to do. It's not as I have run into on some campuses of doing the minimum the law requires and then under threat of suit saying, "Yah, I guess we better do something about some affirmative action."

"I think it's not always possible for us to move as quickly as some people would like us to. Black Student's Programs, Women's Programs require resources, money, and sometimes people. Right now these are tough commodities to come by, because we are in a snug situation as far as salaries and funds to support different programs."

"I think the thing that I have noticed and appreciated and continue to appreciate is the willingness to take a look at some of the needs of society. I was just amazed to find, at a school of this size and location, probably one of the most forward looking durg education efforts in this country. It was this kind of willingness, this kind of spirit that I admired and continue to. There are a lot of people in the state of Idaho who do not appreciate the fact that there are very exciting, very forward looking things happening in this university."

"I think I should say something about the why of this vice-president position at this point and time. There is something happening in higher education in Idaho and nationally that probably contributes here. Presidents more and more are casting the role of the public relations realm in developing support, in developing funds for the institution. It's very obvious to us at this point that if the U of I is to be a healthy, active institution, we're going to have to look several places for support. And more and more a complex institution like this one finds itself getting support from different areas. You can't rely just on student fees or tax support. You have to develop different types of financial support. Typically the president had to play a key role in that. As this has happened, presidents have become more and more involved and have been drawn off campus or out of the office. So there is a need to have someone of the level of administrator who is presumably equipped and ready to keep the university functioning smoothly whether or not the President is sitting in his office."

"I see enough evidence that students are interested in a wide variety of things that I am not very caught up in the apathy proposition. I think that we are in a time when the kind of issue that can just galvanize the whole campus is rather unusual. One reason is that there is a terrible crunch right now to get a job when a student gets out of here. I think people are kind of serious about getting a job. This makes it a little more intense, so that, in this frame of mind, I think they're less inclined to go out on the

barricades and parade for causes.

I think another thing that may have happened is that in watching the history of confrontation and action on campuses many people have kind of withdrawn seeing that some of it has turned sour. It went directions that no one could predict; it became violent. I think a lot of people have kind of backed off and tried other alternatives at this point. I tend to think these are some influences that make a student less inclined to jump on the bandwagon for days and days flitting about expressing himself."

"I think that the Idaho student may not be as political or as confrontive as students were a few years back, but I see this nationally as

well as in Idaho. I think too that we have a pretty pragmatic student on the average—someone who sorts things out rationally and is not stampeded into what he or she has to do."

"The university education here is kind of like a smorgasbord; there is so much that sometimes a person never gets off the salad part of the line. It may be because he is terribly interested in salads, or it may be because nobody ever pointed out to him that there was more at the banquet. I don't know the answer to how a student can get more from his educational experience. I've had a couple of engineering students come into me this spring and talk about ways they could get things going in their academic program, so that some of the things they're learning in textbooks could be applied, and they could get some direct experience.

We're seeing some revolution in teacher education in this regard. It used to be that you took all your teacher preparation courses, and then you went out and practice taught. I think we're beginning to see a lot more efforts where you're observing and doing some things with students very early in your teacher education effort.

In our law schools there are a number of programs where learning lawyers, people still not admitted to the bar, are actually doing some practical things. Take for instance the ASUI Legal Aid Consumer Protection and the draft counseling that they're doing. Some of our law students are very active and very interested in this."

"I see a lot of signs in the different colleges that some of the time honored ways of sitting 50 people down in a lecture room will be augmented with some other experiences. How to advise a student to tackle this? When I talked with the faculty last week, one of the things that I said that I think may be coming up in the next few years is how much students are going to be involved in decisions made at the departmental level. I think students are more interested in this kind of thing—not just ticking off a certain number of hours in a particular subject but feeling very good about what happened to them and that they have some expertise in a subject. I can still remember senior panic myself."

"I would really encourage students, where they find some openings with a faculty member that they can kind of feel comfortable with and can reach, to make some observations and raise some questions at the departmental level. This is kind of the guts of the academic enterprise. I think a lot of faculty members will be very sympathetic to this. I hear engineers talking about shaking up their curriculums and thinking of ways to make practical, on the job application. That's very helpful."

FACULTY RESEARCH

GRAD STUDENTS

Paul
Brostrom

Cal
Lathan

Several studies have been carried on in the P.E. Department, under the direction of Dr. Glen Porter. One such study, begun conducted by Paul Brostrom and Cal Lathan, is an investigation of the effect of different training methods on body weight, body composition, resting heart rate, and weight of heart and skeletal muscle of rats. The rats are divided into four groups, a control group and three groups which undergo different types of training. The first group exercises for three days a week for ten minutes of fast running; the second group runs at about the same pace but alternately runs and rests in four to five minute intervals; the third group runs continuously in excess of an hour at a much slower pace. All the animals are given as much food as they want.

During the ten week period in which the rats are studied, certain data will be collected, and at the end of the period, the animals will be sacrificed, and the control group and the three exercise groups will be compared to determine the effect of exercise upon the various physical parameters.

Although the different training which the rats undergo can be compared to such methods as interval training or jogging, it is still difficult to extrapolate the finding of this study from the rat to the human being.

Chuck LePere

Although two individuals' performance on the treadmill may be the same, their work outputs while swimming may be radically different. As opposed to running, the technique of swimming is very important. With poor technique, the unskilled swimmer develops poor force and stroke propulsion and uses up much of his potential energy in negative movement.

Chuck LePere, a doctoral student in the P.E. Department, studied two groups of swimmers who had approximately the same work output on land and found that the unskilled swimmers (those who could swim only at an intermediate level) did expend more calories while swimming than the skilled swimmers.

Utilizing the information obtained in this project, instructors of swimming may be able to assess the physiological condition of a person before prescribing a certain type of training and to regulate the training according to the caloric expenditure and stress involved.

It is also possible that a test could be formulated from LePere's data which would allow a swimming coach to predict the energy cost of swimming at a certain velocity and perhaps, in this way, assess swimming competency of an individual.

Don Peters

The almost completed Dworshak Dam on the North Fork of the Clearwater River is presently being considered as a peaking facility for the Northwest. Generally "peaking" refers to an increased demand of electrical power at different times of the day, such as early evening when lights, stoves, and heaters are used extensively. The design of a hydroelectric dam facilitates supplying the increased electrical power for the people during these daily fluctuations by allowing more water through the power generation units. Consequently, the downstream water level fluctuates. The changes in insect life that the water level changes will cause are relatively unknown. A study in which Don Peters, a master's degree candidate, is participating has as its objective the monitoring of changes in aquatic insect life due to the fluctuating water level caused by peaking.

Peters' objectives are to monitor insect abundance and diversity, to correlate the insects found drifting with those inhabiting the bottom rubbles and to correlate diversity of insects with depth of water.

Previous work to assess preimpoundment conditions was conducted by Robert Walker in cooperation with the Idaho Fish and Game, the Army Corps of Engineers, and the University of Idaho Cooperative Fishery Unit. Cooperators in the project on which Peters is working are the Cooperative Fishery Unit, the Water Resources Institute, and the Idaho Fish and Game.

In 1969, the Food and Agriculture Organization contracted with the University of Michigan and the University of Idaho to do a 17-month study on the Kafue River in Zambia. Before the construction of a hydroelectric dam downstream on the Kafue, commercial fishermen had fished the Kafue Flats when it flooded. However the dam had changed the flooding pattern of the Flats, and the Zambian government requested the study team to evaluate the river flats fishery and marsh and to make predictions of the future potential of the Flats once they were flooded by the Kafue Gorge Dam.

Three graduate students from the U of I, Richard Scully, William Miller, and Richard Dudley, under the direction of Dr. Donald Chapman, the leader of the Idaho Cooperative Fisheries Unit in charge of the African research, traveled to Zambia in April of 1969. To accomplish the goals of their research, they sampled fish stock from various habitats, assessed the community structure of each and predicted, from existing conditions, which habitats and which fish species would predominate in the reservoir. Scully's portion of the study dealt specifically with oxygen levels in relation to the number of fish caught in the waters. Dudley studied one genus of fish, the Tilapia, to determine the possible effects of the changing water level caused by the dam on the growth of these fish.

After completion of the study, several conclusions were reached by the study team and recommendations were made to the technicians working the dam. Since the water level was not as low after the dam's construction, fishing was more difficult, and the team recommended that there be increased fishing and that certain closed areas be opened. They also recommended the building of artificial islands to support fishing villages.

John Talbott

John Talbott began his undergraduate training at the University of Idaho in 1931 and earned his bachelor's degree almost 30 years later at Washington State University. During those 30 years, he worked as a refrigerator repairman, a building contractor, an aircraft mechanic, and a photographer. In 1955 he was hired as a wood technologist in the engineering research division of WSU's College of Engineering.

While at WSU Talbott has published several bulletins, all dealing with house building systems that are designed to save material as well as to perform better and to serve multiple functions.

One such building system is Talbott's design for all-wood foundation and floor systems. Traditionally house foundations are poured concrete with the foundation walls sunk well below the frostline in northern climates to prevent cracking and heaving. Talbott's all-wood foundation walls are constructed of hollow plywood-web box beams treated with wood preservative and sunk only a few inches into the ground. From two experimental houses built in 1964 as part of the Whispering Pines housing project near Pierce, Talbott demonstrated that below frost level foundation walls are unnecessary with his foundation and floor systems. The frost depth adjacent to his houses never exceeded a few inches even when the surrounding ground was frozen to a depth of more than 20 inches.

His floor system, built only a few inches off the ground, eliminates the traditional crawlspace and heating duct system and provides for a unique, low cost heating and ventilating arrangement. Warmed air is vented directly into the house after circulating through the sealed underfloor space between the ground and the floor system.

Talbott's master's thesis deals with another aspect of building with wood. In it he describes a technique he developed for aligning wood particles before they are pressed into particle board. The result of lining up wood particles in the same direction, which involves dropping the particles through an electric field, is a particle board which is stiff and strong enough to compete with plywood or lumber as a building material. According to Talbott, particle board offers the distinct advantage of utilizing residues from lumber manufacture and wood from commercially undesirable species of trees. However particle board has only been used for non-structural purposes, such as core-stock for furniture, because wood particle pointing in random directions do not press into a board strong enough to be used structurally in building.

Marta Gonzales

Marta Gonzales earned a bachelor's degree in general biology at the University of Costa Rica. While working in the wood technology lab there, she met Dr. John Howe, U of I professor of wood utilization, who was in Costa Rica at the time doing some research. From Dr. Howe, she learned of the Foster Fellowship, a grant provided by a former consul to Brazil for Latin American students seeking higher degrees in forestry. Miss Gonzales is now at the U of I doing both directed study and thesis work in the wood utilization division of the College of Forestry.

Her directed study concerns patterns of wood cells and how this sequence relates to wood quality. Her master's thesis involves the study of some aspects of how this cell pattern is formed and how it relates to the environment in which the tree developed.

Miss Gonzales hopes to apply this work to teaching or research in the area of wood anatomy. Wood from Costa Rica's tropical hardwood forests is increasingly in demand, so wood products research should be an open field in her country.

Ted Bailey

Members of the cat family along with timber wolves and coyotes are among the most misunderstood wild animals. Public interest in these species has been almost entirely directed at control until being aroused by recent investigations aimed at understanding predator ecology. Scientific evaluations of predators as part of nature's scheme are now replacing many of the myths which served as justification for man's attitudes and actions toward these animals.

Despite a history of persecution, bobcats are still found where larger carnivores such as the closely related mountain lion have vanished. Ted Bailey, a wildlife doctoral student working under the direction of Dr. Maurice Hornocker, completed a study on the desert within the boundaries of the National Reactor Testing Station near Arco which has unraveled some of the mystery surrounding bobcats and has added to the growing understanding of predator-prey relationships. Many hours of observation and data collected on the bobcat's distribution, reproduction and prey preferences have resulted in a more accurate appraisal of bobcat numbers and food habits. Bailey has also found an important correlation between bobcat kitten mortality and a fluctuating rabbit population within the study area.

"Bobcats have been condemned for preying on large animals, such as deer and domestic sheep, and have been commended for controlling populations of small rodents." However Bailey found sheep remains in only one of 300 bobcat stomachs and feces examined. He also followed several bobcats near flocks of sheep but observed that the bobcats made no attempt to attack the sheep.

Bailey speculated that before his work began, the rabbit population in the study area had been increasing for a number of years. Profiting from the readily available source of food, the bobcats also increased in number. But while the rabbits continued to multiply, the number of adult, resident bobcats on the area remained relatively stable.

Unlike the rabbit population, the growth of which was eventually checked by the effects of overcrowding, the bobcat numbers were curtailed by an intricate type of population control. "The bobcats spaced themselves in time and space in relation to each other." Instead of fighting, the bobcats marked them with feces, scent and urine. Territorialism was most pronounced in female bobcats who forced even their own kittens to leave their territories when mature. Territorialism establishes an upper limit on the number of bobcats residing in an area, and only an environmental change can influence the number after the population limit has been reached.

Such a change in the environment occurred during the study when the rabbit population, subject to long term fluctuations, decreased sharply. As the jackrabbits became scarce, lack of food replaced territorialism as the factor limiting bobcat numbers raised in the area. "Contrary to what is commonly believed, changes in predator populations appear to be the "effect" of such changes in

prey populations rather than the cause of these ups and down."

Census data showed that rabbits increased during the first year of the study, reached a peak the second year, and then declined nearly 90 percent the third year. During each of the first two years of the study, sixteen bobcat kittens were captured in the study area, but during the third year, only three kittens were captured. The stronger, more experienced adult bobcats survived while the inexperienced kittens died of starvation. However by lessening the competition for available food, the death of this portion of the population had ensured the future of the bobcats.

In addition, Bailey found that during extreme periods of stress, the adults become more tolerant of each other. Three adult bobcats during the rabbit shortage, for example, shared an area where there were still substantial numbers of rabbits. "Gradually, the rabbit population will start to grow again and the bobcat population will lag at first but then begin to increase as the rabbits become more plentiful. When the bobcats reach their population limit, territorialism will influence bobcat numbers again and the population will remain constant while the rabbits continue to increase. When the rabbit population reaches its peak and begins to fall, the bobcats will feel the effect, territorialism will dwindle, and kitten mortality will prevail as starvation weeds out the weaker and less experienced animals."

Through such investigations as Bailey's bobcat study, an understanding of the complex controls nature employs is coming about, and the role of predators is becoming accepted as a part of nature.

Dr. A.J. Lingg Robert Busch

Commercial fish hatcheries in the state of Idaho produced almost 10 million pounds of rainbow trout in the fiscal year 1971. This represents 80 percent of the total commercial production of rainbow trout in the U.S. and is an important industry in Idaho. Most of the commercial hatcheries are locally owned and function within the state except for some importation of food and egg stocks. Virtually all of the product is exported from the state and sold through brokers to restaurants and food chains throughout the country. It is estimated that an average of 15 percent of the cost of production of the trout is due to mortality, primarily from disease. Disease control is then a major objective at commercial hatcheries and is a major objective of a research project being conducted by Dr. A.J. Lingg and Mr. Robert Busch.

There are many diseases associated with fish mortality in commercial fish hatcheries. Viruses, bacteria, fungi and protozoans are implicated in specific disease and at times can be devastating to a hatchery. Usually, much of the mortality can be controlled if not eliminated by proper management techniques. Often times diseases are introduced through eggs or feed and epidemics become widespread. Most of these epidemics, although severe, can be eventually eliminated until the next introduction of the disease from an outside source.

Other diseases are constantly present in the area and occasionally flare up and cause large losses of fish. One of these is called Hagerman Red Mouth or more commonly HRM. HRM is endemic in the hatcheries in south Idaho and probably causes a greater loss of fish to the industry than any other disease.

The major objective of Dr. Lingg's research project is to develop an oral vaccine against HRM. Paramount to this objective is the determination of the kind of immunizing agent which best passes through the intestinal walls and internal linings of the fish and in turn stimulates the greatest antibody production. This antigen will be incorporated into rations and fed to trout to determine its effectiveness against challenge by the disease agent.

Dwayne Benson

Whey, a by-product of cheese production, is considered a pollutant. Since the Health Department has demanded that cheese plants stop dumping it into sewers, there has been more incentive for the dairy industry to find new uses for whey.

Whey contains all the lactose and many of the proteins found in milk, and therefore has high food value. Dried it has been used in animal feeds and by bakeries to improve the texture of bread and rolls.

Dwayne Benson, a master's degree candidate, is presently working on the idea of using high protein whey in yogurt. Foremost and Borden have both developed a high protein product which is concentrated and demineralized. Foretein (Foremost) has the highest level of protein, 35%, which is a higher level than that of milk.

Benson started using Foretein in ice-cream and found that in low-fat products, it improved the texture and did not give the ice-cream any objectionable taste. Since then he has decided to try adding whey to yogurt. Yogurt is a cultured milk product in which the milk is first sterilized and a bacterial starter is added. Under the right conditions, these bacteria produce acid and coagulate the milk. When whey is added it is mixed with the milk. The amount of whey added is important since too much will give the yogurt an off taste. With further research, Benson hopes to determine the level of whey which can be added and thereby develop a product with improved body and texture and increased nutritional value as well.

A recent Foremost study has shown that the whey protein is a high quality one which compares favorably with other proteins. If the popular trend continues in which people become more and more nutrition conscious, there should be a very good market for products such as Benson's.

Mike Jessup

While more and more textured vegetable proteins are being added to products such as T.V. dinners and hot lunches, some research has indicated that certain food poisoning organisms, particularly **Clostridium perfringes**, grow better in these vegetable proteins. Food poisoning caused by this organism lasts from 13 hours to 48 hours and is often mistaken for flu. It is usually serious only in the very old, the very young, or the sick.

Mike Jessup, who previously worked for the Spokane County Health District, decided to return to the University of Idaho to get his master's degree. His research deals with such food poisoning in commercially prepared foods. He makes his own beef and chicken pies, similar to commercial products, adding different amounts of soy protein. He then inoculates these with the organism, cooks and incubates them, and counts the number of organisms in the pies. From this data he can determine the effect of various amounts of protein on the growth of **Clostridium perfringes**.

It has been shown that a danger zone (45°-145°) exists for the storage of food. In order to prevent growth of organisms, food should be kept either above or below these temperatures. By incubating some of his pies at various temperatures, Jessup has shown that the optimum growth temperature for **Clostridium perfringes** is approximately 100° and that a danger zone does exist for the storage of such products as his meat pies.

From the results of his study, Jessup should be able to determine whether soy protein does aid the growth of **Clostridium perfringes** and if so, the level of protein which can be added to food products and the temperatures at which foods can be safely held.

Jon Parker

Algae are the base of the food chain in a lake. Excess algae constitute what are known as algal blooms. Blooms of blue-green algae, which is not adequate as a food source, can give water a bad taste and can be toxic as well. In addition decomposition of this algae consumes oxygen.

Jon Parker is studying algae growth and pollution in Coeur d'Alene Lake. He has measured the growth of algae in four hour periods using radioactive carbon 14 in an attempt to show that the rate of growth calculated depends upon the water quality and the kind and quantity of algae present. This data may enable him to show that pollution, in the form of excess nitrates and phosphates, causes this growth rate to vary. He is also trying to isolate the source of the pollution.

To obtain his data, he measured the productivity of a particular place in the lake over a 48-hour period, and at twelve places in the lake, he has collected water which is incubated in culture tanks in the lab.

Research such as Parker's can provide a base line for reasearch in water quality.

Benthic organisms are lake-bottom dwelling organisms such as fly larvae, Carnobids, and aquatic earth worms. They are an important source of food for fish at least at one point in the fish's life. By studying the benthic community, the condition of a lake, its health, age, and productivity can be evaluated.

Jim Winner is determining the composition of macrobenthic communities in Coeur d'Alene Lake and is studying the effect of heavy metals entering the lake from the Coeur d'Alene River on these communities.

He has taken bottom samples from 16 stations in the lake, sifted them through a fine mesh screen, and counted and identified all the organisms present. Also at each station, he has taken mud samples which are sent to WSU where the amount of heavy metals present and the organic content of the mud are calculated. He has attempted to classify the mud sediments according to size, color, and composition. Heavy metals, insoluble in water such as zinc, copper, cadmium, lead, and mercury have been found in the lake. If a relationship between the presence of these metals and the size of the benthic population can be shown, the information could be useful in reinforcing demands to stop the source of metals into the lake.

Jim Winner

Gerald
Hart

Semiconductors are materials with properties somewhere between those of metals and insulators. Some semiconductors such as silicon and germanium are used to make transistors to regulate the amount of electricity passing into a system.

A graduate student from the U of I, Gerald Hart, has designed and constructed a wavelength-modulated spectrometer, the third of its particular kind in the United States, and is utilizing the instrument in his study of the optical properties of semiconductors

The light reflected from a polished surface of a semiconductor contains information regarding its physical properties. One major difficulty in analyzing this reflected light is noise generated by the optical detector and associated electronic instrumentation. Noise appears as fuzz on the information being transmitted by the instrument. The wavelength-modulated spectrometer labels the light beam in such a manner that the electronic instrumentation can pick out the information carried by the light beam while rejecting most of the noise. The knowledge of how the reflectivity of a semiconductor changes with wavelength gives the physicist definite information about the electronic structure of these materials. Such information is not only valuable for a more thorough understanding of a material but may aid in the development of further uses for the material.

Laser spectroscopy is the study of properties of matter using laser light. Three areas of laser spectroscopy are being investigated by Dr. L.W. Davis and three graduate students, Sonny Lin, Lanny Loughman and Leroy Theilman. These three areas are the scattering of light emitted by an optical laser due to vibrations in crystals, the effects of radiation from an infrared laser on gas molecules, and the development of a theory of how molecules and crystals respond when illuminated with intense laser light.

By studying light emitted after passage of a laser beam through a crystal, one can better understand the properties of that crystal. Scattering from the crystal produces new frequencies of light which can be studied in relationship to the single frequency which initially is incident on the crystal. Such research is of a basic nature and allows man to learn more about crystals. The information can also be used practically in the development of devices utilizing crystals in computers and communications systems.

The particular crystal which is being studied is ferroelectric barium titanate. A ferroelectric material is an electrical analog of a magnetic material, which means that it has a permanent electrical polarization. Materials such as this crystal may have possible uses for storage of information in digital computers.

It is not completely understood what causes ferroelectricity. According to one theory,

study of how the frequency of the modes of vibration of a ferroelectric substance change with temperature may shed some light on the basic mechanisms responsible for ferroelectricity.

The second part of the research utilizes a carbon dioxide laser built at the U of I. In this project an infrared laser shines light into a gas cell; the response of the gas molecules to short pulses of laser radiation is then studied. The laser causes all molecules to vibrate in an orderly way, but collisions will disrupt these vibrations and cause them to become random. These disruptions of the vibrations can be observed with a light detector and the probability of collision can be measured.

The purpose of this part of the research is to improve the understanding of the interaction of laser light with molecules and to learn about the effects of collisions of molecules within a gas. In the future, it may be possible to tune the frequency of a laser such as the carbon dioxide laser so that it can be used to study pollutants in the atmosphere.

The third part of the study is theoretical and is designed to increase understanding of the laser in order to improve its operation.

Dr. L.W. Davis

Dave McClusky

Estrogen is a female steroid produced in the ovary of mammals. It is known that the hormone is produced in the rat during estrus and proestrus when the female is not pregnant, and that it is produced by the placenta during pregnancy. However the cells which produce the hormone have not yet been identified. The objective of Dave McClusky's research is the determination of the exact site of estrogen production in the rat.

McClusky is studying the complete reproductive cycle of the rat and measuring the amount of estrogen produced during the various stages of the cycle. To locate the site of production, he is employing the fluorescent antibody technique which has been used before in the study of estrogen production but with no conclusive results. The basis of the technique is the antigen-antibody response. An antibody to estrogen is produced by injecting an antigen to estrogen into a ewe. The antibodies which the ewe produces are isolated, purified, and tagged with a fluorescent dye. Since steroids have the same basic structure in all mammals, the antibody can be injected into a rat and the material will react with any tissue which contains the antigen (estrogen). Tissues of the rat can then be examined, and since the tagged antibodies will fluoresce when hit with a particular wave of ultra-violet light, the site of the antigen in a specific cell can be located.

If the site of estrogen production can be determined, and the amount of estrogen produced at different times in a normal cycle can be predicted, some of the problems occurring during the reproductive cycle of the female may be overcome.

Kerry Foresman

Kerry Foresman, a candidate for a master's degree, is studying hormonal control of nidation or implantation in the spotted skunk. In the human, after an egg is fertilized, it is implanted in the uterus within five to seven days. The spotted skunk, however, exhibits a phenomenon known as delayed implantation. This means that the egg grows to the blastocyst stage, won't implant, and floats freely for six to seven months.

It is not yet known what hormone controls implantation, but it is suspected that the leutenizing hormone which is secreted by the pituitary gland may have a role in the process. In April, when implantation in the skunk occurs, the level of LH is thought to peak in about two hours and then return to its previous level.

To determine the level of LH in the blood, Foresman is using both pregnant and nonpregnant animals. A cannula inserted into the jugular veins of the animals allows blood samples to be taken at regular intervals and assayed by a radioimmunoassay procedure. Monitoring non-pregnant animals, Foresman has found that there is a low level of LH present in the blood. In the pregnant animals, blood samples will be taken and assayed prior to and following implantation. Exploratory surgery will be performed to determine if implantation has occurred. The information which Foresman obtains from this part of his experiment may allow him to show a correlation between LH levels and implantation in the skunk.

Foresman is also investigating the effect of LH-Releasing hormone. In the spring, this hormone will be injected into pregnant and non-pregnant animals to see if the pituitary gland is capable of responding by releasing LH into the blood stream.

In mammals, the egg is released from the follicle of the ovary and a corpus luteum is formed at the site of the egg's eruption. The corpus luteum in turn secretes progesterone. The amount of progesterone secreted may vary with the stages of pregnancy, and generally, if the progesterone production is stopped, the pregnancy will be terminated.

The life span of the corpus luteum in the garter snake would imply that its function is similar to that of the corpus luteum of mammals. However, there is much that is not known about the role of the structure in the reproductive cycle of the garter snake. Although certain patterns have been observed in the production of progesterone, it has not yet been proven that the corpus luteum actually makes the hormone. It has not yet been shown that the amount of progesterone fluctuates with the different stages in the reproductive cycle, and if it does, whether the hormone controls parturition in the garter snake. The corpus luteum has been removed from garter snakes and pregnancy has proceeded normally. This would indicate that the corpus

luteum of the snake may have a different function that it does in the mammal.

Dick Highfill, who previously taught in high school and is now working for his PhD, is attempting to discover more about the role of the corpus luteum in the garter snake. His research involves the collection of snakes, dissection, and bleeding of the animals. The blood is analyzed by radio-assay which allows as little as one billionth of a gram of progesterone per milliliter of blood to be detected. The tissues of the animals are analyzed by gas chromatography and the amount of progesterone present is plotted against the stages of development during pregnancy. In order to show that progesterone is secreted by the corpus luteum, it is necessary to check the blood coming into and going out of the corpus luteum.

Since garter snakes do exhibit the same form of reproduction as mammals, research such as this may reveal new things about mammal reproduction as well as provide some very fundamental information about the garter snake.

Dick Highfill

"Garter snakes are delightful animals; they don't bite."

Reptiles are the closest evolutionary group to mammals and exhibit a variety of methods of reproduction. Some, like birds, are egg laying; in others, the eggs are laid inside the female's body and hatch there. A few female snakes, like mammals, possess a placenta and give birth to live young. The garter snake, one of two such snakes in the United States, exhibits this primitive form of viviparous reproduction.

Darrell Clapp

The need to study pesticides in relationship to surface and ground water was the justification for a Western Regional Project undertaken in 1964. Since that time, the project has been limited to the organic phosphorus pesticides and certain soils for which the use, the persistence, the mobility, and the possible hazards to biological systems of the pesticides are being studied.

The Western Region consists of twelve states, each of which is the site of an experimental station where mobility and solubility of the pesticides are studied, and models are constructed to predict the movement of the pesticides.

Darrell Clapp, a PhD candidate, selected one pesticide, Di-Syston, and has been studying the kinetics of the pesticide's degradation in relation to a southern Idaho soil. He will attempt to set up an equation to measure the disappearance of Di-Syston in incubated soils. Ultimately he may be able to determine the mechanism of degradation and appearance, and the sequence of products in the metabolic pathway of degradation. The results of Clapp's experiment should give some indication of the mobility and persistence of Di-Syston and how it is affected by environmental factors such as temperature, type of soil, and water content.

The results of the entire project may enable men to predict where and how pesticides can possibly enter ground water systems and to determine how much insecticide the environment can tolerate. Information of this nature may be used to determine standards for use and may even alter the definition of the use of pesticides. The ultimate result, however is a more complete understanding of soil and of insecticides.

Richard Johnson

A suspect source of nitrate contamination of water supplies is the leaching of nitrates and other leachable forms of organic nitrogen from soils which have been fertilized. Leaching of these forms of nitrogen constitutes a problem not only to the farmer, who is losing an essential nutrient which has been applied at his expense, but to the eventual user of that water which the nitrogen might contaminate. Richard Johnson is studying nitrogen transformations in Palouse soils. If the mechanism of nitrogen transformation and especially denitrification, which is the process of reducing oxidized forms of nitrogen (NO_3^- , NO_2^-) to reduced forms (N_2 , N_2O , NO , HN_3) can be determined, the leachable forms of nitrogen, especially nitrate, can be prevented from moving out of the soil. This would provide a savings to the farmer and to the eventual user of the water. Perhaps through his research an insight can be gained so that through the use of denitrification processes the rate of nitrate loss can be controlled.

Janice Gillespie

Idaho, with its abundant and diverse aquatic habitats, harbors an extensive and varied fauna of midge flies of the family Chironomidae. The objective of Janice Gillespie's research is to learn the species composition, geographical and ecological distribution of one tribe, the Chironomini, within the state. The information obtained in her study will be used to propose a classification scheme to illustrate evolutionary relationships between the species and genera in the tribe. Additionally, some species in the group have been reported to be pollution tolerant in the larval stage. Their potential for use as biological indicator species depends on positive identification and detailed knowledge of geographical distribution. At present this information is not available for the tribe in Idaho.

Two distinct habitats are involved in the life history of the midges. The larval and pupal stages are aquatic and are passed in tubes, constructed by the larvae, of various bottom materials including mud and organic debris. The adult stage is terrestrial, non-feeding and usually lives only long enough to mate and produce eggs of the next generation. In a consideration of differences among species it is necessary therefore to study adaptations and specific preferences of all life stages to these different habitats. To do this larvae are being collected from Idaho lakes and rivers and reared to the adult stage. Several characteristics of the aquatic habitat are measured, such as pH, hardness and alkalinity. This data may reflect different habitat preferences between larvae of different species.

Adult midges are also being collected and observations made on activity periods and mating behavior. Field study is essential to detect distinct patterns between species. Such biological data will be incorporated with anatomical studies of all stages to define species and genera in the tribe.

Resulting from this research will be discriminating keys to all life stages, details of geographical distribution and a general concept of habitat occupied by species within the tribe. It will then be possible for hydrobiologists to readily identify midges occurring in various bodies of water known or suspected to be polluted and to use certain species in the group as "pollution indicator" organisms. Additionally a classification which utilizes anatomical and biological information from all life stages will be developed. Evolutionary relationships between species and genera may be more clearly expressed when consideration is given both immature and adult characteristics and adaptations.

"There are many incentives for developing pest management concepts of insect control. The problems of producing food of adequate quality for a rapidly expanding population while maintaining a stable environment are continuously more demanding. Highly developed and successful chemical control of insect pests has contributed major technological advancements in agriculture, forestry and public health, with a corresponding rise in the standard of living. However, broad scale use of chemical control of insects has also intensified scientific and public concern about insecticides and environmental degradation. Additionally, insecticides have often imposed disturbances which have intensified pest problems, such as pest resurgence, insecticide resistance, encouragement of secondary pests, and harm to beneficial organisms. This has stimulated an awareness of the difficulties of relying on chemicals alone to solve complex pest problems."

As chemical means of pest control become more and more limited, control in the future, or what may be more accurately termed pest

management, will depend upon a total knowledge of the insect—its life history, ways in which it affects crops, and its economic importance.

Two insects, the green peach aphid and **Lygus** bugs, are being studied by a team of graduate students and faculty members in the Entomology Department of the U of I in the hopes of developing such a means of pest management.

Neither of these two insects actually destroys their plant hosts, but they both cause economic damage by secondary effects on crops and by costs of control measures. The major importance of the green peach aphid is its ability to transmit plant diseases. In Idaho and other western states, several diseases, particularly potato leaf roll and sugarbeet yellow, affect the production of major crops. Tuber necrosis, a result of current season spread of potato leaf roll virus, can cause serious losses in commercial potatoes. Over 50% of process potatoes carry the disease which affects both fresh market and processing quality.

Lygus bugs are known as serious pests to a great number of crops in Idaho, and their feeding is reported to cause aberrant plant growth, shedding of blossoms and fruit, and injury to seed. The ultimate effect on crops is reduced quality and yield.

The emphasis of the U of I study is to develop a non-insecticidal means of control, in conjunction with natural control, which will be of maximum benefit to the potato raiser of the state. Each member of the research group, composed of Dr. Smith, Dr. Bishop, and several graduate students, is evaluating a different aspect of the general biology of the green peach aphid.

Jan Moore is studying the insect in order to identify different biotypes biochemically by the presence of certain lipids and amino acids. In order to do so, she freeze dries the insects and runs extractions from them through a gas chromatograph looking for the presence of certain free fatty acids. From this information she may be able to correlate certain biotypes with transmission of the potato leaf roll virus.

A master's degree candidate, Jim Christianson, is working on the development of artificial diets for green peach aphids. The results of his work may provide a reference point for Jan Moore's study and may enable her to determine the exact diet and intake of individuals used in her research. With further study, it may be possible to prove biotypes according to diet.

Majeed Ben Saad is also studying artificial diets as well as means of attracting predators of the green peach aphid.

Joe Kuta's portion of the study is to evaluate the efficiency of populations of biotypes in transmitting potato leaf roll virus. In an aphid population, he has biotypes from four states, California, Oregon, Washington, and Idaho. He enables these aphids to pick up a virus from an infected plant, such as a ground

cherry, and determines the percent efficiency of transmission.

Jan Moore's followup of Kuta's study is to calculate the physiological differences in the amino acid and fat content of those insects which transmit the virus as well as to determine their ability to withstand cold such as may be encountered in overwintering in apricot, peach and plum trees. The differences in ability to transmit the virus can be correlated with other factors studied in the project.

Economic levels for green peach aphids have not yet been arrived at. Sometimes it is not really necessary to spray for the insect since parasitic predators will keep the populations down. David Byrne has been studying populations of insects from fields in Kimberly in order to determine how high the level of insects must go before it is necessary to spray.

"A growing population requires increasing amounts of food and fiber. It has been estimated that Americans will be consuming 190 percent more beef and 123 percent more lamb and mutton by the year 2000 than was consumed in 1965.

Using range livestock production as a basic building block for the economy of Idaho offers many advantages to the citizens of the state. Agricultural production, combined with food processing, accounts directly or indirectly for almost 70 percent of all economic activity in the state. Cattle and sheep are the most important agriculture products. The sale of cattle and calves produced 146 million dollars and the sale of sheep and wool produced an additional 24 million dollars to the state's cash farm receipts in 1968. Cash receipts derived from the sale of these commodities comprised 30.5 percent of the cash receipts from the sale of all agricultural products. Increasing livestock production thus adds to the economic well-being of the citizens of Idaho and provides a means of utilizing State and Federal land resources for this economic development.

The relationship of man to, and his impact on, environment is a growing issue in our present day society. This issue will increase in importance as human populations increase. Maintenance of environmental quality has thus become a strong force in directing land use policy and programs. A recent survey of some Idaho citizens showed that the low population density, clean air, scenic attractiveness, climate and outdoor recreation potential were environmental values considered as principal advantages of living in Idaho.

These life quality values can largely be maintained and economic growth promoted if development is based on the natural renewable resources. Range livestock production, integrated with forest land use and cropland agriculture, offers a sound basis for providing the economic and social values of importance to Idaho's citizens.

Improving the quantity and quality of vegetative cover not only permits increased output of livestock products, but improved other resource values. Wildlife habitat is improved, watershed values increase and

greater scenic attractiveness results.

Evidence is accumulating that substantial improvement in quantity and quality of vegetation can be attained through manipulation of domestic animal grazing patterns. Federal agency estimates indicate that, with improved management practices and investments in range improvement, the public land in Idaho could supply more than twice the livestock forage supplied in 1966."

The objectives of a two-year study in Caribou County, conducted by Dr. Lee A. Sharp, Wallace Butler, and Tommy Gooch of the U of I, in cooperation with the Idaho Citizens Grazing Association, the Eastern Idaho Grazing Association, and the Idaho Department of Public Lands, focused on developing a range resource plan that would increase livestock output, stabilize and/or improve the resource, increase and improve the quantity and quality of vegetative cover, and enhance other uses of the land including recreation, hunting and fishing.

Several different problems were examined in the study and possible solutions were proposed. One such problem is that, "although the area is well suited and does produce an acceptable level of livestock products, the potential for production is greater than is being realized. Because of past grazing practices, the herbaceous species making up the vegetation have been altered. Less palatable grasses and forbs are more abundant than normal for many areas. Brush density has increased on some areas to the detriment of forage production. Early and continuous use of areas where animals tend to congregate limits plant production because of inadequate green tissue available for plant food production." Alternative solutions for the problem were formulated. For instance the present grazing patterns and practices could be maintained, but little improvement in quality and quantity of vegetation would be expected. Other alternatives would be to modify present grazing practices and initiate brush control programs or to develop and implement an intensive grazing management program.

The two primary causes of timber loss in the state of Idaho are the bark beetle and root rot. A team of people composed of three graduate students, one technical assistant and Dr. Arthur Partridge of the College of Forestry, are trying to interrelate bark beetle and root rot attacks in forest trees. To show any correlation between the two, a great deal of data must be collected and statistically analyzed. Apparently weakened trees at various locations are measured and dissected. The entire plant cover of an area must be identified, and crown closure, basal area, composition of the stand, aspect, slope and elevation must be measured. From such data it may be possible to determine which plants are associated with the occurrence of beetles and root rot, types of beetles and types of decay, and relationship between physical appearance and occurrence of disease and beetles.

The final aim of the study is the identification of tree and site factors which aid detrimental agents, so that a means of stopping such tree deterioration can be developed. The results of the study may also allow foresters to predetermine which stands should have control directed at them, to classify groups of plants and other site characteristics which are associated with disease and recommend planting or not planting on such sites, to subdivide ecological associations into smaller groups, to allow for prediction of which stands may be good for grazing as well as tree growth, to estimate volumetric loss by decay in stands, and to identify specific organisms important in destroying trees.

Dr. Garth Sasser of the Animal Industries Department is involved in reproductive hormone research, studying new techniques to determine amounts and types of hormones in farm animals. His research is designed to determine patterns of hormone secretion and to associate these with reproductive inefficiency. Estrogen, of which there are three kinds in cattle, progesterone, and pituitary gonadotropins are being studied by means of a sensitive assay technique which utilizes radioactive isotopes and sophisticated lab equipment.

In one area of his research, Dr. Sasser and graduate student Orlay Johnson are studying

the role that estrogens may play in infertility and especially their effect on conception of dairy cattle. Estrogen levels of various days following breeding are monitored and levels of those animals that conceive and those that do not are compared. The role that estrogens play in pregnancy, particularly in the later stages and in parturition, will also be investigated.

Another area of Dr. Sasser's research deals with Milk Fever, a disease of improper calcium metabolism at parturition and during the subsequent initiation of lactation. The disease causes a dramatic drop in blood calcium, the cow becomes paralyzed, can't stand, and will die if not treated. There is much information available on the cause of Milk Fever; however Dr. Sasser is interested in the effect hormones, particularly estrogens, may have on the disease. It is known that estrogen is involved in calcium metabolism, and Dr. Sasser and Dean Falk, a graduate student, have been studying the levels of circulating estrogen in cows with the disease and in normal animals to see if there is a difference in the levels, especially during late pregnancy and shortly following parturition. They have found that one estrogen, estradiol 17-B, does not differ in the two groups of animals, but they have not yet determined the levels of estrone, a second estrogen.

Monitoring circulating plasma levels of estrogens in hogs, a third area of Dr.

Sasser's research, may provide information which could have possible use in developing a pregnancy diagnosis technique.

Many other projects are being conducted under the direction of other members of the department. Along with two graduate students, Stan Gortsema and Terry Gregory, Dr. Jacobs is investigating the effects of male hormones on beef carcasses. The levels of androgen in steers, in bulls, and in induced cryptochids are being measured and compared with carcass characteristics of the animals.

Dr. Christianson, Dr. Bull, and graduate student, Mike Amfinson, are involved in a reproduction and nutrition project in which they are investigating the energy intake of an animal as related to its reproductive performance. Their intent is to determine the minimum energy levels necessary to maintain normal reproduction. To do so they are restricting the number of calories being fed to the study animals; some are being fed 100% and other 85% of National Research Values. With a confined type of reproduction becoming more widely used, it is necessary that the cattle producer feed only to a minimum level which must be a level where he can expect normal performance.

Another project, in which Gene Gibson, an instructor at the U of I, is involved is the estimation of amino acid requirements of growing pigs. Up until recently, the concern

of the swine raiser has been how much protein the animal needs. However since the animal actually uses amino acids, rather than the whole protein as a unit, it would follow that the swine raiser should know which amino acids are necessary in the animal's diet. In the study six diets have been formulated in which there are two basic patterns of amino acids. The first is formulated according to recommendations for protein levels of diet as prescribed by the National Research Council; the second is formulated to the amino acid content of the muscle of the ham. Under each pattern three levels of percentage of protein are being used. The results of the research have shown that to produce high quality ham muscle, 13% protein in the diet is adequate. If the percentage of protein is increased to 16 to 19%, the rate of gain is depressed. The results seem to indicate that both deficiency and excess of amino acids are equally important in considering a hog's productivity.

Not all the research in this department is carried on at the University campus. In cattle feeding projects at the Caldwell Branch Station, under the direction of superintendent, Dr. Dahmen, two areas are receiving emphasis. The aim of one project there is to develop better preservation of nutrient material in roughages used in the preparation of silages and in the mixing of feeds and to formulate a complete diet which can be mixed at the time of harvest without additional supplements.

The second project involves rumen parakeratosis, a condition caused by feeding high energy diets to ruminants which results in changes in the actual physical structure of the digestive tract. The animal goes off feed and sometimes may even die as a result of the condition. Parakeratosis has become a problem with the feeding of wheat in large amounts as a high energy feed. In attempting to prevent the condition, several approaches have been

tried. A high fat diet was used to reduce the rate of digestion of the high wheat diet and to extend the time for digestion over a longer period. A second technique was to use baking soda to reduce the amount of acid in the rumen of the cow. By decreasing the acidity, a more healthy microbial population could exist and thus eliminate the parakeratosis condition.

In addition to the studies being carried on in cattle nutrition at the Caldwell station, another one is being conducted at the U.S. Sheep Experimental Station at Dubois, in cooperation with Dr. Fredrickson and Dr. Price, director of the station. This project concerns the raising of orphan lambs which are fed on artificial milk, weaned early at 25 to 30 pounds, and placed on a growing type of diet. The nutrient requirements of lambs from 60 pounds body weight on is now well established, but the aim of this project is to estimate the nutrient requirements of the animals from birth to 60 pounds body weight.

Two other studies are being carried on in different areas of Idaho range. At Glenn's Ferry on the Saylor Creek Experimental Range, research is being done on supplementing fattening cattle, which are on the range, with a supplement of phosphorus, protein and energy in the form of grain. Two protein sources, soy bean meal and a non protein nitrogen source which can be converted into protein by the microorganisms in the cow's stomach, are

being tested. It has been found that the rate of growth and the feedlot performance following grazing is improved by administering both phosphorus and a protein.

At the Points Spring Experimental Range near Malta, crested wheatgrass range has been reseeded under the direction of Dr. Sharp of the College of Forestry. Grazing animals, both growing steers and heifers, are being supplemented with protein, phosphorus and certain trace materials while on this range.

Dr. Erik Stauber

The Veterinary Science Department at the U of I is studying reproductive diseases of cattle which cause natal calf losses in Idaho. One phase of the department's study is being carried out by Dr. Erik Stauber who is investigating virus diseases of calves, particularly scours in newborn animals. Since scours may be caused by nutritional disorders or by bacterial infection as well as by a virus, the study includes a general survey of herds where scours does exist to determine the incidence in Idaho of viral caused calf scours. After the location and the number of outbreaks of scours in which a virus is isolated as the causative agent has been established, it may be possible to produce a vaccine which would prevent the disease.

In order to isolate the scours causative agent, Stauber uses tissue cultures from the kidney cells of young calves onto which materials from the field are applied. If destructive effects caused by the supernatant are observed on the cell sheets, he will attempt to isolate and identify by means of a specifically labeled antiserum or antibodies, the agent causing the destruction. The isolated agents will then be injected into newborn calves at the Caldwell Research Station to see if the disease can be reproduced.

The results of the research may also enable Stauber to develop a method of diagnostic virology whereby viral diseases in cattle can be diagnosed.

Jerry
Long

Anaplasmosis is a blood disease of cattle in which the infected animal's red blood cells are destroyed. It is a particular problem to registered breeders since the presence of the disease in a herd may prevent transport of animals across state lines. In northern Idaho, the disease may be contracted by animals in the mountains during the summer, on the Salmon and Snake Rivers in the winter, or simply by the introduction of infected cows into a herd.

A graduate student in the Veterinary Science Department, Jerry Long, is attempting to determine the incidence and distribution of anaplasmosis in northern Idaho and to pinpoint the area where cattle pick up the disease. Long is working with cattlemen north of the Clearwater River testing approximately 3000 head in the spring. Blood samples taken in these herds are either analyzed by a complement fixation test or by a card test. Determining the effectiveness of the card test is one sideline of Long's research. This method of blood analysis involves the use of a card onto which an antigen for the anaplasmosis organism has been affixed. If successful, the test would allow for diagnosis of anaplasmosis in ten minutes on the ranch.

Evaluation of the treat and test program in which animals are bled, and positive reactors are treated with chlorotetracycline for 45 days is another aspect of Long's project. The antibiotic is being provided free of charge to cooperators in the study and can be mixed with the cattle's feed. After the treatment period, the animal's response to feeding of chlorotetracycline will be noted, and tests for the presence of the anaplasmosis organism will be performed.

Section 2

Living Groups
Sororities 124-143
Fraternities 144-171

Dormitories 172-189
On Campus 190-199
Off Campus 200-217

SORORITIES

Robbie Barr

Linda Bergman

Kathy Brainard

Dixie Carr

Ann Casey

Betty Clubb

Marcia DePell

Gretchen Dietrich

Joanne Fealka

Susan Fowler

Marcia Hoopes

Colleen Jensen

Terri Kinsolving

Linda Lavigne

ALPHA CHI OMEGA

Carol Lewis

Patie Mullins

Pam Racine

Lynn Stimson

Susanne Tuson

Sheryl Wookey

Nancy Mauk

Cindy Norbom

Patricia Seubert

Toni Stone

Carole Wren

Cynthia Miller

Peggy Notton

Marcia Sodorff

Stephanie Trail

Lili Movahed

Patricia O'Brien

Debbi Stephenson

Putting together another good year for the Alpha Chic Omega House starting with the spring of 1971 the Alpha Chi's were awarded the *Espirit d'Corps*, the sisterhood award given by the National Alpha Chi-Omega. Tapped for Spurs were Ann Casey and Mary Wickstrom. TKE Daughters of Diana tapped Ann Casey, Pam Racine, and Cindy Norbom. Ann Casey also was a finalist for Farmhouse Crescent Princess.

During 1971-2 year Alpha Lambda Delta selected Robbie Barr and Kathy Brainard as new members of the honorary. In other honoraries Phi Beta Lambda selected Toni Stone and Pam Racine.

In student services and activities Kathy Brainard served as an ASUI Senator; Mary Wickstrom was the ASUI Director of Student Services; and Gretchen Dietrich served on the College Bowl Committee.

Tapped for Daughters of Diana were Sheryl Wookey and Linda Lavigne; for Little Sigmas was Debbi Stephenson; for Little Sisters of the Nile were Stephanie Trail and Marla DePell; for Stardusters was Joann Fealko; Mary Wikstrom for AKL Little Sister; and Marcia Hoopes was tapped for Little Crescents.

In Drama, Debbi Stephenson acted in **Hamlet**, **Long Christmas Dinner**, and **Lovers**. Judy Nelson was also in **Long Christmas Dinner**.

As a final big event of the year, in the diplomatic vein, a tea was held on April 12 for Mrs. Mashologu, the wife of the Ambassador from Lesotho.

ALPHA GAMMA DELTA

Sally Adams

Susan Bullock

Cathy Cannon

Cynthia Day

Mary Galano

Susan Hopkins

Judy Blades

Dianna Burns

Kathy Caron

Karen Ford

Vickie Hall

Marilyn Jacobson

Jody Bone

Linda Camp

Barb Daniel

Shannon Flinn

Becky Hardy

Katherine Keator

Connie Hawks

Vickie Kinsey

Mary Hickman

Highlighting the year for the women of Alpha Gamma Delta was their philosophy of helping the handicapped. They conducted numerous projects to that end. Among the larger activities of this sort the Alpha Gamma Delta house combined several projects toward the single end of contributing money to the International headquarters of Alpha Gamma Delta that concerns itself with the helping of the handicapped. At Christmas the Alpha Gams baked cookies for the State Hospital North, and in February they made valentines for the Latah County Nursing Home.

Academically the Alpha Gams were active in many scholastic honoraries throughout the year. Tapped for Mortar Board were Mary Galano and Peggy Bridge. Mary Sochinsky was in Theta Sigma Phi and Sigma Delta Chi. Cynthia Day served as secretary for Phi Beta Lambda. Nancy Chase, Karen Flory, and Brenda Robinson were tapped into Alpha Lambda Delta and Mu Epsilon Delta. Karen served as treasurer for Alpha Lambda Delta, and Mary Sochinsky served as secretary for that organization. Sue Bulloch, Judy Blades, Barb Daniel, Connie Hawkes, and Karen Ford were in Alpha Phi Omega. Tapped for Phi Upsilon Omicron was Ra Nae Salyards.

In service organizations were Karen Flory and Kathy Sims who served in Spurs.

To round out the year, the Alpha Gams put on an All-Campus Concert with the New Hope Singers.

Susan Kramer

Nancy Laverty

Barbara Letchet

Mollie McMurry

Lori O'Keefe

Laurel Ostenhout

Hettie Richardson

Kay Richardson

Ranae Salyards

Merridy Scott

Mary Sochinsky

Vicki Thomas

Cynthia Trail

Mary Welland

Karen Wemhoff

Shirley Wilkins

Janice Zink

Judy Acock

Louise Chadez

Donna Bankhead

Trish Chadez

Marta Bennett

Linda Conan

Cheryl Bush

Jacqueline Crawley

Christine Culp

Bobbie Kay Downend

Diana Drew

Karen Sue Edgar

Jan Frandsen

Kris Frandsen

Janet Gamble

Rhonda Hileman

Sandy Keithly

ALPHA PHI

Kathy Miller

Trish Perrott

Bridget Riceci

Kerry Rosandick

Vonny Ross

Crystal Skelton

Carolyn Smith

Billie Stevens

Susan R. Tackett

Collett Warren

Christy Van Paegeghem

Susan McClintick

Mary McLaughlin

Chris Long

Debbie Maxwell

For the women of Alpha Phi it was another outstanding, and productive year. Holding to the ideas of helping others, the Alpha Phi's sponsored a benefit Halloween Party and turned the proceeds gained from it to the Moscow Opportunity School. Also in the area of service the Alpha Phi women sponsored the Heart Fund Drive.

High scholastic achievements were attained by Carolyn Smith who was tapped into Mortar Board. Alpha Lambda Delta tapped Karen Edgar and Diana Drew. Alpha Phi Omega tapped Karen Edgar and Sue Tackett. The Pan Hellenic Vice President of Scholarship was Bridget Riceci.

Tapped for Daughters of Diana were Vonnie Ross, Nancy Romberg, and Taki Woodworth. The Little Sigmas were Kris Frandsen, Jan Frandsen, Donna Bankhead, Billie Stevens, Bridget Riceci, and Mary McLaughlin. The new Little Sisters of Minerva were Gail Stevens and Sandy Keithly. Donna Juran was tapped for AKL Little Sister while Sue Tackett was a new Kappa Sig Little Sister, and Sue Ellis was tapped for Delta Sigma Little Sister.

Tapped into Spurs were Martha Little and Christy Culp. Bridget Riceci and Patricia Chadez were in Valkeries.

Rounding out the year, the women of Alpha Phi swung to a brilliant triumph in the SAE Olympics with a first place.

Holly Aldridge

Sharon Baker

Celia Black

Cynthia Clayton

Barbara Dodson

Kim Gilbert

Suzanne Hedrick

Karlene Keffer

Peggy Boyer

Jan Clements

Mary Edmark

Linda Griffith

Diana Hoalst

Carolyn Kiser

Carol Chapman

Bonnie Dobson

Marilyn Ferguson

Marcia Hart

Karen Jackson

Jill Linehan

Brenda Forster

DELTA DELTA DELTA

Jennie Link

Susan Nagaki

Jan Peterson

Mary Peterson

Elene Plastino

Jill Ragon

Phyllis Lord

Marcia Matsuura

Kathy Miller

Delynn Mills

Jane Richardson

Kathy Sast

Pamela Shirley

Deborah Stetson

Cindy Styer

Claudia Swanson

Judy Turcotte

Elizabeth Ware

Michele Whalen

Nancy Wilkinson

The women of Delta Delta Delta saw an outstanding year in practically all facets of university life. Academically, Liz Ware and Holly Aldridge were named as Outstanding Seniors; with Liz also being named as Outstanding Greek Woman and chosen as one of the three field secretaries for the national fraternity of Delta Delta Delta. Jan Peterson and Liz Ware were tapped for Mortar Board. Suzanne Hedrick and Carol Chapman were tapped for Alpha Lambda Delta. Louie Clem was tapped for Phi Kappa Phi. The top scholastic honorary, Phi Beta Kappa, chose Joey Hillman as a new member.

In service organizations, Spurs tapped Mary Edmark and Suzanne Hedrick, while Phyllis Lord served as Secretary of the organization, and Diana Holst served as Treasurer. Phyllis also served as an ASUI Senator. Suzee Bobbitt served as chairman of Campus Chest Week, while Kathy Last was awarded the title of Miss Campus Chest.

Tapped for Daughters of Minerva were Nancy Helbling and Mary Edmark. Daughters of Diana tapped Jill Linehan, Nancy Goodloe, Linda Griffith, Nancy Wilkinson, and Kathy Miller. Linda Jones was tapped for Little Sigmas, and Delta Sigma Phi tapped Cindy Styer and Mary Peterson.

DELTA GAMMA

Debbie Agler

Sharon Allison

Julie Ashburn

Nancy Denman

Linda Morris

Mary Aguirre

Elaine Ambrose

Debby Bonin

Vickie Field

Andrea Marshall

Barbara Millick

Kitty Denman

Kleone Grotzinger

Alyssa Norberg

Janna McGee

Mary O'Conner

Delta Gamma celebrated its centennial anniversary with an active year. Activities included a week-end ski retreat, making puppets for 200 handicapped children, and co-sponsoring "Las Vegas Night" with Gault Hall. Konnie Bowlby was 1970-1 house president and Elaine Ambrose was 1971-2 president.

Delta Gamma had seven campus organization presidents, including Cindy Jones, Panhellenic; Lela Wagner, Junior Panhellenic; Linda Shreve, Valkyries; Cathy Brown, ROTC Colonel; Janna McGee, president of Little Sisters of Minerva; Debbie Watkins, president of Daughters of Diana; and Debbie Bonin, president of the business honorary.

Tapped for Matrix Table were Kathy Aiken, Elaine Ambrose, Becky Carter, Wendi Brown, Kitty Denman, Holly Donaldson, and Kleone Grotzinger.

Pom Pon Girls were Kitty Denman, Kleone Grotzinger, and Ellen Piercy.

Mortar Board tapped Cindy Jones, Mary Johansen, and Leslie Baldwin.

Elaine Ambrose was tapped for Sigma Delta Chi and served on Communications Board.

Paula White was chosen Phi Kappa Tau Laurel Queen, and Becky Schield was named Outstanding Greek Woman.

Elaine Ambrose was named to "Who's Who Among American College Leaders."

Kristine Henry

Melanie Mordhorst

Anne Marie Jones

Julie Ann Miller

Jennifer Oesterreida

Kathy Oliver

Alice Pinch

Peggy Schubert

Belinda Smiley

Linda Vining

Lela Wagner

Willa Pace

Cheryl Sandy

Debbie Snuffer

Christine Wagner

Constance Wittman

Ellen Piercy

Linda Shreve

Nancy Vassar

Janice Zehner

Kathy Feeney

Carol Colquhoun

Kathy Huffman

Lynette LaMarche

Beverly Brewer

Linda Fuhrman

Kim Ioset

Margaret Mack

Gayle Carter

Sue Crouse

Koni Harper

Kathy Johnson

Julie Marcum

Debbie Eiguren

Rowena Hasbrouck

Patsy Castino

GAMMA PHI BETA

1971-2 saw the Gamma Phi House with Sandy Jensen, Debbie Davis, and Pam Brennan being tapped for Alpha Lambda Delta. Nancy Smith was tapped for Sigma Delta Chi and Theta Sigma Phi. Pat Merrill was elected Greek Pledge of the Year.

Tapped for Little Sigmas were Sue Smith, Charlene Adams, Van Mackey, Cathy Feeney, and Shari Telford. Daughters of Diana saw new members in Marguerite Quesnell, Lois Shelton, and Lynne Smith. The new members of Little Sisters of Minerva were Pami Alsaker, Debbie Eiguren, Mary Eiden, Carol Williamson, and Pat Merrill. Delta Sig Little Sisters were Sue Macguire and Kathy Huffman. Debbie Henderson was tapped for Phi Tau Little Sisters and Kerry Ritchie, Val Marche, and Patsy Castino were tapped for Theta Chi Little Sisters. Mary Eiden and Kim Ioset were tapped for Valkyries.

In the Phi Delt Turtle Derby the Gamma Phis won the "most money award" with a grand total of 213 dollars.

Nancy Smith

Claudia Weiler

Pamela Smith

Tam Wilson

Susan Smith

Connie Yzazabal

Marilinn True

Robin Peters

Peggy Jo Pond

Debbe Smith

Denise Nesemeier

Iva Nicholson

Theresa Niemeier

Kathy McNally

Pat Merrill

Debbie Meyer

KAPPA ALPHA THETA

Joan Clayton

Debbie Camp

Susie DeVleming

Suzanne Archer

Nancy Colburn

Mary Driscoll

Carroll Badham

Judy Colwell

Susan Dinning

Sharon Garmon

Joyce Brede

Beverly Cordes

Janet Byrd

Georgia Crick

Kappa Alpha Theta women began their year with Cindy Houck finaling for Homecoming Queen and Debbie Transtrum was chosen as TKE Sweetheart. Later on during the year Carroll Badham finalied for Phi Tau Laurel Queen and Sue Cone finalied for Pi Kappa Alpha Dream Girl. Jo Myers was chosen as Theta Chi Dream Girl, and, to crown it all off, Joanie Harrison presided as Miss University of Idaho.

In the various service and scholastic honoraries, Katherine Steele, Sue Vassar, and Diane Plastino were tapped as new members of Spurs; and tapped into Alpha Lambda Delta were Katherine Steele, June Schou, Diane Plastino, and Sharon Garmon. Vivian Giese was tapped into Mortar Board. Linda Fry led the house for the Blood Drive.

In the Little Sister organizations were Brenda Williams, Cathy Murray, and Joan Clayton tapped as new Little Sisters of Minerva. The Little Sigmas were Katherine Steele, Barb Wood, and Corine Slaughter. The Little Sisters of the Nile were Joyce Brede and June Schou. Susie Denning and Janet Byrd were tapped into Little Crescents. Sharon Garmon was a Little Sister of the Laurel and Cindy Houck and Debbie Transtrum were Daughters of Diana.

Susan Kayler

Joanne Myers

Joan Weidner

Sue Hammar

Cheryl Shuff

Barb Lawrence

Diane Plastino

Brenda William

Emily Hansen

Nancy Toone

Susan McLain

Sharene Rekow

Barbara Winston

Cindy Houck

Debbie Transtrum

Kathy Meslishnek

Pat Rosandick

Barbara Wood

Katie Johnson

KAPPA KAPPA GAMMA

Beth Ambrose

Kris Annis

Barbara Benner

Phyllis Champlin

Annie Chapman

Diane Daniel

Jean Fagan

Stephanie Fosburg

Holly Franklin

Jan Furey

Leslie Hansen

Nancy Hollifield

Marla Hoskins

Sharon Irwin

Mary Johnson

Sharon Kaus

Karolyn Lawrence

Mary Ann Lothrop

Ellen McLain

Throughout the 1971-2 school year the women of the Kappa Kappa Gamma House continued in their tradition of academic excellence. Kappa women had the honor of having the first woman to be tapped into Alpha Zeta, an honorary in the College of Agriculture. This honor goes to Stephanie Fosberg. Stephanie was also accepted into Mu Epsilon Delta, the medical honorary. Tapped into Mortar Board was Nancy Hollifield, while Mary Ellen Johnson was one of ten University of Idaho students chosen by Sigma Delta Chi, the national journalism honorary organization, to attend their convention in Washington D.C. Alpha Lambda Delta tapped Ellen McLain, Sarah Swineheart, Nancy Vandenburg, and Linda Lincoln. The members of Matrix table were Marcia Lewis, Jean Fagan, and Janet Vogt.

In service to the ASUI were Marcia Lewis as ASUI Scholarship Chairman; Beth Ambrose and Jean Fagan who were members of the ASUI Program Board. Beth was also involved in the ASUI Subcommittee concerned with Drugs. In Spurs, Kappa members were Holly Franklin, Lynn Ramseyer, and Karolyn Lawrence.

Jane Monnette

Leslie Perri

Debbie Raymer

Mary Small

Sarah Swinehart

Janet Vogt

Susanne Montgomery

Debbie Poston

Vicki Ridgway

Mitzie Sweet

Diana Trimble

Jane Woerner

Deb Owen

Lynn Ramseyer

Nancy Vandenburg

PI BETA PHI

Suzanne Bowles

Dianne Britzmann

Marcia Brown

Bonnie Burns

Marilyn Campbell

Peggy Carter

Kay Christensen

Judy Cooper

Linda Copple

Cathy Curtis

Ann Cusack

Chris Dammarell

Susan Dammarell

Cathy Desilet

Deni Evans

Chris Gagon

Debbie Good

Christi Griff

Judi Hansen

Judy Hinz

Jan Hoffbuhr

Jill Hoffbuhr

Jani Jameson

Sally Jensen

Molly Jones

Shirlee Joslin

Mary Jane Kalbus

Members of Pi Beta Phi brought forth another fruitful year in academics and service. In various campus Honoraries were Marilyn Campbell, Christi Griff, Susan Dammarell, Tina Kevan, Mary Jane Kalleus, Ann Cusack, Linda Young, Barb Klahr, Becky Williams, Peggy Carter, Judy Lindstrom, Judy Cooper, Chris Dammarell, Judi Hansen, Jan Hoffliuhr, Linda Copple, Kathy Svenson, Jeannie Wilson, and Shirlee Joslin.

Tapped for Spurs were Chris Dammarell, Cathy Desilet, and Christi Griff. Jean Nelson served as WRA President.

The Little Sister Organizations tapped Kay Christensen, Cathy Desilet, Deni Evans, Lillian Kuga, Barb Sehlmeier, Gail Young, Judi Hansen, Cathy Curtis, and Chris Gagon.

Deni Evans was selected as the SAE Violet Queen and Judi Hansen was chosen Delta Sigma Phi Dream Girl. Dorann Pavlik served as a Pom Pon Girl.

Pi Beta Phi was also active in the arts with Judy Hinz as University of Idaho Art Chairman.

Becky Williams

Jeannie Wilson

Gail Young

Linda Young

Jody Studebaker

Bette Tregoning

Karen Whiteman

Dorann Paulik

Barbara Sehlmeier

Debbie Shaffer

Anne Murphy

Jean Nelson

Robbye Nicholes

Nita Leonard

Judy Lindstrom

Chris Moseley

Janet Kelly

Barb Klahr

Lillian Kuga

FRATERNITIES

Rodney Aguilar

Steve Asher

Bill Astauros

Rick Bertuzzi

James Caverns

Mike Clements

Walt Coiner

Joe Corlett

Brian Darris

Larry Davidson

Ben Everson

Robert Featherstone

Steve Furey

BETA THETA PI

Stephen Hart

Doug Oppenheimer

Arnfin Rusten

Paul D. Stegner

Alan Vierck

Jim Hemingway

Graham Paterson

Steve Saad

Pharis Stanger

Jim Welch

Marc Howard

Carl Rana

Stephen B. Smart

Jon Thorpe

Colin McLeod

James A. Reed

Mark Stiegemeier

Lou Meigs

Phil Rietze

Mike Murphy

The Betas continued their tradition of service to the ASUI while also finding time to participate largely in University athletics, both intercollegiate and intramural.

Doug Oppenheimer, after completing an ASUI Senatorial term, was appointed the first ASUI Administrative Assistant. Walt Coiner served on Frosh Board and Sandy McLeod was on Rec. Board. John Taylor was elected Vice President of the Student-Alumni Relations Board, while working for the International Students Committee. Charles Spencer was appointed to serve out a term on Communications Board, and Pharis Stanger presided over Election Board.

The Betas also came on strongly in IK's. Baseball, Football, and had an exchange student from Norway, Arnfin Rustin.

DELTA SIGMA PHI

Steve Albiston

Carl Buell

Walter Ash

W. Vance Caswell

Jim Babrock

Tom Christianson

Ron Cuff

A. Q. Funk

Ron Hampel

Richard Hannigan

Phillip Hiebert

Tom Hudson

Dan Hutchinson

Mark Ibsen

Ray Jones

Delta Sigma Phi saw another good year with Bill Thurston serving as President; Greek Taylor as Vice-president; Ralph Cote as Secretary, and Frank Olander as Treasurer.

The Duke of IK's was Rick Thurston and Chancellor of IK's was Gordy Toevs. In Blue Key and Communications Board Phil Pecoraro was very active. Heading the Entertainment Committee was Dan Rich while Ron Cuff and Ed Litteneker served on the ASUI Senate.

In the Turkey Trot Bill Thurston, Rick Thurston, and Greek Taylor took first place for the Delta Sigs along with Ted Taylor.

Delta Sig members of IK's tapped for the year were Carl Buell, Lon Rofrano, Dan Hutchinson, Randy Park, Mark Toone, Phil Hiebert, Ray Jones, and Vance Caswell.

Ed Litteneker

Bob Skinner

Rick Thurston

Mark Toone

Dave Winfrey

Louis J. Rofrano

Pat Sullivan

Gordon Toevs

George B. Williams

Tommy B. Wood

Thane Siddoway

Bill Thurston

DELTA TAU DELTA

Jim Adam

Bill Allison

Brent Alzwa

Dennis Baker

Kip Barnett

Neil Bassett

Rod Bateman

Mike Bayless

John Boyd

Wally Bush

Jeffrey Comfort

John Crabb

Brad Cutler

Charles A. Daw

Pat Durland

Gary Emsiek

Douglas Gates

Bob Goodman

Keith Hansen

John Herman

Dan Hird

Roger A. Lyons

Leonard Ogborn

Laine Meyer

Roger Patterson

Eric Mohr

Marton Robertson

Ronn Hoffman

Larry Larson

Charles Jones

Dave Kirk

Ron Moser

Mike Rose

Michael W. Huffaker

William Last

Larry Kidd

Chris Korte

Clifford Ogborn

Lawrence Hughes

Thomas Leonard

Brian Landeene

DELTA TAU DELTA

Jerry Rowe

Howard Short

Charles South

Kelly Stevenson

Mike Stone

Randy Stone

Bill Strobel

Jim Tate

Brent Thompson

Blake Turner

Bruce Turner

Mike Vanliew

David Watkins

Jim Westberg

Wick Williams

Marc Wimmer

Robert Wolf

Jerry Wray

Bruce L. Yenni

The Men of Delta Tau Delta saw their first 41st and 42nd annual Russian Ball in 1971-2. Other house functions included the Delt Pledge Dance, Christmas Fireside, and the "Oddball".

Many Delts were active in varsity sports. Dave Watkins and Dave Kirk were Vandal Skiers, with Watkins being named to the All-American Team. Tom Leonard and Gary Emsick are on the Tennis Team. Fred Morescheck, and Ron Moser saw action on the Vandal Football Team. Mike Stone and Mike Last were on the golf team. Jim Adams was on the swim team and water polo team. Sven Kilsgaard was on the wrestling team.

The Vandal Rally Squad was led by Ronn Hoffman. Mike Van Liew and Charlie Jones were also on the squad.

Many Delts were active on campus committees and honoraries. Brian Landeene and Rob Wolf were in Blue Key with Brian as President. Keith Hanson was IFC President and named Greek Man of the Year. John Herman, Mike Stone, and Chuck Daw were tapped for IK's. Delta Mu chapter was awarded the Hugh Shields Award for chapter excellence being one of the top ten chapters in the nation.

FARMHOUSE

Fred Blackburn

Todd Eberhard

Tom Henderson

Thomas Myers

Mike Spengler

Dave Wittman

Alvin Burgemeister

Kesley Edmo

Bill Kearley

Dale Peck

Bruce Walker

Robert Wittman

Galen Colter

Lee Griffith

Robert Kinyon

Tom Sells

Steve Crea

Chuck Gunning

Tod Lund

Farmhouse saw a year for leadership in the ASUI as Todd Eberhard served as a Senator until Clive Strong became Senator Pro-Tem for 1972.

Larry Sorenson served as a representative to Ag. Council; Tom Henderson served as IK pledge trainer; Dave Crea as Secretary of Alpha Phi Omega.

Blue Key tapped Todd Eberhard, Mike McCreery, and Ted Lund. Alpha Zeta saw Tom Christensen as Chancellor with Ed Beckford, Jim Wolff, Gad Hoskovec, Mike Spengler, and Bill Kearley as members.

Farmhouse's social activities included a Homecoming Banquet, a hayride, and a Pledge Dance.

Lou Aldecoa

Dave Bergh

Jay Broughton

Robert Brower

Bruce Burda

Warren Burda

Mark Calnon

Ron Carlson

John Chamberlin

John Crow

Frank Cushing

Greg Dahman

Richard R. Emerson

Thomas Francis

Dan Frazier

Dave Frazier

Eric Granland

Ray Granland

Stephan Hamilton

Bruce Hayman

David Hayman

KAPPA SIGMA

Wynn Lemmon

Richard Lewis

Dave Luther

Gary Nelson

Pete Pasero

Tom Primus

Albert Reynaud

Davern Riggers

John Roberts

John Rolfe

Philip Rolfe

Gordon Rosser

Gregory Schwanke

Don Tolmie

Rick Tolmie

Gregory Taylor

John Williamson

Robert Woods

Doug Hayman

Asmundur Jonsson

Leon Henrichs

Rick Kennedy

Bradford Hill

Another great year for the Kappa Sigma Fraternity and various activities kept the manpower there busy. Rich Lewis served as house president during the first semester. Lewis was tapped for Phi Beta Kappa and Blue Key.

1972 IK's included Dave Clovis, Warren Burda, Greg Swanke, and Lou Aldecoa.

Working on the KUOI staff were Ron Carlson and Bruce Burda.

Hugh Cooke and Dave Bergh received national scholarship awards from the fraternity.

Rick Tolmie was elected house president second semester.

Varsity athletes included Warren Burda in tennis and Rob Moore in track.

Hugh Cooke served on the Athletic Board Control and was appointed ASUI Recreation Director. Doug Hayman and Frank Cushing were officers in I.F.C.

LAMBDA CHI ALPHA

Lorin Anderson

Martin Anderson

Ralph Andrews

Cliff Bates

Ronald A. Bifford

Mark S. Bloom

Robert Brunn

Michael A. Busker

Greg Casey

Steve Frazer

Virgil Hanson

Donald Hays

Kevin Hunt

For the men of Lambda Chi Alpha, 1971-2 has been a great year. One of our annual community service projects, the Housemother Sneak, provided funds for Lakeland Village Retarded Center near Spokane. Participation in the Moscow UNICEF Drive netted sizable contributions to that organization. Homecoming Float Competition gained a second place by the Lambda Chi—Alpha Gamma Delta entry.

The house has seen such functions as the Pledge Dance, Tom and Jerry Dance, and Crescent Girl Dance with Kerry Ellen Rosandick, Alpha Phi, as our reigning Crescent Girl this past year.

Greg Casey served on Freshman Advisory Council and was elected to the ASUI Senate.

Bob Brannan was active in Vandaleers.

Ronald Kidder

Roger Kruger

Harold Nelson

Keith Owings

John Watt

Dan Klaveard

George Leonard

Dennis Stettler

PHI DELTA THETA

John Bores

Dean Briggs

James Coles

David Crockett

Monte Dammarell

Bob DeHart

Mike Feeney

Dan Fowler

Larry Gains

Laune Hamilton

Brad Hillinger

Rick James

Lawrence Jansen

Jim Johnson

Robert Johnson

The men of Phi Delta Theta, continuing to hold to their past values and community interest, raised \$500.00 with their Fourteenth Annual Turtle Derby and donated it all to the Moscow Opportunity School to help further the lives of the children there. The same will be done with the proceeds from the Fifteenth Annual Derby.

Activities of the Phi Delta Theta House are the Pajama Pledge Dance, the Initiation Formal Dance, and the Annual Spring Cruise. All of these activities are pleasurable annual traditions of the Phi Delta Theta House.

In sports, the Phi Delta Theta House was active in Baseball, Vandal Football, Vandal Water Polo, and the Vandal Swim Team.

Craig Richardson

Don Schnabel

John Studebaker

Greg Witt

Arlin Olson

Thomas Paine

Gary Paterson

Paul Miller

Kirk Nelson

Bob Noble

Bob Linville

Rick Martin

Marc McGregor

Rodney Jones

Tom Jones

Peter Koehler

Don Baranco

Don Bennell

Kirk Bewley

Terry Blame

Brent Bohman

Lowell Engstrom

Melville Fisher

Joe Good

Joe Guske, Jr.

Larry Halverson

Gary L. Henderson

Richard Hotchkiss

Jay Hunter

PHI GAMMA DELTA

Kenneth Nuhn

Thor Rostock

Dave Stockton

Mitch Williams

Don Parks

Martin Schlegel

Dave Uberuaga

Barry Zamzow

Mike Krieg

Dan Payne

Gordon Slyter

Shawn Weston

John Nowierski

Jon Remanus

Rick Smith

Robert Nowierski

Michael Roach

Walt Smith

In keeping with the tradition of individual excellence the men of Phi Gamma Delta produced a fine group of ambitious men striving for strong character and ideals. Tapped into MED Honorary were Steve Bruce, Mike Florence, Kim Culp, Ron Sestero, and Bob Nowierski. Steve, Mike, Kim, and Ron were also members of Phi Sigma and Blue Key. Also in Blue Key were Bob Nowierski, Doug Zamzow, and Dave Uberuaga.

Serving in the IK's were Mike Roach, who was also an ASUI Senator; Jody Katl, Bo Engstrom, John Zimmer, Barry Zamzow, and Bob and John Nowierski. Mike Kreig and Bob Nowierski were both ASUI Senators. Dave Maguire was ASUI Budget Director and Dirk Fredekind was active in Campus Crusade.

PHI KAPPA TAU

Paul Beckman

Steve Bellem

Steve Burns

Mark Busch

Jerry Canaday

Wayne Clark

Robert Davis

Steven Delis

Bill Downing

Hugh Edwards

Larry Falen

Doug Hammond

Dennis Harwick

Ike Hiaski

The men of Phi Kappa Tau saw many things happen in the 1971-2 school year, with several members being honored. Dennis Harwick received the Theopolis Award for the Outstanding Senior, served on the ASUI Senate, and received the Distinguished Senior Award. Steve Shake became vice-president of Blue Key, and a member of Silver Lance. Ike Hoashi and John Hohnhorst were Phi Tau Intercollegiate Knights.

In other areas, the Phi Taus sponsored a team in the City Recreation Basketball program for 4th, 5th, and 6th grades.

Social activities included three dances. Another great 49'er Fling was held. Diana Trimble of Kappa Kappa Gamma was crowned Laurel Sweetheart at the Laurel Coronation Ball. The third dance was the Initiation Dance held in the spring.

John Hohnhorst

Tom Klein

Rick Renfrow

John Waters

Bill White

Paul Jorgensen

Lloyd McClintock

Brady Richert

Richard Allen

Stephen Black

Andy Brassey

Steve Buth

Ronald Egland

Charles Green

Bob Hanson

Tom Hill

Bob Keller

Nick Latham

SIGMA ALPHA EPSILON

Mitch Lowe

John Lundquist

Richard Morfit

Craig Olson

Jim Pizzadili

Ted Popplewell

Martin Schell

Douglas Shinn

Tom Stevenson

Vaughn Sweet

For the brothers of Sigma Alpha Epsilon, 1971-2 was another fruitful and productive year.

Elected as ASUI President was Roy Eiguren. Tom Hill served as an ASUI Senator and Karl Koch was selected as Chairman of the ASUI Communications Board.

House President Rich Allen served as IFC Rush Chairman for 1971-2.

For the annual Violet Ball, a big event every year for the SAE's, Deni Evans was crowned as Violet Queen, thus forming a grand ending for the fifty-second year of the Idaho Alpha Chapter of Sigma Alpha Epsilon.

SIGMA GAMMA CHI

Robin Stoker

Besides being active in university and academic life and carrying to thoroughness the pursuits of broadening their horizons, the men of Sigma Gamma Chi also have carried their insight and perspective into existential realms:

Their activities throughout the school year included a fireside with a national officer of the Sigma Chi Fraternity, a pizza bust, a Winter Frolic Tubing Party, an Annual Spring Formal and Banquet, a Homecoming Dance, and lavish, miscellaneous water fights, tubings . . . etc.

John Johnson

Francis Lee

Theo Rawson

Dan Larson

Byron Quinton

Dennis Stewart

Dan Butler

Norman Holm

SIGMA NU

Ron Abbott

Conrad Anderson

Bob Castellaw

Dan Christensen

John Conrad

Charles Creason

Bill Criddlebaugh

Kevin Cusick

Kelly Davis

Kirk Dennis

Pat Hatfield

Rick Haule

Ken Hawley

Rick Hundrup

Joe Kampa

Stephen Krupke

Mike McGill

John McLaughlin

Sigma Nu members Bob Wallace and Gomer Davis were named outstanding Seniors in 1971. Tapped for Silver Lance was Rick Hoyle. Rick was also a Blue Key member as were Mike McLaughlin, Scott Tunnell, Jim Scharnhorst, Nick Valachoes, Joe Kampa, and Ron Wendle. Kevin Cusick and Bob Castellaw helped lead IK's this year and enjoyed seeing fellow Sigma Nu's Bill Criddlebaugh, Ron Abbott, Charlie Creason, Bruce Scharnhorst, Bill Suyder, and Steve Pruitt tapped into the organization.

Sigma Nu's were very active in Vandal athletics this year. Bruce Scharnhorst and Kirk Dennis played Frosh Football. Lindy Hinkleman participated in Varsity basketball. Joe Kampa, Jerry Jones, and Jim Kampa played baseball. Steve Youngblood helped support the teams by being on the Rally Squad.

In campus politics Rick Hoyle was elected to the Senate and other "Sookes" serving as associated Student Officers were Ron Harris, chairman, Alumni Board; Cary Walgamott, chairman, Homecoming Committee; Bob Castellaw, chairman, Issues and Forums; and Kelly Davis headed the People to People Committee.

Michael McLaughlin

Terry Pitkin

Jim Scharnhorst

William Snyder

James Stark

Christ Vlachos

Nick Vlachos

Richard Morrow

Steve Pruitt

Bruce Scharnhorst

Tony Soriano

Mark Sweet

Ron Wendle

Ed Morse

R.J. Roberts

Doug Small

Doug Springer

Rick Taisey

TAU KAPPA EPSILON

John Baer

Todd Bradstrum

Larry Brantetter

Jeff Bruce

Kevin Campbell

Gary Clampitt

Kenneth Cox

Terry Crawford

Kim Crompton

Rick Daggett

Richard Felgenhour

Rick Hoffman

David Honsinger

Tow Huckabee

Roger Janison

Jeffrey Jensen

The Teke's started out the big social events of the year 1971-2 with the Sweetheart Ball which was held October 2nd. In November the chapter took a sneak to Penticton, Canada for one weekend. The Teke's closed the fall semester on December 4th with La Dance d' Apache.

The spring semester opened with the Carnation Ball held on February 5th.

Other Teke events include many backyard bar-b-cues.

The school year was closed with the Spring Function, of course.

Tom Lehman, on the academic side of the Teke action, was bade join the Nu Epsilon Delta Med Student Honorary. Being tapped for IK's were Tom Huckabee, Brent Claiborn, Brad Claiborn, and Dennis Reinstein.

Randy Kalisek

Paul Kamerdula

Gary Ladd

Kieth McKinney

Pat Merrigan

Randy Myklebust

Joey Neff

Ken Patterson

Dennis Reinstein

Phil Renfrow

Steve Ritter

Mark Rupert

Kurt Standley

Scott Standley

George Tipton

Jim Tucker

THETA CHI

Raymond Delay

Robert Brooks

Roger Deobald

Jeff Chestnut

Frank Dinger

Mark Church

Garth Douglas

Michael Dumas

Gary Fiske

Bruce Jensen

Larry Fry

Bill Fay

David McGrath

Ryan Hays

Active in ASUI during the year Theta Chi saw Frank Dingler as Chairman of the Rec. Board and Tom Gisler was ASUI Ticket Manager.

In the Palouse Parachute Club the men of Theta Chi were especially active with Rob Brook as secretary along with other members Tom Gisler, Dave Evans, Jim Thoupe, Randy Nichols, and Ken Matson. Rob Brook was also House President second semester.

First semester House President Greg Brown was also AIME Treasurer and Breck Rich served as Director of the Activities Board.

In service to the University Jeff Pappai, Bill Fay, and Steve Vetter were tapped into IK's. Jeff Chestnut served as Treasurer of Intramurals for the first semester and was elected Vice-president for the second semester.

Scholastically, Steve Koskella was tapped for Phi Eta Sigma and in April the House chose Gene Delay as Theta Chi Outstanding Senior.

Robert Mechert

Bob Owen

Ronald Polillo

Mike Renoux

Randy Nichols

Jeff Papin

Thomas Skach

Leonard Stephens

Wyatt Strahm

Jim Thorpe

Steve Vetter

Dan Yake

DORMITORIES

UPHAM

Bryan Blackburn

Steve Brady

Calvin Carpenter

James Cooke

Kenneth Day

The men of Upham Hall had another great year with Greg Sanford being selected Outstanding Man of the Hall. Pat Flynn was selected Outstanding Frosh, and also was deemed 1971 Campus Chest Ugly Man.

The highest GPA's went to Dennis Hedrick and Steve Schrag, with Randy Johnson being cited for the highest frosh GPA.

The Outstanding Intramural participant for the hall was Mike Mullican.

Mike D'Antorio was elected to a seat on the ASUI Senate.

The 1971 Homecoming Queen's Float was built by Campbell and Upham Halls together.

Michael D'Antorio

Robert French

Dan Gabica

John Gottschalk

Mr. and Mrs.
Harlen Harmon

Raymond Hawkins

David Johnson

Glenn Johnson

Richard Letever

Mark Lindgren

Bryan Lindsay

John Lunders

Mark Piper

Richard Reed

Dan Riggers

Joe Rispano

Mark Sasser

James Schmidt

John Shea

Ray Stark

Scott Stimpson

Mark Veitch

Bill Vetter

Richard Waitley

Mark Westin

Perry Whittaker

Peter Wilson

GAULT

Ronald Ball

Glenn Biladeau

Mark Buettner

Dave Davis

Randall Farwell

Robert Fischer

Randall Given

Allen Gordon

Gregory Heitman

Peter Jensen

Jerry Johnstan

Richard Leber

David Machacek

Lance Marley

John McCabe

Richard McCrillis

Dean Miller

David Newman

Leland Ogren

David Olsen

John Reeder

Gene Spangrude

Nick Spencer

Dean Stauffer

Randy Tyndall

Jerry White

In another strong year for the men of Gault Hall Dan Poole was tapped for Phi Beta Kappa, Alpha Kappa Psi chose Bob Fischer, and Allen Gordon served as President of Alpha Chi Omega. John Reeder was chosen as Outstanding Geology Graduate. Silver Lance tapped Ron Ball. Tapped into Mosaic were Dan Poole, Nick Spencer, Peter Jensen, Steve Pappani, and Dave Machacek. Serving as Mosaic President was Dan Poole. Alpha Beta Rho tapped Dave Machacek, Greg Heitman, Dan Poole, Ron Ball, Dave Doss, Glenn Orthel, Dan Everett, and Nick Spencer. Robert Schmidt served as President of Alpha Beta Rho. Gault also had the additional honor of being chosen Outstanding Residence Hall of 1971 by Mosaic.

Serving in the ASUI and the University Greg Heitman was active on Communications Board and Traffic Court while Bill Steigner served as Editor of the Gem of the Mountains and Larry Doss as KUOI Manager. Doug Jones served as Graphic Arts Manager and Dave Annis served as Director of Photography. Gault has a long-standing tradition of being active in the University and ASUI.

McCONNELL

Raoul Allen

Stephan Batchelder

Nile Bohorn

Steve Bolander

Roger Booth

Steve Booth

Ed Brincken

Karl Buchaltz

Bob Burton

Dan Butler

Larry Canaan

Vincent Cargile

Michael Cherasia

David Clark

Scott Cole

Dennis Conley

Jim Davis

John Dec

Tris Donleuy

Paul Dunster

Terry Elfrink

David Flaim

Roger Fletcher

Michael Frei

Ben Garechana

Dan Hart

Delwyn Kellogg

Roydon Kobayashi

Phil Lackaff

Besides holding their annual steak fry in the spring (and everybody knows what those steak fries are all about), McConnell Hall and Houston Hall won first place for joint construction of the Homecoming float; had a great bunch of freshman scholars who got the #1 grade point; had Dana Rogers represent them as Ugly Man during Campus Chest Week, and were very active in intramural sports.

Bart Woodward served as first semester president, and Steve Silver served as second semester president.

David Levine

James Meservy

Wayne Okino

Charles Roady

Larry Sorenson

Kent Van Vuren

David Mayfield

Michael Mitchell

Andrew Powers

Dana Rogers

Stephan Silver

Bart Woodward

Greg McKannel

Kirk Miller

Joseph Reese

Hollice Smith

Michael Stewart

Larry Zowada

Fred McKee

Paul Moroz

Gary Rehder

Jerry Soreson

WALLACE COMPLEX

CAMPBELL
HOUSTON
McCOY
LINDLEY

CAMPBELL

Charlotte Anderson

Cheryl Andrus

Debbie Barrus

Rilla Berg

Sue Catey

Linda Coates

Mary Davis

Patricia Gardner

Joleen Giese

Diane Gillespie

Evelyne Hedges

Mary Jo Langdon

Minda Larson

Drucy Meininger

Denise Morris

Kris Nelson

Kathy Niebuhr

Diane Paul

Kathy Peacock

Sue Schraufnagel

Vickie Stelljes

Janice Suter

Dianna Tilley

Yvonne Torgerson

Judy Uranga

Doris Urbahn

Kathy Vick

Nancy Vowels

Linda Wood

Campbell women enjoyed a very productive year in both organizational activity and, especially in intramural sports.

Their women participated in organizations ranging from Alpha Zeta to the Daughters of Diana, all well respected organizations.

In Intramural sports, which seemed to be their greatest forte their record was as follows:

- First place in Intramural Football.
- First in volleyball.
- Second in the SAE Olympics.
- Third in bowling.

And, finally, copping the WRA trophy for the greatest number of total points.

HOUSTON

Dinah Amano

Lynne Fritzer

Margie Lunden

Karen Potter

Barbara Sutton

Kathy Ames

Diane Funke

Eileen Potucek

Kathleen Watson

Linda Benda

Lynn Hawley

Lynn Macri

Patty Scott

Charlene Takehara

Patti Watts

Vickie Bray

Rita Henderson

Arlene Melton

Margaret Muribrook

Becky Williamson

Sue Cadwell

Andrea Hummel

Beverly New

Nancy Dick

Carol Kreid

The women of Houston Hall enjoyed another good year with Pat York being tapped into Lambda Delta Sigma along with Kathleen Watson and Susan Comstock. Matrix Table gained Becky Williamson and Pat York. Alpha Lambda Delta tapped Kathleen Watson and Nancy Dick. Carol Kreid was tapped into Sigma Alpha Iota Music Honorary and Linda Davidson and Patty Scott were elected into the Orchesis Dance Honorary. Spurs tapped Lynn Hawley and Nancy Dick was the WCC Representative; while Barb Sutton was the WRA Representative for the hall.

Barb was also tapped for AKL Little Sister and Becky Williamson was the Gault Hall Sno Ball Queen. Marla Freeman was tapped as a Little Sister of the Nile and Karen Potter was the Delta Sig Dream Girl Candidate.

During 1970-71 Houston enjoyed having Eileen Potacek as an Exchange Student from Munich, Germany.

LINDLEY

Mark Anderson

Jens Anderson

Hans Bleeker

Growing in academic stature Lindley Hall proved its scholastic abilities in Terr Oyana who was tapped into MED and the Phi Sigma Biological Science Honorary while Richard Sorenson was tapped into the Sigma Pi Sigma Physics Honorary, and Mark Kimball and Martin Gilge were elected into the Sigma Tau Engineering Honorary. Lindley also placed second in the University of Idaho College Bowl.

In sports Lindley was overall champ in 70-71 Volleyball, and overall champ in 71-72 Bowling.

Tom Bonebrake

Fred Butler

Sam Clem

Tim Cochran

Tom Evans

Charles Gross

Ken Kendrick

Dana La Ferriere

David La Ferriere

Shawn McMamon

John Otani

Richard Sorenson

James Tamarelli

Terry Toyama

David Washburn

Michael Williams

McCOY

Mary Baker

Arlene Fattu

Gwen McGarvey

Maridel Severson

Pat Barnes

Barbara Fattu

Karen McGillis

Sharon Skroh

Loran Sutton

Joanne Brueggman

Kathy Hampson

Juanit Reed

Christine Smith

Eileen Weaver

Peggy Cunningham

Carolee Kuka

Peggy Reid

McCoy was directed through 71-72 by Liane Ponich, Chris Smith, and Maridel Severson.

Karen McGillis was tapped for Spurs. Patricia Barnes and Eileen Weaver were tapped for Daughters of Diana. Sue Sellers was selected for membership in Alpha Lambda Delta.

McCoy collaborated with Borah Hall to sponsor the first annual "Wine Cellar" dance.

The membership of McCoy was smaller this year thus giving them greater opportunity to get to know one another better.

Debbie Dinius

Lucinda Lomas

Sue Sellers

Susan Erdle

THEOPHILUS
TOWER

FORNEY
FRENCH
HAYS
WILLIS SWEET

FORNEY

Sally Ashwell

Christi Baker

Kim Bowie

Jeannette Casper

Juli Cattaneo

Teresa Crandall

Trish Crossin

Molly Hall

Gail Herbst

Marsha Kidder

Debra Johnson

Kris Langager

Marilyn Lyon

Molly McHugh

LeAnn Rogers

Vickie Rudolph

Sandra Shields

Susan Smith

Shelly Stoddard

Barbara Stoltz

Colleen Stratton

Janet Swan

Judy Wimer

Forney Hall women participated in many events and activities throughout the year. Commanding their activities was their action in the military. In the Corvettes, Juli Cattaneo was Commanding Officer in '72; Molly McHugh was executive officer, and Judy Wimer was social chairman.

In Angel Flight were Linda Brammer and Connie Kopczynski.

The Navy Color Girl role was filled by Laurie Collins.

Kathy Church was Homecoming Queen.

In Alpha Lambda Delta, more members were active in Forney than any other living group.

Forney also had the highest scholastic record for any of the womens' halls.

Many members also participated in Orchesis.

FRENCH

Joyce Butler

LuAnn Morgner

Gerry Reid

Loretta Cowger

Karen Robinson

Dawn Heustes

Kimberly Roland

Gail Huebner

Diana Scott

Tina Miller

Philomine Sprute

Bonnie Stark

Gail Stoller

Nancy Westermeyer

Patricia Wheeler

French House women participated in many various and sundry activities throughout the school year. Nancy Westermeyer was a finalist for Phi Kappa Tau Laurel Queen, and also a finalist for the D.G.W.S. National Swimming and Diving Championship.

Other finalists were: Gail Busch—SAE Violet Ball; Patsy McIntyre—Navy Ball; and Vicki Mallea—Gault Snow Ball Queen.

Patsy McIntyre and Debra Human were in Corvettes.

Deane Scott in ROTC.

Phil Sprute in Outstanding Phyettes.

Gerry Reed, Lela Wassmuth, and Reva Goodell were in the Alpha Lambda Delta Honor Sorority.

Elizabeth Lowery participated in Orchesis.

Gail McDonald in Spurs, and Mosaic. And Jan Wolf entered the National Exchange Student Program to Alabama. French House also had honorable mention for Campus Chest.

HAYS

Linda Beatty

Connie Carson

Vicki Marie Carter

Nancy Clifton

Kathi Coleman

Karen Collias

Susan Coulter

Kathy Deinhardt

Hays Hall spent a busy year in participating in a great many campus and hall activities. Their year began in style with Jan Evans being selected for ATO Esquire Girl. A very enviable position for a pretty woman. Their fall grubby dance highlighted the season with the theme: "Doin' that Scrapyard Thing".

Rosemary Reager was on the Pom Pon squad, and Linda Thatcher marched with the Vandalettes.

Alpha Lambda Delta tapped Karen Herman, Kathy Deinhardt, Sandra Turner, and Viki Carter.

Susan Baumgartner and Joann Diltz were tapped for Mortar Board.

Linda Hatcher

Sue Jasberg

Nancy Lutz

Pari Mohammadi

Farveen Mohammadi

Dixie Moore

Jeanne Penwell

Joan Penwell

Kathy Phillips

Peggy Raunio

Kristen Reed

Debbi Shawver

T. Sriswadi

Ann Swendener

Sandy Turner

Lois Zook

WILLIS SWEET

Terrell Ackerman

Fred Ducat

Richard Larson

Richard Prausa

Ken Ames

Mark Falconer

Brent Monroe

Randy Quigley

Mike Shepperd

Dallas Thompson

Tim Barnes

Steve Featherkile

David Palmer

Tim Ross

Terry Smith

Ward Tolborn

Jeffrey Beard

William Holden

Eugene Peterson

John Selberg

Wayne Syron

Jim Woodruff

Grant Burgoyne

Albert Iruستا

James Peterson

John Selberg

Wayne Syron

Dennis Zemke

Karl Dinger

E. Kulhanek

Chuck Prausa

Willis Sweet Hall showed both academic and athletic prowess during the school year with a first place in the University of Idaho College Bowl competition. College Bowl demands persons with minds containing a broad spectrum of knowledge and the ability to specialize and utilize that knowledge swiftly and efficiently.

In Intramural Athletic Competition Willis Sweet gained a first place rating through the skill of Jeff Thomas, Steve Thomas, Daryl Hart, and Howie Crosby.

Serving in RHA were Jim Pert as Treasurer and John Burlison as Representative.

ON CAMPUS

Margi Birdt

Neil Brown

Bob Blackador

Robin Burdick

Michael Boeck

Steve Cantrell

Bill Becker

Judy Booth

Nina Carlow

Marilyn Adolf

Philip Anderson

Steve Barnes

John Beckstrom

Taha Al-Khuyari

Connie Arvish

Chuck Barry

Terry Behnfeldt

Illia Alligier

Jim Atchison

Marianne Bate

Linda Benson

Sam Carroll

Laura Anderson

Jim Barnes

Steve Bateman

Doris Bright

James M. Cassetto

ON CAMPUS

Joe Chester

Terry Christian

Paul Christianson

Nathan Chipman

Larry Combs

Patrick M. Chipungu

Becky Cornwall

Karen Couse

Linda Cruickshank

Fred Davis

Lee Van DeBogart

Larry Dennis

Barbara Deobald

Terry Dobler

Rick Dodds

John Domby

Roy R. Doner

Michael Easterbrook

Jonathan Edwards

Tom Eiers

Donald Eisenbarth

Casey Elderidge

Rickie Emerson

La Jaun Fannon

Monte Farrell

Kris Frederickson

Tom Frei

Colleen Frith

Peter Fritz

Michael Gambles

Martin Fujiki

James Glendinning

Christy Gomes

James Goodman

Steve Gossett

Joanne Gouger

Richard Grant

Sandra Grover

Sylvano Guerrero

Steven Guyauskis

Fred Guzick

Steve Craig Hall

Susan Hamilton

Charles Hankins

Mark Hanson

Tom Haraden

Carol Hasen

Charles Hawkins

Sonja Hebdon

Marie Herman

Marjorie Herson

Mike Hemmer

Pedro Hernandez

Roger G. Hillman

Carla M. Hoeger

Martha Hoffman

Pete Howard

Kathy Holcomb

Margeurite A. Hulle

Terry Hollifield

Douglas C. Hummel

Carol Hollifield

Dave Ivanoff

Richard Hooper

James R. Jordan

Diane Hossner

Somsak Jarusumpunchit

Jay Jeppsen

Dave Jobe

Millie Johnson

Edna Jones

Jeanie Jones

Diana Kalakay

John Kaye

Tekleab Kebraab

W.J. Kemp

Karl Klokke

Edward Knoblaugh

Nadhiro Kondo

Jo Kresse

Mark Kune

Steve Lee

Randy Luce

Phillip Maynes

Ann Laidlow

Rolf Lenz

David Macri

Patrick McAleny

Leslie Lane

James Leonard

Richard Martin

Calvin McCalmant

Margery Larsen

Rhonda Lineberger

Mary Mathewson

Terry McCalmant

Robert McCoy

Margeret Mercor

Ed Mitchell

Linda Morgan

Araba Mushlitz

Glenn Nanbu

Doug Naccarto

Rex E. Nelson

Mary Newton

Karen Olson

Chris Opferman

Sorn Palawatvichai

Tom Parkinson

William W. Paterek

Sandy Rainey

Paul Patterson

Gopalach Ramachandran

Candy Pitts

Barry Rauch

Ed Potucek

Robert B. Reilly

Norman Price

Kathy Reiner

Dennis Puschmann

Ronny Renfrow

Bob Reynolds

Gary Riggs

Dean Roach

Paul Roales

Joseph F. Robinson

Leona Robinson

Thomas Robinson

Squeak Robinson

Wendell Robinson

Juan Rodriguez

Mark Rogers

Nicos Rossides

Linda Roundtree

Debra Schaefer

Ron Schlader

Dan Schram

ON CAMPUS

Dee Ann Scott

Deborah Sept

Ellen Seveland

Stephen D. Shawley

Steve Sheppard

Virginia Short

Marilyn Sipe

Taujia Slovaczek

Durward Smith

Ronald J. Smith

Quinton Snook

Susan Snyder

Barbara Spain

Harold Spencer

Mike Stamper

Lorene Stanger

Clarence Stark

William Steiner

Laird Stone

Roger Stone

Kellie Strawser

M. Praphas Suthisamphat

Jim Talbot

Mark Taylor

Dave Theisen

Kenneth Thompson

Katie Thornton

Mark Tiddens

M.A. To Gun

Rachael Tolman

David Torrance

Kenneth Tunall

Dean Turbeville

Ken Wall

Cliff Willing

Greg Winther

Eric R. Wooster

Sue Turner

Gerald Wallace

Paul Wheeler

Ardith Wilmot

Mark Winther

Jill Wyatt

Charles Van Pelt

Marice Wallis

Barry White

Henry Vowels

Mary Louise Wedel

Jon Wiese

Rob Wagner

Robin Wells

Jud Wilfong

Jerry Winchester

John Woidwode

Julie Zimmerman

Jim Walker

Steve Westfall

Kenneth Williams

Maureen Winkes

Doug Wolf

Patricia Zolber

Michael Williams

OFF CAMPUS

OFF CAMPUS

Abdul Abughnia

F.A. Abughnia

Debbie Aekaret

Barbara Adams

Dudley Adams

Mary Adams

Ronald C. Adams

Altaf P. Ahmad

Gale Akers

Kathryn Anderson

Tom Andrews

Ricky Anglesey

Dave Annis

Carol Anselmo

Bashir Aqil

Balqis Aqil

U. A. Khan Babar

Theodore Baehr

Virginia Bailey

Joann Baker

Gerald Barber

Richard Benson

Morris M. Bentley

Bruce Berg

John Black

Margaret Berg

Rosemary Black

Terry Best

Barry Blackwell

Russell Biggam

Lester Boian

Rick Bollinger

Brian Bouey

Steven Bowers

Candace Bradford

Helen Branson

Cliff Bricker

Nelson E. Brisson

Robert Brown

John Brumley

Lois Brusten

John Buffa

Elizabeth Bumgarner

Robert Bumgarner

Bruce Burton

Frank Bush

John Bush

Michael Cammack

Albin Carlson

Viki Carlson

Frances Carroll

Richard Carroll

Herman Carver, Jr.

Gary Celustka

Vann Chandler

Mike Chase

Hans C. Chon

Robert Clauson

Tom Coggins

Gary Cole

Benjamin Contreras

Linda Cook

Shirley Coughlin

William Coughlin

Gary M. Curtis

Susan Dalby

Kathryn Dallas

George Daniel

Barbara Davidson

Joni Davidson

Lawrence Davidson

Lynn Davis

Wayne Daw

Joseph de Sonnevile

Wayne DeWitt

OFF CAMPUS

Jeannie Doggett

Jenna Edwards

Zeneb B. Eliagoubi

Charles Fattu

Les Foiles

Gurbachan Dhillan

C.M. Douglass, Jr.

Janet Eldredge

Mohamed F.A. Essghaier

David Fealko

Randy Foiles

Mary Jean Dickey

Dennis Ducommun

Michael Elge

Issa S. Faraq

Tim Felton

Roberta Foiles

Jon Dietz

Linda Eby

B.A. Eliagoubi

Rod Farlee

Donald Doerksen

Neil Foote

Jacqueline Forbes

Lloyd Forbes

Curtis Fox

Judy Franz

Joe French

Mary French

Nancy Frye

Gary Fuller

Alvin Fulton

Hugh Fulton

Taieb Gargouri

Debbie George

Ed Griswold

Ray Gross

David Gruenhagen

Larry Grupp

Eldon Hankins

Kirk Haupt

Icy Hawksworth

Carol Grupp

Ethel Harris

Tom Hawksworth

Mary Hata

Michael Heck

OFF CAMPUS

Carlene Heimgartner

Paul Hendrickson

Harold Heimgartner

Hans J. Hibbert

Jim Hofmeister

Debbie Holcomb

Tom Holcomb

Greg Holmes

Daniel Holstein

Marilyn Hopper

Gail Hoskover

Christopher Hughes

Yvonne Hughes

Junko Hukui

Billie Huntling

Larry Huter

Susan Huter

Sandra Jensen

Michael Jessup

Lee Heimgartner

Mary Hoeffel

Gary Hofstrand

Gretchen Heinkel

Paulette Johann

Marsha Johnson

Larry Jones

Arthur Johnson

Michael Johnson

Monte Katzenberger

Chris Johnson

Ralph Johnson

Nit Kirtibutr

Mitchell Kosnt

Allyn Larsen

Karl Johnson

Vicky Johnson

Bill Kaufman

Lial Kofaed

Prem Kumar

Donna Larson

Douglas Jones

Amjad Khan

Albert Konen

Swarn Kumar

Roy Larson

Nasim Khan

OFF CAMPUS

Harry Lee

Rich Lund

Timothy Lynch

Linda Marting

Cecil McConnell

Dennis Meusbotn

Ralph Lehman

Lee Lundal

Kristine McGahan

Jerome Milhollin

George Linney

Bill Lundquist

Scott McKahan

James L. Miller

Peter Loncar

Alice Lynch

Paul Meadows

Barbara Moon

Dwain Lowry

M.B. Lynch

Patty Mercer

Gary Lynn

Marvin May

Al Owen

Forrest Peebles

Elizabeth Owen

Susan Petersen

Jerry Morelan

Paul Munson

Ron Myklebust

Rebecca Nowak

Joyce Park

Wayne Peterson

Lynnette Morelan

Richard Muriuki

Greg Neely

Patrick Nuxoll

There Payne

Judy Porter

Sue Mouchet

Evans Mweya

Monty Norman

Ed Ogawa

Eddie Pears

Anne Pugh

Rod Myklebust

Jody Ornelas

Steve Peck

OFF CAMPUS

Randy Rad

Ron Robinson

Mark Samuelson

Jennifer Shawley

Anell Slavick

Ronald Smith

Jim Rainer

Dan Romesburg

Surinda K. Sangha

Mashoue Shayka

Michael Roy Renard

Mufid S. Saqqa

Julie Ross

John A. Rich

Janice Schaefer

Philip Roundtree

Jay Roberson

Frank Schumacker

James A. Shrock

Rex Smith

Ron Smith

Ronald Robinette

Sam Routson

Richard Schreiber

Jane Simmons

Francis Spain

Herb Sprute

Bob Staehling

Doris Stanek

Karen Stanek

Marvin Stimmel

Louise Struchen

John Stube

Ben Sun

Howard Sutton

Perry Sutton

Clifford Swanson

Jeffrey Tatelman

Diane Tatterson

William Teska

James Thiel

Terry Thompson

Steven G. Thompson

Ellen Tomlinson

George Tucker

Frederic Tulley

William Turgerson

Richard Tutterson

Paul Ugstad

Devaki Uthurusamy

Alan Van Stone

Connie Yarborough

Rebecca Youmans

OFF CAMPUS

Terry Walker

Ken Warrington

Stephen F. Waylett

Kristin Ward

Annette Waylett

Jerry Webb

Gail Warner

Anna Weisel

Debra Williams

Glenda Windisch

Kathryn Williams

Alan Winkle

Lavern Zaller

Lyndall Williams

Jeanette Wolf

John Zimet

Lucinda Weiss

John C. Wilson

Larry Wolf

John Zoslock

Jane Westerdahl

Lawrence Wimer

R. D. Wuthrich

Carolyn Wild

Section 3

2nd Semester

Activities 232-269

In Memoriam 282-283

when all have thrown their heads

into the neon sea

then jesus' hands will have turned black

shaking his fist at the lunatic moon

i read sad, glossy papers
and my hands turn black too

probably because i
grip the pages too tight

i turn, and beyond the window
the bloodyeyed downtown stationwagonman
returns his way home
thinking of smashing children,
kid cakes on the hot asphalt

in the season of why and no
wondering in the hot dark

for the freshness

in wild,

in idaho —

back in my kid days
in grade school idaho
teacher loving fruitcake
asked us what we wanted to be
...o god i cried and thought,
don't know what i want to be -
some kid in front says, and engineer,
and i could feel my kid-innocence slipping
 out the window
into the hot schoolyard afternoon.
so, for the safe of face i said,
engineer too, teacher, because, i thought
if i have to be something,
then driving trains wouldn't be so bad.
 i lied....

somebody called this experience. . .

. . .pull over to the glitter
and greet your eyes
with a bardahl sign,
and drink the fruit
of jesus' blood
in modern convenience
from the cooler on the wall,
beside the Discover what? sign
all to the rhythm tinkle
of the sanitary, locked-for-your-
protection, restroom keys.
where is the mountain idaho?

...so crap, i hang back in my chair,
chuck a pen across the scattered desk,
and think of the laughs i had
crawling through that sewer pipe
in kid days idaho

and then, inevitably of course, i think
of the laughs i'm not having
crawling around in moscow redbrick idaho,
tralaladdy, how this booksweat sticks to my back,
and this certainly isn't driving trains -

hoom! i rumble, and grope for a cigarette -

wondering in the hot dark
for the freshness

in wild

in idaho

in the season of why and no
you were nothing
and so was i
two pale shades
agonized out of pubescence
and innocence
with nothing to do
but fan ourselves with our faces
the many that we have,
like leaves in a fat, black book.

to the thrum of the walking dead,
the bald eagle is growing feathers
to cover his broken myths

meanwhile the Always-On-Saturday-Mostly-Everyday
Vein and Tablespoon Society
pays homage to the silver needle

building their own myth

in the hot months

the sun rests on these houses

like burning feathers

but we carry ourselves like troubadors

and deferred gratification

we old children,

waveless brain cases

licking and loving ourselves

like cats in sugared baskets,

the wind howls and twitches an old melodrama

for us crablegged fools and cripples

who squeak like stale sex and old bedsprings

in the shallow night

the farmers have been forced,
by national directive,
to grow their crops
in cemeteries. . .

they complain
that grandma's stone
is not a good fertilizer

and neither are "our boys"
who come home again
on trains or planes
in olive drab boxes.

cigarette finished,
i lean back
and try a long stare for something green

but something man-shaped
and hard-red
gets in the way

in the season of why and no
where is the...?

god this gets heavy --
all this pseudo-poetic mish-mash
and rap rap

i really gotta get outa here
you see

because i can't breathe

what is the...?

...and this certainly isn't driving trains.

ACTIVITIES

N.I.C. Wrestling

M.S.U. 86
Idaho 84

Ecology Rock Concert

Recycling Center

You know all those bottles and cans, paper, and organic debris that get thrown away? Well the craziest thing has been discovered. All that stuff doesn't just disappear into that white truck that comes around every day. No. It gets piled in great heaps at a designated spot on our beautiful Palouse countryside. And then it gets covered with dirt and doesn't do anything but sit there. And all the while more cans and bottles are spit out from all those factories so we can throw more away. But what happens when we run out of our limited resources to fill our unlimited wants and needs? Nothing happens, except that we won't have any more. RECYCLE!

Boise State 81
Idaho 87

MIKE KRIEG FOR SENATE

Idaho 61
I.S.U. 87

Ag. Science Law Building Construction

N.A.U. 71
Idaho 69

Idaho 105
So. Miss. 90

Floods

So what do you say when you find yourself inundated with more snow than has been around for a few years? Nothing. You just do the old thing of 'grin . . . and well, you know the rest. And maybe you think it a mite strange when the wind gets one of those proverbial wild hairs and starts whipping about at such unconventional velocities of eighty and ninety miles per, but you just tighten your coat and lean a little further into it. After all, we humans are quite adaptable, aren't we?

And then the strange wind slows down to a more respectable timbre, and "of course" you say, and smile. But then the wind drags in all this warm air, and all the snow melts, and you find yourself in a canoe . . . in the middle of your living room!

Wellll. PFI Fallout maybe? Or howbout, "if you don't like the weather, wait five . . ."

Idaho 56
Weber 82

Spokane
Symphony
Orchestra
and Vandaleers

Borah Symposium

Some people got together
and discussed their problems
and managed, as usual,
to be a lot of anti-
though not a whole lot pro-

And had themselves a Symposium
and they all went away

And the whirring sound in the background
was ole Plato
spinning in his grave.

Opposite top, Dr. Charles Frankel; opposite middle top, Juanita Castro; opposite middle bottom, Dr. M.A. Rauf; opposite middle right: Tran Van Dinh; this page top left: Kenneth Kirkpatrick; top right, Prof. Nancy Mendoza and Dr. Walter Judd; bottom left, Col. Amos Jordan.

"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.

Idaho 69
Gonzaga 85

Hamlet

Dance

Black Cultural Week

New to the University of Idaho this year was the advent of Black Cultural Week. During that week blacks of the U. of I. aired their feelings concerning differences between themselves and the white majority on campus.

The Stylistics, a black musical group preformed, and other activities concerning black culture took place, including a black fashion show and a black poetry session.

Hopefully Jim Crow is well on the way out, and, hopefully, Crow Jim is too.

Ambassador from Lesotho

Mothusi T. Mashologu, Ambassador to the United States from the South African nation of Lesotho, paid an official visit to the University of Idaho in April. Ambassador Mashologu is also his nation's High Commissioner to Canada and a former Ambassador to the United Nations.

During his stay the Ambassador presided over a seminar dealing with his nation's relations with South Africa and the continent of Africa in general. A dinner was given in his honor at the IUB, and he was taken on a tour of the Rush Farms.

Whitman Soccer

Parents' Weekend

Coffeehouse

Gonzaga Water Polo

Anti-war Protest

Well, as usual, another protest, and some people got arrested, and a lot of people carried signs and shouted slogans, and got all hot, and . . . Sounds pretty mundane, so you toss the paper down and rub your work-weary neck. But something's not quite run-of-the-mill about this protest, so you grab the paper again, and sure enough, instead of happening in some big U. in Cal., it happened right here in lil' ole Moscow. Guess it's time to hoist the old 9 to 5 body out of the easy chair and take a look around . . .

Blue Mountain Rock Festival II

Yeah, a whole lotta people got together and had themselves a good time with all sorts of musak all the way from rock down to down home pickin' and fiddlin', and it rained . . . but that didn't bum anybody out, they just went inside . . . and the sun came out . . . but nobody digs bad omens any more, and besides, the vibes were just too good, so everybody went outside again . . . and it rained again, but with all that wine and whatnotstuff you're just too warm inside, and so whatthell, it can rain and shine and do whatever it wants to do because that's fine . . . and all the people can get together, and if they're willing, they can be warm wherever . . . and that's fine.

Commencement '72

com • mence • ment /-ment/n 1: the act or time of a beginning 2: the graduation exercises of a school or college

Commence
into
What?

Like grinning
and saying nothing
with a long grassblade
in your mouth,

or puddle dumb

and in love

dirty bottomed

shrugging it all

just being,

with no faces

but your own

knit together
out of kid dreams
and sad neon,

a new season

of Yes

A dark, atmospheric photograph of a wooden post with barbed wire against a cloudy sky at dusk or dawn. The scene is dimly lit, with a bright light source behind the clouds creating a silhouette effect. The post is the central focus, with several strands of barbed wire wrapped around it. The background shows a horizon line with some grass or reeds in the foreground.

IN MEMORIAM

Abbott, Ronald Eugene 166
Abughnia, Abdulnabi M. 206
Abughnia, Fauza Abdul 206
Ackerman, Terrell Iver 189
Acock, Judy 130
Adams, Barbara McCombs 206
Adams, Daniel Mark 206
Adams, Dudley Vere 206
Adams, Henry Patterson 206
Adams, James Winfield 150
Adams, Mary Cath. Wander 206
Adams, Sally Jane 128
Adams, Steven Vallery 206
Adolf, Marilyn Anne 192
Ackaret, Debbie 206
Aguilar, Rodney Lee 146
Aguirre, Mary Louise 134
Ahmad, Altaf Pervez 206
Aizawa, Brent Lawrence 150
Akers, Gale Wayne 206
Al-Khayari, Taha 192
Albiston, Steven K. 148
Aldecoa, Jose Luis 154
Aldridge, Holly Anne 132
Allen, Raoul 176
Allen, Richard Wayne 164
Alligier, Illa Jean 192
Allison, Sharon Lynn 134
Allison, William Lloyd 150
Amano, Dinah 181
Ambrose, Elaine Leona 134
Ambrose, Elizabeth 140
Ames, Karl Steven 189
Amos, Katherine Mary 181
Andersen, Christopher R. 156
Andersen, Jens Andrew 206
Andersen, Lorin Emerson 156
Anderson, Charlotte La. 180
Anderson, Conrad Robert 166
Anderson, Laura Ruth 192
Anderson, Mark Stanton 182
Anderson, Philip Ellis 192
Andrews, Ralph Everett 156
Andrews, Thomas Don 206
Andrus, Cheryl Mae 180
Angelesey, Ricky Kent 206
Annis, David Howard 206
Annis, Emma Kristine 140
Anselmo, Charles Edward 206
Aqil, Balqis 206
Aqil, Bashir Ahmad 206
Archer, Suzanne Kay 138
Arvish, Constance Marie 192
Ash, Walter Ray III 148
Ashburn, Julie Kay 134
Asher, Stephen Pearson 146
Ashwell, Sally Joan 186
Astauros, Bill 146
Atchison, James Kenneth 192

Babar, Usman Ali Khan 206
Babcock, James William 148
Badham, Carroll Court 138
Baehr, Theodore Jr. 206
Baer, John Scott 168
Bailey, T. 98
Bailey, Virginia Lee 206
Baker, Dennis Lynn 150
Baker, Joann 206
Baker, Mary Gayle 183
Baker, Sharon Kay 132
Baker, Terrie Jewell 186
Ball, Ronald Glenn 175
Bankhead, Donna Jean 130
Baranco, Richard Paul 160
Barber, Gerald Ramon 206
Barnes, James Oliver 192
Barnes, Patricia Kay 183
Barnes, Stephen Gregory 192
Barnes, Timothy John 189
Barnett, Michael Kip 150
Barr, Robbie Jane 126
Barrus, Debra Eileen 180
Barry, Chuck 192
Bassett, James Neil 150
Batchelder, Stephan D. 176
Bate, Marianne 192
Bateman, Rodney Stephen 150
Bateman, Stephen Roger 192

Bayless, Michael Lee 150
Beard, Jeffrey Paul 189
Baatty, Linda Lee 188
Becker, William Joseph 192
Beckstrom, John Howard 192
Behnfeldt, Terrence Earl 192
Bellem, Stephen Freitas 162
Benda, Linda Louise 181
Benner, Barbara Jean 140
Bennett, Donald Vinton 160
Bennett, Marta Sue 130
Benson, Dwane 100
Benson, Linda Marlene 192
Benson, Richard Henry 206
Bentley, Morris Michel 206
Berg, Bruce Lawrence 207
Berg, Margaret 207
Berg, Rilla Jean 180
Bergh, David Morgan 154
Bergman, Linda Susan 126
Bertuzzi, Richard Rober 146
Best, Terrance Aaron 207
Bewley, Kirk Roberts 160
Bifford, Ronald Alan 156
Biggam, Russell Craig 207
Biladeau, Glenn Michael 175
Birdt, Margaret Ann 192
Black, Celia Mary 132
Black, John Stephen 207
Black, Rosemary 207
Black, Stephen Scott 164
Blackadar, Robert Lloyd 192
Blackburn, Byron John 174
Blackburn, Frederick G. 153
Blackwell, Barry Louis 207
Bohon, Nile 176
Boian, Lester Owen 207
Bolender, Steven Brian 176
Bollinger, Richard Leon 207
Bone, Jody Ann 128
Bonebrake, Thomas Rober 182
Bonin, Deborah Kay 134
Booth, Judy Jo 192
Booth, Roger Lee 176
Booth, Steven Mead 176
Bores, John Francis 158
Bovey, Byron Dwaine 207
Bowers, Steven Gene 207
Bowie, Kim Ellen 186
Bowles, Suzanne W. 142
Boyd, John Francis 150
Boyer, Peggy Annette 132
Bradford, Candace Joan 207
Bradstrum, Roy Todd 168
Brady, Luther Wells 192
Brady, Stephen John 174
Brainard, Katherine Vir 126
Branson, Helen Wilson 207
Branstetter, Larry Joe 168
Brassey, Andrew Chris 164
Bray, Vickie Lyn 181
Brede, Joyce Louise 138
Brewer, Beverly Ann 136
Bricker, Clifford Oneal 207
Briggs, Dean Winfield 158
Bright, Doris Ann 192
Brincken, Edward August 176
Brison, Nelson Edward 207
Britzmann, Dianne Beth 142
Brooks, Robert Owen 170
Brostrom, Paul 92
Broughton, Jay 154
Brower, Robert Lamont 154
Brown, Marcia Curtis 142
Brown, Neil Wayne 192
Brown, Robert Wayne 207
Bruce, Jeffery Ray 168
Brueggeman, Joanne 183
Brumley, John Thomas 207
Brunn, Robert G. 156
Bucholtz, Karl John 176
Buell, Carl Frank 148
Buettner, Mark Roland 175
Buffa, John Warren 207
Bullock, Susan Ann 128

Bumgarner, Elizabeth K 207
Bumgarner, Robert Lee 207
Burda, Bruce David 154
Burda, Warren Paul 154
Burdick, Robin Oberlin 192
Burgemeister, Alvin H. 153
Burgoyne, Grant Thomas 189
Burns, Bonnie Jean 142
Burns, Dianna Lynn 128
Burns, Steven Ari 162
Burton, Bruce Terry 207
Burton, Robert Bernard 176
Busch, Robert 99
Bush, Albert Walter 150
Bush, Cheryl Diane 130
Bush, Frank Jr. 207
Bush, John Douglas 207
Busker, Michael Alan 156
Buth, Steven Lee 164
Butler, Frederick Orvil 182
Butler, Joyce Ellen 187
Butler, John John 176
Butler, Vearl Donald 165
Byrd, Janet Lee 138

Cadwell, Susan Marie 181
Calnon, Mark 154
Cammack, Michael Guy 207
Camp, Debra Lynn 138
Camp, Linda Katherine 128
Campbell, Kevin Lynn 168
Campbell, Marilyn Ann 142
Canaan, Larry Cecil 176
Cannaday, Jerry Lee 162
Cannon, Cathy Rae 128
Cantrell, Steven Michael 192
Cargile, Vincent Ian 176
Carlow, Nina Christine 192
Carlson, Albin Henry 208
Carlson, Ronald Bruce 154
Carlson, Victoria Lea 208
Caron, Ann Kathleen 128
Carpenter, Calvin Allen 174
Carr, Dixie Louise 126
Carroll, Frances Matthe 208
Carroll, Richard Jerry 208
Carroll, Samuel Werner 192
Carter, Gayle Ann 136
Carter, Margaret Louise 142
Carter, Vicky Marie 188
Carver, Herman Wesley 206
Casey, Ann Marie 126
Casey, Steven Lynn 156
Casper, Jeanette 186
Cassetto, James Michael 192
Castellaw, Robert Wayne 166
Castino, Patricia Jane 136
Caswell, William Vance 148
Catey, Susan Yvonne 180
Cattaneo, Juliana Marie 186
Cavens, James Roscoe 146
Celustka, Gary Lee 208
Chadez, Louise Helene 130
Chadez, Patricia Jean 130
Chamberlin, John Lee 154
Champlin, Phyllis Jean 140
Chandler, Vann Lee 208
Chapman, Anne 140
Chapman, Carol Kay 132
Chase, Michael Dean 208
Cherasia, Michael Edwin 176
Chester, Joe Dean 193
Chestnut, Jeffery Fay 170
Chipman, Nathan Alan 193
Chipungu, Patrick Masel 193
Chou, Hans Chunhaung 208
Christensen, Don Mich. 166
Christensen, Susan Kay 142
Christian, Terry 193
Christiansen, Thomas E. 148
Christianson, Paul Ker. 193
Church, Mark Nelson 170
Clampitt, Gary Arthur 168
Clapp, Darrel 106
Clark, David Albert 176
Clark, Wayne Eugene 162
Clauson, Robert Charles 208
Clayton, Cynthia Gail 132
Clayton, Joan Lavon 138

Clem, Samuel Steven 182
Clements, James Michael 146
Clements, Janet Darlene 132
Clifton, Nancy Ann 188
Clubb, Betty Sue 126
Coates, Linda Jean 180
Cochran, Timothy Allen 182
Coggins, Tommy Lee 208
Coiner, Walt Andrew 146
Colburn, Nancy Jean 138
Cole, Gary Mac 208
Cole, Scott Curtis 176
Coleman, Kathleen Anne 188
Coles, James Douglas 158
Collias, Karen Joyce 188
Colquhoun, Carol Ann 136
Colter, Galen Earl 153
Colwell, Judith Anne 138
Combs, Larry Ross 193
Comfort, Jeffrey Gordon 150
Conan, Linda 130
Conley, Dennis Kevin 176
Conrad, John Franklin 166
Contreras-Romero, Ben 208
Cook, Linda Jean 208
Cooke, James Francis 174
Cooper, Judith Carol 142
Coppie, Linda Jayne 142
Cordes, Beverly Jean 138
Corlett, George Joseph 146
Cornwall, Rebecca Steve 193
Coughlin, Shirley Marie 208
Coughlin, William Edwar 208
Coulter, Susann Jeanett 188
Couse, Karen 193
Cowger, Loretta Jean 187
Cox, Kenneth Maxham 168
Crabb, John Douglas 150
Crandall, Teresa Eileen 186
Crawford, Terry 168
Crawley, Jacqueline 130
Crea, Steven Lewis 153
Creason, Charles Henry 166
Crick, Georgia Ruth 138
Cridlebaugh, Bill Joe 166
Crockett, David Joe 158
Crompton, Kim Robert 168
Crossin, Patricia Lynne 186
Crouse, Susan Harriet 136
Crowe, John Richard 154
Cruikshank, Linda Gae 193
Cuff, Ronald James 148
Culp, Christine Louise 130
Cunningham, Margaret R. 183
Curtis, Catherine Louis 142
Curtis, Gary Martin 208
Cusack, Ann Elizabeth 142
Cushing, Frank Martin 154
Cusick, Kevin Charles 166
Cutler, Reed Bradford 150

Daggett, Richard Ernest 168
Dahmen, Gregg Bryon 154
Dalby, Susan Jane 208
Dallas, Kathryn Graham 208
Dammarell, Christine M. 142
Dammarell, Monte Douglas 158
Dammarell, Susan Marga. 142
Daniel, Barbara Ann 128
Daniel, Diane Marie 140
Daniel, George 208
Dantorio, Michael Jose 174
Darries, Brian 146
Davidson, Barbara 208
Davidson, Joni 208
Davidson, Larry 146
Davidson, Lawrence 208
Davis, David 175
Davis, Fred 193
Davis, James Alan 176
Davis, Kelly Dale 166
Davis, Lynn Delbert 208
Davis, Mary Elizabeth 180
Davis, Robert Francis 162
Daw, Charles Arthur 150
Daw, Wayne Spencer 208
Day, Cynthia Lee 128
Day, Kenneth Minogue 174
Dec, John Edward 176

Dehart, Robert Stanley 158
Deinhardt, Kathleen M. 188
Delay, Eugene Raymond 170
Delis, Steven Costa 162
Denman, Kathleen Ann 134
Denman, Nancy Jane 134
Dennis, Kirk Chad 166
Dennis, Larry Dean 193
Deobald, Barbara Jo 193
Deobald, Roger William 170
Depell, Marla Jo 126
Desilet, Catherine Mic. 142
Desonneville, Joseph L. 208
Devleming, Suzanne Mar. 138
Dewitt, Wayne Lee 208
Dhillon, Gurbachan K. 209
Dick, Nancy Carol 181
Dickey, Mary Thomsen 209
Dietrich, Gretchen Eliz 126
Dietz, Jon Charles 209
Dinger, Karl Gilroy 189
Dingler, Francis John 170
Dinius, Deborah Lee 183
Dinning, Susan Elizabeth. 138
Dobler, Terry Lee 193
Dobson, Bonnie Jean 132
Dodds, Alvin Richey 193
Dodson, Barbara Ann 132
Doerksen, Donald Ray 209
Doggett, Jeannie Laree 209
Dombay, John Albert 193
Doner, Roy Raymond 193
Donlevy, Byron Tristan 176
Douglass, Charles Mayna 209
Douglass, Garth Charles 170
Downend, Bobbie Kay 130
Downing, William Leroy 162
Drew, Diana Lynn 130
Driscoll, Mary Florence 138
Ducat, Frederick John 189
Ducommun, Dennis Lee 209
Dumas, Michael Allen 170
Dunster, Paul Leroy 176
Durland, Patrick Thomas 150

Easterbrook, Michael Pa 193
Eberhard, Todd 153
Eby, Linda Ina 209
Edgar, Karen Sue 130
Edmark, Mary Jean 132
Edmo, Kesley Jr. 153
Edwards, Hugh William 162
Edwards, Jenna Lou Mul. 209
Edwards, Jonathan Port. 193
Egland, Ronald Ray 164
Eier, Thomas Edward 193
Eiguren, Deborah Alice 136
Eisenbarth, Donald Lee 193
Eldredge, Janet Rae 209
Eldridge, George Casey 193
Elfrink, Terry Andrew 176
Elgee, Michael Joseph 209
Eliagoubi, Bahlul Ali 209
Eliagoubi, Zeneb Bahlul 209
Emerson, Richard Roy 154
Emerson, Rickie Lee 193
Emsiek, Gary Boyden 150
Engstrom, Lowell Alan 160
Erdle, Susan Marie 183
Evans, Denise Ellen 142
Evans, Thomas Frank 182
Everson, Benjamin Peter 146

Fagan, Wanda Jean 140
Falconer, Robert Mark 189
Falen, Larry Eugene 162
Fannon, LaJuan Cathy 193
Farak, Issa Saleh 209
Farlee, Rodney Dale 209
Farrell, Monte 193
Farwell, Randall Antone 175
Fattu, Arlene Mae 183
Fattu, Barbara Kay 183
Fattu, Charles Victor 209
Fay, William Dean 170
Fealko, David Keith 209
Fealko, Joanne Kay 126

Featherkile, Steven Mil 189
Featherstone, Robert Wm. 146
Feeney, Catherine Jo 136
Feeney, Michael Thomas 158
Feigenhour, Richard Ho. 168
Felton, Timothy Lee 209
Ferguson, Marilyn May 132
Field, Vickie Ann 134
Fisher, Melville Wiley 160
Fiske, Gary Webber 170
Flaim, David Celestino 176
Fletcher, Roger Kim 176
Flinn, Shannon Kay 128
Foiles, Leslie Earl 209
Foiles, Randall Bruce 209
Foiles, Roberta L. Paul 209
Footo, Neil Howard 210
Forbes, Jacqueline Tesch 210
Forbes, Lloyd Melvin 210
Ford, Karen Lou 128
Foresman, Kerry Ryan 105
Fosberg, Stephanie Anne 140
Foster, Brenda Kay 132
Fowler, Donald Eugene 158
Fowler, Susan Chris 126
Fox, Curtis Andrew 210
Francis, Thomas Magnus 154
Frandsen, Jan Louise 130
Frandsen, Kristine Ann 130
Franklin, Hollace Jane 140
Frantz, Judith Lee 210
Frazee, Steven Ralph 156
Frazier, Dan Richard 154
Frazier, David Charles 154
Frederiksen, Kristine 193
Frei, Michael Jerome 176
Frei, Thomas Phillip 193
French, Alan Dean 174
French, Joseph Gerard 210
French, Mary Anne 210
Frith, Mary Colleen 193
Fritz, Peter Daniel 193
Fritzler, Lynne Diane 181
Fry, Larry Dean 170
Frye, Nancy Lynn 210
Fuhrman, Linda Rae 136
Fujiki, Martin 194
Fuller, Gary Stephen 210
Fulton, Alvin Benjamin 210
Fulton, Hugh Lloyd 210
Funke, Diane Marie 181
Funk, A.Q. 148
Furey, Jan 140
Furey, Stephen Horton 146

Gabica, Dan Clayton 174
Gagon, Christine 142
Galano, Mary Elaine 128
Gamble, Janet Jean 130
Gambles, Michael R. 194
Gardner, Patricia Lynn 180
Garechana, Ben Ray 176
Gargouri, Taieb 210
Garmon, Sharon Dawn 138
Gates, Michael Lynn 150
George, Deborah Ann 210
Giese, Joleen Marie 180
Gilbert, Kim Adaire 132
Gillespie, Diane Louise 180
Gillespie, Janice 107
Given, Randall Lyle 175
Glendinning, James Jaco 194
Gomes, Christy Sue 194
Gonzalez, Marta 97
Good, Debora Lynn 142
Good, Joseph Arnold 160
Goodman, James Brainerd 194
Goodman, Robert Roy 150
Gordon, Allen Stewart 175
Gossett, Steven Phillip 194
Gottschalk, John Leslie 174
Gouger, Joanne Marie 194
Granlund, Eric Lee 154
Granlund, Raymond Euge. 154
Grant, Richard Louis 194
Greer, Charles Wilbert 164
Griff, Christine Renee 142
Griffith, Lee Vern 153
Griffith, Linda Beth 132

Griswold, Edson 210
Gross, Charles Douglas 182
Gross, Raymond Keith 210
Grotzinger, Kleone Lou 134
Grover, Sandra Lee 194
Gruenhagen, David Joel 210
Grupp, Carol Anne Watki 210
Grupp, Larry Alfred 210
Guerrero, Sylvano Steph 194
Gunning, Kathleen Joan 153
Guske, Joseph Aloysius 160
Guzauskis, Steven Augu. 194
Guzick, Frederic Russel 194

Hagler, Deborah Mae 134
Hall, Molly Virginia 186
Hall, Steven Craig 194
Hall, Vickie Marie 128
Halvorson, Lawrence H. 160
Hamilton, Laune Michael 158
Hamilton, Stephen Char. 154
Hamilton, Susan Marie 194
Hammar, Sue Ellen 139
Hammond, Douglas John 162
Hampel, Ronald George 148
Hampson, Katherine 183
Hanigan, Richard Arthur 148
Hankins, Charles Wayne 194
Hankins, Eldon A. 210
Hansen, Carol Ross 194
Hansen, Emily Ruth 139
Hansen, Judith Ann 142
Hansen, Leslie Patrice 140
Hanson, George Virgil 156
Hanson, Keith Gordon 150
Hanson, Mark William 194
Hanson, Robert Slagle 164
Haraden, Thomas Edwin 194
Hardy, Rebecca 128
Harmon, Harlen Dean 174
Harper, Koni Agnes 136
Harris, Ethel 210
Hart, Daniel Douglas 176
Hart, Gerald Paul 102
Hart, Marcia Elizabeth 132
Hart, Stephen Robert 147
Hartung, Ernest W. 84
Harwick, Dennis Patrick 162
Hasbrouck, Rowena Jane 136
Hata, Mary Gayle 210
Hatcher, Linda June 188
Hatfield, Patrick Hers. 166
Haupt, Kirk Harold 210
Hawkins, Charles Lee 194
Hawkins, Raymond Louis 174
Hawks, Connie Marie 128
Hawksworth, Icy Flaughe 210
Hawksworth, Thomas W. Jr. 210
Hawley, Kenneth Jay 166
Hawley, Lynn Christine 181
Hayman, Bruce Marshall 154
Hayman, David Wallace 154
Hayman, Douglas Herbert 155
Hays, David Michael 156
Hays, Ryan 170
Hebdon, Sonja Marie 193
Heck, Michael Craig 210
Hedges, Evelyne Jessie 180
Hedrick, Suzanne 132
Heimgartner, Carlene L. 211
Heimgartner, Harold Wm. 211
Heimgartner, Lee Roy 211
Hinkel, Gretchen Ann 211
Heitman, Gregory Erwin 175
Hemingway, James Robert 147
Hemmer, Francis Michael 194
Henderson, Gary Lee 160
Henderson, Rita Leann 181
Henderson, Thomas Wynne 153
Hendrickson, Malcolm P. 211
Henry, Kristine 134
Herbst, Gail Katherine 186
Herman, Marie 194
Hermann, John Preston 150
Hernandez, Pedro A. 194
Herron, Majorie Ann 194
Heustis, Dawn Renee 187
Hibbert, Hans Jay 211
Hickman, Mary Elizabeth 128

Hiebert, Phillip Dean 148
Highfill, Dick Ross 105
Hileman, Rhonda Patrice 130
Hill, Bradford Davis 155
Hill, Thomas Max 164
Hillinger, Brad Otis 158
Hillman, Roger Gheer 194
Hinze, Judy Annette 142
Hird, Daniel Earl 160
Hoalst, Diana Marie 132
Hoeffel, Mary Jude 211
Hoeger, Carla Melanie 194
Hoffbuhr, Jan Adair 142
Hoffbuhr, Jill Noelle 142
Hoffman, Martha Cather. 195
Hoffman, Rickey Lee 168
Hoffman, Ronald Lee 151
Hofmeister, James Egge. 211
Hofstrand, Gary Wayne 211
Hohnhorst, John Charles 163
Holcomb, Debbie 211
Holcomb, Kathleen 195
Holcomb, Thomas Quinn 211
Holden, William Summers 189
Hollifield, Carol Blod. 195
Hollifield, Nancy Ann 140
Hollifield, Terry Gene 195
Holm, Norman Larry 165
Holmes, Gregory Paul 211
Holstein, Daniel W. 211
Honsinger, David Allen 168
Hooper, Richard James 195
Hoopes, Marcia Jean 126
Hopkins, Susan Claire 128
Hopper, Marilyn Ann 211
Hoskins, Marla Lee 140
Hoskovec, Gail Leo 211
Hossner, Diane Gay 195
Hotchkiss, Richard Glen 160
Houck, Cynthia Marie 139
Howard, Marc Nelson 147
Howard, Phillip Alan 195
Huckabee, Thomas Eric 168
Hudson, Robert Neal 148
Huebner, Gail Marie 187
Huffaker, Michael Wayne 151
Huffman, Kathryn Ann 136
Hughes, Christopher All 211
Hughes, Lawrence Ralph 151
Hughes, Yvonne Elizabeth 211
Hukui, Junko 211
Hulle, Marguerite Aliso 195
Hummel, Andrea Elizabeth. 181
Hummel, Douglas C. 195
Hundrup, Richard Carl 166
Hunt, Kevin James 156
Hunter, Jay Allen 160
Hunting, Billie L. 211
Hutchinson, Daniel G. 148
Huter, Larry Raymond 211
Huter, Susan Tiegs 211

Ioset, Kim 136
Ipsen, Mark Roderick 148
Irusta, Albert Anthony 189
Irwin, Sharon Lee 140
Ivanoff, David Eugene 195

Jackson, Karen Ann 132
Jacobson, Marilyn Jean 128
James, Rick Joseph 158
Jameson, Janice Lynn 142
Jamison, Roger Alan 168
Jansen, Laurence Dougla 158
Jarusumpunehit, Somsak 195
Jasberg, Susan Marie 188
Jensen, Bruce Wendell 170
Jensen, Colleen Michael 126
Jensen, Jeffery Marvin 168
Jensen, Peter Dennis 175
Jensen, Sandra Louise 211
Jensen, Sarah Berlin 142
Jeppsen, Jay Charles 195
Jessup, Michael Charles 211, 100
Jobe, David Arthur 195
Johann, Paulette Marie 212
Johnson, Arthur Elwyn 212

- Johnson, Chris Lowell 212
 Johnson, David Kent 174
 Johnson, Howard Alan 174
 Johnson, James Walter 158
 Johnson, John Leray 165
 Johnson, Karl Walter 212
 Johnson, Kathy Diane 136
 Johnson, Mary Ellen 140
 Johnson, Melvin Leroy 212
 Johnson, Michael James 212
 Johnson, Mildred Kathr. 195
 Johnson, Moira Kathleen 139
 Johnson, Ralph Brian 212
 Johnson, Richard 106
 Johnson, Robert Charles 158
 Johnson, Vicky R. 212
 Johnston, Lois Ruth 186
 Johnstun, Jerol Alden 175
 Jones, Anne Marie 134
 Jones, Charley Duane 151
 Jones, Douglas Raymond 212
 Jones, Edna Faye 195
 Jones, Edward Ray 148
 Jones, Jeanie Sue 195
 Jones, Larry Edward 212
 Jones, Maralee 142
 Jones, Rodney Edward 159
 Jones, Thomas Edward 159
 Jonsson, Asmundur 155
 Jordan, James Ray 195
 Jorgensen, Paul Detleff 163
 Joslin, Shirlee Louise 142
- Kalakay, Diana Marie 195
 Kalbus, Mary Jane 142
 Kalisek, Randal Lee 169
 Kamerdula, Paul Joseph 169
 Kampa, Joseph Edward 166
 Katzenberger, Monte Phi 212
 Kaufman, William Marvin 212
 Kaus, Sharon Kay 140
 Kaye, John Alan 195
 Kayler, Susan Elizabeth 139
 Kearley, William Paul 153
 Keator, Katherine Jeann 128
 Kebreab, Tekleab 195
 Keffer, Karlene Joyce 132
 Keithly, Sandra Jean 130
 Keller, Robert Edward 164
 Kellogg, Delwyn Royce 176
 Kelly, Janet Lois 143
 Kemp, William Jesse 195
 Kendrick, Kenneth Paul 182
 Kennedy, Paul E. 155
 Khan, Amjad Gulzar 212
 Khan, Nasim Ahmad 212
 Kidd, Lawrence Allen 151
 Kidder, Marsha Carol 186
 Kidder, Ronald Delbert 157
 Kinsey, Victoria Ann 128
 Kinsolving, Terri C. 126
 Kinyon, Robert Neal 153
 Kirk, William David 151
 Kirtibutr, Nit 212
 Kiser, Carolyn Rae 132
 Klahr, Barbara Ann 143
 Klaveand, Daniel Lee 157
 Klein, Thomas Earl 163
 Klokke, Karl Christian 195
 Knoblauch, Edward 195
 Kobayashi, Roydon Masa. 176
 Koehler, Peter Christop 159
 Kofoed, Lial Lee 212
 Kondo, Nachiro 195
 Konen, Albert Gary 212
 Korte, Christopher Karl 151
 Kosny, Mitchell Ernest 212
 Kramer, Susan Kay 129
 Kreid, Carol Leona 181
 Kresse, Peggy Jo 195
 Krieg, Edward Michael 161
 Kruger, Roger Allen 157
 Krupke, Stephen Gordon 166
 Kuga, Lillian Ava 143
 Kuks, Carolee Cecelia 183
 Kulhanek, Emil Jacob 189
 Kumar, Prem 212
 Kumar, Shiv 212
 Kunz, Mark T. 196
- Lackaff, Phillip Willi. 176
 Ladd, Gary M. 169
 Laferriere, Dana Michae 182
 Laidlaw, Ann Teresa 196
 Lamarche, Lynnette Dia. 136
 Landeene, Brian Charles 151
 Lane, Leslie Leonard 196
 Langager, Kristin Lucil 186
 Langdon, Mary Jo 180
 LaPere, Chuck 93
 Larsen, Allyn Richard 212
 Larsen, Margery Rachel 196
 Larson, Daniel Werner 165
 Larson, Donna Jo 212
 Larson, Larry Vance 151
 Larson, Minda Joann 180
 Larson, Richard James 189
 Larson, Roy Edward 212
 Last, William Michael 151
 Latham, Anthony H. 164
 Lathen, Calvin Wesley 92
 Laverty, Nancy Rae 129
 Lavigne, Linda Jean 126
 Lawrence, Barbara 139
 Lawrence, Karoly Nan 140
 Leber, Richard Michael 175
 Lee, Francis Dean 165
 Lee, Harry William 213
 Lee, Stephan Henry 196
 Lehman, Ralph Lewis 213
 Lemmon, Otis Wynn 155
 Lenz, Rolf Hoepoke 196
 Leonard, Benita Kay 143
 Leonard, George Robert 157
 Leonard, James 196
 Leonard, Thomas Robert 151
 Letchet, Barbara Jean 129
 Levine, David 177
 Lewis, Carol Lorraine 127
 Lewis, Greg Alan 155
 Lindgren, Mark Francis 174
 Lindsay, Bryan Roy 174
 Lindstrom, Judith Loui. 143
 Lineberger, Rhonda Luci 196
 Linehan, Jill Kathryn 132
 Lingg, Al J. 99
 Link, Jennifer Mae 133
 Linney, George Elwood 213
 Linville, Robert Gordon 159
 Litteneker, Edwin Lee 144
 Lomas, Lucinda 183
 Loncar, Peter Nicholas 213
 Loney, James 115
 Long, Christine Lynne 131
 Lord, Phyllis Joanne 133
 Lothrop, Mary Ann 140
 Lowry, Dwain Alvin 213
 Luce, Randal Scott 196
 Lund, Richard Lee 213
 Lund, Teddy Lee 153
 Lundal, Lee Parsons 213
 Lunden, Margie Lee 181
 Lunders, John Nicholas 174
 Lundquist, John Walter 164
 Lundquist, William J. 213
 Luther, David Ray 155
 Lutz, Nancy Ann 188
 Lynch, Alice Nesbitt 213
 Lynch, Maurice Butler 213
 Lynch, Timothy Nesbitt 213
 Lynn, Gary Lee 213
 Lyon, Marilyn Ann 186
 Lyons, Roger Allen 151
- Machacek, David Gene 175
 Mack, Margaret Leslie 136
 Macri, David Albert 196
 Macri, Lynn Olga 181
 Marcum, Julie Anne 136
 Marley, Lance Jonathan 175
 Marshall, Andrea Ciella 134
 Martin, Richard 159
 Martin, Richard 196
 Martiny, Linda Rae 213
 Mathewson, Mary Martha 196
 Matsuura, Marcia Kay 133
 Mauk, Nancy Ellen 127
 Maxwell, Deborah Kaye 131
 May, Marvin Jesse 213
- Mayfield, David 177
 Maynes, Philip William 196
 McAleney, Patrick J. 196
 McCabe, John Peter 175
 McCalmant, Calvin Ray 196
 McCalmant, Terry Lance 196
 McCannel, Gregory John 177
 McClintick, Lloyd Geor. 163
 McClintick, Susan Jean 131
 McClusky, David 104
 McConnell, Cecil Charle 213
 McCoy, Robert Otis 196
 McCrillis, Richard Thom 175
 McGahan, Kristine Dorot 213
 McGarvey, Gwen Anne 183
 McGee, Janna Louise 134
 McGill, Michael Nord 166
 McGillis, Karen Elizabe 183
 McGarth, David Gale 170
 McGregor, Marc M. 159
 McHugh, Molly Maureen 186
 McKahan, J. Scott 213
 McKee, Frederic Earl 177
 McKinney, Keith Alan 169
 McLain, Ellen Jean 140
 McLain, Susan Kay 139
 McLaughlin, John Patri. 166
 McLaughlin, Mary Kathl. 131
 McLaughlin, Michael Ro. 167
 McLeod, Colin III 147
 McMahan, Shawn Terry 182
 McMurray, Mollie Rankin 129
 McNally, Kathleen Marie 137
 Meadows, Paul William 213
 Meigs, Louis Oliver 147
 Meininger, Drusilla M. 180
 Melchert, Robert Leslie 171
 Melton, Marlene Kay 181
 Mercer, Margaret Alice 196
 Mercer, Patricia Ann 213
 Merrigan, John Patrick 169
 Merrill, Patricia Jean 137
 Meservy, James Chris 177
 Meshishnek, Kathryn Ann 139
 Meusborn, Dennis Darrel 213
 Meyer, Debra Kay 137
 Meyer, Laine Randal 151
 Milhollin, Jerome Austi 213
 Miller, Chris Tina 187
 Miller, Cynthia Lou 127
 Miller, Dean Herman 175
 Miller, James Lewis 213
 Miller, Julie Ann 134
 Miller, Kathleen Cele. 131
 Miller, Kathy Jean 133
 Miller, Kirk B. 177
 Miller, Paul Alan 159
 Millick, Barbara Jen 134
 Mills, Delynn 133
 Mitchell, Edward Herman 196
 Mitchell, Michael Max 177
 Mohammadi, Kobra 188
 Mohr, Eric Hugh 151
 Monnette, Jane 141
 Monroe, Brent Thomas 189
 Montgomery, Susan Jean 141
 Moon, Barbara Joan 213
 Moore, Dixie Lee 188
 Mordhorst, Melanie Jane 134
 Morelan, Jerry Hardin 214
 Morelan, Lynette Zobel 214
 Morfitt, Richard Carl 164
 Morgan, Linda Irene 196
 Morgner, Luann Lucretia 187
 Moroz, Paul 177
 Morris, Denise Cecelia 180
 Morris, Linda Jean 134
 Morrow, Richard Malcolm 167
 Morse, Edward Paul 167
 Moseley, Mary Christine 143
 Moser, Ronald 151
 Mouchet, Alice Sue 214
 Movahed, Lila Frida 127
 Muirbrook, Margaret L. 181
 Mullins, Patricia Ann 127
 Munson, Jasper Paul III 214
 Muriuki, Richard Maine 214
 Murphy, Anne Virginia 143
 Murphy, Michael Wayne 147
 Muhlitz, Arba Robert 196
 Mweya, Evans Permenas 214
- Myers, Joanne Marie 139
 Myers, Thomas Fay 153
 Myklebust, Randal Ray 169
 Myklebust, Rodney Tom 214
 Myklebust, Ronald Warr. 214
- Naccarato, Douglas Ant. 196
 Nagaki, Susan Kay 133
 Nanbu, Glenn Takeshi 196
 Neely, Gregory Alan 214
 Neff, Joey Warren 169
 Nelson, Gary Standish 155
 Nelson, Harold Albert 157
 Nelson, Jean Ware 143
 Nelson, Kirk 159
 Nelson, Kristin Anne 180
 Nelson, Rex 196
 Nesemeier, Denise Donna 137
 Neumann, David Arthur 175
 New, Beverly Frances 181
 Newton, Mary Louise 196
 Nicholes, Roberta Rae 143
 Nichols, Randall Jaye 171
 Nicholson, Iva Mae 137
 Niebuhr, Kathy Ellen 180
 Niemeier, Theresa Anne 137
 Noble, Robert Scott 159
 Norberg, Alyssa Jane 134
 Norborn, Cynthia Fern 127
 Norman, Clyde Montgome. 214
 Notton, Margaret Colleen 127
 Nowack, Rebecca Wilhelm 214
 Nowierski, John Everett 161
 Nowierski, Robert Mich. 161
 Nuhn, Kenneth Wilburn 161
 Nuxoll, Patrick James 214
- O'Connor, Mary Susan 134
 O'Keefe, Lori Frances 129
 O'Brien, Patricia Franc. 127
 Oesterreich, Jennifer 134
 Ogawa, Edward 214
 Ogborn, Clifford Alan 151
 Ogborn, Leonard Warren 151
 Ogren, Leland Paul 175
 Okino, Wayne Masami 177
 Oliver, Marilyn Jean 135
 Olsen, Jan Raymond 175
 Olson, Alfred Craig 164
 Olson, Arlin Leland 159
 Olson, Karen Sue 196
 Opferman, Christine Su. 196
 Oppenheimer, Douglas 147
 Ornelas, Jody Lynn 214
 Osterhout, Laurel Jane 129
 Otani, Johnnie Minoru 182
 Owen, Allen Frank 214
 Owen, Deborah Ann 141
 Owen, Robert Michael 171
 Owens, Elizabeth Doli. 214
 Owings, Keith Allen 157
 Oyama, Terry Tsuyoshi 182
- Pace, Willa Kay 135
 Paine, Thomas Rea 159
 Palawatvichai, Kraisoron 196
 Palmer, David Bruce 189
 Pappin, Jeffrey Leigh 171
 Park, Joyce Sloan Ann 214
 Parkinson, Thomas James 196
 Parks, Donald Luther 161
 Pasero, Peter Allen 155
 Paterek, William Walter 197
 Paterson, Gary Alexand. 159
 Paterson, Thomas G. 147
 Patterson, Ken Lloyd 169
 Patterson, Paul Eugene 197
 Patterson, Roger Lewis 151
 Paul, Diana Lynn 180
 Pavlik, Dorann Beth 143
 Payne, Daniel Charles 161
 Payne, Therese 214
 Peacock, Kathryn Lynn 180
 Pears, Edward Hardy 214
 Peck, Janet Willene 153

Peck, Stephen Kenneth 214
Peebles, Forrest Harris 214
Penwell, Joan Marie 188
Perri, Leslie Carol 141
Perrott, Patricia Sue 131
Peters, Donald Jack 94
Peters, Robin Dianne 137
Peterson, Eugene James 189
Peterson, James Wayne 189
Peterson, Janet Marie 133
Peterson, Mary Susan 133
Peterson, Susan 214
Peterson, Wayne Darryl 214
Phillips, Mary Kather 188
Piercy, Ellen Gail 135
Pinch, Alice Anna 135
Piper, Mark James 174
Pitkin, Terry Lee 167
Pitts, Candace Jayne 197
Pizzadili, James 164
Plastino, Diane Jo 139
Plastino, Elene 133
Polillo, Ronald Thomas 171
Pond, Peggy Jo 137
Popplewell, Ted Lynn 164
Porter, Judith Taylor 214
Poston, Debra Ann 141
Potter, Karen Doris 181
Potucek, Edward Thomas 197
Potucek, Eileen Rae 181
Powers, Andrew Peter 177
Prausa, Charles Robert 189
Prausa, Richard Allen 189
Price, Norman Duane 197
Primus, Thomas Edward 155
Pruitt, Stephen Douglas 167
Pugh, Ann Kachmarski 214
Puschmann, Dennis Craig 197

Quigley, Randall Earl 189
Quinton, Byron J. 165

Racine, Pamela Kay 127
Rad, Randall Delmer 215
Ragan, Jill Dianne 133
Rainer, James Michael 215
Rainey, Sandra Louise 197
Ramachandran, Gopalach 197
Ramseyer, Mary Lynn 141
Rana, Maurice Carl 147
Rauch, Barry Allen 197
Raunio, Peggy Ruth 188
Rawson, Theo Kim 165
Raymer, Deborah Ann 141
Reed, James Anthony 147
Reed, Juanita Jay 183
Reed, Kristen Elizabeth 188
Reed, Richard Allen 174
Reeder, John William 175
Reese, Joseph Lee 177
Rehder, Gary Joseph 177
Reid, Debra Lynn 187
Reid, Peggy Joanne 183
Reilly, Robert Thomas 197
Reinstein, Dennis Richa 169
Rekow, Sharene Kay 139
Remakius, Jon Robert 161
Renard, Michael Roy 215
Renfrow, Philip John 169
Renfrow, Ricky Ernest 163
Renfrow, Ronny Lynn 197
Renoux, John Michael 171
Reynaud, Albert Charles 155
Reynolds, Robert Brace 197
Ricoci, Mary Bridget 131
Rich, John Alan 215
Richardson, Hettie Sue 129
Richardson, Hyrum Craig 159
Richardson, Jane Marie 133
Richardson, Kathryn Con 129
Richert, Brady Berry 163
Ridgeway, Vicki Lynn 141
Riener, Kathleen Eliza 197
Rietze, Philip Donald 147
Riggers, Dan August 174
Riggers, Davern Brian 155
Riggs, Gary Thomas 197

Rispaud, Joseph Robert 174
Ritter, Steven Nick 169
Roach, Dean Lloyd 197
Roach, Michael David 161
Roach, Charles William 177
Roales, Paul Alan 197
Roberson, Jay Alvin 215
Roberson, Marton James 151
Roberts, John Francis 155
Roberts, Richard James 167
Robinett, Ronald Roy 215
Robinson, Joseph Fred. 197
Robinson, Karen Hereth 187
Robinson, Leona Mary 197
Robinson, Ronald Reed 215
Robinson, Squeak 197
Robinson, Thomas Anthony 197
Robinson, Wendell Jesse 197
Rodriguez, Juan 197
Rofrano, Louis John Jr. 144
Rogers, Dana Stokes 177
Rogers, Leann Louise 186
Rogers, Mark Allen 197
Roland, Kimberly Jean 187
Rolle, John David 155
Rolle, Philip Keith 155
Romesburg, Daniel Rich. 215
Rosandick, Kerry Ellen 131
Rosandick, Patricia M. 139
Rose, Michael Lee 151
Ross, Julie Anne 215
Ross, Timothy John 189
Rosser, Gordon Dean 155
Rossides, Nicos Jacovou 197
Rostock, Eric Thor 161
Roundtree, Linda Kay 197
Roundtree, Philip E. 215
Routson, Samuel John 215
Rowe, Jerry Wayne 152
Rudolph, Vickie Sue 186
Rupert, Mark James 169
Rusten, Arnfinn 147

Saad, Steven Victor 147
Salyards, Ranae Mardell 129
Samson, Mark Roger 215
Sandy, Cheryl Marie 135
Sangha, Surinder Kaur 215
Saqqa, Mufid 215
Sasser, Milton Michael 174
Sast, Kathy 133
Schaefer, Debra Anne 197
Schaefer, Janice Kay 215
Scharnhorst, Bruce R. 167
Scharnhorst, James Don. 167
Schlader, Ronald Ray 197
Schlegel, Martin Reid 161
Schmidt, James Walker 174
Schnabel, Donald Herber 159
Schnell, Martin Jerry 164
Schram, Daniel Lee 197
Schraufnagel, Sue Ann 180
Schreiber, Richard All. 215
Schrock, James Adrian 215
Schubert, Peggy Louise 135
Schumacher, Francis An. 215
Schwanke, Gregory Georg 155
Scott, Deann Marie 198
Scott, Dianna Lynne 187
Scott, Merridy May 129
Scott, Patricia 181
Sehlmeyer, Barbara Susa 143
Selberg, John Joseph 189
Sellers, Susan Dawn 183
Sells, Tommy Edgar 153
Sept, Deborah Diane 198
Seubert, Patricia Almi. 127
Seveland, Ellen Marie 198
Severson, Maridel J. 183
Shaffer, Deborah Ellen 143
Shawley, Jennifer Lynn 215
Shawley, Stephen Douglu 198
Shawver, Deborah Jean 188
Shayk, Mohammad Masho. 215
Shea, John Tate 174
Shepperd, Michael Bruce 189
Shepperd, Stephen David 198
Shields, Sandra Lynn 186
Shinn, Douglas Steven 164

Shirley, Pamela Ruth 133
Short, Howard Russell 152
Short, Virginia Louisa 198
Shreve, Linda Jane 135
Shuff, Cheryl Louise 139
Siddoway, Thane R. 144
Silver, Stephen Freder. 177
Simmons, Jane E. Kunter 215
Sipe, Marilynn Agnes 198
Skach, Thomas Frank 171
Skelton, Crystal Adell 131
Skinner, William Robert 144
Skroh, Sharon Kay 183
Slavick, Anell Gottlieb 215
Sloviczek, Taunja Dean 198
Slyter, Gordon Newel 161
Small, Doug 167
Small, Mary Margaret 141
Smart, Stephen Benson 147
Smiley, Belinda 135
Smith, Carolyn Elizabe. 131
Smith, Christine Marie 183
Smith, Debra Jean 137
Smith, Durward Alexande 198
Smith, Hollice Gordon 177
Smith, Nancy Carol 137
Smith, Pamela Jo 137
Smith, Rex E. 215
Smith, Richard Glenn 161
Smith, Ronald Dean 215
Smith, Ronald Jay 198
Smith, Susan Lee 137
Smith, Susan Marie 186
Smith, Terry Alvin 189
Smith, Walter Frederick 161
Snook, Quinton Alfred 198
Snuffer, Deborah Lea 135
Snyder, Susan Marie 198
Snyder, William Joseph 167
Sochinsky, Mary Jane 129
Sodorff, Marcia Lynn 127
Sorensen, Jerry Dean 177
Sorensen, Larry Gene 177
Sorensen, Richard Lin 182
Soriano, Tony Sylvester 167
South, Charles William 152
Spain, Barbara Ann 198
Spain, Francis, Kirk 215
Spangrude, Gene Ronald 175
Spencer, Harold 198
Spencer, Nicholas Bruce 175
Spengler, Michael Harve 153
Springer, Douglas Don 167
Sprute, Herbert Andrew 216
Sprute, Philomene Marie 187
Sriswadi, Thanyalaksana 188
Staebling, Robert Doug. 216
Stamper, Michael Chas 198
Standley, Kurt 169
Standley, Scott Lynn 169
Stanek, Doris Marie 216
Stanek, Karen Ann 216
Stanger, Lorene 198
Stanger, Pharis Parley 147
Stark, Clarence Richard 198
Stark, James Clyde 167
Stark, Raymond George 174
Stauber, Erik H. 114
Stauffer, Dean Fiske 175
Stegner, Paul Dale 147
Steiner, William Edward 198
Stelljes, Vickie Rae 180
Stephens, Leonard Roy 171
Stephenson, Debbi Anne 127
Stetson, Deborah Kahle 133
Stettler, Dennis Ray 157
Stevens, Billie Kay 131
Stevenson, Thomas John 164
Stewart, Dennis Ivan 165
Stewart, Michael James 177
Steigemeier, Mark Rich 147
Stimmel, Marvin Lester 216
Stimpson, Scott Lee 174
Stimson, Lynn Marie 127
Stockton, David Eldridg 161
Stoddard, Shelley Diane 186
Stoker, Robin Jeffrey 165
Stoller, Gail Ann 187
Stolts, Barbara Faith 186
Stone, Laird Bruce 198
Stone, Michael David 152

Stone, Randy Lial 152
Stone, Roger Alan 198
Stone, Toni Lynn 127
Strahm, Wyatt Ervin 171
Stratton, Colleen Marie 186
Strawser, Kellie Rosan. 198
Strobel, William Robert 152
Struchen, Louise Marie 216
Stube, John Carlson 216
Studebaker, Jody Norah 143
Studebaker, John Claude 159
Styer, Cindy Ann 133
Sullivan, Patrick James 144
Sun, Ben Pei-Neng 216
Suter, Janice Marie 189
Suthisamphat, Praphas 198
Sutton, Barbara Jean 181
Sutton, Howard Paul 216
Sutton, Lorna Marie 183
Sutton, Perry Cecil 216
Swan, Janet Kay 186
Swanson, Claudia Eloise 133
Swanson, Clifford Leroy 216
Sweet, Mark Edward 167
Sweet, Michelle Lynne 141
Sweet, Vaughn Ferris 164
Swendener, Anita Kay 188
Swinehart, Sarah Ann 141
Syron, Wayne Martin 189

Tackett, Susan Kay 131
Taisey, Richard Adrian 167
Takehara, Charlene 181
Talbot, James Robert 198
Talbot, John 96
Tamarelli, James Melvin 182
Tate, James Patton 152
Tatelman, Jeffrey John 216
Tatterson, Diane M. Web. 216
Tatterson, Richard Geo. 216
Taylor, Mark Joseph 198
Taylor, Robert Gregory 155
Teska, William Reinhold 216
Thiel, James Arthur 216
Thiessen, David George 198
Thomas, Vicki Lynn 129
Thompson, Kenneth Lee 198
Thompson, Sidney Ron. 189
Thompson, Steven George 216
Thompson, Terry Lee 216
Thompson, Theodore Crit 152
Thornton, Katherine Ann 198
Thorpe, James Michael 171
Thorpe, Jon Gordon Henr 147
Thurston, Richard Kent 144
Thurston, William Bruce 144
Tiddens, Mark Ehno 198
Tilley, Dianna Lee 180
Tipton, George Herman 169
Toevs, Gordon Robert Jr. 144
Togun, Mojisola Adebisi 198
Tollbom, Ward Michael 189
Tolman, Rachael Jane 198
Tolmie, Donald Estes 155
Tolmie, Richard Warren 155
Tomlinson, Ellen T. Todd 216
Toone, Mark Steven 144
Toone, Nancy Mary 139
Torgerson, William Jame 216
Torgerson, Yvonne Lynn 180
Torrence, David Michael 198
Trail, Cynthia Jane 129
Trail, Stephanie Jane 127
Transtrum, Debra Sue 139
Tregoning, Bette Ann 143
Trimble, Diana Lee 141
True, Marlinn 137
Tucker, George Thomas 216
Tucker, Jimmy Wayne 169
Tulley, Fredric Harlan 216
Tunall, Kenneth John 198
Turbeville, Dean Jay 199
Turcotte, Judith Marie 133
Turner, Bruce David 152
Turner, Randy Grant 152
Turner, Sandra Lois 188
Turner, Susan Maureen 199
Tuson, Susanne Elizabeth 127
Tyndall, Randy Vance 175

Uberuaga, David Vincen. 161
Ugstad, Paul Olin 216
Uranga, Judith Ann 180
Urbahn, Doris Jean 180
Uthurusamy, Devaki 216

Van Paepeghem, Christy 131
Van Pelt, Charles Anth. 199
Van Stone, Alan Chester 216
Van Vuren, Kent Robert 177
Vandebogart, Lee James 193
Vandenburg, Nancy Chris 141
Vanliew, Michael Wayne 152
Vassar, Nancy Jo 135
Veitch, Mark Vincent 174
Vetter, Steven Richard 171
Vetter, William Duane 174
Vick, Katherine Ann 180
Vierck, Alan Mark 147
Vining, Linda Ann 135
Vlachos, Christ Alex 167
Vlachos, Nicholas Alex 167
Vogt, Janet Kay 141
Vowels, Henry Edward 199
Vowels, Nancy Ruth 180

Wagner, Christine Lucil 135
Wagner, Lela Marie 135
Wagner, Robert Joseph 199
Waitley, Richard Clint. 174
Walker, Bruce Henry 153
Walker, James Michael 199
Walker, Teresa Rose 217
Wall, Kenneth Dwight 199
Wallace, Gerald Francis 199
Wallis, Maurice Evan 199
Ward, Kristine Diana 217
Ware, Mary Elizabeth 133
Warner, Gail Patricia 217
Warren, Collett Marie 131
Warrington, Kenneth A. 217
Waters, John Edward 163
Watkins, David Allan 152
Watson, Kathleen 181
Watt, John William 157
Watts, Patti Arlene 181
Waylett, Annette Shelto 217
Waylett, Stephen Frear 217
Weaver, Eileen Margaret 183
Webb, Jerry Lee 217
Wedel, Mary Louise 199
Weidner, Joan Kay 139
Weiler, Claudia Frances 137
Weisel, Anna-Marie A. 217
Weiss, Lucinda 217
Welch, James Lee 147
Welland, Mary Phyllis 129
Wells, Robin Detrick 199
Wemhoff, Karen Jean 129
Wendle, Ronald Waldrop 167
Westberg, James Lee 152
Westendahl, Jane Kay 217
Westermeyer, Nancy Ruth 187
Westfall, Stephen Donal 199
Westin, Mark David 174
Weston, Shaun Russell 161
Whalen, Michele Vera 133
Wheeler, Patricia Kath 187
Wheeler, Paul Scott 199
White, Barry Dean 199
White, Jerry Stephen 175
White, William 163
Whiteman, Karen Elaine 143
Whittaker, Perry Alan 174
Wiese, Jon Lee 199
Wild, Carolyn Patricia 217
Wilfong, Judith Lynn 199
Wilkins, Shirley Jo 129
Wilkinson, Nancy Sue 133
Williams, Becky Sue 143
Williams, Brenda Louise 139
Williams, Debra Baker 217
Williams, Gregory Brian 144
Williams, Jerry Bill 182
Williams, Kathryn Lee 217
Williams, Kenneth Lloyd 199
Williams, Lyndall Irene 217

Williams, Michael 199
Williams, Mitchael Don 161
Williams, Wick Roland 152
Williamson, John Chapma 155
Williamson, Rebecca Ire 181
Willing, Clifford Barry 199
Wilmot, Ardith Jean 199
Wilson, Jeanne Marie 143
Wilson, John Curtis 217
Wilson, Peter Richard 174
Wilson, Tamara Lou 137
Wimer, Judith Lee 186
Wimer, Lawrence Ralph 217
Wimmer, Marc Robin 152
Winchester, Gerald Lee 199
Windisch, Michael James 217
Winfrey, David Lee 144
Winkes, Maureen Marie 199
Winkle, Alan Harry 217
Winston, Barbara Mische. 139
Winther, Gregory Lee 199
Winther, Mark James 199
Witt, Gregory Charles 159
Wittman, Constance Mari 135
Wittman, David Anthony 153
Wittman, Robert Howard 153
Woerner, Jane Marie 141
Woiwode, John Gregory 199
Wolf, Douglas F. 199
Wolf, Jeanette 217
Wolf, Larry Wayne 217
Wolf, Robert Philip 152
Wood, Barbara Ann 139
Wood, Linda Lee Helen 180
Wood, Tommy Bruce 144
Woodruff, Frank James 189
Woods, Robert Monte 155
Woodward, Barton Clarke 177
Wookey, Sheryl Lynne 127
Wooster, Eric Reginald 199
Wray, Gerald Lynn 152
Wren, Carole Jean 127
Wuthrich, Ryan Dee 217
Wyatt, Jill Lynn 199

Yake, Daniel Glen 171
Yarborough, Connie Penn 216
Yenni, Bruce Leighton 152
Youmans, Rebecca Jo 216
Young, Gail Catherine 143
Young, Linda Ann 143
Yrazabal, Connie Lee 137

Zamzow, Douglas Steven 161
Zehner, Janice Ellen 135
Zeller, Lavern Dwight 217
Zemke, Dennis William 189
Zimet, John Henry 217
Zimmerman, Julie Lorrai 199
Zink, Janice Eileen 129
Zolber, Patricia Lou 199
Zook, Lois Kay 188
Zoslocki, John Thomas 217
Zowaca, Larry Paul 177

