

'73 gem

The University of
Idaho Library
thanks

Katherine Aiken

for sponsoring the
digital version of the

1973

GEM of THE
MOUNTAINS

Which is the annual of
The University of Idaho

1972-1973
gem
of the
mountains

a publication of the
associated students
of the
university of idaho,
moscow, idaho

contents	
emphasis	4
fall activities	18
winter activities	60
academics	80
spring activities	94
students	116
living groups	194
organizations	252

idaho, i came to you
the sun still burning in my eyes
my childhood just drifting toward the past.
i've stood too long on foggy banks
blindly casting nets into the sea
walked so many troubled paths
to bring me to this moment.

i was an artist til i met the dawn,
watched her paint the sky with crimson joy.
leaving my canvas drab, vague imitations
plagerized glimpses of whatever inspiration
taunted my wishful hand.

i was a dancer til i saw birds
leaping among the clouds
soaring and diving to the soft blown symphony
of a passing breeze
while far below i stood weighted to the ground
my leaps and flashing pirouettes
but crippled efforts to touch the distant sky

i was a teacher til i saw the stars.
pondered their softly spoken questions
and stood awed beneath their twinkling majesty.
i felt dwarfed by my ignorance,
always to be a student seeking a way in the dark
trying to leave a path that others might follow.

i was a poet til i heard the wind
singing softly to the trees
and watched a wisp of water
playing down a mountainside
my words seemed harsh thereafter
awkward attempts to clarify
trying to leave a path that others might follow

i was a preacher til i found that god
is a part of every man,
that i had best find him in myself
before demanding his presence in others

i was a californian til i came to idaho
hot off the big city press
ready for action
in the eyes of many, a multi-loser
but not too blind to see a better way
or too old to change.

so many paths to bring me to this moment,
and so many still ahead
waiting for me to choose.
though i know but vaguely where they lead
i must pick my life from among this maze.
for as yesterday led to today
so today will lead to tomorrow
which is why, at this moment, idaho
i have come to you.

fall activities

Everyone hates registration. In fact it's unamerican not to hate registration. If you like registration you must be some kind of a pervert. To begin with your name is always in the wrong part of the alphabet so you have to register last. Then you spend three hours finding your advisor. Half the classes you want have been cancelled or the times changed so you have to rework your entire schedule. When your time to register finally rolls around, you stand outside the gym waiting for half an hour, usually in the rain. When you get inside, the lab you wanted is closed and you have to change sections in everything else. The only class you really wanted is full, and the guy in line ahead of you just got the last card for the last English class. So you fork over the money for a list of classes you didn't want and fill out a lot of pointless questionnaires. Finally after you've been drugged through hell backwards, they want to take your picture. Yes, anyone who likes registration is definitely perverted.

fall registration
strikes again

gridmen win 4, lose 7

Picked by Big Sky coaches to repeat as conference champs the Vandals and coach Don Robbins suffered through a 4-7 season which ended with talk of Idaho leaving the Big Sky for a destination unknown.

The first tipoff to the coming miseries was a preseason knee injury which shelved quarterback Rick Seefried, one of the leaders of last year's championship squad. Injuries to key players like safety Steve Hunter continued to mount, preventing any resemblance to the 1971 club.

The Vandals managed to win their opener over Ohio in the dedication of their new stadium but then three straight losses, including two conference tilts ended all hope. A win over Northern Illinois stopped the skid but a sputtering offense and porous defense led to another three game losing skein. Perhaps the low point of the season, a 51-7 thumping by Utah State and its passing whiz Tony Adams, came in the latest slide.

Idaho finally picked up its first Big Sky win against Montana and then after a loss to Western Michigan closed out its season with a flourish against Boise State. Quarterback Dave Comstock, sporadic throughout much of his freshman year, ran for a touchdown and a two-point conversion with time running out for a 22-21 win over the heavily favored Broncos.

CLOCKWISE FROM BELOW: Collie Mack prepares for action. Idaho's new "carpeted" stadium. "Big John" gets fans up for the game.

individual
performance
highlights
season play

Despite its many frustrations the 1972 season also had its high points. Dave Comstock's season-ending heroics against Boise State proved that the talented freshman is ready to become one of the all-time greats at Idaho.

Many Vandals rounded out brilliant careers during the 1972 season. The most notable of these were linebacker Rand Marquess, a three year all-Big Sky player; defensive back Steve Hunter; center Ken Muhlbeier, the only Vandal drafted by the pros; and runningback Bernie Rembert, Idaho's leading rusher.

RIGHT: Runningback Bernie Rembert after ISU loss. BELOW: Leading receiver Kevin Ault grabs a high one.

LEFT: Offensive tackle Larry Warren gets unwanted view of action. BELOW: Chuck Blanck (61) and Mike Newell (71) attempt to block punt.

Season Scores

IDAHO	OPPONENT	
17	Ohio	14
10	Weber St.	26
3	Montana St.	17
14	Washington St.	35
31	No. Illinois	13
7	Idaho St.	35
7	Pacific	22
7	Utah St.	51
31	Montana	17
16	Western Michigan	27
22	Boise St.	21

CLOCKWISE FROM UPPER LEFT: Linebacker Rand Marquess takes aim at Ohio runner. Quarterback Dave Comstock pitches out on option play. Center Ken Muhlbeier, only Vandal pro draftee. Idaho head coach Don Robbins.

Homecoming. A lot of rain, a parade, a losing football game, and a queen. When it's all over, all that's left are a few memories and a heap of broken wine bottles, a little chicken wire and wet napkins strewn across the Ad lawn. But all those people sat in the wet and the cold and the snow to see it all go by again.

homecoming 1972

The University of Idaho this year hosted the first Great North American Bicycle Race. The race had several divisions including one for women. The race course was set up from the SUB, to the Ad. Building and back down again. Although there were several winners in each division, the race was not without its share of casualties.

u of i hosts
first bike race

women hit the field for flag

football intramurals

men's intramurals

las vegas night sports casino atmosphere

Las Vegas night, brings casino entertainment to the U of I campus.

This annual event sponsored by Gault Hall gives everyone the opportunity to try their luck at the game tables, with proceeds going to charity.

mandrake performs
at occult week

coffee house presents student entertainment

Entertainers at the Coffeehouse, held in the SUB Dipper drew capacity crowds during the first semester. The shows were admission free and provided many weekends of entertainment for students. Candles, wine bottles, and make-your-own-graffiti paper table clothes gave a village atmosphere to the performances. Coffee house entertainment is organized through the ASUI programs office.

program office sponsors first 'cabaret'

The A.S.U.I. programs office sponsored the first Cabaret on the University of Idaho campus.

The Student Union Ballroom was the scene of this gala night club atmosphere with dinner and entertainment at a nominal charge.

This event was highly successful, and the A.S.U.I. is scheduling another Cabaret for Parents Weekend.

soccer draws record crowds

Soccer, one of Europe's oldest sports is catching on at the University of Idaho. It is a rough sport but very exciting to watch in the new Idaho football stadium. Many people gathered to view the players as they battled for points.

fall drama...

you're a
good man
charlie brown

You're a Good Man Charlie Brown ran a successful summer season in 1972, and returned by popular demand for a Fall Semester engagement.

university of idaho marching band

With a lower voting age and a massive voter registration drive prior to the election, a record number of University of Idaho students turned out to vote, many of them for the first time. Many students were also active in campaigning for various candidates. The Idaho campus was also visited by many of the state candidates. A drive to register students from out of state and other districts was also conducted.

nixon-agnew
win again

idaho students take off for weekend

Friday afternoons on the University of Idaho campus signals the start of the weekly mass exodus of students. Some are homeward bound and others are merely seeking a weekend's escape from academic routines and confined living of student housing.

rock climbing in idaho

orcheisis

winter activities

Finals week, a semi-annual occurrence on the University of Idaho Campus, finds the typical student diligently at work cramming his head full of facts to make that last push for a good grade.

The numerous study areas around campus are often crowded beyond capacity and some areas are too noisy for adequate concentration. The more dedicated variety of student, seeking a quiet place to tackle their studies, can be found in obscure areas around campus, particularly in some of the older buildings.

finals week...living in the library

vandaleers perform
christmas concert

Christmas at the U of I — what does it mean? It means getting gifts from your roommate — maybe a stapler because you always borrowed hers, and then when she needed it, it was out of staples Sometimes it's a funny present from the guy or girl down the hall, like a can of deodorant (is that a hint?). Yes, it **could** be all of these things, but what Christmas really is is getting out of this hole called Moscow, and getting back to that beloved Hole that you call home.

christmas
at idaho

registration 2nd semester

Second Semester is a time of anxiety for most individuals. Many think they have not correctly completed their registration packets and secretly fear they will be herded by a giant cattle prodder back to their advisor's office - where in humiliation they will have to register late.

Second Semester does however; signify a time for renewal and the hope of bettering oneself academically.

vandals end season with 7-19 record

The Idaho basketball team struggled through the 72-73 season coming out on the better side of the scoreboard in 7 out of 19 attempts. Two of the more appealing occasions when we found victory ours were when we dumped Washington State, and then a little later in the season when Boise State fell to the Vandals. No one can say that Anderson's team didn't try—they went out 26 times trying . . . at least they didn't lose their spirit (or at least all of it). Other teams would have quit, while Idaho just went on and on and on . . . see you next year, guys.

idaho 58, cal. st. santa barbara 83	idaho 50, montana 66
idaho 70, nevada reno 78	idaho 61, wsu 78
idaho 67, whitworth 52	idaho 100, montana st. 71
idaho 65, sacramento st. 77	idaho 55, montana 69
idaho 63, san jose 73	idaho 57, weber 68
idaho 68, washington st. 53	idaho 79, northern arizona 86
idaho 55, idaho st. 87	idaho 70, weber 80
idaho 72, boise st. 67	idaho 80, northern arizona 73
idaho 64, portland univ. 52	idaho 99, portland st. 72
idaho 74, seattle pac. 96	idaho 75, idaho st. 94
idaho 36, puget sound 56	idaho 73, boise st. 84
idaho 59, oregon st. 77	idaho 82, gonzaga 88 (2-ot)
idaho 71, montana st. 82	idaho 75, gonzaga 85

Idaho Vandals Varsity Basketball—Front row, Frank Munos, Chris Clark, Mike Dunda, Jim Valentino, Steve Bakker, Fred Jensen, Ty Fitzpatrick. Back row: Rick Nelson, Steve Kalota, Marty Siengwein, Paul Hardt, Roger Davis, Sid Hansen, Steve Ton, Bob Jorgenson.

women's basketball

outdoor winter

sports

academics

dr. ernest w. hartung
president-educator-
man

Dr. Ernest W. Hartung was appointed President of the University of Idaho in August of 1965. He is a man of many talents, many degrees, and many avocations all too numerous to mention here.

The role of a University President is one that dictates that his life constantly be in the public eye. The only real escape from the pressures and tensions of their public lives is found on their forty-acre horse ranch, adjoining the University grounds, West of town.

The Hartungs have three children, John 23, Katherine 20, and Ernest 18, who recently graduated from Moscow High School.

Last fall, one of the most important sites for the study of fossilized remains of plants and animals, was unearthed just 80 miles north of Moscow, near Clarkia, Idaho.

Dr. Smiley, a paleobotanist from the College of Mines here at Idaho, was notified of the discovery by Francis Kingvaum owner of the site. Kingvaum, was moving earth for a snowmobile raceway, when he noticed the side of the hill he was moving, was rich in fossil materials.

Dr. Smiley, with the aid of Potassium-Argon dating, concluded the site was 23 million years old, and was originally a lake formed behind lava flows.

The regional climate, according to Dr. Smiley, was wet warm and lush, and some of the fossilized plant remains are identical to species and genre of plants found today in Georgia, Florida and Alabama.

This area is so unusual, because the muds and silts that the fossils are imbedded in are excellent for the preservation of minute details of structure. The leaves found, are not just imprints with the actual leaf decayed away, but the leaf itself can be peeled off the mud and mounted on slides for microscopic examination.

clarkia dig one of world's most significant sites for study of ancient life

The insects found in the muds are preserved intact, and the original iridescent purple and blues of the outer skeletons are preserved. This type of preservation is seldom found.

The fossilized fish remains, according to Dr. Smiley, are not common to this area and local fish experts here at Idaho cannot identify them.

As of now, no mammal remains have been found at the site, but as they dig closer to the shoreline they may eventually find the remains small rodents or herbivores or other animals.

Dr. Smiley is preparing a detailed study of the area that he will submit for publication which he hopes will bring ancient life experts from all over the world to this area.

new idaho law school slated for completion this fall

The University of Idaho's new \$2,150,000.00 Law School will be completed by mid-July, with furniture and interior modifications slated for completion by the Fall Semester.

The Law School has in the past borrowed various classrooms around campus and the administrative offices were in a few rooms in the Administration Building. The new College of Law building will provide everything a regular college provides in a self-contained unit According to Dean Menard. Dean of the College of Law, this building will have its own library, classrooms, common courtroom, multi-purpose room, large lecture room, student law clinic, snack room served by vending machines, and a locker room for book storage.

dean menard

dr. jean hill becomes dean of students

Jean Hill, formerly the Dean of Women at the University of Idaho, has now been named Dean of Students. This change is seen by the University of Idaho Administration, as a move by the Student Advisory Services away from its disciplinary role in student affairs, as it was viewed in the past, to that of an advisory service.

By eliminating the titles of "Dean of Women and Men," this brings the two departments together with two assistant advisors. Chuck Woolson will coordinate residence halls, fraternities and sororities, and another coordinator, not yet hired, will be responsible for campus minorities, and women's rights.

When asked if she thought this was a significant change for women's rights here at Idaho, Dean Hill felt it was important for women to be in leadership positions.

Some of the goals of this new concept in student relations, are to work closely with the Student Counseling Center and with the Chord program in the Psychology Department. The Chord program will be directly linked with residence hall advisor training programs.

dr. jean hill - dean of students

native american

study center

This center was first conceived in 1970, as Idaho's contribution to Native American Affairs. President Hartung, according to the head of the center Dr. Jack Ridley, was instrumental in getting this program started in Idaho.

This program's objective is to provide some avenues for the development of the Native American economy. It is designed to develop land resources and to train Native Americans in managerial positions, so they can have some say in Indian Affairs.

They will come from many fields; law, history, and political science. There is no comprehensive program as of now, but half of the present program's emphasis will be on research and the other half on their chosen course of study.

Dr. Ridley felt that at the graduate level, he could develop out students in a variety of aspects of Indian Affairs. This program will serve the 27 Native Americans on Campus now, and in the future 30-35 students.

dr. jack ridley

spring activities

vandal track

the many faces of jim croce

The University of Idaho Big Name Entertainments Committee, as part of their Spring activities, brought recording star Jim Croce to the U of I Campus.

campus chest week

Campus Chest week is a campus-wide activity to raise funds for charity. Some of these activities include a pie eating contest, Miss Campus Chest pageant, Ugly Man Contest, and beer drinking contest sponsored by one of Moscow's taverns.

blood, sweat and tears
plays idaho concert

The University of Idaho Campus, in it's Spring Entertainment Activities, hosted the classic ballet of Swan Lake.

The ballet was well received by both faculty and students, and proved to be a memorable occasion for all in attendance.

idaho hosts aiaw swim meet

marat sade

u of i spring drama

phi delta theta

turtle derby

u of idaho baseball

students

david s. abbott

david a. abe

ahmed abou-bakr

doug e. acker

judy acock

fay adams

jim adams

john r. adams

mary aguire

darrel aherin

altaf ahmad

karin albrechtsen

ed ailport

carolyn alford

karen alidaffer

raoul allen

scott allen

sharon allison

elaine ambrose

karl ames

carol anderson

chris anderson

gloria anderson

jay anderson

marian anderson

mark anderson

scott anderson

steven james anderson

vickie anderson

chuck anseimo

suzanne archer

gary arneson

patty asvestas

debra y. baker

bill arthur

john aspell

usman a. babar

naomi baraby

bruce aschlin

gayle babinski

tom bach

tim barnes

julie ashburn

pandi bahnsen

carroll badham

jeff barnett

steve asher

donna barber

bruce baker

robbie barr

marty barrett

mervin I. beck

donna basey

mike bayless

kathy becomer

stephen batchelder

anita beardsley

thomas beckwith

marriane bate

jeff beardsley

linda benda

jerry bates

rex beatty

donald bennett

keith bennett

kris benseeten

pam beyers

russell biggam

eileen bingham

margi birdt

tom bishop

nancy bithell

rebecca bjustrom

celia black

mary blakex

gley bledsoe

vicki bloomsburg

steve blum

debbi boe

nile bohon

james bonnett

mike booker

roger booth

ron bott

steven g. bowers

kim bowie

joyce bowlby

robert j. bowlby

marsha bowmer

john boyd

byron bovey

robert d. bradely

bob brannan

robert d. branson

andy brassy

mary brennan

ed brincken

joyce brode

nancy broncheau

marcia brown

john t. brumley

mark buttner

warren p. burda

cyril w. butts jr.

marjean brown

douglas e. brun

red bulcher

marilee burns

nancy cali

richard brown

kent i. bryant

cindy bunting

fred butler

debbie camp

terrie brown

edwin w. buettner

kirk burbules

rodney w. butler

dirk campbell

diane brumley

bruce p. burda

greg campbell

vince cargile

laila n. carson

ken carlson

carrie carter

ron carlson

glenna carter

calvin a. carpenter

martha carter

dixie carr

ann casey

gregory casey

vance caswell

marilinn cegnar

susan chadez

trish chadez

william chalke

michael cherasia

armen chinchian

sandy christian

gary chronert

pat chronic

victoria chu

candis claiborn

alan clampitt

debbie clark

wayne e. clark

cynthia clayton

jan clements

barbara cloninger

david clovia

craig cochran

thomas coleman

tom cocking

mike colleger

karen collias

judy colwell

carol colquhoun

larry combs

dennis k. conley

jack connell

kathleen conner

john connolly

michael connolly

blaine cook

rebecca cook

hugh cooke

erlene jo coon

pamela cornilles

audrey correa

mary m. corington

john crabb

teresa crandall

art crame

jacqueline crawley

david crea

steve crea

susan e. crea

linda criuckshank

leslie cronkhite

howard crosby

doug crum

chris culp

kathy cuning

robert cunningham

greg cutlet

chris dammerell

kevin dammarell

jackie davis

james davis

kelly davis

linda davis

cary day

bob dehart

nancy denman

barbara dennis

fred de pell

marie de pell

dennis deputy

anna derig

nancy dick

gretchen dietrich

christine dillon

jane dills

debbie dinus

susan dinning

carl e. dirks

richard dixon

bonnie dobson

stella downing

c.m. douglas jr.

mary driscoll

kim drewniak

gerald duhamel

teresa duhamel

susan dunn

j. ronald dunsmore

dayle durbon

patrick t. durland

deborah i. eckard

karen sue edgar

mary edmark

mark edward

mary eider

roy eiguren

chuck eixenberger

nancy emerson

sherri emerson

richard emerson

carol engert

susan erdie

mary esner

bud evans

andria evans

denise evans

tianna evans

kenneth everett

jim fursman

stephen h. furey

pat furey

kit furey

gerald funke

ron fullmer

gary fuller

linda fuhrman

linda fry

bill frohberg

ann frish

dave freer

maria freeman

david freeman

david frazier

thomas francis

robert faber

joanne fahrenwald

monta fabenwald

rex i. fairfield

mark falconer

paul farkus

donald j. farley

sandra i. farlinger

debbie fausett

joanne k. fealke

robert featherstone

jeff fee

melinda feely

mark feldhusen

susan felgenhauer

tim felton

linda ferguson

brenda fernandes

christi fester

peggy figgins

sandy finnell

debi finney

robert h. fisher

jim fischer

david c. flaim

robert b. flay

bill flory

roger k. fletcher

john b. fraezzl

karen i. ford

margorie foster

chris gagon

larry gains

bonita garet

john l. getteschalk

kent j. ganevsky

sharon garmon

marthanne gieser

barbara gamble

james gatwood

sherman gigray

ben garechana

deborah gaythwaite

daniel a. gilbert

debbie george

anita gilbreath

james b. gilbreath jr.

diane gillespie

janet gilmour

robert i. gilson

tisa gina

david glaubke

clarence d. glenn

joe goeken

richard goicoechea

dave golden

bruce gooch

barry goodell

randy goodell

reva ann goodell

virgil goodwin

craig a. goody

alan graham

julie graham

don o. grandfield

linda j. grandfield

eric i. granland

carol graves

diana m. green

michael j. green

j. keith grieneeks

michael r. gross

sandee grover

susan grover

richard grubb

janet guents

miles c. gurtavson

sally jo guske

hope hadley

gretchen hagen

shauna haley

jess hall

john t. hall

marshall hall

molly hall

bruce hallvik

peter i. halver

cathy hamilton

john f. hamilton

kay hamilton

susan hamilton

sue hammar

carol hansen

judi hansen

mark w. hanson

thomas haraden

joan i. harrison

daniel hart

marcia hart

stephen hart

maria hartman

connie hasbrouck

pat hatfield

james hathaway

raymond hawkins

holly hayes

jeannine hayes

tony hayes

bruce hayman

david hayman

doug hayman

carol hazzard

alan head

michael heck

evylne hedges

suzanne hedrick

dale heimgartner

joyce heimgartner

debbie hendersen

stephen hendricks

paul hendrickson

leon henrichs

issac henry

henry hepburn

gail herbst

jacquell herndon

gail herron

tim hetrick

dawn heustis

mary hickman

george hicks

judy hinz

cindy hildebrand

rita herzel

tom hill

diana hoalst

roger hillman

james hoar

randy hillstrand

jim hoepner

carla hoeger

roger holmquist

teresa houck

teresa hudman

ron hoffman

david holm

elizabeth hoopes

jackie hovey

ray huggins

roy hoffman

kenneth holmes

marcia hoopes

pete howard

christopher hughes

william holden

sue holmes

loren horsell

phil howard

ronald e. hughes

megan holdridge

doug hummel

barbara hyatt

analee iwamoto

sue jackson

jim jarusse

eric hummel

fred ingersoll

john jacksha

dave i. jakavac

jeffry jensen

kathryn hunter

kim ioset

karen jackson

larry jansen

sandra jensen

ken hutchins

karen irons

mary ellen jackson

brad janss

paul jergensen

peter hutchinson

chris johnson

dean e. johnson

kathy d. johnson

katie johnson

kieth johnson

lynn r. johnson

vicky johnson

asmunder johnson

marcia johnston

teresa a. johnston

dale g. jones

edward ray jones

james r. jordan

donna juran

mishyo kaisaki

wm. m. kaufman

karen kaus

marj kauffman

james karn

karthy keaton

harry kellas

patrick kelley

delwyn kellogg

samuel kelsey

judy kendrick

ken kendrick

david kannedy

nancy kennedy

dirk kendthorne

andrew kevan

larry kidd

sven kiilgaard

christopher kimball

duane kino

cindy kinsey

vicki kinsey

dean kinzer

tom kinzer

bill kirtland

carolyn kiser

arthur d. kjos

denise m. kjos

tom klein

royon kobayashi

wichitr krisnabamrung

tony klein

edward knoblauch

tim knowles

ray m. koefed

edward p. krysinski

thomas j. konen

leonard kubin

kenneth korn

christine h. kuby

sue kramer

suzanne kuckertz

gerald m. kuhn

b.p.k. kulsejdard

girma kunegnar

lillian kuna

gregory i. kunz

susan kuwana

reginald a. la belle

lance labine

phil lachaff

bruce la gasa

timothy d. landis

betty langdon

mary j. langdon

sandy langston

margery larsen

francis larsen

steve larsen

kathleen last

cathy lavonture

rodney leanard

connie le claire

cynthia lee

richard lefever

gary le fors

richard lehn

gary f. leischner

allyn larsen

lori larsen

wynn lemmon

marie d. lemon

craig m. leonard

robert r. leonard

thomas leonard

dianne lewicki

lee libera

mark lindgren

judy lindstrom

kathy lindstrom

rhonda lineberger

jill linehan

jennifer link

george linney

bob linville

tom linville

brad little

martha little

janice lloyd

michael loenshall

alene lofky

lucinda lomes

larry lommel

paula lootens

phillis lord

sandy lorentz

mark lotspeich

paul lothar

dwain a lowry

richard luper

paul luther

sydney lyon

marilyn lyon

alice lynch

greg lynch

donna mabbut

margo mace

terry mace

dave machacek

gary machacek

bill mackle

lee magnuson

sue maguire

michael mahlock

molly maland

michael malone

pam malone

eldon mankins

scott c. mann

lynette i. marche

kifle markos

andrea c. marshall

brenda martin

ray martinsen

rosemary martinson

linda martiny

renee mason

kenneth mathison

patty mathison

marcia matsuura

dave maxfield

cathie m. mcavey

donald t. mcburney

gregory j. mccannel

sue mcclintick

sarah j. mcdaniel

douglas mcdonald

gail mcdonald

susan mcgees

karen mcgillis

steven mcgoldrick

tom mcgowan

scott mckahan

c.r. mckelvey

roger mckinley

robert c. mcknight

michael mclaughlin

colin mcleod III

brad mcmurtrey

jeanne mcprand

sally mcrae

diane medick

tonna mekilway

gene menke

marlene metton

james d. melver

richard merfitt

lee k. merrick

lyn c. merrick

susan merrill

robert merrison

james c. meservy

cheryl meschko

kathy mesheshnek

charles f. meyer

debra meyer

john i. miesen

jerry milhollin

charles w. miller

cynthia i. miller

jim miller

julie miller

kathy lynn miller

kirk miller

ida ann miller

larry miller

sandy miller

susan miller

noel f. miller

robert moore

judy a. mohr

dixie moore

hugh moore

lili movahed

melanie mordhorst

jill morgan

linda morris

richard morrow

ray morscheck

jim morton

kerry h. morton

chris moseley

paul b. mosley

Michelle motta

Julene moulton

jeanenne myers

Mary e. mullen

patti mullins

carol murphy

mike mundy

justin naderman

susan kay nagaki

marian nefzger

jean nelson

judy nelson

nancy nelson

linda nerberg

james c. nerass

david neumann

nikki newell

jim newman

larry newman

bruce nichols

theresa niemeir

rick norland

kenneth w. nuhn

lori o'keefe

john okendorf

wayne okino

stephanie orme

pedro nel ospina

lori otani

beth otto

alan oyama

alice page

dennis i. page

ron painter

john pakish

susan papineau

bradford parrish

richard parrish

tom parkinson

nicholas q. partin

dennis paschmann

gary paterson

theresa payne

terry i. pearson

reisse i. perin

jane peters

bob b. peterson

donald peterson

markus peterson

mary peterson

steve peterson

william peterson

deon pettygrove

mark petzinger

leslie pfeff

martin r. pierce

ellen piercy

steven piets

chuck pitcher

jim pizzadili

diane plastino

elene plastino

li rene price

valeri primmer

karl ponne

andrew powers

marguerite quesnell

marie rains

carl rana

bryan k. rauch

cynthia raymond

muriel reed

randall reed

joseph reese

jim rehder

robert rehfeld

david reid

merle jo reid

sharene rekow

irene renfrew

ricky e. renfrow

ronny renfrow

albert reynold

tettie richardson

jana lee richardson

jane m. richardson

bridget ricedi

danny rich

nancy rierdan

kathy riener

jack t. riggs

margie rise

carl ritchen

kathy robbins

dick roberts

janet robertson

celia robinson

joseph robinson

kirk p. robinson

dana s. rogers

dan rogers

marty roberson

john rolfe

dave romesburg

dick roshott

janie ross

marvin ross

jim rosserans

nicos rossides

linda roundtree

richard royer

vickie rudolph

robert rudsen

michele ruiz

jack rush

daryl savidis

robie g. russell

rhonda rutan

preston rutledge

r.d. sain

lance x. salladay

steve salladay

sarah sanborn

jaime sanchez

cheryl sandy

kim saunders

barbara schaefer

chris schauble

debra scheloske

adele schild

donna schlader

stephen j. schlenken

terry schmiek

greg schmidt

james schmidt

joyce schmidt

julie schmidt

john schoder

june schou

sue schou

dan schram

janice schaefer

eric schulz

mark scgwarenberger

bob schwenne

sandra shields

constantine sousoures

mike stampfh

karen a. stanek

patricia scully

steve schukman

ed schumacher

daniel schumaker

robert c. schwarz

julie schweitzer

teresa soulen

jan solberg

yogenaha soni

usha soni

hashmi r. shamis

corinne sheehy

craig sheehy

a mannan sheikh

matt shelley

don shelton

lois shelton

tim sheppard

jim sheurman

sue sherman

glenn e. shewmaker

debbie smith

rick spaeth

lewis speelmon

susan spofford

michael sprute

debbie smith

hollie smith

nancy smith

w.j. snyder

gary stedman

larry steinborn

dale steinman

vickie stelljes

debbie stephenson

georgia stevens

lori stevenson

john a. seaborough

sue sellers

maridel severson

william c. sidle

mariann sifflaw

steve silver

patrick simmons

charles simpson

robert simpson

ron sims

paul van sisco

thomas skach

susan m. skinner

taunja sloviaczek

floyd m. sobczak

nolan sohannsen

tony s. soriano

laurel anne spaeth

scott stimpson

shelly stoddard

laird stone

mike stone

roger stone

richard i. storre

wyatt e. strahna

colleen stratton

debra strom

don strubel

larry stumpf

cindy styer

howard swain

sherman swanson

david sullivan

pam suko

bob sute

jeanne sutton

sue tackett

charlene takehara

gary tanikuni

trudi terbert

jim tate

jody taylor

joyce taylor

robert taylor

mark j. taylor

tamene tefferra

luke templin

james thielges

bruce thieman

gayh thompson

helen thompson

julie thompson

lis thompson

mary ann thompson

sigrid thompson

steven thompson

katee thornton

neil thronson

mark tiddens

susan tiede

tom toevs

don tolmie

susan torgerson

janine townsend

mike townsend

dennis tressel

karen tressel

kim trout

anthony trumbly

bruce turner

susan turner

linda tuttle

donald trupp

harriette tulloch

john van dercreek

kristine vandermur

cynthia vaughn

jon uda

larry vandenbug

les veal

tony c. venbrux

christ valchos

kathy varooly

becki veal

hung vo viet

nancy vowels

diane wah

rick waitley

debby van wagoner

robert wagner

joan walker

marc walker

robert walkowiah

james wagner

gary walcamott

john warner

collett warren

janet warren

doug walter

signe warpness

john waters

doneta watts

bart weedward

joan weidner

mary weisgerber

darcee weitch

debbie welch

walter c. wells

carolyn i. west

ron wendle

steve westfall

kathy wicher

valerie wickstrom

ronald wieber

david wilken

jim wilhite

bruce williams

ann williamson

john williamson

paul wilson

tam wilson

brett winchester

charles winegardner

margo winschell

connie wittman

michele whalen

cathy wheeler

vickie d. wheeler

john whelen

william whitaker

barry white

cheryl white

charles whitekey

janell wood

tom wolney

jeff woodard

judy woodbury

linda woodhead

rebecca youmans

mike youngblood

linda young

shirley yoder

doris yasuda

charlotte i. yake

janice zehner

lois zook

rowena aasbrovck

charles adams

marilyn adolf

john anderson

lenora anderson

lorin anderson

mike albertson

lov aldecoa

elaine ambrose

martha ames

steve anthony

jessie arnold

renfrow ary

jeff ashlby

john auger

teri bach

darrel beebe

hans bleeker

penne bailey

shannon beglan

david blodgett

debbie barrus

richard benson

eileene bingham

marianne bate

connie berger

nancy bithell

linda beatly

suzanne bobbit

bret bohman

james bosley

linda bosley

thomas brennan

bob brier

edward bringenberg

jloyd briscoe

sheryl brog

sue brown

suzanne brunner

jerry burnside

kitty butler

thomas butz

leonard byrne

clyde callen

thomas calpouzos

jeannete caster

ross cates

juliana cattaneo

coug chase

patrick chipungu

susan christiansen

huseyn cinemre

jane clarke

jerre clayton

kathi coleman

tom coleman

kathy connolly

william conrad

diane cook

judy cooper

carroll councilman

krista cousineare

susan dammarell

mary davis

raymond delay

pauline dixon

roger doebald

donald doerksen

jeannie doggett

james dugger

gary duke

jeanna edwards

tom eier

dale eld

bahlul eliagoubi

larry elliot

sherri emerson

ray esser

jim & lynn etherton

john evans jr.

barton ewers jr.

cindy ewing

ray flaherty

ronald flathers

steven fisher

lane fortin

susan fowler

steve frazee

holly frier

larry fry

donald gailey

kim gilbert

larry goins

bill gomulkiewicz

deborah hancock

lynn hosford

margaret hise

don huddleston

david greenhasht

phyllis harder

claudia hawkins

george hoech

lawrence hughes

ann griffin

jim hart

lynn hawley

martha hoffman

rick hulce

james haas

dee harvey

nancy helbling

kenneth holmes

debra human

jackie hadenfeldt

kleal hill

jay hunter

kevin j hunt

kathryn hunter

bruce w jenkins

wesley johnson

bob keller

don kraut

karen irons

ellen jenkins

edna jones

beverly kevan

werachia ladasunanarat

joel irusta

daniel johnson

john kail

abdiellah khalef

rebecca lallman

sue irwin

karl johnson

harry kellas

barb klahr

linda la marche

quin jacobson

rhonda johnson

robert kramer

don larsen

gary larsen

richard larsen

sue larsen

richard leber

cynthia lee

lu rae levering

phyllis lord

david lukens

carl lundholm

sally luke

linda lynch

david lynn

marylyn lyon

peter mac laren

andrea marshall

david michaelson

don miller jr.

cecil mc connell

david mc clymonds

ulene mc call

laura c mc connell

margaret mc nally

denise morris

kathryn morris

barb moseley

farrokh massirpour

tim o'conner

david olson

kathryn peacock

sue mitchell

doug nelson

cliff ogborn

patricia olson

greg perkins

benita muagoithio

mary newton

lee ogren

barbara oktulmus

james peterson

catherine murray

doyle hiedens

susan olesen

husnv oktvimus

jerry peterson

marlys ochswel

jeff pappin

stephen pintek jr.

ron robinson

mary schorzman

dave ranaseyer

richard samuelson

merrydy scott

ted popplewell

scott reeves

gilbert romero

linda sanders

mike shepperd

steve pruit

jerone reiningner

bonnie sue rounson

phillip saxton

kathy shultz

michele quinn

jay roberson

mary rowen

debra schaefer

richard sigismonti

albert slaten

holly slavick

christine smith

floyd smith

terry smith

jerry sorensen

susan spofford

mark stephensen

debbie stetson

anita strobel

claudia swanson

john taggart

tran thi thanh tam

craig thebo

paula thibodeau

ray thibodeau

susan tinsman

george titus

james tompkins

linda tompkins

kim toomer

susan tsai

john turnbull

rebecca turnbull

pat ullman

randy umger

juanita urie

cynthia utter

curt vanderpoel

william vaughan

mark v veitch

shelley ward

steve vetter

wanda j walker

jerry i webb

jane westendahl

jerry westfall

jerry white

michael white

carol sue wiebe

judy wilfong

jeanne wilson

tamara wilson

michael williams

mitchel williams

timothy williams

suphayet wongkarn

dan yake

curtis young

mike youngblood

living groups

hays hall

houston hall

mc coy hall

oleson hall

steel house

white pines hall

borah hall

campus club

chrisman hall

graham hall

mc connell hall

upham hall

whitman hall

willis sweet hall

alpha chi omega

alpha gamma delta

alpha phi

delta delta delta

delta gamma

gamma phi beta

linda allen

Linda Ann Allen Memorial

We could grieve at our loss,

But more . . .

We can be thankful for what

she was

what she gave.

Born: August 28, 1954

Died: March 7, 1973

Initiated into Gama Phi Beta February 3, 1973

kappa alpha theta

kappa kappa gamma

lambda delta sigma

pi beta phi

alpha kappa lambda

alpha tau omega

beta theta pi

delta chi

delta sigma phi

delta tau delta

farmhouse

kappa sigma

lambda chi alpha

phi delta theta

phi gamma delta

phi kappa tau

pi kappa alpha

sigma alpha epsilon

sigma gamma chi

sigma nu

tau kappa epsilon

theta chi

campbell hall

carter hall

french hall

forney hall

idaho celebrates

78th commencement

organizations

big name entertainment

valkyries

alpha kappa psi

i - club

panhellenic council

block 'n bridle

home ec. club

argonaut staff

spurs

alpha zeta

rally squad

rally squad

a.s.u.i. senate

mel fisher vice president

roy eiguren president

1972-73

greg casey

clive strong

mike moore

ed litteneker

mike d'antario

kathy brainard

mike krieg

tom hill

ron cuff

mark falconer

phyllis lord

bob nowierski

campus crusade

pakistani students

student alumni relations board

rodeo club

veterinary science club

women
in
communications

women's
recreation
association

chess club

editor: jackie hadenfeldt

associate editor: carroll councilman

section editors: kitty butler, fay adams, julie zimmerman, jim thornburg

photographers: craig evans, jim huggins, karen ford, stella byrd, roy knecht, scott hanford

poetry used with permission of peter a. mac laren jr.

cover design: jackie hadenfeldt

portraits by bach photographers, boise, idaho

the 1973 gem is printed on 70 pound velvete paper. headline type is set in standard light extended. body copy is universe. printed by pischel yearbooks, inc., pasco, washington. with acknowledgements to dale quincy and donna cook of pischel yearbooks.

address all correspondence to: gem of the mountains, student union building, university of idaho, moscow, idaho 83843.

index

- Aasbrovck, Rowena 180
Abbot, David 118
Abe, David 118
Ahmed, Abou-Bakr 118
Acker, Doug 118
Acock, Judy 118
Adams, Charles 118
Adams, Fay 118
Adams, Jim 118
Adams, John 118
Adolf, Marilyn 118
Aguire, Mary 118
Aherin, Darrel 118
Ahmad, Altaf 118
Albrechtsen, Karin 118
Ailport, Ed 118
Albertson, Mike 180
Aldecoa, Lov 180
Alford, Carolyn 118
Alldaffer, Karen 118
Allen, Raoul 118
Allen, Scott 118
Allison, Sharon 118
Ambrose, Elaine 119
Ames, Karl 119
Ames, Martha 180
Anderson, Carol 119
Anderson, Chris 119
Anderson, Gloria 119
Anderson, Jay 119
Anderson, John 180
Anderson, Lenora 180
Anderson, Lorin 180
Anderson, Marian 119
Anderson, Mark 119
Anderson, Scott 119
Anderson, Steven 119
Anderson, Vickie 119
Anseimo, Chuck 119
- Anthony, Steve 180
Archer, Suzanne 119
Arneson, Gary 119
Arnold, Jessie 180
Ary, Renfrow 180
Arthur, Bill 120
Aschlin, Bruce 120
Asnburn, Julie 120
Asher, Steve 120
Ashby, Jeff 180
Asvestas, Patty 180
Aspell, John 120
Auger, John 180
- Babinski, Gail 120
Bahnsen, Pandy 120
Barber, Donna 120
Babar, Usman 120
Bach, Teri 180
Bach, Tom 120
Badham, Carroll 120
Baker, Bruce 120
Baker, Debra 120
Bailey, Penne 180
Baraby, Naomi 120
Barnes, Tim 120
Barnett, Jeff 120
Barr, Bobbie 120
Barrett, Mary 121
Barrum, Debbie 180
Basey, Donna 121
Batchelder, Stephen 121
Bate, Marriane 121
Bates, Jerry 121
Bayless, Mike 121
Beardsley, Anita 121
Beardsley, Jeff 121
Bate, Marriane 180
Beatty, Rex 121
Beck, Mervin 121
Becomer, Kathy 121
- Beckwith, Thomas 121
Beatly, Linda 181
Beebe, Darrel 181
Beglan, Shannon 181
Benda, Linda 121
Bennett, Donald 121
Bennett, Keith 122
Benseeten, Kris 122
Benson, Richard 181
Berger, Connie 181
Beyers, Pam 122
Biggam, Russell 122
Bingham, Eileen 122
Birdt, Margi 122
Bishop, Tom 122
Bithell, Nancy 122
Bjuström, Rebecca 122
Black, Celia 122
Blakeb, Mary 122
Bleaker, Hans 181
Bledsoe, Gleyen 122
Blodgett, David 181
Bloomsburg, Vicki 122
Blum, Steve 122
Bobbitt, Suzanne 181
Boe, Debbie 122
Bohman, Bret 182
Bohon, Nile 122
Bonnett, James 122
Booker, Mike 122
Booth, Roger 122
Bosley, James 182
Bosley, Linda 182
Bott, Ron 122
Bowers, Steven 123
Bowie, Kim 123
Bowlby, Joyce 123
Bowlby, Robert 123
Bowner, Marsha 123
Boyd, John 123
Bovey, Byron 123
Bradely, Robert 123
Brannan, Mary 123
- Brennan, Thomas 182
Briar, Bob 182
Brincken, Ed 123
Bringenberg, Edward 182
Briscoe, Lloyd 182
Brode, Joyce 123
Brog, Sheryl 182
Broncheau, Nancy 123
Brown, Marcia 124
Brown, Marjean 124
Brown, Richard 124
Brown, Sue 182
Brown, Terrie 124
Brumley, Diane 124
Brumley, John 124
Brun, Douglas 124
Brunner, Suzanne 182
Bryant, Kent 124
Buettner, Edwin 124
Bulcher, Red 124
Bunting, Cidy 124
Burbules, Kirk 124
Burda, Bruce 124
Burda, Warren 124
Burns, Marilee 124
Burnside, Jerry 182
Butler, Fred 124
Butler, Kitty 183
Butler, Rodney 124
Butts, Cyril 124
Butz, Thomas 183
Byrne, Leonard 183
- Call, Nancy 124
Callen, Clyde 183
Calpouzos, Thomas 183
Camp, Debbie 124
Campbell, Dirk 124
Campbell, Greg 124
Cargile, Vince 125
Carlson, Ken 125

Carlson, Ron 125
 Carpenter, Calvin 125
 Carr, Dixie 125
 Carson, Laila 125
 Carter, Carrie 125
 Carter, Glenna 125
 Carter, Martha 125
 Casey, Ann 126
 Casey, Gregory 126
 Caster, Jeannette 183
 Caswell, Vance 126
 Cates, Rose 183
 Cattance, Juliana 183
 Cegnar, Marilinn 126
 Chadez, Susan 126
 Chadez, Trish 126
 Chalke, William 126
 Chase, Doug 183
 Cherasia, Michael 126
 Chinchinian, Armen 126
 Chipungu, Patrick 183
 Christiansen, Susan 183
 Chronert, Gary 126
 Chronic, Pat 126
 Chu, Victoria 126
 Cinemre, Huseyn 183
 Claiborn, Candis 126
 Clampitt, Alan 126
 Clark, Debbie 126
 Clarke, Jane 183
 Clark, Wayne 127
 Clayton, Cynthia 127
 Clayton, Jerri 183
 Clements, Jan 127
 Cloninger, Barbara 127
 Clovia, David 127
 Cochrane, Craig 127
 Coleman, Kathi 183
 Coleman, Thomas 127
 Cocking, Tom 127
 Colleger, Mike 127
 Collias, Karen 127
 Colwell, Judy 127
 Colquhoun, Carol 127
 Combs, Larry 127
 Conley, Dennis 128
 Connell, Jack 128
 Conner, Kathleen 128
 Connolly, Jucy 128
 Connolly, Kathy 183
 Connolly, Michael 128
 Conrad, William 183
 Cook, Blaine 128
 Cook, Diane 183
 Cooke, Hugh 128
 Coon, Erlene 128
 Cooper, Judy 183
 Cornilles, Pamela 128
 Correa, Audrey 128
 Corington, Mary 128
 Councilman, Carroll 184
 Cousineare, Krista 184
 Crabb, John 128
 Crandall, Teresa 128
 Crame, Art 128
 Crawley, Jacqueline 128
 Crea, David 128
 Crea, Steve 128
 Crea, Susan 128
 Criuckshank, Linda 128
 Cronkhite, Leslie 129
 Crosby, Howard 129
 Crum, Doug 129
 Culp, Chris 129
 Cunning, Kathy 129
 Cunningham, Robert 129
 Cutlet, Greg 129

Dammerell, Chris 129
 Dammarell, Kevin 129
 Dammarell, Susan 184
 Davis, Jackie 129
 Davis, James 129
 Davis, Kelly 129
 Davis, Linda 130
 Davis, Mary 184
 Day, Cary 130
 Dehart, Bob 130
 Delay, Raymond 184
 Denman, Nancy 130
 Dennis, Barbara 130
 DePell, Fred 130
 DePell, Marle 130
 Deputy, Dennis 130
 Derig, Anna 130
 Dick, Nancy 130
 Dietrich, Gretchen 130
 Dillon, Christine 130
 Dills, Jane 130
 Dinius, Debbie 130
 Dinning, Susan 130
 Dirks, Carl 130
 Dixon, Pauline 184
 Dixon, Richard 130
 Dobson, Bonnie 131
 Doebald, Roger 184
 Doerksen, Donald 184
 Doggett, Jeannie 184
 Downing, Stella 131
 Doughlas, C. M. 131
 Driscoll, Mary 131
 Drewniak, Kim 131
 Dugger, James 184
 Duhamel, Gerald 131
 Duhamel, Teresa 131
 Duke, Gary 184
 Dunn, Susan 131
 Dunsmore, Ronald 131
 Durbon, Dayle 131
 Durland, Patrick 131

Eckard, Deborah 131
 Edgar, Karen 131
 Edmark, Mary 131
 Edward, Mark 131
 Edwards, Jeanna 184
 Eider, Mary 132
 Eier, Tom 184
 Eiguren, Roy 132
 Eixenberger, Chuck 132
 Eld, Dale 184
 Eliagoubi, Bahlul 184
 Elliott, Larry 184
 Emerson, Nancy 132
 Emerson, Sherri 132
 Emerson, Richard 132
 Engert, Carol 132
 Erdle, Susan 132
 Esner, Mary 132
 Esser, Ray 184
 Etherton, Jim and Lynn 184
 Evans, Bud 132
 Evans, Andrea 133
 Evans, Denise 133
 Evans, John 184
 Evans, Tianna 133
 Everett, Kenneth 133
 Ewing, Barton 185
 Ewing, Cindy 185
 Faber, Robert 134
 Fahrenwald, Joanne 134
 Febenwald, Monta 134
 Fairfield, Rex 134
 Falconer, Mark 134
 Farkus, Paul 134
 Farley, Donald 134
 Farlinger, Sanda 134
 Fausett, Debbie 134
 Fealke, Joanne 134
 Featherstone, Robert 134
 Fee, Jeff 134

Feely, Melinda 134
 Feldhusen, Mark 134
 Felgenhauer, Susan 134
 Felton, Tim 134
 Ferguson, Linda 135
 Fernandes, Brenda 135
 Fester, Christi 135
 Figgins, Peggy 135
 Finnell, Sandy 135
 Finney, Debi 135
 Fisher, Robert 135
 Fisher, Steven 185
 Fischer, Jim 135
 Flaherty, Ray 185
 Flaim, David 135
 Flathers, Ronald 185
 Flay, Robert 135
 Flory, Bill 185
 Fletcher, Roger 185
 Fraezzi, John 135
 Frazee, Steve 185
 Ford, Karen 135
 Fortin, Lane 185
 Foster, Margorie 135
 Fowler, Susan 185
 Fry, Larry 185
 Fursman, Jim 133
 Furey, Stephen 133
 Furey, Pat 133
 Furey, Kit 133
 Funke, Gerald 133
 Fullmer, Ron 133
 Fuller, Gary 133
 Fuhriman, Linda 133
 Fry, Linda 133
 Frohberg, Bill 133
 Frish, Ann 133
 Freer, Dave 133
 Freeman, Marla 133
 Freeman, David 133
 Frazier, David 133
 Francis, Thomas 133

Gagon, Dhris 135
 Gailey, Donald 185
 Gains, Larry 136
 Ganevsky, Kent 136
 Gamble, Barbara 136
 Garechanan, Ben 136
 Garet, Bonita 136
 Garmon, Sharon 136
 Gatwood, James 136
 Gaythwaite, Deborah 136
 George, Debbie 136
 Getteschalk, John 136
 Gieser, Marthanne 136
 Gigray, Sherman 136
 Gilbert, Daniel 136
 Gilbert, Kim 185
 Gilbreath, Anita 137
 Gilbreath, James 137
 Gillespie, Diane 137
 Gilmour, Janet 137
 Gilson, Robert 137
 Gina, Tisa 137
 Glaube, David 137
 Glenn, Clarence 137
 Goeken, Joe 137

Goicoechia, Richard 137
 Goins, Larry 185
 Golden, Dave 137
 Gomulkienicz, Bill 186
 Gooch, Bruce 137
 Goodell, Barry 137
 Goodell, Randy 137
 Goodell, Reva 137
 Goodwin, Virgil 137
 Goody, Craig 137
 Graham, Alan 137
 Graham, Julie 138
 Grandfield, Don 138
 Grandfield, Linda 138
 Granland, Eric 138
 Graves, Carol 138
 Green, Diana 138
 Green, Michael 138
 Greenhasset, David 186
 Grieneeks, Keith 138
 Griffin, Ann 186
 Gross, Michael 138
 Grover, Sandee 138
 Grover, Susan 138
 Grubb, Richard 138

Guents, Janet 138
 Gurtavson, Miles 138
 Guske, Sally 138

Haas, James 186
 Hadley, Hope 138
 Hagen, Gretchen 138
 Haley, Shauna 138
 Hall, Jess 139
 Hall, John 139
 Hall, Marshall 139
 Hall, Molly 139
 Hallvik, Bruce 139
 Halver, Peter 139
 Hamilton, Cathy 139
 Hamilton, John 139
 Hamilton, Kay 139
 Hamilton, Susan 139
 Hammar, Sue 139
 Hancock, Deborah 186
 Hansen, Carol 139
 Hansen, Judi 139
 Hanson, Mark 139
 Haraden, Thomas 140
 Harder, Phyllis 186
 Harrison, Joan 140
 Hart, Daniel 140
 Hart, Jim 186
 Hart, Marcia 140
 Hart, Stephen 140
 Hartman, Maria 140
 Harvey, Dee 186
 Hasbrouck, Connie 140
 Hatfield, Pat 140
 Hathaway, James 140
 Hawkins, Claudia 186
 Hawkins, Raymond 140
 Hawley, Lynn 186
 Hayes, Holly 140
 Hayes, Jeannine 140
 Hayes, Tony 140
 Hayman, Bruce 140
 Hayman, David 140
 Hayman, Doug 141
 Hazzard, Carol 141
 Head, Alan 141
 Heck, Michael 141
 Hedges, Evelyne 141
 Hedrick, Suzanne 141
 Heimgartner, Dale 141
 Heimgartner, Joyce 141
 Helbling, Nancy 186
 Hendersen, Debbie 141
 Hendricks, Stephen 141
 Hendrickson, Paul 141
 Henrichs, Leon 141
 Henry, Issac 141
 Hepburn, Henry 141
 Herbst, Gail 141
 Herndon, Jacquiel 141
 Herron, Gail 141
 Hetrick, Tim 141
 Heustis, Dawn 141
 Hickman, Mary 141
 Hicks, George 142
 Hildebrand, Cindy 142
 Hill, Kleal 186
 Hill, Tom 142
 Hillman, Roger 142
 Hise, Margaret 186
 Hillstrand, Randy 142
 Hinz, Judy 142
 Herzel, Rita 142
 Hoalst, Diana 142
 Hoar, James 142
 Hoepner, Jim 143

Hoffman, Martha 186
 Hoffman, Ron 143
 Hoffman, Roy 143
 Holden, William 143
 Holdridge, Megan 143
 Hoeger, Carla 143
 Holm, David 143
 Holmes, Sue 143
 Hooch, George 186
 Hoopes, Elizabeth 143
 Hoopes, Marcia 143
 Horsell, Loren 143
 Hosford, Lynn 186
 Houck, Teresa 143
 Hovey, Jackie 143
 Howard, Pete 143
 Howard, Phil 143
 Huddleston, Don 186
 Hudman, Teresa 143
 Huggins, Ray 143
 Hughes, Christopher 143
 Hughes, Lawrence 186
 Hughes, Ronald 143
 Hulce, Rick 186
 Human, Debra 186
 Hummel, Doug 144
 Hummel, Eric 144
 Hunt, Kevin 186
 Hunter, Kathryn 144
 Hutchins, Ken 144
 Hutchinson, Peter 144
 Hyatt, Barbara 144

Ingersoll, Fred 144
 Ioset, Kim 144
 Irons, Karen 144
 Irusta, Joel 187
 Irwin, Sue 187
 Iwamoto, Analee 144

Jacksha, John 144
 Jackson, Karen 144
 Jackson, Mary 144
 Jackson, Sue 144
 Jakavac, Dave 144
 Jansen, Larry 144
 Janss, Brad 144
 Jarusse, Jim 144
 Jenkins, Bruce 187
 Jenkins, Ellen 187
 Jensen, Jeffry 144
 Jensen, Sandra 144
 Jergenson, Paul 144
 Johnson, Chris 144
 Johnson, Daniel 187
 Johnson, Karl 197
 Johnson, Rhonda 187
 Johnson, Wesley 187
 Juran, Donna 145

Karl, John 187
 Kaisaki, Mishyo 145
 Kaufamn, Wm. M. 145
 Kaus, Karen 145
 Kauffman, Marj 145
 Karn, James 145
 Keaton, Kathy 145
 Kellas, Harry 145
 Keller, Bob 187
 Kelley, Patrick 145
 Kellogg, Delwyn 145
 Kelsey, Samuel 145

Kendrick, Judy 145
 Kendrick, Ken 145
 Kennedy, David 145
 Kennedy, Nancy 145
 Kendthorne, Dirk 147
 Kevan, Andrew 145
 Kevan, Beverly 187
 Khalef, Abdiellah 187
 Kidd, Larry 147
 Kiilsgaard, Sven 147
 Kimball, Christopher 147
 Kino, Duane 147
 Kinsey, Cindy 147
 Kinsey, Vicki 147
 Kinzer, Dean 147
 Kinzer, Tom 147
 Kirtland, Bill 147
 Kiser, Carolyn 147
 Kjes, Arthur 148
 Kjes, Densie 148
 Klar, Barb 187
 Klein, Tom 148
 Klein, Tony 148
 Knablaugh, Edward 148
 Knowles, Tim 148
 Kebayashi, Royon 148
 Keefed, Ray 148
 Kenen, Thomas 148
 Kern, Kenneth 148
 Kramer, Robert 187
 Kramer, Sue 148
 Kraut, Don 187
 Krisnabam, Wichitr 148
 Krysin, Edwar 148
 Kubin, Leonard 148
 Kuby, Christine 148
 Kuckertz, Suzanne 149
 Kuhn, Gerald 149
 Kulsejdard, B. P. K.
 Kunegnar, Girma 149
 Kuna, Lilliam 149
 Kunz, Gregery 149
 Kuwana, Susan 149

LaBelle, Rginald 149
 Labine, Lance 149
 Lachaff, Phil 149
 Ladhasunanaret, Werachia 187
 LaGasa, Bruce 149
 Lallman, Rebecca 187
 LaMarche, Linda 187
 Landis, Timothy 149
 Langdon, Betty 149
 Langdon, Mary 149
 Langsten, Sandy 149
 Larsen, Ailyn 150
 Larsen, Don 188
 Larsen, Lori 150
 Larsen, Margery 150
 Larson, Francis 150
 Larson, Gary 188
 Larson, Richard 188
 Larson, Steve 150
 Larson, Sue 188
 Last, Kathleen 150
 Lavonture, Cathy 150
 Leonard, Rodney 150
 Leber, Richard 188
 LeClaire, Connie 150
 Lee, Cynthia 150
 Lefever, Richard 150
 LeFors, Gary 150
 Lehn, Richard 150
 LeFors, Gary 150
 Lehn, Richard 150
 Leischner, Gary 150

Lemmon, Wynn 151
 Leonard, Craig 151
 Leonard, Robert 151
 Leonard, Thomas 151
 Levering, LuRae 188
 Lewicki, Dianne 151
 Libera, Lee 151
 Lindgren, Mark 151
 Lindstrom, Judy 151
 Lindstrom, Kathy 151
 Lineberger, Rhonda 151
 Linehan, Jill 151
 Link, Jennifer 151
 Linney, George 151
 Linville, Bob 151
 Linville, Tom 152
 Little, Brad 152
 Little, Martha 152
 Lloyd, Janice 152
 Loenshall, Michael 152
 Lofky, Alene 152
 Lomes, Lucinda 152
 Lommel, Larry 152
 Lootens, Paula 152
 Lord, Phillis 152
 Lorentz, Sandy 152
 Lotspeich, Mark 152
 Lotner, Paul 152
 Lowry, Dwain 152
 Luke, Sally 188
 Lukens, David 188
 Lundholm, Carl 188
 Luper, Richard 153
 Luther, Paul 153
 Lavon, Sydney 153
 Lynch, Lynda 188
 Lynn, David 188
 Lyon, Marilyn 153
 Lynen, Alice 153
 Lynch, Greg 153

Mabbut, Donna 153
 Mace, Margo 153
 Mace, Terry 153
 Machacek, Dave 153
 Machacek, Gary 153
 Mackle, Bill 153
 Magnuson, Lee 153
 Maquire, Sue 153
 Mahlock, Michael 153
 Maland, Molly 153
 Malone, Michael 153
 Malone, Pam 153
 Mankins, Elden 154
 Mann, Scott 154
 Marche, Lynette 154
 Markes, Kiffle 154
 Marshall, Andrea 154
 Martin, Brenda 154
 Martinsen, Ray 154
 Martinsen, Rosemary 154
 Martiny, Linda 154
 Masen, Renee 154
 Massispour, Farrokh 189
 Mathisen, Kenneth 154
 Mathisen, Patty 154
 Matsuura, Marcia 154
 Maxfield, Dave 154
 McAvey, Cathie 154
 McBurney, Donald 154
 McCannel, Gregery 154
 McClintick, Sue 154
 McDaniel, Sarah 155
 McDonald, Douglas 155
 McDonald, Gail 155
 McCall, Ulene 188

McClymonds, David 188
 McConnell, Cecil 188
 McConnell, Laura 188
 McGee, Susan 155
 McGillis, Karen 155
 McGoldrick, Steven 155
 McGowen, Tom 155
 McKahan, Scott 155
 McKelvey, C. R. 155
 McKinley, Roger 155
 McKnight, Robert 155
 McLaren, Peter 188
 McLaughlin, Michael 155
 McLeod, Celin 155
 McMurtrey, Brad 155
 McNaily, Margaret 155
 McPrand, Jeanne 156
 McRae, Sally 156
 McDick, Diane 156
 McKilway, Tenna 156
 Menke, Gene 156
 Metten, Marlene 156
 Melver, James 156
 Merfitt, Richard 156
 Merrick, Les 156
 Merrick, Lyn 156
 Merrill, Susan 156
 Merrisen, Robert 156
 Meservy, James 156
 Meschke, Cheryl 156
 McSheshnek, Kathy 156
 Meyer, Charles 157
 Meyer, Debra 157
 Meisen, John 157

Michaelson, David 188
 Milhellen, Jerry 157
 Miller, Charles 157
 Miller, Cynthia 157
 Miller, Don 157
 Miller, Jim 157
 Miller, Julie 157
 Miller, Kathy 157
 Miller, Kirk 157
 Miller, Ida 157
 Miller, Larry 157
 Miller, Sandy 158
 Miller, Susan 158
 Miller, Neel 158
 Mitchell, Sue 189
 Moore, Robert 158
 Mehr, Judy 158
 Moore, Dixie 158
 Moore, Hugh 158
 Merahed, Lili 158
 Merdherst, Malanie 158
 Morgan, Jill 158
 Morris, Denise 188
 Morris, Kathryn 188
 Morris, Linda 158
 Morrow, Richard 158
 Merscheck, Ray 158
 Morten, Jim 159
 Morten, Kerry 159
 Meselay, Chris 159
 Mesley, Paul 159
 Metta, Michelle 159
 Moseley, Barb 189
 Moulten, Julene 159

Meyers, Jeanenne 159
 Muagoithio, Benita 189
 Mullen, Mary 159
 Mullins, Patti 159
 Murphy, Carol 159
 Mundy, Mike 159
 Murray, Catherine 189

Naderman, Justin 159
 Nagaki, Susan 159
 Nefzger, Marian 159
 Nelsen, Jean 159
 Nelsen, Judy 159
 Nelsen, Nancy 159
 Nelson, Doug 189
 Nerberg, Linda 159
 Nerass, James 159
 Neumann, David 160
 Newell, Nikki 160
 Newman, Jim 160
 Newman, Larry 160
 Newton, Mary 189
 Nichols, Bruce 160
 Niedens, Doyle 189
 Niemeir, Theresa 160
 Narland, Rick 160
 Nuhn, Kenneth 160

Ochswel, Malys 189
 O'Conner, Tim 189

Ogborn, Cliff 189
 Ogren, Lee 189
 O'Keefe, Lori 160
 Okendorf, John 160
 Okine, Wayne 160
 Oktulmua, Barbara 189
 Oktvimus, Husnr 189
 Olesen, Susan 189
 Olson, David 189
 Olson, Patricia 189
 Orne, Stephanie 160
 Ospina, Pedre 160
 Otani, Lori 160
 Otto, Beth 161
 Oyama, Alan 161

Page, Alice 161
 Page, Dennis 161
 Painter, Ron 161
 Pakish, John 161
 Papineau, Susan 161
 Pappin, Jeff 189
 Parrish, Bradford 161
 Parrish, Richard 161
 Parkinson, Tom 161
 Partim, Nicholas 161
 Paschmann, Dennis 161
 Paterson, Gary 161
 Payne, Theresa 161
 Peacock, Kathryn 189
 Pearson, Terry 161
 Perin, Reisse 161

Perkins, Greg 189
 Peters, Jane 161
 Peterson, Bob 161
 Paterson, Donald 162
 Paterson, James 189
 Peterson, Markus 162
 Peterson, Jerry 189
 Peterson, Mary 162
 Peterson, Steve 162
 Peterson, William 162
 Pettygrove, Deon 162
 Petzinger, Mark 162
 Pfeff, Leslie 162
 Pierce, Martin 162
 Piercy, Ellen 162
 Piets, Steven 162
 Pinter, Stephen 190
 Pitcher, Chuck 162
 Pizzadili, Jim 162
 Plastino, Diane 162
 Plastine, Elene 162
 Price, Lirene 162
 Primmer, Valeri 162
 Ponne, Karl 162
 Popplewell, Ted 190
 Powers, Andrew 162
 Pruitt, Steve 190

Quesnell, Marguerite 162
 Quin, Michele 190

Rains, Marie 163
 Rana, Carl 163
 Ranaseyer, Dave 190
 Rauch, Bryan 163
 Raymond, Cynthia 163
 Reed, Muriel 163
 Reed, Randall 163
 Reese, Joseph 163
 Reeves, Scott 190
 Render, Jim 163
 Rehfeld, Robert 163
 Reid, David 163
 Reid, Merle 163
 Reininger, Jerone 190
 Rekow, Sharene 163
 Renfrow, Irene 164
 Renfrow, Ricky 164
 Renfrow, Ronny 164
 Reynold, Albert 164
 Richardson, Hettie 164
 Richardson, Jana 164
 Richardson, Jane 164
 Riceci, Bridget 164
 Rich, Danny 164
 Rierdan, Nancy 164
 Riener, Kathy 164
 Riggs, Jack 164
 Rise, Margie 164
 Ritchen, Carl 164
 Robbins, Kathy 165
 Roberta, Dick 165
 Robertson, Janet 165
 Robinson, Celia 165
 Robinson, Joseph 165

Robinson, Kirk 165
 Robinson, Ron 190
 Rogers, Dana 165
 Roggers, Dan 165
 Roberson, Marty 165
 Rolfe, John 165
 Romers, Gilbert 190
 Romesburg, Dave 165
 Roshott, Dick 165
 Ross, Janice 165
 Ross, Marvin 165
 Rosserans, Jim 165
 Rossides, Nicos 165
 Roundtree, Linda 165
 Rouiaon, Bonnie 190
 Rowen, Mary 190
 Royer, Richard 166
 Rudolph, Vickie 166
 Rudsen, Robert 166
 Ruiz, Michele 166
 Rush, Jack 166

Savidis, Daryl 166
 Russell, Robie 166
 Rutan, Rhonda 166
 Rutledge, Preston 166
 Sain, R. D. 166
 Salladay, Lance 166
 Salladay, Steve 166
 Samuelson, Richard 190
 Sanborn, Sarah 166
 Sanchez, Jaime 166
 Sandy, Cheryl 166
 Sanders, Linda 190
 Saunders, Kim 166
 Saxton, Phillip 190
 Schaefer, Barbara 167
 Schaefer, Debra 167
 Schild, Adele 167
 Schlader, Donna 167
 Schlenken, Stephen 167
 Schmieck, Terry 167
 Schmidt, Greg 167
 Schmidt, James 167
 Schmidt, Joyce 167
 Schmidt, Julie 167
 Schoder, John 167
 Schorzman, Mary 190
 Schou, June 167
 Schou, Sue 167
 Schram, Dan 167
 Schaefer, Janice 168
 Schulz, Eric 168
 Scgwarthberger, Mark 168
 Schwenne, Bob 168
 Scott, Merridy 190
 Shields, Sandra 168
 Sousoures, Constatine 168
 Stampfh, Mike 168
 Stanek, Karen 168
 Scully, Patricia 168
 Schukman, Steve 168
 Schumacher, Ed 168
 Schumaker, Danial 168
 Schwarz, Robert 168
 Schweitzer, Julie 168
 Soulen, Teresa 168
 Solberg, Jan 168
 Soni, Yogenaha 169
 Soni, Usha 169
 Shamis, Hashmi 169
 Sheehy, Corinne 169
 Sheehy, Craig 169
 Sheikh, A. Mannen 169
 Shelley, Matt 169
 Shelton, Lois 169

Sheppard, Mike 190
 Sheppard, Tim 169
 Sherman, Sue 169
 Sheurman, Jim 169
 Shewmaker, Glenn 169
 Shultz, Kathy 190
 Scarborough, John 170
 Sellers, Sue 170
 Severson, Aridel 170
 Sidle, William 170
 Sigismonti, Richard 191
 Silflaw, Mariann 170
 Silver, Steve 170
 Simmons, Patrick 170
 Simpson, Charles 170
 Simpson, Robert 170
 Sims, Ron 170
 Van Sisco, Paul 170
 Skach, Thomas 170
 Skinner, Susan 170
 Slaten, Albert 191
 Slavick, Holly 191
 Smith, Christine 191
 Smith, Floyd 191
 Smith, Terry 191
 Sloviaczek, Taunja 170
 Sobczak, Floyd 170
 Schannsen, Nolan 170
 Scrensen, Terry 191
 Soriano, Tony 170
 Spaeth, Laurel 170
 Spaeth, Rick 171
 Speelmon, Lewis 171
 Spofford, Susan 171
 Sprute, Michael 171
 Smith, Debbie 171
 Smith, Hollie 171
 Smith, Nancy 171
 Snyder, W. J. 171
 Stedman, Gary 171
 Steinborn, Larry 171
 Steinman, Dale 171
 Stelljes, Vickie 171
 Stephensen, Mark 191
 Stephenson, Debbi 171
 Stetson, Debbie 191
 Stevens, Georgia 171
 Stevenson, Lori 171
 Stimpson, Scott 172
 Stoddard, Shelly 172
 Stone, Laird 172
 Stone, Mike 172
 Stone, Roger 172
 Storre, Richard 172
 Strahna, Wyatt 172
 Stratton, Colleen 172
 Strober, Anita 191
 Strom, Debra 172
 Strubel, Don 172
 Stumpf, Larry 172
 Styer, Diny 172
 Swain, Howard 172
 Swanson, Sherman 172
 Sullivan, David 172
 Suko, Pam 172
 Sute, Bob 172
 Sutton, Jeanne 172
 Swanson, Claudia 191

Tackett, Sue 173
 Taggart, John 191
 Takehara, Charlene 173
 Tam, Tran 191
 Tanikuni, Gary 173
 Tarbert, Trudi 173
 Tate, Jim 173

Taylor, Jody 173
 Taylor, Joyce 173
 Taylor, Robert 173
 Taylor, Mark 173
 Teferra, Tamene 173
 Templin, Luke 173
 Thebo, Craig 191
 Thibodeau, Paula 191
 Thielges, James 173
 Thibodeau, Ray 191
 Thiemen, Bruce 173
 Thompkins, Linda 192
 Thompson, Gayh 173
 Thompson, Helen 173
 Thompson, Julie 174
 Thompson, Liz 174
 Thompson, Mary 174
 Thompson, Sigrid 174
 Thompson, Steven 174
 Thornton, Katee 174
 Thronson, Neil 174
 Tiddens, Mark 174
 Tiede, Susan 174
 Tinsman, Susan 191
 Titus, George 191
 Toevs, Tom 174
 Tolmie, Don 174
 Tompkins, James 191
 Toomer, Kim 191
 Torgerson, Susan 174
 Townsend, Janine 174
 Townsend, Mike 174
 Tressel, Dennis 174
 Tressel, Karen 175
 Trout, Kim 175
 Trumbly, Anthony 175
 Trupp, Donald 175
 Tsai, Susan 192
 Tulloch, Marriette 175
 Turnbull, John 192
 Turnbull, Rebecca 192
 Turner, Bruce 175
 Turner, Susan 175
 Tuttle, Linda 175

Uda, Jon 175
 Ullman, Pat 192
 Unger, Randy 192
 Urie, Juaniti 192
 Utter, Cynthia 192

Vandenburg, Larry 175
 Van Decreek, John 175
 Vandermux, Kristine 175
 Vanerpoel, Curt 192
 Vaughn, Cunthia 175
 Vaughn, William 192
 Varooly, Kathy 175
 Veal, Becki 175
 Veal, Les 175
 Veitch, Mark 192
 Venbrux, Tony 175
 Vetter, Steve 192
 Valchos, Christ 175
 Viet, Hung 175
 Vowels, Nancy 176

Walcamott, Gary 176
 Walker, Joan 176
 Walker, Marc 176
 Walker, Wanda 176
 Walkowiah, Robert 176
 Walter, Doug 176
 Warpness, Signe 176
 Warner, John 176
 Warren, Collett 176
 Warren, Janet 176
 Waters, John 177
 Watts, Coneta 177
 Webb, Jerry 192
 Weedward, Bart 177
 Weidner, Joan 177
 Weisgerber, Mary 177
 Weitch, Darcee 177
 Welch, Debbie 177
 Wells, Walter 177
 West, Carolyn 177
 Wendle, Ron 177
 Westfall, Steve 177
 Westfall, Jerry 192
 Westenfall, Jane 192
 Wicher, Kathy 177
 Wickstrom, Valerie 177
 Wiebe, Carrol 192
 Wieber, Ronald 177
 Willfong, Judy 193
 Wilken, David 178
 Wilhite, Jim 178
 Williams, Bruce 178
 Williams, Michael 193
 Williams, Mitchel 193
 Williams, Timothy 193
 Williamson, Ann 178
 Williamson, John 178
 Willson, Jeanne 193
 Wilson, Paul 178
 Wilson, Tam 178
 Winchester, Brett 178
 Winegarder, Chareles 178
 Winschell, Margo 178
 Wittman, Connie 178
 Whalen, Michele 178
 Wheeler, Cathi 178
 Wheeler, Vickie 178
 Whelen, John 178
 Whitaker, William 178
 White, Barry 178
 White, Cheryl 178
 White, Jerry 192
 White, Michael 192
 Whitekey, Charles 179
 Wood, Janell 179
 Wolney, Tom 179
 Wongkurn, Suphavet 193
 Woodard, Jeff 179
 Woodbury, Judy 179
 Woodhead, Linda 179

Yake, Dan 193
 Youmand, Rebecca 179
 Youngblood, Mike 179
 Young, Curtis 193
 Young, Linda 179
 Yoder, Shirley 179
 Yasuda, Doris 179
 Yake, Charlotte 179

Zehner, Janice 179
 Zook, Lois 179

Wah, Diane 176
 Waitley, Rick 176
 Van Wagoner, Debby 176
 Wagner, Robert 176
 Wagner, James 176

