

WMU

brown and gold 1970

1970 Brown & Gold

WESTERN MICHIGAN UNIVERSITY
KALAMAZOO, MICHIGAN
VOLUME LXIV

Somehow all this will come together...

TABLE OF CONTENTS

Features	page 37
Sports	page 108
Housing	page 157
Greeks	page 202
Academics	page 272
Seniors	page 306
Organizations	page 354

Barbara K. Greenman
Editor

Dolores Barr
Associate Editor

Conrad J. Roth

Fall Business Manager

Gregory K. Johnson

Winter Business Manager

Come together to make some sense out of confusion.

Someday what has been done will mean something.

We look for order we spurned and authority we will inherit.

Brothers and sisters, together. No. Not yet.

Hope, disappointment and broken ideals--ours.

We are the nation and the nation belongs to us.

Us. We. The newly educated, the survivors.

Where is the key to the indecipherable ?

Where is the love and peace we talk about ?

Where are we in this unnatural puzzle whose pieces won't fit.

There must be a way to hope, to continue.

The Age of Pisces closes behind us.

And we take new hope in the Age of Aquarius

This Christian Age of the Fish leaves... Old values of

brotherhood, trust and love.

All promises for a new time..another try...

At living together and enjoying our times.

Real college--the education of experience.

For that education, there are no more books

To be written, no G.P.A.'s or transcripts..

Only the final examination...sometime, long

After graduation.

Events

STOP
THE
WAR

College was not in the classroom.
It wasn't lectures or discussions.
Our calendars were filled with the
Real college--the education of experience.
For that education, there are no more books
To be written, no G.P.A.'s or transcripts--
Only the final examination...sometime, long
After graduation.

David C. McKay

Features Ann Bielak
David C. McKay

Sports Dan Walters

WMU was a Carroll looking glass,
Where nothing was a true reflection of
What was really there.
There were striking contrasts and
Broken images of a reasoned past surrounded
By an unreasonable present. Walk through
The glass and come out wearing a cap and
Gown.

A university education was the most expensive
Draft deferment in popular use by our men.
Ours was the dawning of the age of the
Coin-op university—where quality and intellect
Had a price.
All students were equal in the eyes of the
Cashiering Department.

There were cries for more student responsibility,
While the administration delegated theirs to the city
Police.
Everywhere were uniformed cops.
21,000 students were hemmed in by police vans, cruisers
And cycles.
Nothing was untouched by the well-known, no-nonsense
Stance by our overlords and their troops.

Western was still in the jock age.
In a year when en loco parentis
And the university's father image was scorned,
We still had an antiquated phys. ed. requirement.
The student "adults" had no choice in muscle emphasis.

One hour's credit, two and three times weekly,
Students ran, lifted, bounded and strained
Their way under a system that held that
The students' bodies needed forced labor
To strengthen their well being . . . and
The Physical Education Department.

"Hup, two, three, four . . ."

A murder
Was committed on campus.
John Lubrick, deceased,
To whom the passing thoughts
Of students were dedicated for
Fleeting moments in October.

In the wake of rapings, assaults,
Suicides and riots, we finally had
Murder.

Strange how people can be
Unaffected—the witnesses who
Wouldn't help or call the police
And others who ignored the act.
After all, "Farmer" wasn't even
A student.

Requiem en pace, non-student.

If all the sociologists got together and wrote a
Definition for the root of communication between
People, it would be worthless.
It would have to include the non-clinical, unexplainable
Communication between people who haven't been taught not
To relate to each other.
From the actions of babes will come the real definition
Of communication—love—between men.
There are no inequalities between the innocents—
Until they are taught their differences—by us.

"I dunno. Things jist ain't the same no more.
When I was a . . .
It ain't important.
I jist . . . I jist wish that things was easier
T' understand—like before
Like before Vietnam an' them goddam hippies.
An' before girls was so indecent, an' men
Stopped bein' men.
Yeah, those was the times ya' could be proud o'
Bein' a American when ya' stood up t' be counted
When they loaded ya' on the ship.
That was proud."

Isolation was a way of life for us.

We were students—kept apart and away from the People we had known and would join as graduates.

Perhaps discrimination is a natural feature of Modern man—a creature that feels comfortable only With his own kind, whether by race, creed or color.

Age divides the masses into tight, vertical cliques.

A person only moves up a chain—until he runs out of Links.

There are only two ages of Man which share a
Common level—infancy and old age.
We were all between—a disjointed, incomprehensible
Bridge between innocence and . . .
Whatever we will become before our cycle closes.
The years bring a lot to Man, and even while we
Live them we must ask "What does it mean?
I don't really understand."

What was there for us?
What hope in a changing world
That kept repeating its mistakes?
In this, the best of all possible worlds?

Our children yet to be born
To a turmoil
And our fathers, who fought the old wars—
What could we give them
Beyond our hearts, our faith and our blood?

Our country's hope was in the young, but we were
No longer considered the young.

We had grown old under an old system. We were
Left with the same dilemma we inherited from
Our elders—we too looked to those who would
Follow to show us what we were unable to
Learn.

We became another generation looking back to
Reclaim something we had lost. Why must we
Always wait?

Outside the university—that's where we were
Expected to live after graduation, that's where
Life was—for us, the still living.
We kept in touch through agencies of the university
Like the Psychological Research and Development
Committee, whose work brought Western students
And local children together for a learning and
Sharing experience.
This was real education—outside the classroom
And away from the old teacher/student setup.

An expanded campus meant greater awareness.
A school that prided itself in education had
To move away from the physical boundaries of
The University. Involvement was more than a
Hollow-sounding word on a placard. It meant
That what was the university was now everything
With which we came in contact. Education
Became sensual as well as cerebral.

TALLY HO COCKTAILS

Coral Gables

Wayne
BOW

PARTY PO
PACKAGED LIQ

PACKAGE
LIQUOR
ST
BEER WINE TA

Oh, those golden off-campus days.
Memories linger as a peculiar taste in
Your mouth. How many days and how many
Best-forgotten mornings
Make up a typical student year? We
Were poor little sheep leaving a path of
Empty glasses and overturned tables.

“Doing anything tonight?”
“Why, no. I’m not.”
“I’m not surprised.”
“Huh?”
“You’re a cute chick.”
“You’re making fun of me.”
“Sometimes I like to follow the crowd.”
“Huh?”

The '70's were thrust upon us;
Perhaps we were thrust upon the '70's.
Better equipped for the time.
Born into it, never to grow out of it,
We were the new Establishment.

Not always did we care.
Not always did we want to.
We were young and already tired.
Burning ourselves out
In a pace we didn't set.

To "Go Greek" was to ignore the world around you.
 While thousands died in Vietnam,
 Supposedly free thinking adults set aside
 Two days to play games.
 In a time when all segments of our society had to
 Make the transition into the world of the 70's,
 Greek life remained stagnant—in intellectual and
 Social infancy.
 They played and shouted and drowned out—for
 Themselves, at least—the sounds of a world in
 Revolution.

Sharon Duffy, Homecoming Queen, was introduced
To the game fans as "a queen in every sense of
The word" (*every sense of the word?*).
She walked up to the microphone and conceded
Daintily that she owed it all to "you guys."
The "guys," who had filled the stands for the
Game and gone in for all the events and
Concerts, cheered her and echoed all the other
WMU Homecoming crowds.
A good time was had by all.

Homecomings were for the spirited . . .
Strictly a social affair.
Raccoon coats and pennants were gone, but one
Thing remained—before all the dances, concerts

And parties—BOOZE.

Per capita consumption kept names like Knollwood,
Avenue, Gables and Colony close to the fans' hearts.

Boola. Boola.

"Western, we sing to you . . ."

No.

"Fight on. Fight on for Western . . ."

No.

Fewer and fewer students related to their School through participation in Homecoming. Oh, there was nothing wrong with it—at least Nothing that wasn't there in 1903. But things Had changed, and so had people. The world Just wasn't one big parade or pep rally. The Real "Yell Like Hell" contest was in the Streets, away from the "Joe College" atmosphere Of a football game. Homecoming was another One of our little escapes from the real Yelling and hell waiting for us outside.

Snow Carnival—an annual
“Good-time-had-by-all” affair
For the young at mind—an
Excursion into Snow Queen Land
And slush mirth.

Seeking relevance in snow fests
Was like finding a Viet Cong
In the White House—
It wasn't very likely, but people
Still talked about it.

Praise the Lord and pass the Napalm!
My country, right or wrong!
Speak softly and carry a big stick!
America first!
White man's burden!
Dominoes!
Containment!
\$\$\$\$ is a four-letter word.

"Stand up and be counted,"
Activists begged us—fruitlessly.
A habit creaped upon us that
Made non-involvement the norm
And passivity a safety valve on injustice.

We wanted things done and
Activism supported—by someone else.
Our commitment was minimal.
Our pledge one of acquiescence.
The Silent Mediocrity.

A salute to a year—
 To all the causes and issues
 That caught our attention
 And the great confrontations over the
 War and domestic politics. This
 Was a time for change and growth.
 The old ways were no longer applicable
 And the old answers now failed to satisfy
 Those who wanted more from the new decade
 Than the 60's had offered.

If there were any limitations
On the individual—that is,
Besides a menacing government
And a self-righteous society—
It was individual fear.

Some men's freedom, it seemed,
Stretched only as far as
The chain they tied to their
Leg irons for initiative.

The War Moratorium was more than a Radical student movement. Thousands of others—Professionals, political leaders, businessmen And war veterans—all demonstrated against “That crazy Asian war.”

We were tired of an undeclared war where Thousands of our men had died, and more were Sure to follow.
John Foster Dulles’ legacy caught in the American throat, and nothing in normal Political channels could clear it.

While our President put his fingers on the pulse
Of the "silent majority" and his advisors patted
Him on the back, the youth 'n' aged took part in
The largest single demonstration against an
American war.

Who was to say one side was right and the other
Wrong? The only thing clear to both sides was
That there was something wrong with military
Involvement in Vietnam.

Both sides thought they had the answers, but
No matter, since we kept fighting during the
Argument.

Richard M. Nixon, President, chose in 1968 to ignore the Black vote during his close campaign. That was 22 million Americans who were left out of consideration.

On October 15, 1969, Nixon chose to ignore the

Student War Moratorium.

That was a group of under-22's who would,
In two years, outnumber all other sections of
American society.

Nixon remained ignorant.

The name-callers on the right side of the aisle
Were stumped over the War Moratorium. The
Participants defied easy description. They were
From every class, sex, background and political
Leaning. They were out to be heard together—
Many for the first time.

The war of containment could end nothing. There
Was no honor, no pride in fighting for swamps
And hills. There were no victory parades through
Crowds of thankful peasants this time. There was
Only the cold satisfaction of policy—and politics.

So we fought at home—a fight to end the killing,
But our victories were as inconclusive and hollow
As those in Vietnam.

"Damn hippies! Don't have any respect for what We built for 'em. This country was strong and Real democratic before they showed up with their Communist-inspired talk about peace. Peace. They don't know what it's like in the World. They don't know what it means to be

Threatened by them Reds. Why, every time you
Turn around there's one starin' you in the face—
His beady Red eyes flamin' with lies an' propa-
Ganda. Colleges are just hotbeds, that's what
They are—hotbeds for commies. Damn hippies!"

The U. S. Army Reserve Officer
at Western Michigan University
prepare for military service in the

The normal, complete R.O.T.C.
and an advanced course. The basic
classroom instruction and drill. When
the Government furnishes all required

equipment for the service.

training Corps (R.O.C.), which
ers the student an opportunity to
status of a commissioned officer.
rogram consists of a course in the
course includes 10 weeks of
le the student pursue the course
education.

We weren't a crazed horde of fallen
Young girls away from home restraint
Or panted, prehensile phalli. It was
a time, not of the reputed revolution and
Mindless sexuality, but a time of fearless
Honesty—an enjoyment of a new freedom.

We talked of love, communication,
Expression and naturalism, while others
Talked of promiscuity, banality,
Immorality and exploitation. We
Rejected inherited mores in a society
Where sex was open in everything from
Selling to psychology.

"Hell, I ain't no real cowboy, ma'am,
But I'm sure one hell of a stud!"
—*Midnight Cowboy*

In the moral dilemma involving us all,
We turned away from Hefner exploitation,
Waves crashing on grade "B" movie shores
And socially enforced guilt to the
Openness of mutual feeling—and the
Final answer in ourselves.

FOOTBALL

In collegiate football's centennial year Western Michigan supports a young team with experience, as only fourteen out of the forty-nine players will graduate this school year. Sixteen of the players on the varsity are juniors. Headlining this year's campaign is the battle at quarterback, between Mark Bordeaux, last year's varsity signal caller, Gene Rademacher, a converted defensive back and Ted Grignon, last season's freshman team quarterback. One of these three offensive signal callers will demonstrate the Houston Veer Offense for the first time before the Bronco spectators' eyes in the Central Michigan game on September thirteenth. Defensively Mike Siwek is expected to lead a fine Bronco rush accompanied by Chuck Andrews, Todd McCall and Vern Davis. With this rush and the staunch secondary, Western should prove to be difficult to score against.

FRONT ROW: A. Bush, J. Mitchell, M. McCann, K. Volk, T. McCall, P. Minnis, M. Siwek, C. Andrews, T. Dyszkewicz, F. Mooney, E. Snyder, P. Schneider. **SECOND ROW:** B. Griffin, L. Thompson, D. Lawson, G. Flaska, J. Pritchett, G. Drain, C. Ellison, J. Mowatt, R. Thomas, H. Hink, D. Dryer, B. Kennedy, B. French. **THIRD ROW:** S. Smith, T. Rica, T. Bowlus, M. Hintz, M. Bordeaux, P. LaRouech, J. Carlson, B. Summerfield, R. Lawson, V. Davis, B. Ezelle, T. Droski, J. Stewart, D. Wilson. **FOURTH ROW:** G. Stephens, K. Watson, D. Ham, T. Elias, A. Bellile, J. Kreason, G. Rademacher, M. Lewis, D. Gibson, T. Klein, D. Keck, G. Stevenson, D. Wendell. **FIFTH ROW:**

V. Brown, R. McClure, B. Flynn, S. Swinehart, B. Lintjer, D. McShannock, D. Tolliver, R. Carter, B. Heflin, J. Mitchell, S. Silveri, M. Danby. **SIXTH ROW:** J. Steinke, G. Igaz, T. Grignon, K. Powers, D. Hallabin, B. Worman, B. Slater, D. Sweeney, J. Geiger, J. Ball, J. Vanderberg, L. Peters, L. Birmelin. **SEVENTH ROW:** D. Cronk, B. Rowkamp, B. Wyman, J. Fullerton, J. Smouse, B. Doolittle; Head Coach, J. Miller, F. Stevens, C. Comer, D. Racklovitz. **BACK ROW:** R. Reynolds, M. Switzer, K. Baarson, K. Seal, B. Apisa, H. Christianson, J. Rabine, L. Marfechuk, R. Durgin.

FOOTBALL

In its first encounter with the Houston Veer triple option offense, Western dropped the Chips of Central Michigan 24-0 before a crowd of 29,000. Making his debut at quarterback, Gene Rademacher helped engineer the exciting Band Day victory, as he rushed for 77 yards. Bronco fullback Bob Ezelle out trod all rushers with 114 yards in 17 carries. The entire defense held together as they held CMU to four completions in sixteen attempts for only 39 yards. Western's frontal assault bolsters the ferocious four: Mike Siwek, Chuck Andrews, Greg Iwaz and Roosevelt Thomas, who kept the lid on CMU's Jack in the Box, Bob Miles. Denny Keck, Edd Snyder, Gershwin Drain and Vern Davis kept the receivers' hands tied in a very pleasing shut-out win.

FOOTBALL

With 1:09 left in the game, Western's quarterback Mark Bordeaux directed the Broncos for their first conference score. Going for the victory, Western tried a two point conversion followed by an onside kickoff, both attempts failed leaving Western on the short end of the 24-20 score. After the close contest with the Redskins, the game at Bowling Green seemed like a run away for the Broncos as they were left in the dust. Western finally kicked back late in the fourth quarter with a touchdown and a field goal. The Broncos reared up the following week against Kent State, scoring in every quarter; by the time the final whistle blew Western led 33-13. Western's offense showed a well balanced attack against the Toledo Rockets with 141 yards rushing and 144 yards passing. The Broncos defense could not stop the Toledo Rockets from taking off for another victory as Toledo soars on their way undefeated in the Mid-American Conference.

FOOTBALL

Playing before a Waldo Stadium record crowd of 22,200 Western ripped Marshall 48-14 to celebrate a Homecoming victory. Leading the Bronco's to their most impressive offensive in their history, sophomore quarterback, Ted Grignon piloted the bucking Bronco's to a record 35 first downs, while running up 567 yards total offense. Despite the teams poor record in the conference, they moved to within one game of an even season. A week later when Western trotted onto the field at Pedon Stadium, they ran wildly away from the defending conference champs, Ohio U. In the first half it looked like a rodeo and the Bronco's were bettering the riders 17-0. A second half turn-about in the play of Western cost them 22 points and the game. Two different halves and two distinctly different performances let the football team down, down to a 1-4 conference record, behind the undefeated Rockets from Toledo.

CROSS COUNTRY

Undefeated and unapproachable describes Western's harriers as they continued to perform phenomenally in any type of weather. Crushing all opposition on hilly and flat courses, Western's major victims included: St. John's, Wisconsin, Michigan, and Eastern Michigan at four, five and six mile distances. Pacing the Bronco trotters through its most exciting season since 1965, when WMU won the nationals, Mike Hazilla rebounded from a broken ankle. Jerry Liebenberg, Gary Harris, Jack Magelssen, Paul Olmstead, Dave Hein and Steve Gorsalitz consistently placed well for Western. In the meet at Ann Arbor the first five finishers for WMU finished only 21 seconds apart, while the last two qualifiers crossed the finish line only 24 ticks behind. Coach George Dales guided two teams from Western to national prominence in the NCAA. Western appeared to be headed for the top run again this season.

FRONT ROW: Bill Turowski, Bob Kinny, Dave Evick, Gary Harris, Paul Olmstead. **BACK ROW:** George Dales, Head Coach; Greg Woolcott, Mike Hazilla, Jack Magelssen, Dave Hein, Ken Barts, Steve Gorsalitz, Jeromee Liebenberg, Mike Harris, Jim Martelle, Mgr.

BASKETBALL

Tipping off against the Hawks of Wisconsin State, the Bronco's hooped it up breaking the field goal record, while soaring past the birds to their second highest point total in Western's history. Western gave the fans something to cheer about, something like western fans have never seen before in an opener. University of Pacific invaded the snowbound northland and pulled out a squeaker 77-75. Fouls soured Western's victory taste with cod liver oil as Sonny Means almost piloted his squad to a second honey. Packing their tennis shoes for the first time of the new season WMU fouled up the second game in a row as they fell to the Spencer Haywoodless Titans 82-71.

FRONT ROW: Tony Magdowski; Roosevelt Clark; Bill VanderWoude; Ellis Hull, Co-Captain; Sonny Means, Head Coach; Joel Voelkert, Co-Captain; Earl Jenkins; Leroy Dixon; John Sperla. **BACK ROW:** Joe Roberts, Asst. Coach; Earl Harper; Lee Davenport; Jeff Garske; Dave Swift; Jim Parcell; Carl Coleman; Dave Culp; Bill Hopkins, Mgr.

Foul trouble. Western has foul trouble. They seem to want to kill themselves, but they play so well and try so hard. Why? Western doesn't want to lose any more than any other team. Fouls as the saying goes are in the eyes of the beholder. Other than the foul trouble Western has played exceptionally well. Bill VanderWoude has paced the squad after a years layoff with an injured back. Ellis Hull continues to spark our cagers with his swift theft hands and hot shooting abilities. Earl Jenkins, Bill VanderWoude and Leroy Dixon have teamed up to defeat all opponents on offensive and defensive rebounds. The comeback against Pacific fell short. Fouls hurt Western worst at U of D and then MSU played way over their heads to defeat a hard working Western squad. Things will get better. Watch out MAC.

BASKETBALL

Western's cagers continue to play just good enough to lose. The squad has only been out of one game so far this season and yet have seven loses. The game they were with was MSU, who played phenomenally that day. The roundballers marksmanship doesn't appear to be improving, yet for that reason alone, they have been losing. Count WMU as a good basketball team that doesn't score. If Western could shut out their opponent, they wouldn't lose!

BASKETBALL

SWIMMING

After finishing a meager fourth in the Mid American Relays, Western took a deep breath that put the water in motion, nearly drowning the Western Ontario foes. WMU's times are not very impressive but Coach Gabels believes, "We will improve with practice and get stronger as the season goes on." Western's best performances have been by Don Miller, who was a double winner in the 1,000 yard freestyle and the 200 yard backstroke. Bruce Kreps won the one and three meter diving events. Dave Petersen, Western's foremost backstroker was out with an illness and was not available for the first six weeks of the season. The showings that Western has made so far according to Gabels, "will not decide how the team will fare in the young season."

FRONT ROW: Ralph Moon, Ron Cole, Ron Marcikic, Larry Toth, Greg Taylor, Terry O'Dell, Don Miller. **SECOND ROW:** Tim Rhodes, Bob Renton, Bob McKittrick, Ron DuBois, Bob Jepson, Dick Hastings, Pat Low, Mike Thompson, Dane Trembath. **BACK ROW:** Gary Gould, Asst Coach; Greg Duke, Dave Pohlanski, Mark Boerner, Bruce Kreps, Mike Murray, Jim McAnnally, Bill Rouche, Dana Raderink, Jim McIntyre, Steve Leggett, Ron Bramble, Ed Gabel, Head Coach.

Western's youthful wrestling squad looks forward to the upcoming matches as an experience for the future. The squad does boast some veterans such as Dennis and David Buford, Dick Bacon, Steve Newman, Dave Simpson and Tom Lehman. In their opening match against Ohio U. Western's grapplers didn't fare very well as WMU lost six of the first seven weight classes. Dick Bacon won the 137 pound class while Steve Newman and Roger Rapaport won their matches. Tom Lehman chalked up the remaining two for Western as he drew with his opponent in the 177 pound class. This is a squad for the future with a new head coach George Hobbs. Look to the future Western.

WRESTLING

Dennis Buford, Dave Barnett, George Day, Jeff Monteith, Jim Engle, John Krizan, Dave Stroud, Ken Benardino, Brad Connor, Tom Keeley, **FRONT ROW:** Tom Lehman, Mike Burton, Ed Sherry, Dave Buford, Larry Cardinel, Dick Bacon, Jim Bryant, Paul Stinson, Ben Moon, N. Z. Bryant, Doug Gillette, Gary Pitsch, Dale Fuller. **SECOND ROW:**

Ron McCarthy. **BACK ROW:** George Hobbs, Head Coach; Terry Kannegieter, George Kreik, Roger Rapaport, Ed Salna, Dave Gilbert, Ken Colby, Steve Newman, Mike Monteith, Mike Simpson, Ron Becker, Bob English, Andy Palmer, Dan Diller, Jim Balintine, Bill Walters, Mgr.

GYMNASTICS

Winning their first meet of the season over Central Michigan and Eastern Illinois, Western's gymnasts appear headed toward the best season in their short history. Co-captains Larry Jordan and Chuck Beatty placed high in the meet as Larry captured first on the parallel bars and second on the still rings. Chuck tucked away a third in the parallel bars. Other high placers in the meet were: sophomore Dennis Spencer, who merited eight points for his floor exercises and gained a second place. Jim Alderink led the sweep of the high bar, which promises to be one of Western's best events of the season.

FRONT ROW: Dennis Spencer, John Vignola, Ed Bankowski, Mark Kujawa, Paul Boes, A. J. Poe, Rich Toohey. **BACK ROW:** Fred Orlofsky, Head Coach; Rich Good, Larry Jordan, Chuck Beatty, Gene Brinkerhoff, Larry Weeks, Jim Alderink, Bob Barrow, Tim Turco.

HOCKEY

Generally a team that wears skates instead of shoes requires ice to practice on. Western's hockey club has no ice that they can call their own, like Ohio and Bowling Green. Western isn't varsity and isn't supported as a varsity team is. Yet WMU's skaters continue to play hockey-winning hockey. WMU hasn't had a losing hockey team in its 11 years of existence. This year the Bronco's stand 4-2 so far and appear headed for its eleventh season without a losing record or an arena. Coach Ed Edwards has lead the fight to win Western an arena and a varsity hockey team. His efforts are beginning to show. He has gained some support from the athletic department. An arena is being planned. In the meantime the hockey team continues to play, and win.

SOCCER

A new sport at Western that promises to grow and excite the students is soccer. Coached by John Adeje, the squad went undefeated through 10 summer matches and 18 fall encounters. The club gained the support of the students, as fans, and through the Student Association, which provided them with shoes. Leading the offensive attack for the kickers John Muhanji averaged three goals a game. Nathaniel Richardson averaged one goal a game to bolster a fine attack. Complementing a fine offense, the defense headed by Gene Shannon allowed less than one goal per game. Soccer adds a new dimension to Western's athletic program. Next season the squad is to play on its new field.

FRONT ROW: Lynden Morris, Mike McIntosh, Ron Reese, Mike Straka. SECOND ROW: Gyula Ficsor, Advisor; Mike McClain, Ivan Mascarenhas, Andy Kalnap, John Adeje, Coach. BACK ROW: Tom

Zane, Todd Menig, Nat Richardson, Mark Stutzman, John Muhanji, Tunde Odetola, Jim Klood, Gene Shannon.

TRACK

Western's track team is in its 18th season under the leadership of Coach George Dales. In those 18 seasons of guidance Dales has never experienced a losing season. Last years squad came from a 45 point deficit to win the Mid American championship by seven points over Ohio University.

This seasons track team is made of the same material and is still under the "best" guidance in the nation. Heading up the list of great runners on the 1970 Track team are: Jerry Liebenberg, Jack Magelssen, John Bennett, Gary Harris and Dave Hein. Ken Jackson and Rod Mack will assure Western of a talented hurdling attack, while Larry Robards and Mike Blowers show promise in the pole-vault.

FRONT ROW: Rich Doyle, Gary DeMar, Warren Converse, Dave Phillips, Larry Donston, Ken Watson, Jerry McClendon, Rod Mack, Sam Buggs, Olden Wallace. **SECOND ROW:** Rich Beebe, Dave Evaul, Terry Pruitt, Shaun LaBlance, Ron Ricca, Tom Elias, Dale Wendell, Andy Jugan, Greg Myhra, Pat Watts. **THIRD ROW:** John Platt, Chuck Mathews, Mike Blowers, George Schmedlen, Kevin Johnson, Brian Shaw, Kevin O'Toole, Rick Gignac, Mike Newman. **FOURTH ROW:** Boice Bowman, Asst. Coach; Jim Wright, John Ben-

nett, Jim Bennink, Rich Towne, Gary VanDeven, Tom Senko, Jim Patton, George Dales, Head Coach. **FIFTH ROW:** Ed Martelle, Mgr; Mark Cobleigh, Steve Bishop, Russ Sheroski, Steve Smith, Gary Brown, Ken Jackson, Lee Anger, Ed Sommerville, Jim Rader, Kevin Groth. **BACK ROW:** Gary Harris, Steve Gorsalitz, Mike Harris, Dave Mastervich, Jack Magelssen, Dave Hein, Greg Woolcot, Jerry Liebenberg, Dave Evick, Mike Colosanti, Larry Robards.

TRACK

Warren Converse, Dave Phillips, Gary DeMar and Tom Elias should add the power that Western needs in the weights. In the first meet of the season Western dumped the Irish of Notre Dame by a slim 64-63 mark due to the fine all around attack of the Bronco athletes. Coach Dales stated, "I am very happy with the performances of the men thus far, especially in the field events." Western appears to have another tough team this year that will win without the help of four time All-American Tom Randolph, distance ace Mike Hazilla or vaulter Wayne Lambert.

TRACK

Western's outdoor track team had a highly successful season as they won the Mid-American Conference championship for the eleventh time in the past twelve years. The Broncos entered the Central Collegiate Conference showdown as the defending champions against a talented field which included Kansas University, the 1969 Indoor Track Champions. But the Broncos were just edged out of first place by Ohio U. The big man on the team was Tom Randolph who captured a second place in the NCAA 220-yard dash which was won by San Jose State's John Carlos, the fastest human in the world. At the AAU meet in Miami, Florida, Tom finished second again in the 220-yard dash which earned him a spot on the United States track and field team. Last summer in the U.S.-Russia-British Commonwealth track meet, Tom settled for second place behind Carlos, defeating the fastest men of Russia and Great Britain. Other Broncos who turned in fine performances for the season were Jack Magelsen, Jeromee Liebenberg, Mike Hazilla, Ken Jackson, Chuch Bostrom, Leroy Dixon, Jim Mitchell, Rod Mack, Wayne Lambert, Mike Gross, John Platek and Warren Converse.

FRONT ROW: Terry Pruitt, George Schmedlen, Mike Blowers, Keith Reed, Rod Mack, Horace Coleman, Tom Randolph, Ed Distelrath, Gary Brown. **SECOND ROW:** Roger Dunham, Rick Manuszak, Chuck Bostrom, Wayne Lambert, Bill Nobles, Alex Gorsline, John Schrader, Jeromee Liebenberg, Sanford Tucker, Jack Magelssen, Tony Wiench, Paul Olmstead. **BACK ROW:** Fletcher Lewis, Asst. Coach; Dave Hein, Harry Hrdlicka, Tom Norkus, Mike Gross, Leroy Dixon, John Platek, Warren Converse, Greg Myhra, Jim Mitchell, Cliff Terhaar, Grad. Asst.; George Dales, Head Coach.

BASEBALL

Coach Bill Chamber's surprising youngsters played exceptional ball in their 28-12 season. Five sophomores held starting positions, wearing half of the uniforms on the squad with 13 juniors expected to return. WMU has good reason to expect a fine squad this season, because the freshman team finished 9-1 to bolster more youth for this year and the coming seasons. John Pasierb merited All MAC with his superb 8-1 record as he completed nine games in ten attempts. At one point in the season WMU earned a 17-3 record, but after the Ohio U. series the squad's ability to win the close-ones dissipated.

FRONT ROW: Dan Benoit, John Pasierb, Jim Sanford, John Schluckebir, Ken Bratherton, Rick McKeon, Del Mackie, Mark Hari. **SECOND ROW:** Tom Miklas, Rick Weinrich, Joe Hubbard, Tim Klein, Tom Monroe, Jack Dennis, Tim Lock, Marty Scherr, Harry Shaugnessy. **THIRD ROW:** Benny Long, Manager, Dave Shoemake, Mel Ogro-

dowski, Denny McCrumb, Fred Drake, Scott Temple, Carl Fenstermaker, Jim Leadford, Cliff Mayer. **BACK ROW:** Coach Fred Decker, Joe Briscoe, Duane Hornebeck, Eric Munther, Tom Zahn, Jack Westcott, Don Bell, Coach Bill Chambers.

BASEBALL

CHEERLEADERS

Standing before thousands, attempting to spark a spectators blaze: Bob Barrow, Pat Brahm, Marty Carlson, Kathy Clare, Mike Dallas, Sharon Duffy, John Dunsmore, Bill Gilbert, Luanne Godfrey, Jerry Jones, Diane Rapman and Randy Root, the WMU varsity spectator lighters. Catch Fire!

TENNIS

FRONT ROW: Norm Mac Gillivray, Rick Westhoff, Scott Kerchner, Mike Wilson, Hap Sorenson, Coach. **BACK ROW:** Ralph Potter, Tom Leyrer, Jack Sartore, Jeff Werner, Bill Richards.

After losing four of the top six players this year Western hit its first losing season in twenty years. One of the brighter times in the season came on the last day, when Scott Kerchner fought his way to the runner-up position in the 6th flight of the Mid-American Conference title meet, which was held here in Kalamazoo. The year consisted of hard work, playing of tough teams, and the building of experience. With the experience of four returning lettermen and help from freshman, Western should be back on the winning track next year.

GOLF

With only two returning lettermen the golfers, in their rebuilding year, found the Mid Am very strong. The squad only lost one home contest, but failed in the Mid Am Championship as they shot their highest round of the entire season. The team had peaked too early. Timo Kilpelainen fired a 72 in the Mid Am Conference Meet and earned a spot in the nationals for the second straight season. Kilpelainen is the only Bronco swinger to qualify for the NCAA Tournament twice.

Nick Sharon, Mike Fedewa, Bill Fuller, Dan Brewer, Wayne Fordham, George Malacos, Steve Eckert, George Hobbs, Coach.

CROSS COUNTRY

WMU	4-0	OPP.
21	St. Johns	34
16	Ball State	44
15	Central Mich.	50
17	Illinois St.	44
2nd MAC		
2nd Central Collegiate		
5th NCAA		

FOOTBALL

WMU	4-6	OPP.
24	Central Mich.	0
0	Univ. of Pacific	21
20	Miami	24
10	Bowling Green	21
33	Kent State	13
13	Toledo	38
48	Marshall	14
17	Ohio U.	22
20	West Texas St.	28
31	No. Illinois	22

BASKETBALL

WMU	Incomplete	OPP.
122	Whitewater St.	90
75	Univ. of Pacific	77
71	Univ. of Detroit	82
71	Michigan St.	86
58	Central Mich.	62
64	Indiana St.	68
88	Tennessee Tech.	76
79	Loyola of Chicago	66
75	Ball State	81
75	Marshall	83
*57	Toledo	73
**72	Kent State	64
*	Toledo forfeit	
**	Overtime	

SOCCER

WMU	18-0	OPP.
3	Kazoo-Interntls.	2
12	Tri-Cities United	0
21	Muskegon	0
3	Battle Creek	1
10	Be-Quick	3
5	Hudsonville	0
1	Lansing CC.	0
7	Kazoo-Interntls.	2
3	Be-Quick 2	
7	Battle Creek	0
5	Kazoo-Interntls.	2
1	Spring Arbor	0
11	Saginaw CC.	0
8	Kalamazoo Coll.	2
5	Saginaw CC.	0
9	Jackson CC.	1
8	Oakland U.	0
6	Toledo	1

TRACK

WMU	8-0	OPP.
103	Ball St.	41
	Central Mich.	36
118	Toledo	48
101	Ohio U.	91
	Marshall	11
48	Miami	17
	Bowling Green	16
100	No. Illinois	34
1st	MAC	
2nd	Central Collegiate	

HOCKEY

WMU	Incomplete	OPP.
2	Ohio U.	7
3	Ohio U.	9
7	Oakland U.	3
4	Andrews U.	3
8	Hillsdale Coll.	0
3	Univ. of Detroit	11

WRESTLING

WMU	Incomplete	OPP.
11	Ohio U.	24
39	Western Ont.	3
8	Kent State	21
27	Ball State	13

BASEBALL

WMU	28-12	OPP.
2	Navy	3
10		2
10	Bowling Green	3
8	Jacksonville	1
8	Hiram	2
6	Springfield	5
12	Hiram	2
0	Florida	1
3		5
1		7
6		4
3	Ohio State	2
2		1
4	Valparaiso	3
9	Miami	2
3		2
3		4
2	Kent State	0
12		6
5		1
2	Ball State	1
4		3
2	Notre Dame	5
7		6
6	Michigan St.	5
6	Ohio U.	0
0		5
5		0
6	Michigan	9
6	Marshall	1
0		1
15	No. Illinois	0
10	Michigan	9
11	Bowling Green	2
3		4
1		0
4	Michigan St.	3
1	Toledo	2
		4
		1

SWIMMING

WMU	Incomplete	OPP.
4th	MAC Relays	
82	Western Ont.	31
72	No. Illinois	41
45	Michigan St.	78
80	Oakland U.	42
52	Ohio U.	61
41	Kent State	72

TENNIS

WMU	3-11	OPP.
1	Ball State	7
1	No. Illinois	8
1	Davidson	8
9	Belmont Abbey	0
4	Pfeiffer	5
8	Miami	1
2	Bowling Green	7
3	Michigan St.	6
0	Michigan	9
1	Ohio U.	8
3	Notre Dame	6
1	Northwestern	8
8	Marshall	1
0	Toledo	9

GYMNASTICS

WMU	Incomplete	OPP.
109.15	Central Mich.	100.65
	Eastern Mich.	100.70
137.55	Michigan	159.55
137.25	Ill. (Chi. Circle)	155.30

GOLF

WMU	5-3	OPP.
504	Toledo	491
51/2	BowlingGreen	11½
388	Ohio U.	374
	Toledo	401
363	Kent State	368
	Bowling Green	376
375	Miami	378
	Marshall	381

A year of many faces and many emotions, filled with anxiety and anguish, thrills and torture, victory and vexation. "It was a very good year," I felt: a crunching Intramural block, a breathless one mile run gasp for air, a throbbing headache filled with patriotic cheer and a churning stomach from fumbles and turnovers. We won. We lost. We tried our best. We tried our best.

People

Sum. I am.

I am part of everyone.

I am the mirror of those whom I have met

I am one of many.

I am one.

David C. McKay

Greeks Paula Lipford

Organizations Vonda Glisan

Academics Betty Hensinger

Seniors Linda Chilcote

Housing Maud Elliott

The University did create
An world and give unto Its
Children an covenant—
Tokenism in ruling themselves
In a system that degraded them.

But the University was an
Jealous One and filled
Its brown brick tabernacles
(Financed by bonds) with the
Under-aged multitudes.

WALWOOD HALL

"Once there was an Old Bar Room" and this commodity was recreated and added to those days viewed traveling down West Michigan Avenue before the homecoming game. This dorm holds a banquet each semester to honor its residents who are known by sweatshirts bearing a design chosen from those submitted to the house council each fall for this purpose. Some of the activities set up by the dorm's educational program committee have included talks from Mr. Ethridge, Alberta Brown and Coach Doolittle. The residents have seen such movies as "Dead Birds" and "All Quiet on the Western Front." Some of the topics they have discussed are; insurance, broadcasting and child education. These programs and a jam session held with French illustrate the variety of interests shown by the men of Walwood.

1. Ted Pritchard
2. Bob Systma
3. Cliff Ter Haar
4. Mark Leakey
5. Thom Campbell
6. John Bailey
7. Wayne Tanse
8. Donald Dodick
9. Allan Jacobowitz
10. Steve Melos

VANDERCOOK HALL

A dorm picnic gave the residents of Vandercook a chance to get to know each other last September. Once established, their house council presented movies by W. C. Fields and Bela Lagosi's Dracula series. Total open housing was passed in Vandercook, but their biggest crisis has been over a ping pong table. Despite their differences, the men have similar interests and all heard James Casey speak at Vandercook during the fall semester.

- | | |
|-----------------------|---------------------------|
| 1. Eric Hurst | 9. Howard Armstrong—Pres. |
| 2. Dwight Evans | 10. Greg Herod—VP |
| 3. Scott Moeller | 11. Dave Gerhman |
| 4. Chuck Lee | 12. Bob Lanterman |
| 5. Ray Marshall | 13. Fred Yonkers |
| 6. Bill Gray | 14. Mike Burton |
| 7. Ric Carlson—Treas. | 15. Brad Campbell |
| 8. Don Cherrington | 16. Doug Nash |

SPINDLER HALL

Both Spindler Hall and its house council are unique additions to WMU this year. Spindler Hall is the only all freshman dorm on campus. It was set up as an experiment in dorm living, and thus far it is working very well. Likewise, the house council is an experiment in dorm government. The dorm is divided into five areas with a governor and four representatives from each area sitting on the council with the executive board. It appears that this form of government will work out very well, but only time will tell.

1. Tom O'Connell

2. Phil Bakker

3. Chuck Owens

4. Bill Miller

5. Dale Kimball

6. Lindsey Gullett

7. Rudolph Smith Jr.—Sec.

8. Warren Lun—Pres.

9. Dennis Itsell

10. Pat Groleau

11. Lawrence Wingate Jr.
12. Kent Simmons

13. Larry Phillippi

14. Bill Teschke

15. John Pekar

16. Tim Dempsey

17. Ronald N. Stewart

18. Mike Forest Jr.

19. Doug Riggs

20. Douglas Rocho

21. G. Andrew Bogner

ELDRIDGE-FOX HALL

Eldridge-Fox's house council is now meeting in an office completely furnished for this purpose. An hour was set aside every Thursday night for the residents to see programs selected from areas of special interest to them. The dorm's football teams did very well, placing first and third in its league. Eldridge-Fox's "Salute to the Fifties" featured the beginning of the space age, Elvis Presley's start in rock and roll, and the famous hoola-hoop. The end of the first semester saw tryouts for "A Concert-in-a-Round" given in January. The dorms activities also included plans for a coffee house.

1. John Helmreich
2. Larry Salive
3. Gary DiStefano
4. Rick Toohey
5. Bob Donohue
6. Gary Connors
7. Mike Fabry
8. Jim McCarthy
9. Mike Armstrong
10. Bob Brown

11. Jim Moll
12. Roger Cosbey
13. Bob Ondrovick
14. Bill Ball—Treas.
15. Kai Sorensen—2nd VP
16. Bob Richardson—Pres.
17. Steve Steinman
18. Harold Drake—1st VP
19. Grant Fielder
20. Jon Raven—Sec.

HARRISON-STINSON HALL

Harrison-Stinson has been the center of a wide variety of activities this year, with emphasis on the entire quad rather than on Harrison-Stinson alone. Halloween brought about great excitement and enthusiasm as a ten dollar gift certificate was awarded to the girl with the most creative costume, judged by the cooks in the serving line. With their brother dorm Eldridge-Fox, Harrison-Stinson sponsored movies, dances, a Christmas party for needy children and a new Thursday night program. The women of Harrison-Stinson Hall have established leadership, enthusiasm, friendship and responsibility, making them a vital part of Western's campus.

1. Kathy Blair
2. Mary Rhoads
3. Beverly Grochowski
4. Mary Young
5. Sue Geahan
6. Wendy Collister
7. Mary Wenberg
8. Ruth Simons
9. Judy Tokash—Recc. Sec.
10. Ruth Everal
11. Linda Rutzak—Cors. Sec.
12. Hope Hahn—2nd VP
13. Deborah Freiberg—Pres.
14. Monica Klose—Treas.
15. Cathy Ciolek

GARNEAU-HARVEY

The men of Garneau-Harvey have a special room for their president to reside in during his term of office. A carpeted presidential room has become part of the traditional privileges granted to this dorm's president. Recently the house council has completely refurnished its pressing rooms. This project, started last February, meant converting the rooms into study areas which give the residents a place to concentrate on their homework. The "Spirit of Gar-Har" is also published by this house council. This weekly paper includes Garneau-Harvey's house council minutes, the results of each athletic event and news of all social happenings.

- | | |
|-------------------------|----------------------------------|
| 1. Larry Seaton | 13. George S. Dunbar Jr. |
| 2. Larry LeBeau | 14. Ben Hudson |
| 3. Larry Seauer | 15. Mike Darga, Recc. Sec. |
| 4. Tom Umlauf | 16. Rick Guernsey, VP |
| 5. Jim Robertson | 17. Steve Fredericks, Cors. Sec. |
| 6. Ray Martens | 18. Darrell South |
| 7. Lou Abitabild | 19. John Van Dyke, Treas. |
| 8. Hank McCurry, Pres. | 20. Bill Pemberton |
| 9. Bob Sperry | 21. Tom Laity |
| 10. Steve Gillett | 22. Tom Keysey |
| 11. Doc Bruce, Director | 23. Dewey Ducharme |
| 12. Bruce McConnell | 24. Bill Brown |

1. Gail Blakesle
2. Vicki Marcy
3. Ann Kotishak
4. Jan Lowry-2nd VP
5. Marily Mathews
6. Rainy Day-Pres.
7. Terri Harris
8. Kathy Zavala
9. Barb Fulton
10. Karen Suits
11. Joan Stewart
12. Cathy Worth

13. Sue Prevost
14. Mary Parush
15. Beth Merrill
16. Jan Johnson
17. Bev Burr
18. Sandy Chaltron
19. Gaye Hedengrin
20. Dawn Maskill-Recc. Sec.
21. Randy Yoder
22. Janet Mitchell
23. Carol Peipi
24. Chris Nelson

25. Jan Knight
26. Pam Eggleston
27. Loretta Kasowarek-1st VP
28. Donna Sproles
29. Joan Gilray
30. Martha Jurica
31. Linda Anderson
32. Joyce Kramer
33. Pam Wingerter
34. Jean Wilcox
35. Pam Boyl
36. Kathy Dempsey

Britton-Hadley

Some of the topics discussed at Britton-Hadley have been birth control and the communications gap. Dr. Vanderbeak also visited the dorm to talk about abortions. This house council has made contributions to the Broncettes, Alpha Kappa Alpha and Kappa Delta Pi. Both the residents of Britton-Hadley and Achley-Schilling had a chance to preview the movie "Whatever happened to Baby Jane?" during the fall semester. Presently the girls are working for carpeting and draperies in their study room which was put in downstairs last year. They're biggest event was a Christmas party for the mentally retarded people at the Fort Custer Center.

ACKLEY-SCHILLING

Dorm life is a very important part of one's college career. The dorm is not just a place to rest after a day of classes. It is also a place of relaxation, activity and learning. This facet of college life is well realized by those in Ackley-Schilling. Activities such as dances, mixers and movies are promoted for the enjoyment

of all residents. The learning experience covers the spectrum from guest speakers to the informal learning of those who live around us.

The men of Ackley-Schilling are proud of their dorm. Its House council keeps abreast with the needs of its residents. The activities are designed around the wishes of those who live there. An atmosphere of friendship has grown within its halls. This friendship is exhibited in the spirit displayed by its intermural athletic teams, participating in university events and general good will all year round.

- | | |
|-----------------------------|------------------------------|
| 1. Wayne Kruger | 14. Wayne Kinning, 2nd VP |
| 2. Robert L. Jones, Advisor | 15. Mike Dorton, 1st VP |
| 3. Karl Chris Transen | 16. Rod Fagerburg, Pres. |
| 4. Robert Lundy | 17. Michael D. Gauvin, Sec. |
| 5. Robert Nicholls | 18. Bruce J. Barloud, Treas. |
| 6. Greg Shadko | 19. Dan Smith |
| 7. Dan Osmer | 20. Van A. Weimer |
| 8. Dennis Billings | 21. Glenn Stoner |
| 9. Harry Bittenbender | 22. Mike Ratchford |
| 10. Bob Renton | 23. Rod Crowell |
| 11. Steve Burczyk | 24. Tyrone Johnson |
| 12. Larry Andreasson | 25. John Salemi |
| 13. David Nelson | 26. Larry Pevac |

EICHER-LEFEVRE HALL

Eicher-LeFevre, located in the second complex of Goldsworth Valley, has had programs aimed at giving everyone a good time. They have made contributions to the Kalmazoo Tutorial Program through the AKA's and are supporting an exceptional child. A slide show previewing the coming semester was shown and Eicher-LeFevre's house council also planned a Christmas party for needy children. Campus projects have included working for better lighting and security practices. Numerous dances were held with Garneau-Harvey throughout the year.

- | | |
|-------------------|-----------------------------|
| 1. Sandy HazeKamp | 11. Patti Phillip |
| 2. Lesly Smith | 12. Ruth Booker |
| 3. Cindy Mahtews | 13. Anne Miller |
| 4. Carol Coover | 14. Suzanne Tschakofsky |
| 5. Anne Wise | 15. Nancy Blohm |
| 6. Chris Munro | 16. Candy Englebert—Recc. |
| 7. Mary Fahner | 17. Ann Switalski—Treas. |
| 8. Marti Stoffer | 18. Dana Zeiher—Pres. |
| 9. Sue Hall | 19. Sharon Carden—VP |
| 10. Anne Smith | 20. Sue McKelvey—Cors. Sec. |

ZIMMERMAN HALL

Zimmerman's "Buttons and Bows" took third place in the float competition during homecoming and many witnessed the victory of their canoers in the valley pond. The girls have had special programs for Dad's Day, Halloween, and Little Sister's weekend. A hoot-nanny and Planned Parenthood presentation was also made available to the girls. The residents of this dorm received a trophy for their Telethon with Ellsworth Hall and were also awarded the Lambda Chi Donation Trophy this year. A party for blind students held on the first of November highlighted Zimmerman's activities in the fall semester. The girls have also been quite active with their petitions to keep Zimmerman a girl's dorm; for more lighting and for the proposed Junior-Senior release.

- | | |
|-----------------------|-------------------------------|
| 1. Pat Sevenser | 18. Ruth Anne Schultz |
| 2. Vi Butsicar | 19. Joanne Busch |
| 3. Barb Shepard | 20. Susie Shipp |
| 4. Jan Neumann | 21. Barb Mullaly |
| 5. Sue Cooper | 22. Mrs. Thompson |
| 6. Candy Pearce | 23. Shar Biehl |
| 7. Connie O'Toole | 24. Marla DeVos |
| 8. Kay Schultz | 25. Linda Czujewski |
| 9. Ber Tillstrom | 26. Cari Hartley—Treas. |
| 10. Kathy Forgash | 27. Maggie Clarke—1st VP |
| 11. Maryanne De Vlieg | 28. Pat O'Connor—Pres. |
| 12. Jean McCardle | 29. Joan Oullette—2nd VP |
| 13. Linda Mikel | 30. Diane Rayman—Cors. Sec. |
| 14. Diane Bauman | 31. Helen McKensie |
| 15. Mo Hickey | 32. Gladys Pomeroy |
| 16. Carmella Schmante | 33. Maryanne Meyer—Recc. Sec. |
| 17. Dorothy Klopp | |

BIGELOW HALL

The men of Bigelow pride themselves on being number one in everything they do. In intramural competition on campus they placed third in track and can boast that Andy Messenger from Bigelow was first in handball. It's not hard to see why they received the All Sports Trophy since they were also swimming champs. Determined not to excel just in physical activities, the men worked hard to achieve more total points than any other dorm participating in this years' homecoming events. This meant not only winning the canoe race, but also sponsoring a queen candidate, Diane Bertelsen. The men from Bigelow constructed a float which took second place in its area of competition.

1. Tom Feintheil
2. Doug Cox
3. Isaac Brisbane
4. Mike McNea
5. Kary Lovette-VP
6. Dave Warmelink
7. Walt Evans
8. Dennis Downing
9. Thomas Lee
10. Nate Bogar
11. John Phillips
12. Curtiss Perry
13. Wayne Rumpili
14. Gordon Couture
15. Ray Janisse
16. Duane Shields
17. Dick Sardelli
18. Bill DiLaura
19. Bill Thom
20. Roland Woods
21. Lafayette Davis
22. Floyd Stewart
23. Bob Gotte
24. James Lowe
25. Neil Hering
26. Ed Grys
27. Mike McKeel—Treas.
28. Jim Ramp—Athletic Director
29. Steve Williams—Pres.
30. Diane Bertelsen—Queen Candidate
31. Al Mathews—Senator
32. Pete Sullivan—Sec.
33. Dave Bender
34. Dave Loux
35. Bruce Linebaugh
36. Dale Wesorick
37. Jim Wartchow
38. Mr. Joe Gamell—Director
39. Call Moore
40. Don Hager

1. Sue Cook
2. Eleanor Braun
3. Tammy Bledsoe
4. Nancy Showers
5. Sharleen Dingman
6. Mary Curran
7. Cheryl Kleekamp
8. Elizabeth Rencher
9. Barb Keeney
10. Beth Frasier
11. Jan Arnt
12. Madeline Okerman
13. Beverly Birlfer
14. Laurie Akerros
15. Georgia Groversteen
16. Susan Montgomery
17. Mary Addison
18. Sue Lattanzio
19. Nancy Haskell
20. Mary Ann Wallach
21. Marcy Kennedy
22. Judy Morrison
23. Gayle Champagne
24. Debbie Martin
25. Gloria Schaefer
26. Christine Gallas

HENRY HALL

The girls of this dorm had a chance to get to know each other at a stationary party held especially for the new freshmen in September. Many other programs sponsored by the house council at Henry Hall have highlighted the leaders of our campus such as the presidents of Pan-Hel, AWS and Men's Union Board. They also explored the many types of communication available for student use and held a pajama party during little sisters weekend. Henry's decorations for homecoming consisted of cartoons which hung from their advisor's balconies. A sequence in three parts was designed to represent the expected victory of the Broncos, depicted as cavemen, over the worms of Marshall.

- | | | |
|--------------------------|--------------------------|---------------------|
| 1. Don Schipper | 9. Doug Moore | 17. Dan Dobberstein |
| 2. David Wentz—Treas. | 10. Bob Arrigo | 18. Dave Baer |
| 3. Tim Ambrose—1st VP | 11. Wilfred Dennie—Pres. | 19. Ron Azzopardi |
| 4. Larry Altomaro—2nd VP | 12. Bruce Yakley | 20. Dennis Keith |
| 5. Ron Carlsson—Sec. | 13. Bob Stevens | 21. Ron Sheppard |
| 6. Jim Holdread | 14. John Sutton | 22. Glen Erickson |
| 7. Bob De Micchi—Advisor | 15. Gary Metcalf | 23. Rueben Thomas |
| 8. Todd Menig | 16. Rick Vander Sloom | 24. Greg Taylor |
| | | 25. Mark Weseman |

ELLSWORTH HALL

The men of Ellsworth have been united by their participation in the sports on campus. This dorm hosts the top two soccer teams of the year as well as a second in the swimming competition. A team that was first in touch football also resided at Ellsworth this year. On its way down Michigan Avenue, Ellsworth's float was thought to be ideal for playing hookey. The boys donated not only their finances but their services to numerous causes and they could be seen ringing Christmas bells for the Salvation Army. A telethon with the girls of Zimmerman exceeded the previous record of twenty-six days. Dr. Nagler visited the dorm to discuss the draft system and another speaker talked about religion. The most significant, but least noticeable change at Ellsworth this year was an internal unification of its residents with the house council presently working for an office in the dorm.

DAVIS HALL

Davis thrives on democracy in the pure sense of the term. Residents' opinions were polled to reach an answer to such problems as the Sunday dress rules and open visitation expressing the women's views. Their art exhibit presented a chance for each girl to let loose and create. Creation continued on until the Jitterbug floated down West Michigan Avenue before the homecoming game symbolizing their theme of "Bug 'em Broncos." To advance the bodies as well as the minds Davis entered a campus swim meet, placing second. The result; a well round program of dormitory activities for all involved.

- | | |
|------------------------------|-----------------------|
| 1 Deenie Sweirbut | 12 Kim Kinniburgh |
| 2 Mary Link, Recc. | 13 Kathy Ducham |
| 3 Sharon Barber-1st VP | 14 Sandy Ray |
| 4 Nancy Bockheim-Pres. | 15 Nancy Ciofu |
| 5 Monica Hunter-2nd VP | 16 Mary Ellen Russell |
| 6 Patsy DeYoung-Cons. Sec. | 17 Mary Ann Karlis |
| 7 Paula Rainey-Treas. | 18 Ellen Oas |
| 8 Mrs. Thompson-House Mother | 19 Celeste Davis |
| 9 Blanche DeHorn | 20 Lucy Hammer |
| 10 Gwen Harper | 21 Anne Lausten |
| 11 Barb Sussman | |

MOORE HALL

The list of activities at Moore Hall this year included a campus wide hootenanny which very successfully brought the atmosphere of a coffee house to this dorm. A secret exchange was held with Hoekje. This also involved a tug of war during little sister, little brother weekend. "Under the Rooftop" this dorm decorated their windows with balloons for homecoming. They then made, with help from the men of Vandercook, a life size replica of Dumbo the Elephant. At Moore's halloween dinner, a costume party took place with competition between the various corridors. The council holds bi-weekly presentations, one of which was the educational film, "Birth of a Baby". Moore's agenda also provided a chance for the girls to invite their favorite professors to dinner.

- | | |
|--------------------|--------------------------|
| 1 Joann Denee | 11 Pat VerHage |
| 2 Alexis Kaczynski | 12 Annie Elmore—Advisor |
| 3 Mary Sterling | 13 Karen Fuhs—Cons. Sec. |
| 4 Bonnie Hawkes | 14 Rosanne Abdoo—Treas. |
| 5 Rose Schuler | 15 Shirley Lowe—1st VP |
| 6 Linda Hunter | 16 Mary Todd—Pres. |
| 7 Barb Klabis | 17 Ann Baron—2nd VP |
| 8 Lynn Zielinski | 18 Rita King—Rec. Sec. |
| 9 Helen Trebilcock | 19 Sue Neff |
| 10 Mary Moore | 20 Barb Tuttle |

ERNEST BURNHAM HALL

Involvement is the key word for the women of Ernest Burnham Hall and a very promising way to enrich one's life. The women are involved in various activities within the community, the campus, and the dorm. Community activities include such things as the Kalamazoo Tutorial Program, and the yearly Christmas party for the underprivileged in Kalamazoo. Campus activities include such things as Dad's Day, Mom's Day, Little Sister/Brother Weekend. They also participated in Homecoming, the Snow Carnival, and they took first place in the Blood Drive. The women of Ernest Burnham seek to be recognized as outgoing, concerned, and involved.

- | | |
|-------------------------------|---------------------------------|
| 1. Sheila Farrell | 14. Christine Moss |
| 2. Dianne Pake | 15. Pat Bulsok |
| 3. Terri Thurman | 16. Jacki James |
| 4. Joni Kuzma | 17. Vicki Zart |
| 5. Pat Hensick | 18. Gloria C. Love—Treas. |
| 6. Martha Deal | 19. Debi Gremore—1st VP |
| 7. Eva Miler | 20. Vee Pantaleo—Pres. |
| 8. Paula Rampart | 21. Margy Pajakowski—Cors. Sec. |
| 9. Mabel Riley | 22. Alfreida Livingston—2nd VP |
| 10. Betty Helzer | 23. Diann Walker—Recc. Sec. |
| 11. Kathy Rozincki | 24. Chris Dolye |
| 12. Bobbie Mancik | 25. Mrs. Connor—Director |
| 13. Leslie Brolowski, Advisor | |

- | | |
|-------------------|----------------------------|
| 1 Eddy Brame | 10 Melissa Mattis |
| 2 Linda Hope | 11 Kathy Chambers |
| 3 Sue McDonnell | 12 Pat Barrett |
| 4 Carol Grozenski | 13 Merry Ellen Eason |
| 5 Jeanne Cleary | 14 Merrie Knapp—Treas. |
| 6 Candi Wendt | 15 Carol Krings—Rec. Sec. |
| 7 Zandi Martineau | 16 Cathy Fales—1st VP |
| 8 Joan Jettle | 17 Michelle Vernasco—Pres. |
| 9 Janet Green | |

SMITH—BURNHAM HALL

The Smith Burnham residents say "hi" to all you WMU students. Although they inhabit one of the older dorms, the atmosphere is very homey and everyone is ready and willing to meet people and help one another. They are very active, participated in the blood drive and won the All-Sports Trophy for intramural sports. This year they devoted their entire efforts to a float that won first place in competition with the other women's dorms. An old fire engine portrayed their theme of "There'll be a Hot Time in the Old Town Tonight". Traditions are not forgotten and this dorm celebrates the yuletide season with a Christmas tree decorating party. This, their favorite time of the year, unifies the girls with a wish, from all of them of, "Peace on Earth, Goodwill to Men".

DRAPER HALL

The girls of Draper first extended their hospitality over the summer as the incoming freshmen received letters from appointed big sisters welcoming them to the campus and this dorm in particular. The girls started the year with petitions for improving the hall and changing its dress code. Guest speakers included Mr. Richard Sutton. Over little sisters weekend the council prepared a popcorn party complete with folk-singing and a skit for their visitors. Homecoming found each of the corridors working on a section of a float which featured Mickey Mouse. He was accompanied down Michigan Avenue by mouseketeers who had also participated in the Yell Like Hell contest. Draper was very happy to see Barb Dinwiddie, their candidate for queen become a semifinalist.

1. Maud Elliot
2. Janeen Burton
3. Joan Bower
4. Carol Keeler
5. Judy Brown
6. Sue Alford
7. Barb Giddings
8. Debbie Glendening
9. Linda Parafin
10. Carol Kowall
11. Karen Matin
12. Wendy Barron
13. Becky Orcutt—Treas.
14. Sue Worth
15. Lucia Mammas—Pres.
16. Sue Hoyle
17. Kathy Stanos—Cors, Sec.
18. Barb Dinwiddie—2nd Vp
19. Marty Flemming—Recc. Sec.
20. Westi White

- | | |
|------------------------------|--------------------|
| 1 Mary Beth Krawzak—2nd VP | 13 Kelly Shoemaker |
| 2 Judy Lachmann—Cors. Sec. | 14 Muffet Nouse |
| 3 Mrs. Kassing—Director | 15 Chris Dean |
| 4 Karen Rochelle | 16 Linda Kahler |
| 5 Paula Mitchell | 17 Gaye Grabow |
| 6 Mary Stacey | 18 Sara Shoemake |
| 7 Marcia Smawley | 19 Donna Reinsch |
| 8 Chris Bridges | 20 Sue McCiellen |
| 9 Margaret Buttermore | 21 Jean Vought |
| 10 Darlene Ziolkowski—1st VP | 22 Kim Bendelow |
| 11 Peggy Kolberg—Treas. | 23 Terry Bidigare |
| 12 Marsha Williams | 24 Karen Ellis |

FRENCH HALL

A little girl in Turkey can be proud to have the girls of French for her foster family. Full of humanitarian spirit the women of French were working for more lights on campus by writing letters to the maintenance department. To raise enough money for a new piano the house council has also been conducting smacker sales and dances. A hayride climaxed the work of a slave sale and carwash held with their brother dorm, Walwood.

- | | |
|------------------------------|------------------------|
| 1. Susan Wells | 11. Ruth Anderson |
| 2. Candy Hathaway—Cors. Sec. | 12. Jeanne Hunt |
| 3. Ann Roseberg—Pres. | 13. Gayle Gordon |
| 4. Luci Adams—2nd VP | 14. Mrs. Price |
| 5. Cathy Finger | 15. Kathy Conklyn |
| 6. Robin Alson | 16. Madelon Marlin |
| 7. Vicki Saunders | 17. Deborah A. Dickson |
| 8. Jean McNair | 18. Jackie Flynn |
| 9. Lynn Harmon | 19. Suzi Fisher |
| 10. Jan King | |

SIEDSCHLAG HALL

The house council at Siedschlag has been concentrating on providing comfort for all the residents of this dorm. In keeping up with the times they have taken quite a liberal attitude towards life while working to keep the girls informed with programs on narcotics and planned parenthood. These girls consider the promotion of human relations more important than activities for entertainment. They have also donated money to the tutorial program, the moratorium and the university choir which preformed in Siedschlag's lounge last November. The girls greatly enjoy having their new director, Mrs. Price, and have been brought closer together by the thought of being part of her wonderful family.

In an age of great change, Greeks have been Revolting.
 They are their own paragons—
 Their hubris an excuse and seeming rationale.
 They are what their actions show.
 Self interest and games occupied the "Actives " time and alcoholic energy.
 Brotherhood.

As plastic as a Mattel doll,
Sorority Sue walked, talked and
Drank her way through Greek life.
Greek membership thrust responsibility
On the sisters, and they assumed it all
With smiling charm and enthusiasm.
"Ye shall be known by thy works,
Not by thy words." Sisterhood.

78 79

Brotherhood and Sisterhood
In the Greek System
Are communion with the
Host of money and the
Liturgy of antique ritual
And unkept pledges . . .
Tractus rodentia, the frater's
Passion.

ALPHA OMICRON PI

1. Mary Lott—V. Pres.
2. Robbi Ruth—Pres.
3. Barbara Kopan
4. Diane Linton—Treas.
5. Candice Christman
6. Gloria Schaefer
7. Diana Ulry
8. Carol Lans
9. Sharon Phelps
10. Jane Hopkins—Sec.
11. Judy Tokash
12. Anne Lawrence
13. Vonda Glisan
14. Sue Dinehart
15. Rita Frankiewicz
16. Pat Adams
17. Karen Fricke
18. Laura Sutton

Founded in 1897, Alpha Omicron Pi is an international organization with collegiate or alumnae groups in every state in the union and Canada. A. O. Pi. women are dedicated to scholarship, leadership and participation. On campus the Alpha O's are active in many Greek functions as well as philanthropic work for the Arthritis Foundation. Through learning, living and playing together, the sisters of Alpha Omicron Pi find meaning in the words friendship, sisterhood and inspiration.

ALPHA PHI

We're quite a group and pretty big, seventy-five to be exact. As everyday travels on and as those days turn into weeks, something happens to make us strong and sturdy to the peak.

Many times the pleasures we have in life and everyday come not from "getting"—which is nice, but giving in different ways. And then came our house which taught us sharing and individual rights.

We are a happy group and we stand for more than a name; because each of us is Alpha Phi, and for this we have no shame.

- | | |
|-----------------------------|-----------------------------|
| 1. Cathie Johnson | 32. Katie McCormick |
| 2. Carolyn Howe | 33. DeeDee Hubble |
| 3. Sue Stein | 34. Debbie Reed |
| 4. Cindy Corhum | 35. Gail Pogorski |
| 5. Ellen Galloup | 36. Phyllis Alford—V. Pres. |
| 6. Linda Tewes | 37. Ann Kramer |
| 7. Maryanna Meyer | 38. Barb Rulison |
| 8. Barb Hovorka | 39. Katrina Schuur |
| 9. Carol Landless | 40. Gayle Ponticell |
| 10. Barb Dobbie | 41. Pam Weinheimer |
| 11. Merilee Ahrens | 42. Carolyn Kehm |
| 12. Becky Wood | 43. Dorothy Pallas |
| 13. Mary Ford | 44. Pat Ellstrom |
| 14. Paula Blosser—Rec. Sec. | 45. Diane Wilson |
| 15. Ginny Danna | 46. Nancy Perschbacher |
| 16. Sue Loeman | 47. Kathy Royal |
| 17. Sue Baughman | 48. Rose Corollo |
| 18. Debbie Hoffman | 49. Pam Schaffer |
| 19. Colleen Craig—Treas. | 50. Kathy Keena |
| 20. Nancy VandeVrede | 51. Cathie London |
| 21. Glenda Rogers | 52. Marilyn Sullivan |
| 22. Jan Siegel | 53. Linda Schneider |
| 23. Maryanne Butt | 54. Pam Manning |
| 24. Sue Baldwin | 55. Mary Singer |
| 25. Mrs. Rhodes | 56. Sue Dinges |
| 26. Cindy Willis | 57. Pat Wilson |
| 27. Barb Tuttle | 58. Sue Schueler |
| 28. Jackie Jessen—Pres. | 59. Cheryl Burke |
| 29. Lynne Egan | 60. Cathy Weidman |
| 30. Jan LeBlanc | 61. Shelli Maska |
| 31. Donna Fanelli | 62. Leslie Miller |
| | 63. Mary Smith |

Alpha Sigma Alpha is a sisterhood of action and spirit. As a group, we participate in all campus activities, and as individuals, are members of every organization on campus. Alpha Sigma Alpha is always on the move.

Alpha Sigma Alpha is a sisterhood of high ideals. The social, intellectual, physical, and spiritual development of each member is our aim. We vow: "To love life and live each day to its ultimate good."

Alpha Sigma Alpha is a sisterhood of warmth and love. It is great to know that someone cares. The times that we have shared together will never be forgotten. Alpha Sigma Alpha is true sisterhood.

ALPHA SIGMA ALPHA

- | | |
|-------------------------------|---------------------------|
| 1. Vickie Moore | 30. Elaine Schuldt |
| 2. Mary Pohutsky | 31. Lynn Wracan |
| 3. Celeste Davis | 32. Liz Hoffman |
| 4. Barb Johnston—Pres. | 33. Barb Duvall |
| 5. Linda Clausen | 34. Shelly Stull |
| 6. Dana Hager | 35. Joan Kennel |
| 7. Reenie Brostoff—Corr. Sec. | 36. Linda Brown |
| 8. Karen Lewicki | 37. Noreen Cervený—Treas. |
| 9. Karen Doolittle | 38. Martha Deal |
| 10. Wanda Rovenski | 39. Kathy Wood |
| 11. Cathy Check | 40. Lori Michelle |
| 12. Jan Vlajkov | 41. Kathy Hartman |
| 13. Nancy Kenerson | 42. Sandi Kemnski |
| 14. Robin Olson | 43. Cindi Stude |
| 15. Laura Plichta | 44. Nancy Willoughby |
| 16. Carol Kochaney | 45. Sally Hunter |
| 17. Ray Grawey | 46. Marilyn Smith |
| 18. Kathy Grubba | 47. Marsha Brown |
| 19. Holly Henry | 48. Julie Vandewater |
| 20. Judy Simcik | 49. Linda Dunworth |
| 21. Ann Watt | 50. Linda Taby |
| 22. Judy Eyster | 51. Patsy DeYoung |
| 23. Tasia Bladis | 52. Lynn Schoenhals |
| 24. Sue McCarthy—Sec. | 53. Sue Ziesemer |
| 25. Sue Neuman | 54. Cindy Hubbard |
| 26. Marg Blakeley | 55. Thearn Guinn |
| 27. Sue Wetnight | 56. Sandi Titus |
| 28. Jan Osgerby | 57. Jackie MacBeth |
| 29. Mary Zalai | 58. Kathy Glennie |
| | 59. Pat Way |

CHI OMEGA

An outstanding sorority, both Nationally and on Western's campus, Chi Omega continually strives for the achievements and recognition which set it apart from the usual. These women, through a fine rush program, have a unique pledge class and an exceptional sisterhood to be proud of. It is their hope that the coming years will continue to hold constructive and worthwhile records of accomplishments for the University and the Greek system, and especially Chi Omega.

- | | |
|------------------------------|--------------------------|
| 1. Sue Calligaris | 24. Debbie Fruin |
| 2. Debby Rome | 25. Stephanie Richards |
| 3. Cindy Hodge | 26. Cathy MacPherson |
| 4. Jody Sims | 27. Laurel Blasi |
| 5. Nancy Hosier | 28. Chris Taylor |
| 6. Kathy Hoffman | 29. Marlene Martinelli |
| 7. Chris Pesek | 30. Karen Houke |
| 8. Pattie Liebau | 31. Rhendy Miller—Treas. |
| 9. Sandy Vitantonio | 32. Jody Eukom |
| 10. Cindy Neumeier | 33. Lynn Lockwood |
| 11. Ellen McGookey | 34. Lynn Burnett |
| 12. Suzie Goulet | 35. Andy Miller |
| 13. Suzie Hunt—Pres. | 36. Mary Jo Walsh |
| 14. Linda Fortino | 37. Diane Garmen |
| 15. Andrea Mulford—Rec. Sec. | 38. Cathy Campbell |
| 16. Katie Mason | 39. Sue Winter |
| 17. Peggy Drake | 40. Cathy Klank |
| 18. Sam Coleman | 41. Nancy Otis |
| 19. Sue Miller | 42. Sheila Logan |
| 20. Joyce Muscat | 43. Pam Lawless |
| 21. Paulette Cushniner | 44. Robin Howie |
| 22. Pam Drake | 45. Val DeJong |
| 23. Mimi Scherer | 46. Betsy Wolfe |

DELTA SIGMA THETA

Delta Sigma Theta is a national public service society having over 400 chapters located in nearly every state and in the republics of Haiti and Liberia. The sorority was founded for the purpose of promoting higher ideals in moral, intellectual, and cultural aspects of life.

Delta Upsilon chapter of Delta Sigma Theta Sorority was founded at Western Michigan University in May 1953. It too has contributed to the sorority's purpose of public service through such activities as giving scholarships, adopting high school and elementary little sisters, donation of Black history books, awards for promotion and recognition of outstanding Black leadership, food baskets to needy families, and others. Delta Sigma Theta is not only a society existing for mutual devotion and inspiration of its members, but also as an organization dedicated to public service by which the larger society is benefited.

1. Sandra Boone
2. Beverly Curry
3. Judy Bailey
4. Tonya Foster
5. Hattie Wilkerson
6. Linda Penton—Pres.
7. Lynn Washington—Corr. Sec.
8. Bertha Herring
9. Caroline Davis

10. Sherall Wade
11. Gwendolyn Harris
12. Jacqueline Mitchell
13. Jewel Lumpkin
14. Natalie Cooper
15. Bertha Hayes
16. Patricia Polk—Rec. Sec.
17. Rosalyn Abrams
18. Dianette Hight—Treas.

1. Debbie Lager
2. Elaine MacNeil
3. Sue Allen
4. Mary Collamer
5. Joette Paver
6. Sue Landless
7. Karen Swenson
8. Stephanie Bercu
9. Marsha Biernot
10. Joan Murray
11. Cynthia Calay
12. Linda Schmitt
13. Fran Critchfield
14. Nancy Butman
15. Kathy Schultz
16. Carla Cifelli
17. Cheryl Curry—Rec. Sec.
18. Kathy Carter
19. Mary Ann Walters—Treas.
20. Barb Kimball—Pres.
21. Sue Pfeiffle
22. Lynn Nielson

23. Marta Kramer
24. Pam Bolling
25. Carol Abrigo
26. Gayle Miller
27. Margo Moore
28. Sue Pinnell
29. Jean Cline
30. Andi Holcomb
31. Nancy Hill
32. Pam Klock
33. Ann Spees
34. Gail Barnicz
35. Ann Robinette
36. Jane Stinson
37. Cheryl Selak
38. Andi Clute
39. Nancy Alfonsi
40. Val Petto
41. Maggi Hanel
42. Linda Sanders
43. Kathy Brennan
44. Debby Moyer

DELTA ZETA

The year passed quickly for the sisters of Delta Zeta, with memories of Homecoming, Greek Weekend, Dad's Day, and Mom's Weekend—all the moments that are fun.

But memories are made of more serious things too; clothing for the Navajo Indians, toys for orphans, speakers at meetings, all adding up to a better understanding of ourselves in relation to others.

Sisterhood—unity of spirits and of minds—enrichment—we have found them all as sisters in Delta Zeta.

- | | | |
|-----------------------|---------------------------|------------------------|
| 1. Blanche Fraser | 19. Debbie Coratti | 37. DeDe Wirth |
| 2. Beth Klumpp | 20. Kathy Zavala | 38. Danette Hartman |
| 3. Sue Heath—Treas. | 21. Sharon Still | 39. Nan Stout |
| 4. Linda Eschenburg | 22. Sue Menke | 40. Marta Abramson |
| 5. Ruth Ann Schultz | 23. Marcy Kennedy | 41. Linda Howitson |
| 6. Lyn Ruprecht | 24. Pat Strang | 42. Shar Biehl |
| 7. Judy McGregor | 25. Sue Hall | 43. Jo McCormack |
| 8. Aldona Zemaitis | 26. Judy Lueth—Corr. Sec. | 44. Joyce Bauer |
| 9. Lee Beall | 27. Sue Quinn | 45. Beth Cooke |
| 10. Jo Stebbins—Pres. | 28. Sue Insley | 46. Harriet Grossmann |
| 11. Sue Blair | 29. Jan Balcirak | 47. Donna Gladding |
| 12. Diana Bratt | 30. Pat Cannon | 48. Cherie Camp |
| 13. Nancy Starmer | 31. Ann Mazzo | 49. Wendy Warn |
| 14. Tykie Watson | 32. Marcia Peplinski | 50. Pat Sramek |
| 15. Sharon Strendam | 33. Sue Klauer | 51. Linda Ellison—Sec. |
| 16. Jan LaRue | 34. Georgia Longstreet | 52. Lyn Worden |
| 17. Linda Tokarski | 35. Kathy Klesney | 53. Bobbie Brown |
| 18. Jenny Blackman | 36. Judy Ranka | 54. Bev Johnson |
| | | 55. Kathy Moore |

GAMMA PHI BETA

To LOVE each person for the beauty of individuality, the dignity which he portrays and his potentiality . . .

To assert oneself in LABOR toward one's own principles, toward the understanding of all people's and the challenges placed before one . . .

To LEARN for the sake of bettering oneself and the society of which he is a part, for the satisfaction of achieving . . .

To bring individuals together who seek to learn and work toward the goal of achieving a better understanding among different peoples in a bond of LOYALTY to each other as sisters . . .

LOVE, LABOR, LEARNING, LOYALTY

This is Gamma Phi Beta. Through this, our motto, the beauty of our sisterhood shines to reveal all the wonderful accomplishments of our third year at WMU.

The sisters of Phi Mu are proud to be Greeks, and support the whole Greek system as whole-heartedly as they do their own bond in Delta Pi. They believe that sisters are also friends and place a high value on the worth and goals of the individual.

Phi Mu has a great deal to take pride in. They are responsible for a first on campus with a sorority taking the Homecoming Grand Trophy. Through active participation in bowling, swimming, basketball, and other sports, the All-Sports Trophy belongs to the sisters. "You've Gotta Have Heart" won a second place in Sorority Sing.

Phi Mu feels that these accomplishments are a result of their close sisterhood, and therefore it is only an indication of what they will be doing in the future. The Phi Mu's are striving to be number one!

- | | | |
|-----------------------|---------------------------|---------------------------|
| 1. Chris Kirin | 25. Kathy Blair | 49. Carol Lee Ross |
| 2. Pam Karna | 26. Sandy Whiting—V. Pres | 50. Leslie Hupp |
| 3. Pat O'Brien | 27. Karen Houseman | 51. Cris Pinnick |
| 4. Barb Heddeshheimer | 28. Cindy Edmunds | 52. Pam Smutek |
| 5. Libby Lewis | 29. Karen Wenzlaff | 53. Marti Smith |
| 6. Colleen Henry | 30. Nan Topping | 54. Nancy Nelson |
| 7. Kathy Sargent | 31. Joyce Starbird | 55. Nancy Lipow |
| 8. Carol Bird | 32. Gail Blackwell | 56. Mary Richardson |
| 9. Gin Anglebrandt | 33. Barb Wilson | 57. Jean Bartnicki |
| 10. Pat Strzysewski | 34. Marita Seppala | 58. Kris Adair—Corr. Sec. |
| 11. Nancy Gill | 35. Lynne DeSpain | 59. Sherry Webster |
| 12. Nancy Hooper | 36. Linda Hayden | 60. Joan Adamian |
| 13. Jan Hoover—Pres. | 37. Bonnie Liebler | 61. Cindy Kamaneck |
| 14. Barb Peck | 38. Kaye Schmidt | 62. Leslie Kedbe |
| 15. Mary Hemmer | 39. Sue Bierwager | 63. Dianne Wagner |
| 16. Vickie Wakefield | 40. Wendy Morris | 64. Kathy Griggs |
| 17. Barb Meacham | 41. Jan Olinyk | 65. Pat Thompson—Rec. Sec |
| 18. Sue Thams | 42. Sue Geaham | 66. Nancy Thompson |
| 19. Linda Mazur | 43. Sharon Sobotka | 67. Sharon Carden |
| 20. Connie McKnight | 44. Joyce Fouts | 68. Nancy Nagy |
| 21. Diana Frassetta | 45. Karol Weigelt | 69. Marilyn Jacobitz |
| 22. Judy Dunlop | 46. Debbie Freiberg | 70. Cherie Jacobs |
| 23. Charlene Autio | 47. Jan Icenogle | 71. Linda Graves—Treas. |
| 24. Sue Usndek | 48. Anne Miller | 72. Mary Jaeger |
| | | 73. Connie Newville |

PHI MU

SIGMA KAPPA

The sisters of Sigma Kappa take great pride in the individuality of each girl in the sorority. Many of the sisters are active in numerous campus-wide activities and organizations. This enriches each girl and gives the chapter great diversity and individuality.

Sigma Kappa also participates in many campus-wide activities as a chapter. The blood drive, Homecoming, Greek Weekend, Sorority Sing, Intramural sports, and Little Sisters Weekend are just a few of these activities. Sigma Kappa is definitely unique!

1. Carol Clemenz
2. Nancy Cummings
3. Barb Nienhuis
4. Cheri Vogelaar
5. Nancy Martiny
6. Phyllis Carnahan
7. Paula Boules
8. Lee Wilson
9. Pat Collins
10. Rexanne Cooper
11. Dianne Bergin
12. Carole Richardson
13. Nancy Fosdick—Pres.
14. Jeannie Cary
15. Mary Murdock—V. Pres.
16. Gail Hillger
17. Cathy Fowler
18. Lyn Myers
19. Cindy Waack
20. Jan Tyler
21. Jackie Flynn—Corr. Sec.
22. Sue Philippi
23. Cheryl Niederstadt
24. Mary Pat Randazzo
25. Muff Ford
26. Jan Irvine
27. Marlene Strojck
28. Kelly Baty
29. Kitty Lans
30. Wendy Drobnik
31. Wendy Wold
32. Barb Sleight
33. Judy Rogel
34. Gerri Dubow
35. Deb Lehman
36. Paula Myers
37. Barb Pearson
38. Jan Boettcher
39. Julie Deltaan
40. Beth Walters
41. Marty Webster
42. Kathy Jacobusse
43. Kathy Hunt
44. Kathy Bassett
45. Nancy Flynn
46. Liz Hansen
47. Sandi Seppemaki
48. Denise Dereweth
49. Kathy Fellerton
50. Marilyn Lucht
51. Sue Rohel—Treas.
52. Sue Wassman
53. Marilyn Sherman
54. Sue Gillespie
55. Sue Baylor
56. Cherly Clare
57. Ann Hartsuff

SIGMA SIGMA SIGMA

"Fly United, the Tri-Sigma Way."

United as a band of sisters in their house at Fraternity Village as well as in all aspects of campus life, Sigmas live by their creed "Loving, Giving, and Sharing."

Tri-Sigma unity is displayed by participation in such campus activities as Greek Weekend, Homecoming, Dad's Day, Mom's Weekend, and Sorority Sing. Annually sponsored by Tri-Sigma is the Sigma Cutie Contest and Mixer with proceeds going to the Robbie Page Memorial in Chapel Hill, North Carolina.

We the sisters of Sigma Sigma Sigma invite you to fly with us the Tri-Sigma way.

1. Gayle Potter
2. Sue Higgs
3. Enid Kaplowitz
4. Lynn Gauthier
5. Pat Malnight—Cor. Sec.
6. Mom Geller
7. Kathy Jasinski
8. Mary Kay Foster
9. Lynne Easter
10. Chris Doty
11. Sharon Foster
12. Sue Wilson—V. Pres.
13. Jane Rademacher
14. Mary Metcalf
15. Cheryl Taylor
16. Nancy Mills
17. Chris Marshall
18. Peggy Huber
19. Kathy Flanagan
20. Linda Bomers
21. Kathy Cowan—Pres.
22. Debbie Lawrence
23. Sandy Williams
24. Karen Gotautas
25. Sue Silverthorn
26. Mary Hendricks
27. Jan Owen
28. Peggy Wallis
29. Pam Ramey
30. Mary Bowman
31. Mary Wilson
32. Ann Adams
33. Bonnie Butler
34. Laurel Kehl
35. Shirley Miller
36. Monica Bohs
37. Lynd Rink
38. Pat Drazkowski—Treas.

ALPHA CHI OMEGA

- | | | |
|------------------------|---------------------------|----------------------|
| 1. Pat Urso | 29. Peggy Davey | 57. Janie Mailkowski |
| 2. Sue Duquette | 30. Lynnette Renner | 58. Kathy Williams |
| 3. Trish Douglas | 31. Jonie Schilke | 59. Terry Fuelling |
| 4. Mary Ann Pierchala | 32. Linda Stein | 60. Pat Olzewski |
| 5. Carolyn Louie | 33. Betsy Olsen | 61. Alice Talford |
| 6. Judi Hallam | 34. Doreen Brinson | 62. Cathy Conover |
| 7. Peggy Pippen | 35. Judy Hutchens | 63. Sue Edwards |
| 8. Ann Switalski | 36. Julie Ris | 64. Jan Baber |
| 9. Nan Davis | 37. Bridget Schipper | 65. Bonnie Bond |
| 10. Kathy Clare | 38. Nancy Law | 66. Sharon Duffy |
| 11. Gail McMichael | 39. Donna Mount | 67. Marty Hersey |
| 12. Penny Greiffendorf | 40. Mrs. Evarts | 68. Anne O'Brien |
| 13. Margie Bethke | 41. Carolyn Alkire | 69. Mary Hamilton |
| 14. Sue Mangiaraciha | 42. Carol Harrison | 70. Betty Hensinger |
| 15. Sandy Brown | 43. Barb Swanson | 71. Connie Fuelling |
| 16. Linda Deaver | 44. Gail Darany | 72. Pat Brehm |
| 17. Nancy Haskell | 45. Bev Blackhall | 73. Kye Fields |
| 18. Cheryl Cooper | 46. Joanne Avriett | 74. Kathi Holforty |
| 19. Susie Gatt | 47. Pam Corington | 75. Marty Carlson |
| 20. Chris Taylor | 48. Cathy Hartman | 76. Karen Oss |
| 21. Darlene Hart | 49. Marsha Mason | 77. Cheryl Merse |
| 22. Anne Burch | 50. Rosemary Brinson | 78. Joanie Bauer |
| 23. Joyce Havican | 51. Louise Zevchak—Treas. | 79. Luanne Godfrey |
| 24. Linda Morgan | 52. Rose Ann Bucca | |
| 25. Diane Waltman | 53. Sandy Brigham—Sec. | |
| 26. Barb Kurth | 54. Karen Beldo | |
| 27. Jan Fry | 55. Marilyn Zenti—Pres. | |
| 28. Kathy Gibler | 56. Debbie Brown | |

Confusion and excitement of moving into a new house in Fraternity Village began a memorable year for the Alpha Chi's. Top honors were achieved in campus events such as Greek Weekend, Homecoming Queen, Sorority Sing, and scholastic endeavors.

"Together let us seek the heights," our open motto, explains how we become enlightened and integrated within the university through each others' involvement.

Activities do not make the sorority however, it is the sincerity between these individuals that builds an enduring friendship.

INTER FRATERNITY COUNCIL

"Personal and chapter success is measured by achieving worthwhile and predetermined goals."

These words symbolize the role that this year's Interfraternity Council has taken to promote social fraternities at Western. Composed of three bodies, legislative, executive, and judicial, IFC exists primarily to serve these fraternities through rush, philanthropic programs, scholarship, pledging, colonization, and loan funds. No longer willing to sit back, IFC has defined its true role in relation to student issues and involvement. These young men are challenged to support ideals of enduring value, and this year's IFC is determined to meet this challenge head-on.

1. Paul Foster
2. Gary Hankinson
3. Lynn Ternan—Rec. Sec.
4. Steve Sager
5. Doug Ratcliffe
6. Tim Oviatt
7. Steve Redding
8. Bob Doll
9. Dave Cannon
10. John Heinzelman
11. Jerry Newton
12. Jerry Wilson
13. Tim Wade
14. Larry Osborn
15. Roger Procter—V. Pres.
16. Tim Sammons
17. Mike Dallas—Pres.
18. Dick Gibson
19. John Dunsmoor
20. Gary Somerville
21. Al Grassi
22. Dave Wagemaker
23. Dave Stimpson
24. Pat Hanley
25. Brian MacKenzie
26. Bill Gilbert
27. Bruce Abrams
28. Mark Hyman
29. Gary Frisk
30. Rex Burns
31. Greg Conant
32. Mark Hintz
33. Greg Eddy
34. Steve Christiansen
35. Herb Sheridan
36. John Monigold
37. Ross Kladder
38. Jim McFarland
39. Paul Sloan
40. Jack Wismer

Pan-Hellenic Council, the governing body for Western's twelve social sororities, is composed of the President and two representatives from each sorority. The council offers the opportunity to work together in common philanthropic projects and to socialize together in the all-greek pan-hellenic spirit.

Sorority life offers enriched college education, friendship, leadership training, and the opportunity to give service to others. Each year the Council sponsors such activities as Pan-Hel Open House, Sorority Sing, Senior Recognition Dessert, and Halloween Trick-or-Treating for the March of Dimes.

PAN-HELLENIC COUNCIL

1. Cheryl Selak-Pres.
2. Sharon Sabotka
3. Peggy Drake
4. Mary Hemmer
5. Debra Coratti
6. Sue Pfieffe
7. Pat Strang-V. Pres.
8. Mary Smith
9. Judy Simcik
10. Ann Watt
11. Elaine Shuldt
12. Sue Baughman
13. Barb Sleight-Corr. Sec.
14. Karen Brom
15. Bobbie Brown
16. Roxanne Cooper
17. Kathy Cowan
18. Marilyn Zenti
19. Rita Frankewicz
20. Anne Lawrence
21. Wendie Robbins-Rec. Sec.
22. Chris Doty-Treas.
23. Cheryl Curry
24. Val Petto
25. Betsy Olson
26. Judy Tokash
27. Miss DelPizzo
28. Jane Hopkins
29. Debbie Moyer
30. Mary Singer
31. Diane Wilson
32. Nancy Lippow

DELTA CHI

- | | |
|--------------------------|----------------------|
| 1. Denny Culloty | 16. Mike Brady |
| 2. Dan Guest | 17. Don Ogle |
| 3. Bill Schaefer | 18. Dave Mastervitch |
| 4. Mark Jones—Treas. | 19. Lynn Ternan |
| 5. Tom Rossi—Sec. | 20. Joe Perry |
| 6. Dick Gibson—Pres. | 21. Dan Sutton |
| 7. Bill Gilbert—V. Pres. | 22. Ed Plomer |
| 8. Joe Gramer | 23. Steve Arnold |
| 9. Paul Cavalli | 24. John Nutt |
| 10. Jerry King | 25. Paul Dinse |
| 11. Perry Hall | 26. Gordon Graham |
| 12. Bob Keast | 27. Chris Heller |
| 13. Hallie Wielinga | 28. Dale Waldo |
| 14. Steve Casmier | 29. Terry Olsen |
| 15. John Coe | 30. Mike Henley |

- | | |
|----------------------------|----------------------|
| 31. Mike Hudak | 46. Terry Bulgarelli |
| 32. Jim Lowe | 47. Bob Dye |
| 33. Randy Plyman | 48. Doug Hoag |
| 34. Clayton Jones | 49. Terry Scott |
| 35. Bob Kaiser | 50. Scott Butler |
| 36. Gary Frisk | 51. John Cumbers |
| 37. Don Jones | 52. Bob Bolton |
| 38. Pete Petcoff | 53. Terry Numbers |
| 39. Mike Johnson | 54. Tom Guest |
| 40. Doug Chenet—Corr. Sec. | 55. Dave Haas |
| 41. Tim Murphy | 56. Steve Popma |
| 42. Brian Duffey | 57. Bob Cornwell |
| 43. Frank Migliazzo | 58. Mike Hartigan |
| 44. Brian MacDonell | 59. John Pauli |
| 45. Kevin Olsen | 60. John Towne |

No matter what their goal, the Brothers of Delta Chi are continuously competing with excellence. Representation in the Men's Union Board, the Student Senate, I.F.C., Senior Class Officers, along with top notch athletic performance, is all part of the D' Chi system.

United by a true bond of Brotherhood, one is enabled to progress in all aspects of personal as well as social life. Delta Chi's are proud to be a part of such an unbreakable bond that strives toward betterment of W.M.U. as well as Delta Chi.

1. Vic Geronemo
2. Mike Smith
3. Joe Moore
4. Jim Patti
5. Bill Waggoner—Treas.
6. Larry Woldt
7. Greg Eddy
8. John Byrnes
9. Bob Kosinski
10. Phil Whitson
11. Tom Termini
12. Todd Laidlow
13. Tim Armstrong—Sec.
14. Rich Fowler
15. John Wolflin—V. Pres.
16. Denny Houle
17. Joe Baessler
18. Jim McFarland—Pres.
19. Denny McCosky
20. Bill Doyle
21. Bob Galbraith
22. Warren Lun
23. Derick Hanson
24. Bill Bidlack
25. Dave Offerman
26. Len Johnson
27. Pete Aylward
28. Steve Fredricks
29. Bob Showers
30. Dan Hands
31. Steve Weurding
32. Jim Flannery
33. Gary Zerhan
34. Kirk Horten
35. Tim Leuth
36. Doug White
37. Doug Merkle
38. Keith Mullins
39. Dale Zombory
40. Jim Walker
41. Dave Forsman
42. Tom Buffa
43. Mark Anderson
44. Chuch Leyman
45. Steve Young
46. Gary Stevens
47. Jerry Fuller
48. Pete Sullivan
49. Chuck Paddock
50. Dave Nedock

“Dug out of a fine tradition,” the Lambda Chi Alpha chapter at Western has given many observers cause to believe that this is one of the finest and fastest rising fraternities on campus. In three years of phenomenal growth, this group of individuals has shown that you need not be a conformist to be a part of a well-rounded, unified brotherhood. “Look out!” Lambchops are taking over!

LAMBDA CHI ALPHA

1. Tom Englert
2. John Hohmann
3. Jim Thurber
4. Jay Gill
5. George Rehe
6. Tom Bryne
7. Mike Ordo
8. Hank McCurry
9. Mike Hickey
10. John Allen
11. Tom Doescher
12. Bruce Baxter
13. Ross Coppersmith
14. Greg Longpre—Treas.
15. Ray Hermann
16. Nick Hoexter—V. Pres.
17. Terry Nihart
18. Jim White
19. Steve Cypher
20. Bob Hofstetter
21. Rick Shaver
22. Rudy Von Schmittou
23. Fred Salas
24. Dave Smith
25. Bob Webster
26. John Maynard
27. Kurt Decke
28. Ed Distelrath
29. Harvey Hoffman
30. Bob Ondrovick
31. Kelly Hasselback
32. Dan Mazglad
33. Bruce TerHaar
34. Tom Sawaski

PHI SIGMA KAPPA

Phi Sigma Kappa offers the opportunity to promote brotherhood, stimulate scholarship, and develop character. Phi Sigma Kappa offers the opportunity for leadership, development and training—the opportunity to create a living atmosphere which provides the epitome of cultured surroundings. Each member assumes responsibility for his own affairs as well as the responsibility to the group.

Phi Sigma Kappa, the fraternity of opportunity.

PHI KAPPA TAU

The enjoyment of working together is our aim as Brothers. We participate in many Fraternal activities such as intramural sports and Homecoming. Our achievements in these areas give us much satisfaction and also adds incentive to thrust forward into new fields. The Phi Taus of the future will be a hard working group of men who will find much satisfaction in reaching their goals.

1. Bruce White
2. Mark Davis
3. Al Dresher
4. Debbie Dykema
5. Jim Gignac
6. Rod Uzarski
7. John Herman
8. Cathy Champion
9. Lynne Bodycomb
10. Jeff VanDam
11. Sue Ebbit
12. Tom McPheeters
13. Kathy Froberger
14. Mike Sullivan
15. Sue Benish
16. Karen St. John
17. Linda Kelly
18. Chris Miller
19. Ruth Carney
20. Greta Johnson
21. Bill Slickney—V. Pres.
22. John Nunn
23. Terry Fox
24. Steve Paschke
25. Doug Mephram
26. Dave Oakleaf
27. Jim Boyer
28. Stan Oakleaf
29. Bill Slater
30. Marlene Grosse
31. Pam Boyd
32. Barry Goldes
33. John Knapvewock
34. Paul Cornet
35. Dave Haywood
36. Ron Vargo
37. Jon VanCamp
38. Doug Poressler
39. Jim Walsh
40. Greg Shugart
41. Dick Klomperens
42. Chris Locey
43. Margaret Anderson
44. Steve Bly
45. Fred Seeburger
46. Gene Hillebrand
47. Bob Banner
48. Don Zell
49. Bill VanSickle
50. Greg Donne
51. Joe Moenich
52. John Conn
53. Mohammad Bebehari
54. Ron Martello
55. Dave Tovey
56. Paul Bruno—Treas.
57. Bill Sherb
58. Mike Pullorac
59. Jim Kerschbaum
60. Rick Seeburger

1. Brad Bittenbender
2. Bill Aymond
3. Tom Krol
4. Dick Ferron
5. Dave Sims
6. Len Lundquist
7. Dan Krause
8. Doug Ratcliffe
9. Steve Redding
10. Don Iantelli
11. Bossei
12. Jim Johnson—Rec. Sec.
13. Mike Hopperich
14. Paul Catalano
15. Tom Cruz
16. Bob Royer
17. Todd Adams
18. Bob Cousineau
19. Don Byrd
20. Lloyd Bruce
21. Greg Pratt
22. John Alt
23. Rich Chappel—Treas.
24. Doug Smith
25. John Mills
26. Tim Runyon
27. Ken Brant
28. Phil Hooper
29. Jim Allen
30. Jim Kelly—V. Pres.
31. Bill Gipperich
32. Tim Oviatt—Pres.
33. Terry Therildsen
34. Mike Kowaleski
35. Ted Bond
36. Mike Smith
37. Mike James
38. Rich Thurkow
39. Steve White
40. Dave Barkman
41. Mike Litwin
42. Roger Priebe
43. Jack Falvo
44. Bob Ploeger
45. Ed Higgins
46. Ernie
47. Gary Nagle
48. Neil Erickson
49. Scott Cowan
50. Dave Holcombe
51. Tom Nash
52. Charlie Henry
53. Chuck Jetter
54. Gordy Wargo

PHI SIGMA EPSILON

The brothers of Phi Sigma Epsilon are proud of their fraternity and support it enthusiastically in all its activities. The year was filled with the satisfaction of participation and the enjoyment of many good times; and the feeling of friendship they display socially and academically is the main bond of their brotherhood.

Ψ Σ Ε

1. Greg Zimmer—Pres.
2. Dave Heinecke
3. Jim Krizan
4. Jim White
5. Don Miller—V. Pres.
6. Rick Phillips
7. Barry VanHarn
8. Terry White
9. Emerys Davies
10. Gregg Turley
11. Jim Holden
12. Bill Povlitz
13. Bob Weaver
14. Doug Blanton
15. Lad
16. Jim Cleveland
17. Louis Byar
18. Dale Bradford
19. Warren Fournier
20. Oz Hashley
21. Dave Shaw
22. Brad Moore—Treas.
23. Mark Morgan
24. Jack Jancek
25. Dave Cleveland
26. John Krizan
27. Tommy Tombstone
28. Art Nash
29. Craig Essmann
30. Rick Sanders
31. Ross Kladder
32. Bob Dodds
33. George Lange
34. Jim Janis
35. Charlie Baumann
36. Fred Logan
37. Paul Boes
38. Jerry Smith
39. Bruce Cole
40. John Rickerby
41. Jim Cooper
42. Chris Spencer

PI KAPPA ALPHA

102 years ago, six young men gathered at the University of Virginia and formed a bond for "the promotion of brotherly love . . ." The Pi Kappa Alpha Fraternity. Since that day in 1868, the ideas and goals of those men have spread to over 168 universities throughout the nation, recognizing PIKA as truly the top national fraternity.

Here at WMU the brothers of PIKA are on the move. The finest and largest pledge class on campus proudly display Pike pins and the trophy case holds the IFC scholarship trophy for academic excellence. Socially and academically, Pike's rank second to none here at WMU.

- | | | | |
|----------------------------|----------------------------|-----------------------------|-----------------------|
| 1. M. Scott Moore | 15. Jack Thar | 29. Cal Miller—Pres. | 42. Dave Eick |
| 2. Rick Taszreak | 16. Gary Moore | 30. Bob Whitey | 43. Dave Dean |
| 3. Mike Dodds | 17. Dale O'Chap | 31. Mike O'Reilly | 44. Jim Cypher—Treas. |
| 4. Louis Conti | 18. Steve Applegate | 32. Mom Howie | 45. John Nelson |
| 5. John O'Brien | 19. John Zemlo | 33. Rick Cavell | 46. Ron Rossi |
| 6. Dave Deatrick | 20. Fred Sabbe | 34. Jamie Ferguson—V. Pres. | 47. John Meadows |
| 7. Jim Reilly | 21. Dave Forester | 35. Jim Wartchow | 48. Terry Godzina |
| 8. Jim Henderson | 22. Jerry Goodman | 36. Bruce Palmer | 49. Jeff Bowden |
| 9. Larry Howell | 23. Mark Scallen—Rec. Sec. | 37. Dan Brewer | 50. John Mitchell |
| 10. Ralph Miesel | 24. Mike McBride | 38. Rick Ogg | 51. Mike Danley |
| 11. Jim Sullivan | 25. John Phee | 39. Scott High | 52. Jerry Stienke |
| 12. John Hughey—Corr. Sec. | 26. Mike Pollard | 40. Rick Yeager | 53. Tom Dykstra |
| 13. Bob Kelly | 27. Pete Murphy | 41. Brad VanSluyters | 54. Jim Meininger |
| 14. Greg Myrha | 28. Bill Shaw | | |

SIGMA ALPHA EPSILON

Michigan Delta of SAE is only 9 years old, but firmly planted on WMU's campus. We sponsor the only all campus event, the annual Midget Marathon. Fraternity Sing is a favorite activity of the brothers, and we hold a record of 3 firsts and 3 second places in the last 6 years. Each year the brothers sponsor a Halloween and Christmas party for orphans.

This year we started a program of volunteering 300 man hours to Kal. Cap. And of course, the brothers are at their best at a T.G. in the boonies. It all adds up to the rewards of Brotherhood in the Bonds of Sigma Alpha Epsilon.

SIGMA CHI

Sigma Chi, an international fraternity numbering 148 active and 170 alumni chapters, was founded in 1855, at Miami University in Oxford Ohio. As an original member of the famous Miami Triad, Sigma Chi is one of the best known and most respected of college fraternities, and the second largest in the nation.

At Western, you will find Sigma Chi's active in all areas of campus life. In Student Government, M.U.B., U.S.C.B., varsity and intramural athletics. There are Sigs serving their campus everywhere you go.

1. Dale McFarlane
2. Steve Armstrong
3. Pat Hanley
4. Dave Wagemaker
5. Tosh
6. John Monigold—V. Pres.
7. Bob Sage
8. Andy Lundgren
9. Pat Ellison
10. Dan Shugars
11. Pete Sarkesian
12. Pat Arseneau
13. John Elkins
14. John Gardner
15. Larry Wick
16. Ed Ryan
17. Brad Fonger
18. Randy Curtis
19. Mark Boon
20. Mike Klimowicz
21. John Zack
22. Les Appelt
23. Dave Bradshaw
24. Nels Bergmark
25. Charlie Teachout
26. Randy Charbeneau
27. Steve Sager—Treas.
28. Al Gay
29. Mike Tomlinson—Corr. Sec.
30. Esther Canavan
31. John Wagner
32. Chris Sierant
33. John Farquharson
34. Rod Yaich
35. Rex Beasaw
36. Jake Bolyard
37. Brian Miller
38. Chuck Poulios
39. Denny Warfle
40. Tony Fioritto
41. Ralph Hommel
42. Don Schreudt
43. Bob Marzonie
44. Jack Wescott—Rec. Sec.
45. Roy Thibadeu
46. Al Hartzell
47. Rick Walton
48. Dick Brown
49. Devin Gray
50. Mark Kugelman

1. Vince Buscemi
2. Bob Leighton
3. Tom Nicholas
4. Jim Peterson
5. Pat Riley
6. Tim Davidson
7. Rufus Southerland
8. Chuck Post
9. Mike Lynch
10. Rick Denyes
11. Dave Brown
12. J. C. Pepper
13. Jim Munro
14. Larry Bayer
15. Tom Keenan—Rec. Sec.
16. Rick Jeffrey
17. Bill Laughlin
18. Bob Venhuizen—Corr. Sec.
19. Mom Karroll
20. Ken Bovee—Pres.
21. Bill Kennedy
22. Jack Campbell
23. Ken Black—V. Pres.
24. T. Friendly V.
25. Al Allison
26. Ron Maygar
27. Bob Ryba
28. Tim Swanson
29. Darl Dalman
30. Jamie Karchon
31. Craig Mengel
32. Lee Ryden
33. Bill Trosko
34. Tim McParhin
35. Dave Kasper
36. T. L. Rouse
37. Omar Mahards
38. Barney Martin
39. Jay Steffel
40. Mike Jiveass
41. Mac Thomas

SIGMA PHI EPSILON

A leader in Western's Greek System

The brothers of Sigma Phi Epsilon have earned this reputation through their continued efforts in campus and community efforts. They realize the importance of belonging to a fraternity that promotes leadership, understanding of their fellow man, and the knowledge that after graduation, they can return to 305 Stuart Street to re-live memories of their contributions to Sigma Phi Epsilon.

SIGMA PI

Sigma Pi is unity, fellowship, and a kindred of minds bonded together by brotherhood. It strives for scholarship and attains an air of chivalry.

Sigma Pi can be a T. G. on Friday afternoon, a talent show, a championship football team or a pledge formal and Orchid Ball. Sigma Pi is Walley Schirra and Appollo 7. It is Founder's Day and October 21, 1967.

Sigma Pi is friends when you want them and an understanding when you don't. It is retreat weekend, pledge meetings, blackbooks, and 'grief.' Sigma Pi is hard work and fun, it is a homecoming float and a snow sculpture. Sigma Pi is little sisters. It is studying for a big test and cheering for soccer and basketball teams. It is history and it is the future.

Sigma Pi is. . . .

- | | | |
|-----------------------|-------------------------|--------------------|
| 1. Kent Murray | 17. Joe Ottevaere | 33. Dave Baer |
| 2. Tim Ambrose | 18. Larry Grim | 34. David Bates |
| 3. Tom Smith | 19. Rich Meyers | 35. Craig Emmett |
| 4. Curtis Bunte—Pres. | 20. Greg Conant—Sec. | 36. Andrew Durkee |
| 5. Bob Galloway | 21. Bob DeRuiter | 37. Joe Bealor |
| 6. Bruce Gelbaugh | 22. Larry VanLangevelde | 38. Brian Sullivan |
| 7. Steve Guba | 23. Fred Mailand | 39. Glenn Luchies |
| 8. Joe Gray | 24. Tom Zane | 40. John Luther |
| 9. Chris Slocum | 25. Lon Frazier | 41. Ed Lemanski |
| 10. Greg Hale—Treas. | 26. Al Rinehart | 42. Sam Sonnet |
| 11. Dan VanHammond | 27. Dan Burch | 43. Jim Dutcher |
| 12. Dave Lawrence | 28. Craig Hutchins | 44. Jeff Werner |
| 13. Dennis Mortlock | 29. Tom Fehniger | 45. Tom DeMaagd |
| 14. Rich Beebe | 30. Jim Navarre | 46. Mike Chaprnka |
| 15. Mark Stutzmann | 31. Dennis Raetzke | 47. Mike McIntosh |
| 16. Ron Nye | 32. Walter Nako | 48. Dennis Oehring |

SIGMA TAU GAMMA

1. Larry Basham
2. Matt Baretta
3. Wayne Eirschie
4. Brian Moore
5. Bill Kinmont
6. Doug Lowe
7. Rick Goedge
8. Bruce Peylon
9. Carl Botan
10. Jim Krempa
11. Bob Doll—Pres.
12. Don Wisser
13. Frank Bay
14. Steve Beattie
15. Jim Dunn
16. John Hunter
17. Dave Bogema—V. Pres.

Sigma Tau Gamma has offered brotherhood and social class to men of Western since 1913. Chi chapter was the first social organization, first local fraternity and first national fraternity on Western's campus. With experience only age can endow, Sig Tau's are leaders among fraternities today.

The principles of Sigma Tau Gamma; Leadership, Excellence, Value, Learning, Benefit, and Integrity, are promoted through involvement in many campus activities, a varied and complete social calendar, sports, and most important of all, academic improvement. Sigma Tau Gamma will continue to build men, create well-rounded individuals, and help build responsible leaders in society.

- | | |
|------------------------|--------------------------|
| 1. Bob Frisbie | 41. Dan Walberer |
| 2. Tom Rigby | 42. Tom Mrowca |
| 3. Dave Hofacker | 43. Bruce Fowler |
| 4. Bob Holt | 44. Craig Hedeem |
| 5. Chris Schneider | 45. Ray Bihun |
| 6. Bob Graessle | 46. Jim Olson |
| 7. Bill Rosenbaum | 47. Randy Bonzheim |
| 8. Mike Hatch | 48. Dick Leatherbury |
| 9. Jim Baes | 49. Ed Frost |
| 10. Jim Szewezyk | 50. Bob Stevens |
| 11. Frank Dell Antonio | 51. Don Snyder |
| 12. Ron Torenko | 52. John Vandy |
| 13. Dave Leaman | 53. John Dunsmoor |
| 14. Dave Kingsley | 54. Bill Jenkins |
| 15. Ed Greenup | 55. Dick Bass |
| 16. Jim Weissert | 56. Dave Roe |
| 17. Steve Danek | 57. Chuck Marchessault |
| 18. Bill Hinbern | 58. Joe Pino |
| 19. Tom Rick | 59. Bill Keene |
| 20. Terry Murphy | 60. Jim Engel |
| 21. Bob Harris—Treas. | 61. Tom Vanherweg |
| 22. Randy Underwood | 62. Ken Michnal |
| 23. Bruce Blanton | 63. Mike Landers |
| 24. Dennis Zinchook | 64. Dane Trembath |
| 25. Bob Stibbs | 65. Craig Black |
| 26. Roger Blanton | 66. Bill Reed |
| 27. Neill DeVries | 67. John Petri |
| 28. Sam Pelligrino | 68. Jeff Thomas |
| 29. John Dobbs | 69. Jim Thompson |
| 30. Kent Squiers | 70. Tom O'Malley |
| 31. Doug Tull | 71. Phil McKelvey |
| 32. Dan Gautsch | 72. Tom Schouten |
| 33. George Dereere | 73. Gary Copeland |
| 34. Don Miller | 74. Tim Sammons |
| 35. Mike Dallas | 75. Gary Rodewald |
| 36. Brian Donaldson | 76. John Tallerico |
| 37. Bob Westdorp | 77. Dan Williams |
| 38. Ron Carr | 78. Larry O'Neil—Pres. |
| 39. Dan Edwards | 79. Lorene Adkisson |
| 40. Frank Sabo | 80. Larry Nolan—V. Pres. |

TAU KAPPA EPSILON

Tau Kappa Epsilon is the largest international fraternity in the world. We at Western are proud of this fact and strive towards excellence in all of our endeavors. TKE's have been successful leaders in student government, campus activities, and sports. TEKE is a brotherhood of individuals. It is the uniqueness that makes us strong. TEKE is what will make it last, if TEKE is what you make it first.

THETA XI

Realizing that relevance is essential for any type of organization the men of Theta Xi have attempted to define their goals as a group, and strive to attain them on WMU's campus. Typically in the past Greek organizations have not been ascertained for their community service, but rather have been accused many times unjustifiably of only existing for the pure social aspect. Theta Xi challenges any accusations against its organization by becoming involved in various community welfare projects. Trying not to be an esoteric group of college males, secluded from reality, the taxi has become involved individually in almost all campus affairs.

1. Gary Larson
2. Dave Grunewald
3. Kirk Peterson
4. Ken Malecki
5. Dave Hempstead
6. Chuck Haffey
7. Brian Walsworth
8. Jim Franklin
9. George Moore
10. Bob Brown
11. Mike Klein
12. Doug Kline
13. Mike Hollerbach
14. Jim Vandenberghe
15. John Versical
16. Al Blick
17. Ray Milkeraitis
18. Bill Sechowski
19. Mrs. Pratt
20. Don Palkowsky
21. John Ewing
22. Greg Bronner
23. John King
24. Jim Vanderberg
25. Carl Waitz
26. Garry Chaney
27. Bruce Hawkins
28. Bob Cochell
29. John VanOchten
30. Gary Hankinson-Pres.
31. Rob Moore
32. Terry Schmaltz
33. Susie

ZETA BETA TAU

The Brothers of ZBT believe that the most important phase of any fraternity man's life is brotherhood. ZBT looks for those who can add to the existing brotherhood, widening the scope of the whole and yet maintaining the unity of the fraternal bond. They seek intelligent, perceptive, sensitive men who will be capable of both intellectual and social development during their years at college.

Zeta Beta Tau stresses academics, and believes that fraternity activities cannot be allowed to infringe on one's studies. ZBT's awareness of this is illustrated by its fine academic record. This is shown by the fact that the ZBT Foundation annually provides thousands of dollars for scholarships, which are awarded to the brothers.

- 1. Hal Christensen—V. Pres.
- 2. Earl Settlemyer
- 3. Dennis Templeton—Sec.
- 4. Terry Clearwater
- 5. Steve Christianson—Pres.
- 6. Bud Huizing
- 7. Al Grassi
- 8. Mark Hyman
- 9. Les LaMarre
- 10. Bill Barrett
- 11. Doug Mellema

DELTA UPSILON

The brothers of Delta Upsilon have another outstanding year!

Not only have the brothers excelled in campus athletics and homecoming, but also hold many of the leadership positions both on the campus and within the Greek system.

"DIKAIA UPOTHEKI," Justice our Foundation, seems a fitting motto for Western's largest and only non-secret fraternity.

1. Randy Erskine
2. Ken Schroeder
3. Bob Schevler
4. Brad Smith
5. Jim Telford
6. Tim Pressey
7. John Repede
8. Larry Schellenberb
9. Bob Weiss
10. James Edna Longhurst
11. Robert Johnson
12. Jim Macenelly
13. Scott Kemple
14. Gary Demink
15. Tom Leavitt
16. Mike Murray
17. Bill Daleski
18. Steve Storms
19. Dominic Garboo
20. Bill Miller—V. Pres.
21. Jerry Fant
22. Ron Smolarski
23. Larry Setter
24. Ralph Heyward
25. Spiro Agnew
26. Ted Laliberte
27. Bruce Gould
28. Mike Parkhurst
29. Pete VanderBeek
30. Dick Hasset
31. Ed Harwood
32. Non Witthoff
33. Duncan Harvey
34. Joe Kaiser
35. Kelly Noel
36. Dave Perry—Pres.
37. Rich Dirksen—Treas.
38. Mark Chrisman—Sec.
39. Jim Andrews
40. Jim Schnackenberg
41. Tom Coleman
42. Bob Vliek
43. Ken Walters
44. Dave Ovary
45. Dave Bereu
46. Mike Lotti
47. Chris Walker
48. Tom Smith
49. Pat Walters
50. John Hoffman

FRECTIONED
1904

ACADEMICS

Education for us was an absurd combination of the archaic and useless. An intellectual moat had been dug around the campus—nothing got in and nothing got out, until a diploma allowed us a chance to make our way on the outside.

Beyond the campus, a war raged in Southeast Asia, and student demonstrations on other campuses had brought changes in an irrelevant system.

College was an incubation period for the most alert minds in the country—the “impudent snobs” attacked by a Vice-President, who will never be accused of having a yawning mind.

Time was, if you told someone you were going to Western, they'd ask, "Oh? And what do you plan to teach?" Things were different for us. Though much of the thinking about Western was unchanged, the departments were educating people in more non-educational fields than ever before.

Not only did we grant degrees to teachers but businessmen, politicians, philosophers, leaders, and artists as well. Our scope of education had widened to include outstanding work in technical fields and a truly liberal education.

It was a long way from Western State Teachers College.

1970 was the year that brought a statement from President Miller that it was the time for change and that the university must tie itself "to the needs of the society that surrounds it."

As a departure from his now famous I'm-human-just-like-you, one-leg-in-the-pants speech, the State of the University Address was more than welcome. Of course, students who had been hearing all through their undergraduate years about Dr. Miller's dressing habits, his offspring and his dogs, were not going to expect too much with the annual address—in that frame of mind, they weren't disappointed.

The State of the University Address was a lesson in hopeful rhetoric, a nice approach to a nasty problem at a modern university, a university which has grown more in a decade than in its entire history. But words don't accommodate expansion of enrollment and programs any more than the incredible expansion of the definition of a college education.

Nothing became tradition like the leaving of it.

For too long, education had been content with itself, an esoteric-cum-effete shovel full of self-elevating nonsense. Fit only for holders of knowledge for knowledge's sake and the siscoombah mentality, "Old School" had to die, to be buried under thousands of fake parchment diplomas.

Western, in 1970, had begun already to meet the challenge of modern education. Class requirements, though still often unnecessary, had been lessened to allow greater flexibility for the student in planning his own education. *En loco parentis* had begun to leave its last holdout—the classroom, where now students were given more self-determination than ever before.

Education had become less a telling than a sharing.

ADMINISTRATION

The multiversity is an economic, social and political institution of growing stature and importance in American life. Administrators govern a group of men and women who are unlike any other sect in the country—now or in the past. It's the responsibility of administrators to serve as well as guide the 21,000 students who make up Western Michigan University in 1970. Administration is guidance, restriction, service, *en loco parentis*, pragmatism, and solidarity.

No one is a good administrator by student acclamation. He must first survive intense pressure from those to whom he presumes to administer. Through communication and understanding, he must become a willing listener to "the governed" while remaining an enemy to those who propose to destroy for destruction's sake.

The seat of the administrator is no longer safe behind ivy-covered walls. It's a thankless, sometimes indefensible seat for a good man—a man with conscience.

Dr. Myron L. Coulter, Vice President for Institutional Affairs

Mr. Robert Wetnight, Vice President for Finance

Above: Dr. R. Seibert, Vice President of Academic Affairs. Left: Dr. Peter Ellis, Secretary to the Board of Trustees.

Dr. James W. Miller, President.

General Studies want how many? . . . Late again . . . What d' you mean, the departments' out of paper? . . . The book store always runs out . . . All God's children gotta publish . . . I have a recommendation form for somebody I don't even remember having in class . . . I'll just throw a surprise quiz . . . Now, if I divide their number of absences by the number of times they dared to smoke in class, I should have a great grading system . . . I wonder if they really realize how lucky they are to have me here . . . If that boy thinks he'll play football next season it won't be because of his grade from me . . . I am surrounded by idiots . . . It's educational-it must be good . . . Get that grad-assistant to grade those papers . . . Why do they have a man like me teaching undergraduates? . . . I wonder if Dr. Brewster needs me yet . . . Such dedication . . . One more outburst from him and it'll be all over for his grade point . . . If she sits like that in the front row, I won't be responsible . . . Are thirteen books too much for fifteen weeks? . . . I've gotta look good for the AAUP elections . . . Why doesn't the phone ring?

STUDENT GOVERNMENT

Student government evolved from a very dispensable rubber stamp to a loud and influential rubber stamp. Student Association officials tried to move the student government from the level of a “sand box” to one of real power and initiative. Though pressure was intense and students were sharply vocal, relations between those with and without power were uneven and slow to change.

Student government fought a two-front battle with the administration and critics who claimed irrelevance in the Association. Controversial and active, the SA worked with student voices and money to establish itself as a government more powerful than any preceding.

Headed by Duane Miller, they worked on behalf of the October 15 War Moratorium and student rights on local and national levels. These were hard times for students flexing muscles their parents never had—and wished their offspring didn’t.

Student Power—the question that excited members of student government and left administrators as diffident as they are uneasy. Nothing was proved in 1970, but that could be said of 1903-69 as well.

Charlie Halper, vice-president of organizations.

Deep thoughts go into every decision made.

SCHOOL OF EDUCATION

Starting as Western State Normal School, WMU had moved up from Normal to Western State Teachers College and finally a University with an extensive commitment to public education.

The School of Education was the largest within the university, enrolling just under half of WMU's 21,000 students. Certified graduates made the university second in the nation in numbers of graduating teachers.

Elementary, secondary and special education certificates were awarded in more than 35 majors, and Western gained a long reputation for service to education in the nation.

Probably the most valuable sequence in teacher education was student teaching during the students' senior year. This program of on the job training provided valuable experience and a final discrimination between those who showed an interest and those who were truly qualified to join one of the most maligned, as well as most rewarding professions.

New concept within academic areas

Dr. James H. Griggs, Dean; Dr. M. A. Wirtz, Associate Dean

VARIED FORMS OF ACADEMIC LIVING

APPLIED ARTS AND SCIENCES

The School of Applied Arts and Sciences approaches an education through a more directly practical standpoint—if it's to be learned, put it to use. AAS answered the question, "What are you going to be when you graduate?"

Programs include agriculture, automotive technology, aviation, electronics, home economics, industrial engineering, mechanical technology, metallurgy, paper technology, printing management, petroleum distribution and occupational therapy.

Particularly outstanding was the Occupational Therapy Department, the oldest and largest in the country.

Vocation was the key work for training that prepared Western students to manage and educate in business and schools—a vocational school at the baccalaureate level.

Dear John . . .

Dr. Darrell Jones, Dean.

Machines provide a more efficient method in an inefficient society.

SCHOOL OF BUSINESS

America is big business, and it's up to such institutions as the School of Business at Western to educate and supply men and women for careers in industry, business and government. The school, centered on East Campus, carries on a tradition of professional and pre-professional training at the undergraduate and graduate levels.

The school offers an opportunity for men and women to be upwardly mobile regardless of economic or family origin and prepares students who can continue to make the country the most economically viable nation in the world. It gives all students in the university knowledge and understanding of business and economics so that they might have a meaningful relationship to such matters.

Beyond the stairs holds a campus in itself.

Tabulating a key to the future.

SCHOOL OF GENERAL STUDIES

The School of General Studies has been given the quixotic responsibility of offering course requirements in a general field for all students in the university; required courses including study in the humanities and sciences.

General Studies doesn't work to make specialists of any students—or interest them in a particular field, for that matter. The program has been established to broaden students' experience, make over-specialization impossible and stimulate greater self-appraisal.

Above: Bone structures, a part of education.
Below: Dr. Robert M. Limpus, Dean.

Discovering elements within the rock world.

Examining the human skeleton helps students become more aware of the anatomy of man.

Voice reproductions through tape mechanisms

LIBERAL ARTS AND SCIENCES

Liberal Arts and Sciences served the whole man, in a tradition older than the American educational system. The school offers courses in all areas to provide a well-rounded education for any student capable of diversification and broad interests.

The humanities, languages and sciences formed the base for a curriculum that encouraged intellectual exploration and a side-open approach to undergraduate and graduate education.

Bachelor's and master's degrees were offered as well as doctorates in sociology, chemistry, and science education. A liberal arts background was provided also in other schools and pre-professional courses. Pre-professional areas served were Christian Ministry, dentistry, engineering, forestry, journalism, law, librarianship, medicine, mortuary science, nursing, and pharmacy.

Advanced knowledge into a chemical maze.

SCHOOL OF GRADUATE STUDIES

The School of Graduate Studies is one of the fastest growing and impressive departments in the university. While Western enjoyed unprecedented growth in size and diversification, Graduate Studies came to satisfy an increasing demand for superior degrees in 54 fields of study.

Now offering advanced course work leading to the Master's Degree and the doctorate, the School of Graduate Studies joined other departments in moving WMU from a noted teachers training school to one of Michigan's major universities and a leader in the arts, sciences and education.

Dissection to reach the unknown.

Lectures, a very real part of any level of studies.

Advanced mechanisms involve thorough knowledge.

Office workers help to link past experiences with the present.

ALUMNI ASSOCIATION

John Lore headed the Alumni Association, an office created to maintain a lasting and informative link between the graduate and his Alma Mater.

When a student was granted his degree he became one of thousands of former students who held a financial or active interest in the university's alumni organization.

Among the services performed by the office in the name of former students were scholarships, fund drives and special presentations and awards. The pavillion at the Goldsworth Valley pond was a presentation by the Alumni Association.

The office worked on campus to provide information for former students and performed a strong public relations function in practically every aspect of the university.

The Alumni Association banquet brought new leaders and old acquaintances.

SENIORS

SENIOR CLASS OFFICERS

Seaman Knapp, President

Matt McLogan, Vice-President

Jackie Jessen, Secretary

Lynn Ternan, Treasurer

SCHOOL OF APPLIED ARTS AND SCIENCES

Leonard Adamek
Harper Woods, Michigan
Richard Adams
Kalamazoo, Michigan
John Adedeji
Okemessi, Nigeria

Mohahad Alayeli
Kalamazoo, Michigan
Curt Backus
Carsonville, Michigan
Madeline Banner
Kalamazoo, Michigan
James Barnes
Kalamazoo, Michigan
William Barrett
Concord, Michigan

Ceciel Barry
Saginaw, Michigan
Susan Baughman
Arlington Heights, Illinois
Ronald Baum
Dearborn, Michigan
Diane Bauman
Park Ridge, Illinois
Ronald Beaubien
Monroe, Michigan

Craig Beckley
Evergreen Park, Illinois
Gary Beimers
Ada, Michigan
Mary Bellinger
Coloma, Michigan
William Boardman
Toledo, Ohio
Marilyn Bonner
Dearborn Heights, Michigan

John Borovsky
Detroit, Michigan
William Bouma
Zeeland, Michigan
John Bowers
Hazel Park, Michigan
Kevin Brady
East North Port, New York
Daniel Brenner
Detroit, Michigan

Gerald Brinkerhuff
Jackson, Michigan
Sue Brown
Essexville, Michigan
Carolyn Butzer
Sarnia, Ontario
John Camburn
Adrian, Michigan
Walter Carothers
Detroit, Michigan

Jill Case
Jackson, Michigan
Peter Cassola
Wantagh Island, New York
Thomas Charles
Kalamazoo, Michigan
Sharon Chartier
Manistique, Michigan
Donald Ciszewski
Chicago, Illinois

Bradley Clark
Hart, Michigan
Jerry Clough
Kalamazoo, Michigan
Norton Cohen
Bayside, New York
Robert Cole
Deckerville, Michigan
Marilyn Conner
Battle Creek, Michigan

George Cooper
Elmhurst, New York
Samuel Dalman
Kalamazoo, Michigan
Janice Dejager
Spring Lake, Michigan
Nicola Demaria
Middleton, New York
Roger Deneen
Detroit, Michigan

Douglas Denhard
Dearborn Heights, Michigan
Kenneth Dietzel
Saginaw, Michigan
Gail Downing
Flint, Michigan
Wendy Drobnik
Short Hills, New Jersey
Geraldine Dubow
Sault St. Marie, Michigan

Merle Dunham
Muskegon, Michigan
James Durant
Garden City Park, New York
Gerald Dworakowski
Dearborn Heights, Michigan
Nancy Dykema
St. Charles, Michigan
Ralph Evans
Arcade, New York

Adel Fadel
Kalamazoo, Michigan
Neal Ferguson
Schoolcraft, Michigan
Dennis Fitzgerald
Vicksburg, Michigan
Alberto Forero
Kalamazoo, Michigan
Anthony Fortier
Ossineke, Michigan

Roy Fraunhoffer
Berkley, Illinois
Steven Frishman
Brooklyn, New York
Deanna Giaras
Benton Harbor, Michigan
Gail Gleeson
Liverpool, New York
Thomas Goodman
Kalamazoo, Michigan

Martin Gottesman
Brooklyn, New York
Lamont Grange
Brooklyn, New York
Alexander Grassi
New Burgh, New York
Allen Groendyk
Wyoming, Michigan
Edward Grys
Mosinee, Wisconsin

Richard Guzan
Summit, Illinois
Janice Hagger
Fennville, Michigan
Charlene Haines
North Adams, Michigan
Harold Halligan
Allen Park, Illinois
Margaret Hanel
Lockport, New York

Gary Harnick
Kalamazoo, Michigan
Richard Harwell
Lynbrook, New York
Eugene Haskins
Burr Oak, Michigan
Edward Hempel
Michigan Center, Michigan
Dennis Hice
Vicksburg, Michigan

Diannette Hight
Grand Rapids, Michigan
James Hill
Sault St. Marie, Michigan
John Hocker
Grass Lake, Michigan
Robert Hough
Dearborn, Michigan
Julian Huffman
Toledo, Illinois

Ralph Huss
Three Rivers, Michigan
John Jancek
Muskegon, Michigan
Frederick Jeschke
Holt, Michigan
Jaclyn Jessen
East Lansing, Michigan
Garland Jex
Port Huron, Michigan

James Johnson
New Haven, Michigan
Jay Johnson
Montague, Michigan
Tedd Johnson
Kalamazoo, Michigan
Linda Kalchik
Petoskey, Michigan
Danny Kamerman
Kalamazoo, Michigan

Theresa Keehn
Detroit, Michigan
Michael Keklak
Elmhurst, New York
John Kelyman
Flint, Michigan
David Kennedy
Grand Rapids
Vicki Ketchum
Jackson, Michigan

Ernest Klug
Berrien Center, Michigan
Daniel Knee
Kalamazoo, Michigan
Jane Koning
Kalamazoo, Michigan
Hassan Koubeissi
Beirut, Lebanon
Rolf Krauss
Ozone Park, New York

Ruth Kreason
Farmington, Michigan
James Krempa
Detroit, Michigan
Thomas Krzyzaniak
Bay City, Michigan
Gary Kurek
Dearborn, Michigan
Linda Lawlor
Flat Rock, Michigan

James Leadford
Huntington Woods, Michigan
Bennet Leedy
Coloma, Michigan
Linda Lewis
Marshall, Michigan
William Liddie
Kalamazoo, Michigan
Marcia Liedel
Detroit, Michigan

Jack Madsen
Kalamazoo, Michigan
Paul Martin
Dearborn, Michigan
Donna Masse
Flat Rock, Michigan
Steve Matsil
Brooklyn, New York
Todd McCall
Warren, Michigan

George McKellar
Kalamazoo, Michigan
Thomas McPheeters
Oak Park, Michigan
Barbara Meacham
Drayton Plains, Michigan
Roberto Melo
Kalamazoo, Michigan
Glenn Miller
Lackawanna, New York

Henry Miller
Jackson, Michigan
Kathleen Miller
Farmington, Michigan
Joseph Misner
Kalamazoo, Michigan
Daniel Mohr
Hudson, Michigan
Cheryl Moore
Kalamazoo, Michigan

Donald Muran
Arlington Heights, Illinois
Richard Murphy
Penn Yan, New York
Chester Nash
South Salem, New York
Paul Nezamis
Kalamazoo, Michigan
Lynn Nielsen
Mahwah, New Jersey

Jay Oakes
St. Charles, Michigan
Stanley, Oakleaf
Kalamazoo, Michigan
Issac Okusanya
Ijebu-Ode W, Nigeria
Keith Otto
Kalamazoo, Michigan
John Owens
Grand Rapids, Michigan

Paul Paaue
Kalamazoo, Michigan
Keith Penney
Davison, Michigan
Karen Perrella
Allen Park, Michigan
Alan Peterson
Kalamazoo, Michigan
David Pflum
Gobles, Michigan

Larry Phillips
Plymouth, Michigan
Bruce Polak
Jackson Heights, New York
John Ponzini
Fleshing, New York
Michael Poole
Detroit, Michigan
Michael Prendergast
Penn Yan, New York

Rolf Reichardt
Queens, New York
Janice Riley
Parma, Michigan
Ronald Ruff
Kalamazoo, Michigan
David Rydzewski
Grand Rapids, Michigan
Martin Sager
Kalamazoo, Michigan

Vincent Scalabrino
Grand Rapids, Michigan
Ronnie Scheall
Standish, Michigan
LeRoy Schepke
Rogers City, Michigan
Cindy Schlutow
Clarkston, Michigan
Marvin Schmucker
Kalamazoo, Michigan

James Schneider
Detroit, Michigan
Roy Schoenherr
Center Line, Michigan
Joyce Schultz
Cement City, Michigan
Ross Scott
Sandusky, Michigan
Peter Seibert
Kalamazoo, Michigan

Dennis Sellers
Kalamazoo, Michigan
Michaeline Semenczuk
Vicksburg, Michigan
Jean Serafin
Hudson, Michigan
Jean Sheldon
Royal Oak, Michigan
Michael Shogist
Stanbaugh, Michigan

David Sicard
Flint, Michigan
Linda Silverman
Grand Rapids, Michigan
Virginia Slan
Detroit, Michigan
George Smiljanich
Ironwood, Michigan
Dwight Smith
Ann Arbor, Michigan

Sharon Smith
Midland, Michigan
Sheryl Smith
Livonia, Michigan
Susan Smith
White Pigeon, Michigan
Martin Snitkin
Fleshing, Michigan
Donald Snyder
Cecero, Illinois

James Sonntag
Saginaw, Michigan
Barry Sparks
Grand Rapids, Michigan
James Stacer
Vassar, Michigan
Penny Steele
Grand Rapids, Michigan
Charles Steinmetz
Oak Lawn, Illinois

Randall Stella
Chicago, Illinois
Wayne Strangways
Kalamazoo, Michigan
Iris Swift
Kalamazoo, Michigan
Richard Swift
Carsonville, Michigan
Carl Swoish
Dearborn, Michigan

Glen Syring
Mosinee, Wisconsin
Laureen Taggart
Cassopolis, Michigan
Arthur Terpstra
Allendale, Michigan
Pamela Trudgen
Pontiac, Michigan
Richard Turnbull
Dearborn, Michigan

Paul Umansky
South Haven, Michigan
Louis Vaccarelli
Woodside, New York
Bruce VanSweden
Kalamazoo, Michigan
Lura VanSweden
Kalamazoo, Michigan
Dale VanVorst
Sherwood, Michigan

Jerome Verbit
Martinsburg, Pennsylvania
Peter Versprille
Pittsford, New York
Guntis Vitums
Berrien Springs, Michigan
Cheryl Vogelmaar
Wyoming, Michigan
Vicki Wakefield
Adrian, Michigan

Lloyd Waling
Kalamazoo, Michigan
Maureen Walsh
Livonia, Michigan
Jerry Warnke
Nunica, Michigan
Bruce Wasilewski
Greenville, Michigan
Lawrence Waters
Marshall, Michigan

Gary Watson
Edwardsburg, Michigan
Sherry Webster
Belding, Michigan
James Weidner
Northville, Michigan
Gene Weisbrod
Union Lake, Michigan
Dale Wesorick
Grand Rapids, Michigan

Richard Wildbur
Royal Oak, Michigan
Richard Williams
Dearborn, Michigan
Donald Wisser
Kalamazoo, Michigan
William Witt
Plainwell, Michigan
Johnny Yee
Detroit, Michigan

Carol Young
Jackson, Michigan
Richard Zelmer
Buchanan, Michigan
Fred Thias
Wyoming, Michigan

SCHOOL OF BUSINESS

Robert Abelman
Bessemer, Michigan
Thomas Acker
Owosso, Michigan
Belinda Ackerman
Nancy Aho
Detroit, Michigan
Merilee Ahrens
Mount Clemens, Michigan

Morris Allen
Kalamazoo, Michigan
Ronald Allen
St. Clair, Michigan
Theodore Alverson
Inkster, Michigan
Julie Anderson
Kalamazoo, Michigan
John Armstrong
Hartland, Michigan

Thomas Arnold
Detroit, Michigan
Frank Arvai
Lincoln Park, Michigan
Robert Atkinson
Grand Rapids, Michigan
Donald Balcom
Muskegon, Michigan
John Bay
Royal Oak, Michigan

Marguerite Beane
Kalamazoo, Michigan
Patricia Beane
Kalamazoo, Michigan
Robert Behrens
Williamston, Michigan
Rita Berry
Dearborn, Michigan
Lawrence Bialk
Kalamazoo, Michigan

John Binko
Flint, Michigan
Bruce Block
Saginaw, Michigan
Mary Bodie
Coldwater, Michigan
Robert Borgman
Muskegon, Michigan
Sally Bottoff
Marshall, Michigan

Richard Bragagnini
Kalamazoo, Michigan
Patricia Brehm
St. Joseph, Michigan
David Brondyk
Muskegon, Michigan
Wilbur Brown
East Orange, New Jersey
Mark Burgeson
Detroit, Michigan

Thomas Burkhardt
Battle Creek, Michigan
Vincent Buscemi
Harper Woods, Michigan
Carole Busch
Birmingham, Michigan
James Bylsma
Grand Rapids, Michigan
Robert Byrnes
Birmingham, Michigan

David Campbell
Flint, Michigan
Gregg Canfield
Eaton Rapids, Michigan
Michael Carland
Birmingham, Michigan
Judy Carter
Carleton, Michigan
Dale Chadderdon
Buchanan, Michigan

Robert Chadwick
Bridgeport, Michigan
Kathleen Chlebana
Kalamazoo, Michigan
Theodore Cihos
Kalamazoo, Michigan
Jon Cole
Elsie, Michigan
Thomas Coleman
Port Huron, Michigan

Timothy Cooney
Kalamazoo, Michigan
James Cooper
Battle Creek, Michigan
Gregory Cornell
Taylor, Michigan
Mary Costalunga
Homewood, Illinois
Kathleen Cowan
Palos Park, Illinois

Richard Craffey
Lathrup Village, Michigan
Darryl Croton
Portage, Michigan
Patric Crumley
Buchanan, Michigan
Jack Csernits
Birmingham, Michigan
Patrick Curtin
Farmington, Michigan

Donald Daniel
Battle Creek, Michigan
Brian Davis
Edwardsburg, Michigan
Susan Degener
Lansing, Michigan
Charles Dekruif
Grand Rapids, Michigan
Douglas Detzler
Indianapolis, Indiana

Robert Dey
Battle Creek, Michigan
Richard Diens
Wheeling, Illinois
James Doane
Grand Haven, Michigan
David Dodd
Hartford, Michigan
John Dodgson
Grand Rapids, Michigan

James Donoghue
Midland, Michigan
Dennis Dornbush
Wyoming, Michigan
Dennis Downs
Kalamazoo, Michigan
Richard Edwards
Wyoming, Michigan
John Elkins
Kent City, Michigan

Linda Ellison
St. Clair Shores, Michigan
Laurence Emlaw
Warren, Michigan
John Erickson
Hazel Crest, Illinois
Philip Ettinger
Vicksburg, Michigan
William Finger
Pleasant Ridge, Michigan

John Folkertsma
Grand Rapids, Michigan
Tom Frankhouse
Rockwood, Michigan
John Gafney
Flint, Michigan
Beryl Galer
Kalamazoo, Michigan
Paul Gardner
Davison, Michigan

Jeffrey Gauthier
Kalamazoo, Michigan
Daniel Gautsch
Homewood, Illinois
John Geiman
Kalamazoo, Michigan
Frederick Gibby
Battle Creek, Michigan
Mark Goloback
Royal Oak, Michigan

John Goodman
Kalamazoo, Michigan
Stephen Grathwohl
Niles, Michigan
Linda Graves
Midland, Michigan
Sharon Graves
Midland, Michigan
Michael Gravlin
Kalamazoo, Michigan

Malcolm Greer
Kalamazoo, Michigan
Sue Grisson
Lansing, Michigan
John Grunwald
Kalamazoo, Michigan
Carol Haadsma
Grand Rapids, Michigan
Margaret Haddon
Holly, Michigan

Robert Haines
Alanson, Michigan
Susan Harris
Benton Harbor, Michigan
Terry Haske
Fairgrove, Michigan
Richard Haugh
Bloomfield Hills, Michigan
Bertha Hayes
Pontiac, Michigan

Richard Heeringa
Grand Rapids, Michigan
Mary Hendricks
Grand Rapids, Michigan
Frederick Hering
Muskegon, Michigan
Gregory Herod
Auburn, New York
Guy Hiestand
Kalamazoo, Michigan

Marie Hill
Battle Creek, Michigan
Nancy Hirdning
Parchment, Michigan
Daniel Holmes
Grand Rapids, Michigan
Peggy Holzhausen
Owosso, Michigan
James Humpal
Detroit, Michigan

John Hunter
Birmingham, Michigan
Gerald Jantzi
Bay City, Michigan
Gregory Jaski
Saginaw, Michigan
Terrance Jobbitt
Detroit, Michigan
David Johnson
Grosse Point, Michigan

Douglas Johnson
Kalamazoo, Michigan
Gregory Johnson
Bethpage, New York
James Johnson
Wyoming, Michigan
Clinton Johnston
Battle Creek, Michigan
Mary Jones
Mount Clemens, Michigan

Linda Jonsson
Grand Rapids, Michigan
Robert Junglas
Dorr, Michigan
Andrew Kator
Detroit, Michigan
David Kingsley
Grosse Point, Michigan
Joann Kirsch
Utica, Michigan

Edward Kisscorni
Grand Rapids, Michigan
Grant Klaver
Kalamazoo, Michigan
Hyman Kloc
Brooklyn, New York
Daniel Kozaren
Lansing, Michigan
Gregory Koziel
Detroit, Michigan

Pamela Krall
Watervliet, Michigan
Gregory Krause
Escanaba, Michigan
Darlene Kuiper
Portage, Michigan
James Lacrone
Kalamazoo, Michigan
Kathryn Lake
Clarendon Hills, Illinois

Richard Laskey
Detroit, Michigan
Charles Leonard
Watertown, New York
Pertti Levo
Zohelsinki, Finland
Dennis Lintemuth
Fowlerville, Michigan
Joyce Little
Battle Creek, Michigan

Michele Lorraine
Brooklyn, Michigan
Nancy Lytle
Grosse Ile, Michigan
Carneg Mahlebashian
Grand Rapids, Michigan
Dennis Marrinan
Jackson, Michigan
Janice Marsicek
Lagrange Park, Illinois

Marsha Mason
South Bend, Indiana
Philip Massimilla
Dearborn, Michigan
Ronald Mastenbrook
Portage, Michigan
Marilyn May
Lansing, Michigan
Daniel Mayka
Royal Oak, Michigan

Gary McCammon
Granger, Indiana
Michael McMannis
Battle Creek, Michigan
Constance McTeer
Birmingham, Michigan
Frank Medolla
Binghamton, New York
James Merritt
Royal Oak

Adele Michaud
Garden City, Michigan
Robert Michnal
Detroit, Michigan
James Middlemas
Dearborn, Michigan
Susan Mieras
Grand Rapids, Michigan
Toni Milham
Detroit, Michigan

Richard Milkiewicz
Escanaba, Michigan
Dana Miller
Nappanee, Indiana
Earl Miller
Kalamazoo, Michigan
Kenneth Miller
Melrose Park, Illinois
Paul Miller
Muskegon, Michigan

Mary Mills
Kalamazoo, Michigan
Dannie Miracle
Farmington, Michigan
Charles Moerdyk
Kalamazoo, Michigan
Thomas Molnar
Schoolcraft, Michigan
Thomas Moore
Athens, Michigan

Jane Morris
Dearborn, Michigan
Elizabeth Munday
Livonia, Michigan
Margaret Mutanhourwas
New York, New York
Larry Nelson
Greensburg, Pennsylvania
Wade Nitz
Saginaw, Michigan

Carolyn O'Brien
Flint, Michigan
Adegoke Ojedirin
Shaki, Nigeria
James O'Neill
Warren, Michigan
Stanley Ottwein
Roseville, Michigan
Olubukade Oyedele
Ibadan, Nigeria

Dennis Palaszewski
Warren, Michigan
Joseph Palid
Flint, Michigan
Bruce Palmer
Detroit, Michigan
Aaron Pashak
Ikawkawlin, Michigan
Robert Pavloski
Grand Rapids, Michigan

Edward Pelletier
Flint, Michigan
Bruce Pelon
Wyoming, Michigan
Daniel Peterson
Parchment, Michigan
Michael Phillips
Kalamazoo, Michigan
Peter Phillips
Charlevoix, Michigan

John Piana
Grosse Point Woods, Michigan
James Picucci
Iron Mountain, Michigan
Robert Pohl
Kalamazoo, Michigan
David Potts
Saginaw, Michigan
Pamela Price
Grand Rapids, Michigan

Richard Price
Corunna, Michigan
Roxanne Pullins
St. Joseph, Michigan
Richard Pyle
Kalamazoo, Michigan
Hugh Rhine
Harbor Springs, Michigan
Lorraine Rhodes
Farmington, Michigan

Walter Rice
Grand Rapids, Michigan
Suzanne Rich
Detroit, Michigan
Suzanne Roach
Fountain, Michigan
Kenneth Rodda
Stevensville, Michigan
Michael Rooney
Birmingham, Michigan

Michael Ross
Bloomfield Hills, Michigan
Conrad Roth
Bay City, Michigan
Susan Rupley
St. Joseph, Michigan
Amy Ruzicka
Lagrange Park, Illinois
Freddy Sabbe
Detroit, Michigan

Susan Salkeld
Birmingham, Michigan
James Saltzgaber
Jackson, Michigan
Mark Scallen
Dearborn, Michigan
Wayne Schaeffer
Saginaw, Michigan
Roger Schiefler
Grand Rapids, Michigan

David Schmidt
Grand Rapids, Michigan
Joseph Schramkoski
Saginaw, Michigan
John Schreuder
Detroit, Michigan
Linda Schryer
Cheboygan, Michigan
Jacob Schwarzborg
Miami Beach, Florida

William Sechowski
South Bend, Indiana
Warren Seelye
Birmingham, Michigan
Helen Seilheimer
Kalamazoo, Michigan
Lynn Shepherd
Inkster, Michigan
Samuel Silaski
Madison Heights, Michigan

Franklin Sims
Kalamazoo, Michigan
Steve Sipkovsky
St. Johns, Michigan
Dennis Skiera
Manistee, Michigan
John Skrycki
Kalamazoo, Michigan
James Smigielski
Farmington, Michigan

Michael Smith
Quincy, Michigan
Ronald Smolarski
Warren, Michigan
Charles Sova
Kalamazoo, Michigan
Bryce Sovereign
Farmington, Michigan
Joan Starr
Big Rapids, Michigan

Harold Statia
Burlington, Ontario
Jeffrey Stearns
Jackson, Michigan
Robin Stehouwer
Grand Rapids, Michigan
James Stillson
Kalamazoo, Michigan
Karen Stoeckle
Bay Port, Michigan

Dan Sutherland
Delton, Michigan
Roger Swisher
Eau Claire, Michigan
Joseph Tebor
Mount Clemens, Michigan
Albert Tew
Kalamazoo, Michigan
John Theeck
Allen Park, Michigan

Beatrice Thompson
Akron, Michigan
Allan Totten
Kalamazoo, Michigan
Gerald Troff
Kalamazoo, Michigan
John Tromp
Grand Rapids, Michigan
Glenn VanDyke
Coldwater, Michigan

Jerry Vantreesse
Boyne Falls, Michigan
Karen Verhage
Hudsonville, Michigan
Joel Voelkert
Elkert, Indiana
Paul Walrad
Detroit, Michigan
John Walters
Kalamazoo, Michigan

Lawrence Warshaw
Fleshing, Michigan
Douglas Webster
Flint, Michigan
Robert Webster
Glencoe, Illinois
Diane Weddle
Detroit, Michigan
Jean Werner
Grand Haven

Jeffrey Werner
Grand Rapids
Cathleen White
Kalamazoo, Michigan
John Wibbelman
Grosse Point, Michigan
Quenten Wilber
Bronson, Michigan
John Winn
Cherry Hill, New Jersey

James Yankoviak
Chevoogan, Michigan
Luigi Yannello
Detroit, Michigan
Kenneth Zdral
Inkster, Michigan
Dianna Zerkel
Warren, Michigan
Fred Ziolkowski
South Bend, Indiana

SCHOOL OF EDUCATION

Victor Phillips
Kalamazoo, Michigan
Howard Stross
Lawton, Michigan

Caroline Abrigo
Melvindale, Michigan
Janet Adams
Kalamazoo, Michigan
Joellen Albertson
Kalamazoo, Michigan
Marla Aldridge
Battle Creek, Michigan
Susan Alford
New Baltimore, Michigan

Brian Allegrezza
Grand Rapids, Michigan
Marcia Andersen
Muskegon, Michigan
Barbara Anderson
Kankakee, Illinois
Janice Andrzejewski
Bay City, Michigan
Virginia Angelbrandt
Farmington, Michigan

Arija Ansevics
Saginaw, Michigan
Sandra Armock
Alanson, Michigan
Howard Armstrong
Allegan, Michigan
Karen Armstrong
Coldwater, Michigan
Kathleen Armstrong
Flat Rock, Michigan

David Arvizu
St. Charles, Michigan
Nancy Ashfal
Southfield, Michigan
Nancy Asplin
Pontiac, Michigan
Nancy Atherton
Shelby, Michigan
Nancy Atkinson
Milford, Michigan

Robert Aulbert
Fairgrove, Michigan
Constance Bailey
Jackson, Michigan
Paula Bailey
Inkster, Michigan
Virginia Bailey
Wyandotte, Michigan
Ellen Baker
Stockbridge, Michigan

Martha Baker
Albion, Michigan
Nancy Bakewell
Livonia, Michigan
Gregory Bakian
Dearborn Heights, Michigan
Sandra Bakker
Jackson, Michigan
Judith Balk
Wyoming, Michigan

Molly Ball
Grand Rapids, Michigan
Shirley Ball
Kalamazoo, Michigan
Sylvia Bankston
Benton Harbor, Michigan
Thomas Barber
Paw Paw, Michigan
Mary Barnes
Kalamazoo, Michigan

Gail Barnicz
Drayton Plains, Michigan
William Barrett
Wyoming, Michigan
Carol Bartz
Bryon Center, Michigan
Karla Batchelder
Muskegon, Michigan
Jean Baughman
Mishawaka, Indiana

Kathryn Bauner
Niles, Michigan
Jean Beall
Sturgis, Michigan
Carol Bear
Michigan City, Indiana
Richard Beaujean
Roseville, Michigan
Darlene Beckman
Shelby, Michigan

Jane Beier
Allen Park, Michigan
Susan Bejesky
Dearborn Heights, Michigan
Janet Belke
St. Joseph, Michigan
Joanne Belknap
Troy, Michigan
Kathy Bell
Royal Oak, Michigan

Deanna Bellinger
Walled Lake, Michigan
Janice Benedix
Benton Harbor, Michigan
Susan Benkert
Muskegon, Michigan
Martha Bennett
Port Huron, Michigan
Janet Benson
St. Joseph, Michigan

Cathy Bergemann
Waterford, Michigan
Andre Bernaiche
River Rouge, Michigan
Gloria Berryman
Detroit, Michigan
Claudia Bertermann
Bay City, Michigan
Diane Bertelsen
Grosse Point Woods, Michigan

Jeanne Bessinger
Au Gres, Michigan
Julie Beyrle
Muskegon, Michigan
Marsha Biernot
Port Huron, Michigan
Margaret Bigger
Port Huron, Michigan
Mark Birkam
Farmington, Michigan

Louise Bisson
Detroit, Michigan
Tasia Bladis
Port Huron, Michigan
Margaret Blakeley
Lincoln Park, Michigan
Linda Blodgett
Stevensville, Michigan
Paula Blosser
Grosse Point Woods, Michigan

Roger Bodell
Kalamazoo, Michigan
Diane Bodine
Kalamazoo, Michigan
Nancy Boes
Union Lake, Michigan
Marcia Bogema
Richland, Michigan
Marilyn Bolles
Spring Lake, Michigan

Belinda Bombrys
Mendon, Michigan
Cheryl Bomers
Muskegon, Michigan
Linda Bomers
Muskegon, Michigan
Linda Borden
Coloma, Michigan
Diane Bostow
Fort Wayne, Indiana

Kristene Bosworth
Charlotte, Michigan
Rose Bott
Jackson, Michigan
Shirley Brandel
Hart, Michigan
Kathleen Breen
Grant, Michigan
Diane Brenner
Rockford, Michigan

Doris Bridgeforth
Detroit, Michigan
Leslie Brilowski
Grosse Point Woods, Michigan
Charlene Brinkert
Kalamazoo, Michigan
Christine Brock
Flint, Michigan
Kathryn Bromley
Dowagiac, Michigan

Maurine Brostoff
Bridgeman, Michigan
Candice Brott
Baldwin, Michigan
Dorothy Brown
Otsego, Michigan
Judy Brown
Jackson, Michigan
Lester Brown
Berrien Springs, Michigan

Sandra Brown
Ludington, Michigan
Carole Bucior
Jackson, Michigan
Mary Buescher
Midland, Michigan
Shirley Buikema
Muskegon, Michigan
Susan Burgess
Battle Creek, Michigan

Dennis Burns
Central Lake, Michigan
Allen Bush
Kalamazoo, Michigan
Gregory Butler
Pontiac, Michigan
Anne Byrd
Saugatuck, Michigan
John Calcutt
Flint, Michigan

Tobianne Caldbeck
Goshen, Indiana
Vanita Caldwell
Monroe, Michigan
Kathleen Calice
Detroit, Michigan
Janice Calligaris
Detroit, Michigan
Patricia Cannon
Royal Oak, Michigan

Jack Carlson
Sparta, Michigan
Phyllis Carlson
Muskegon, Michigan
Regina Carlson
Spring Lake, Michigan
Marguerite Carter
Petoskey, Michigan
Gail Caughill
Pontiac, Michigan

Christine Cawley
Jackson, Michigan
Karen Centner
Muskegon, Michigan
Noreen Cervený
Lagrange Park, Illinois
Patrick Charron
Muskegon, Michigan
Cathrine Check
Dearborn, Michigan

Diane Chesebro
Manistee, Michigan
Linda Chilcote
Armada, Michigan
Cynthia Childers
Fruitport, Michigan
Linda Childs
Livonia, Michigan
Lillian Chojnacki
Dearborn, Michigan

Dana Christensen
Zeeland, Michigan
Loretta Christensen
Battle Creek
Kaye Christopher
Detroit, Michigan
Carla Cifelli
Chicago Heights, Illinois
Melinda Clark
Birmingham, Michigan

Sarah Clauser
Detroit, Michigan
Beverly Clement
Grosse Point Woods, Michigan
Cheryl Clore
Jackson, Michigan
Carolyn Cody
Essexville, Michigan
Margaret Coffindaffer
Otsego, Michigan

John Collins
Port Huron, Michigan
Ellen Conner
Harper Woods, Michigan
Kaye Contos
Flint, Michigan
Martha Cooper
Marshall, Michigan
Linda Covich
Elmwood Park, Illinois

Douglas Cox
Munith, Michigan
Colleen Craig
Royal Oak, Michigan
Sue Crapsey
Berrien Springs, Michigan
Jean Crawford
Muskegon, Michigan
Richard Cronk
Dowagiac, Michigan

David Cronkite
Kalamazoo, Michigan
Corinne Cross
St. Joseph, Michigan
Barbara Crouch
Portage, Michigan
Harriet Curry
Oakley, Michigan
Clark Curtis
Munith, Michigan

Rosalie Cusumano
Dearborn, Michigan
Thomas Cutler
Saginaw, Michigan
Jane Cwayna
Grand Rapids, Michigan
Shirley Damhoff
Grand Haven, Michigan
Bruce Daniels
Nottawa, Michigan

Mary Daresh
Dowagiac, Michigan
Linda Darling
Mount Clemens, Michigan
Linda Davenport
Lincoln Park, Michigan
Lorne Davis
London, Ontario
Terry Davy
Kalamazoo, Michigan

Mary DeBoer
Holland, Michigan
Carol Decker
Vicksburg, Michigan
Karen Decker
Kalamazoo, Michigan
Margaret Dehn
Gregory, Michigan
Carolyn Deike
Otsego, Michigan

Katherine Dekema
Kalamazoo, Michigan
Carol Dempster
Roseville, Michigan
Carol Deno
Alpena, Michigan
Judy Deutschman
Allen Park, Michigan
Beth Dhue
Farmington, Michigan

Steven Dhue
Farmington, Michigan
Georgette Diamond
Dearborn, Michigan
Stephen Diehl
Flint, Michigan
Sue Dinges
Bridgman, Michigan
William Dolezal
North Judson, Indiana

Margaret Donahue
Detroit, Michigan
Georgine Donroe
Detroit, Michigan
Karen Doolittle
Kalamazoo, Michigan
Christine Doty
Detroit, Michigan
James Downer
Kalamazoo, Michigan

Susan Drabik
Muskegon, Michigan
Alfred Drescher
Bay City, Michigan
Elaine Drury
Okenos, Michigan
Bernette Dudley
Kalamazoo, Michigan
Nancy Duffy
Jackson, Michigan

Vivian Dulovits
St. Claire Shores, Michigan
Kathryn Dunn
Detroit, Michigan
Jean Dyer
Saginaw, Michigan
Lynda Eadie
Detroit, Michigan
Constance Eaman
Benton Harbor, Michigan

Martha Easton
Dowagiac, Michigan
Bonnie Ebberson
Warwick, Rhode Island
Julie Ebers
Comstock Park, Michigan
Christine Edson
Detroit, Michigan
Charlene Elkerton
Detroit, Michigan

Linda Elliot
Port Huron, Michigan
Ann Elmore
Lincoln Park, Michigan
John Emerson
Grand Rapids, Michigan
Diane Eurich
Dearborn, Michigan
Beverly Evan
Kalamazoo, Michigan

Richard Everson
Bay City, Michigan
Michaelyne Ezak
Wyandotte, Michigan
Susan Fairchild
Wyoming, Michigan
Donna Fanelli
Livonia, Michigan
Barbara Farnan
St. Joseph, Michigan

James Felkey
Kalamazoo, Michigan
Janet Ferguson
Ann Arbor, Michigan
Donna Ferrero
Detroit, Michigan
Donna Fessler
Kalamazoo, Michigan
Diane Fiedler
Troy, Michigan

David Fields
South Bend, Indiana
Jane Finney
Bloomfield Hills, Michigan
Rose Fiolek
Wyandotte, Michigan
Leah Fitch
Lansing, Michigan
Dennis Flath
Escanaba, Michigan

Jacklynn Flynn
Allegan, Michigan
Regina Foltz
Petosky, Michigan
Carolyn Fordham
Nunica, Michigan
Kathryn Forgach
Taylor, Michigan
Mary Fortino
Mt. Pleasant, Michigan

Mary Foster
Hart, Michigan
Agnes Foulds
Saginaw, Michigan
Joyce Fouts
Hazel Park, Michigan
Marilyn Fox
Muskegon, Michigan
Clive Francis
Spring Lake, Michigan

Joy Francis
Bay City, Michigan
Harold Freda
Garden City, Michigan
Harriet Fredenberger
Warren, Michigan
Marcia Frederick
Allegan, Michigan
Wanda Freeland
Casnovia, Michigan

Lana Freeman
Coldwater, Michigan
Christine Fritsch
Royal Oak, Michigan
Edward Frowine
Baldwin, Michigan
Cheryl Fulk
Roseville, Michigan
Linda Gaertner
Dundee, Michigan

Michael Gailey
Cadillac, Michigan
Susan Garlick
Gregory, Michigan
Richard Garrison
St. Joseph, Michigan
Ellen Gasperi
Menominee, Michigan
Elissa Gatlin
Gary, Indiana

Constance Gaus
Lansing, Michigan
Lynn Gauthier
Detroit, Michigan
Margaret Gawne
Niles, Michigan
Marcia Gee
Bailey, Michigan
Diane Gerber
Lincoln Park, Michigan

Christine Gerds
Detroit, Michigan
Katherine Gibler
Chicago Heights, Illinois
Cheryl Gifford
Lansing, Michigan
Linda Gilbert
Hillsdale, Michigan
Nancy Gill
Berkley, Michigan

Wendy Gill
South Bend, Indiana
Janet Gillespie
St. Joseph, Michigan
Edward Giroux
Saginaw, Michigan
Kathleen Glynn
Hobart, Indiana
Cheryl Godbold
Big Rapids, Michigan

Linda Godley
Trenton, Michigan
Richard Goedge
Portage, Michigan
Abigail Goldbaum
Benton Harbor, Michigan
Jean Gonea
Bay City, Michigan
Janet Goss
Traverse City, Michigan

Phyllis Gosse
Elwell, Michigan
Diane Gosselin
Rothbury, Michigan
Karen Gottschalk
Tecumseh, Michigan
Suzanne Goulet
Greenville, Michigan
Mary Graham
Pentwater, Michigan

Barbara Greenman
Milan, Michigan
Linda Grier
Charlotte, Michigan
William Grody
Union Pier, Michigan
Kathleen Groves
Middlebury, Indiana
Virginia Haas
Grosse Point Woods, Michigan

Brian Hackett
Port Huron, Michigan
Louise Haggerty
Muskegon, Michigan
George Hale
Plainwell, Michigan
Claudia Hall
Detroit, Michigan
Cynthia Hall
Chicago, Illinois

Jean Hallam
Dearfield, Illinois
Doris Hamill
Kalamazoo, Michigan
Patricia Hamilton
Grand Haven, Michigan
Paulette Hamlin
Jackson, Michigan
Susan Hammond
Belleville, Michigan

Mohamoud Hamud
Afgoi Somali Rep.
Patrick Hanley
Detroit, Michigan
Gail Hardy
Battle Creek, Michigan
Lynn Harmon
Livonia, Michigan
Anne Harris
Bay City, Michigan

Elizabeth Harris
Benton Harbor, Michigan
Susan Harrison
Benton Harbor, Michigan
Mary Hartley
Iron River, Michigan
Kathryn Hartman
Ann Arbor, Michigan
Hanley Hartz
Peru, Indiana

Linda Hasbrouck
Jackson, Michigan
Elizabeth Haugh
Bloomfield Hills, Michigan
Duncan Hebbard
Escanaba, Michigan
Gaye Hedengren
Detroit, Michigan
Lorrene Heipel
Birmingham, Michigan

Jane Heldt
Sterling Heights, Michigan
Jeannette Heldt
Battle Creek, Michigan
Donna Heliste
Detroit, Michigan
Mary Hemmer
Custer, Michigan
Colleen Henry
Southfield, Michigan

Gloria Henry
Flint, Michigan
Russell Hernandez
Southfield, Michigan
Manuel Herrera
Jackson, Michigan
Thomas Herrick
Big Rapids, Michigan
George Hewitt
Royal Oak, Michigan

Kathleen Hickey
Trenton, Michigan
John Hill
Wyandotte, Michigan
Karen Hill
Flint, Michigan
Barbara Hines
Kalamazoo, Michigan
Frederick Hoeprich
Plymouth, Michigan

Susan Holtrop
Muskegon, Michigan
Kathleen Hooker
Ludington, Michigan
Larry Hoopes
Detroit, Michigan
Janice Hoover
Jackson, Michigan
Leslie Hoover
Petosky, Michigan

Nancy Hosier
South Haven, Michigan
Thomas Hoskin
East LeRoy, Michigan
Linda Howitson
Detroit, Michigan
Carolynn Hubbs
Cement City, Michigan
Eugene Huber
Manchester, Michigan

Mary Hudson
St. Joseph, Michigan
Candace Hunter
Birmingham, Michigan
Patricia Husek
Benton Harbor, Michigan
Anthony Ingram
Detroit, Michigan
Kathleen Ivory
Kalamazoo, Michigan

Patricia Jahn
Grosse Point, Michigan
John Jarvi
Wyoming, Michigan
Maryann Jasiak
Kalamazoo, Michigan
Debra Jay
Cadillac, Michigan
Nancy Jeffrey
Allen Park, Michigan

Karlene John
Holland, Michigan
Mariam Johns
Kalamazoo, Michigan
Betty Johnson
Hamilton, Michigan
Jeanette Johnson
Battle Creek, Michigan
Janice Johnson
Benton Harbor, Michigan

Roy Johnson
Muskegon, Michigan
Ruby Johnson
Gobles, Michigan
Susan Johnson
Montague, Michigan
Joanne Johnston
Bridgeport, Michigan
Maureen Johnston
Grand Rapids, Michigan

Pat Johnston
Grand Rapids, Michigan
William Johnston
Kalamazoo, Michigan
Bob Jones
Roseville, Michigan
Linda Jones
Kalamazoo, Michigan
Anita Kadulski
South Bend, Indiana

Donna Kaminski
Grand Rapids, Michigan
Pamela Kampo
Dearborn, Michigan
Suzanne Kantar
Flint, Michigan
Karen Kapenga
Trenton, Michigan
Enid Kaplowitz
East Lansing, Michigan

Donna Kazmierski
Bay City, Michigan
Deborah Kelley
Farmington, Michigan
Patricia Kelly
Essexville, Michigan
Sandra Kemnski
Lansing, Michigan
Barbara Kendall
Flint, Michigan

Wendy Dendrick
Port Huron, Michigan
Kay Kennedy
Elkhart, Indiana
Marilyn Kern
Bay City, Michigan
Kay Kesterke
Berrien Springs, Michigan
Barbara Kimball
Grosse Point, Michigan

Colleen King
Holland, Michigan
Linda Kingshott
Muskegon, Michigan
Shelley Kingsley
Union City, Michigan
Judith Kizer
Kalamazoo, Michigan
Kathleen Klika
Detroit, Michigan

Leona Knox
Benton Harbor, Michigan
Marshal Kobel
Midland, Michigan
Karen Kocharoff
Dearborn, Michigan
Kathy Koets
Kalamazoo, Michigan
Sharon Kohn
Grand Blanc, Michigan

Jeanette Kolanowski
Manistee, Michigan
Jean Konrath
St. Joseph, Michigan
Janice Koprowski
Grand Rapids, Michigan
Soussana Korbakis
Battle Creek, Michigan
David Kraft
Pontiac, Michigan

Patricia Krause
Royal Oak, Michigan
Mary Krook
Grand Rapids, Michigan
Linda Krupa
Comins, Michigan
Millyann Kuban
Fennville, Michigan
Anthony Lachon
Kalamazoo, Michigan

Norma Lamberts
Wyoming, Michigan
Delphine Lancot
Carsonville, Michigan
Phyllis Langley
Dowagiac, Michigan
Nancy Lepekas
Battle Creek, Michigan
Susan Lattanzio
St. Clair Shores, Michigan

Nancy Layton
Allegan, Michigan
Suzanne Lee
Royal Oak, Michigan
Jenine LeFevre
Muskegon, Michigan
Linda Lesniak
Gary, Indiana
Donna Leusch
Morton Grove, Illinois

Carolyn Lewis
Detroit, Michigan
Victoria Lewis
Benton Harbor, Michigan
Thomas Leyrer
Dearborn, Michigan
Paula Lipford
Portage, Michigan
Linda Locker
Holland, Michigan

Cathie London
Dearfield, Illinois
Anne Long
Traverse City, Michigan
Sandra Long
Wyandotte, Michigan
John Longenbaugh
Syracuse, Indiana
Michael Lopresto
Hillsdale, Michigan

Jon Lucas
Tustin, Michigan
Kathryn Lucke
Kalamazoo, Michigan
Linda Ludwa
Battle Creek, Michigan
Judith Lueth
Michigan City, Indiana
Dorinda Lund
Ramsay, Michigan

Calvin Lutz
Ceresco, Michigan
Stephen Lutz
Kalamazoo, Michigan
Jerry Lyon
Madison Heights, Michigan
Francoise Lyons
Jackson, Michigan
Jacqueline MacBeth
Port Huron, Michigan

Wayne Macioszczyk
Hamtramack, Michigan
Sharon MacJennett
Port Huron, Michigan
James Mackey
Detroit, Michigan
Dale MacLean
Midland, Michigan
Cheryl MacMurray
Lansing, Michigan

Margaret Maddox
Belleville, Michigan
Maureen Mageau
Grosse Point Farms, Michigan
Jack Magelssen
Flint, Michigan
Lynn Mahaney
Saginaw, Michigan
Nancy Maile
Galesburg, Michigan

Sallie Maitre
Battle Creek, Michigan
Jane Malinowski
Iron River, Michigan
Pamela Malinowski
Escanaba, Michigan
Carolyn Mallars
Gary, Indiana
Beverley Mallindine
Greenville, Michigan

Patricia Malnight
Kalamazoo, Michigan
Lucia Mammias
Gary Indiana
Kayta Mansfield
Bryan, Ohio
Jane Marengo
Battle Creek, Michigan
Diana Markusiewicz
Detroit, Michigan

Linda Martin
Jackson, Michigan
Stephen Martz
Jackson, Michigan
Mary Mason
Ypsilanti, Michigan
Elizabeth Max
Detroit, Michigan
Evelyn Maxim
Drayton Plains, Michigan

Arleen Mazur
Hamburg, New York
Karen Mazzola
Dearborn, Michigan
Cheryl McAllister
Saginaw, Michigan
Marsha McAllister
Saginaw, Michigan
Susan McCarthy
Alma, Michigan

Mary McCourt
Livonia, Michigan
Jane McGlaughlin
Wyandotte, Michigan
Nancy McKnight
Grand Rapids, Michigan
Matthew McLogan
Flint, Michigan
Ann McManmon
Bay City, Michigan

Suzanne Meabon
Bangor, Michigan
Kathleen Meikle
Capac, Michigan
Paul Mercer
Battle Creek, Michigan
Karen Meredith
Bad Axe, Michigan
Paulette Meredith
Pontiac, Michigan

Susan Merlo
Detroit, Michigan
Mary Mero
Kalamazoo, Michigan
Daniel Mesler
Albion, Michigan
Susan Meyer
Hudsonville, Michigan
Clara Meyncke
Williamsburg, Michigan

Carol Miko
Dearborn, Michigan
Bruce Miller
Niles, Michigan
Nancy Miller
Dearborn, Michigan
Sue Miller
Jackson, Michigan
Margaret Mitchell
Bloomfield Hills, Michigan

Elaine Mlynarchek
Wyoming, Michigan
Virginia Moon
Clark Lake, Michigan
Gloria Moore
Cassopolis, Michigan
Vicki Moore
Port Huron, Michigan
Margaret Morabito
Dearborn, Michigan

Linda Morgan
Petosky, Michigan
Deborah Morris
Warren, Ohio
Marcia Morris
Grand Rapids, Michigan
Sandra Morris
Cedar Springs, Michigan
Joyce Morrison
Berkley, Michigan

Donna Morse
Marshall, Michigan
John Morse
Bellevue, Michigan
Marilyn Mueller
Jackson, Michigan
Andrea Mulford
Middleville, Michigan
Barbara Mullally
Livonia, Michigan

Colleen Mullally
Brighton, Michigan
Aneita Mummaw
Benton Harbor, Michigan
Susan Munn
Ionia, Michigan
Mary Murdock
Stevensville, Michigan
William Murman
Kalamazoo, Michigan

Joann Murray
West Branch, Michigan
Lynn Muxworthy
Dearborn Heights, Michigan
Jean Myrmel
New Era, Michigan
Judith Naber
Holland, Michigan
Barbara Nelson
Adrian, Michigan

James Nelson
Escanaba, Michigan
Karen Nelson
Ironwood, Michigan
Margo Nelson
Chicago, Illinois
Patricia Nelson
Muskegon, Michigan
Patricia Neuman
Grand Rapids, Michigan

Dennis Newman
Chesaning, Michigan
Mary Newnam
Angola, Indiana
Pamela Nicholas
Lansing, Michigan
Barbara Nienhuis
Holland, Michigan
Christopher Nord
Kalamazoo, Michigan

Lavon Norwood
Newark, New Jersey
Dayle Nulf
Kalamazoo, Michigan
Mary Ocak
Grand Rapids, Michigan
Nora O'Conner
Detroit, Michigan
Mary O'Hara
Dearborn, Michigan

Mark Oravec
Wickliffe, Ohio
Martha Orloff
Bloomfield Hills, Michigan
Margaret Orr
Portage, Michigan
Anne Osborn
Bronson, Michigan
Adeline Oseni
Hilibadan, Nigeria

Janet Osgerby
Caro, Michigan
Connie O'Toole
Merrill, Michigan
Gwenda Otting
Holland, Michigan
Linda Oudman
Holland, Michigan
Jane Overmire
Grand Rapids, Michigan

Janice Owen
Muskegon, Michigan
Doreen Ozana
Hamtramack, Michigan
Patricia Panici
Muskegon, Michigan
Charlotte Paquin
Benton Harbor, Michigan
Barbara Patterson
Jenison, Michigan

Carol Patterson
Detroit, Michigan
John Patty
Chicago Heights, Illinois
Lois Paul
Kalamazoo, Michigan
Doreen Pawloski
Hamtramack, Michigan
Margaret Paxton
Petosky, Michigan

Ollie Payne
Three Oaks, Michigan
Christine Penney
Scotts, Michigan
Clifford Perkins
Grosse Isle, Michigan
Gordon Perkins
Kalamazoo, Michigan
Joseph Permella
Battle Creek, Michigan

Gale Perry
Trenton, Michigan
John Peters
Short Hills, New Jersey
Judith Peterson
Bessemer, Michigan
Lucienne Pettee
Port Huron, Michigan
Dolores Phillips
Kalamazoo, Michigan

Carl Phinney
Kalamazoo, Michigan
Alice Pietryka
Dearborn, Michigan
Ann Pikora
Hamtramack, Michigan
Linda Pippenger
Bronson, Michigan
Anne Pitkin
Whitehall, Michigan

Muriel Plew
Royal Oak, Michigan
Thomas Ploeg
Kalamazoo, Michigan
Janice Ploeger
Port Huron, Michigan
Patricia Polk
Flint, Michigan
Margaret Polzien
East Lansing, Michigan

Janet Popp
Plainwell, Michigan
Julianne Post
Wyoming, Michigan
Judith Powell
Marcellus, Michigan
Cheryl Prickett
Southgate, Michigan
Roger Proctor
Clinton, Michigan

Mary Prough
Kalamazoo, Michigan
David Pruis
Muncie, Indiana
Kathleen Pugh
Wyandotte, Michigan
Carol Pulos
Muskegon, Michigan
Anita Putnam
Laingsburg, Michigan

Mary Rademacher
Grand Rapids, Michigan
Vickie Radoye
Detroit, Michigan
Dennis Raetzke
Royal Oak, Michigan
Linda Raikovitz
Harper Woods
Pamela Ramey
Muskegon, Michigan

Robert Ranney
Edmore, Michigan
Debra Reed
Grand Rapids, Michigan
Judith Reed
Kalamazoo, Michigan
Penelope Reed
St. Joseph, Michigan
Christian Reer
Saginaw, Michigan

Gregory Regan
Detroit, Michigan
Jane Reid
Twining, Michigan
Patricia Reif
Frankenmuth, Michigan
Donna Reinsch
Bay City, Michigan
Barbara Reitman
Oak Park, Illinois

Elizabeth Rencher
Saginaw, Michigan
Linda Reniger
Lansing, Michigan
Sheila Repya
Lansing, Michigan
Michael Rhoades
Grand Rapids, Michigan
Cheryl Rials
Kalamazoo, Michigan

Irene Rice
Kalamazoo, Michigan
Barbara Richards
Grand Haven, Michigan
Cathy Richardson
Clarkston, Michigan
Mary Richmond
Lansing, Michigan
Diana Righter
South Bend, Indiana

Judith Riley
Baldwin, Michigan
Mary Robb
Gregory, Michigan
Linda Roberts
Franklin, Michigan
Robert Roberts
Oxford, Michigan
Virginia Roberts
Kalamazoo, Michigan

Mary Robertson
Greenville, Michigan
William Roche
Mt. Clemens, Michigan
William Roedel
Frankenmuth, Michigan
Kay Rogers
Dearborn Heights, Michigan
Diane Rogos
Warren, Michigan

Brenda Rohde
Hickory Corners, Michigan
Michael Ronayne
Royal Oak, Michigan
Cheryl Roscher
Dowagiac, Michigan
Joseph Rose
Sault Ste. Marie, Michigan
Carol Ross
East Lansing, Michigan

Joyce Rozmarek
Manistee, Michigan
Joaquin Rua
Kalamazoo, Michigan
Susan Rupcich
Chicago, Illinois
Janet Ryan
Dearborn, Michigan
Karen Ryan
Mattawan, Michigan

Dale Sage
Reese, Michigan
Cynthia Sarle
Saginaw, Michigan
Darrell Saulsberry
River Rouge, Michigan
Joan Sawicki
Dearborn Heights, Michigan
John Schanbeck
Grosse Point Woods, Michigan

Sharon Schatz
Detroit, Michigan
Sandra Scheetz
Sturgis, Michigan
Joan Schiff
Flint, Michigan
Janice Schlappi
Grand Ledge, Michigan
Joy Schlieve
Fruitport, Michigan

Craig Schmidt
Muskegon Hts., Michigan
Charles Schoenknecht
Joliet, Illinois
Gregory Schreiner
Cassopolis, Michigan
Jerilynn Schultz
Bay City, Michigan
Kenneth Schultz
Horton, Michigan

Linda Schwartz
Mt. Clemens, Michigan
Robert Schwier
Troy, Michigan
Kathleen Scott
Hillsdale, Michigan
Leslie Scott
Framington, Michigan
Sandra Segadi
Detroit, Michigan

Simon Sein
Grand Rapids, Michigan
Gayle Sekanina
Wellston, Michigan
Dorit Seltrecht
Mt. Clemens, Michigan
Leslie Shaffer
Muskegon, Michigan
Florence Serris
Portland, Michigan

James Shaw
Allen Park, Michigan
Christine Shellington
Middleville, Michigan
David Shepherd
Battle Creek, Michigan
Herbert Sheridan
Peck, Michigan
Thomas Shockley
Lansing, Michigan

Linda Shoemake
Kalamazoo, Michigan
Randall Shoemake
Kalamazoo, Michigan
Daniel Sieradzki
Roseville, Michigan
Marcia Sikkenga
Rothbury, Michigan
Brenda Simpkins
Concord, Michigan

Maureen Simpson
Madison Heights, Michigan
Mary Singer
Milwaukee, Wisconsin
Frank Skeltis
Saginaw, Michigan
Patricia Slater
Fruitport, Michigan
Elizabeth Smith
Kalamazoo, Michigan

Joy Smith
Grosse Isle, Michigan
Kathleen Smith
South Bend, Indiana
Marlea Smith
Battle Creek, Michigan
Ruth Snyder
Homer, Michigan
Mary Sonsmith
Farmington, Michigan

John Sowerby
Dearborn, Michigan
Pamela Sparks
Kalamazoo, Michigan
Catherine Speed
Muskegon, Michigan
Cynthia Spencer
South Haven, Michigan
Elizabeth Spencer
Three Rivers, Michigan

Donna Sproles
Royal Oak, Michigan
Mary Stackpoole
Grosse Point Park, Michigan
Suzanne Stanis
Farmington, Michigan
Kathleen Stanke
Pontiac, Michigan
Susan Stark
Sturgis, Michigan

Carol Steed
Rockford, Michigan
Linda Stein
Kalamazoo, Michigan
Nancy Steinman
Wyandotte, Michigan
Joyce Stephenson
Hillsdale, Michigan
Nancy Steslicki
Dearborn, Michigan

Kayla Stevenson
Kalamazoo, Michigan
Delores Stewart
Bronson, Michigan
David Stockford
Battle Creek, Michigan
Sharon Stockford
Battle Creek, Michigan
Floyd Strandberg
Muskegon, Michigan

James Strangways
Detroit, Michigan
Betty Strawn
Jackson, Michigan
Theresa Strazanac
Grand Haven, Michigan
Marlene Strojek
Detroit, Michigan
William Strong
Kalamazoo, Michigan

Marilyn Sullivan
Midland, Michigan
Diane Sutter
Southfield, Michigan
Ann Swanson
Manistee, Michigan
Janice Swanson
Canton, Ohio
Donald Swartzlander
Watervliet, Michigan

Susan Sweeney
Saginaw, Michigan
Susan Sweet
Kalamazoo, Michigan
Antoinette Szalkie
Lincoln Park, Michigan
Linda Taby
Southfield, Michigan
Joanne Talsma
Scottville, Michigan

Wayne Tamse
Vicksburg, Michigan
Andree Tanner
Shelby, Michigan
Tobin Tanner
Grosse Pointe, Michigan
Linda Tenhave
Hudsonville, Michigan
Eugene Terlisner
St. Joseph, Michigan

June Terpsma
Holland, Michigan
Susan Thams
Detroit, Michigan
Josephine Thomas
Grant, Michigan
Larry Thompson
Cass City, Michigan
Patricia Thompson
Berkley, Michigan

Patricia Thompson
Detroit, Michigan
Pamela Thomson
Grosse Point Woods, Michigan
Beverly Thurman
Battle Creek, Michigan
Harriet Tindal
Lathrop Village, Michigan
Patricia Tomlinson
Big Rapids, Michigan

Patricia Travis
Muskegon, Michigan
Judith Traxler
Battle Creek, Michigan
Linda Tremblay
Sterling Heights, Michigan
Roger Trombley
Munger, Michigan
Diane Tutag
Grosse Point Woods, Michigan

Carol Tutak
Montague, Michigan
Robert Tuttle
Adrian, Michigan
Ruth Tuttle
Adrian, Michigan
Lynn Uknes
Fox Lake, Illinois
Diana Ulry
Kalamazoo, Michigan

Pamela Umphrey
Benton Harbor, Michigan
Richard Valois
River Rouge, Michigan
William Vandeburg
Kalamazoo, Michigan
Ned Vanders
Gladstone, Michigan
Linda Vanderslice
New Era, Michigan

Catherine VanderWell
North Muskegon, Michigan
Julieann VandeWater
Cadillac, Michigan
Jill VanDyke
Olivet, Michigan
Patricia VanLaan
Lowell, Michigan
Marsha VanStele
Kalamazoo, Michigan

Patricia Vecellio
Niles, Michigan
Susan Vemich
Kalamazoo, Michigan
Cecelia Vincent
Lansing, Michigan
Janet Vljakov
Royal Oak, Michigan
Shirley Vonk
Bridgman, Michigan

Carol Vyverberg
South Boardman
Karen Waclawik
Doster, Michigan
Maryann Walters
Harvey, Illinois
Rex Wambaugh
Hesperia, Michigan
Daniel Ward
Saginaw, Michigan

Gail Warner
South Bend, Indiana
Jeffrey Warner
Dearborn, Michigan
Kenneth Warren
Detroit, Michigan
Dianne Washington
Kalamazoo, Michigan
Betty Wassman
Lawrence, Michigan

Sue Wassman
Lawrence, Michigan
Robert Waters
Saginaw, Michigan
Nancy Watson
Grand Rapids, Michigan
Patricia Weaver
Grosse Point Farm, Michigan
Judith Weber
Kingsley, Michigan

Shirley Weller
Traverse City, Michigan
Patricia Wescott
Ypsilanti, Michigan
Elaine Whitcroft
Oak Park, Michigan
Leslie White
Bangor, Michigan
Linda White
Sterling, Michigan

Cheryl Whitman
Kalamazoo, Michigan
David Wickenheiser
Kalamazoo, Michigan
May Wiering
Grand Rapids, Michigan
James Wiersma
Tronto, Ontario
Susan Wilder
Bloomfield Hills, Michigan

Linda Wiley
Whitehall, Michigan
Allan Willett
Essexville, Michigan
Jacqueline Williams
Gary, Indiana
Sharon Williams
Delton, Michigan
Wendy Williams
Grosse Point Farm, Michigan

Barbara Wilson
Berkley, Michigan
Susan Wilson
Parchment, Michigan
Larry Woldt
Joliet, Illinois
Karen Wolfe
Alma, Michigan
Mary Woloszyn
Detroit, Michigan

Katherine Wood
South Haven, Michigan
Roberta Woodruff
Dowagiac, Michigan
Roland Woods
Bancroft, Michigan
Janice Wozniak
Alpena, Michigan
Linda Wracan
Detroit, Michigan

Susan Wright
St. Clair, Michigan
James Wyrick
Caro, Michigan
Wallace Yerty
Hastings, Michigan
Sandra Young
Muskegon, Michigan
Leonard Zaleski
Hamtramack, Michigan

Arlene Zarimba
Muskegon, Michigan
Vicki Zart
Plymouth, Michigan
John Zemlo
Adrian, Michigan
Marilyn Zenti
Marquette, Michigan
Christine Zevzavadjian
Oak Park, Michigan

Darlene Ziolkowski
Southfield, Michigan
Joyce Zoet
Grand Rapids, Michigan
Monica Johnson
Saginaw, Michigan
Susan Rinn
Dearborn, Michigan

SCHOOL OF LIBERAL ARTS AND SCIENCES

Nancy Abbey
Battle Creek, Michigan
Dorita Acciaccia
Warren, Michigan
Susan Allgaier
Kalamazoo, Michigan

Arnold Arfa
Benton Harbor, Michigan
Magel Arnold
Lansing, Michigan
Kristine Austrins
Benton Harbor, Michigan
Wayne Babcock
Bloomington, Michigan
Joseph Baessler
Flint, Michigan

Sandra Barbe
Vicksburg, Michigan
Donald Barniske
Flint, Michigan
David Barry
Saginaw, Michigan
Joyce Bauer
St. Joseph, Michigan
Sandra Beach
Grosse Point Woods, Michigan

Richard Beck
Cambria Heights, New York
Ann Bernloehr
Battle Creek, Michigan
James Bieri
Saginaw, Michigan
Robert Black
Saginaw, Michigan
William Blakley
Kalamazoo, Michigan

Larry Bland
New Buffalo, Michigan
Paula Blaszcuk
Jeu do, Michigan
Michael Blowers
Kalamazoo, Michigan
James Boyer
Grand Rapids, Michigan
Byron Boyle
Galien, Michigan

Loraine Brantley
Flint, Michigan
Eleanor Braun
Grand Rapids, Michigan
Peggy Brautigan
Trenton, Michigan
Mark Bristol
Detroit, Michigan
Gary Brown
Auburn, Indiana

Jerrold Brown
Fulton, Michigan
Sandra Bruce
Clawson, Michigan
William Bush
St. Clair Shores, Michigan
Bruce Callner
Sherborn, Maryland
Ronald Carlson
Grand Rapids, Michigan

John Castillo
Port Huron, Michigan
Nancy Catrow
Kalamazoo, Michigan
Jerome Chiappisi
Staten Island, New York
John Coe
Detroit, Michigan
Peggy Collar
Kalamazoo, Michigan

Keith Collins
Farmington, Michigan
Dennis Conant
Brooklyn, Michigan
Jeanne Corey
Cedar Springs, Michigan
William Crawford
Sault Ste. Marie, Michigan
Celia Cummings
Flint, Michigan

Richard Cybula
Riverview, Michigan
James Dake
Brunswick, Michigan
Melanie Debruyn
Kalamazoo, Michigan
Julie Dehaan
Grand Rapids, Michigan
Gary Demanche
Kalamazoo, Michigan

Joan Desmet
Fraser, Michigan
Deborah Dewaters
Kalamazoo, Michigan
Randy Diener
Rochester, Michigan
Eric Dobberteen
Battle Creek, Michigan
Michael Doleski
Kalamazoo, Michigan

Lucian Domin
 Hamtramack, Michigan
 Cheryl Downs
 Kalamazoo, Michigan
 James Dunn
 Battle Creek, Michigan
 Mary Duryea
 Kalamazoo, Michigan
 Lloyd Dyker
 Pontiac, Michigan

 Timothy Dziedzic
 Kalamazoo, Michigan
 Brenda Eames
 Manchester, Michigan
 Cynthia Edmunds
 Adrian, Michigan
 Lynne Egan
 Grosse Point Farms, Michigan
 William Eichstaedt
 Sault Ste. Marie, Michigan

 Nancy Ellis
 Hastings, Michigan
 James Elsener
 Grosse Pointe, Michigan
 Marsha Emmons
 Muskegon, Michigan
 William Everard
 Ypsilanti, Michigan
 Ruth Fapka
 Linden, Michigan

 Thomas Fehniger
 Detroit, Michigan
 Gary Fischer
 Bloomfield Hills, Michigan
 Keven Fitzgerald
 Birmingham, Michigan
 Fred Flegel
 Kalamazoo, Michigan
 Richard Flegel
 Three Rivers, Michigan

Vaughn Folkert
 Holland, Michigan
 Jan Fuller
 Battle Creek, Michigan
 Richard Gerlinger
 Hastings, Michigan
 Mary Gernant
 Kalamazoo, Michigan
 Gale Getzan
 Clarkston, Michigan

Gayle Glascock
 Kankee, Illinois
 Mary Gleason
 Port Huron, Michigan
 Kristine Glubczynski
 Lasalle, Illinois
 Harriet Goddard
 Clio, Michigan
 Dennis Goebel
 Warren, Michigan

Thomas Goode
 Jones, Michigan
 Glenn Goulay
 Sault Ste. Marie, Michigan
 Texiriel Gray
 Kalamazoo, Michigan
 Ingrid Green
 Detroit, Michigan
 Edward Greenup
 Grosse Point Park, Michigan

Gary Griffin
Niles, Michigan
Michael Groeneveld
Muskegon, Michigan
Barbara Gumser
Holland, Michigan
Cathy Hall
Three Rivers, Michigan
Herbert Hall
Scottville, Michigan

Abdulrahman Hamidi
Riyad, Saudi Arabia
David Hamilton
Leslie, Michigan
Elizabeth Hansen
Detroit, Michigan
Jerry Haynes
Rochester, Michigan
Lynda Heckathorn
Three Oaks, Michigan

Michael Hendrix
Benton Harbor, Michigan
James Henkel
Centerville, Michigan
Thomas Hildner
Frankenmuth, Michigan
John Hill
Wyandotte, Michigan
Nancy Hill
Centerville, Michigan

Timothy Hill
Elkhart, Indiana
John Hohmann
Portage, Michigan
Dale Humbert
Kalamazoo, Michigan
Mark Hyman
Buffalo, New York
Phyllis Irwin
Flint, Michigan

Roger Isaac
Flint, Michigan
Joel Jacklich
Ferndale, Michigan
William Jackson
Detroit, Michigan
Martha Jennings
Paw Paw, Michigan
Arnold Jenzen
Harper Woods, Michigan

Patrick Johns
Grand Rapids, Michigan
Deidre Johnson
Detroit, Michigan
William Johnson
River Rouge, Michigan
Margery Johnston
Dearborn, Michigan
Kenlyn Jurmu
Daggett, Michigan

Sherlyn Kaiser
Kalamazoo, Michigan
Alan Kaplan
Detroit, Michigan
Kaye Kennedy
Elkhart, Indiana
Cynthia King
Grand Rapids, Michigan
Ronald Kipp
Coloma, Michigan

Carolyn Konrek
Detroit, Michigan
Joan Kozminske
Kalamazoo, Michigan
Ann Kramer
Three Oaks, Michigan
Ivan Krawczak
Alpena, Michigan
Madelyn Krol
Grand Rapids, Michigan

Gerald Kubica
St. Johns, Michigan
Linda Kuhl
Hibbing Minnesota
Kathleen Kuzawa
Grand Rapids, Michigan
Michael Lacey
Anderson, Indiana
Lee Lafleur
Mainstee, Michigan

Thomas Lehmkuhl
Greenville, Michigan
Marcia Lennox
Birmingham, Michigan
James Lewis
St. Clair Shores, Michigan
Joseph Licavoli
Detroit, Michigan
Bruce Linebaugh
Midland, Michigan

Alfreida Livingston
Harvey, Illinois
Deanna Logan
Rochester, Michigan
James Loomis
Bridgeport, Michigan
George Losonci
Oak Park, Michigan
Christine Lothman
Kirkwood, Missouri

Mary Lott
Elkhart, Indiana
Kenneth Louks
Saginaw, Michigan
Lynn Loveless
Kalamazoo, Michigan
Robert Lueck
Waukesha, Wisconsin
James Luteyn
Kalamasoo, Michigan

Carol Lutz
Battle Creek, Michigan
Arthur Maerlender
Olympia Fields, Illinois
Bernice Magnus
Maypen, Jamica
Dorothy Malone
Wyoming, Michigan
William Mangold
Three Oaks, Michigan

James May
Wyandotte, Michigan
Michael McCammon
Kalamazoo, Michigan
David McKay
Ferryburg, Michigan
Richard McKenzie
Michigan Center, Michigan
Benoni McKnight
South Haven, Michigan

Susan McLean
Grand Rapids, Michigan
April Michaelis
Ann Arbor, Michigan
Barry Miller
Kalamazoo, Michigan
Gregory Miller
Monroe, Michigan
Mary Miller
Kalamazoo, Michigan

Jafet Mogilewicz
Cheektowaga, New York
John Monigold
Grosse Point Woods, Michigan
Geraldine Molyneux
Wyoming, Michigan
Daniel Moore
Detroit, Michigan
Marvilyn Moore
Detroit, Michigan

Steven Moore
Farmington, Michigan
Dennis Mountain
Monroe, Michigan
Paul Mueller
Royal Oak, Michigan
Kent Murray
Royal Oak, Michigan
Arthur Nash
Dearborn, Michigan

Thomas Nash
Barrington, Illinois
William Nigg
Kalamazoo, Michigan
Donna Nordstrom
Lake Linden, Michigan
Thomas Norkus
Grand Rapids, Michigan
James Northrop
Kalamazoo, Michigan

Linda Nusbaum
Temperance, Michigan
David Offerman
Detroit, Michigan
Keiko Okuda
Tokyo, Japan
Dale Olah
Muskegon, Michigan
Mary Olson
Morrison, Illinois

Charles Ongena
Royal Oak, Michigan
Mark Pavesi
Lawrence, Massachusetts
Gloria Penney
Davison, Michigan
James Pittner
Otsego, Michigan
Royce Poel
Kalamazoo, Michigan

Dennis Poirier
Essexville, Michigan
Emery Polasek
Plainwell, Michigan
Richard Post
Chicago, Illinois
Douglas Powell
Richland, Michigan
Michael Pritchard
Lansing, Michigan

Wayne Raley
Roseville, Michigan
Mary Reppa
Dearborn, Michigan
Joseph Repya
Kalamazoo, Michigan
Mary Rice
Elkhart, Indiana
Rita Riddle
Greensburg, Pennsylvania

James Rigas
Grand Rapids, Michigan
Philip Rivers
Warwick, Rhode Island
Patricia Rogers
Muskegon, Michigan
Silvio Rondinelli
Sarnia, Ontario
Mary Rossi
Detroit, Michigan

Suzanne Rouda
Homewood, Illinois
Carol St. Amour
Muskegon, Michigan
Siah St. Clair
Adrian, Michigan
Stefan Sarenus
Kalamazoo, Michigan
Rene Sartor
Alma, Michigan

Dennis Scantlin
Northville, Michigan
Paul Schaffer
Utica, Michigan
Judy Scherer
Hartford, Michigan
Martin Scherr
Addison, Illinois
Cheryl Selak
Hazel Park, Michigan

Charles Sell
Church, Virginia
Janice Selwa
Dearborn, Michigan
Marita Seppala
Kalamazoo, Michigan
Andrea Shirley
Mason, Michigan
Robert Siegrist
Saginaw, Michigan

Ruth Skridulis
Scottville, Michigan
Erwin Slesdet
Kalamazoo, Michigan
Alice Stanton
Niles, Michigan
James Steenbergen
Kalamazoo, Michigan
Susan Stein
Kalamazoo, Michigan

Richard Stevenson
Bay City, Michigan
Patricia Strang
Wayne, Michigan
Anda Straume
Elkhart, Indiana
Susan Stretanski
Dearborn, Michigan
Peter Sullivan
Detroit, Michigan

Edward Swartz
Rochester, Michigan
Mary Swiatlowski
Manistee, Michigan
John Taggart
Clarendon Hills, Illinois
Barbara Taraskiewicz
Detroit, Michigan
Burton Tenbrink
Portage, Michigan

John Teunessen
Hastings, Michigan
John Thar
Warsaw, Indiana
Karlene Todd
Detroit, Michigan
Scott Townsend
Kalamazoo, Michigan
Gary Triaca
Flint, Michigan

Gregory Vail
North Muskegon, Michigan
Peter VanOosten
Madison Heights, Michigan
Barbara VanTatenhove
Helen, Michigan
Patricia Vanvels
Grand Rapids, Michigan
Daryl Veneklasen
Zeeland, Michigan

Lon Waterman
Allendale, Michigan
Gregory Webster
Hastings, Michigan
Robert Weir
Emmett, Michigan
Kenneth Weller
Hastings, Michigan
Kathleen White
Jackson, Michigan

Sandra Whiting
Jackson, Michigan
Sue Wiggins
Watervliet, Michigan
Marsha Williams
Kalamazoo, Michigan
Dale Working
Hastings, Michigan
Janice Wozniak
Alpena, Michigan

Gerald Wurst
Petosky, Michigan
Judith Zasadny
Wyandotte, Michigan
Francine Zeidman
South Haven, Michigan
Marvin Zimmer
Port Huron, Michigan
Billie Zook
Kalamazoo, Michigan

Virginia Zuidema
Muskegon, Michigan

FRONT ROW: Dave Kasper, Pete Sudnick, Pres.; **BACK ROW:** Ethan Vinson, Pat Riley, Sec.; Dan Pepper, John Hungerford, Advisor; Vic Bella, Advisor; Mike Brady, Exec. V. Pres.

A lecture by Sander Vanocur was one of the many activities sponsored by MUB this year.

MUB also sponsors many films, such as the movie, Genesis 11.

MEN'S UNION BOARD

The Men's Union Board of Western Michigan University works to promote important aspects of the cultural, social, political, and educational life of the men on Western's campus. The Board has been concerned this year with restructuring its programs so that they become significant to the student body.

The Board meets regularly to schedule programs of interest for Western's male students.

ACTIVITIES BOARD: **Front Row;** Sandi Kemnski, Marsha Meyer, Diane Wilson, Mary K. Lott, Sue Wetnight, Linda Czuhajewski, Mrs. Norton; advisor, Melissa Mattis. **Back Row;** Vicki Zait, Deb Glendening, Gerri Heuer, Kim Kinnenberg.

STANDARDS BOARD: Madeline Okerman, Marilyn Jacobitz, Sue Hall, Celeste Davis, Betty Helzer, Chris Dean, Sandy Chaltron, Carol Grozinski, Candy Pearce, Barb Klabis, Angie Espich.

EXECUTIVE BOARD: Mrs. Norton; Advisor, Shelli Maska, Linda Taby, Angie Espich, Sally Hunter, Sandy Kemnski, Diane Wilson, Kathy Smith.

DISCIPLINE: Miss Allie Parrish; Advisor, Barb Kimball, Karen Cecchini, Pam Foster, Elissa Gatlin, Sue Wassman, Rita Genaw, Marcia Smith, June Taylor.

Native of Japan, Keiko demonstrates the trick to using chop-sticks.

ASSOCIATED WOMEN'S STUDENTS

AWS is a unified organization for all women students on campus. AWS exists to encourage scholastic achievement, enrich spiritual and social growth and promote leadership opportunities for women.

Several activities are sponsored by AWS such as Little Sister Weekend, Dad's Day, Twirp Week, Women's Week, Mom's Weekend and Spring Breakfast.

AWS is more than just activities. There are several boards set up to guide and help women students throughout their college life. The four leading boards are Activities, Standards, Executive and Discipline.

That last pin provides a challenge.

The University Student Center Board operates in close association with the University Student Center in following its three-fold purpose: establishing and maintaining the welfare of student activities, evaluating the existing program of activities, and promoting new programs. The board carries out its goals within five main areas: art and culture, Upbeat, publicity, recreation, and social.

Front Row: Larry Woldt. **Second Row:** Lin Childs, Jim Kelly, Greg Conant, Laurel Blasi, Wendy Robbins, Marcia Smawley, Carol Patterson, Edward Zant, Advisor. **Back Row:** Mrs. Householder, Advisor;

Sue Holderman, Advisor; Mary Weaver, Robert Puis, Director U.S.C.; Pete Pfeifle.

UNIVERSITY STUDENT CENTER BOARD

Dance lessons combine learning, recreation and sport.

No, it's done like this.

ALPHA LAMBDA DELTA

FRONT ROW: Dawn Chalker, Corr. Sec.; Candy Hathaway, Pres.; Betty Fry, Jane Brocken **BACK ROW:** Wendy Callister, Linda Haynes, Treas.; Debbie Hovinen, Nancy Haskell, Pam Weinheimer, Rec. Sec.; Sandy Bergstrum, Diane Morey, V. Pres.; Sue Coleman, Sheri Workman, Lorann Walters, Andrea Thomas, Priscilla Plate, Westi White.

ALPHA BETA ALPHA

FRONT ROW: Phyllis Irwin, V. Pres.; Donald J. Lehnus, Advisor; Bruce Daniels, Pres.; Rosa Flores, Rec. Sec.; Mary Blankestyn, Corres. Sec.; Janice King, William Smith, Advisor; Linda Gaertner, Treas. **SECOND ROW:** Julie Giant, Cathie Campbell, Bev Hevel, Melissa Orr, Pat Tolf, Sandra Burnett, Margaret Schultz, Evelyn Green **BACK ROW:** Paul Naragon, Roger Harris, Judy Bast, Pamela Burtraw, JoAnn Christenson, Karen Bowers.

Special occasions brings tutors and tutees closer together.

KIDS AND US

"Kids and Us" (formerly Kalamazoo Tutorial Organization) is a student organized and student run volunteer organization which works with socially disadvantaged students in 12 Kalamazoo Public Schools.

This year "Kids and Us" serviced over 350 children by giving them a big sister or brother whom they could turn to or as a friend to look up to. The program is run on a one-to-one basis.

Activities this year included field trips to the Kalamazoo Nature Center, football games, and an all project Christmas Party at the Gary Center.

Through "Kids and Us" many of Western's students have found that they can do their part to help a child by showing him that someone cares. They have helped a child see that happiness is walking hand-in-hand.

FRONT ROW: Henry Carter, Director; Mary Jones, Pres.; Linda Mike
SECOND ROW: Joyce Damm, Tom Hawley, Sandi Centers
THIRD ROW: Jack Weber, Sally Symthe, Kathy Skedgell, Sec.; Peggy Dehn, V. Pres.; Joan Lewis

DELTA TAU ALPHA

Front Row: N. Noecker, Advisor; Ernie Klug, Sec. Treas.; Jerry Fraaza.
Back Row: Robert Mishler, James Dickie, Pres.

INDUSTRIAL EDUCATION ASSOCIATION

Front Row: Harold C. Tiburzi, Hank Sokul, Bennet Leedy, Gary Beaudoin, Carl J. Swoish, Calvin M. Tompkins, V. Pres. **Back Row:**

Larry Zien, Dr. Bruce, Advisor; Paul Martin, Marvin Schmucker, Alan Smith, Pres.; Bob Sydnor, Martin Gottesman, Treas.; Glenn Hall.

Front Row: Gerry Dubow, Nancy Fosdick, Marcia Mead, Treas.; April Michaelis, Wendy Drobnyk, Kathy Smith. **Back Row:** Diane Del Pizzo, Advisor; Barb Kimball, Sue Wassman, Robbi Ruth, Sue Baughman,

Pres.; Noreen Cerveney, Rec. Sec.; Joan Crawford, Corres. Sec.; Pat Brehm, Rita Genaw, V. Pres.; Marilyn Zenti, Lyda Hausenfluck, Advisor; Mary Cain, Advisor.

MORTAR BOARD

The motto of the Mortar Board is scholarship, leadership, and service. Membership changes completely every year, and the new girls, who are tapped at the annual Spring Breakfast, are selected by the present members. Selling mums at Homecoming and sponsoring the Sophomore Honors Chocolate are two of the many activities sponsored by the Mortar Board.

Mortar Board provides a way to express a special feeling on Homecoming weekend.

FRONT ROW: Barb Gallagher, V. Pres; Jean Gross, Treas.; Jayne Weaver, Pres; Jean Zietlow, Corres. Sec.; Debbie Hildebrandt, Sec.
SECOND ROW: Suzanne Cichowica, Sally Huffman, Beatrice Collins, Patty Swan, Jean Rice, Marily Baxter, Gail Sewick, Mary Jo McInerney, Toni Jones, Jane Blashkiw. **BACK ROW:** Cheryl Rice,

Sandy Bischoff, Cindy Fortriede, Kathy DeHaan, Kathy Toenjes, Kathy Wyrick, Jean Weirauch, Georgia Newkirk, Marlene Boczkowski, Bonnie Thompson, Linda Wiener, Blena Zielke, Sandy Zelmer, Mary Jo Epley, Sandy Johnson, Sandy Utrup.

WESTERN WIVES

PI OMEGA PI

FRONT ROW: Gloria Buback, Marilyn Wald, Dan Parker, Sue Klauda, Jean Werner. **SECOND ROW:** Ingrid Falls, Dianna Zerkel, Treas.; Karen Kapenga, Corres. Sec.; Karen Stoeckle, Sec.; Jane Morris, V.Pres.; Olubukade Oyedele. **THIRD ROW:** Lynnette Dowd, Mary Mills, Kathy White, Michele Byrnes, Vi-

vian Welke, Jane Gustafson, Belinda Ackerman, Nancy Lytle, Nancy Marschke, Susan Kastely, Rita Berry, Allan Hudson, Pre. **BACK ROW:** Mrs. Joa Cavanaugh, Carol McLoughlin, Glen Hass, Dr. McKitrick, Herman Kiewiet, Dr. Marietta, Dr. Bou nazos, Dr. Jones, Dr. Moskovis.

The purpose of the American Marketing Association is to develop better public understanding and appreciation of marketing problems; to develop sound thinking in marketing theory and more exact knowledge and definition of marketing principles; to study and discuss legislation and judicial decisions regarding marketing; and to promote friendly relations between students, faculty, and businessmen.

Numerous field trips and meetings with speakers from industry enable students to gain knowledge and insights not readily available in the classroom.

AMERICAN MARKETING ASSOCIATION

FRONT ROW: Milton C. Roseberg, John Gafney, Pres.; Kathy Chlebana, Rec. Sec.; Paul Schoeppe, Treas.; Dennis Fuelling, V.Pres. **SECOND ROW:** Mr. Horsch, guest

speaker; Gene Sahr, Michael R. Smith, Hugh Gauss, Mr. Embertson, Advisor. **BACK ROW:** Mike Gravlin, Brian Davis, Stephen Hagen.

FRONT ROW: Diana Dorgan, Claudia Kuster, Mary Ruthenberg, Denise Gale. **SECOND ROW:** Inga Botts, Sec.: Sue Logan, Jane Gonzales, Sue Klump, Treas.; Cindy Metzger, Jenie Herrig, Lorraine Geromin, Pres.; Jan Hutchins. **THIRD ROW:** Mudd Conner, Pat Sauter, Janet Neumann, Linda Harp, Chris Barron, MaryLou Callan, Pat Johnson, Nancy Haswell, Mary Stacey, Bobbi Brown. **BACK ROW:** Miss Meyer, Advisor; Chris Janisse, Connie Poissant, Mary German, Cheryl Campbell, Gail Sarno, Cathy Buell, Colleen Mullally, Sue Munn, Pat Rieger, Jane Cwayna, Bonnie Brusk.

The race is on as the bathing beauties plunge into the pool.

Andy Metzger exhibits her powerful drive as she tees off at Grand Prairee Golf Course.

Sue Munn displays her versatility as she executes a hand stand.

Delirious dames prove to make field hockey a skin-battering sport.

WOMEN'S RECREATION ASSOCIATION

The Women's Recreation Association is designed to promote wholesome athletic and recreational activities for all Western Michigan University women. A few of the purposes of this organization are to promote fellowship and unity among women students, to encourage co-recreation activities and to assume an active role in the state and national Athletic and Recreation Federation of College Women. Various programs are offered throughout the year both Intercollegiate and Intramural. The sports offered in WRA range from basketball to table tennis, and golf, a new sport initiated this year.

"Infinity," from the 1969 show, "Sprites Illustrated."

WATER SPRITES

As much at home in the water as out of it, are the W.M.U. Sprites.

Western's women's synchronized swim club was organized in 1946, and has continued to promote interest and provide the opportunity for those who are interested in water activities.

The annual water spectacular culminates a year's work on costumes, scenery, script, and the ability to perform routines gracefully.

The Sprites also look forward to the intercollegiate synchronized swim competition which they participate in each year.

FRONT ROW: Karen Houghtalin, Chris Crawford, Sue LaBelle, Shirley Baumgartner, Arlene Pawlak, Sheri Martinson. **BACK ROW:** Barb Sleight, Gay

Cosby, Treas.; Sue White, Ginger Lietz, Diane Dorgan, Ellen Meriam, V.Pres.; Paula Olsen, Pres.; Carol Dickinson, Sec.

FRONT ROW: Bob Barrow, Treas.; Larry Weeks, Bill VanderWoude, Rec. Sec.; Dave Pohlonski, V.Pres.; Mike McCann. **BACK ROW:** J. Patrick Clysdale, Advisor; Dick Pell, Corres.Sec.; Edd Bankowski, Pres.; John Piatek, Bill Roche.

"W" CLUB

Unity of athletes from various sports is the main goal of the "W" Club. The members strive for a high degree of excellence both athletically and academically. The main project of the club is the sale of Bronco hats at home football games.

Each year, "W" Club works together with the sisters of Delta Zeta in the sale of Bronco hats.

Another Vet's Club "tea."

VETERANS ASSOCIATION

Western Michigan's Veterans Association is a social-service organization that encourages veteran participation in school and community activities. Membership is open to all students who have honorably served in the Armed Forces of the United States for at least ninety consecutive days.

Front Row: Bruce Corstange, Don Moul, Treas.; Doug Smith, Sec.; Jerry Warnke, Pres.; Larry Dinsmore, V. Pres.; Bill Haase, Sgt.-at-arms. Second Row: Steve Robinson, Joe Ellis, Dennis Bogue, Tom Calvin, Jim Elsener, Terry Henderson, Dennis Scantlin, Carl Phinney, Tom Fisher, Paul Faulkner, Bob Cooper, Jerry Koch. Third Row: Mark Schlichter, Phil Gaukler, Cy Mallinson, Jerry Skidmore, Mike Hondorp, Ken Kasper, Jim Snyder, Jerry Feil, Bob Sisung, Larry Wruble, Howard Stross. Fourth Row: Don McIntyre, Terry Bogue, Skip Remington, Bert Rondeau, Pete Phillips, Andy Loe, Bruce Lewis, Mark Kuzinski, Jim Jorgenson, Don Griffioen, Gary Ford, Cob Loutit, Terry Kirk. Fifth Row: Charlie Casper, Cindy Morrison, Tim Roach, Al Couch, John Sternberg, Bill Boyce, Lynn Sommerfeld, Dave Conner, Ken Ebersole.

Instilling a spirit of leadership and friendship ranks highly as goals of all the members of Alpha Phi Omega. Projects include helping with the campus blood drive, building a homecoming float, and raising money for charity each year.

The members strive to make service to fellow man a part of all their lives. This service carries with it a feeling of deep satisfaction for a well done job. Membership is open to male students who respect the goals of friendship, leadership, and service, and will work to attain them.

Front Row: Jim Whitten, Dave Bender, Bob Palmer, Dave Weisbrod, John Kralohl. Second Row: Dennis O'Connell, Daniel Spears, Dennis Narawcaj, Ted Summerfelt. Third Row: William Mangold, Dan Yount, Paul Seigmund, Robert Skolnick. Fourth Row: Harry Whitehead, Joe Buckholz, Ronald Seeley, Bruce Foerch, Robert Johnson. Back Row: Steve Griesse, Ed Abshagen, Don Wisswell.

ALPHA PHI OMEGA

FRONT ROW: Jerold H. Saper, James A. Barnes, Pres.; James Schneider, Peter Cassola, Treas. **BACK ROW:** Dr. Glade Wilcox,

Advisor; George McKeller, Keith Otto, James Larasiewicz, James Hanson, David Brendle, Sec.

INSTITUTE OF ELECTRICAL & ELECTRONICS ENGINEERS MENS DISCIPLINARY BOARD

FRONT ROW: Chuck McLaughlin, John Peterson, Dale Working, Doug Deaton, Darrel Puls, Don Para, Lisle Conly, Tim Hofmeister, Carl Doubleday, Advisor. **BACK ROW:** Ray Citak, Norm Kramer, Bill Hull, Jim

Loomis, Jim Russey, Jim McDermitt, Phil Dillingham, Steve Haevey, Joel Jacklich.

Phi Mu Alpha Sinfonia is the national honorary music fraternity. Its main purposes are to advance the cause of music in America, and to promote brotherhood among musicians.

Western Michigan's chapter works to fulfill these purposes throughout the year by performing in musical programs such as the American Musicale, and Fraternity Sing. Phi Mu Alpha also works with Sigma Alpha Iota in sponsoring music programs.

PHI MU ALPHA SINFONIA

FRONT ROW: Cathy Hall, Barbara Specht. **SECOND ROW:** Linda Martin, Kathy Raterink, Marilyn Snow, Mary Miller, Karen Kocharoff, Pam Bargas, Carol Annis, Jacquelyn Pentland, Edris Smythe, Sharon

Ensminger, Rita King. **BACK ROW:** Kristi Sinon, Lynn Loveless, Sue Batchelder, Jacque Jennings, Dawn Crowell, Martha Hill, Sue Timmerman, Brenda Eames, Beth Kuhn.

SIGMA ALPHA IOTA

Girls combine skill and talent for fun.

Sigma Alpha Iota is an international professional fraternity for music. It is a specialized fraternity which confines its membership to a specific field of professional education in accredited colleges and universities. Sigma Alpha Iota takes part in the annual American Musicale in Kanley Chapel.

Cathy demonstrates an intricate passage.

FRONT ROW; Dr. Paul Griffeth, Advisor; Joseph Repya, Matt McLogan, Bob Lueck. **BACK ROW:** David C. McKay, Roger Proctor, Terry Cummiskey, Charles Moerdyk, Joel Jacklich, Mervyn Mascarenhas.

**OMICRON
DELTA
KAPPA**

Omicron Delta Kappa is Western's National Honor Society for senior men. Founded in 1914, it now has over 112 chapters throughout the United States. Western's Circle of ODK, as it is commonly referred to, was chartered by the national.

ODK recognizes and encourages the achievement of exemplary character and superior quality in scholarship and leadership. While membership is a mark of highest distinction and honor at Western, it is also an obligation and responsibility in citizenship.

ODK brings together the most representative men of both student and faculty life—to provide a basis of mutual interest and understanding. Recognizing achievement in scholarship, athletics, student government, social and religious affairs, publications, speech, music, art, and drama, ODK emphasizes the development of a well-rounded education.

The activities of Omicron Delta Kappa include the sponsoring of guest speakers on campus, and participation in homecoming in coordination with Mortar Board.

FAR LEFT: Lawrence W. O'Neil, Henry Pearson III, John Tromp, Joseph Repya, Jon Bull. **SECOND ROW:** Daniel Dobberstein, James Loomis, Dr. Leo C. Vanderbeek, Syed Husain, James A. Johnson. **THIRD ROW:** Steven Christianson, James Luteyn, Don

Schipper, Albert Harvey, Doug Powell. **FOURTH ROW:** Tom Dryer, Richard Cole, John Nordberg, Bill Jackson. **FAR RIGHT:** Don Davis, Sid Smith, Mike Lacey, Alan Smith, Jack Slater, Matt McLogan, Wayne Pierce, Lorne Davis, Bill Barrett.

KNEELING: Greg Johnson, James Johnson. **FRONT ROW:** Doug Powell, Gary Brown, Kai Chiu, Kim Richards, Joe Repya, Lorne Davis, John Tromp, Cameron Nichols, Larry O'Neil, Don Schipper. **BACK ROW:** Robert Peterson, Charles Moerdyk.

Drills strengthen teams and develop leaders.

WESTERN RANGERS

The Western Rangers is an extra-curricular organization for R.O.T.C. cadets. Rangers are given the opportunity for practical application of leadership training, map and compass orientation, individual and small unit tactics, use of weapons, and self-defense.

Many field exercises are conducted at Ft. Custer, Battle Creek, where the use of blank ammunition adds realism to the training. In connection with the Michigan National Guard, the Rangers act as an aggressor force to a tank-company, and practice tank-infantry operations.

Front Row: Dennis Lundgren. **Second Row:** Roy Schoenherr, Major Joseph Painting, Advisor; John Littell, Commanding Officer; Lowell Knapp Executive Officer; SFC Alfred Pozesny, Advisor; Joseph Tebor, Floyd Strandberg. **Third Row:** Jonathan Mills, Chuck Dumiller, Robert Bertin, Thomas Preslow, Robert Hayes, Albert Terburgh, John Hiscock. **Fourth Row:** Ronald Union.

Steven Nuyen, Leon Walker, Brad Connor, Benjamin Scheiwe, William Benjamin. **Fifth Row:** Mark Kleinbrink, David McLean, David Dunsmore. Chuck Hoerl, Richard Harder, Douglas Savich, Mike Gaffney. **Back Row:** Donald Chapman, Larry Heystek, Steve Donoghue, William Osis, Alan Carroll, John Hanson.

Front Row: Major Richard Couns, Advisor; Wayne Tanner, Pres.; Joseph Tebor, V. Pres.; Thomas Downing, Treas.; Norman Lentenbrink, Sec.; John Kelyman, Jr. **Back Row:** Hanley Hartz, Lee Luck, Barry Miller, Ralph Logan.

SCABBARD AND BLADE

The primary purpose of Scabbard and Blade is to raise the standard of military education in American colleges and universities; to unite in a closer relationship among military departments; to encourage the qualities of efficient officers and promote fellowship among sponsoring officers and cadet officers. Scabbard and Blade sponsors the Military Ball, Annual Spring Breakfast, pistol matches, and competitions among R.O.T.C. cadets.

Scabbard and Blade honors Miss Theresa McBride, Queen of the 1969 Military Ball.

COLLEGE REPUBLICANS

The College Republicans of Western Michigan University faced membership problems this year, but still worked effectively for the Republican party. Their biggest work project, for the year, was remodeling Kalamazoo Republicans Headquarters. This completed, the club spent more time in the actual realm of politics.

Charles Clarke, Ronald Mastenbrook, Pat Ott, Mark Kuipers, Lynd Rink, Van A. Weimer, Walt Eddy, Candy Hunter, John Hunter.

FRONT ROW: Van A. Weimer, Lynd Rink, V. Chrmn.; Bob Vogt, Finance Chrmn. **BACK ROW:** Duane Hunt, Candy Hunter, Rec. Sec.; John Hunter, Paul Wimmier, Susan Whiting, Corres. Sec.; Walter Eddy, Chrmn.

PRE-LAW SOCIETY

Front Row: Gary Brown, Pres.; Frank Sims, V. Pres.; Matt Weitz, Sec.; Bob Atkinson, Treas. **Second Row:** H. Stross, John Castillo, Mark Kuipers, Dave Slesdet, Roy Gotham, Ed Swartz, Jim Patti, Dan Hands. **Back**

Row: Allen Couch, Dennis Sobran, Greg Hale, James Marks, Eric Dobberteen, Walt Schlueter, Michael Lacey, Robert Timmons.

TRAFFIC COURT

Front Row: James May, Jean McArdle, John Monigold, Pam Standley, Daniel Moore, Chairman. **Back Row:** Richard Soper, Charles Stroup, Advisor; Dennis Stark.

ALPHA KAPPA PSI

The members of Alpha Kappa Psi are proud to be one of the twenty largest national fraternities in existence. This group stresses excellent business atmosphere, service to the community, and a strong social program.

A major annual event sponsored by the group is "Career Day," in which hundreds participate. In addition, Alpha Kappa Psi's is well known for helping children of Kalamazoo to enjoy Christmas, and for sending a Christmas card from Western Michigan University to Vietnam.

This is worse than registering for classes!

Front Row: Frank Arval, Jim Ferguson, Bill Rockwood, Larry Doody, Gary Inzer, Dave Castle, (kneeling); John Grunwald, E. Barry Atha, Tim Miholich, (kneeling); Larry Peterson, Bruce Christenson, (kneeling); Larry Marsh, Gerald VanNoord, Bob Chadwick, Guy Hiestand, Tom Ortowski, Larry Bialk. **Back Row:** Rod Mench, Brian Davis, Gil Boersma, Mark Atherton, Mike Loveland, George Corombus, Bob Dey, Jim Childress, Greg Johnson, Pat Keenan, Ric Craffey, Tom Kostend, Tom Schriver, Bill Figard, Frank Bissig, Mike Luxford.

Career Day, involving many, answers questions and offers advice.

FRONT ROW: Bobbie Patsavas, Mary Ann Meyer, Ann Mazzo, Judy Lachmann, Sue Edwards, Diane Schott, Nancy Lipow, Susan Seilheimer, Chris Kirin **SECOND ROW:** Maryanne Schroeder, Lynnette Renner, Kathy Moore, Linda Tewes, Judy Hallam, Sandy Smith, Cathy Ann Sheperd, Jean Bass,

Katie Kells, Linda Richards **BACK ROW:** Diane Newberg, Susie Gatt, Joan Schilke, Pam Corington, Terry Bidigare, Pat Chilton, Ginger Lietz, Nancy Haskell, Eileen Nahina, Pat Urso

BRONC'ETTES

In their second year at Western, the Bronc'ettes have become a new addition to Western's spirit promoters. The Pom-Pom squad specializes in percision marching and dance routines and were featured in parades, football and basketball games. The W.M.U. dance core consists of twenty-four regular performers and six alternates.

FRONT ROW: Bobbie Patsavas, V. Pres.; Joan Schilke, Sec.; Susie Gatt, Treas.; Judy Hallam. **BACK ROW:** Judy Lachmann, Ann Mazzo, Pres.

MARCHING BAND

The marching band, directed by Leonard Meretta, and assisted by Robert Whaley, is an all-male organization. In addition to performing at all home games, "Meretta's Marauders" also travelled to the Bowling Green football game.

Left: Drum Major Don Jobe shows his skill at twirling. **Below:** A touch of beauty is added by majorettes Karen Hovell, Carol Becker, and Jeanette Slade.

CHAMBER ORCHESTRA: Mary Miller, Richard Caldwell, Nancy Powell, Susan Shane, Michael Giacobassi, Martha Hill, William Donahue, Judy Barrett, Joel Jacklich, Jerri Catron, Nancy Derhammer, Linda Moore, Steven Reiley.

The orchestra presents a series of four concerts each year. It supplies personnel for the opera and musicals sponsored by the music department and theatre. The newly formed Chamber Orchestra specializes in Baroque and Contemporary music.

Much practice goes into each performance.

SYMPHONIC BAND

WIND ENSEMBLE

Sigma Phi Omega is a brotherhood of men sharing the common interest of the food industry. The members are dedicated to scholarship, participation and excellence.

The organization has come a long way in eight years, and the brothers pride themselves in their achievements. Highlighting the year was a tie for the Homecoming Grand Trophy. Sigma Phi Omega sponsored

the Homecoming "Balloon Happening," as well as its annual pumpkin sale, and Industry Appreciation Day—a huge success again.

The motto, "Working Together Toward Fulfillment," is lived up to every day. This year, as in previous years, the fraternity has gained experience, involvement, status, and the kind of leadership that makes the brothers excel and grow as an active part of Western's campus.

Front Row: Terry Cummiskey, Pres.; Ken Miller, Jon Erickson, Dave Ferst, Bill Sanders, V. Pres. Second Row: Rick Guzan, Chuck Kadlec, Corres. Sec.; Ed Fischer, Steve Mills, Bill Behrens, Mike Goodman, Ed Rogers, Dick Haase, Fred Ried, Gunther Romoslawski, Bernie Groendyke, Pete Ruggirello, Ron Carr, Tony Pino, Don Ciszewski. Back Row: Rich Lorenzetti, Kurt Hartman, Chuck Perconti, Bill Harris, Rec. Sec.; John Warden, Don Muran, Treas.; Tom Keyser, Marty Meloche.

SIGMA PHI OMEGA

FIRST ROW SEATED: Bruce Linebaugh, Rex Tubbs, Dwane Zomer, Brian Buehler, Fred Flegel, Pres.; Siah St. Clair, Richard Fritz, Jack Price. **SECOND ROW:** Ron Lane, David Sparks, Charlie Lane, Rick Todd, Advisor; Steven Nuyen, Sec.; Scott Wagner. **STANDING:** Mark Kelley, Timothy Lane, Paul Dieters, David Towne, William Houdek, Reverend Bruce Felker, Advisor.

SIGMA THETA EPSILON

Sigma Theta Epsilon is a national religious fraternity for Christian men. The men of Alpha Beta Chapter carry out a program of social, religious, and service activities for the benefit of the surrounding community. This year Sigma Theta Epsilon, in conjunction with Kappa Phi, renovated the interior of a house for the LIFT Foundation of Kalamazoo.

WESLEY FOUNDATION

Wesley Foundation at the center of Western's expanding campus offers fellowship through programs of worship, music, and study which encourage self-expression and participation. In addition Wesley provides a chapel for prayer and thinking, a lounge for reading or talking, and a recreation room for ping pong, and cards.

Through these programs and its association with Kappa Phi, Sigma Theta Epsilon, and area United Methodist Churches, Wesley attempts to identify the Christian with the modern world in which he lives and to make him aware of his responsibilities as a modern day Christian.

Absorbed in nature, Wesley members express themselves through song.

Guitar and folksongs increase Christian fellowship.

OFFICERS: Dave Sparks, Pres.; Leah Fitch, Sec.; Dave Towne, Treas.; Mary Ann Bowerman, V. Pres.; Jack Price, House Council; Scott Wagner, Social Concerns; Bruce Felker, Campus Minister.

ALPHA DELTA SIGMA

Alpha Delta Sigma, or ADS, is a national professional advertising fraternity. The purpose of ADS is to "professionalize advertising through education." Members are qualified male undergraduate students interested in advertising and allied areas of communication.

Western Michigan University's chapter was fortunate to have one of its members, Jim Donoghue, elected to the office of National Student Vice-President, keeping in line with the national recognition it has always enjoyed.

Mr. William Japinga presents retiring treasurer Carl Kaminski with the coveted advisors "Bull-Thrower" award during the chapter birthday party held at Inman's.

Newly installed Gamma Alpha Chi (women's advertising fraternity) members-at-large being congratulated by faculty advisors.

Jim Donoghue, president, presents Joe Freeman, associate director of WMU News and Publications Department, with the first copy of the 1969-70 Student Faculty-Directory published by Alpha Delta Sigma. The directory is ADS major project and source of income. **RIGHT:** Budweiser hosted part of the ADS National Convention in St. Louis with a complete tour of Budweiser facilities and the famous Clydesdale horses. **LEFT to RIGHT:** Jim Donoghue, National Student V. Pres.; Zane Cannon, Advisor; Lee Fondren, National Pres.

FRONT ROW: James Donoghue, Pres.; Carl Kaminski, Treas.; Paul Smith, Donald Churilla, Edwin Hamilton, Greg Piehl, Peter Pfeiffle, James Cupper, Jeff Goyert. **SECOND ROW:** Zane Cannon, Co-Advisor; William Japinga, Co-Advisor; Thomas Barber, Paul Walrad, Frank Sutika, Stanley Ortwein, Philip Long, Michael Williams. **BACK ROW:** Gerry Van Treeze, Albert Sitar, V. Pres.; George Demchick, Michael Fatt, John Erickson, Kenneth Miller.

FRONT ROW: Paul Harris, Ron Reaume, Doug Whitney, V. Pres.; Rich Harwell, Terry Murphy. **SECOND ROW:** Laura Sutton, Karen Fricke, Ron Shamblin, Karen Houseman, Florence Bournazos, John Avots, Steve Matsil, Rich Wildbur, Pres.; Vickie Gale, Bob Rodenhouse, Al Peterson, Gloria Schaefer, Sec. **BACK ROW:** Arnold Andreesen, Jim Warren, Treas.; Lonney Ensign.

The pride of the Sky Broncos—their own plane.

SKY BRONCOS

The Sky Broncos, Western Michigan University's flying club, stresses skill and safety while flying. Lessons are offered to the members which eventually lead to private or commercial licenses. Competing in intercollegiate meets which test the skill of the pilots, and travelling throughout the United States are activities of the club.

This year, the Bronsos placed third in the national intercollegiate meet held in Oklahoma, and one of their members, Gloria Schaefer, was named top collegiate woman pilot of the United States. The Sky Broncos have every reason to be flying high.

**GRAPHIC
ARTS**

WOMENS' PRESIDENTS COUNCIL

DISTRIBUTIVE TEACHER EDUCATION

FRONT ROW: Gary Tower, Ellen Segil, Diane Hall, Brenda Rhodes. **BACK ROW:** Mr. Adrian Trimpe, Advisor; Terry Hillman, Tom Krzyzaniak, Jim

Krempla, Glenn Grace, Rick Huber, Dr. Raymond Dannenberg, Advisor.

PI THETA EPSILON

FRONT ROW: Sally Hicks, Wendy Drobnyk, Pres.; Wendy Wold, Marcia Gathman, Jenny Neff, V. Pres.; Cathy Stanosz, Diane Bauman. **BACK ROW:** Linda

Aldrich, Chaplain; Feralith Shafer, Gerry Dubow, Treas.; Fred Ritzema, Pam Baldwin, Sec.; Miss A. Lewis, Claudia Polcyn.

FRONT ROW: Marcia Gathmann, Treas.; Gerry Dubow, Pres.; Cathy Janosz, Feralith Shafer, V. Pres.; Carole Wagnetz, Adv.; Miss Mabel aldez. **SECOND ROW:** Jane Harmon, Cheryl Dyke, Yvonne Nakamoto, Gail Lewis, Kathy Hanks, Carol Papke, Gerry McCurry, Mary amilton, Wendy Wold, Janet Jardine, Linda Cooper, Dale Drooger,

Paula Rainey, Harold Jamison. **THIRD ROW:** Mr. Jim Shearin, Kathy Kolenda, Dr. Rosalia Kiss, Gloria Witkowski, Sue Rohel, Jobie Metcalf, Wendy Drobynk, Lyn Files, Cathy Lund, Miss Joy Anderson, Fred Ritzema, Mike Poole, Ann Dunlap.

OCCUPATIONAL THERAPY

The Occupational Therapy Club is organized to provide educational, social, and service projects for students of occupational therapy. Members participated in the annual Dad's Day Mum Sale, recreational "Fun Nites" in East Hall Gym, service projects at Kalamazoo State Hospital, and in programs with outside speakers.

In September new students were introduced to the department at the Orientation Tea, a project co-sponsored with PI THETA EPSILON.

INDUSTRIAL MANAGEMENT SOCIETY

The WMU Student Chapter of the Industrial Management Society is the only one of its kind in existence. The society is a professional organization of industrial engineers and management personnel. The aims of the organization are to promote research work in the various fields of industrial management, to advance the profession of management, and to study the problems of the social sciences as related to industry.

Inter-Varsity Christian Fellowship is an interdenominational organization with the main objective of promoting Christian growth and fellowship and encouraging missions. Meetings of the club are held weekly in Kanley Chapel. Inter-Varsity is a very active group, sponsoring various programs and speakers and providing social activities for the members.

INTER-VARSITY CHRISTIAN FELLOWSHIP

SKI CLUB

Fall semester turned out to be a very busy time for the Ski Club even without snow. It started off the year by sponsoring the mixer "Avalanche" and then moving on to "YELL LIKE HELL" during Homecoming. At Tuesday night meetings, the club enjoyed skiing films, fashions, and sometimes a guest speaker. Christmas vacation was rather special for thirty-two of the members who spent eight unforgettable days of skiing and fun at Park City, Utah.

ABOVE RIGHT: If one leg is tired, there's only one thing to do. **ABOVE:** Lodge rooms soon look like home. **RIGHT:** Up a tree—Ski Club style.

LEFT: Living through a run makes a Ski Clubber smile. **BELOW:** The higher you get, the better it is.

Executive Board. **FRONT ROW:** Maggie Couzens, Sue Heath, Kathy Wirtz. **BACK ROW:** Jim Peltier, Bill Everhard, John Erickson, Grant Fiedler, Pete Pfeifle, Jeff Goyert.

Ski Club parties can be fun.

The ski lodge—a home away from home.

The beauty of the slope—a part of a skier's pleasure.

The International Debate—the highlight of the year.

FORENSIC SOCIETY

The Forensic Association's purpose is to develop "the whole speaker" through intercollegiate speech events. Non-competitive activities play an integral part in developing the field of public speaking and debate. The WMU forum furnishes an atmosphere of free discussion of current problems.

The most exciting event of the year was the debate with the University of the Philippines debate team over the problem of admitting Red China to the U.N.

First Row: Marino Woo, Kai Fat Chiv. **Second Row:** Manju Sehgel, Marjon Kamara, Ivon Mascarenhas, Maria Nicholas, Udai Kumar Nataraj, Noriko Kanzaki; president, Rosa Flores. Anthony Pereira, Nancy Pillsworth. **Third Row:** Suhashni Datta, Yogendra Sheth, Svetislav Vanov, Komat Cankaya, Ahmed Swaidan; treasurer, Deloros and Rod Waller; advisor, Sylvia Canadas, Pat Lively; secretary, Kathleen Graham. **Fourth Row:**

Homsi, Roodabeh Behdad, Janet Popp, Esther Shen, Phillis Haynes, Judy McDonald. **Fifth Row:** Johannes Steenman, Sigismund Dabiri, Siamk Behdad, John Williams, George Lo-sonci, Mervyn Mascarenhas, Hans Gebben, Mary Popp, Vinod Thomas. **Sixth Row:** Teshome Asfaw, Henry Pearson, Eiji Oshima, Peter Gopaoco, Charles Heveker, Zohair Haddad, Mubarak Khafra, Khodr Hadba, William Boyd, Dianne Johnson, Juan Carena, Ibrahim Abyan, Mary Berry, Pat Homsi, Sami

INTERNATIONAL CLUB

The International Club is doing its part to promote greater international understanding. The organization tries to encourage friendliness and fellowship among foreign and American students.

Its aim is to provide a wide number of activities in which foreign students get a chance to contribute the best of their culture to an American campus, and, in return, gain a better understanding of the American people, way of life, and culture.

Activities of the club are the International Festival, the International Buffet, nationality nights, picnics, and varied informal discussions.

Nationality is no hindrance to friendly conversation.

Robert G. Rubom, Director of News and Publications.

NEWS AND PUBLICATIONS

The campus News and Publications Office is operated by Robert G. Rubom, Director, and Joe B. Freeman, Associate Director. They are assisted by Linda Adamski and Rosemary Higgenbottom, Secretaries.

The staff members send news releases concerning students and general university activities to hometown newspapers. Other functions include the preparation of the WMU Magazine and Newsletter, the Paper Tech Bulletin, the Campus Guide and Continuing Education Division's Newsletter.

Nearly all photographs used in articles and publications about the university are taken by Rubom. Freeman serves as advisor to the Western Herald and the Brown and Gold.

Joe B. Freeman, Associate Director of News and Publications.

Amid the hustle and bustle of its office, WIDR produces the now sounds.

WIDR

From a shack and a handful of enthusiastic students in 1953 to the new Student Services Building and a staff of seventy in 1969, WIDR has grown to be one of the most highly rated student radio stations in the country.

Owned and operated entirely by students, WIDR broadcasts to all of Western's on-campus men and women twenty-four hours a day, seven days a week.

Though WIDR's primary function is to provide the students with information, education and entertainment, the station serves as an excellent training ground for staff members who hope to go into professional radio.

As the official sports voice of the University, WIDR follows the Broncos and has several comprehensive sportscasts daily.

WIDR Total Coverage News keeps the busy student well informed of campus happenings, while reports from United Press International and the American Information Radio Network (courtesy of WAOP Radio) supplement the regular newscasts.

WIDR is a member of the National Association of Broadcasters, The Intercollegiate Broadcasting Society, and is duly registered with the Federal Communications Commission.

WIDR's Total Coverage News keeps the student well informed of what's happening.

Maybe it looks a little crowded, but it still manages to release the top hits.

One o'clock is a busy time of the day at WIDR.

A member of the production staff records the commercials and special programs for the week.

WESTERN HERALD

Bob Lueck, Editor

John Jarvi, Layout Editor

Greg Johnson, Asst. Business Manager

Chato Hill, News Director

Francine Zeidman, Associate Editor

Jan Francisco, Business Manager

Peg Gawne, News Editor

Will Snyder, Wednesday Sports Editor

Rich Chapin, Salesman; Bill Everard, Asst. Advertising Manager; Jim Donoghue, Advertising Manager.

“Now you’re really telling it like
it is.”

“Good God, doesn’t your paper print
anything but this bullshit issue
after issue?”

College students today tend to have three institutional gripes—the dorm food, the dorms, and the campus newspaper. Over the academic year, we at the Herald got a lot of flak from a lot of people. We also got some good remarks. Either way, we don’t mind. We think we put out a good newspaper. A damn good one no matter what anybody says. And we hope to keep it that way.

BROWN AND GOLD

The Brown and Gold staff, with the book's reputation in their slippery hands, began work on the 1970 issue with reservations as well as icon-busting determination to excel with an old form in a thoroughly modern world.

Some of the breaks with yearbook tradition were obvious from the start—and, therefore, easy. Other departures from a hard line, "Alma Mater, Hail to Thee"

type of book would come later—slowly and fearfully. This, clearly, would not be a typical Ode to WMU and "Bright College Days."

Call it what you will—relevance, radicalism or irreverence—the 1970 B & G staff brought together a staff of students determined not only to produce a book well, but differently. We fought on for Western . . . and 1970.

James Bushouse, photographer

Barbara Greenman, Editor

Vonda Glisan, Organizations Editor

David C. McKay, Features Editor

Paula Lipford, Greeks Editor

Betty Hensinger, Academics Editor

Carolyn Mallars
Receptionist

Conrad J. Roth
Business Manager, Fall

Dee Barr
Associate Editor

Gregory Johnson
Business Manager, Winter

Ann Biedlak, Events

Dan Walters, Sports Editor

David McKay, Events

Maude Elliot, Housing Editor

Rich Wildbur
photographer

Linda Chilcote, Seniors Editor

Jerry Newton, photographer

Peter Miehm, photographer

John Avots, photographer

INDEX

- Abbey, Nancy 346
 Abdo, Joanne 191
 Abelman, Robert 316
 Abitabilo, Louis 177
 Abrams, Bruce 237
 Abrams, Roslyn 223
 Abramson, Marta 227
 Abrigo, Caroline 324, 224
 Abshagen, Edward 371
 Acciacca, Dorita 346
 Abyan, Ibrahim 404
 Ackerman, Belinda 316, 364
 Acker, Thomas 316
 Adair, Kristine 228
 Adamek, Leonard 310
 Adamian, Joan 228
 Adams, Ann 232
 Adams, Janet 324
 Adams, Lucille 200
 Adams, Patricia 214
 Adams, Richard 310
 Adams, Todd 250
 Addison, Mary 186
 Adediji, John 131, 310
 Agnew, Ernestine 271
 Aho, Nancy 316
 Ahrens, Merille 316, 217
 Akerros, Laurie 186
 Alayeli, Mohamad 310
 Albertson, Joellen 324
 Alderink, James 128
 Aldrich, Linda 396
 Aldridge, Marla 324
 Alfonsi, Nancy 224
 Alford, Phyllis 217
 Alford, Susan 324, 197
 Alkire, Carolyn 211
 Allegrezza, Brian 324
 Allen, James 250
 Allen, John 246
 Allen, Ronald 316
 Allen, Susan 224
 Alloalier, Susan 346
 Allison, Albert 258
 Alt, John 250
 Alverson, Theodore 316
 Ambrose, Timothy 261
 Andersen, Linda 178
 Andersen, Marcia 324
 Anderson, Barbara 324
 Anderson, Julianne 316
 Anderson, Margaret 249
 Anderson, Mark 244
 Anderson, Ruth 200
 Andreasson, Lawrence 181
 Andresen, Arnold 394
 Address, James 271
 Andrews, Charles 109
 Andzejewski, Janice 324
 Anger, Lee 132
 Anglebrant, Virginia 324, 228
 Annis, Carol 374
 Ansevic, Arija 324
 Apisa, Robert 109
 Appelt, Leslie 257
 Applegate, Steven 254
 Armock, Sandra 324
 Armstrong, Howard 324, 168
 Armstrong, John 316
 Armstrong, Michael 173
 Armstrong, Stephen 257
 Armstrong, Timothy 244
 Arnold, Magel 346
 Arnold, Steven 240
 Arnold, Thomas 316
 Arnt, Jan 186
 Arseneau, Patrick 254
 Arvai, Frank 316, 382
 Arvizu, David 324
 Ashfal, Nancy 324
 Asplin, Nancy 324
 Atha, Edwin 382
 Atherton, Mark 382
 Atherton, Nancy 324
 Atkinson, Nancy 324
 Atkinson, Robert 316, 381
 Aubert, Robert 325
 Avots, John 394, 423
 Avriett, Joanne 211
 Aylward, Peter 244
 Aymond, William 250
 Baarson, Keith 109
 Babcock, Wayne 346
 Baber, Janet 211
 Backus, Curt 310
 Bacon, Richard 126
 Baer, David 261
 Baes, James 264
 Baessler, Joseph 346, 244
 Bailey, John 167
 Bailey, Judith 223
 Bailey, Paula 325
 Baker, Ellen 325
 Baker, Martha 325
 Bakewell, Nancy 325
 Bakian, Gregory 325
 Bakker, Philip 169
 Bakker, Sandra 325
 Balcirak, Janice 227
 Balcom, Donald 316
 Baldwin, Pamela 396
 Baldwin, Susan 217
 Balk, Judith 325
 Ball, Molly 325
 Ball, William 173
 Ballentine, James 126
 Bankowski, Edward 128, 369
 Bankston, Sylvia 325
 Banner, Madeline 310
 Banner, Robert 249
 Barbe, Sandra 346
 Barbee, Thomas 393
 Barber, Sharon 190
 Bargas, Pamela 374
 Barkman, David 250
 Barlond, Bruce 181
 Barnes, James 310, 372
 Barnes, Mary 325
 Barnett, Dave 126
 Barniske, Donald 346
 Barnicz, Gail 325, 224
 Baron, Ann 191
 Barr, Dolores 419
 Barrett, Judith 386
 Barrett, Patricia 194
 Barrett, William 325, 310, 269, 377
 Barron, Christine 366
 Barron, Wendy 197
 Barrow III, Robert 128, 142, 369
 Barry, Ceciel 310
 Barry, David 346
 Bartnicki, Jean 228
 Bartz, Carol 325
 Basham, Larry 263
 Bass, Judith 360
 Bass, Phyllis 384
 Bass, Richard 264
 Bassett, Katherine 231
 Batchelder, Karla 325
 Batchelder, Susan 374
 Bates, David 261
 Baty, Kathleen 231
 Bauer, Joan 211
 Bauer, Joyce 346, 227
 Baughman, Jean 325
 Baughman, Susan 239, 310, 217, 363
 Baum, Ronald 310
 Bauman, Diane 310, 183, 396
 Baumann, Charles 252
 Baumgartner, Shirley 368
 Bauner, Kathryn 325
 Baxter, Bruce 246
 Bayer, Larry 258
 Bayler, Susan 231
 Beach, Sandra 346
 Beall, Jean 325
 Bealor, Joseph 261
 Beall, Maureen 227
 Bear, Carol 325
 Beasaw III, Rexford 257
 Beattie, Stephen 263
 Beatty, Charles 128
 Beaudoine, Gary 362
 Beaujean, Richard 325
 Beck, Richard 346
 Becker, Carol 385
 Becker, Ronnie 126
 Beebe, Richard 132, 261
 Behdad, Siarnack 404
 Behrens, William 389
 Beier, Jane 325
 Beimers, Gary 310
 Bejesky, Susan 325
 Belke, Sharon 325
 Belknap, Joanne 325
 Belko, Karen 211
 Bell, Donald 137
 Bellile, Alan 109
 Bellinger, Deanna 325
 Bellinger, Mary 310
 Bendelow, Kimbal 199
 Bender, David 185, 371
 Benedix, Janice 325
 Benish, Susan 249
 Benjamin, William 378
 Bennett, John 132
 Bennett, Martha 325
 Bennink, James 132
 Benson, Janet 325
 Bercu, Stephanie 224
 Bergemann, Cathy 326
 Bergin, Sharon 231
 Bergmark, Nels 257
 Bergstrom, Sandra 360
 Bernaiche, Andre 326
 Bernloehr, Ann 346
 Berry, Mary 404
 Berry, Rita 317, 364
 Berryman, Gloria 326
 Bertelsen, Diane 185
 Bertin, Robert 378
 Bethke, Marjorie 211
 Beyrle, Julie 326
 Bialk, Lawrence 317, 382
 Bidigare, Terry 199, 384
 Biehl, Sharon 183, 227
 Bielak, Ann 420
 Bieri, James 346
 Biernot, Marsha 326, 224
 Bierwagen, Susan 228
 Bigger, Margaret 326
 Bihun, Raymond 264
 Billings, Dennis 181
 Binko, John 317
 Bird, Carol 228
 Birkam, Mark 326
 Birmelin, Lewis 109
 Bishop, Stephen 132
 Bissig, Frank 382
 Bisson, Louise 326
 Bittenbender, Brad 250
 Bittenbender, Harry 181
 Black, Craig 264
 Black, Kenneth 258
 Blackhall, Beverly 211
 Blackman, Genevieve 227
 Blackwell, Gail 228
 Bladis, Tasia 326, 219
 Blair, Kathleen 175, 228
 Blair, Susan 227
 Blakeley, Margaret 326, 219
 Blakeslee, Gail 178
 Blakley, William 346
 Bland, Larry 347
 Blankestyne, Mary 360
 Blanton, Bruce 264
 Blanton, Douglas 252
 Blanton, Roger 264
 Blasi, Laurel 221, 352
 Blaszcuk, Paula 347
 Bledsoe, Tamara 186
 Block, Bruce 317
 Blohm, Nancy 182
 Blosser, Paula 326, 217
 Blowers, Michael 347, 137, 132
 Bly, Steven 249
 Bockheim, Nancy 190
 Bodell, Roger 326
 Bodine, Diane 326
 Bodycombe, Barbara 249
 Boerner, Mark 124
 Boersma, Gilbert 382
 Boes, Nancy 326
 Boes, Paul 128, 252
 Boettcher, Janis 231
 Bogan, Nathaniel 185
 Bogema, David 263
 Bogema, Marcia 326
 Bogner, Gerald 169
 Bogue, Dennis 370
 Bogue, Terrence 370
 Bohs, Monica 232
 Bolles, Marilyn 326
 Bolyard, Gary 257
 Bombrys, Belinda 326
 Bomers, Linda 326, 232
 Bomers, Cheryl 326
 Bond, Bonnie 211
 Bonner, Marilyn 310
 Bonzheim, Randy 264
 Booker, Ruth 182
 Boon, Mark 257
 Bordeaux, Mark 109
 Boone, Sandra 223
 Borden, Linda 326
 Borgman, Robert 317
 Borovsky, John 310
 Bosworth, Kristene 326
 Botan, Carl 263
 Bott, Rose 326
 Bottoff, Sally 317
 Botts, Inge 366
 Bournazos, Florence 394
 Bovee, Kenneth 258
 Bowerman, Mary 391
 Bowers, John 310
 Bowers, Karen 360
 Bowlus, Theodore 109
 Bowman, Boice 132
 Bowman, Mary 232
 Boyd, William 404
 Boyer, James 347, 249
 Boyle, Pamela 178, 249
 Bradford, Dale 250
 Bradshaw, David 257
 Brady, Kevin 310
 Brady, Michael 240, 356
 Bragagnini, Richard 317
 Brame, Eddy 194
 Brandel, Shirley 326
 Brant, Kenneth 250
 Brantley, Loraine 347
 Bratt, Diana 227
 Braun, Eleanor 347, 186
 Breen, Kathleen 326
 Brehm, Patricia 317, 211, 363
 Brendle, David 372
 Brennan, Kathleen 224
 Brenner, Diane 326
 Brewer, Daniel 147, 254
 Bridges, Christine 199
 Bridgforth, Doris 326
 Brigham, Sandra 211
 Brilowski, Leslie 326
 Brinkerhoff, Gene 128
 Brinkerhoff, Gerald 310
 Brinkert, Charlene 326
 Brinson, Doreen 211
 Brinson, Rosemary 211
 Brisbane, Isaac 185
 Briscoe, Joseph 139
 Bristol, Mark 347
 Brock, Christine 326
 Brom, Karen 239
 Bromley, Kathryn 326
 Brondyk, David 317
 Brostoff, Maurine 219
 Brown, Barbara 239
 Brown, David 258
 Brown, Deborah 211
 Brown, Dorothy 327
 Brown, Gary 347, 137, 132, 377, 381
 Brown, Jerrold 347
 Brown, Judy 327, 197
 Brown, Lester 327
 Brown, Linda 219
 Brown, Richard 257
 Brown, Robert 173
 Brown, Roberta 366
 Brown, Sandra 327, 211
 Brown, Sue 310
 Brown, Vernon 109
 Brown, William 177
 Bruce, Lloyd 250
 Bruce, Sandra 347
 Bruno, Paul 249
 Brusk, Bonnie 366
 Bryant, James 126
 Bryant, Jr. N. 126
 Buback, Gloria 364
 Bucca, Rose 211
 Bucior, Carole 327
 Buckholz, Joseph 371
 Buehler, Brian 390
 Buell, Cathy 366
 Buffa, Thomas 244
 Buford, David 126
 Buford, Dennis 126
 Buggs, Sammy 132
 Buikema, Shirley 327
 Bulgarelli, Terry 240
 Bull, Jonathan 377
 Bulsok, Patricia 193
 Bunte, Curtis 261
 Burch, Anne 211
 Burch, Daniel 261
 Burczyk, Steven 181
 Burgeson, Mark 317
 Burgess, Susan 327
 Burke, Cheryl 217
 Burnett, Lynn 221
 Burnett, Sandra 360
 Burns, Dennis 327
 Burns, Walter 237
 Burr, Beverly 178
 Burton, Janean 197
 Burton, Michael 168, 126
 Burtraw, Pamela 360
 Busch, Carole 317
 Buscemi, Vincent 317, 258
 Bush, Allen 327, 109
 Bush, Joanne 183
 Bush, William 347
 Butler, Benita 232
 Butler, Gregory 327
 Butler, Scott 240
 Butman, Nancy 224
 Butscharis, Viola 183
 Butt, Melanie 217
 Buttermore, Margaret 199
 Byar, Louis 252
 Bylsma, James 317
 Byrd, Anne 327
 Byrd, Donald 250
 Byrnes III, Robert 317, 244
 Byrnes, Michele 364
 Calay, Cynthis 224
 Calcutt, John 327
 Caldbeck, Tobianne 327
 Caldwell, Richard 386
 Caldwell, Vanita 327
 Calice, Kathleen 327
 Calligaris, Janice 327
 Calligaris, Susan 221
 Callner, Bruce 347
 Calvin, Thomas 370
 Camburn, John 310
 Camp, Cherie 227
 Campbell, Catherine 221, 360
 Campbell, Cheryl 366
 Campbell, David 168
 Campbell Jr., David 317
 Campbell, Jack 258
 Campbell, Thomas 167
 Canfield, David 317
 Cannon, David 327
 Cannon, Patricia 227, 327
 Carden, Sharon 182, 228
 Cardinal, Larry 126
 Carena, Juan 404
 Carland, Michael 317
 Carlson, Jack 327
 Carlson, John 109
 Carlson, Martha 142, 211
 Carlson, Phyllis 327
 Carlson, Regina 327
 Carlson, Richard 168
 Carlson, Robert 347
 Carnahan, Phyllis 231
 Carney, Ruth 249
 Carothers, Walter 310
 Carr, Ronald 264, 389
 Carroll, Alan 378
 Carter, Judy 317
 Carter, Kathleen 224
 Carter, Marguerite 327
 Carter, Ralph 109
 Cary, Jeanne 231
 Case, Jill 310
 Casper, Charles 370
 Castillo, John 347, 381
 Castle, David 382
 Catalano, Paul 250
 Catron, Jerri 386
 Catrow, Nancy 347
 Caughill, Gail 327
 Cavalli, Paul 240
 Cawley, Christine 327
 Centers, Sandra 361

Centner, Karen 327
Cervený, Noreen 327, 219, 363
Chadderdone, Dale 317
Chadwick II, Robert 317, 382
Chalker, Dawn 360
Chaltron, Sandra 178
Chambers, Katherine 194
Champagne, Gayle 186
Champion, Catherine 249
Chapin, Richard 411
Chapman, Donald 378
Chappell, Richard 250
Chaprnka, Michael 261
Charbenbeau, Randall 257
Charron, Patrick 327
Chartier, Sharon 310
Check, Catherine 327, 219
Chenét, Douglas 240
Cherrington, Donald 168
Chiappisi, Jerome 347
Chilcote, Linda 327, 422
Childers, Cynthia 327
Childress, James 382
Childs, Linda 327, 352
Chilton, Patricia 384
Chiu, Kai 377, 404
Chlebana, Kathleen 317, 365
Chojnacki, Lillian 327
Christensen, Loretta 328
Christenson, Bruce 382
Christenson, Jo 360
Christianson, Steven 237, 269, 377
Christman, Candice 214
Christopher, Kaye 328
Churilla, Donald 393
Cihus, Theodore 317
Ciofu, Nancy 190
Ciolk, Catherine 175
Ciszewski, Donald 310, 389
Citak, Raymond 373
Clare, Kathryn 142, 211
Clark, Braldey 311
Clark, Charleen 231
Clark, Margaret 183
Clark, Melinda 328
Clark, Roosevelt 119
Clarke, Charles 380
Clausen, Linda 219
Clauser, Sarah 328
Clearwater, Terry 269
Cleary, Jeanne 194
Clement, Beverly 328
Clemen, Carol 231
Cleveland, James 252
Cline, Jean 224
Clore, Cheryl 328
Clute, Andrea 224
Cobleigh, Mark 132
Cody, Carolyn 328
Coe, John 347, 240
Coffindaffer, Margaret 328
Cole, Bruce 252
Cole, Jon 317
Cole, Robert 311
Cole, Ronald 124
Coleman, Lewis 119
Coleman, Thomas 317
Collamer, Mary 224
Collar, Peggy 347
Collins, John 328
Collins, Keith 347
Collins, Patricia 231
Collister, Wendy 175
Comer, Charles 109
Conant, Dennis 347
Conklin, Kathleen 200
Conly, Lisle 373
Conn, John 249
Conner, David 370
Conner, Ellen 328
Connor, William 126, 378
Connors, Gregory 173
Conover, Cathleen 211
Conti, Louis 254
Contos, Kaye 328
Converse, Warren 137, 132
Cook, Kathryn 186
Cooke, Beth 227
Cooney, Timothy 317
Cooper, Cheryl 211
Cooper, George 311
Cooper, Linda 397
Cooper, Martha 328
Cooper, Nathalie 223
Cooper, Rexanne 239, 231
Cooper, Robert 370
Cooper, Susan 183
Coover, Carol 182
Copeland, Gary 264
Coppersmith, Ross 246
Coratti, Debra 239, 227
Corey, Jeanne 347
Corrington, Pamela 211, 384
Corkum, Cynthia 217
Cornell, Gregory 317
Cornett, Paul 249
Cornwell Jr., Robert 240
Corombos, George 382
Corstange, Bruce 370
Cosbey, Roger 173
Costalunga, Mary 317
Couch, Allen 370, 381
Cousineau, Robert 250
Couture, Gordon 185
Couzens, Margaret 401
Cowan, Edward 250
Cox, Douglas 328, 185
Craffey, Richard 318, 382
Craig, Colleen 328, 217
Crapsey, Sue 328
Crawford, Christine 368
Crawford, Jean 328, 363
Crawford, William 347
Crichtfield, Frances 224
Cronk, Richard 328, 109
Cronkite, David 328
Crosby, Charlene 368
Cross, Corinne 328
Croton, Daryl 318
Crouch, Barbara 328
Crowell, Dawn 374
Crowell, Rodney 181
Crumley, Patric 318
Cruz, Thomas 250
Csernits, Jack 318
Culloty, Dennis 240
Culp, David 119
Cumbers, John 240
Cummings, Celia 347
Cummings, Nancy 231
Cupper, James 393
Curran, Mary 186
Curry, Beverly 223
Curry, Cheryl 239, 224
Curtis, Clark 328
Curtis, Randy 257
Cushnier, Paulette 221
Cutler, Thomas 328
Cwayna, Jane 328, 366
Cybula, Richard 347
Cypher, James 254
Cypher, Steven 246
Czuhajewski, Linda 183, 350
Dabiri, Sigismund 404
Dake, James 347
Daleski, William 271
Dallas, Michael 142, 237, 264
Dalman, Darl 258
Dalman, Samuel 311
Damm, Joyce 361
Daniels, Bruce 328, 360
Danley, Michael 254
Danna, Virginia 217
Darany, Gail 211
Dares, Patricia 328
Darga, Michael 177
Darling, Linda 328
Davenport, Lee 119
Davey, Margaret 211
Davidson, Timothy 258
Davies, Emrys 252
Davis, Brian 318, 365, 382
Davis, Carolyn 223
Davis Jr., Donald 377
Davis, Lafayette 185
Davis, Lorne 328, 377
Davis, Mark 249
Davis, Nanette 211
Davis, Vernon 109
Davy, Terry 328
Day, George 126
Deal, Martha 193, 219
Dean, Christina 199
Deaton, Robert 373
Deatrick, David 254
Deaver, Linda 211
Deboer, Mary 329
Debruyn, Melanie 347
Decke, Kurt 246
Decker, Karen 329
Degener, Susan 318
Dehaan, Julie 347
Dehn, Margaret 329, 361
Dehorn, Blanche 190
Deike, Carolyn 329
Deiters, Paul 390
Dejager, Janice 311
Dejong, Valerie 221
DeKruif, Charles 318
Demaagd, Tom 261
Demanche, Gary 347
Demar, Gary 132
Demink, Gary 271
Dempsey, Kathleen 178
Dempsey, Timothy 169
Deneen, Roger 311
Denhard, Douglas 311
Dennis, Jack 139
Deno, Carol 329
Denyes, Jr., Richard 258
Dereere, George 264
Derhammer, Nancy 386
Deruiter, Robert 261
Despain, Lynne 228
Detzler, Douglas 318
Deutschman, Judy 329
Devlieg, Mary 183
Devos, Maria 183
Devries, Jr., Neill 264
Dewaters, Deborah 347
Dey, Robert 318, 382
Deyoung, Patricia 190, 219
Dhue, Elizabeth 329
Dhue, Steven 329
Diamond, Georgette 329
Dickie, James 362
Dickinson, Carol 368
Diener, Randy 347
Dilaura, William 185
Diller, Daniel 126
Dillingham, Philip 373
Dinehart, Sue 214
Dingman, Shaileen 186
Dinse, Jr., Paul 240
Dinwiddie, Barbara 197
Dirksen, Jr., Richard 271
Distefano, Gary 173
Disteirath, Jr., Edward 137, 246
Dixon, Leroy 119, 137
Doane, James 318
Dobberstein, Daniel 377
Dobberteen, Eric 347, 381
Dobbie, Barbara 217
Dobbs, John 264
Dodd, David 318
Dodds, Michael 254
Dodds, Robert 252
Dodick, Donald 167
Doeschler, Thomas 246
Doleski, Michael 347
Dolezal, William 329
Doll, Robert 237, 263
Donahue, Margaret 329
Donahue, Robert 386
Donaldson, Brian 264
Donoghue, James 318, 393, 411
Donoghue, Stephen 378
Donroe, Georgine 329
Donston, Larry 132
Doody, Lawrence 382
Dorgan, Diane 366, 368
Dornbush, Dennis 318
Dorton, Michael 181
Doty, Christine 239, 329, 232
Douglas, Patricia 211
Dowd, Lynnette 364
Downer, James 329
Downing, Dennis 185
Downing, Gail 311
Downing, Thomas 379
Downs, Cheryl 348
Downs, Dennis 318
Doyle, Christine 193
Doyle, Richard 132
Doyle, Ill, William 244
Drabik, Susan 329
Drain, Gershwin 109
Drake, Frederick 139
Drake, Harold 173
Drake, Margaret 239, 221
Drake, Pamela 221
Drescher, Alfred 249
Drobnyk, Wendy 311, 231, 363, 396
Dröger, Dale 397
Droski, Timothy 109
Drury, Elaine 329
Dryer, Thomas 377
Dubois, Ronald 124
Dubow, Geraldine 311, 231, 363, 396
Ducham, Kathryn 190
Ducharme, Willard 177
Dudley, Bernette 329
Duffey, Brian 240
Duffy, Sharon 142, 211
Duffy, Nancy 329
Duke, Gregory 124
Dulovits, Viviane 329
Dumiller, Charles 378
Dunbar, George 177
Dunham, Merle 311
Dunham, Roger 137
Dunlap, Ann 397
Dunlop, Judy 228
Dunn, James 348, 263
Dunn, Kathryn 329
Dunsmoor, John 142, 237, 264
Dunsmore, David 378
Dunworth, Linda 219
Duquette, Susan 211
Durant, James 311
Durgin, Rodney 109
Durkee, Walter 261
Dutcher, James 261
Duvall, Barbara 219
Dworakowski, Gerald 311
Dye, Robert 240
Dyer, Jean 329
Dyke, Cheryl 397
Dykema, Deborah 249
Dykema, Nancy 311
Dyker, Lloyd 348
Dykstra, Thomas 254
Dyszkiewicz, Thomas 109
Dziedzic, Timothy 348
Eadie, Lynda 329
Eaman, Constance 329
Eames, Brenda 348, 374
Eason, Merry 194
Easter, Lynne 232
Ebberson, Bonnie 329
Ebbitt, Susan 249
Ebers, Julie 329
Ebersole, Kenneth 370
Eddy, Gregory 237, 244
Edmunds, Cynthia 348, 228
Edwards, Daniel 264
Edwards, Richard 318
Edwards, Susan 211, 384
Egan, Lynne 348, 217
Eggleston, Pamela 178
Eichstaedt, William 348
Eick, Raymond 254
Eirschele, Wayne 263
Elias, Thomas 109, 132
Elkins, John 318, 257
Elliot, Linda 330
Elliot, Maud 197, 422
Ellis, Joseph 370
Ellis, Karen 199
Ellis, Nancy 348
Ellison, Jr., Carl 109
Ellison, Linda 318, 227
Ellison, Patrick 257
Ellstrom, Patricia 217
Elmore, Ann 330, 191
Elsener, James 348, 370
Emerson, John 330
Emlaw, Laurence 318
Emmett, Craig 261
Emmons, Marsha 348
Engle, James 126, 264
Englert, Thomas 246
English, Robert 126
Ensign, Lonney 394
Ensminger, Sharon 374
Erickson, John 393, 401
Erickson, John 318, 389
Erickson, Neal 250
Erskine, Randy 271
Eschenburg, Linda 227
Essmann, Craig 252
Eurich, Diane 330
Evan, Beverly 330
Evans, Dwight 168
Evans, Ralph 311
Evans, Jr., Walter 185
Evaal, David 132
Everal, Ruth 175
Everard, William 348, 401, 411
Everson, Richard 330
Evick, David 132
Eyster, Judy 219
Ezak, Michaelyne 330
Ezelle, Robert 109
Fabry, Michael 173
Fadel, Adel 311
Fagerburg, Rodger 181
Fahner, Mary 182
Fales, Catherine 194
Falls, Ingrid 364
Falvo, Jack 250
Fanelli, Donna 330, 217
Fant, Jerry 271
Fapka, Ruth 348
Farnan, Barbara 330
Farquharson, John 257
Farrell, Sheila 193
Fatt, Michael 393
Faulkner, Paul 370
Fedewa, Michael 147
Fehniger, Thomas 348, 261
Feil, Gerald 370
Feintheil, Thomas 185
Felkey, James 330
Fenstermaker, Carl 139
Ferguson, James 254, 382
Ferguson, Janet 330
Ferrero, Donna 330
Fessler, Donna 330
Fiedler, Dianne 330
Fiedler, Grant 173, 401
Fields, David 330
Fields, Kathleen 211
Figard, William 382
Files, Carolyn 397
Finney, Jane 330
Floritto, Anthony 257
Fiolek, Rose 330
Fisher, Susan 200
Fisher, Thomas 370
Fitch, Leah 330, 391
Fitzgerald, Dennis 311
Fitzgerald, Keven 348
Flanagan, Kathleen 232
Flannery, James 244
Alaska, Gregory 109
Flath, Dennis 330
Flegal, Fred 348, 390
Flegel, Richard 348
Fleming, Martha 197
Flores, Rosa 360, 404
Flynn, Barry 109
Flynn, Jacklynn 330, 200, 231
Flynn, Nancy 231
Foerch, Bruce 371
Folkert, Vaughn 348
Foltz, Regina 330
Fonger, Bradley 257
Ford, Gary 370
Ford, Mary 217
Fordham, Carolyn 330
Forero, Alberto 311
Forest, Jr., Michael 169
Forester, David 254
Forgach, Kathryn 330, 183
Forsman, David 244
Fortier, Anthony 311
Fortino, Linda 221
Fortino, Mary 330
Fosdick, Nancy 231, 363
Foster, Mary 330, 232
Foster, Paul 237
Foster, Sharon 232
Foster, Tonya 223
Foulds, Agnes 330
Fouts, Joyce 330, 228
Fowler, Bruce 264

Fowler, Mary 231
 Fowler, Richard 244
 Fox, Marilyn 330
 Fox, Terry 249
 Fraaza, Jerrold 362
 Francis, Clive 330
 Francis, Joy 330
 Francisco, Janet 410
 Frankhouse, Tom 318
 Frankiewicz, Rita 239, 214
 Fraser, Blanche 227
 Frasier, Beth 186
 Frassetto, Diana 228
 Fraunhofer, Roy 311
 Frazier, Lon 261
 Freda, Harold 330
 Fredenberger, Harriet 330
 Frederick, Marcia 330
 Fredericks, Stephen 177, 244
 Freeland, Wanda 330
 Freeman, Lana 331
 Freiberg, Deborah 175, 228
 French, William 109
 Fricke, Karen 214, 394
 Frishman, Steven 311
 Frisk, Stephen 237, 240
 Fritsch, Christine 331
 Fritz, Richard 390
 Froberger, Cathy 249
 Frost, Edmond 264
 Fruin, Debra 221
 Fry, Betty 360
 Fry, Janice 211
 Fuelling, Constance 211
 Fuelling, Dennis 365
 Fuelling, Terry 211
 Fuhs, Karen 191
 Fuller, Dale 126
 Fuller, Jan 348
 Fuller, Jerry 244
 Fuller, William 147
 Fullerton, Jurel 109
 Fulton, Barbara 178

 Gaertner, Linda 331, 360
 Gaffney, Michael 378
 Gafney, John 318, 365
 Gailey, Michael 331
 Galbraith, Robert 244
 Gale, Denise 366
 Gale, Vickie 394
 Galer, Jr., Beryl 318
 Gallas, Christine 186
 Galloup, Ellen 217
 Galloway, Robert 261
 Gardner, Paul 318
 Garlick, Susan 331
 Garman, Diane 221
 Garrison, Richard 331
 Garske, Jeffrey 119
 Gasperi, Ellen 331
 Gathmann, Marcia 396, 397
 Gatlín, Elissa 331
 Gatt, Susan 211, 384
 Gaukler, Philip 370
 Gaus, Constance 331
 Gauss, Hugh 365
 Gauthier, Jeffry 318
 Gauthier, Lynn 331, 232
 Gautsch, Daniel 318, 264
 Gauvin, Michael 181
 Gawne, Joan 411
 Gawne, Margaret 331
 Gay, Allen 257
 Geahan, Susan 175, 228
 Gebben, Hans 404
 Gee, Marcia 331
 Geiger, John 109
 Gelbaugh, Bruce 261
 Genaw, Rita 363
 Gerds, Christine 331
 Gerlinger, Richard 348
 German, Mary 366
 Gernant, Mary 348
 Geromin, Lorraine 366
 Getzan, Gale 348
 Giacobassi, Michael 386
 Giant, Julie 360
 Giaras, Deanna 311
 Gibby, Frederick 318
 Gibler, Katherine 331, 211
 Gibson, David 109
 Gibson, Richard 237, 240
 Giddings, Barbara 197
 Gifford, Cheryl 331
 Gignac, Richard 132
 Gilbert, David 126
 Gilbert, Linda 331
 Gilbert, William 142, 237, 240
 Gill, Nancy 331, 228
 Gill, Wendy 331
 Gillespie, Janet 331, 231
 Gillett, Douglas 126
 Gillett, Stephen 177
 Gilroy, Joan 178
 Gipperich, William 250
 Giroux, Edward 331
 Gladding, Donna 227
 Glascock, Gayle 348
 Gleason, Mary 348
 Glendening, Deborah 197, 350
 Glennie, Kathleen 219
 Glisan, Vonda 214, 416
 Glubczynski, Kristine 348
 Glynn, Kathleen 331
 Godbold, Cheryl 331

 Goddard, Harriet 348
 Godfrey, Luanne 142, 211
 Godley, Linda 331
 Godzina, Terry 254
 Goedge, Richard 331, 263
 Goldbaum, Abigail 331
 Goldback, Mark 318
 Gonea, Jean 331
 Gonzales, Janie 366
 Good, Richard 128
 Goode, Thomas 348
 Goodman, Gerald 254
 Goodman, John 319
 Goodman, Michael 389
 Goodman, Thomas 311
 Gopaoco, Peter 404
 Gordon, Gayle 200
 Gorsalitz, Stephen 132
 Goss, Janet 331
 Gosse, Phyllis 331
 Gosselin, Diane 331
 Gotautas, Karen 232
 Gotham, Roy 381
 Gottesman, Martin 311, 362
 Gottschalk, Karen 331
 Gould, Bruce 271
 Goulet, Suzanne 331, 221
 Goyert, Thomas 393, 401
 Grabow, Gaye 199
 Grace, James 396
 Graham, Gordon 240
 Graham, Kathleen 404
 Graham, Mary 331
 Gramer, Joseph 240
 Grassi, Alexander 311, 237, 269
 Grathwohl, Stephen 319
 Graves, Linda 319, 228
 Graves, Sharon 319
 Gravin, Michael 319, 365
 Grawey, Rayma 219
 Gray, Joseph 261
 Gray, Texiriel 348
 Gray, William 168
 Green, Evelyn 360
 Greenhoe, Janet 194
 Greenman, Barbara 332, 415
 Greenup, Edward 264
 Greenup, Richard 348
 Grieffendorf, Penny 211
 Gremore, Deborah 193
 Grier, Linda 332
 Grise, Steven 371
 Griffin, Robert 109
 Griffioen, John 370
 Grigg, Kathleen 228
 Grignon, Theodore 109
 Grim, Larry 261
 Grisson, Sue 319
 Grochocki, Beverly 175
 Grody, William 332
 Groendyke, Bernard 389
 Groleau, Patrick 169
 Grose, Michael 137
 Grosse, Marlene 249
 Grossmann, Harriet 227
 Groth, Kevin 132
 Groves, Kathleen 332
 Grovesteen, Georgia 186
 Grozenski, Carol 194
 Grubba, Kathryn 219
 Grunwald, John 319, 382
 Grys, Edward 311, 185
 Guba, Stephen 261
 Guernsey, Richard 177
 Guest, Daniel 240
 Guest, Thomas 240
 Guilett, Lindsey 169
 Gumser, Barbara 349
 Gustafson, Jane 364
 Guzan, Richard 312, 389

 Haadsma, Carol 319
 Haas, Virginia 332
 Haase, Richard 389
 Haase, William 370
 Hackett, Brian 332
 Hadba, Khodr 404
 Haddad, Zohair 404
 Haddon, Margaret 319
 Hagen, Stephen 365
 Hager, Dana 219
 Hager, Donald 185
 Haggerty, Louise 332
 Hahn, Carolyn 175
 Haines, Charlene 312
 Haines, Robert 319
 Hale, George 332
 Hale, Gregory 261, 381
 Hall, Cathy 349, 374
 Hall, Cynthia 332
 Hall, Diane 396
 Hall, Glenn 362
 Hall, Perry 240
 Hall, Susan 182, 227
 Hallam, Jean 332, 211
 Hallam, Judith 384
 Halligan, Harold 312
 Ham, David 109
 Hamidi, Abdulrahman 349
 Hamill, Doris 332
 Hamilton, Edwin 393
 Hamilton, Mary 211, 397
 Hamilton, Patricia 332
 Hamlin, Paulette 332
 Hammer, Lucy 190
 Hammond, Susan 332

 Hamud, Mohamoud 332
 Hands, Daniel 244, 381
 Hanel, Margaret 312, 224
 Hanks, Kathleen 397
 Hankinson, Gary 237
 Hanley, Patrick 237, 257
 Hansen, Elizabeth 349, 231
 Hanson, Derek 244
 Hanson, James 371
 Hanson, John 378
 Harder, Richard 378
 Hardy, Gail 332
 Hari, Marcus 139
 Harmon, Jane 397
 Harnick, Gary 312
 Harp, Linda 366
 Harper, Earl 119
 Harper, Gwendolyn 190
 Harris, Anne 332
 Harris, Elizabeth 332
 Harris, Gary 132
 Harris, Gwendolyn 223
 Harris, Michael 132
 Harris, Paul 394
 Harris, Robert 264
 Harris, Roger 360
 Harris, Susan 319
 Harris, Teresa 178
 Harris, Jr., William 389
 Harrison, Susan 332
 Hart, Darlene 211
 Hartigan, Michael 240
 Hartley, Carolyn 183
 Hartman, Cathy 211
 Hartman, Danette 227
 Hartman, Kathryn 332, 219
 Hartmann, Kirk 389
 Hartsuff, Ann 231
 Hartz, Hanley 379
 Hartzell, Alan 257
 Harvey, Albert 377
 Harvey, Duncan 271
 Harwell, Richard 312, 394
 Harwood, Edward 271
 Hasbrouck, Linda 332
 Hashley, Ozzie 252
 Haske, Terry 319
 Haskell, Nancy 186, 211, 360, 384
 Hass, David 240
 Hass, Glen 364
 Hasselback, Kelly 246
 Hassett, Richard 271
 Hastings, Richard 124
 Hatch, Michael 264
 Hathaway, Candace 200, 360
 Haugh, Richard 319
 Havican, Joyce 211
 Hawkes, Bonnie 191
 Hawley, Thomas 361
 Hayden, Linda 228
 Hayes, Bertha 319, 223
 Hayes, Robert 378
 Haynes, Jerry 349
 Haynes, Linda 360
 Hayward, Ralph 271
 Haywood, David 249
 Hazekamp, Sandra 182
 Heath, Susan 227, 401
 Hebbard, Duncan 332
 Heckathorn, Lynda 349
 Heddesheimer, Barbara 228
 Hedeon, Craig 264
 Hedengren, Gaye 332, 178
 Helfin, Robert 109
 Hein, George 137, 132
 Heinecke, Carl 252
 Heinzelman, John 237
 Heipel, Lorrene 332
 Heldt, Jane 332
 Heldt, Jeannette 332
 Heliste, Donna 332
 Helmreich, John 173
 Hemmer, Mary 239, 332, 228
 Hempel, Edward 312
 Henderson, James 254
 Henderson, Terral 370
 Hendrix, Michael 349
 Henkel, James 349
 Henley, Michael 240
 Henry, Charles 250
 Henry, Colleen 332, 228
 Henry, Gloria 333
 Henry, Holly 219
 Hensick, Patricia 193
 Hensinger, Margaret 211, 417
 Hering, Frederick 319
 Hering, Neil 185
 Herman, John 249
 Hernandez, Russell 333
 Herod, Gregory 319, 168
 Herrera, Manuel 333
 Herrick, Thomas 333
 Herrig, Jenile 366
 Herring, Bertha 223
 Herrmann, Raymond 246
 Hersey, Martha 211
 Heuer, Geraldine 350
 Hevel, Beverly 360
 Hewitt, George 333
 Heystek, Larry 378
 Hice, Dennis 312
 Hickey, Kathleen 333
 Hickey, Maureen 183
 Hickey, Michael 246
 Hicks, Sally 396
 Hiestand, III, Guy 319, 382

 Higgins, Edward 250
 Higgs, Sue 232
 High, Scott 254
 Hight, Dianette 312, 223
 Hildner, Thomas 349
 Hill, II, Arthur 409
 Hill, James 312
 Hill, John 333, 349
 Hill, Marie 319
 Hill, Martha 374, 386
 Hill, Nancy 349, 224
 Hill, Timothy 349
 Hillebrand, Eugene 249
 Hillger, Gail 231
 Hillman, Terry 396
 Hintz, Mark 109, 237
 Hirdning, Nancy 319
 Hiscock, John 378
 Hoag, Douglas 240
 Hodge, Cynthia 221
 Hoeprich, Jr., Frederick 333
 Hoerl, Charles 378
 Hoexter, Nicholas 246
 Hofacker, David 264
 Hoffman, Deborah 217
 Hoffman, Elizabeth 219
 Hoffman, Harvey 246
 Hoffman, John 271
 Hoffman, Kathleen 221
 Hofmeister, Timothy 373
 Hofstetter, Robert 246
 Hohmann, John 349
 Holcomb, Andrea 224
 Holcombe, David 250
 Holden, James 252
 Holforthy, Kathleen 211
 Holmes, Daniel 319
 Holtrop, Susan 333
 Holzhausen, Peggy 319
 Hommel, Ralph 257
 Homs, Samir 404
 Hondrop, Michael 370
 Hooker, Kathleen 333
 Hooper, Nancy 228
 Hooper, Phillip 250
 Hoopes, Larry 330
 Hoover, Janice 333, 228
 Hoover, Leslie 333
 Hope, Linda 194
 Hopkins, Jane 239, 214
 Hopkins, William 119
 Hornbeck, Duane 139
 Horton, Jonathan 244
 Houdek, William 390
 Hough, Robert 312
 Houghtalin, Karen 368
 Houk, Karen 221
 Houseman, Karen 228, 394
 Hovinen, Deborah 360
 Howell, Larry 254
 Howie, Robin 221
 Howitson, Linda 333, 227
 Hoyle, Susan 197
 Hubbard, Cynthia 219
 Hubbard, Joseph 139
 Hubbs, Carolyn 333
 Hubel, Diane 217
 Huber, Jr., Eugene 333
 Huber, Richard 396
 Hudak, Michael 240
 Hudson, Allan 364
 Hudson, Benjamin 177
 Hudson, Mary 333
 Huffman, Julian 312
 Hughey, John 254
 Hull, Ellis 119
 Hull, William 373
 Humbert, Dale 349
 Humpal, James 319
 Hunt, Duwain 380
 Hunt, Jeanne 200
 Hunt, Kathleen 231
 Hunt, Susan 221
 Hunter, Candace 333, 380
 Hunter, John 319, 263, 380
 Hunter, Linda 191
 Hunter, Monica 190
 Hunter, Sally 219
 Hupp, Leslie 228
 Hurst, Eric 168
 Husain, Syed 377
 Huss, Ralph 312
 Hutchens, Judith 211
 Hutchins, Craig 261
 Hutchins, Janice 366
 Hyman, Mark 349, 237, 269

 Ianitelli, Don 250
 Icenogle, Janice 228
 Igaz, Gregory 109
 Ingram, Anthony 333
 Insley, Susan 227
 Irvine, Janet 231
 Irwin, Phyllis 349, 360
 Isaac, Roger 349
 Itsell, Dennis 169
 Ivory, Kathleen 333

 Jacklich, Joel 349, 373, 376, 386
 Jackson, Kenneth 132
 Jackson, Willard 349, 377
 Jackson, William 349, 377
 Jackson, Jr., William 349, 377
 Jackson, William 349, 377
 Jacobitz, Marilyn 228
 Jacobowitz, Allan 167

Jacobs, Cheron 228
 Jacobusse, Kathy 231
 Jaeger, Mary 228
 Jahn, Patricia 333
 James, Jacqueline 193
 James, Michael 250
 Jamison, Harold 397
 Jancek, John 312, 252
 Janis, James 252
 Janisse, Raymond 185
 Jantzi, Gerald 319
 Jardine, Janet 397
 Jarvi, John 333, 408
 Jasiak, Maryann 333
 Jasinski, Kathleen 232
 Jaski, Gregory 319
 Jay, Debra 333
 Jeffrey, Nancy 333
 Jeffrey, Richard 258
 Jenkins, Earl 119
 Jenkins, William 264
 Jennings, Martha 349
 Jenzen, Arnold 349
 Jepson, Jr., Robert 124
 Jessen, Jaclyn 312, 217, 308
 Jetter, Jr., Charles 250
 Jettke, Joan 194
 Jobe, Donald 385
 John, Karlene 333
 Johns, Miriam 333
 Johns, Patrick 349
 Johnson, Betty 333
 Johnson, Beverly 227
 Johnson, Catherine 217
 Johnson, David 319
 Johnson, Dianne 404
 Johnson, Douglas 319
 Johnson, Gregory 319, 377, 382, 419, 409
 Johnson, Greta 249
 Johnson, James 319
 Johnson, James 250, 377
 Johnson, Jay 312
 Johnson, Jeanette 333
 Johnson, Janice 333, 178
 Johnson, Kevin 132
 Johnson, Len 244
 Johnson, Michael 240
 Johnson, Monica 346
 Johnson, Patricia 366
 Johnson, Robert 271, 371
 Johnson, Tedd 312
 Johnson, Tyrone 181
 Johnson, William 349
 Johnston, Clinton 319
 Johnstont, Margery 349
 Jones, Clayton 240
 Jones, Donald 240
 Jones, Jerry 142
 Jones, Mark 240
 Jones, Mary 319, 361
 Jordan, Larry 128
 Jorgensen, James 370
 Junglas, Robert 319
 Jurica, Martha 178

Kaczynski, Alexis 191
 Kadlec, Charles 389
 Kahler, Linda 199
 Kaiser, Jr., Joseph 271
 Kaiser, Robert 240
 Kaiser, Sherlyn 349
 Kalchik, Linda 312
 Kamanek, Cynthia 228
 Kamara, Marjon 404
 Kamerman, Danny 312
 Kannegieter, Terry 126
 Kanzaki, Noriko 404
 Kapenga, Karen 364
 Kaplan, Alan 349
 Kaplowitz, Enid 232
 Karchon, James 258
 Karlis, Mary 190
 Karna, Pamela 228
 Kasper, David 258, 356
 Kasper, Kenneth 370
 Kastely, Susan 364
 Kazmierski, Donna 334
 Keast, Robert 240
 Keck, Dennis 109
 Keehn, Theresa 312
 Keefer, Carol 197
 Keeley, Tom 126
 Keena, Kathleen 217
 Keenan, Patrick 382
 Keenan, Thomas 258
 Keene, William 264
 Kehl, Laurel 232
 Kehm, Carolyn 217
 Keklak, Michael 312
 Kelley, Deborah 334
 Kelley, Mark 390
 Kells, Katie 364
 Kelly, James 250, 352
 Kelly, Linda 249
 Kelly, Patricia 334
 Kelly, Robert 254
 Kelyman, Jr., John 312
 Kemler, John 379
 Kemnski, Sandra 334, 350
 Kemple, Scott 271
 Kendall, Barbara 334
 Kendrick, Wendy 334
 Kenerson, Nancy 219
 Kennedy, David 312
 Kennedy, Marcy 186, 227

Kennedy, William 109, 258
 Kennel, Joan 219
 Kern, Marilyn 334
 Kerschbaum, James 249
 Kesterke, Kay 334
 Ketchum, Vicki 312
 Keyser, Thomas 177, 389
 Kemball, Barbara 334, 224, 363
 Kimball, Dale 169
 King, Colleen 334
 King, Jerry 240
 King, Kathleen 200
 King, Rita 191, 374
 Kingshott, Linda 334
 Kingsley, David 320, 264
 Kingsley, Shelley 334
 Kinmont, William 263
 Kinniburgh, Kimberly 190, 350
 Kinning, Wayne 181
 Kipp, Ronald 349
 Kirin, Christine 228, 384
 Kirk, Terry 370
 Kirsch, Joann 320
 Kisscorni, Edward 320
 Kizer, Judith 334
 Klabis, Barbara 191
 Kladder, Ross 237, 252
 Klauda, Suzanne 364
 Klauer, Suzanne 227
 Kleekamp, Cheryl 186
 Klein, Timothy 109, 139
 Kleinbrink, Mark 378
 Klesney, Kathryn 227
 Klika, Kathleen 334
 Klimowicz, Michael 257
 Kloc, Hyman 320
 Klock, Pamela 224
 Klose, Monica 175
 Klug, Ernest 362
 Klumpp, Beth-Anne 227
 Klumpp, Susan 366
 Knapp, Jr., Lowell 378
 Knapp, Merrie 194
 Knapp, Seaman 306
 Knee, Daniel 312
 Knight, Janet 178
 Knox, Leona 334
 Kobel, Marshd 334
 Koch, Jerry 370
 Kochaney, Carol 219
 Kocharoff, Karen 334, 374
 Kohn, Sharon 334
 Kolakowski, Joan 335
 Kolbas, Peggy 199
 Kolenda, Kathleen 397
 Koning, Jane 312
 Konrek, Carolyn 350
 Konrath, Jean 335
 Kopan Barbara 214
 Koprowski, Janice 335
 Korbakis, Soussana 335
 Kosinski, Robert 244
 Kosteno, Thomas 382
 Kostishak, Anna 178
 Koubeissi, Hassan 312
 Kowal, Carol 197
 Kowaleski, Michael 250
 Kraft, David 335
 Krall, Pamela 320
 Kramer, Ann 350, 217
 Kramer, Joyce 178
 Kramer, Norman 373
 Krause, Danny 250
 Krause, Gregory 320
 Krause, Patricia 335
 Krawczak, Mary 199
 Krawczak, Ivan 350
 Kreason, James 109
 Kreason, Ruth 313
 Kreick, George 126
 Krempa, James 313, 263, 396
 Kreps, Bruce 124
 Krings, Carol 194
 Krizan, John 126, 252
 Krizan, James 252
 Krol, Madelyn 350
 Krol, Thomas 250
 Krook, Mary 335
 Kruger, Wayne 181
 Krupa, Linda 335
 Krzyzaniak, Thomas 313, 396
 Kuban, Millyann 335
 Kugelman, Mark 257
 Kuhl, Linda 350
 Kuhn, Beth 374
 Kuiper, Darlene 320
 Kuipers, Mark 380, 381
 Kujawa, Harry 128
 Kurth, Barbara 211
 Kuster, Claudia 366
 Kuzawa, Kathleen 350
 Kuzinski, Mark 370
 Kuzma, Joanne 193

Labelle, Susan 368
 Lablance, Shaun 132
 Lacey, Michael 350, 377, 381
 Lachmann, Judy 199, 384
 Lachon, Anthony 335
 Lafleur, Lee 350
 Lager, Deborah 224
 Laidlaw, Todd 244
 Laity, Thomas 177
 Lake, Kathryn 320
 Laliberte, Terrence 271

Lamarre, Leslie 269
 Lamberts, Norma 335
 Lancot, Delphine 335
 Landers, Michael 264
 Landless, Sue 217, 224
 Lane, Jr., Charles 390
 Lane Ronald 390
 Lane, Timothy 390
 Lange, George 252
 Lans, Carol 214
 Lans, Kathryn 231
 Lanterman, Robert 168
 Lapekas, Nancy 335
 Larouech, III, Daniel 109
 Larue, Janis 227
 Laskey, Richard 320
 Lattanzio, Susan 335, 186
 Laughlin, William 258
 Lausten, Anne 190
 Law, Nancy 211
 Lawrence, Anne 239, 214
 Lawrence, David 261
 Lawrence, Deborah 232
 Lawson, Richard 109
 Lawson, Roger 109
 Layton, Nancy 335
 Leadford, James 313, 139
 Leakey, Mark 167
 Leaman, David 264
 Leatherbury, Richard 264
 Lebeau, Larry 177
 Lee, Charles 168
 Lee, Suzanne 335
 Lee, Thomas 185
 Leedy, Bennet 313, 362
 Lefevre, Jenine 335
 Leggett, Steven 124
 Lehman, Deborah 231
 Lehman, Thomas 126
 Leighton, Robert 258
 Lemanski, Edward 261
 Lennox, Marcia 350
 Lentenbrink, Norman 379
 Leonard, Charles 320
 Lesniak, Linda 335
 Leusch, Donna 335
 Levo, Pertti 320
 Lewicki, Karen 219
 Lewis, Bruce 370
 Lewis, Carolyn 335
 Lewis, Gail 397
 Lewis, James 350
 Lewis, Jane 361
 Lewis, Linda 313
 Lewis, Elizabeth 228
 Lewis, Michael 109
 Lewis, Victoria 335
 Leyman, Jr., Charles 244
 Leyrer, Thomas 335, 144
 Licavoli, Joseph 350
 Liebau, Patricia 221
 Liebenberg, Jeromee 137, 132
 Liebler, Bonnie 228
 Liedel, Marcia 313
 Lietz, Virginia 368, 384
 Linebaugh, Bruce 350, 185, 390
 Lintemuth, Dennis 320
 Lintjer, Robert 109
 Linton, Diane 214
 Lipford, Paula 335, 418
 Lipow, Nancy 239, 228, 384
 Littell, John 378
 Little, Joyce 320
 Litwin, Michael 250
 Lock, Timothy 139
 Locker, Linda 335
 Lockwood, Margaret 221
 Loe, Andrew 370
 Loeman, Susan 217
 Logan, Deanna 350
 Logan, Frederick 252
 Logan, Susan 366
 Logan, Ralph 379
 Logan, Sheila 221
 London, Cathie 335, 217
 Long, Anne 335
 Long, Barrett 139
 Long, Philip 393
 Long, Sandra 335
 Longhurst, James 271
 Longstreet, Georgia 227
 Loomis, James 350, 373, 377
 Lopresto, Michael 335
 Lorenzetti, Richard 389
 Lorraine, Michele 320
 Lothman, Christine 350
 Lott, Mary 350, 214
 Lotti, Michael 271
 Louie, Carolyn 211
 Loutit, Robert 370
 Loux, David 185
 Love, Gloria 193
 Loveland, Michael 382
 Loveless, Lynn 350, 374
 Lovette, Kary 185
 Low, Patrick 124
 Lowe, Douglas 263
 Lowe, James 185, 240
 Lowe, Shirley 191
 Lowry, Janet 178
 Lucas, Jon 335
 Luchies, Glenn 261
 Lucht, Marilyn 231
 Luck, Lee 379
 Lucke, Kathryn 335
 Lueck, Robert 350, 376, 408

Lueth, Judith 335, 227
 Lumpkin, Jewel 223
 Lun, Warren 169, 244
 Lund, Dorinda 335
 Lund, Kathryn 397
 Lundgren, Andy 257
 Lundgren, Dennis 378
 Lundquist, Harry 250
 Lundy, Robert 181
 Luteyn, James 350, 377
 Luther, John 261
 Lutz, Calvin 336
 Lutz, Carol 350
 Lutz, Steven 336
 Luxford, Michael 382
 Lynch, Michael 258
 Lyon, Jerry 336
 Lyons, Francoise 336
 Lytle, Nancy 320, 364

MacBeth, Jacqueline 336, 219
 MacDonald, Brian 240
 Macioszyzyk, Wayne 336
 MacJennett, Sharon 336
 Mack, Rodney 137, 132
 MacKenzie, Brian 237
 Mackey, James 336
 MacLean, Dale 336
 MacNeil, Elaine 224
 MacMurray, Cheryl 336
 MacPherson, Cathy 221
 Maddox, Margaret 336
 Maerlender, Jr., Arthur 350
 Magdowski, Anthony 119
 Magelssen, Jack 336, 137, 132
 Magnus, Bernice 350
 Mahaney, Lynn 336
 Mahlebashian, Carmeg 320
 Mailand, III, Frederick 261
 Maile, Nancy 336
 Maitre, Sallie 336
 Malinowski, Jane 336
 Mallars, Carolyn 418
 Mallindine, Beverley 336
 Mallinson, Cyrus 370
 Malnight, Patricia 336, 232
 Malone, Dorothy 350
 Mammias, Lucia 336, 197
 Mancik, Bobbie 193
 Mangiaracina, Susan 211
 Mangold, William 350, 371
 Manning, Pamela 217
 Mansfield, Kayta 336
 Marcicic, Ronald 124
 Marcy, Vicki 178
 Marengo, Jane 336
 Marfechuk, Lawrence 109
 Marks, James 381
 Markusiewicz, Diana 336
 Marrinan, Dennis 320
 Marschke, Nancy 364
 Marsh, Lawrence 382
 Marshall, Christine 232
 Marshall, Raymond 168
 Marsicek, Janice 320
 Martelle, Edward 132
 Martello, Ronald 249
 Martens, Raymond 177
 Martin, Deborah 186
 Martin, Karen 197
 Martin, Linda 336, 374
 Martin, Paul 313, 362
 Martineau, Zandra 194
 Martinelli, Marlene 221
 Martinson, Sherri 368
 Martiny, Nancy 231
 Martz, Stephen 336
 Marzonie, Robert 257
 Mascarenhas, Ivan 131, 404
 Mascarenhas, Mervyn 376, 404
 Mask, Michelle 217
 Maskill, Dawn 178
 Mason, Katherine 221
 Mason, Marsha 320, 211
 Mason, Mary 336
 Massimilla, Philip 320
 Mastenbrook, Ronald 320, 380
 Mastervich, David 132, 240
 Mathews, Charles 132
 Mathews, Marilyn 178
 Matsil, Steven 313, 394
 Matthews, Jr., Alfred 185
 Mattis, Melissa 194
 Max Elizabeth 336
 Maxim, Evelyn 336
 May, James 350, 381
 May, Marilyn 320
 Mayer, Clifford 139
 Maygar, Ronald 258
 Mayka, Jr., Daniel 320
 Maynard, John 246
 Mazglad, Danny 246
 Mazur, Arleen 336
 Mazur, Linda 228
 Mazzo, Anne 227, 384
 Mazzola, Karen 336
 McAllister, Cheryl 336
 McAllister, Marsha 336
 McAnally, James 124
 McArdle, Jean 381
 McBride, Michael 254
 McCall, Todd 313, 109
 McCammon, Gary 320
 McCammon, Michael 350
 McCann, Michael 109, 369

McCarthy, James 173
 McCarthy, Ronald 126
 McCarthy, Susan 336, 219
 McClain, Michael 131
 McClellan, Suzanne 199
 McClendon, Leonard 132
 McClure, Roderick 109
 McConnell, Bruce 177
 McCormack, Jo 227
 McCormick, Margaret 217
 McCosky, Dennis 244
 McCourt, Mary 337
 McCrumb, Dennis 139
 McCurry, Geraldine 397
 McCurry, Jr., Henry 177, 246
 McDermott, James 373
 McDonald, Judith 404
 McDonnell, Susan 194
 McFarlan, Dale 257
 McFarland, James 237, 244
 McGlaughlin, Jane 364
 McGookey, Ellen 221
 McIntosh, Michael 131, 261
 McIntyre, Donald 370
 McIntyre, III, James 124
 McKay, David 420
 McKay, David 350, 376
 McKeel, Michael 185
 McKellar, George 313, 372
 McKelvey, Phillip 264
 McKelvey, Susan 182
 McKenzie, Helen 183
 McKenzie, Richard 350
 McKlitrack, Robert 124
 McKnight, Benoni 350
 McKnight, Mary 228
 McKnight, Nancy 337
 McLaughlin, Charles 373
 McLean, David 378
 McLean, Susan 351
 McLogan, Matthew 337, 307, 376, 377
 McLoughlin, Carol 364
 McManmon, Ann 337
 McMannis, Michael 320
 McMichael, Gail 211
 McNair, Elizabeth 200
 McNea, Michael 185
 McPartlin, Timothy 258
 McShannock, Daniel 109
 McTeer, Constance 320
 Meabon, Suzanne 337
 Meacham, Barbara 313, 228
 Mead, Marcia 363
 Meadows, John 254
 Meikle, Kathleen 337
 Meininger, James 254
 Melo, Roberto 313
 Meloche, Martin 389
 Mench, Rodney 382
 Mengel, Craig 258
 Menig, Todd 131
 Menke, Susan 227
 Mercer, Paul 337
 Meredith, Karen 337
 Meredith, Paulette 337
 Meriam, Ellen 368
 Merkle, Douglas 244
 Merlo, Susan 337
 Mero, Mary 337
 Merrill, Elizabeth 178
 Merser, Cheryl 211
 Mesler, Daniel 337
 Metcalf, Mary 232
 Metcalf, Maryjo 397
 Metzger, Cindee 366
 Meyer, Maryann 183, 217, 384
 Meyer, Susan 337
 Meyers, Richard 261
 Meyncke, Clara 337
 Michaelis, April 351, 363
 Michaud, Adele 321
 Mitchell, Laura 219
 Michnal, Kenneth 264
 Michnal, Robert 321
 Miehm, Peter 423
 Mieras, Susan 321
 Miesel, Ralph 254
 Miglizzo, Frank 240
 Miholich, Thomas 382
 Mikel, Linda 183
 Miko, Carol 337
 Milner, Eva 193
 Milham, Toni 321
 Milke, Linda 361
 Milkiewicz, Richard 321
 Miller, Andrea 221
 Miller, Anne 182, 228
 Miller, Barry 351, 379
 Miller, Brian 257
 Miller, Bruce 337
 Miller, Calvin 254
 Miller, Christine 249
 Miller, Dana 321
 Miller, Don 124, 252, 264
 Miller, Gayle 224
 Miller, Glenn 313
 Miller, Gregory 351
 Miller, Jr., Henry 313
 Miller, Kathleen 313
 Miller, Kenneth 321, 389, 393
 Miller, Leslie 217
 Miller, Elizabeth 351, 374, 386
 Miller, Esther 351, 374, 386
 Miller, Mary 351, 374, 386
 Miller, Nancy 337
 Miller, Paul 321
 Miller, Rhenda 221
 Miller, Shirley 232
 Miller, Sue 337, 221
 Miller, William 169, 271
 Miller, Douglas 169, 271
 Miller, Francis 169, 271
 Miller, Orin 169, 271
 Mills, Jonathan 250, 378
 Mills, Mary 321, 364
 Mills, Nancy 232
 Mills, Steven 389
 Minnis, Paul 109
 Miracle, Dannie 321
 Mishler, Jr., Robert 362
 Misner, Joseph 313
 Mitchell, Jacqueline 223
 Mitchell, Janet 178
 Mitchell, John 109, 254
 Mitchell, Margaret 337
 Mitchell, Paula 199
 Mlynarchek, Elaine 337
 Moeller, Scott 168
 Moenich, Joseph 249
 Moerdyk, Charles 321, 376, 377
 Mogilewicz, Jafet 351
 Moll, Jr., James 173
 Molyneaux, Deetta 337
 Molyneux, Geraldine 351
 Monigold, John 351, 237, 257, 381
 Monroe, Thomas 139
 Monteith, Jeffrey 126
 Montgomery, Susan 186
 Moon, Benjamin 126
 Moon, Ralph 124
 Mooney, Francis 109
 Moore, Bradley 252
 Moore, Brian 263
 Moore, Jr., Calvin 185
 Moore, Cheryl 313
 Moore, Daniel 351, 381
 Moore, Gary 254
 Moore, Gloria 337
 Moore, Joseph 244
 Moore, Kathleen 227, 384
 Moore, Linda 386
 Moore, Marvilyn 351
 Moore, Mary 191
 Moore, Milton 254
 Moore, Steven 351
 Moore, Thomas 321
 Moore, Viki 337, 219
 Morabito, Margaret 337
 Morey, Diane 360
 Morgan, Linda 337, 211
 Morgan, Mark 252
 Morris, Deborah 337
 Morris, Jane 321, 364
 Morris, Lynden 131
 Morris, Marcia 337
 Morris, Sandra 337
 Morris, Wendy 228
 Morrison, Cindy 370
 Morrison, Joyce 337
 Morrison, Judy 186
 Morse, Donna 337
 Morse, John 337
 Mortlock, Dennis 261
 Moss, Christine 193
 Mount, Donna 211
 Mountain, Dennis 351
 Moyer, Debra 239, 224
 Mrowca, Thomas 264
 Mueller, Marilyn 337
 Mueller, Paul 351
 Muhanji, John 131
 Mulford, Andrea 221, 337
 Mullally, Barbara 337, 183
 Mullally, Colleen 338, 366
 Mullins, Keith 244
 Mumaw, Aneita 338
 Munday, Elizabeth 321
 Munn, Susan 338, 366
 Munro, Christine 182
 Munro, James 258
 Muran, Donald 313, 389
 Murdock, Mary 338, 231
 Murman, William 338
 Murphy, Peter 254
 Murphy, Edward 313
 Murphy, Terrence 264, 394
 Murphy, Timothy 240
 Murray, Michael 124, 271
 Murray, Joann 338, 224
 Murray, Kent 351, 261
 Muscat, Josephine 221
 Myers, Linda 231
 Myers, Paula 231
 Myhra, Gregory 137, 132, 254
 Naber, Judith 338
 Nagel, Gary 250
 Nagy, Nancy 228
 Nahina, Eileen 384
 Nakamoto, Yvonne 397
 Nako, Jr., Walter 261
 Naragon, Elza 360
 Nash, Jr., Arthur 351, 252
 Nash, III, Chester 313
 Nash, Douglas 168
 Nash, Thomas 351, 250
 Nataraj, Udai 404
 Navarre, III, James 261
 Nedock, David 244
 Neff, Jennie 396
 Neff, Susan 191
 Nelson, Barbara 338
 Nelson, Christine 178
 Nelson, David 181
 Nelson, James 338
 Nelson, John 254
 Nelson, Karen 338
 Nelson, Margo 338
 Nelson, Nancy 228
 Nelson, Patricia 338
 Neuman, Susan 219
 Neumann, Janet 183, 366
 Neumeier, Cynthia 221
 Newberg, Diane 384
 Newman, Dennis 338
 Newman, Mary 338
 Newman, Michael 132
 Newman, Stephen 126
 Newton, Gerald 423
 Newton, Jerry 237
 Newville, Connie 228
 Nichols, Cameron 377
 Nichols, Robert 181
 Nicklas, Thomas 139, 258
 Niederstadt, Cheryl 231
 Nielsen, Lynn 313, 224
 Nienhuis, Barbara 338, 231
 Nigg, William 351
 Nihart, Terry 246
 Nitz, Wade 321
 Noel, Kelly 271
 Nolan, Lawrence 264
 Nord, Christopher 338
 Nordberg, John 377
 Nordstrom, Donna 351
 Northrop, James 351
 Nouse, Muffet 199
 Numbers, Terry 240
 Nunn, John 249
 Nusbaum, Linda 351
 Nutt, John 240
 Nuyen, Steven 378
 Nye, Ronald 261
 Oakes, Jay 313
 Oakleaf, David 249
 Oakleaf, Stanley 313, 249
 Oas, Ellen 190
 O'Brien, Anne 211
 O'Brien, Carolyn 321
 O'Brien, John 254
 O'Brien, Patricia 228
 Ocak, Mary 338
 Ochap, Dale 254
 O'Connell, Thomas 169
 O'Connor, Patricia 183
 O'Dell, Terry 124
 O'Detola, Theophilus 131
 Offerman, David 351, 244
 Ogg, Rick 254
 Ogle, Ronald 240
 Ogradowski, Melvin 139
 O'Hara, Mary 338
 O'Jediran, Adegoke 321
 O'Kerman, Madeline 186
 Okusanya, Isaac 313
 Olah, Dale 351
 Olinsky, Janice 228
 Olmstead, Paul 137
 Olsen, Paula 368
 Olsen, Terry 240
 Olson, James 264
 Olson, Kevin 240
 Olson, Mary 351
 Olson, Robin 200, 219
 Olszewski, Patricia 211
 O'Malley, Thomas 264
 Ondrovick, Robert 173, 246
 O'Neil, Lawrence 264, 377
 O'Neill, James 321
 Ongena, Charles 351
 Oravec, Mark 338
 Orcutt, Mary 197
 Ordo, Michael 246
 O'Reilly, Michael 254
 Orloff, Martha 338
 Orr, Melissa 360
 Osborn, Anne 338
 Osburn, Larry 237
 Oseni, Adeline 338
 Oserby, Janet 338, 219
 Oshima, Eiji 404
 Osis, William 378
 Osmer, Daniel 181
 O'Toole, Connie 338, 183
 O'Toole, Kevin 132
 Ott, Patricia 380
 Ottevaere, Joseph 261
 Otting, Gwenda 338
 Ouellette, Joan 183
 Ouvry, David 271
 Overmire, Jane 338
 Oviatt, Timothy 237, 250
 Owen, Charles 169
 Owen, Janice 339, 232
 Owens, John 313
 Oyedele, Olubukade 321, 364
 Ozana, Doreen 339
 Paddock, Charles 244
 Pajakowski, Margaret 193
 Pake, Dianne 193
 Palaszewski, Dennis 321
 Palid, Jr., Joseph 321
 Pallas, Dorothy 217
 Palmer, Andrew 126
 Palmer, Robert 371
 Panici, Patricia 339
 Pantaleo, Vita 193
 Papke, Carol 397
 Paquin, Charlotte 339
 Para, Donald 373
 Parafin, Linda 197
 Parcell, James 119
 Parker, Daniel 364
 Parkhurst, Michael 271
 Parrish, Mary 178
 Paschke, Steven 249
 Patsavas, Barbara 384
 Patterson, Barbara 339
 Patterson, Carol 339, 352
 Patti, James 244, 381
 Patton, James 132
 Patty, John 339
 Paver, Marian 224
 Pavesi, Mark 251
 Pavloski, Robert 321
 Pawlak, Arlene 368
 Paxton, Margaret 339
 Pearce, Candace 183
 Pearson, Barbara 231
 Pearson, III, Henry 377, 404
 Peck, Barbara 228
 Pekar, John 169
 Pell, Richard 369
 Pelletier, Edward 321
 Pelligrino, Samuel 264
 Peilon, Bruce 321
 Peltier, James 401
 Pemberton, William 177
 Penney, Christine 339
 Penney, Gloria 351
 Penney, Keith 314
 Pentland, Jacquelyn 374
 Penton, Yarbaldina 223
 Peplinski, Marsha 227
 Pepper, Jr., Joseph 258, 356
 Perconti, Charles 389
 Pereira, Anthony 404
 Perkins, Gordon 339
 Perrella, Karen 314
 Perry, Curtis 185
 Perry, David 271
 Perry, Gale 339
 Perry, Joseph 240
 Perschbacher, Nancy 217
 Petcoff, Peter 240
 Peters, Leonard 109
 Petersen, John 373
 Peterson, Alan 314, 394
 Peterson, Judith 339
 Peterson, Robert 377
 Pettee, Lucienne 339
 Petto, Valerie 239, 224
 Pevac, Lawrence 181
 Pfeifle, Melody 239, 224
 Pfeifle, Peter 352, 393, 401
 Phee, John 254
 Phelps, Sharon 214
 Phillip, Patricia 182
 Philippi, Larry 169
 Philippi, Susan 231
 Phillips, David 132
 Phillips, Dolores 339
 Phillips, John 185
 Phillips, Larry 314
 Phillips, Michael 321
 Phillips, Peter 321, 370
 Phillips, Richard 252
 Phinney, Jr., Carl 339, 370
 Picucci, James 322
 Piehl, Gregory 393
 Pierce, Wayne 377
 Pierchala, Mary 211
 Pietryka, Alice 339
 Pikora, Ann 339
 Pillsworth, Nancy 404
 Pinnell, Susan 224
 Pinnick, Cristine 228
 Pino, Anthony 264, 389
 Pippenger, Peggy 211
 Pippenger, Linda 339
 Pitkin, Anne 339
 Pitsch, Gary 126
 Pittner, James 351
 Piatt, Jonathan 132
 Plew, Muriel 339
 Plichta, Laura 219
 Ploeg, Thomas 339
 Ploeger, Janice 339
 Ploeger, Jr., Robert 250
 Plomer, Jr., Edward 240
 Poe, Andrew 128
 Poel, Royce 351
 Pohl, Robert 322
 Pohonski, David 124, 369
 Pohutsky, Mary 219
 Poirier, Dennis 351
 Poissant, Constance 366
 Polak, Bruce 314
 Polasek, Jr., Emery 351
 Polcyn, Claudia 396
 Polk, Patricia 339, 223
 Pollard, William 254
 Polzien, Mary 339
 Pomeroy, Gwladys 183
 Ponticell, Gayle 217
 Ponzini, John 314
 Poole, Michael 314, 397
 Popma, Steven 240
 Popp, Janet 339, 404
 Post, Charles 258
 Post, Julianne 339

Post, Richard 351
 Potter, Gayle 232
 Potter, Ralph 144
 Potts, David 322
 Poulos, Charles 257
 Povlitz, William 252
 Powell, Douglas 351, 377
 Powell, Judith 339
 Powell, Nancy 386
 Powers, Kevin 109
 Pratt, Gregory 250
 Prendergast, Michael 314
 Preslow, Thomas 378
 Pressey, Thomas 271
 Prevost, Mary 178
 Price, Pamela 322
 Price, Richard 322
 Prickett, Cheryl 339
 Priebe, Roger 250
 Pritchard, Michael 351
 Pritchett, James 109
 Proctor, Roger 339, 237, 376
 Pruis, David 340
 Pruit, Terry 137, 132
 Pugh, Kathleen 340
 Pullins, Roxanne 322
 Pulos, Carol 340
 Pule, Darrell 373
 Pyle, Richard 322

 Quinn, Susan 227

 Rabine, Jack 109
 Rademacher, Mary 340, 232
 Rademaker, Gerald 109
 Rader, James 132
 Radoye, Vickie 340
 Raetzke, Dennis 340, 261
 Raikovitz, Linda 340
 Rainey, Paula 190, 397
 Raley, Wayne 352
 Ramey, Pamela 340, 232
 Ramp, James 185
 Rampart, Paula 193
 Randazzo, Mary 231
 Ranka, Judy 227
 Rapaport, Roger 126
 Ratchford, John 181
 Ratcliffe, Douglas 237, 250
 Raven, Jonathan 173
 Ray, Sandra 190
 Rayman, Diane 183
 Reaume, Ronnie 394
 Redding, Stephen 237, 250
 Reed, Debra 340, 217
 Reed, Penelope 340
 Reed, William 264
 Reer, Christian 340
 Reese, Ronald 131
 Regan, Gregory 340
 Rehe, George 246
 Reichardt, Rolf 314
 Reif, Patricia 340
 Reiley, Steven 386
 Reilly, James 254
 Reinsch, Donna 340, 199
 Reitman, Barbara 340
 Rencher, Elizabeth 340, 186
 Reniger, Linda 340
 Renner, Lynnette 211, 384
 Rhodes, Brenda 396
 Rhodes, Lorraine 322
 Rhodes, Timothy 124
 Rials, Cheryl 340
 Ricca, Ronald 109, 132
 Rice, Irene 340
 Rice, Mary 352
 Rice, Jr., Walter 322
 Renton, Robert 181, 124
 Repede, John 271
 Reppa, Mary 352
 Rhine, Hugh 322
 Rhoads, Mary 175
 Rhoades, Michael 340
 Richards, Barbara 340
 Richards, Kim 377
 Richards, Linda 384
 Richards, Stephanie 221
 Richards, William 144
 Richardson, Carole 231
 Richardson, Cathy 340
 Richardson, Mary 228
 Richardson, Jr., N. 131
 Richardson, Robert 173
 Richmond, Mary 340
 Rick, Thomas 264
 Rickerby, John 252
 Riddle, Rita 352
 Ried, III, Frederick 389
 Rieger, Patricia 366
 Rigas, James 352
 Rigby, Thomas 264
 Riggs, Douglas 169
 Righter, Diana 340
 Riley, Janice 314
 Riley, Judith 340
 Riley, Mabel 193
 Riley, Patricia 258, 356
 Rink, Ellen 232, 380
 Rinn, Susan 346
 Ritzema, Fred 396
 Rivers, Philip 352
 Roach, Suzanne 322
 Roach, Timothy 370
 Rob, Mary 340
 Robards, Larry 132

 Robbins, Wendie 239, 352
 Roberts, Joe 119
 Roberts, Linda 340
 Roberts, Robert 340
 Roberts, Virginia 340
 Robertson, James 177
 Robertson, Mary 341
 Robinette, Ann 224
 Robinson, Steven 370
 Roche, William 341, 369
 Rochell, Karen 199
 Rocho, Douglas 169
 Rockwood, William 382
 Rodda, Kenneth 322
 Rodenhouse, Jr., Robert 394
 Rodewald, Gary 264
 Roe, David 264
 Roedel, William 341
 Rogel, Judith 231
 Rogers, Edward 389
 Rogers, Glenda 217
 Rogers, Patricia 352
 Rohde, Brenda 341
 Rohel, Susan 231, 397
 Rome, Debra 221
 Romoslowski, Gunther 389
 Ronayne, Michael 341
 Rondeau, Albert 370
 Rondinelli, Silvio 352
 Rooney, Edward 322
 Root, Randy 142
 Roscher, Cheryl 341
 Rose, Joseph 341
 Roseberg, Elizabeth 200
 Rosenbaum, William 264
 Ross, Carol 341, 228
 Rossi, Mary 352
 Rossi, Ronald 254
 Rossi, Thomas 240
 Rouda, Suzanne 352
 Rouse, Terry 258
 Rovenskie, Wanda 219
 Royal, Katherine 217
 Royer, Robert 250
 Rozmarek, Joyce 341
 Rozinski, Kathleen 193
 Rua, Joaquin 341
 Ruff, Ronald 314
 Ruggirello, Peter 389
 Rulison, Barbara 217
 Rumple, Wayne 185
 Runyon, Timothy 250
 Rupcich, Susan 341
 Ruprecht, Lynn 227
 Russell, Mary 190
 Russey, James 373
 Ruth, Roberta 214, 363
 Ruthenberg, Mary 366
 Ruzicka, Amy 322
 Ryan, Edward 257
 Ryan, Janet 341
 Ryan, Karen 341
 Ryba, Robert 258
 Ryden, Lee 258
 Rydzewski, David 314

 Sabbe, Freddy 322, 254
 Sabo, Frank 264
 Sage, Dale 341
 Sage, Robert 257
 Sager, Stephen 237, 257
 Sahr, Gene 365
 Stamour, Carol 352
 Stclair, Jr., Siah 352, 390
 St John, Karen 249
 Salas, Joseph 246
 Salemi, John 181
 Salive, Laurence 173
 Salkeld, Susan 322
 Salna, Edward 126
 Saltzgaber, James 322
 Sammons, Timothy 237, 264
 Sanford, James 139
 Saper, Jerold 372
 Sardelli, Richard 185
 Sarentus, Stefan 352
 Sargent, Kathleen 228
 Sarkesian, Peter 257
 Sarle, Cynthia 341
 Sarno, Gail 366
 Sartor, Rene 352
 Saulsberry, Darrell 341
 Saunders, Vicki 200
 Sautter, Patricia 366
 Savich, Douglas 378
 Sawasky, Thomas 246
 Sawicki, Joan 341
 Scalabrino, Vincent 314
 Scallen, Mark 322, 254
 Scantlin, Dennis 352, 370
 Schaefer, Gloria 186, 214, 394
 Schaefer, William 240
 Schaffer, Pamela 217
 Schanbeck, John 341
 Schatz, Sharon 341
 Scheall, Ronnie 314
 Scheetz, Sandra 341
 Scheiwe, Benjamin 378
 Schellenberg, Larry 271
 Schepke, Leroy 314
 Scherer, Yamilia 221
 Scherr, Martin 352, 139
 Schiefeler, Roger 322
 Schiff, Joan 341
 Schilke, Joan 211, 384

 Schipper, Bridget 211
 Schlappi, Janice 341
 Schlichter, Mark 370
 Schlieve, Joy 341
 Schlueter, Jr., Walter 381
 Schluebir, John 139
 Schmedlen, George 137, 132
 Schmidt, Craig 341
 Schmidt, David 322
 Schmidt, Linda 224
 Schmucker, Marvin 314, 362
 Schnackenberg, James 271
 Schneider, Chris 264
 Schneider, Paul 109
 Schoenhals, Lynn 219
 Schoenherr, Roy 314, 378
 Schoenkecht, Charles 341
 Schott, Diane 384
 Schouten, Thomas 264
 Schramkoski, III, Joseph 322
 Schriener, Gregory 341
 Schreuder, John 322
 Schroeder, Kenneth 271
 Schroeder, Mary 384
 Schryer, Linda 322
 Schueler, Susan 217
 Schuler, Rosemarie 191
 Schultz, Jerilyn 341
 Schultz, Joyce 314
 Schultz, Kathryn 183, 224
 Schultz, Kenneth 341
 Schultz, Margaret 360
 Schultz, Ruth 183, 227
 Schwartz, Linda 341
 Scott, Kathleen 341
 Scott, Leslie 341
 Scott, Ross 314
 Scott, Terry 240
 Seal, Floyd 109
 Seaton, Lawrence 177
 Seaver, Larry 177
 Sechowski, William 322
 Sechowski, William 322
 Seeberger, Frederick 249
 Seeley, Ronald 371
 Seelye, III, Warren 322
 Segadi, Sandra 341
 Segil, Ellen 396
 Sehgal, Manju 404
 Seibert, Peter 314
 Seilheimer, Helen 322
 Sein, Simon 342
 Sekanina, Gayle 342
 Selak, Cheryl 239, 352, 224
 Sell, II, Charles 352
 Selwa, Janice 352
 Senko, John 132
 Seppala, Cynthia 228
 Seppamaki, Sandra 231
 Seppala, Marita 352
 Serafin, Jean 314
 Setter, Larry 271
 Sevener, Patricia 183
 Shadko, Gregory 181
 Shafer, Feralith 396
 Shaffer, Leslie 342
 Shamblin, Ronald 394
 Shane, Susan 386
 Shannon, Eugene 131
 Shaughnessy, Jr., Harry 139
 Shaver, Richard 246
 Shaw, Brian 132
 Shaw, David 252
 Shaw, James 342
 Shaw, Richard 254
 Sheldon, Jean 314
 Shellington, Christine 342
 Shen, Ging Sun Esther 404
 Shepherd, Barbara 183
 Shepherd, Catherine 384
 Shepherd, David 342
 Shepherd, Lynn 322
 Sherb, Jr., William 249
 Sheridan, Jr., Herbert 342, 237
 Sheroski, Russell Paul 132
 Sherry, Charles Edward 126
 Sheth, Yogendra 404
 Shields, Duane 185
 Shipp, Susan 183
 Shirley, Andrea 352
 Shockley, Thomas 342
 Shoemake, David 139
 Shoemake, Randall 342
 Shoemaker, Sara 199
 Shoemaker, Erin 199
 Showers, Nancy 186
 Showers, Robert 244
 Shugars, Daniel 257
 Shughart, Gregory 249
 Sicard, David 314
 Siegel, Janice 217
 Siegrist, Robert 352
 Sieradzki, Daniel 342
 Sierant, Chris 257
 Sikkenga, Marcia 342
 Silveri, Robert 109
 Silverman, Linda 314
 Silverthorn, Susan 232
 Simcik, Judith 239, 219
 Simons, Ruth 175
 Simpkins, Brenda 342
 Simpson, Maureen 342
 Simpson, Michael 126
 Sims, David 250
 Sims, Franklin 323, 381
 Sims, Joanne 221

 Singer, Mary 239, 342, 217
 Sinon, Kristi 374
 Siwek, Michael 109
 Skedgell, Katherine 361
 Skeltis, Frank 342
 Skidmore, Gerald 370
 Skiera, Dennis 323
 Skolnick, Robert 371
 Skridulis, Ruth 352
 Skrycki, John 323
 Siade, Jeanette 385
 Slan, Virginia 314
 Slater, Jack 377
 Slater, William 109, 249
 Sleight, Barbara 239, 231, 368
 Slesdet, Erwin 352, 381
 Sloan, Jr., Paul 237
 Slocum, Christopher 261
 Smawley, Marcia 199, 352
 Smigielski, James 323
 Smith, Alan 362, 377
 Smith, Anne 182
 Smith, Bradley 271
 Smith, Daniel 181
 Smith, David 246
 Smith, David 246
 Smith, David 246
 Smith, David 246
 Smith, David 246
 Smith, David 246
 Smith, David 246
 Smith, Doug 250, 370
 Smith, Dwight 314
 Smith, Elizabeth 342
 Smith, Jerome 252
 Smith, Joy 342
 Smith, Kathleen 342, 363
 Smith, Lesly 182

 Smith, Marilyn 219
 Smith, Marlea 342
 Smith, Martha 228
 Smith, Mary 239, 217
 Smith, Michael 323, 244, 250, 365
 Smith, Paul 393
 Smith, Rudolph 169
 Smith, Sandra 384
 Smith, Sharon 315
 Smith, Sharon 315
 Smith, Sharon 315
 Smith, Sharon 315
 Smith, Sheryl 315
 Smith, Sidney 377
 Smith, Stephen 132
 Smith, Stephen 132
 Smith, Stephen 132
 Smith, Steven 132
 Smith, Steven 132
 Smith, Susan 315
 Smith, Susan 315
 Smith, Thomas 261, 271
 Smolarski, Ronald 323, 271
 Smouse, Francis 109
 Smutek, Pamela 228
 Smythe, Edris 374
 Snow, Marilyn 374
 Snyder, Donald 315, 264
 Snyder, Edward 109
 Snyder, James 370
 Snyder, Ruth 342
 Snyder, William 411
 Sobotka, Sharon 228
 Sobran, Dennis 381
 Sokol, Henry 362
 Somerville, Edward 132
 Somerville, Jr., William 237
 Sommerfeld, Lynn 370
 Sonsmith, Mary 342
 Sorensen, Kai 173
 South, Darrell 177
 Sova, Charles 323
 Sovereign, Bryce 323
 Sowerby, John 342
 Sparks, Barry 315
 Sparks, David 390, 391
 Sparks, Pamela 342
 Spears, Daniel 371
 Specht, Barbara 374
 Speed, Catherine 342
 Spees, Ann 224
 Spener, Dennis 128
 Spencer, Elizabeth 342
 Sperla, John 119
 Sperry, Robert 177
 Sproles, Donna 342, 178
 Squiers, Kent 264
 Sramek, Patricia 227
 Stacey, Mary 199, 366

 Stackpoole, Mary 342
 Standley, Pamela 381
 Stanis, Suzanne 342
 Stanke, Kathleen 342
 Stanosz, Catherine 197, 396
 Stanton, Alice 352
 Starbird, Joyce 228
 Stark, Dennis 381
 Stark, Susan 342
 Starmer, Nancy 227
 Starr, Joan 323
 Statia, Harold 323
 Stearns, Jeffrey 323
 Stebbins, Jo 227
 Steed, Carol 343
 Steele, Penny 315
 Steenbergen, James 352
 Steenman, Johannes 404

Stehouwer, Robin 323
 Stein, Linda 343, 211
 Stein, Susan 352, 217
 Steinke, Jerry 109
 Steinman, Nancy 343
 Steinman, Steven 173
 Stephens, Gary 109
 Sternberg, John 370
 Steslicki, Nancy 343
 Stevens, Frederic 109
 Stevens, Robert 264
 Stevenson, Jr., Glen 109
 Stevenson, Kayla 343
 Stevenson, Richard 352
 Stewart, Floyd 185
 Stewart, James 109
 Stewart, Joan 178
 Stewart, Ronald 169
 Stibbs, Robert 264
 Stimpson, David 237
 Stinson, Jane 224
 Stinson, Paul 126
 Stoffer, Marlene 182
 Stoner, Glenn 181
 Storms, Stephen 271
 Strandberg, Floyd 343, 378
 Strang, Patricia 239, 352, 227
 Straume, Anda 352
 Strawn, Betty 343
 Strazanac, Theresa 343
 Stretanski, Susan 352
 Strojek, Marlene 343, 231
 Stross, Howard 324, 370, 381
 Stroud, David 126
 Strzyzewski, Patricia 228
 Stude, Cynthia 219
 Stull, Shelly 219
 Stutzmann, Mark 131, 261
 Sudnick, Peter 356
 Suits, Karen 178
 Sullivan, Brian 261
 Sullivan, James 254
 Sullivan, Marilyn 343, 217
 Sullivan, Michael 249
 Sullivan, Peter 352, 185, 244
 Summerfelt, Ted 371
 Sussman, Barbara 190
 Sutherland, Donald 323
 Sutika, Francis 393
 Sutter, Diane 343
 Sutton, Gary 240
 Sutton, Laura 214, 394
 Swaidan, Ahmed 404
 Swanson, Barbara 211
 Swanson, Janice 343
 Swanson, Timothy 258
 Swartzlander, Donald 343
 Sweeney, Dennis 109
 Sweeney, Susan 343
 Sweet, Susan 343
 Swenson, Karen 224
 Swiatlowski, Mary 353
 Swift, David 119
 Swift, Richard 315
 Swinehart, Steven 109
 Swisher, Roger 323
 Switalski, Ann 182, 211
 Switzer, Marvin 109
 Swoish, Carl 315, 362
 Sydnor, Robert 362
 Syring, Glen 315
 Szalkie, Antoinette 343
 Szewczyk, James 264
 Taby, Linda 343, 219
 Taggart, John 353
 Taggart, Lauren 315
 Talford, Alice 211
 Talsma, Joanne 343
 Tanner, Tobin 343
 Tanner, Wayne 379
 Taraskiewicz, Barbara 353
 Taszreak, Richard 254
 Taylor Cheryl 232
 Taylor, Christine 211, 221
 Taylor, Gregory 124
 Teachout, Charles 257
 Tebor, Joseph 323, 378, 379
 Telford, James 271
 Templeton, Dennis 269
 Tenbrink, Burton 353
 Tenhave, Linda 343
 Terburgh, Albert 378
 Terhaar, Bruce 246
 Terhaar, Clifford 167, 137
 Terlisner, Eugene 343
 TERNAN, Alan 237, 240, 309
 Terpsma, June 343
 Teschke, William 169
 Teunessen, John 353
 Tew, Albert 323
 Tewes, Linda 217, 384
 Thams, Susan 343, 228
 Thar, John 353
 Theeck, John 323
 Therikidsen, Terrill 250
 Thias, Fred 316
 Thibodeau, Roy 257
 Thom, William 185
 Thomas, Andrea 360
 Thomas, Jeffrey 264
 Thomas, Josephine 343
 Thomas, Roosevelt 109
 Thomas, Vinod 404
 Thompson, Beatrice 323
 Thompson, James 264
 Thompson, Larry 343
 Thompson, Leland 109
 Thompson, Michael 124
 Thompson, Nancy 228
 Thompson, Patricia 344, 228
 Thomson, Pamela 344
 Thurkow, Ricky 250
 Thurber, James 246
 Thurman, Beverly 344
 Thurman, Terri 193
 Tiburzi, Harold 362
 Tillstrom, Vevan 183
 Timmerman, Susan 374
 Rindal, Harriet 344
 Titus, Sandra 219
 Todd, Mary 191
 Tokash, Judith 239, 175, 214
 Tolf, Patricia 360
 Tolliver, David 109
 Tomlinson, Patricia 344
 Tompkins, Calvin 362
 Toohey, Richard 173, 128
 Topping, Nan 228
 Torenko, Ronald 264
 Toth, Lawrence 124
 Totten, Allan 323
 Tovey, David 249
 Tower, Gary 396
 Towne, David 390
 Towne, John 240
 Towne, Richard 132
 Townsend, Scott 353
 Travis, Patricia 344
 Traxler, Judith 344
 Trebilcock, Helen 191
 Trembath, Dane 124, 264
 Tremblay, Linda 344
 Triaca, Gary 353
 Troff, Gerald 323
 Trombley, Roger 344
 Tromp, John 323, 377
 Trosko, William 258
 Trudgen, Pamela 315
 Tschackofsky, Suzanne 182
 Tubbs, Rex 390
 Tucker, Stanford 137
 Tull, Douglas 264
 Turco, Timothy 128
 Turley, Gregg 252
 Turnbull, Richard 315
 Tutag, Diane 344
 Tutak, Carol 344
 Tuttle, Barbara 191, 217
 Tuttle, Robert 344
 Tuttle, Ruth 344
 Tyler, Janice 231
 Uknes, Lynn 344
 Ulry, Diana 344, 214
 Umlauf, Thomas 177
 Umphrey, Pamela 344
 Underwood, John 264
 Union, Ronald 378
 Urso, Patricia 211, 384
 Usndek, Susan 228
 Uzarski, Ronald 249
 Vaccarelli, Louis 315
 Vail, Gregory 353
 Vancamp, John 249
 Vanderbeek, Peter 271
 Vanders, Ned 344
 Vanderslice, Linda 344
 Vanderwel, Catharina 344
 Vanderwoude, William 119, 369
 Vandeven, Gary 132
 Vandewater, Julieann 344, 219
 Vandy, John 264
 Vandyke, Glenn 323
 Vandyke, John 177
 Vanhammond, Dan 261
 Vanharn, Barry 252
 Vanherweg, Thomas 264
 Vanlaan, Patricia 344
 Vanlangavelde, Larry 261
 Vannoord, Gerald 382
 Vanoosten, Peter 353
 Vansickle, William 249
 Vansluyters, Brad 254
 Vanstelle, Marsha 344
 Vansweden, Bruce 315
 Vansweden, Lura 315
 Vantatenhove, Barbara
 Vantreesse, Jerry 323, 393
 Vanvels, Patricia 353
 Vargo, Ronald 249
 Vecellio, Patricia 344
 Vemich, Susan 344
 Veneklasen, Daryl 353
 Venhuizen, Robert 258
 Verbit, Jerome 315
 Verhage, Karen 323
 Verhage, Patricia 191
 Vernasco, Mary 194
 Vignola, John 128
 Vincent, Cecelia 344
 Vinson, Ethan 356
 Vitantonio, Sandra 221
 Vitums, Guntis 315
 Vlakov, Janet 344, 219
 Vlieg, Robert 271
 Voelkert, Joel 323, 119
 Vogelaar, Cheryl 315
 Vogt, Robert 380
 Volk, Keith 109
 Vonk, Shirley 344
 Vonschmittou, Rudy 246
 Vyverberg, Carol 344
 Waack, Cynthia 231
 Wade, Sheral 223
 Wade, Timothy 237
 Wagemaker, David 237, 257
 Waggoner, William 244
 Wagner, Dianne 228
 Wagner, John 257
 Wagner, Scott 390, 391
 Wakefield, Vicki 315, 228
 Walberer, Daniel 264
 Wald, Marilyn 364
 Waldo, Dale 240
 Walling, Lloyd 315
 Walker, Christopher 271
 Walker, James 244
 Walker, Leon 378
 Wallace, Olden 132
 Wallach, Maryann 186
 Waller, Roderick 404
 Wallis, Peggy 232
 Walrad, Paul 323, 393
 Walsh, Il, James 249
 Walsh, Maryjo 221
 Walters, Beth 231
 Walters, Daniel 420
 Walters, John 323
 Walters, Lorann 360
 Walters, Maryann 344, 224
 Walters, Patrick 271
 Walters, William 126
 Waltman, Diane 211
 Walton, Eric 257
 Ward, Daniel 344
 Warden, John 389
 Warfle, Dennis 257
 Wargo, Gordon 250
 Warmelink, David 185
 Warn, Wendy 227
 Warner, Gail 345
 Warner, Jeffrey 345
 Warnke, Jerry 315, 370
 Warren, James 394
 Warren, Kenneth 345
 Warshaw, Lawrence 323
 Wartchow, James 185, 254
 Washington, Dianne 345
 Washington, Lynn 223
 Wassman, Betty 345
 Wassman, Sue 345, 231, 363
 Waterman, Lon 353
 Waters, Lawrence 315
 Waters, Jr., Robert 345
 Watson, Gary 316
 Watson, Kenneth 109, 132
 Watson, Nancy 345, 227
 Watt, Ann 239, 219
 Watts, Patrick 132
 Way, Patricia 219
 Weaver, Mary 352
 Weaver, Patricia 345
 Weber, Judith 345
 Webster, Douglas 323
 Webster, Gregory 353
 Webster, Robert 323, 246
 Webster, Sherry 316, 228
 Weddle, Diane 323
 Weeks, Larry 128, 369
 Weidner, James 316
 Weigelt, Karol 228
 Weimer, Van 181, 380
 Weinheimer, Pamela 217, 360
 Weinrich, Richard 139
 Weir, Robert 353
 Weisbrod, David 371
 Weisbrod, Jr., Gene 316
 Weiss, Robert 271
 Weissert, James 264
 Weller, Kenneth 353
 Wells, Susan 200
 Wenberg, Mary 175
 Wendell, Dale 109, 132
 Wendt, Candace 194
 Wenzlaff, Karen 228
 Werner, Jean 323, 364
 Werner, Jeffrey 324, 144, 261
 Wescott, Jack 139, 257
 Wescott, Patricia 345
 Wesdrick, Dale 316, 185
 Westdorp, Robert 264
 Westhoff, Rick 144
 Wetnight, Susan 219
 Weurding, Steven 244
 White, Bruce 249
 White, Douglas 244
 White, James 246, 252
 White, James 246, 252
 White, Kathleen 324, 353
 White, Kathleen 364
 White, Leslie 345
 White, Linda 345
 White, Stephen 250
 White, Susan 368
 White, Terry 252
 White, West 197, 360
 Whitehead, Harry 371
 Whiting, Sandra 353, 228
 Whiting, Susan 380
 Whitney, Douglas 394
 Whitson, Phillip 244
 Whitten, James 371
 Wibbelman, John 324
 Wick, Larry 257
 Wickenheiser, David 345
 Wiensch, Anthony 137
 Wiering, May 345
 Wiersma, James 345
 Wiggins, Sue 353
 Wilcox, Jean 178
 Wildbur, Richard 316, 394, 422
 Wilder, Susan 345
 Wiley, Linda 345
 Wilkerson, Hattie 223
 Willett, Allan 345
 Williams, Christine 232
 Williams, Daniel 264
 Williams, Jacqueline 345
 Williams, John 404
 Williams, Kathleen 211
 Williams, Marsha 353, 199
 Williams, Michael 393
 Williams, Richard 316
 Williams, Sharon 345
 Williams, Stephen 185
 Williams, Wendy 345
 Willis, Lucinda 217
 Willoughby, Nancy 219
 Wilson, Barbara 345, 228
 Wilson, Diane 239, 217
 Wilson, Jerry 237
 Wilson, Lee 231
 Wilson, Mary 232
 Wilson, Patricia 217
 Wilson, Susan 345, 232
 Wimmier, Paul 380
 Wingate, Jr., Lawrence 169
 Wingerter, Pamela 178
 Winter, Susan 221
 Wirth, Denise 227
 Wirtz, Kathleen 401
 Wise, Anne 182
 Wismer, Jack 237
 Wisser, Donald 316, 263
 Wisswell, Donald 371
 Witkowski, Gloria 397
 Witt, William 316
 Withhoff, Ronald 271
 Wold, Wendy 231, 396
 Woldt, Larry 345, 244, 352
 Wolfe, Betsy 221
 Wolfe, Karen 345
 Wolflin, John 244
 Woloszyn, Mary 345
 Woo, Marino 404
 Wood, Katherine 345, 219
 Wood, Rebecca 217
 Woodruff, Roberta 345
 Woods, Roland 345, 185
 Woolcott, Gregory 132
 Worden, Linda 227
 Working, Dale 353, 373
 Workman, Shari 360
 Worman, Barry 109
 Wozniak, Janice 345, 353
 Wracan, Linda 345, 219
 Wright, James 132
 Wright, Susan 346
 Wurst, Gerald 353
 Wyman, Robert 109
 Yaich, Rodney 257
 Yankoviak, James 324
 Yannello, Luigi 324
 Yeager, Harry 254
 Yee, Johnny 316
 Yerty, Wallace, 346
 Yonkers, Frederick 168
 Young, Carol 316
 Young, Mary 175
 Young, Sandra 346
 Young, Stephen 244
 Yount, Dan 371
 Zack, John 257
 Zahn, Thomas 139
 Zalai, Marylouise 219
 Zalewski, Leonard 346
 Zane, Thomas 131, 261
 Zarimba, Arlene 346
 Zart, Vicki 346, 193
 Zavela, Kathleen 178, 227
 Zdral, Kenneth 324
 Zeidman, Francine 353, 410
 Zeiher, Dana 182
 Zell, Donald 249
 Zelmer, Richard 316
 Zemaitis, Algona 227
 Zemlo, John 346, 254
 Zenti, Marilyn 239, 346, 211, 363
 Zerhan, Gary 244
 Zerkel, Dianna 324, 364
 Zevchak, Louise 211
 Zevzavadian, Christine 346
 Zielinski, Paula 191
 Zien, Larry 362
 Ziesemer, Susan 219
 Zimmer, Il, Marvin 353
 Zinchook, Dennis 264
 Ziolkowski, Darlene 346, 199
 Ziolkowski, Fred 324
 Zoet, Joyce 346
 Zombory, Dale 244
 Zomer, Duane 390
 Zook, Billie 353
 Zuidema, Virginia 353

From the Editor

The 1970 Brown and Gold is different and perhaps that is what I hoped 1970 would be—different from the frustrating, confusing 60's. The staff of the 1970 Brown and Gold felt that hope too, as they put together a book that tries to honestly "tell it like it is."

A very special thanks goes to David C. McKay and Eric Ramsey for their creative words and photography.

To Carolyn, our secretary goes a hug and a kiss.

A sincere appreciation goes to Leland Williams and Tom Bentley of Benson Printing Company for their help in times of crises. To Dee Barr, associate editor and C. J. Roth, business manager go my personal thanks.

To my editors, a kind thankyou; Ann Brelak, Dan Walters, Vonda Glissan, Linda Chilcote, Betty Hensinger, Maud Elliott, and Paula Lipford. To all of my photographers goes a thankyou for being so patient; John Avots, Bill Rose, Rich Wilbur, Peter Meihm, Jim Bushouse, Dave Fennell, and Chris Ballmer. And a thankyou goes to Smith Cover Company and Stevens Studio.

Finally to Gregory, Jerry Newton and Bob Onstead goes a warm thankyou for assisting in the final, frantic moments.

Lastly but not leastly this is a book about 1970 and although it isn't always pretty—it is honest.

A ruby laser cuts 1970
Open on the dissection table of
History.
The poet walks away defeated.
The scientific, analytical mind reels.
1970 was unclassified, new and
Undefinable—a challenge for
Us to make some sense of it all.
No Auld Lang Syne. 1970 would be
Forever with us.

While searching for a paragon
Perhaps I'll find a pearl
Drop a word or hint of truth
And help a soul unfurl.

BUSTED!

