

THE YEAR 1969 - 1970 AT SAN DIEGO STATE

DIG IT
SAY MAN, ARE
YOU READY
FOR SOME
SOULFUL DANCING

AS YOU CAN PLAINLY SEE, OUR ART
WORK LEAVES MUCH TO
BE DESIRED

THEN WHY DOES
IT SEEM
LIKE WORK
CAN BE
LEARNING

TO: RONALD REAGAN
BOX 1934
SACRAMENTO, CA
GWSIR: DON'T YOU WANT SOMEBODY TO LOVE
DON'T YOU NEED SOMEBODY TO LOVE
WOULDN'T YOU LOVE SOMEBODY TO LOVE

BORN
LOVED
GROW
LIVE
LEARN
LOVE
BEAR
TEACH
REST
DIE

SMOKE LILY
PADS Not
GRASS!!

BRING the
TROOPS HOME
NOW
SUPPORT THE
MORATORIUM

"Do not
erase"

THE ODD COUPLE
OO OO OO OO

OUTWAR

LUST
LOVE

COVER DESIGN
Rod Dent
Bob Wasilewski

ACROSS

- 2 KALEIDOSCOPE OF _____ LIFE
 4 A _____ TO OUR COLLEGE
 18 STUDENTS CHARACTERISTIC OF MASS _____
 69 WHERE STUDENTS _____
 78 _____ LIFE
 98 _____ (S) LIFE
 157 PEOPLE ON _____
 159 1969 OUTSTANDING PROFESSOR _____
 160 THE _____ PROFESSOR
 239 _____
 297 AN _____ ATTAINED-SENIORS
 354 _____ INDEX

DOWN

- 14 _____ OF A COLLEGE
 26 _____ AND SOUNDS OF SDSC
 28 CONVERSATION _____
 30 _____ HAPPENINGS
 71 APARTMENT _____
 171 POLITICS, _____
 187 AN _____ AT COMMUNICATION
 207 _____ AND HONORARIES
 363 _____

KALEIDOSCOPE

OF STUDENT LIFE

A Toast to Our College

**To Rounders, the "in" place
to celebrate our 21st every night...**

...to non-classes and fake units

...to the main aisle in Administration

...to a speedy registration system

...to the IBM computer

**...to the desks in SS
for the great graffiti**

...to the FENCE

**...to Health Services,
"Take an aspirin and go to bed."**

**... to the crowded halls and classrooms,
home of our discontent**

**...to No-Doz and bennies
that help us through the mid-term blaahs**

**...to the great profs
who let us crash their classes**

...to the library two-hour reserve

...to our new park

...to the run from BAM to SS
...to the College Avenue overpass

...to the PIT

**. . . to our understanding
Campus Security Officer**

**. . to the fire hydrant
by Physical Science**

**. . . to the
construction workers
for their
fantastic entertainment**

**. . . to non-profit
Aztec Shops, Ltd.**

**. . . to our social security number,
that gives us a number and takes away our name**

...to A.S. Council for money

**...to the Daily Melton
for escape from boredom
in awful classes**

...and to you, the students, who are the personality of San Diego State, 1970.

Faces of a College

Identity seekers,

all of us

Each one an individual,

yet together we represent SDSC

in the style of '70.

United,

we are a mixture of moods

and goals

and causes.

Our common interest:

searching for the answer

to our "impossible dream,"

an education.

In the following pages,

meet a select few

of the students characteristic

of mass education . . .

The Working Student

571-74-4467

Penny Hagge, 21
Senior, Education
Burbank, California

Almost ever since Penny Hagge started to college four years ago, she's worked to support herself as much as she can. A perky, independent blonde senior, Miss Hagge said she feels extremely lazy if she doesn't work. "I feel like I'm on welfare," she explained. "I feel guilty not working. There's so much to do and see in life, it's not making it just sitting."

She worked at a Sears Roebuck in Glendale while attending San Fernando Valley State. Then she transferred to State last year and had two jobs. Penny worked for Montgomery Ward 20 hours a week and was a noon assistant for Del Cerro Elementary School. "Plus that, I managed the apartments I live in, which I still do," she said. "At the beginning of each month, I have about two days worth of bookkeeping to do. The rest of the month I mow the yard, take garbage out, and do little extras like painting."

Besides her managerial job, she is tutoring several children in phonetics. "I'll soon have six kids in the class which is just beginning," she said. "Right now, tutoring takes four hours a week, with two hours in preparation." Penny said she was also employed by Wards, but "they don't need me now, although I did work full-time there during Christmas."

"I pay all my living expenses; my parents pay for my college fees and books," Penny said. "With the apartments and tutoring — \$90 a month is almost enough to live on. My roommate and I have potluck dinners, dates, take care of entertainment, there are church dinners, and I make my clothes. At gift time, I ask for fabric. I save my money and don't spend much this way."

There's not much time for Penny to do any more work this year. "My 15 units of education classes take up so much time. Also, on Tuesdays from 5-10 p.m., I am involved in working with Campus Crusade. This puts me in contact with college students and keeps me more involved with school. Sometimes I go bowling or to Monty's Den where friends work, in the evenings," she said.

Penny plans to teach elementary school when she is graduated next year. "Or, I might consider going on the Staff of Campus Crusade for awhile — I'm not positive, yet," she said.

Miss Hagge said she doesn't do much studying. "In education classes, there are more ideas and discussion, with little actual studying involved," she said. "I spend about two hours a day on lesson plans and maybe read just before a test."

Penny said she has been able to integrate working and studying to the point where she will be able to graduate on time. "The only time I was worried was in transferring schools, as some credits didn't transfer," she said.

Penny remarked that her employers had always been most considerate with her as a college student . . . "as long as you don't study while you're working." When finals came around, she said employers had always been good about cutting hours for her; "especially Sears."

The desire for travel is the main conflict she has found in working and going to school. "For example, my church choir toured during Easter vacation," she said. "If I'd been working at a department store this year, I wouldn't have been able to do it. I spent my last two summers in Hawaii, but this year I'll be studying and working," she added.

"If I become a teacher — you know, I want to see kids learn; the money isn't that much. I never had a lot of money, so when I become a teacher, that's going to be a lot for me. I just don't understand the constant gripe of teachers about money. It's just not that meaningful to me. I guess it just depends on where a person's values lie."

The Married Student

561-58-9033
Dave Thomson, 28
Senior, Marketing
San Diego, California

Senior Marketing major Dave Thomson is one of a growing tribe of relative graybeards on the San Diego State campus, over 25 and under 30. After three years in the Army, much of it spent in Germany, Dave came back to school on the G.I. Bill. A member of Society for Advancement of Management since enrolling here, he has consistently been one of the most active and involved students in the School of Business.

While many of us tend to think of business students and businessmen in general as either faceless automatons or careless exploiters or worse, Dave is deeply concerned about the human condition, population, environment, civil rights—in fact, most of the things that are of concern to all of us.

"The time I spent in the military under conditions of involuntary servitude convinced me of the need for all men to be free," Dave said. "Civil rights is my greatest area of concern. Our social structure must become unified before we can make real progress in any other area. I believe in giving power, economic and otherwise, to those who can profit by it."

"Pseudo-sincerity in business's approach to minority relations is gradually giving way to more positive programs of education of minority people. A total commitment to equal educational opportunity for all people is something we must realize. Business in America has the power to accomplish much of this," Dave added.

He will be the first to point out that he is not unique; that he is but one of a growing number of business students who share this outlook.

Dave's wife, Grace, a very effervescent person, is a teacher in the San Diego Public Schools system, and a graduate of Occidental College. She is also an accomplished cook and hostess and as outspoken as her husband. The Thomsons live in Pacific Beach where Dave pursues his interests in tropical fish, swimming, and accumulating "goodies" for swap meets. He may be found in BAM 407 on most weekdays along with a pot of bad coffee and a lively band of aspiring business people.

In conclusion, Dave stressed that "it is the responsibility of the graduating student to enter society and try to implement the changes he has become aware are necessary. In my case, business is the medium through which I hope to achieve these changes."

The Graduate Student

571-58-475

Carolynn Reynolds, 24
Graduate, Counselor Education
San Diego, California

Before Carolynn started her graduate work, she was teaching school in Boston. Then her husband, a civil engineer presently in the Air Force, went overseas. So Carolynn came back to San Diego to be near relatives and went back to school at her alma mater, San Diego State.

When her husband returns, he will be stationed in New Mexico, so Carolynn has applied for the Ph.D. education program at the University of New Mexico. If that doesn't work out, she said she will probably teach elementary school or counsel students in an Albuquerque high school.

Although Carolynn is carrying 19 units, she still finds time to work at the HELP Center on campus. She said the Human Emergency Living Problems, a new organization, is similar to the Crisis Program of San Diego. She counsels students who have emotional problems, and advises students on abortions, etc. She also does counselling in the Counsellor Education Center on campus.

Carolynn said she finds graduate studies very much different than her undergraduate work. "For one thing, the professors are a lot easier to reach," she said. "They are more informal and resourceful with graduate students. There is more responsibility placed on the students, too. Professors take over more with undergraduates. We govern ourselves and choose. The classes are small and are divided into sub-groups, so there is more interaction between us."

"The Counselling Education Department is most helpful," she said. "The professors are wonderful — the students are great people. There is more opportunity to do personal evaluations of ourselves and do group work. It's a marvelous experience. It's a close-knit department with many parties and other social events. The Education Department is exceptionally good on the graduate level."

"The major concern with the graduate students is trying to work and go to school," she said. "Most of us are married and our career goals are of prime importance. We're concerned about what we're going to do. There are too many teachers coming out of the department with no jobs available here for us. So we're interested now in getting Ph.D.'s. With a Ph.D., it's not necessarily easier to get a job, but the working conditions are better with one."

Carolynn concluded: "The life of a graduate student is hard and busy. I try to keep up with all my studies, do counselling work, manage to keep my apartment clean, and my car in running condition. That's about all I have time for."

Foreign Students

548-86-2810
Gregory Ubom, 22
Senior, Chemistry
Uyo, Nigeria

Someone at the American Embassy in Nigeria told Greg Ubom the weather was good in Southern California; in fact, similar to Nigeria's weather. Greg also has a friend who went to school at San Diego State and liked it. So put these two reasons together and you find Greg Ubom, who has been going to State for the past three years. After he has graduated in January 1971, he plans on doing graduate work here before going back home to Uyo, located in the Southeastern State of Nigeria. He said he likes teaching, but may work in industry upon his return.

Greg said the colleges and universities in Nigeria are on the British system. "The education is taught very narrowly there. It's broader here. You can back up your education with other fields—you're not restricted," he said.

He said American students, especially girls, are more outspoken. "Girls have more freedom than at home," he explained. "The cultural backgrounds manifest these differences." Greg said he didn't date a lot. "The society is not that receptive to Black people except where you run into people who are not prejudiced. The girls are very liberal. But the problems are with parents. American society is so complex—it's difficult—you can't predict what you are going to get out of it."

Ubom, who carries 15-16 units a semester, said he doesn't have problems with professors or students. "Professors really like to help. They do the best they can in chemistry; they guide students well and feel their obligations in that respect. The Chemistry Department is very, very good." Greg thinks the wide scope of required classes is great—"even though they're not scientific, they all fit in with human life."

As a foreign student, Greg said the students don't all behave towards him in the same way. "Accents sometimes make students feel uncomfortable," he said. "Most students are very friendly, but their ideas of friendship are different. In our country, you never leave home; your families are very close. If people here are not close to their immediate families, how can they be close to others?"

Greg attends most of the "get-togethers" at school and is an active member of the International Students Council. He likes soccer and played in Nigeria; here he likes to play table tennis.

Greg concluded: "As a foreign student, I would like to say that America in general has an internal problem as a nation. Before one comes in here, one has a different impression. Before I came, I thought it a terrestrial heaven—but they have problems. They strain their outside expenses to where their inside ones are strained."

"There are big conflicts in the youth and their elders. Youths have more opportunities here than youths in other countries. But they don't realize this advantage here. But I think the youths who die on the fields of war should be heard—not by violence, but they should be heard."

"The poor in America are 100% better off than in other countries. The people in power should look at them though—they're human beings."

"Not many people here know what's going on in the outside world. They rely too much on what the news media say and don't investigate for themselves."

999-01-2794
Lilian Steinhardt, 24
Unclassified, Journalism
Montevideo, Uruguay

Lilian Steinhardt is going to San Diego State for reasons other than getting an Inter-American Press scholarship from James Copley. Besides being the only foreign student in California who received an aid scholarship from the Latin Americas, Miss Steinhardt is here because there is no journalism college in Uruguay, her home country.

She has the distinction of graduating from high school twice—once from a Detroit high school in 1963-64 as an exchange student and from high school in Montevideo, capital of Uruguay.

Born of German parents who moved to Uruguay during World War II, Miss Steinhardt has been a reporter for one of the four major newspapers in Montevideo, has done volunteer work for the Red Cross, was a radio announcer in Montevideo, a secretary-assistant for the American Embassy, and also a tourist guide for foreign visitors.

As a reporter, Lilian has interviewed presidents and prime ministers, actors and musicians, fashion directors and models. "Everyone comes through Montevideo—it's the stopping-off place between the main centers of Latin America," she said.

"There are about 35 radio stations in my city," Lilian explained. "I was an announcer for a year, but was so shy I had to tape my work."

Lilian said that in Uruguay it was "hard to move up successfully unless you can go to other countries for study." She wants to do magazine writing and editing, but is not going back to Uruguay—at least not for a while. She plans on spending the summer here with friends. "I have no trouble talking and getting used to people. I've been furnished with good friends, especially families. Friends have made me feel at home here."

Lilian thinks American students have less inhibitions than the students in her country. "They are more modern here," she said. "At home, we are more conservative. Everything faces Europe—we go by European standards." She said the main thing that surprises her is that students here don't think much about other countries. "Here, everything is within," she added.

She said she is learning more by talking to students and teachers and going on field trips. "Classes are fun, but I learn more from talking to people. It is good for my English and broadens my education."

Lilian dates quite a bit. She said she enjoys dating older students. "They are very interesting to talk with."

She likes the professors. "They are really good in all my courses. Dr. Odendahl and his wife—I just love them both; they've been so good to me."

"San Diego State is pretty calm," she went on to say. "It's located in a beautiful spot, too. At the University of Uruguay, there is more specialization. Lots of State's lower division courses are taught in high school in Uruguay," she explained.

"I like San Diego State better than other American colleges, but students here—I don't think they take their years of study seriously."

Sights And Sounds Of SDS...

Five, ten, twenty years from now
will you remember
the hours spent here in animated discussions
on the lottery?
on the moratorium?
on somehow coming up with \$71.50?

Will you remember
the attitude of a campus
echoing with the sound of voices,
some attempting communication,
some *shrinking* from it?

Countless coffees
over the DAILY AZTEC,
laughing
at Letters To The Editor
and all the while
wondering
if student government
and participation
really matter.

Will you remember
the vitality of investigating new ideas,
the arguments,
the gripes?

Or will you remember
the lazy afternoons spent
talking
in the Skylight Lounge,
West Commons,
or Listening Booth B?

And the times
it was an effort
to talk at all?

Real words
heard from real people,
fragments of those
endless conversations . . .

con-ver-sa-tion

"Hey, what's your number?"

"Hey, I just enlisted in the Air Force."

"You wwhhhaaaatfff???"

"How did you make out in the lottery yesterday?"
"I'm number 306, but I think I can get out of it."

"I didn't do any homework all vacation."

"Did you have a nice New Year's?"
"My head still aches."

"I'll probably go to that class once."

"This school has no classes that tell all the things women have contributed to society."

"I wish my mom would get married so we wouldn't have so many problems."

"You mean he's getting married? That'll be the day!"

"Well, if you still like him—that's your bag."

"I've never been so tired in my whole life."

"Well, how's your day been so far?"
"#*%*&#%#&*??\$#\$*?&#\$!!*#*?&!!!"

"If this class doesn't end pretty soon, I'm going to wet my pants."

"How are you doing in school?"
"Yyyyyyyyyuuuuukkkk"

"Oh, God, am I tired."

frag-ments

"Did you rob the Salvation Army for that Maxi-coat?"

"Especially when she wears that black Mini-skirt and gray crepe blouse — she looks like a slob."

"Did you see that girl? She was wearing a 'used' sticker from an old book."

"Did you know she had a nose job?"

"Is she or isn't she?"

"How can this place be divided into colleges when it's only a college?"

"I don't see how she gets a better grade than I do — she takes lousy notes."

"My mom's so old-fashioned. She actually expects me to get in before 3 a.m."

"My dad called and wanted to know who the boy was that answered my phone Saturday afternoon. He didn't think boys were allowed in the dorm rooms, I guess. And when I asked him what time it was so I could know what boy it was, he hung up!"

"Yeah, I'd probably really shock your mother if I came banging on your door that late."

"Don't do anything I wouldn't do. The sky's the limit."

"This yogurt is never the right consistency."

"I love apostrophes — they fill up so much space!"

"I always wonder if I can go through one more night in the dorm. One night I was so tired and there were just a million people in our room. I just wanted to sit in a corner and cry."

"We got our phone bill yesterday. Somebody goofed — I owe \$100."

"I haven't gone to English yet this semester. I might go once — just to stroke the professor."

"I spent a lot of time typing my term paper and my teacher wrote all over it. I could have killed her."

"I'm exactly 5 assignments behind in history."

"My English teacher smokes pot — how's that one for ya?"

"You sure you want to smoke this thing?"

"I don't need it man — I can trip out on sunshine!"

Campus Happenings

The Style of '70

It was a year of hair,
bushy sideburns,
Fu Manchu mustaches,
and "klunky" shoes . . .

... bell bottoms,
vests,
and long scarfs...

It was a year of non-bras
see-through blouses,
and the color purple . . .

... Mini-skirts,
Maxi-coats,
and traces of ivy-league collegiates.

Rogue's Gallery

On every campus (yes, even this traditionless bastion), we have evolved the departmental stereotype. An unreal group, these unanointed representations of what we think we are somehow persist. As you examine this rogue's gallery, please bear in mind that any resemblance between persons living or dead is purely preposterous and generally an invention. So be it!

ART: Brunhilde Brush. An ample Wagnerian of heroic proportion. Last seen negotiating a forest of easels in that sunny little courtyard just up the hill from L.S. or one of those other concrete monstrosities — who can tell 'em apart?

BIOLOGY: Herm Hamster. Shown in drag here . . . oops, sorry Herm; those lab coats can throw ya! Herm just recently discovered cephalocaudal development in humans. Well, some people take a little longer . . .

BUSINESS: Wally Wingtip. A dying breed since "hair" began invading B.A.M. recently. Note the \$30 brogues and the Robert Hall suit . . . This is middle America?

HOME EC: Harriet Hotplate. Boy, is she gonna be deflated when she marries some poor slob who can't afford all these little amenities. After all, a \$30,000 home and three kids right out of college . . . these things take time, Harriet.

P.E.: Jacque Strappe. The unmistakable odor of liniment lingers wherever he goes. So, maybe you don't like muscles; but, what have you done to make our name well known lately?

PHYSICS: Bernie Bunsen. The lad hovers over his newest creation, a "Perpetual Motion Machine??" Bernie says he got the idea after watching one of our recent ex-student body presidents "run around in circles" for two whole semesters!

THEATRE ARTS: Liz and Dick Curtaincall. These intrepid troupers recently appeared in that smash miss, "California Schemin'—or, How two song-and-dance men conquered the Golden State" The failure was blamed on poor casting—Dick didn't fit the part at all. . . .

To those departments which were neglected in this little piece: Be grateful. Some departments are harder to nail down than others. Besides, we only work part-time here. To those lucky enough to grace this page: Be grateful. You might have gone on forever just being another department in the system.

Art Department Stresses Expression, Variety

A major in Art may be planned with emphasis on crafts, graphic arts, graphic communication, environmental design, or on art education. The program in Art Education prepares for teaching in elementary or secondary schools. For students who desire a better understanding of Art, but do not intend to major in Art, the department offers several courses in art appreciation, history, and orientation.

The Biology Department offers a Ph.D. degree in genetics jointly with UCB. Chairman James Neel heads a faculty of 40, more than half possessing doctorate degrees. Biology curriculum prepares students in the fields of dentistry, fisheries, marine biology, medicine, veterinary medicine, and wildlife.

Berkeley And SDSC Collaborate In Biology Graduate Program

Business Administration Majors Prepare For Competitive Careers

The five departments within the School of Business Administration give students basic and supplemental material for careers in the competitive and enlightening world of business. Majors in business include accounting, insurance, real estate, marketing, management and business education.

Responsibility Key To Home Ec Curriculum

With major concentration in areas of food and nutrition, clothing, home management, family planning, and child care, the Home Economics Department provides students with the basis for a responsibly managed future home and careers in related fields.

Physics Majors Seek Physical Basis Of Life

Testing and postulating theories — always questioning the physical basis of life — this is the basic concern of the physics major. Specialization within the department is available in areas of applied physics, physical electronics, nuclear physics, and teacher education.

PE Department Mixes Fun With Fitness

The principle that learning can be fun is the basis for the Physical Education major. Scuba diving, archery, golf, and fencing are among the many activity courses offered that are of a developmental nature as well as recreational interest to students.

Speech Arts Integrates Talent With Theory

Aspiring actors and actresses must learn to overcome stage fright, to communicate to an audience, and to appreciate the technical aspects of drama that enable a dramatic production to be staged.

Moratorium

Students coming to school on Monday, October 13, saw a list of San Diegans killed in Vietnam painted on the fence around the library construction. Then, overnight, the names were marked out with a slogan, "Kill the Reds" and stickers reading, "You have just been visited by your local Minutemen," replaced the list.

Thus began Stop the War Week activities planned by the Student Mobilization Committee.

There was a silent vigil service in the Main Quad in honor of American war dead, and a graveyard set up near the Main Quad with somber honor guards reading all week the names of those Americans who died in Vietnam.

Requests to lower the flag during the memorial services were denied because Dr. Walker, vice president for academic affairs, said there had been a lack of sufficient consultation with all segments of the campus community and a distaste for the flag-lowering from staff and faculty.

On Tuesday, students carried signs and chanted from the Library lawn to Aztec Center protesting the war with shouts of "Peace Now!" and "Bring Home the Troops."

On Wednesday, there were more marches, a tribunal on Vietnam, war games, and continuous movies in Aztec Center. Later on there was a teach-in and open microphone in Montezuma Hall. The tribunal indicted a stuffed dummy representing Uncle Sam for illicit murder, with a peace-loving prosecutor and apologetic defense attorney pleading their cases. Witnesses included a lady Vietnamese general, G.I., college student, black, industrialist, and "Ronnie Reagan." At the teach-in students gave vocal and financial support to children injured in Vietnam.

State students that day were among hundreds of thousands of Americans who debated, rallied, marched, and prayed in nationwide observances displaying the country's divisions over the Vietnam War.

It was Moratorium Day, October 15, 1969.

Drive-In Leads To Green-In

All seems larger than life in retrospect. Two years ago, there was honest green space and actual trees between the administration building and the open air theater. Of course, most of the trees were of that well-known Australian variety that sheds great volumes of leaves and sharp-cornered seed pods that wreak havoc under a blanket — many bear the scars to this very day. The bushes were a mite dog-eared and the lawn a trifle shopworn with many dry and bald spots. Yet, above all, it WAS green and cool and a welcome respite from the surrounding acres of asphalt, cement, dirt, and classes. Then came the library. Dear old Scripps Cottage was moved unceremoniously down the hill, ostensibly to greener pastures. But, lo and behold, what to our wondering eyes should appear but that venerable building standing boarded up and silent amid a lifeless plain.

As we all remember, black superseded green by order of a higher authority, and the new Scripps Park designate was suddenly transformed into a sea of aggregate. Enter James Hinkle, assistant professor of English and seventy of his charges, mounted in and on various iron steeds. Hinkle's "Drive-In" and many efforts of others to follow took the administration to task for this abomination — we'd been promised a park and, by Vigoro, we'd soon have one! Well, dear friends, the \$6,400 asphalt "lawn" is no more. In its place, we'll soon have winding paths, long green, and a lot of those things that stick up out of the ground with leaves all over 'em. All this, and not a drop of blood was spilled. Amen.

People's Pup Tent

During the Great Sit-In, a first for San Diego State, an editorial was published in the DAILY AZTEC by Bob Melton, Managing Editor. We will not embellish his words; they speak for themselves:

For the first time in its goody-good, model college history, San Diego State has had a building taken over by a vocal, angry group of students.

They have done it in the name of student autonomy, of a student voice in determining the disposition of students' lives, of the power and value of students as discerning human beings.

And in so doing, they have attacked the wrong enemy, been co-opted by that enemy, and now sit, sometimes several hundred strong (?), on the second floor of a building they don't need — can't use — but cannot leave for fear of admitting defeat. Some freedom!

In their obvious (and partly understandable) frustration over the tortoise pace of procedures set up within the university community for hiring and firing faculty members, these people decided to attack the administration. Which makes about as much sense as being mad at Dow Chemical plant for producing napalm, so you take over the Webers bakery nextdoor.

Six hundred people came charging up to the Administration building last Thursday shouting "We want your building!" Dr. Donald Walker, vice president for academic affairs, said "Here's my building." The protestors have been trying to figure out what to do with it ever since.

Not that they haven't done a few things with it. They've grown in that building their own tremendously positive life-style. The second floor is an authentic commune right now, with everybody organized to take care of his own and everyone else's basic needs. People eat, drink, sleep, excrete, wash, sing, and dance in a fantastic feeling of community. All those hoary New Leftist cliches we keep hearing came true up there. If only for that, everyone on this campus should go up and see it.

But in terms of achieving those four demands — particularly the first — forget it. The power to make those kinds of changes doesn't belong to the administration. It belongs to the faculty, both on the Senate and the departmental levels.

These students should make their first project finding a way to get out of that damned building — a way to rationalize it so it doesn't destroy the all-important myth of Superhuman New Leftist Youth.

And then start pressuring the faculty. Talk to them, badger them, get them on your side. If they won't get there, use some of that disruptive energy on them. Follow them everywhere, until the psychological tension gets them to talking. Take over their offices. Bring 700 people into the next faculty Senate meeting.

If you must use droll, simple-minded, exhibitionist tactics, at least use them where they have an outside chance of being effective.

The Left...

JESS E. UNRUH

Students, about 1,400 of them, crowded into Montezuma Hall on Dec. 16 to listen to Jess E. Unruh, California Assembly Democratic leader and 1970 gubernatorial candidate.

He spoke to the students about problems of taxes, college tuition and fees, pollution, and education of the poor.

"If Governor Reagan increases tuition and fees in the state colleges and universities, the cost is placed on the taxpayer, already burdened with the most extensive tax increases since 1966," he said. "If the tax base is spread, the burden of financing higher education and help for minorities and the poor will fall on the shoulders of the middle-income property owner." Unruh thinks a system can be devised in California whereby "all the things we want to do can be done without setting groups of people against each other."

Unruh said the main business of California was education, that this state has the best educational system in the United States and that "surely we can afford a few more dollars for it."

Unruh said cars are responsible for air pollution and he would like to see legislation passed that would either stop the automobile industry from polluting the air or face a ban on sale of internal combustion vehicles in California. If elected governor, he said he would set up a department of environmental quality with power over government agencies guilty of pollution and other despoilers of the environment.

He charged Governor Reagan with these problems. "His economic policies have cut back educational allowances," Unruh said. Unruh's sponsored legislation on preventing oil companies from drilling off the California coast and making them liable for damages to the environment was defeated by the governor's lack of support, he added.

He concluded his speech by calling the 1968 Democratic convention an auger for the future, and said the party would emerge as a younger party in California, more concerned with social good than with preservation of the materialistic establishment.

...and The Right WILLIAM F. BUCKLEY

William F. Buckley, well-known columnist, lecturer, and author came to San Diego State on October 3, and 1,500 students packed into Montezuma Hall to hear him, with a thousand more outside who were turned away for lack of room.

His speech entitled, "Reflections on Civil Disorders," went from the nation's crime rise and student unrest to the war in Vietnam, and drew a warm ovation from the crowd.

Buckley said there is a sign of reluctance and fear in the nation's unwillingness to move against crime and civil disobedience. "The rise in crime has led to the rise in private licentiousness in modern society," he said.

"Student disorders are blamed on the war in Vietnam," he said, "but there is student discontent all over the world, not all of which is due to this war." Buckley thinks it is dangerous for students to deny ideals of others who have different ideas than theirs. "Perhaps the trouble stems from the all too-elastic line between the law and violators of the law," he said, reconfirming his support of the authorities in matters of campus violence.

Highlight of the evening was the question-and-answer period after Buckley's 30-minute speech. During this period, he reaffirmed his support of anti-ballistic missiles. He also said that Barry Goldwater's aims were obscured during the 1964 presidential race, and that his defeat was not a true representation of the country's mood at that time.

Buckley's speech and the question-and-answer period were taped and later aired on the KEBS-TV "Under 30" series.

Indian songstress, guitarist, and mouth-bow virtuoso, Buffy Sainte Marie, drew countless standing ovations from SDSC students in the first of the fall concert series of the Cultural Arts Board.

The Don Redlick Dancers perform "Slouchin' Toward Bethlehem," one of their many outstanding numbers offered to State students in concert.

The Murray Lewis Dance Company, well-known for its creation of dance as the language of contemporary life, intrigued the audience. Here, Lewis executes an intricate movement characteristic of the company's dynamic repertoire.

Blind guitarist-composer Jose Feliciano played to SRO crowds.

Versatile musician-singer Kellie Green offered jazz-lovers an enjoyable evening.

Contemporary poet Alan Ginsberg turned on State audiences with thoughts and interpretations of life through readings of his own provocative poetry.

Cultural Arts Board Presents

A composition by David Ward-Steinman of San Diego State was performed by John Sullivan on bassoon and Richard Bunger on piano, during the State College Composers concert.

Left to right, Tom Burns, Scott McDonald, Don Jenkins, Jess Goodman, Walt Ohm.

Left to right, Sheila Byrne, Tom Kopache and Maureen Eck.

The Odd Couple

Two major productions of the San Diego State Dramatic Arts Department this past season created quite a study in contrasts. "The Odd Couple," a smash Broadway and Motion Picture success in recent years, was presented in relatively straightforward fashion, keeping hilariously intact all the lines and nuances of production that kept people rolling in their respective aisles when they saw the original. Few scenes capture the flavor of the whole play as effectively as our southerly view here of an illuminated portion of the northbound Tom Burns in his portrayal of Oscar.

The Cast

Oscar	Tom Burns
Felix	Tom Kopache
Speed	Jess Goodman
Murray	Dan Jenkins
Roy	Walt Ohm
Vinnie	Scott McDonald
Gwen	Sheila Byrne
Cecily	Maureen Eck

Tom Kopache

Rosa Horvath

Orestes

"Orestes," the other half of our study, was originally a Greek tragedy, of course. However, the San Diego State production left the amphitheatres of ancient Greece far behind as it adapted the play to a much more modern theme. The version seen here was an avant garde portrayal of life in a "hippy" community of the 1960s. A stark simplicity in staging, several powerful performances, and an astute job of adaption of the original play all contributed to a memorable evening of modern theater. All the violence and love of our agonized world were represented in classic sharpness and depth.

The Cast

Clytemnestra	Gail Wandell
Orestes	Thomas Kopache
Electra	Rosa Horvath
Pylades	Carl Weathers
Opollo	Richard Trenholme
Helen	Carla Kirkwood
Hermione	Elizabeth Meyers
Menelaus	D. Allen Watson
Tyndareus	Michael Miller
Woman	Janis Manos
Silenus	Charles Akamine

Miss Terri Luedtke, 1969 Homecoming Queen. The queen and her court were presented at the San Diego State - North Texas State football game, November 22, 1969. The crowning of the queen is the only remaining traditional Homecoming activity at San Diego State.

1969 Homecoming

*Miss Phyllis Schneider,
escorted by Ralph Coleman.*

*Miss Mary Zitzmann,
escorted by Ralph Seewald*

*Miss Karen Daly,
escorted by Gene Sword.*

*Miss Nancy Dickinson,
escorted by Chris Barr.*

*Miss Debbie Hon,
escorted by John Bowman.*

*Miss Judie Jenkins,
escorted by Steve Crocker.*

Barbara Marrs

Georgene Livesay

Carolyn Wilbur

Linda Jaderberg

Diane Woods

Denise Woods

*Monty,
Majorettes,
Flag Twirlers*

Head Flag Twirler, Sharon Yettra

Head Majorette, Pat Jeglum

Season Highlights

Football '69 was highlighted by winning the Pacific Coast Athletic Association championship in its first year of operation, and a victorious trip to the Pasadena Bowl. The scoreboard tells the story of 58-32 pasting of Pacific which won the Aztecs the PCAA crown as a record crowd of more than 48,000 looked on. Aztecs are shown getting the best of Boston U. in the Pasadena Bowl which they won handily, 28-7. Another great season in the books — the Aztecs completed their second undefeated season in a row with an 11-0 record, and gained national status by being ranked 18th in the nation in the last two United Press International Polls.

SAN DIEGO STADIUM												
QUARTER	4	W E W O N				SDSC	UOP.					
DOWN	4					FIRST	DOWN					
YARDS	10					20	20					
BALL ON	47					YARDS	RUSH					
GAME TIME	0:00	TIGERS	=	1	2	3	4	SCORE	T.O. LEFT			
				0	14	12	6	32	1			
				6	23	14	15	58	2			
						PASSING	47-29	22-8				
						YARDS	PASS					
						423	148					

Candid's Of The Marching Aztecs

Louis Karnopp, drum major
Norman Rost, director

Bill Ponder, saxophonist

A tribute to Don Coryell.

Black Is Beautiful

Black is Beautiful Week, Feb. 21 - 27, was heralded with a dance and beauty pageant sponsored by the Black Student Council. Mrs. Delois Kelly, 22-year-old senior, was crowned Miss BSC at the dance and was presented a bouquet of black carnations and a silver watch in the form of a slave bracelet.

Through song and dance, emphasis was placed on Afro-American culture by the Teifa Dance Troupe who presented traditional Afro-American dances in Montezuma Hall on Tuesday of Black is Beautiful Week. The group was accompanied by the Seidi drummers and the Melikas singers, all of San Diego.

An art show of oils, pastels, and charcoal sketches by black professionals and black students was held Wednesday in the Aztec Center. The Afro-American and African artwork depicted the constructive aspects of black culture.

To the rhythm of bongo players in colorful dashikis, members of the Black Student Council modeled authentic African dress on Thursday at the Aztec Center. Costumes designed and made by the models truly reflected the spirit of Black is Beautiful. Among the beautiful costumes were two gowns — one a gold and maroon with a contrasting gold criss-cross halter and the other of black and white contrast with a tie. One of the dashikis, modeled by a male BSC member, was of brown, white, and black with matching Fe'le and black see-through pants.

Rounding out the week, LeRoi Jones, noted black poet and playwright, was presented by the BSC at Peterson Gym where he read some of his poems and the Spirit House Movers performed two of his plays.

Hey! You with the case . . . bring that jug of Red Mountain!

Get that fish wire outta here! This is surfing country!

I really *do* love you, Harold . . . but what will mother think about that antenna?

May he rest in peace.

Campus Montage

Mrs. DeLois Kelly, Miss Black Student Council

*Lovely
To Look At...*

*Miss Debby Newak, Military Ball Queen
Miss Terri Luedtke, Miss San Diego State*

Campus Scenes

The new music building became a reality in December when the \$2.2 million structure was occupied. Three floors house a listening library, classrooms, individual practice rooms, rehearsal rooms, departmental offices, faculty offices, choral and band rehearsal rooms and a concert hall.

Individual practice rooms are equipped with pianos. A sound-proof recording booth separates the choral and band rehearsal rooms. Piano classrooms feature electronic instruments and control console which provide a degree of teacher-student intimacy associated with private lessons.

The concert hall occupies the eastern one-third of the first floor. The mammoth stage enables the Music Department to present operas for the first time in its history. In this hall the Department presents its regularly scheduled semi-weekly concerts.

Faculty offices ring the perimeter of the second floor. The rooms enjoy private entrances, expanses of window space and provide the instructors with self-expression in their choice of decor.

The move into the new building depicts a synthesis of the educational functions of the Department, contrasting favorably to the former dispersal which was the morale-bending bane of San Diego State's music students. The concentration of the complete department in one building is one more progressive step for the State College whose seniority in music education in California is second only to one other institution.

The department does not terminate its service to students with the award of a degree. The new building has facilities to continue service to alumni. Representative of this function is the Music Education Curriculum Laboratory located on the second floor. The laboratory is a workshop for elementary school teachers, providing them with examples of the latest aids for music teachers: recordings, instruments and professional assistance.

The new library building changed from a web of steel beams to a harmonious facade as its spaciousness was enclosed with concrete panels. The million-volume building is scheduled to open Sept. 1, 1970.

When the task of moving more than 700,000 volumes and an equal number of supplementary items has been completed, library users will discover innovations which promise increased efficiency. A lower division library will be located on the first floor. The entirely new collection of 16,000 books has been tailored to the needs of freshmen and sophomores. The serious overcrowding which prevailed in the old building will be absent. Study areas will be partitioned and modern upholstered furniture and carpeted floors will add to the utility and charm of the building. The upper three floors will house the research stacks. Reference operations will be directed from the second floor where subject specialists will be on duty to provide assistance.

Planning for the building began nine years ago. Architectural plans, site preparation, construction, equipment and furniture costs total \$7,500,000. With 314,000 square feet of floor space, the new building provides more than twice the area of the old building.

The Coffee Shop

for Hang-overs, Hang-ups, and Hangers-on

Mix grumpy people, steaming coffee, and tasty doughnuts. Presto! You have the West Commons any morning of the week. It's the place to talk over the test of the day, last night's boozier, or wait for a friend or class. Jack Boulden, West Commons supervisor, says, "On the whole, we have a fine group of people . . . great customers . . . nice." He says, "The credit in here goes to the gals behind the counter; they try to please. They're courteous and the customer always comes first."

The West Commons makes about 156 gallons of coffee a day; 75 gallons are sold each morning alone. Out of the ten dozen doughnuts sold each day, the glazed ones are the most popular.

Wednesday is the busy day with hours 11 a.m. to 1 p.m. being those most crowded. The day slacks off from 3:30 to 4 p.m., just before closing.

Boulden says, "We get some complaints, but we get more compliments. Coffee is a major subject. It's either too strong, too weak, or not hot enough. It's hard to hit a happy medium — everybody's got a different opinion on just what the best cup of coffee tastes like." Every morning at 7 customers are waiting for the doors of the West Commons to open. And a cup of coffee and a doughnut means the start of another day.

Another Day . . . Another Hamburger . . .

And the East Commons has got 'em. About 325 hamburgers and 355 cheeseburgers are frying on the grill every day. Go to the Commons about noon and the hamburgers are going fast. Sizzling meat and cheese are the order of the day — and service to the students takes top priority. Those burgers are cooked like you want 'em and five minutes after they're cooked, they're served. Roy Kaderli, Food Services manager, says that 170 pounds of ground meat are used a day to make those juicy burgers that get such rave notices from the clientele. About 5,100 people eat here each day — and Wednesdays are the busiest. When the weather's cold or wet, soup and chili are popular. Salads and sandwiches sell better in warmer weather. But, as Kaderli says, "The hamburgers are always good."

Aztec Center, less than two years old, dominates campus activities. The "Living Room" of San Diego State is a viable monument to the spirit of progressive change which identifies the college. Forward-looking students of the past twenty years freely contributed portions of their student activity fees to provide initial funding for the facility.

For many years it had been only a dream of a long succession of undergraduates, faculty members and alumni. Ground-breaking ceremonies on September 15, 1966, promised the materialization of the dream; dedicatory ceremonies two years later signaled the transformation of the dream into reality.

Facilities include Montezuma Hall, a general purpose auditorium with a capacity of 1,400; Casa Real Restaurant; several lounges; meeting rooms and student government offices and council chambers. The court yard on the lower level provides a variety of recreational facilities, including a bowling alley, game rooms and billiards and table tennis.

Aztec Center

A Wall To Climb Over

Free Speech, Entertainment

A Meeting Place

*Five, ten, twenty years from now
will you remember...*

[illegible]

Apartment Life

Students with apartments become aware of the many problems of owning a home — like cleaning, doing dishes and the laundry — plus more complicated aspects like scraping up money for rent every month. Most of all, students like that feeling of responsibility and accomplishment. Maybe that's the reason so many students prefer apartment living over dormitories and the security of home — they are responsible for their own lives. When you have money left at the end of the month, when you finally get the place really clean, or when your first souffle doesn't fall, you've done it by yourself.

The SDSC housing office estimates 10,000 students such as Mary and Steve Thudium live in apartments in the 5-10 mile college area. New complexes are being built to house the 3,000 new apartment dwellers every year. Rent went up considerably in area complexes due to the shortage of completed apartments at the end of the fall semester.

For coeds like Gail Hawbegger, top, Marsha Badini, middle, and Debbie Ward, lower, an apartment is:

- cooking your own meals
- wading through the messy rooms
- getting used to noise
- having a dog
- screaming at the neighbors
- finding out it's a bit difficult to study by the pool
- on nice days
- appreciating those meals you took for granted at home
- air-conditioning that works great in February
- telephone bills that you have to pay
- visiting the library much more often
- tolerating
- a lot of fun . . . a big step . . . your own thing.

Apartment life is exciting and challenging, especially for newly-weds like Harvi and Bill Callaham. There are many new people to answer to about —many new problems, like rent and bills— many confusing situations, like realizing there is no one but you who can pay the rent and bills.

Dorm Life

I forgot my key . . . my roommate locked the door . . . why is this dorm so noisy . . . why doesn't the Commons open before 10:15 . . . you have a call on line two . . . it's only eight miles to the dining hall . . . 2,500 students in seven dorms . . . inter-dorm athletics and social events add excitement to a year that saw more students living in on-campus residence halls than ever before . . . on these pages, sights of El Conquistador, commonly known as El Konk . . .

Maya Hall... Famous For Midnight Munches

Campus life . . . takes some adjusting . . . mystery meat at the Commons . . . twelve and two lockout . . . Halloween parties . . . steak night . . . quiet hours . . . midterms . . . no typing after ten o'clock . . . door decorations for Christmas . . . finals . . . quiet hours . . . the semester is finished . . . it will be better next semester . . .

MAYA HALL RESIDENT ASSISTANTS, left to right, first row: Sandy Udov, Mrs. Ann Houston, Sandy Erb; second row: Christine White, Trudi Haines, Lyndia Hall.

MAYA FIRST FLOOR, left to right, first row: Sandy Erb, Maria Cristina Aldana, Deborah O'Keefe, Trish Goodwin, Jackie Hoover, Cynthia Starnes, Sally Folkins, Nancy Johnston; second row: Lynn Perryman, Jeanne Vermilya, Karen Ostrow, Susan Huxley, Terry Brett, Gretchen Bliss, Jan Waterman, Gayle Frauenberger, Kathy Semenick, Summer Sunn, Andi April; third row: Linda Helmer, Michele Malkin, Jean Heryford, Victoria Baker, Sue Andee, Jelli Bean, Pam Stage, Jane Bass.

MAYA THIRD FLOOR, left to right, first row: Paula Boyce, Donna Jones, Karen Frantik, Sunny Shades, Sharyl Manley, Patti Coit, Jean McKillop, Cecilia Gonzales, Ermelinda Caro, Lucy Schumann; second row: Kathy Schrup, Karen Parrish, Meredith Morrison, Michelle Belt, Rhonda Scurrah, Shelly Gollieher, Lynn Hill, Sandra Gutierrez, Jackie Phillips, Sandy Gragg, Barbara Gordon, Terry McGinley, Chris Driscoll; third row: Charyl Gustavson, Johnnie Jones, Prissy Plunlcett, Mary Lamb, Teri Forbes, Jane Drinkwalter, Julie Jenkins, Kathy Brownell, Julie Rodowick, Kathy Billecci, Karen Hatch, Sukey Oteio, Syndia Hall.

MAYA DORM COUNCIL, left to right, first row: Rhonda Miller, AWS representative; Merideth Morrison, president; Donna Janes, vice-president; Edna Montes, secretary; Lina Rocha, athletic chairman; second row: Lori Koch, IDS representative; Sharon Swancutt, social chairman; Diane Johnson, treasurer; Kathy Brownell, Standards Board representative; Linda Dungy, historian; Jane Bass, foods chairman.

MERIDETH MORRISON, President

MAYA SECOND FLOOR, left to right, first row: Linda Rocha, Belinda Heath, Kathryn Giesman, Roxanne Lindsey, Christine White, Barbara Seevers, Deena Chell, Debi Negri, Lori Koch; second row: Edna Montes, Carmelita F. Garcia, Linda Frye, Yolanda Truax, Virginia Garcia, Linda Dungy, Diane Johnson, Sue Razzdia, Shelley Miller, Jan Marshall, Trudi Haines; third row: Karren Humphreys, Ellen Flynn, Kathy Eldridge, Harriet Henderson, Janet Downs, Susan Wilson, Foxy First, Belle Balt-rush, Julie Karp, Sue Luther; fourth row: Elizabeth Canez, Ann Weber, Carrie Kain, JoAnne Gebhardt, Carolyn Wilbue, Julie Colburn; fifth row: Colleen Bowman, Sharon Swancutt, Vicki Giff, Nanci Wiemkem.

JIM PHELPS, President

Zura...

Four Fire Drills In One Night!

Picnics, dances, community activities, barbecues, lectures, and a close association with others are all a part of dorm living. Learning to live with people, sometimes tolerating, sometimes enjoying, equip a student with invaluable experience for the future.

ZURA HALL COUNCIL, left to right, first row: Larry Wilder, Lee Matthews; second row: Janis Kira, Tandy Metz, Ralph D. Coleman III, Phyllis A. Schneider, Charles E. Rosenberg, Sandy Sipe; third row: Jim Phelps, Judy Lippy, Patty Friedrich, Lucinda Morris, Mrs. Mary L. Sheridan; fourth row: Mark Harmon, Ralph E. Parker, Don W. Ashbrook, Jeff Bollt.

ZURA HALL, HOUSE 2 & 3A, left to right, first row: Chuck Rosenberg, Dustin Cobwebbs, Howard Gunderson, Donald Gil-land, Randy Lee; second row: Michael Brian Cash, Lee Curtis Matthews, Bruce Kamin, Neil Revine, Larry Wilder, William Conrad Hom, Scott Claypoole, Robert Kagan; third row: Don Ashbrook, Bruce McJones, Joe Caruso, Scott Farrar, William Beechel, Royce Breazeale, Bruce Weigle; fourth row: Mike Lloyd, Kimball Sanson, Ralph E. Parker, Ed Leckman, Dennis G. Ward; fifth row: Gary Cosel, Mac Destroyer, Arnold Ziffel.

ZURA HALL, HOUSE 6 & 7 B, left to right, first row: Kathy Kopf, Jeri Trescony, Lorraine Seeley, Sandi Lockwood, Karen Franz, Tandy Metz; second row: Deb Holmerud, Karen Josephson, Sue Sampson, Kim Timbrook, Liz Roy, Jean Smith, Lynne Davidson, Pam Kaiser; third row: Bonnie Schoenborne, Linda Norrington, Diane Ballard, Ginger Bates.

ZURA HALL, HOUSE 2 & 3 B, left to right, first row: Nguyen B. Ngoc, Bruce Arnold, William Faith, Alan B. Carder, Rich Stifani, Bob Dawdry; second row: Karl Gurcke, Clint Oliver, Henry Burgess, Perry Wiggins, John Benner, John Vanderzwann, Norm Oreo Poidevin; third row: Tim Churton, John McGinley, Amani Aberley, Jim Tomashoff, Lewis Golde, Jeff Bollt, Tony Spillane, Skip Molina.

ZURA HALL RESIDENT ASSISTANTS, left to right, first row: Lorraine Seeley, Margaret Cottrell, Adi Tamkin, Kathy Looney, Jeri Trescony; second row: Laura Chandler, Joy Hurley, Pat Mann, Linda Wasson, Mrs. Mary L. Sheridan, Chris Ostertag; third row: Dave Barger, Jane Lindsey, Tony Spillane, Mike Timmins, Bob Dawdry, Dale Rasmussen, Steve Yost.

Zura

ZURA HALL, HOUSE 8 & 9 A, left to right, first row: Patti Fryer, Janet Harris, Betty Benson, Debbie Schwartz, Ellen Michaels, Donna Dressel, Susie Ames; second row: Shannon Brown, Margaret Smith, Bette Schick, Linda Welch, Ann Peters, Anne Cochran, Sori's Pluto; third row: Mary Fritch, D. A. Dover, Sue Mullen; fourth row: Joy Hurley, Adi Tamkin, Libby Anderson, Janis Cadwallader, Karen Meserve, Pat Soldo, Susan Dunn, Martha Guilat, Peggy O'Brian, Pat Levine.

ZURA HALL, HOUSE 4 & 5 A, left to right, first row: Diane Warner, Nancy Watkins, Trudy Olins, Nancy de Vries, Treasure Denk, June McIntire; second row: Sharon Fisher, Kathie Briggs, Jean Pruitt, Pat Ochoa, Robin Dilday, Nancy Corrigan, C. J. M., Denise Reynolds, Linda Wasson.

ZURA HALL, HOUSE 4 & 5 B, left to right, first row: Jeanine Daur, Michelle Olson, Margery Bush, Sally Brady, Sheri Crumley; second row: Anne Curtin, Jane Lindsey, Karen Stoffer, Sharon Citizen, Sandee Combs, Marsha Whitehouse, Mary Theile, Susan Lancaster; third row: Betty Lam, Ann De Waal, Andi Persson, Robin Shiner, Melody Latz, Cris Turner, Karen Singer.

Hall

ZURA HALL, HOUSE 4 & 5 C, first row: Jeanne Gruell, Mary Hanes, Alyce William; second row: Patty Friedrich, Laura Chandler, Kathy Jacox, Shelley McCormick, Rayna Kopf, Sandy Sipe, Janis Kira; third row: Marcia Owen, Bette Smith, Marian Hopkins, Dee Gatchel, Laurie Shaw, Nancy Robson, Mildred Lowe; fourth row: Jeannie Anderson, Markie Garskis, Lynn Powell, Anne Culbert, Milka Lukie.

ZURA HALL, HOUSE 6 & 7 A, first row: Penny Asowitch, Barbara Masiello, Kathy Looney, Patty Powers, Chris Ostertag; second row: Bonnie Frisman, Margie Breene, Janelle Langum, Patricia Miller, Marilyn Mallory.

ZURA HALL, HOUSE 2 & 3 C, first row: Nguyen T. Trien, Dave L. Barger, Satchi V. Row, Barry S. Holland; second row: Dave Murdock, Robert Millsop, Robert Marrs, William van der Wal, Michael Kingfox, Robert Selden; third row: Karlton Kempf, Ira Levine, Jim Rosenbaum, Turgen Fisher, Kenneth Riha, Steve McArthur, Tiz S. Chan, Daya Somasundaram, Jamieson D. Allen; fourth row: Stan Johnston, Quan Hing Chan, Brent Schlosser, Charles M. Lewis III, Mark D. McAdams, Robert Thursby, Mark Harmon.

Olmecca Women Support A Taiwan Girl

OLMECA FIRST FLOOR, left to right, first row: Katy Mallett, Shari Strauss, Kendra Kelly, Henri Valenzuela; second row: Carole Brownell, Becky Robison, Chris Difani, Pat Lineberger, Jill Moulton, Peggy Adams, Frances Rascon; third row: Wong Ho Mee, Doris Mark, Robin Baker, Pat Kirby, Leslie Myers, Angie Ludy, Judi Dunn, Marcia Sanchez, Pinky Tarres; fourth row: Lisa Markell, Marti Mitchell, Kristine Pederson, Katie Gibson, Mary Skinner, Pat Casper, Pat Johnson, Sandra Wilson, Karen Byrnes.

OLMECA THIRD FLOOR, left to right, first row: Vivian Horton, Denise Dobbs, Leslie Holt, Carol Collins; second row: Socorro Rocha, Kathy Meyer, Chris Williams, Monica Rinke, Peggy Rogers, Denise DeBaca, Helen Thomas; third row: Joanne Scherer, Wendy Rawson, Denise Hammerschmitt, Trisha Poolman, Cheri Cook, Lynn Aman, Judy Gold, Scot Smith, Susie Brugh; fourth row: Cindy Rehmer, Ellen Rosen, Bette Sawyer, Linda Stark, Nancy Stassforth, Laurie Manuel, Wendy Simonsen; fifth row: Marcia Borgardt, Penny Hughton, Janet Reed, Linda Smith, Donna Dietz.

OLMECA HALL RESIDENT ASSISTANTS, left to right, first row: Kathy McKinnon, Mrs. Catherine Bennett, Dorothy Walsh, Marilyn Donn; second row: Marcia Borgardt, Margo Farnum.

LYNN JONES, President

OLMECA HALL OFFICERS, left to right, first row: Pat Kirby, Historian; Becky Robison, Treasurer; Leslie Myers, Food Chairman; Sherry Temple, Social Chairman; Angie Ludy, Athletics Chairman-Standards Board Co-Chairman; Penny Hughton, Standards Board Co-Chairman; second row: Scot Smith, IDC Representative; Peggy Browneller, V.P.; Mary Skinner, IDC Judiciary Board; Chris Difani, Secretary.

OLMECA SECOND FLOOR, left to right, first row: Dorothy Walsh, Ellie Duqie, Annette Valentino, Kathy Hanlon, Connie Roberts, Mary Frances Borchard, Debi Brownell; second row: Nancy Omo, Christine Tooch, Doreen Dellapenna, Laurie Leffer, Pat Pouliot, Peggy Browneller, Shelley Whitt, Nona Lee.

LINDA BOUX, President

ZAPOTEC HALL COUNCIL AND RESIDENT ASSISTANTS, left to right, first row: Pam Cole, Frances Silverthorn, Linda Boux, Renee Crowley, Maggie Flower, Kathy Jenkins; second row: Lynda Roberts, Mickey McGuire, Teri Zanitsch, Sabra Pugh, Teri Lynn Childers, Margaret Thompson, Christine Williamson, Diane Tucker, Ronda Medler.

Zapotec...

Affectionately Called 'The Zoo'

ZAPOTEC FIRST FLOOR, left to right, first row: Teri Lynn Childers, Pam Cole, Sueann Boomer, Jeanne Little, Terry Ammon, Becky Lucero; second row: Lynne Ziegler, Lois Stoltz, Debbie Spradlin, Gloria Perez, Rita Perales, Shelley Frier, Margaret Crain.

ZAPOTEC SECOND FLOOR, left to right, first row: Kathy Jenkins, Nina Brunelli, Dale Nigro, Jaye Swedberg, Jan Neal, Jodell Schum; second row: Kris Segerblom, Claudia Williams, Ronda Medler, Cassie Kuss, Cyndi Jones, Judy Bishop.

ZAPOTEC THIRD FLOOR, left to right, first row: Nancy Staff, Ann Wifman, Maureen Price, Karen McDaniel, Catherine Duke, Gail Dirlam; second row: Jan Preston, Paula Simpson, Marie March, Mary Pedioga, Joselyn Dean, Laura Groves; third row: Bette Michelotti, Candy Rush, Kim Shreading, Jolie Flores, Jocelyn Martinez.

TOLTEC HALL COUNCIL, left to right, first row: Marty Stern, social chairman; Mark Linsky, president; Wilson Harms, treasurer; Sandy Dodson, V.P.; second row: Dale Cornelius, secretary; Gary Gray, athletic chairman.

MARK LINSKY, President

Toltec...A Hike To Dinner

TOLTEC FIRST FLOOR, left to right, first row: Clinton Burns, Thomas Parker, Kang Suk Phee, Richard Rybarczyk, William Higley, Brad Ensinger, Rick Duell; second row: Henry Ortiz, John Guth, Tori Meza, Steve Smith, Dave Hunt, Paul Campbell, Sy Man Sun; third row: John Ramsey, Howard Newmark, Ron Rosenthal.

TOLTEC RESIDENT ASSISTANTS, left to right, Jim Smith, Al Galvan, Ed Roeters, Dave Hunt, Phil Brown.

TOLTEC THIRD WEST, left to right, first row: Jack Hoff, Irving MacKay, Clarence Bell; second row: Ray Bisauta, Paul McCloud, Warren Carrico, Ed Roeters.

TOLTEC THIRD EAST, left to right, first row: Marty Stern, Steve Williams, Wilson Harms, Richard Sovel, Rick Gage, Ken Brown, Phil Brown, Phil Budd; second row: Craig Guenther, David Halseth, Rich Bannett, David Owens, Terry Hausner, John Lull, Chuck Worden; third row: Jim Lovett, Chuck Massie, Jim Wallace, Dan Soper, Ed Gadslen.

TOLTEC SECOND EAST, left to right, first row: Frank Mezta, Manual Lopez, Glenn Dixon, John Estrin, Denny Bellesi, Bill Nies, Pat Flanagan; second row: Marcello Fontanoz, Steve Getty, Tim Richte, Chuck Bohemler, Delton P. Stevens, Randall Northrup, Norman Chu, Paul Ingalls; third row: Richard Peckham, Gary Barker, Bill Durbin, Al Galvan, Nat Young.

Toltec Hall

TOLTEC SECOND WEST, left to right, first row: Tim Daniels, George Rossi, Chuck Snell, Joel Engle, Richard Archie Morris, Chucky Whipple, Ray B. Manis, Henry Sack, Dave Kaplan; second row: Wayland Loomis, Bruce Schieback, Tim Magee, Steve Dewitt, Rich Lynn Feller, Frank Garton, Larry Levine, Bruce Hamilton; third row: Jose Martinez, Gary A. Pettit, Kenneth Almo Schoenhole, Cunyon Williams, Tom Arthur, Steve C. Smith, Jan Stephen Friefield.

TARASTEC HALL RESIDENT ASSISTANTS, left to right, Bill Peacher, Tom Hayden, Mrs. Joan Gladish, Bob Rooten, Steve Coslick, Paul Hauptman.

Tarastec...A Dorm Supported By Athletes

DOUG HILL, President

TARASTEC HALL COUNCIL, left to right, first row Terrance Houghton, treasurer; Bruce McMenamin, publicity chairman; Doug Hill, president; Michael H. Sander I, athletic chairman; second row: Chris Rotchstein, V.P.; Steve Siegal, social chairman; Wayne Carlson, secretary; Paul Hauptman, R.A. advisor.

TARASTEC FIRST FLOOR, left to right, first row: Gary Pierce, Joseph Horswill, Charles Schug, Louise Tung, George Fong; second row: Isaac Azerad, Ip Pow Sheug, Louis Wong, Bob Bailey, Barry Hynum, Mark Adams, Douglas Bagwell, Richard Yuen; third row: Oscar Gonzales, Gordon Cole, John Montgomery, Joseph Wong Chee Chin, Woody L. Viramontes, Eric Yamamoto, William Van Byron Sword III; fourth row: Tom Hayden, Larry Johnson, Steve Leech, Paul Nagy.

Tarastec-first and second floor

TARASTEC SECOND FLOOR, left to right, first row: Brian Brelje, C. G. Bryant, Tom Zizzo, Stanislaus Chj Chia Chi, Denis Keller, Richard Walt; second row: Gary Hickey, Keith Holley, Ken Gordon, Hal Hurst, Todd Brownfield, Dean Marshall, Manual Castillejos; third row: Jeff T. Haire, Art Westerfield, Bill Peacher, Dave Boyd, Bob Simon, Michael H. Sander I.

TARASTEC THIRD EAST, left to right, first row: Benjamin Jimenez, Stu Whitehead, Rick Ortiz, Douglas Lovejoy, Eddie Steward; second row: Bob Rooten, Tom Thompson, Chris Wangsgard, Frank Karbum, Corky Carroll, Clark Kent, Jeffrey Ellins; third row: Richard Kurk, John H. MacLeod, David Slocum, Dana C. Clor, Chris Rotchstein, Charles Lubin, Nick Ricci.

Tarastec-third floor

TARASTEC THIRD WEST, left to right, first row: Bruce McMenamin, Max Swancutt, Wayne Carlson, Frank O'Brien, Paul Hauptman, Craig C. Fendel; second row: Marty Dollar, John L. Dooley, Richard Seto, Steve Siegal, Tom M. Grund; third row: Carle Nadley, Doug Hill, Bill Dietz, Chris Marlowe, John Tune, Robert Sawyer, Don Lauerman, Paul Polentz.

Winner of the 1970 Del Sud contest "Who can straighten up their room the quickest for the photographer."

Christmas trees add a cheery touch to dorm rooms.

"Why is her wash cleaner than mine?"

"But I don't have any room to put your genuine African ostrich-feather jumpsuit in my closet."

A frequent conversation subject—Christmas vacation.

Is Physical Geography that exciting?

PAT CALLAHAN
President

Greek Life...

Alpha Chi Omega...

get it together

... fly high at pledge-active Kite Party ... cheer at dad-daughter football game ... hustle frat men at pledge presents ... entertain Indian children at Christmas Party with ATO's ...

LINDA DILDAY
Vice President

MARCIA THOMAS
Secretary

JERI GILLISPIE
Golden Girls, Rush Chairman
Sigma Chi Little Sister

DEBBIE NEWAK
Angel Flight Pledge Trainer,
Military Ball Queen

Deborah Anderson
Karen Anderson
Candy Avery
Mary Beimford

Melody Bossard
Terry Brett
Marty Brown
Tina Buccola

Pam Cerf
Chris Clapp
Nancy Corrigan
Robin Dilday

Jane Drinkgern
Rhonda Eves
Mary Farr
Janice Ferguson

Cindy Fredericks
Lani Fry
Ellen Futterer
Judy Hagar

Cathy Idle
Mary Kirk
Joanne Kolthoff
Marleen Lamprides
Pilar Marquez
Judy Mattson
Linda McBride

Gay McDevitt
Carol Ohman
Laurie Ozanne
Kelly Pearce
Linda Pitts
Barbara Poole
Virginia Price

Joan Ramme
Gaye Reaume
Patty Rice
Peggy Rogers
Laurie Roller
Pamela Schmad
Cindy Simko

Marilyn Slaton
Debbie Smith
Michele Solomon
Cathy Steele
Sidney Suttliiff
Pam Wilhoit
Cathy Zeisler

ELYCE KAVER
President

Alpha Epsilon Phi...

know what's happening

. . . hostess pledge cocktail party . . . score in national scholarship . . . annually aid underprivileged children in San Diego . . . enjoy slumber parties, retreats, and formal dances . . .

ANNE COLT
Vice President

MAKI SPELLMAN
Secretary

WENDY POTTTEL
Treasurer

MAXINE BLANKENSTEIN

Andrea Abrams
Diane Benjamin
Susanne Bowman

Ellen Coleman

Sue Gittleman
Francie Kirshenbaum
Sue Kravetz

Shelia Levine
Bonnie Moss
Cherrise Rawdin

Karen Singer
Nancy Title
Robin Weiss

A E Phi's find time to listen to their friends.

The excitement of a passing is contagious.

ANN HOLCOMBE
President

Alpha Gamma Delta... groovy games

... busy with charities ... run away with 1969 Intermural Trophy ... escort dads to a Gull's game ... are congratulated at the senior dessert ... love their Valentine Party ...

GAIL ERICK
Golden Girls, Who's Who,
A.S. Council

DEBBIE HENDERSON
Vice President

KATHY SUMNER
Panhellenic Vice President
A.S. Council, Who's Who

MARIE WALKER
Rush Chairman, Campus
Crusade for Christ

Is that really the "active" pin?

Mary Blatz
Sue Barrington

Janet Berglund
Connie Blasco

Sandy Campbell
Janie Clerou

Pam Compton
Jane Dawson

Nancy Dickinson
Maureen Goble

Bev Good
Sherry Hammond

Jeanne Hart
Linda Higgins

Connie Hill
Kathy Johnson

Pat Johnson
Penny Kendall

Cheryl Kerper
Sharon Lebetkin

Virginia Lee
Kris Lohr

Sue McDaniel
Linda Morris

Alpha Gams gather after dinner.

Louise Nash
Cindy Parks

Katie Paulsen
Linda Peane

Debbie Poor
Sue Ridout

Donna Rodrigues
Stacie Scharbach

Kathy Sedlecek
Linda Spirka

Millie Stassis
Sue Triay

Babs Tuller
Melissa Van Luri

Carolyn Watts
Kathy Williams

NANCY DE MERS
President

Alpha Phi...really fine

... win awards and capture titles ... ranked as top Phi chapter in Southern California ... honor Grover Trask as "Ivy man" ... invite Greeks to Alpha Phi-esta ... support Heart Sunday Drive.

SUE BAGGERLY
10 Best Dressed, Golden Girls, Angel Flight

NANCY CAIN
Dean's List, Mortar Board, Angel Flight

PEGGY GRAY
Golden Girls, President

TERRI LUEDTKE
Homecoming Queen, Miss San Diego State, Songleader

Cindy Anglin
Audi Barrett
Sue Batty

Sue Cushing
Mary De Fazio

Christy Black
Judy Blake
Chris Boyer

Ann Bradley
Margie Cain
Patrice Campbell

Sue Campbell
Annie Christian
Cindy Correia

Lynn Disharoon
Helen Doran

Debbie Duesler
Nancy Egbert

Sherrie Floyd
Cheryl Forbes

Janie Forrester
Judy Friend

Janice Green
Donna Gregston

Lori Grimm
Sharon Hagan

Cyndi Hallmark
Charlie Haney

Debbie Harrington
Janice Head

Gayle Holland
Kathy Janeck

Katie Kane
Sharon Kemp

Pam Lewis
Carmen Lonegran
Peggy Lonegran

Cindy Maynard
Kathy McIlwain
Joel McLaurin

Sharon McMahon
Nancy Menke

Donalda Mills
Cyndi Monroe
Debbie Moore

Sue Muller
Joy Nicholson

Nancy Nopper
Carolyn Olsen
Mikki Osborne

Jessica Potter
Donna Purdy
Barbara Riehl

Sandi Schwien
Debbie Schultz

Jackie Singer
Georgene Smith

Robin Tidwell
Sue Unruh

Helen Van Eik
Tracy Villar

Janice Ward
Michele West

Val Whalen
Cindy Williamson

Jill Winnen
Mrs. Wolter

BETH HUTTO
President

Alpha Xi Delta...stay cool

... great grease for little coin at Dime-a-Dip Dinner ... play at the Halloween Hayride ... dance at annual Christmas Roseball ... show off their parents at the family night football game ... get serious at the state day convention ...

MAZIE CHAU
AIESEC, ISA, Sweethearts
of Sigma Phi Epsilon

CYNDI MURDOCH
Las Meninas

CINDY SANDERS
Delta Phi Upsilon

SHARYN YETTRA
AWS, Capt. Flag Corps,
Las Meninas

Beverly Briggs

Barbara Franklin

Carol Good

Joan Delasaux

Pam Dannels

Judy Krusemark

Mary Manusos

Dianne Matson

Sally Houghton

Stacy Houlne

Martha McGowan
Dee Dee Smith

Sandy Morrison
Marla Steinert

Sally Norton
Helen Thomas

Karen Nurmi
Cindy Vines

Marcia Sanders
Linda Wheelock

Terri Shewmaker
Mary Lu Wilbur

Local frat men fill up at Dime-A-Dip Dinner.

JANUS BELFORD
President

Chi Omega... good chicks

... first with awards and campus honors ... ranks
as largest national sorority ... aids Cerebral Palsy
Center ... owls hoot it up at Chi-O-Cruise ... rap
at retreat ... feed Greeks at spaghetti dinner ...
Percy lives!

LINDA DECKER
Golden Girls, Daughters of
Diana, Chariot Queen

DEBBIE GREENFIELD
Cetza, Spurs, Dean's List,
Little Sisters of Sigma Pi

SUE LYON
Panhellenic, Mortar Board,
Leadership School, AIESEC

CHRISTINE SAROT
Del Sud, AWS, Angel Flight,
Little Sigma President

Claudia Bednar
Nancy Belford
Charlotte Bourda

Camille Ashcraft
Sandy Bradner
Connie Burns

I'm a Chi O... Who-o-o are you?

Patti Carpenter
Sue Carter

Mary Chambers
Nancy Cicalo

Marie Davis
Dinah Durflock

Cindy Dunn
Lyndell Farnham

Patti Forsell
Kathy Gacevich

Debbie Gann
Cathy Garvey

Carol Goodman
Carol Graham

Nancie Greenfield
Betsy Hank

Hallie Hartley
Patty Heinz

Nancy Howell
Shirley Huddleston

Linda Ingram
Claudia Johnson

Lynne Jakes
Andy Jones

Cyndi Kent
Pat Kruger

Cris Londelius
Debbie Lyons

Sue Michels
Linda Moore
Meggie Nedrow

Barbara Neiswender
Charlotte Nobles
Jan Newberry

Sandy Pederson
Susie Pederson
Joy Pierce

Sue Prouty
Roxie Raymond
Dana Regen

Nancy Reh
Jackie Reinhart
Terri Robison

Pat Roletto
Debbie Schindler
Nancy Shaw

Paula Thompson
Sue Ting
Mary Wright

KAREN POWELL
President

Delta Zeta...going mod

... anxious to move into their new home ... romp at pajama party ... honor profs at "Favorite Professor Dinner" ... give aid to the Naval Hospital, Orthopedic Ward ... invite men to Delta Zeta man dessert ...

SUSIE GILMAN
Panhellenic
Daughters of the Nile

DIANA PURSLEY
Treasurer, Panhellenic

JAN SUTHERLAND
Chi Delphia
Delta Chi Sweetheart

MEG THORNTON
Serpentinae
Derby Day Candidate

The Delta Zeta House gets a face lifting and "goes mad."

What? No cook or house mother!

Temporarily at home on Montezuma Avenue.

Susan Boaz

Janet Breitweiser

Cathy Evans

Barbara Fallis

Yvonne Gadberry

Cheryl Myers

Pat Smith

Diane Stamp

Paulette Stewart

Jane Thomas

Jennifer Tucker

SUSIE INBERG
President

Gamma Phi Beta...

keep cool

... always active on campus ... rake in money for charity at swap meets ... Gammies celebrate Yule Season at cocktail party ... go casual at T-Shirt Party ... greet a fantastic pledge class ...

VIAN CONLEY
Del Sud, Rugbyettes, Cetza

KAY LAHART
Rush Chairman
AWS President

SUE SPENCER
Mortar Board, A.S. Secretary
Panhellenic Rush Chairman

MARY ZITZMAN
SDS Songleader, Golden Girls, Homecoming Court

Ginny Adams
Adriene Alpert
Cheryl Ball
Susie Berry

Chris Black
Claire Bridal
Lori Chew
Patti Coit

Maya Colchagoff
Chris Contino
Bonnie Crafts
Jo Dickie

Wendy Diebold
Jane Drinkwater
Casey Eskenasy
Barbara Gordon

Valerie Halloran
Cindee Harrsen
Melissa Hartzell
Ellen Hegwer

Jane Hezlep
Pam Hummell
Michelle Johnson
Claudia Julian

Sheila Kase
Claudia Kellogg

Pat Kepple
Laurie Larabee

Pam Lineberger
Jeanne Malm

Cyndy Margrave
Barbara Maris

Pam Mavrinac
Sherrie McGlocklin

Linda McKinny
Barbara McMahon

Patti Milefchik
Elaine Moncrief

Lynn Ott
Eileen Penman

Margie Perkins
Sue Shaw
Dot Shean
Karen Skough

Dianne Smales
Jan Staff

Linda Stewardson
Sherry Wathey
Karen Wetterberg
Kim Willis

Belle Woodard
Marie Woolsey

Gammies goon around at Halloween Party.

MARIE WITTEN
President

Kappa Alpha Theta...

they can dig it

... Thetas take dads to U.O.P. football game ...
celebrate centennial year at nation-wide convention ...
Kats retreat to Idylwild Mountains for a Fall weekend ...
chew things over at the Chi-O-Theta breakfast ...

CATHY ALLEN
Treasurer

JANIE GORTON
Social Chairman

MARILEE McLEAN
Mortar Board, Rush Chairman

BARBARA OUTLAND
Vice President

Anette Aarnaes
Madie Aoyer
Kathy Ballinger
Amy Bargiel

Susan Barry
Debby Bentley
Jenny Campbell
Carol Chaliant

Robi Coleman
Leanne Collins
Mary Cords
Janette Cozad

Sue Cromer
Kathy Crosthwaite
Joyce Dennstedt
Lorie Dibble

Denise Donahue
Carolyn Dowe
Cheryl Ellestad
Lindsay Fitzpatrick

Jeri Frame
Sherry Frazer
Karen Funk
Lynne Gates

Lynette Giannini
Linda Hammond

Nancy Harrell
Donna Holsinger

Debbie Hon
Nancy Hummel

Patti Hurst
Nancy Johns

Candy Kane
Leesa Kennedy

Debbie Kinney
Kris Knutsen

Anne Kyle
Robin Lee

Lynne Eadie
Jeanne MacAdam

Joellen Meinhart
Mary Middaugh

Mary Anne Noble
Carol Noonan

Kelsey Marshall
Gail Mason

Jerrilyn Milliken
Ruthann Montavon

Anne Parrish
Deedee Raines

Patty Raphael
Chris Richman

Syd Ridgway
Diane Roniers

Tam Robertson
Nancy Seymour

Carla Stewart
Judy Suiter

Teri Thomas
Karen Thompson

Marilyn Tudal
Chris Unrue

Ellyn Wade
Vicki Walker

Holly Waters
Cindy Whipple

BONNY STOREY
President

Kappa Delta... get it on

... win progress award at national convention ...
swing at Roaring 20's party ... sing out at Christ-
mas Caroling Party ... invite mothers to Mother-
Daughter Banquet ...

JAN BELCHER
Sigma Nu Serpentes
President, Panhellenic
Kappa Delta Treasurer

DEDE DUNCAN
AWS, Cultural Arts Board
Sigma Nu Serpentes

JUDY DUFFIELD
CAB, AWS, Las Meninas

JERI LENTZ
1970 Rush Chairman
Las Meninas, Daughters of
Diana

Kappa Delta R.F. during quiet hours.

Lorene Alcock
Janet Atkins

Diana Bank
Kris Barrus

Susan Berman
Katie Blakely

Sue Bontadelli
Jan Bowen

Cindy Boyer
Becky Brickson

Martha Carter
DeLora Deal
Barbara Denton
Barbie Duncan
Kathy Elling
Krisi Flecher
Beeber Glenny

Soni Grealised
Martha Greenwald
Joyce Hanlon
Pat Harmon
Connie Hays
Kathy Henry
Kathy Hentschel

Mo Hoyt
Debbie Hughes
Pam Hunt
Liz Jay
Charlotte Johnson
Joyce Johnson
Susie Johnson

Barbara Kostlan
Jill Lansill
Janet Mathews
Maureen McCully
Jeanne McCumby
Pam Mikkelsen
Michele Morgan

Martha Nastronero
Linda Norton
Barbara O'Laughlin
Andine Persson
Vivian Price
Cindy Rea
Marilyn Reischel

Soni Grealised
Martha Greenwald
Joyce Hanlon
Pat Harmon
Connie Hays
Kathy Henry
Kathy Hentschel

Mo Hoyt
Debbie Hughes
Pam Hunt
Liz Jay
Charlotte Johnson
Joyce Johnson
Susie Johnson

Barbara Kostlan
Jill Lansill
Janet Mathews
Maureen McCully
Jeanne McCumby
Pam Mikkelsen
Michele Morgan

Martha Nastronero
Linda Norton
Barbara O'Laughlin
Andine Persson
Vivian Price
Cindy Rea
Marilyn Reischel

Kathy Stichman

Debbie Tallent

Betty Terill

Heidi Topper

Karen Trygstad

Pat Webber

Liz Whiffen

Cathy Wordell

VALERIE SHIELDS
President

Pi Beta Phi... with it

... first in scholarship ... enjoy SAE's t.g.'s ...
sponsor local Brownie Troop (field trips, camp-outs,
parties) ... treat their dates to an evening with
Sergio Mendes ...

KATHY WOOD
Vice President

CHRISSY BEDIG
Secretary

THEDA VOGEL
Treasurer

MARY ANNE BARTULOV
Rush Chairman

Pi Phi Pledges throw around their mystos.

Cheryl Akins
Linda Arobio

Susie Barry
Joanie Black

Linda Bourne

Martha Clark
Carol Collins

Liz Corrin
Susie Driscoll

Jan Edwards
Jerry Farrar

Jan Footner
Kathy Frey

Susan Gregory
Nancy Halvorson

Patt Higgins
Joan Hostetter

Lucy Hudgins
Anne Jacobs

Judy Jones
Nancy Keller

Gayle Kennedy
Margo McCord

Meg McKenzie
Lise Minton

Pahl Newlon
Kary O'Neill

Julie Oswald
Lynn Pettijohn

Lynn Recupero
Cathy Rice

Barbee Rubenstein
Liz Schaefer

Suzie Shull
Molly Simpson

Dede Smith
Amy Stoddard

Shelley Stone
Kathy Stonum

Marianne Sullivan
Joan Turner

Brownies get an early rush from Pi Phi's.

LINDA ROSS
President

SIGMA KAPPA

Sigma Kappa... good heads

... are always up front with fun and friends ...
proud of their successful fall rush ... plan their
Jingle Bell Formal ... pledges attempt several
ditches ... go away for Spring retreat ... volun-
teer hours and aid to Casa Blanca Convalescent
Hospital ...

TERRI LORD
Athletic Spirit Board
Shell & Oar
Intramural Board

SHARON HARTMAN
SDS Songleader
Little Sisters of Athena

BARBARA PERROU
Golden Girls
Athletic Spirit Board

JANET SAWYER
Vice President

Frat men are anxious to hustle at pledge presents.

Becky Adams
Shari Alexander

Margery Bush
Kathy Buzan

Kathy Cadman
Diane Curran

Carol Costigan

Connie Dickinson
Pat Doud

Elaine Druwe
Caralie Finch

Jeane James
Marsha Keeling

Carol Kerper
Ann Kirk

Sharon Lee
Cathy Lynn

Debby Maffioli
Leslie Manville

DiAnn Marcovich
Linda Marks

Candy Marrs
Linda Richissin

Kathy Rossoll
Yvonne Rossini

Kim Rossoll
Diane Ruffner

Kathy Saterdahl
Gail Schriefer

Pat Sharkey
Pat Smith

Wendy Stackhouse

Kerry Stryker
Tricia Treppa

Annette Valentino
Laurie Whipple

Sharon Whitley
Nancy Wingett

Steve Akers
Daryl Boehm

Jim Bozung
John Chambers

Jim Elser
Jason Fujie

Chris Garrett
Jim Gilbreth

John Handel
Rich Henderson

Greg Henkels
Randy Howell

Jeff Jacobsen
Gary Kaku

Ron Klein
Tom Lines

Ed Mari
Bob Matson

Brad Messner
Rich Murphy

Ken McCain
Burt McClung

Dave Newton

Bob Oliason

John Pelmeear

Lyn Reef

Bill Sand

Richard Sayer

Bill Schultz

Doug Senour

Alpha Tau Omega...

A Way of Life

Since Alpha Tau Omega's founding in 1951 at San Diego State, it has been known for its friendliness and spirit. This has been reinstated year after year through rush, involvement in school activities and "Shipwreck." This year the "Taus" helped with the Patrol Boys' Picnic, held their annual Christmas Party for Underprivileged Children and enjoyed such social functions as Heidelberg and Spring Formal.

CRAIG COFFIN
President

CRAIG EVANCO
Vice President, Oceotl

RORY GORDON
Treasurer

RICK BELL
Rush Chairman

LARRY HODGE
Past IFC Rep., Historian

Ken Sipzer
Chuck Snodgrass
George Speicher
Jan Statman

Scott Sternberg
Doug Stewart
Mark Stransky
Gary Tanji

Greg Thornton
Ron Vandercoök
Brock Watts
John Wray

Domingo Nunez
Terry Pelton

Bob Platt
John Pryor

Jim Rae
Kenneth Riha

Donald Schmid
Ronald Schmid

Dennis Seek
Mike Sheffer

Dave Stevens
Roger Talamontez

Alan Taylor
Jack Thousand

Delta Chi...A Happening...

The brothers of Delta Chi began this busy year by sponsoring the Sons of Chaplin Concert. Besides taking part in IFC activities and Founders Day, the brothers took on many other activities. They took the underprivileged children of Clairemont Mesa to a Rockets basketball game. To provide something new for the girls of San Diego State, Delta Chi organized the first powder puff football league. It climaxed the Holiday Season with its annual White Carnation Ball.

RICK CORONA
President

Bob Bouchard
Pete Brewer

John Clinger
Edward Clyde

Rick Irvin
Greg Jungman

Eric Kallen
Gordon MacDonald

Alan Marshall
Richard Moore

DALE WEST
Past Pres. Social Chairman

HERB BROWN
Rush Chairman

ED ATKISSON
Treasurer

TERRY SMITH
Carnival Chairman

John Baron
John Bason
Tom Beck

Chuck Bertolino
John Boyd
George Carson

Jack Davidson
Charley Davis
Bob Douglas

Paul Dunning
Keith Eshelman
Neil Fieri

Tyron Fitzgerald
Frank Foster
Tony Franey

Bob Friend
Bob Gator
Jim Gator

Mike Gerson
Vic Gerson
Don Good

Bob Greene
Steve Hamm
Phil Hoffman

Bob Clark
Gary Crum

Kim Codiga
Steve Cunliffe

Steve Croker
Tom Darcey

Mike Judd
Ralph Kalal

Don Lindsay
John Little

Jim Lolladay
Bob Lynn

E. Maresahl
Mike Mezin

Frank Miller
Joe Mineo

Steve Moore
Paul McBride

Delta Upsilon... Expression And Achievement

Delta Upsilon has been one of the most rapidly growing fraternities at San Diego State. It came to this campus in April, 1966, and since then, has been recognized in athletic activities, social functions and community service. Some of Delta Upsilon's accomplishments for this year were a Rags-to-Riches Christmas Party, a Blood Donation Drive, and division champs in football. The brothers also sponsored a meeting of all "DU's" in Province 11.

BRUCE HOWARD
President

Bob McCausland
Mike Napolitano
Bernie Nydam

Glen Olson
Mike Rewa
Ken Ruff

Jim Schmitz
Bill Plemmons
Steve Seims

Greg Silva
Jim Tagle
Steve Teague

Jim Thunen
John Turley
Bill Weiser

RICK GALYEN
Vice President

LEE MARSHALL
IFC Secretary
A.S. Council

DAVE FRANKLIN
Secretary

JOHN FITCH
Treasurer

Phil Aronoff

Roger Clarkson

Mike Colahan

Gordie Freeman

Bob Graham

Mark Hoffing

Delta Sigma Phi...

Achievement And Advancement

The brothers in Delta Sigma Phi stressed growth and improvement in the scheme for a better chapter. They improved their standing in IFC, academically jumped from 10th to 4th in the fraternity ratings, and improved in athletics. Most important, the brotherhood that holds them all in common bond is greater than ever.

TOM CLOYES
House Manager

Bob Howard

Ken Matlin

John Phillips

Mike Recht

MAX GENTZLER
Vice President

DON HANN
Secretary

STEVE SELIGMANN

TOM WARREN

Greg Abney
Bob Aguilar
George Alameda

Jim Cassie
Gary Chase
Tony Collamer

Bob Crogan
Pat Donnelly
Tim Doyle

Bob Ballou
John Brown
Rex Burrage

Pete Fagan
Mike Flanigan

Steve Hall
Joel Harris

Ron Hobbs
Greg Lostetter

Dan Miller
Bob Miller

Ben Paull
Tom Petrich

Rick Pincott
Don Robinson

Craig Saxon
Ryan Scharbarth

Kappa Sigma...

Brotherhood Of Men

The Kappa Sigma Fraternity had a lot to be proud of this year. On December 10th, it celebrated the 100th Anniversary of its founding. Besides other house functions and school activities, the brothers volunteered time for a charity project for the children at the Home of the Guiding Hands. To put a final touch to the year, in May, the "Kappa Sigs" held their annual Sweetheart Overnite.

MIKE HAYES
President

Bruce Siebrand
Mike Skitt
Jim Stark

Gary Stock
Mike Taylor
Dean Wilson

Sandy Wood
Tom Wright
Greg Zinn

BOB BUSH
Secretary

DENNIS DUKE
Varsity Football

RICK NEILL
Pledge Class President
Oceotl, Chairman, Activities
Board, Who's Who

PETE SCHIFF
Treasurer

Tom Bollum
Glen Brockman
Tom Clark

Henry Ferry
Joe Filson
Terry Foreman

Tom Davis
Tom DeHart
Rich Emery

Bill Gates
Bill Gill
Darrell Gerhard

Mike Guyer

Rob Hodin

True Homan

Larry Jones

Steve Kluewer

Bill Knoll

Charlie Kuhns

Dan Landa

Lambda Chi Alpha...

Social—Service—Scholarship

The brothers of Lambda Chi Alpha have experienced another busy and successful year. They began the year with the sponsorship of the IFC Bonfire Rally and Dance. They followed with such functions as the Playboy Party, Cross and Crescent Weekend Formal, and the Kmoniwanalaya Luau. To round out the year, State again saw the Lambda Chi Alpha Annual "Little 500" Bicycle Race.

ED GAUSS
President

Marco di Mandri

Keith Mell

John McCreedy

Chuck Mitchell

Steve McLaren

Steve Muir
Steve Morse
Bruce Olander
Bill Oxidine

Chuck Peterson
John Radford
Cody Sears
Frank Sipan

Scott Sloggett
Don White
Don Willis
Walt Wirtz

JIM FERGUSON
Dean's List, Who's Who

JIM LEACH
Treasurer

JOHN TIPTON
Secretary

JIM WAYDELICH
Pledge Educator

E. Kendall
Steve London
Hugh MacMillan

John MacMullen
D. McLead
Tom Measures

Russ Miller
J. Ogle
Dan O'Neil
Dan Patton
Mike Parkhurst
John Pasto
Terry Pershall

Dennis Ralyea
Barry Ross
Ray Samuelson

Russ Sand
Bob Sanders
C. Scurich

Ken Shook
Barry Silveus
Mike Spilger
Tom Sullivan
Tom Trowbridge
Charley Wheeler
Don White

Pi Kappa Alpha...

Trademark Of Diversity

Pi Kappa Alpha experienced a fine year as it won the Black League Championship and retired the banner. The "Pikes" again established their position as the leaders of campus politics by holding six positions on the Associated Student Council, three of the four AMS offices, and various positions in IFC. The "Pikes" had a strong social calendar celebrating their 20th year on campus. The year was highlighted with Karen Daly, a member of this year's Homecoming Court, being crowned the Pi Kappa Alpha Dream Girl.

GENE SWORD
President

BRAD BUCKNER
A.S. Council, Oceall
Vice President, IFC
Rush Chairman

RUDY KNEPPER
Oceall, Past President
IFC Athletic Director

JACK SWORD
Who's Who, Oceall,
Upper Div. Rep. A.S. Council

STEVE WOLCOTT
Varsity Swimming, Oceall
Past President

Bruce Arnold
Barry Bergmann
Bill Brehm
Wayne Carlson

Craig Canfield
Howard Church
Jim Domko
Bill Dimeff

Mark Dugan
Dick Enquist
Mike Hall
Dan Jones

Steve Abbey
Pete Allyn

Al Anton
Al Azhderlan

Ben Berry
Jim Boaz

Mike Bohan
John Bowman

Pete Brody
Tom Brooks

Gary Burkett
Larry Cantor

Doug Chandler
Ken Cohan

Mike Cobie
Ron Coover

John Cox
Rich Cunningham
Dave Dexter

John Garteiz
Tom Graciano
Terry Grigg

Dennis Herold
Rod Hoffman
Dave Howard

Bonnie—Mascot
John Frazier
Pete Fretwell

Mike Hall
Jess Halverstadt
Steve Handler

Roy Igo
Art Johnston
Norm Johnson

Eric Jorgensborg
Stan Kaul

Tom Kirkbride
Jeff Langford

Dexter Lanois
Gay Leeper

Jerry Leininger
Greg Lough

Burke Mays
Mark Mays

John Marino
Steve McChesney

Tom McWeeney
Dennis Morgan

Chuck Oliver
Dene Oliver

Sigma Alpha Epsilon... Involvement With The Community

Sigma Alpha Epsilon is directing its emphasis this year toward scholarship and community involvement. This year the SAE's have helped the Muscular Dystrophy campaign with its Christmas Show, put on a puppet show for underprivileged children, and held a Heart Fund Drive. Social standouts this year included the annual "Boxer Rebellion" along with the Black and White Christmas Party and Fall retreat.

GROVER TRASK
President

Jerry Oswald
Buzz Powers
Jamie Reynolds
Glen Roberts

Jeff Robanson
Ralph Rollins
Rich Scurr
Steve Shipe

Robert Sivacoe
Randy Smith
Steve Smith
Tom Stickei

Mike Straley
Randy Sturm
Jim Thomas
Bill Urbach

Rick West
John Williams
Bob Wolpers
Tom Wright

MIKE BOYLE
Social Science Rep., Oceolt

STEVE IRONHILL
IFC President, Oceolt,
Blue Key

DAVE ROBINSON
Secretary

DON TINEO
Treasurer

Richard Collins
Bill Eason

Gary Coltrin
Bob Gardner

Walt Crawford
James Hansen

Paul Curry
Clint Holland

Dag Duran
Dan Hayes

Gary Dwyer
Dave Hoppes

Robert Knight
Dave May
Steve Pananides

Ted Konopisos
Tom Machos
Jeff Rasmussen

Dave Lauren
Dick Myer
John Redlinger

Bob Lewis
Ron Myer
Roger Richards

Dave Lopez
Larry Neeley
Greg Robinson

John Mahoney
Mike Neeley
Doug Schwabe

Nick Schwaebe
Jerry Valencia

Steve Shirk
Keith Warren

Tom Smith
Larry Watts

Scott Souders
Kem Weber

Dave Thornton
Steve Wheeler

Jeff Tonkel
Greg Worden

Sigma Chi...

Upholds Tradition

The tradition of Sigma Chi has been carried on well by the brothers at San Diego State. Sigma Chi sponsored another successful Derby Day which received participation from girls of various sororities and organizations on campus. To highlight the social calendar for the school, as well as the "Sigs," State experienced the annual Tropical Cruise Party, put on by Sigma Chi. To uphold its tradition in athletics as well as activities, Sigma Chi has won the IFC all sports banner fourteen out of the last seventeen years.

JOHN CAFARO
President

JIM GRAY
Commissioner of Finance

JIM THOMPSON
Pledge Trainer, Historian

DICK WOOD
Athletic Chair., Oceolt

LEON VAN GORKUM
Varsity Football
Pledge Trainer

Wart Albert

Tony Anderson

James Cate

Pat Cavanagh

Ed Church

Sigma Nu

A New Image

On Nov. 7, now a memorable day in the life of Sigma Nu, the chapter experienced the burial of Musco L. Spotswood. On Nov. 15, the members staged a San Francisco March. Throughout the year, they have had one continual desert trip.

To get away from business with a look to social life, the chapter celebrated a happy New Year in La Habera, and closed 1969 with its annual White Rose Formal. For one to look over the activities and accomplishments of Sigma Nu over the year, one could say Sigma Nu fulfilled its goal. That goal — a deviation from the standard Greek image.

Bob Lawrence
Bob Lovellette
Rich Mossay
Tim Muris
Carl McKinley
Dave McPheeters
John Nordin

George Boswell
Randy Bushore
Vince Cassani
Tom Eklund
Jim Gay
George Hikel
Paul Hill

John Petka
Phil Salamy

Rick Steele
Dewey Swan

Craig Turner
Ron Weiss

Jeff Weigand

Bob Parker
Tim Pedersen

Mike Rakowski
Jim Reed

Dennis Ritter
Boyd Rollins

Gary Southard
Ken Southcott

Frank Tawner
Jim Vaught

Ron Voss
Pete Welch

Mark Whitney
Len Zelazny

Sigma Phi Epsilon

People Who Like People

Sigma Phi Epsilon began this active year with the production of its annual "Sig Ep" Campus Activity Calendar, graced with campus beauties. Its activities included the Annual Pledge Slave Sale for charity, Red-Headed Fireside Dance, and a charity Heart Fund Drive. Socially, it held the Queen of Hearts Overnight and a weekend retreat in Guadalupe Hot Springs.

TONY FIELD
President

Ron Ament

Jess Ashcraft

Bruce Calton

David Casey

Moss Davis

Ron Dougall

Brad Elliott

Mal Fitzurka

Fred Getsinger

A. Grove

Bob Hamamy

Gary Howell

Tony Jankila

Al Knutson

Brice Larsen

Rick Lupides

John Lavada

Larry Levine

Mike Maxsenti

Scott McIntosh

Tom Pabst

DENNIS DAOUST
A.S. Council, Oceoll

FOREST MILLER
Vice President

DOUG DICKSON
Oceoll

JIM BERMAN
Treasurer

Brad Owens
John Pierce

Gordon Preston
Reggie Richardson

Bruce Sanbonmatsu
Mike Saras

Chris Sauer
Brian Smith

Stu Smith
Ron Stocks

Rob Terry
John Valdez

Dan Walla
Dave Wilson

Sigma Pi...

Success In Athletics

Since coming to San Diego State, Sigma Pi Fraternity has well established itself among the Greek system, campus life and community involvement. The members began the year with a bang by winning the all IFC football championship. Along with this comes social events such as the annual retreat to San Felipe, Mexico and the Orchid Ball Spring Formal.

JOE FERGUSON
President

Bill Baroni

Craig Blunden

Larry Busch

Glen Carroll

S. Chan

John Clymer

Pat Conner

John Coogle

Jeff Cook

Dale Cornelius

Jeff Davis

Doug Dinjian

John Doocy

Bill Giddings

Ken Grote

Tom Hartsook

Bob Hauer

Paul Jacobson

Kenny Kessler

Bill Madson

Mark Marshall

Joe Menvielle

Rex McBride

John McConaha

Al Newton

TOM TURNBULL
Vice President

RAY ROCKWELL
Varsity Tennis

MARK ASHCRAFT
Activities Board, AFROTC

LARRY PROSI
Who's Who

Glen Bailey
Chris Barr

Shawn Boss
Ken Bowers

Dick Brown
Rich Brown

Jim Carlberg
Ted Considine

Keith Darraco
Jack Davis

Jim Devore
Jim Dutton

Alan Ferlet
Greg Finley

Larry Findley
John Grantham

Larry Grave
Dave Hansen

Glenn Hayashi
Leonard Hayashi

Doug Hollander
Don Jennings

Roy Johnson
Bill Kintzele

Ken Klempan
Dalton Lackey

Jack Middagh
Steve Miner

Merv Morrie
Jim Oliver

Hal Pollard
John Purcell

Greg Ruth
Tom Saedin

Jim Stein
Greg Sykes

Tau Kappa Epsilon... Enrichment Thru Brotherhood

Tau Kappa Epsilon has had an active year. The brothers have had their "Daughter's Slave Sale," Christmas Formal, joint Boxer Party-Pajama Party, and Founding Day Party. To put an end to a fine year, the "TKES" held their annual weekend in Palm Springs, which they call their Carnation Carousel. Throughout the year, the brothers have also been working at the Home of the Guiding Hands as a community project.

JIM ROTH
President

KENT HAABERG
House Manager

HOWARD HARRIS
Past President

TOM WALTERS
A.S. Council, Treasurer

DAVE YOUNG
Oceall, IFC Delegate

Al Toschi
Dick West

Warren Melvin
Steve Wilcomb

Dane Williams
Dennis Wilson

Gary Zoluskey
Sam Zolezzi

Dave Atkinson

Gary Baldo

Pat Butler

Jim Carnicom

Hal Clement

Greg Cox

Doug Craig

Fred Ferguson

Marty Freer

John Ford

Tom Pablos

Jim Phillips

Ron Preston

Ed Rose

Joe Vecchio

Theta Chi... Closeness And Spirit of Brotherhood

Theta Chi instigated several new programs this year. It formed a Father's Club consisting of any member's father, whether the father is a Theta Chi or not. It also had several alumni dinners, re-involving their local alumni in the local chapter. Finally, it reaffirmed its policy toward individualized rush, seeking only those men who it feels will be willing to give Theta Chi something in exchange for its close-knit brotherhood.

ANDY ANDERSON
President

BILL BUSCH
Vice President

BUDDY BOURNE
Varsity Cheerleader

HOWARD BRUST
Varsity Cheerleader

DAVE FERGUSON
Treasurer

Charles Anderson
Steven Berkowitz
Benny Blumenfeld
Robert Brandt
David Bratton
Marty Davis
Matt Dietrich

Steven Dyer
B. Grant
Ted Greenberg
Joel Greene
Barry Gutterman
Herb Hafter
Steven Harmer

Ron Hirschman
Gary Isaacson

John Keith
Barney Lubetkin

Robert McLean
Jay Moss

Tom Nevins
Barry Parker

Alan Perry
Russ Lobel

Ron Rosenbaum
Richard Rothman

Robert Rubenstein
Carl Samuelson
Jon Sussman
Steve Teter

Oscar Valenzuela
Warren Van Hook
Dana Walker
Scott Walsey

Zeta Beta Tau...

Activity...Activity...

Zeta Beta Tau has had an active and memorable social calendar this year. Events on this calendar include the Sweetheart Dance, Palm Springs-Grubby Temperance Party, excursion to Berkeley, and their formal initiation dance. Activity was the central theme at the "Zebe" house this year.

GRANT WIKLUND
President

Charlie Wax

Robert Waitman

Richard Wise

Neal Wylage

Barry Ziskind

STEVE POLLOCK
Vice President

MIKE NAIMAN
Historian

ROBERT VILLA
Secretary

STEVE BABIN
Treasurer

Fraternity Sweethearts

*Miss Sharon Herman
Zeta Beta Tau Sweetheart*

*Miss Bonny Crafts
Theta Chi Dream Girl*

*Miss Karen Daley
Pi Kappa Alpha Dream Girl*

Miss Susie Ingberg
Tau Kappa Epsilon Sweetheart

Miss Bennie Hannenburg
Lambda Chi Alpha Crescent Girl

Miss Ruth Mercer
Kappa Sigma Dream Girl

Miss Terry Lubensky
Sigma Pi Orchid Ball Queen

Nothin' like a home-cooked meal.

College life is one big laugh!

My love is like a red, red rose . . .
but would you settle for a white carnation?

My, your hands are cold.

What's her name again?

A big fraternity "blow-out."

If only our eyes could meet,
I know we could fall in love.

Beauty is truth, truth beauty. . .

My parents worry that I don't eat enough.

Jim Thompson, Sigma Chi
Pi Beta Phi, Man of the Year

Jim Hight, Sigma Chi
Chi O Southern Gent

Sorority Men

John Driscoll, Sigma Alpha Epsilon
Theta Man

Cliff La Monte
Gamma Phi Beta, Man of the Year

PEOPLE ON TOP

PEOPLE ON TOP		PEOPLE ON TOP		PEOPLE ON TOP		PEOPLE ON TOP		NET UNITS AFTER CHANGE _____ CLEARANCES: VET.OFF. _____ FOR.ST. _____ FIN.AID _____	CHANGE OF PROGRAM SDSC
ADDRESS:		CITY		STATE		PHONE:			
SEE REVERS SIDE	ADD		DROP		REASON FOR CHANGE:				
	SERIAL No.:		SERIAL No.:						
	DEPT.:		DEPT.:						
	COURSE No.:		COURSE No.:		STUDENT SIGNATURE READ BACK OF CARD				
UNITS:		UNITS:							
DAYS/TIME:		DAYS/TIME:							
INSTRUCTOR'S SIGNATURE		INSTRUCTOR'S SIGNATURE							
CHANGE NOT EFFECTIVE UNTIL FILED WITH REGISTRAR									

1969 Outstanding Professor Award

Dr. Arne N. Wick, Professor of Chemistry

Dr. Arne Wick, San Diego State professor of chemistry since 1958, was selected from college professors from every California state campus for the 1969 Outstanding Professor Award.

He was honored for his teaching, research and his help in arranging a joint doctoral degree program with UCSD. Within the chemistry department, he has supervised the research of Ph.D. and master's candidates, as well as organized the seminar program.

Dr. Wick received a Bachelor of Science degree and a Ph.D. in Chemistry at the University of Minnesota. He specializes in biochemistry and is well known for his study and control of diabetes. In 1966, Dr. Wick was the recipient of the Douglas R. Drury Award for his contribution to conquering diabetes. He has also presented papers at scientific congresses in Geneva, Moscow, Stockholm and Prague, and he has published more than 100 articles in various scientific publications.

What do students think of an "outstanding professor"? Here are a few candid comments.

"I hate the subject but like the professor."

"A really outstanding person."

"For a man with such high intelligence, he relates well in high competency to beginning chemistry students."

"He's a fantastic teacher."

Dr. Wally Miles, Political Science

Dr. Robert Nardelli, Education

Elizabeth Chater, English

Howard Hill, Music

Helmut Soldner, Marketing

The Composite Professor

After an extensive, revealing survey of 49* professors, tabulation of the results have disclosed this year's composite professor of San Diego State.

This professor is a 44-year-old male with blue eyes and brown hair, beardless, and wears a size 10½ shoe, but not wing-tips.

His assets are a 1966 model car, owns his home, has some investments, two children, but owns no land.

Regarding his profession, he has an M.A. degree, teaches eight units a week, and would prefer to teach more hours than he does. In his classes, he gives essay tests and grades subjectively, giving about 15% of the class A's and flunking about 2% of the students a semester.

Occasionally, he complains that his office is too far from his classes, that students lack incentive, and the college is unorganized.

He disapproves of the Vietnamese War.

He approves legalizing marijuana.

The composite professor doesn't have an unlisted phone number and has never received threatening phone calls from students.

Other interesting things about his private life are that he plays the piano, reads extensively, is an outdoor enthusiast, gardening and travel especially, and he likes to drink—about five martinis, glasses of beer or wine a week.

He's never published any articles, but he likes to write.

The professor livens up his life by getting away from it all—he goes to Las Vegas at least twice a year, has been to Europe once and plans on returning there every five years if possible.

*50 were scheduled, but one professor refused to participate, claiming, "indecent invasion of my privacy!"

Norman Rost, Music

Dr. Jack Haberstroh, Journalism

Francis Stites, History

Dr. Harry Ruja, Philosophy

Dr. Richard Wright, Geography

President Malcolm A. Love

THE COLLEGE PRESIDENT:

"This career did not come unexpectedly. I planned many years to develop myself to be an administrator. I have always been happy with this work. Being president of San Diego State College is as fine an experience as anyone could have.

"The college has been a source of personal pride: pride in the faculty, the students and the community, as well as the institution itself.

"I cannot describe the intense emotional satisfaction which I experience each spring when I sit in the outdoor theater and look at the rows of graduating students, the knowledgeable young men and women whom we have prepared to go into a world which they already knew and understood when they first entered this college.

"That is the difference, I think, between today's college student and those of my school days. It is a matter of preparation. Today's freshmen are more mature, more active (not so passive) and far better prepared for a college education."

THE ADMINISTRATOR:

"San Diego State University is a certainty. I am quite confident with my prediction. The State Assembly has approved the redesignation five times. It is only a question of recognizing us for what we really are.

"Eighteen years ago I came to San Diego State when the total student enrollment was 4,000. It has grown to its present 24,000 and will level off around 28,000 in four or five years.

"My planned retirement in 1971 will be from a university instead of a college.

"At that time the plant facilities will still be overcrowded, but even that condition will change. New buildings in various stages from drawing board to contractual include Art, Humanities, and Science. The Health Services and Administration buildings will be located on Campanile Drive. Our canyon parking lots will be replaced with multi-story vehicle parking buildings."

THE MAN:

"My vacations are infrequent, but Mrs. Love and I do manage to get away to share a few days of relaxation at a variety of places, none in particular. My ideal vacation place is San Diego. Everybody comes here for a vacation, but we are unable to vacation in San Diego.

"I think that my avocation is my vocation. My work provides me with more and more relaxation as time passes, as I watch a small college grow into a great university. Tension is eliminated in direct proportion to growth. I have devoted many years to achieving a goal which I can see is an actuality.

"Pipes are a special companion. I keep several of them around, finding it frequently necessary to replace stems bitten through—an occupational hazard for my pipes. Football games take a heavy toll in pipe stems.

"The idea of retirement is appealing, of course. I tried to retire last year, then this year, but the students and faculty wouldn't let me. I have promised to stay around for another year."

Ernest B. O'Byrne, Vice President for Administration

Great! Infinitely diverse — fine scholars in a score of fields — straight arrows plugging along — artists in theater, painting, and music — athletic buffs cheering for #1 — best and finally the committed ones: to civil rights, no more war, ending pollution, social justice — Man's real and only business for the rest of the century.

Vice Presidents

AND THEIR OPINIONS OF THE SAN DIEGO STATE STUDENT

Donald E. Walker, Vice President for Academic Affairs.

I have found San Diego State students as a group to be characterized by a keen sense of concern with affairs on and off the campus, tempered by restraint and unusual ability to work problems through as they arise. The two words which would summarize them best perhaps are "responsible concern."

George A. Koester,
Executive Dean

Students of San Diego State have given of their time to assist in planning Scripps Cottage Park and have committed funds to be used for landscaping the area. The students are to be commended for these efforts to promote a more pleasant campus environment.

The Deans

AND THEIR OPINIONS

Ned V. Joy, dean of Undergraduate Studies

A young person of remarkable maturity, open-minded and experimental in outlook, independent in style of dress, unimpressed by parental values, disdainful of Joe College, involved, well prepared academically, and so demanding of intellectual stimulation that the faculty is increasingly hard pressed to meet the new standards of performance on which students insist.

Margery Warner,
dean of Activities

San Diego students are moving toward a more expressive way of life that is reflected on the campus in the diversity of political persuasions, academic goals and desires for personal freedoms.

Clayton M. Gjerde, dean of Extended Services

I can only agree with the Distinguished Visiting Professor in our 1969 Summer Session who said that our students were alert, mature, concerned, intelligent, and generally exciting. The vast majority, I'm convinced, have a sense of direction and a realistic approach to progress toward their goals. What's more, the average SDS student seems to have these qualities to a greater degree than the average student in other colleges.

More Deans

Donald F. Harder
Dean of Counseling and Testing

I am pleased to respond to your invitation to describe the San Diego State Student. The students I know deserve more than two sentences. (I've already used mine.)

E. June Warren, dean of Admissions and Records

The present generation of college youth are; it seems to me, intelligent, alert, concerned, and articulate. And SDSC has the cream of the crop!

Herbert C. Peiffer Jr.
Dean of Students

I wouldn't trade our student body for that of any other college or university I have ever known.

Harvey Goodfriend
Graduate Manager

Dr. Louis A. Kenney
Director Of Libraries

Dr. William Kidwell
Director Of Placement & Finance

Edward M. Webb
Assistant Dean Of Students

Administrators

Frank O. Robertson, M.D.
Director Of Health Services

Dr. John M. Yarborough
Director Of Housing

Charles Hanson
Coordinator Of Aztec Center

DAVE SLADKY

Happiness is: being committed, getting involved, helping students, giving awards, avoiding registration lines, having a blue motorscooter, going to basketball games, watching the hassle in A.S. Council, seeing Ethnic Studies grow, judging song-girl contests, working with the fraternities, house-inspection (sororities), looking at the DEL SUD, being a part of a thing, being an activities adviser at San Diego State.

MARGOT SMITH

San Diego State is a stimulating, creative place. Our joie de vivre, as activities adviser, is assisting individuals in making visions a reality. I like the late Robert F. Kennedy's comment, "Some men see things as they are and say, why? I dream things that never were and say, why not?"

Activity Advisers

JUDY HALLER

The position of activities adviser is an exciting one as we work with students from all parts of our campus. Assisting students to implement new ideas, working with students to plan their programs, and advising students about the overall activities on campus is challenging, fast-paced and rewarding.

C. SHEFORD SWIFT

I see the function of an activities adviser as listening to students, knowing them as persons, knowing the campus and community, their people and resources; then bringing them together in ways that facilitate full participation of all in fulfilling their needs and interests.

GARY SOLBUE

"Why should we be in such desperate haste to succeed, and in such desperate enterprises? If a man does not keep pace with his companions, perhaps it is because he hears a different drummer. Let him step to the music which he hears, however measured or far away." — Henry David Thoreau

Politics, Politics . . .

Associated Student Council

Under the stalwart leadership of Ron Breen, boy wonder of the Associated Student Council, and his sidekick B. J. Nystrom, the council established an unprecedented reputation for itself and its members this year.

It all started in the fall. While presidents of organizations were calling their groups together, President Breen and Mr. Nystrom were up for recall.

Accused of placing partisan interests before the interests of State students, these duly elected servants were listed on a recall ballot. Speaking in defense of himself and Nystrom, Breen said, "We are accused of false representation and partisan interest in endorsing the strike of last spring—also of immature leadership in allowing the flag to be lowered as a memorial to James Rector, and of trying to stack the council with members sympathetic to minority group activities. As for the alleged council stacking, I have nothing to do with appointments. I was only chairing the meeting when the flag decision was made and I didn't vote."

After the recall election Ron and B. J. breathed easier again. Then "nothing to do with appointments" Breen nominated Bob Struble as administrative vice-president. Previously rejected by the council in a hectic session over interpretations of his unorthodox procedure of filling the office, Breen made the ruling that a vote by simple majority would ratify the appointment. Breen's ruling was appealed, the appeal was voted down, and Mr. Struble went in.

When the previous administrative vice-president, Ralph Brown, resigned, the prudent and tactful president had this to say: "I have been greatly disappointed in Ralph since I appointed him . . . He has been generally negligent in the duties of his office and it was clear I was soon going to have to ask for his resignation anyway. He's just saved me the trouble."

The council itself was also very active, both vocally and in writing. There was "B.S. from A.S." there were rejections, dejections, interjections, and objections. The important business of establishing committees on committees, showing confidence in Breen, and changing by-laws was carried out with screaming, foot-stomping, name-calling, incense-burning, and sometimes cancelling meetings altogether.

Over all could be heard these memorable words from President Breen: "These changes will do much to liberate student government from controls and archaic traditions."

Later, when his proposal to eliminate faculty voting power on all A.S. Boards failed, the boy president said he was very antagonized and that he would make no more proposals to the council. "If they wish to resign me, they can," he sulked.

FOR THE BIRDS

BY GEORGE SAUERBIER

Among the youngest campus organizations, the Black Student Council is starting its third year at San Diego State and is looking into the decade of the 70's as a time when giant steps must be taken to achieve its objectives. In 1967, Black student enrollment at the college was approximately 50; now it's over 600. The rapid growth correlates with efforts of BSC to help Black students get to San Diego State; to help them graduate; and to provide for their social, economical and political needs. BSC sends recruiters to the area high schools and junior colleges to provide motivation for Blacks who are hesitating between the appeals of the immediate job and the delayed but professional career of a college graduate. On-campus activities include tutorial assistance, registration help and financial aid. The organization has achieved approval of a B.A. degree in Afro-American Studies and continues its efforts to obtain a master's degree program in the graduate school. BSC is represented on the Associated Student Council; the Black Action Council of San Diego; and the Ad Hoc Committee of the Human Relations Council of San Diego County.

Left to right: Wayman Johnson, faculty adviser; Delores Lemon, educational vice president; Ronald Blevins, president; Yolanda Key, secretary; Donald Blevins, executive vice president.

BLACK STUDENT COUNCIL

MECHA

MECHA is a student organization dedicated to the cultural improvement of 20th century Chicanos living in the Southwest—in ancient Aztlan, home of the Aztecs. Its goal is educational; its means are social, economical and political. During its four-year history, its members have extended MECHA's activities from the campus into the community where the Chicano, on the eve of graduation from high school often needs a helping hand, a friend, to take him across the college threshold. Once there, the new student continues to be the beneficiary of career counseling, tutorial and placement services. Among MECHA's many accomplishments are its work which reached fruition in the establishment of the Educational Opportunities Program and the acceptance of a Chicano Student Department which offers a B.A. degree. MECHA is represented on the Associated Student Council.

Aztec Center Board

Aztec Center Board, left to right, Dr. Bob Hanson, Jim Carruthers, Chuck Hanson, Jane Hartmann, Ed McAllister, Dr. Lional Ridout, Laurie Jackman, Dean Margery Warner, Harvey Goodfriend.

Cultural Arts Board

Cultural Arts Board, left to right, Row 1, Leshe Keane, Steve McArthur, Judy Duffield, Richard Larson; Row 2, Shirley Kanter, Diane Duncan, Dr. Dorothy Holman, John Stephenson, James Kramer; Row 3, Dennis Andolsek, David Olson, Tom McGravy, chairman, Ann Cottrell, Nancy Walters, Dr. Mike Praetovious.

Community Involvement Bureau

CIB, row 1, left to right, Bob Gayl, Karen Parrish, Barbara Taylor, Rudy Sanchez, Edd Diaz, Elyse Jacques, Mark Miller. Row 2, Dennis Cramer, Dr. Henry Janssen, Paula Karutz, Bob Neher, Linda Sherbo, Tim Monaghan, unidentified, Shuf Swift.

Extramural Board

Extramural Board, left to right, Buzz Webb, faculty advisor, Bill Lowell, student-at-large, Terry Sherry, chairman, Mike Umphres, student-at-large.

International Board

International Board, left to right, standing, Richard Wu, David Neptune, campus director, Arturo Cota, seated, Kosmal Beyoghlow, chairman, Nguyen Trien Phu, Rolando Becerra, Steve Desserick.

Long Range Planning Board

Long Range Planning Board, left to right, row 1, Cyndi Hall, Pat Fitzsimmons. Row 2, Edward Webb, Rudy Sanchez, Glen Roberts, Brad Aylesburg.

Special Events Board

Special Events Board, left to right, Sue McDaniels, Steve Coslick, Denise Linns, Terry Smith, Lief Fearn, Gail Erick, Rick Neil, Laurie Grimm, Bonny Storey, Dave Sladky.

Finance Board

Finance Board, left to right, Steve Coslick, Bob McCully, Patti Hurst, Dave Weston, Buzz Webb, Harvey Goodfriend, Camille Ashcraft.

Admissions... A Beginning

Warren P. Carrier, dean of the College of Arts and Letters

Academic Organizations **College of Arts and Letters**

The College of Arts and Letters noted the 1969-1970 school year as a year of growth and achievement. Progress in expanded curricula and formation of new departments highlight the college's growth during a period which witnessed the synthesis of the old Humanities and Social Sciences divisions into a functioning college. For the first time there were also degree offerings in the inter-departmental areas of Social Sciences, Asian Studies, African-Middle East Studies and Latin American Studies. The college consists of thirteen departments which offer degrees in Anthropology, Economics, English, Classical, Oriental and Foreign Languages, Geography, History, Philosophy, Political Science, and Religion.

College of Science

The College of Science, consisting of 11 departments and 420 full and part-time faculty, came into existence as of July 1, 1969. The college offers education on three levels; courses for the non-major, courses leading to a B.A. degree in one or more sciences, and graduate study leading to the Master of Science or Master of Arts degree. The first joint doctoral degree in the State College System was approved for the chemistry department and within the past two years additional joint doctoral degrees have been approved for the Biology department in the areas of genetics and ecology. Of the five joint doctoral degrees in the entire State College System, three are at San Diego State. With a considerable amount of grant money and facilities off and on campus, graduate students are able to carry on important research.

Robert P. Hungate, dean of the school of Business Administration

School of Business Administration

The School of Business Administration is nationally accredited by the American Association of Collegiate Schools of Business. It offers majors in accounting, finance, insurance, real estate, management, information systems, and business education at the undergraduate level. The formation of a joint doctorate to be offered with the University of California at Los Angeles is in progress.

School of Education

The School of Education offers to its 2,000 students opportunities for public service in elementary, secondary, junior college, and special education teaching. In addition, comprehensive programs in counseling, library science, and school administration are offered. The department of Counselor Education is expanding its service to the education of counselors for other than school services such as pastoral and vocational counseling. The department committee on Minority Concerns is working to develop programs to meet the needs of teachers of the minority groups, and to recruit minority group members as teacher candidates.

Manfred H. Schrupp, dean of the School of Education

School of Engineering

The School of Engineering offers comprehensive engineering curriculum at the graduate and undergraduate levels leading to degrees in aerospace engineering, civil engineering, electrical engineering, or mechanical engineering. The new course "Engineering 10, Control of Man's Environment" will be offered in the fall semester of 1970 for non-engineering majors who wish to better understand the environment in which they live, and man's role in controlling it. The mechanical engineering students designed and constructed a sports car which they entered in the Baja 100 race from Ensenada to La Paz in Baja California. They did not finish, but made a valiant try.

Martin Capp, dean of the School of Engineering

School of Social Work

The School of Social Work is offering a new experimental M.S.S.W. degree program which will enable students majoring in social welfare to complete their master's degree requirements in one year. Involvement in a B.A., M.S.W., and M.S.S.W. program, oriented toward a new integrated approach to social work is also offered. Numerous studies ranging from community development, to minority groups, to protective services for the aged, have given the students opportunities to participate in the development of research projects as part of the master's degree requirements. Numerous new courses have been offered for the 215 graduate students and the 300 undergraduate students. New projects of the 1969-1970 school year were the development of Minority Recruitment Programs and participation in the Headstart Crisis Center.

Erving Tebor, dean of the School of Social Work

Harold Haak, dean of the College of Professional Studies

College of Professional Studies

The newly established College of Professional Studies provides a variety of majors related to the fine arts, community service, and the helping professions for its 3,243 undergraduate and 185 graduate students. New developments within the College are a School of Nursing, the formation of a committee on Urban Programs, and the formation of the separate departments of speech communications, dramatic arts, speech pathology and audiology, and telecommunications and films. Separate majors are being organized for each new department.

Maurice Lemme, dean of the Division of Graduates

Division of Graduates

The Graduate Division of San Diego State has greatly increased the number of advanced degrees which may be earned by graduate students. Eleven new master's degree programs are being planned for Fall of 1970. The Graduate Division offers opportunities for graduate study leading to the Master of Arts in 30 fields, the Master of Science in 14 fields, the Master of Business Administration, the Master of City Planning, the Master of Public Administration, and the Master of Social Work. Opportunities in joint doctoral degrees in Chemistry, Ecology, and Genetics are also offered. The most significant developments in graduate study during the year 1969-1970 were the formation of plans for joint doctorates in Business Administration, Economics and Engineering.

3	4	5	6	9	11	12	13	14	15	18	21	22	23	24	27	30	31	32	33	36	39	40	41	42	45	48	49	50	51	54	57	58	59	60	63	66	67	68	69	72	75	76	77	78
---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

[illegible]

GENERAL PURPOSE - 20 FIELD

Row 1, left to right, Vian Conley, Cielita Guarnes, Cindy Gorton, Mary Beimfar, Barbara Perrou, Candy Marrs, Kathy Stichman, Jackie Singer, Linda Frye, Jeanne McCumby, Corinne Hill, Gail Erick, Cindy Parks, Chris Mathis, Melody Bossard. Row 2, Kathryn Giesmann, Lynn Recupero, Bobbi Forcier, Camille Ashcraft, Cindy Simko, Linda Decker, Beryl Young, Barbie Duncan, Karen Nurmi, Donna Bond, Cynthia Kent, Debbie Tallent, Mary Jane Varnado, Joan Walters, Sue Campbell, Georgene Smith.

Row 1, left to right, Mary Zitzmann, campus vice president; Peggy Gray, president; Nancy Walters, community vice president. Row 2, Cindy Hallmark, program chairman; Bonny Storey, recording secretary; Trudy Haines, publicity; Cheryl Johnson, corresponding secretary.

Golden Girls SDSC's Official Hostesses

Golden Girls . . . "to help develop and maintain pride at SDSC, and enhance the name of the college within greater San Diego and throughout the nation."

As the official public relations organization at State, the 36 members were hostesses at the Chancellor's Reception, Alumni and Aztec Club functions. They also spoke at various community meetings, welcomed out of town football teams, and gave numerous campus tours.

Aztec Engineer

Charlotte Nobles
MISS NOVEMBER 1969

Sheri Trail
MISS JANUARY 1970

Carol Budwin
MISS MARCH 1970

Judi Jenkins
MISS MAY 1970

Since its inception in 1953, the AZTEC ENGINEER has been following the achievements of industry and education. As San Diego State's only self-supporting publication, the AZTEC ENGINEER has encompassed all fields of scientific interest, not just engineering. The magazine also includes many special features of a non-scientific nature. Together these achieve a publication which is both factual and interesting.

AZTEC ENGINEER Staff Heads:

Dr. Frank Stratton — Faculty Adviser
Tom Butke — Editor-in-Chief, Fall
James Waydelich — Business Manager, Fall, and Editor-in-Chief, Spring
Ken Brazell — Advertising Manager, Fall, and Spring Consultant
Rodney Weber — Research Editor
Marc Knapp — Features Editor, Spring
Tran Chi Viet — Circulation Manager, Fall
Donald White — Advertising Editor, Spring
Michael Guyer — Business Manager, Spring
Jerry McDaniels — Features Editor, Fall
Douglas Craig — Circulation Manager, Spring
Bob Unger — Head Photographer

Row 1, left to right, Dr. Frank Stratton, Richard Diehl, James Waydelich, Machael Guyer, Kathi Axtater, Ruth Chappell, Douglas Craig. Row 2, Carlos Nazar, Robert Smith, Lonie Lash, Donald White, Steven Bovee, Wayne Prost. Row 3, Kenneth Brazell, Clay Kemper, Jim Leach, Rodney Weber, Steve Kluewer, Marc Knapp, Dale Bernhagen, Douglas Helming.

Publications Board

"The Whoopie Award" goes to the Publications Board for voting to keep the DEL SUD on a 7-1 basis. Their 16 members oversee all regular campus publications, including the DAILY AZTEC, DEL SUDOESTE, and the PHOENIX. They approve budgets, make general policies, and recommend editors of these publications to the A.S. Council.

The New Scholar

THE NEW SCHOLAR is an interdisciplinary journal of social sciences and related fields. Founded by San Diego State graduate students in 1969, THE NEW SCHOLAR continues to be the only academic medium of communication which exclusively publishes articles written by students on the 19 campuses of the California State Colleges. In addition to academic and commentary articles, this communication link among the California State Colleges contains book reviews, news and notes, and an academic placement section.

NEW SCHOLAR staff includes: Dave Parham, former editor; Vern Anderson, editor; Terry Player, associate editor; Carlene Green, Terry Schweider, Terry Van Hook, Vern Kjonegaard, managing editor; Jim Kennedy, Linda Moffet, Mary Poirier, Robin Sanders, Maria Wilkens.

Daily Aztec Staff

Among the unsung heroes of THE DAILY AZTEC, Bob Melton managed to pull it through. In fact Bob rates the "Distinguished Service Award" for bravery in the line of duty. He's the guy who spends untold evenings in the Aztec Office seeing that the campus daily gets out on time and getting in those last-minute news briefs. His award includes bravery in the line of duty for the night the fire extinguisher was turned loose on him and the DAILY AZTEC office.

The two editors of the DAILY AZTEC were confronted with ambivalent critics during the year. They were attacked by the Aztec Young Republicans who called the newspaper a public relations sheet for the students sitting in the administration building. On the other hand they were accused by the Sitters-In of being a vehicle for the Young Republicans.

The funniest scenes, in and out of the office, were provided by a large amount of the staff doing all they could to circumvent the wishes of the new faculty adviser.

Some of the memorable highlights of a year that saw the DAILY AZTEC grow in scope and outlook included special issues with pages of colored photos at Homecoming and Founders' Day. During the spring semester a series of in-depth articles on subjects from drugs to abortion caused momentary sensations.

FALL STAFF

Susan King — Editor-in-chief
 Ralph Seewald — Coordinating Editor
 Tom Dick — News Editor
 Harriott Balmer — Copy Editor
 John Maffei — Sports Editor
 Ernie Anderson — Sports Photographer
 Craig Hamilton — Photo Editor
 Richard Brown — Ad Manager
 Joseph E. Spevak — Faculty Adviser

SPRING STAFF

Ralph Seewald — Editor-in-chief
 Bob Melton — Managing Editor
 June Karlstrom — News Editor
 Linda Cox — Copy Editor
 John Maffei — Sports Editor
 Michele West — Activities Editor
 Craig Hamilton — Photo Editor
 Forrest Chu — Feature Editor
 Rich Brown — Ad Manager
 Joseph E. Spevak — Faculty Adviser

Signa Phi Nuthing

SECRETLY KNOWN CAMPUS-WIDE AS DEL SUDOESTE

Our Seal

Our House Mother and House Father

Our Dream Couple

Our Home Sweet Home

On a campus where traditional yearbooks "signify nothing" to the vast majority of students, Del Sudoeste was plagued this year by abounding student apathy, non-cooperation from student boards, and personal prejudices from ex-officio and voting board members. To make matters worse, in the year State's "wandering Buddha" the worst bad luck omen occurred for poor Del Sud: somebody swiped the Del Sud mascot! The staff was thrown into a pure chaos — supplies ran out, equipment broke, the Sports Editor got a bad case of senioritis and disappeared for a month, photographers took lazy pills, and the Editor got pregnant!

In spite of all these pain-in-the-neck obstacles, everyone of the Del Sud rates a medal for "Service Beyond the Call of Duty" for their efforts in getting the annual finished.

The usual student cry heard was: "Six dollars! I don't want to pay \$6 for a yearbook! !!" In explanation to all our faithful followers: A.S. Council approved a great big budget cut for us this year. Next year, though, we'll go ads if necessary.

Del Sud's spirited advisor, Frank Holowach, gets the "Mr. Congeniality Award" because of his continued efforts to boost staff morale with, "Cheer up! This is supposed to be fun!"

The big question now is: Will Del Sud continue to "signify nothing" on campus? Never fear, Del Sud fans. This is the age of innovative journalism — in some shape or form, hard cover or soft, 20 pages or 384, 5" x 7" or 9" x 12", DEL SUD WILL RISE AGAIN!

PROMINENT MEMBERS

MASCOT Throw Me the Rock
 EDITOR-IN-CHIEF Roberta Bates
 LAYOUT EDITOR Marlene Lopez
 LAYOUT ASSISTANT Jim Bates
 ANONYMOUS WRITERS Darla Carlson
 George Colbert
 Tom Jackson
 COPY EDITOR George Colbert
 PHOTO EDITOR Harvi Callaham
 PHOTOGRAPHERS Ernie Anderson
 Tom Blackman
 Ben Clayton
 Tim Crowson
 Bob Frazer
 Harry Meyer
 Wayne Marshall
 Donn Mize
 Jackie Ross
 Bob Wasilewski
 Mel Zernow
 Steve Zimmerman

ACTIVITIES EDITOR Amy Bargiel
 LIVING GROUPS EDITOR.....Joanne Scherer
 FRATERNITY EDITOR Craig Evanco
 SORORITY EDITOR Chris Sarot
 ADMINISTRATION EDITOR Mary Welty
 ORGANIZATIONS EDITOR Vian Conley
 ORGANIZATIONS ASST..... Georgene Smith
 SPORTS EDITOR Dave Hatz
 SPORTS ASSISTANT Bobbie Metzger
 SENIOR EDITOR Marcella Maddux
 INDEX EDITOR Marcella Maddux
 SALES MANAGER Carol Stone
 SALES ASSISTANT Dennis Masson
 ADVISER Frank Holowach

Will the real Del Sud mascot please stand up.

The normal state of confusion was turned into mass turmoil. We couldn't work—someone stole the Del Sud mascot!

All right! Which one of you guys took the Del Sud mascot rock? Come on, speak up. Hey, you on the left with the Wall Street Journal, this is a line-up—not a mutual funds meeting!

Safe and home again, the Del Sud mascot rock was rescued from ditch oblivion by a kind, anonymous person and returned to its place of honor. Throw Me was restored to its original condition by Signa Phi Nuthing artist, Mademoiselle Malone.

John Asaro gets final make-up before taping of "San Diego State Presents: J. Asaro."

Dean Goss floor assisting on the major production "Punch in Perspective," Fall, 1970.

KEBS production of "Summer Session" with young people in the summer program designed to teach communication skills to minority youths.

The San Diego State Jazz workshop ensemble performs for a KEBS Television Special.

Students perform in a production for the Summer Broadcasting Workshop.

Dean Goss, Robert Lee, Larry Steckling and Steve Filson go over last minute script changes for "Punch in Perspective."

KEBS

Award-winning KEBS-TV, Channel 15, licensed to the California State College Trustees, operates from the broadcast facilities of San Diego State College. Its companion radio station on campus is KEBS-FM, 89.5. The stations serve almost all the area southwards from Newport Beach to Ensenada and eastwards to Imperial Valley.

Two television documentaries, "When Peace Comes" and "Troubled Waters" won Golden Mike Awards in consecutive years. These awards, with another received for Best News Commentary, reflect the continuing superiority of the broad communications television service provided Southern California in education, cultural activities and public affairs.

Journalism majors are able to reinforce classroom instruction in the electronics mass media with invaluable experience gained in the day-to-day operations of the broadcast stations.

FM programming includes more than 50 broadcast hours weekly, with Saturday being the only "quiet" day. Audiences have a wide selection of programs, including various music styles from folk to opera. Regular news broadcasts are interspersed with programs devoted to coverage of the foreign press. The week's schedule includes several hours of instructional programming, governmental agency reports, book reviews, lectures, forums, drama and special programs.

Television programming features "Peter Kaye's Perspectives," a show with an editorial bent, which won Kaye a gold medallion, the National Mass Media Brotherhood Award. The medal was presented in December by the National Conference of Christians and Jews. Kaye is the Director of News and Public Affairs at KEBS-15.

"Sesame Street" is another popular program which is broadcast daily in color.

John P. Witherspoon is general manager of the college's electronics media. Bradford B. Warner is program director of KEBS-TV and Thomas R. McMann is operations manager of KEBS-FM.

Instructional service on a contractual basis is provided to the college. Fees received from this source augment financial aid from the college. Philanthropic grants provide additional funding to underwrite the costs of acquiring outstanding programs and to provide equipment and related facilities.

Debate

Achievement on both the individual and team levels has been the distinguishing feature of the 1969-70 debating club, its directors and staff.

At university campuses across the Nation, from Fullerton to Annapolis, the Forensics Squad carried away its share of laurels in tough competition against more than one hundred other schools.

Sweepstakes Awards were earned at the University of Wyoming Tournament at Laramie in October and the League Championships at U.S.C. in December. During a memorable two-week tour in February, the debaters maintained their national reputation at tournaments held in Illinois at Bradley and Northwestern Universities; in Minnesota at Macalister College; and in Maryland at the United States Naval Academy.

Facing the nation's top 60 teams at an invitational held at the United States Air Force Academy in December, the San Diego club earned 9th place.

The squad's training contributed to the success of these members who received recognition: at Laramie, Sharon Taylor, 1st, Oratory; Benny Solomon, 2nd, Oratory; Jeff Brown, 4th, Oratory; Paul Gaske and Mike Wickham, 3rd, Debate. At San Diego State's Western States Championships in November, Benny Solomon, 1st, Interpretative Reading; Bill Swegles, 2nd, Interpretative Reading; Jeff Brown, 3rd, Oratory; and Bob Whitman and Mike Wickham, tied 4th, Extemporaneous Speaking.

Dr. Craig Smith is director of forensics and Prof. Fred Sanders is director of debating. The 60-member squad and its directors depend upon Teaching Assistants Miss Mary Freel, Paul Arntson and Allan Feriet for the fine honing that removes the rough edges from visual, vocal and verbal communication.

Switchboard

Need rides? A place to crash? Community and campus information? Services? Meetings? Happenings? A message relay, or speakers bureau? . . . then try SWITCHBOARD!

SWITCHBOARD is a new venture tried this year by the Associated Students. It is one of a network of similar switchboards in California and across the nation, which our SWITCHBOARD can get in touch with directly.

All of the people who man SWITCHBOARD are SDSC student volunteers. Presently the office, which is located downstairs in Aztec Center, two corridors over from the Organizations Center, is open from 8 a.m. to 10 p.m.

SWITCHBOARD works in conjunction with the Crisis and Help Centers, referring all calls they can't handle to the proper number.

Idle Students Waste Idol's Time *Or* *A New Slant On Invasion Of Privacy*

A quiet figure,
You sit in private grandeur
In a small corner
Of the Occident.
What brought you here?
Here, you must vie
With Montezuma
For our fleeting attentions.
One would expect to find you,
Rather,
In some pathside place,
In a distant Eastern land;
At home in your hallowed
Cul-de-sac,
And venerated by legions
Of weary travelers.
Instead, we find you here,
In a land of cynics,
Where icons are paid
Scant notice;
And where,
As you have seen,
Irreverent pranksters mock you
And all your kind
By painting you up,
Knocking you down,
Covering you with strange garments
And stealing you away . . .
To reside askew
In mud and weeds,
In a ditch!
There, with frogs and serpents,
And a myriad winged creatures,
Their tiny, crawling legs
Assaulting your dignity,
Some pilgrim found you
And restored you to us.
Rotund one;
It's a strange place
You have to dwell,
But, take heart,
Most of us are going to the beach tomorrow—
Or, if we can squeeze it in,
Some inane gathering
In an upstairs hallway,
And won't have time to
Haunt you further.

Experimental

College is...

. . . an alternative to the highly impersonal institutions which our society employs for the purpose of mass "education." The E.C. offers an educational experience that is removed from the traditional, coercive climate of the classroom, which features constant consumption of the teacher's personal "truths" and grading on one's ability to regurgitate that which has been forced down his throat.

The E.C. operates in contrast to the "road to riches" theory in which education is merely a mechanical process where one is prepared for "success" — spelled, M-O-N-E-Y. Believing that people of all ages and walks of life should be allowed to pursue the goals of self-realization and awareness, and that the reward for the sharing of ideas and experiences should be personal, rather than monetary, the E.C. has eliminated the restrictive devices of tuition, fees and teacher's salaries. Anyone may teach a class; there are no requirements to be met by either teacher or student. At the E.C., education is not a commodity which is measured in credit, grades, or degrees.

The E.C. offers education to individuals who are really interested in learning — individuals who accept the idea that they are responsible for their own education. Learning and teaching methods which emphasize total participation are encouraged.

Experimental College seeks to provide educational experiences not available in the traditional setting of SDSC. These experiences enable an individual to transcend his artificial identity as a "student" and to strive for the education he wants for himself as a human being. Course content may range from lecture sessions on subjects unavailable at SDSC, to sensitivity groups, to art and music courses. They are held on campus and in organizers' homes.

. . . The Experimental College is a free institution, belonging to anyone who wishes to use it.

Terry Hall
Timm Tripp
Peggy Howard
Katie Leiser
Art Westerfield
Diane Ohlson

Rich Armstrong
Steve Gardner
John Letsinger
Tony Miles
Dan Poole
Beth Reid

Ellen Sampson
Jill Timm
Jim Wray
Linda McFadden
Tomas Thomas
Norm Howard —
Adviser

We all make an attempt at communication

...but at times, silence is golden.

ORGANIZATIONS AND HONORARIES

[illegible]

Sailing Club

Officers from left: Mike Umphres, president; Carol Kruse, secretary; Ray Aurele, maintenance; Turk Niebergal, maintenance; Charlie Houchart, vice president; Larry Sherry, treasurer.

Row 1, left to right, Kerry Stein, Mary Simmons, president, Pat Judd. Row 2, Marlene Lamprides, Cindy Dunn, Debbie Jay, Camile Ashcraft, Diane Stamp, Vian Conley. Row 3, Kathy Nottbusch, Caralie Finch, Jane Turnipseed, Casey Eskenasy, Sherry Martin, Caron Mayser. Not pictured, Marsha Keeling, Candy Marrs, Kathy Rossoll, Mary Jane Haas, Linda Newman.

Rugbyettes

Shell and Oar

Row 1, left to right, Janice Ferguson, Pilar Marquez, Nancy Omo, Susie Childs, Sharon Hagen. Row 2, Pam Lewis, Kelly Pierce, Jill Moulton, Karen Mayser, unidentified, Karen Trygstad.

Members of Epsilon Pi Tau, Industrial Arts Honorary, are from left, Richard Ferrell, Robert Hanlon, Dr. W. Carlisle Anderson, Ronny Baylor.

Epsilon Pi Tau — Industrial Arts Honorary

Society for the Advancement of Management

Members of the Society for the Advancement of Management are, Row 1, from left, Charles Lane, Sillria Cooper, Kent Sterling, Gloria Yee. Row 2, Pat Householder, Bob Peterson, David Thompson, Bill Parks. Row 3, Bill Cartwright, Peter Malfarlane, Mike Rawlins, Ray Peurault, president.

Eta Beta Chapter, National Spanish Honorary Society. Seated from left, Dr. Raymond D. Weeter, Dr. Gerald L. Head, Dr. Clifford H. Baker, Dr. Liela V. Tossas, Dr. George Lemus, faculty adviser; Dr. Thomas E. Case, Alma Orona. Standing, row 1, Raymond Gonzalez, Nancy McCarty, Helia Corral, Helen Azevedo, Laura Arneson, Ezequiel Cardenas, president: Miguel Martinez, vice president: Joseph Tyler. Row 2, John Morton, Nancy Squires, Mary Charlesworth, Ronald Fry. Row 3, Jorge Martinez, Larrie Gale, George Washington, Rose Carreras, William Martin, Scott Peck.

Sigma Delta Pi

Christian Science Organization

Kneeling: Richard Holman, Frank Garton. **Row 2,** Jim Heller, Randi Freeland, Linda Harrad, Sue Priestley, Sally Houghton, Kathy Jalox. **Row 3,** Paul Beebe, Camille Vacher, Michele Boyd, Susan Dawson, Janice True, Gail Richardson, Melody Pearce.

Seated, Sue West, sweetheart. Row 1, from left, Fred Dyle, Ivan Allen, Frank Brazda, Thomas Walker, John George, sergeant at arms, Ken Freeman, president, Cunyow Williams, 2nd vice president, Robert Carlson, Sea Monster, historian. Row 2, Richard Rybarczyk, Max Chappell, Richard Hockman, Rod Weber, George Harriss, Paul Hays.

Alpha Phi Omega

Delta Omicron Epsilon

Seated, row 1—from left: Millie Lowe, Linda Walker, Shelby Albert, Susan Willoughby. Row 2, Kathryn Hildebrand, Sandra Scholfield, Lorene McKinney, Beverley Craig, Sue West. Standing, row 3, Lucy Sandoval, Donna Wetmore, Connie Roberts, Anita Mitchell. Row 4, Sharlene Smith, Chaulene Nava, Orene Ward, Polly Bowers, Evelyn Alpert, Judi Bennett, Barbara Kalisch, Milissa McGinnis, Mary Fritch, Sandy Wehmeyer, Cindy Little.

Kappa Pi Honorary Art Fraternity

Row 1, right to left, Colleen Ritter, Leslie Knight, Vicki Snowden, president; Helen Peterson, Valerie Bailey. Row 2, Art Turowski, John Scott, Linda Koczur, Donna Head, George Bark, Sandra Whitaker, recording secretary; Shelly Artnolce. Row 3, Mario Alfaro, RuthAnn Rohman, vice president.

Campus Ministries

"to keep faith with the past—
to celebrate the present—
to affirm the future"

Campus Ministries is composed of biblical studies, weekend encounters, ecumenical celebrations, sensitivity groups, catechesis.

K. Volz

Angel Flight

K. Kingston

Angel Flight serves AFROTC, the community and San Diego State College throughout the school year. This year the Angels' activities have consisted of: Cards and Combat, a project sending Christmas cards to soldiers in Vietnam; a Christmas party for underprivileged children in East San Diego; an excursion for wounded Vietnam veterans to Sea World; a party for the men at the USO; sponsoring Monty's Night Out; and hostessing various conventions.

C. Bourda

C. Boyer

S. Canfield

T. Carroll

K. Crosthwaite

A. Daigle

M. Gable
Y. Gadberry
C. Hutchings
M. Johnson
L. Mackerras

D. Newak
P. Rice
V. Snowden
A. Valentino
E. Wade

Arnold Air Society

M. Fellows

B. Kimmel

The John Burdette Binkley Squadron of SDSC's Arnold Air Society was organized here in March, 1952. Arnold Air Society is composed of the outstanding AFROTC cadets, chosen on scholastic ability and desire to fulfill the mission of AFROTC. Arnold Air sponsors the Military Ball, and in conjunction with Angel Flight this year, Arnold Air held Field Day, Halloween, Christmas, and Valentine parties.

F. Carpenter

R. Dawley

J. Dullos

B. Elliott

R. Hilke
J. Jamieson

B. Ward
S. Watson

J. Kelley

R. Naeceli

J. Rogers

Associated Men Students

The Big Brother Program highlighted the AMS activities and budget for the year. Some of the activities included picnics, organized games and excursions. For the most part, though, AMS was righteous, all right, up tight, and out of sight. You ought to try it!

Bob, Scurrah, president

Left to right, Rick Bell, John Ford, Rhonda Miller, Steve Crocker, Bob Neher, vice president, Bob Scurrah, president.

Associated Women Students

One of the highlights of AWS this past year was the Birth Control Series led by Lois Kessler and presented to the dorms in a seven-week time span. All Women's Week held Dec. 8-12 included an Organization Fair, the proceeds of which went to the San Diego CRISIS Center.

The Judiciary Board incorporated the Honor Key System and is making further efforts for more freedom for the women residents.

AWS is undergoing a complete reorganization to further meet the interests and, more importantly, the needs of the women students.

Kay Lahart, President

Row 1, left to right, Chris McCormick, vice president; Ann Chavez, secretary; Jeanne Jones, treasurer; Kay Lahart, president; Rhonda Miller, Susanne Bowman, Donna Jones, Joan Turner, Diane Benjamin, Trudy Haines, Gail Habegger. Row 2, Margot Smith, adviser; Roberta Bergstrom, Sharyn Yettra, Jeri Lentz, Patti Gillis, Joan Hayden, Mary Kay Taylor, Judy Duffield, Marty Stacy.

Linda Chiles, president

Panhellenic

This year Panhellenic Council underwent many progressive changes, in the structure of the council, rush and chapter programs. Activities ranged from retreats and workshops to conventions and service projects. Panhellenic sponsored three major service projects: the San Diego Cerebral Palsy Center, Sigma Chi Derby Day service project to benefit the student HELP center, and Send A Mouse to College cancer drive.

Junior Panhellenic

Jr. Panhellenic this year was under the leadership of Vicki Walker, a Kappa Alpha Theta. The girls were busier than usual with all the fraternity joints and ditches. One of their projects, was the successful all pledge picnic held with members of pledge classes from all of the Greek organizations. The girls also sponsored a tea for all the sorority house-mothers.

Vicki Walker, president

Row 1, left to right, Marty Brown, Pamela Pledge, Pam Compton, Sharon McMahon. Row 2, Maureen McGinley, Marilyn Tudal, Annette Valentino, Mary Mamuses, Suzie Schull, Gayle Holland, Shirley Huddleston, Patti Milefchik, Vickie Walker. Row 3, Cathy Evans, Debby Maffioli, Pat Webber, Jeanne MacAdams, Candy Avery, Elizabeth Whiffen.

Oceotl

Mike Boyle
Ralph Brown

Brad Buckner
John Cafaro

Dennis Daoust
president
Doug Dickson

Oceotl, San Diego State's oldest men's honorary service fraternity, is composed of leaders in student government, campus organizations, fraternity leaders, athletes, and students who have excelled in all walks of campus life. Many of the changes affecting SDSC have been hashed around and improved during this group's weekly discussions, many of which last early into the morning. Oceotl has sponsored the painting of the "S" on Cowles Mountain, the Greek chariot race each semester, and has lent a hand in promoting A.S. elections. This year a new tradition has been started by having the spring "Libido" party.

Craig Evanco
Tony Field

Terry Flanigan
Tim Flanigan

Tom Freeman
Ed Gauss

Jim Gray
Steve Hager

Danny Hayes
Mike Hayes

Dave Howard
Steve Ironhill

Rudy Knepper
Dennis Lightner

Ken McCain
Bob McCully

Lee Marshall
Frank Mullin

John Pasto
Raul Robinson
Bob Scurrah

Ed Schenk
Jan Statman
Gene Sword

Grover Trask
Steve Wolcott
Dave Young

Inter-fraternity Council — IFC

The Inter-fraternity Council this year addressed itself towards forming closer relations and better communication among its 17 members. Major changes were made in the governmental and athletic competition structures. IFC's community involvement program this year centered around project "Outward Bound," benefiting students at Mt. Miguel High School in El Cajon.

John Cafaro, president

Left to right, Row 1, Steve Cunliff, John Miller, Roger Clarkson, John Cafaro, president; Dave Robinson, Dave Young, vice president. Row 2, Jeff Carson, Cliff Sherr, treasurer; Rich Corona, Jim Roth, Gene Sword, Jim Waydelich.

Row 1, left to right, Cindy Maynoid, Sharon Kemp. Row 2, Liz, Boyd, Meggy Nedrow, Betty Terril, Phyllis Aubery, Susan Yamate, Patti Doud, Jan Edwards, Helen Foster. Row 3, Robin Dilday, Bonnie Moss, Teri Forbes, Shelly Golliher, Cathy Wordell, Debbie Bartholdi.

Cetza

Spurs

Row 1, left to right, Deborah Homervd, Terry Shewmaker, Marcia London, Janet Berglund, Barbara Rustad, Kathy Hartz, Elyse Miller, Diane Benjamin, Kris Starz. Row 2, Betsy Kane, Sharon Lebetkin, Shirley Huddleston, Carol Goodman, Lucy Schumann, Nicki Riemenschneider, Susanne Bowmann, Jeanne James, Joan Kiesner.

Seated from left, Debra Greenfield, spring treasurer; Heidi Topper, Patty Rice, spring secretary; Cyndi Murdoch, fall and spring historian; Sharyn Yettra, Connie Burns. Standing, Jeri Lenta, fall president; Debbie Tallent, fall secretary and spring president; Judy Duffield, rush chairman; Pilar Marquez, fall treasurer; Helen Thomas, Sue Bontadelli, spring vice president; Cherisse Rawdin.

Las Meninas

Serpentenes — ΣΝ

Top row, from left, Kathy Stichman, Cindy Rea, Dede Duncan. Middle row, Brenda Patterson, Kathy Hentschel, Pam Hunt, Bonny Storey, Melva Ellison, Kris Barrus, Mo McCully, Meg Thorton, Bonny Parrott. Bottom row, Jan Belcher, Barbie Duncan, Jenny Recaner.

Row 1, from left, Linda Burh, Calbmira Stassis, Deborah O'Keefe, Janie Campbell, Nancy Butler, Jeanne Andrews, Katie Englund, Diane Spencer, Gayle Summers. Row 2, Kathy Hartz, Shirley Huddleston, Susie McDowell, Lori Koch, Rhonda Miller, Donna Bond, Lois Sprenger, Shirley Belser, Kathy Anderson, Lisa Benton.

Alpha Lambda Delta

Phi Eta Sigma

Row 1, from left, Jerry Riccio, Art Drexler, Dennis Turner, Stephen Desserich, Edward Ng, Glenn Lepor, Greg Jungman. Row 2, Steve Milne, Stephen Potts, Paul Fiske, Larry Larson. Row 3, Gary Stone, Randall Smith, Skip Varley, Bruce Hacker, John Baker, Tim Gauss, Dave Watkins, Iser Flaum, president; Ken Riha, vice-president.

Women's Music Honorary Sigma Alpha Iota

Members of Sigma Alpha Iota include Jill Secpheri, Susie Sehoebinger, Pam Ogdin, Peggy Bish, Marie Carlson, Sylvia Wadsworth, Joanne Ebright, Evelyn Bair, Carol Cusock, Cheri Amos, Margaret Crouch, president; Christie Goscinski and Sue Hespeler.

Who's Who in American

RALPH BROWN
Administrative Vice-President
A.S. Council representative
Athletics Board
Community Involvement Board
Chairman, AMS Judiciary Board
IFC Vice-President
Oceall Vice-President
Kappa Sigma Fraternity President

PATRICIA CALLAHAN
President, Alpha Chi Omega
Sorority
AS Elections Committee
Chairman, Panhellenic Reform
Committee
Angel Flight
Golden Girls

CAROLYN COFFMAN
Dean's List
AWS Service and Scholarship
committees member, Cetza,
Spurs
Las Meninas President
Chi Omega Sorority Vice-President

ANNE COLT
Dean's List
Secretary, Spurs
Alpha Epsilon Phi Sorority offices
Alpha Lambda Delta Honorary
President

JUDY DUFFIELD
Cultural Arts Board
AWS Secretary
Cetza, Las Meninas
Kappa Delta Sorority offices

GAIL ERICK
Fine Arts Rep to A.S. Council
Panhellenic Rep to A.S. Council
Golden Girls
Athletic Spirit Board
Mortar Board Leadership School

JAMES GRAY
A.S. Commissioner of Finance
Dean's List
Finance Board
Aztec Shops Board
Oceall

PEGGY GRAY
Jr. class Rep to A.S. Council
Pep Board Chairman
Cetza Vice-President, Secretary
Spurs President
Las Meninas
Alpha Phi Sorority officer

Colleges and Universities

STEVE IRONHILL
IFC President
AMS Judiciary Board
A.S. Student/Faculty Committees
Blue Key
Oceall President
Sigma Alpha Epsilon Fraternity
President, Treasurer

LAURNIE JACKMAN
Dean's List
Aztec Center Board
Alpha Lambda Delta Honorary
Angel Flight

ELIZABETH JAY
Dean's List
Junior, Sophomore Council
AWS Judiciary Board
Anahwac
Kappa Delta Sorority Secretary
Dorm Secretary and Treasurer

KAY LAHART
AWS President
Chairman, Long Range Planning
Board
Orientation Chairman
Gamma Phi Beta Sorority offices

ROBIN MAYDECK
Dean's List
Publications Board
Mortar Board
DAILY AZTEC: Editor-in-Chief
Activities Editor

CHRISTINE MCCORMICK
AWS Vice-President, committee
chairman
Mortar Board Leadership School
Cetza, Spurs, and Theatre Guild
Member

BOB MCCULLY
Undeclared and Special Majors Rep
to A.S. Council
Special Events Board
Finance Board
IFC Treasurer
Sigma Nu Fraternity Treasurer

CHRIS MORTENSON
Junior Class President
Sophomore, Freshman Rep to A.S.
Council
Dean's List
Chairman, Activities Board
Oceall
Lambda Chi Alpha President,
Vice-President

BOB NEHER
Upper Division Rep to A.S. Council
Academic Affairs Board
AMS Vice-President
Dean's List
Long Range Planning Board
Chairman, Community Involvement
Board
Theta Chi Fraternity Offices

STEVE NYSTROM
Executive Vice-President of
Associated Students
Chairman, Activities Board
Long Range Planning Board
Experimental College Coordinator

LARRY PROSI
Sophomore Class President
Freshman, Junior Class Councils
Long Range Planning Board
Oceotl
Theta Chi Fraternity offices

CHRISTOPHER ROTCHSTEIN
Dean's List
Dorm Vice-President
Newman Club
Phi Alpha Theta History Honorary

BOB SCURRAH
AMS President, Vice-President,
Judiciary Board
Long Range Planning Board
Oceotl
Pi Kappa Alpha Fraternity offices
Dorm President

SUSAN SPENCER
A.S. Recording Secretary
Dean's List
Las Meninas
Mortar Board President, Vice-
President
Cetza, Spurs member
Gamma Phi Beta Sorority Treasurer

MARGARET STEED
Dean's List
Mortar Board Leadership School
Fall Orientation Chairman
Sigma Kappa Sorority officer

CAROL STOLEBARGER
Dean's List
Mortar Board
Member, Cetza, Spurs

BONNEY STOREY
Fall and Spring Orientation
Chairman
AWS Committees
Mortar Board
Spurs
Golden Girls
Kappa Delta Sorority President

KATHY SUMNER
A.S. Lower Division Rep
Vice-President Panhellenic
Activities Board
Mortar Board Leadership School
Angel Flight

TOM SULLIVAN
Freshman Class Vice-President
Freshman Rep to A.S. Council
Sophomore Class Council
A.S. Lower Division Rep
Pi Kappa Alpha Fraternity offices

GENE SWORD
Sophomore Class President
Business Rep to A.S. Council
Pi Kappa Alpha President,
Treasurer

JACK SWORD
Upper Division Rep to A.S. Council
AMS Treasurer
Oceolt
Pi Kappa Alpha Fraternity President,
Treasurer

TOM WALTERS
Physical Sciences Rep to A.S.
Council
Tau Kappa Epsilon Fraternity
Treasurer
Epsilon Pi Tau Industrial Arts
Honorary

DAVE WESTON
A.S. Commissioner of Finance
Dean's List
Finance Board
Blue Key
Oceolt
Volleyball letterman

MARY ZITZMANN
AWS Historian
Golden Girls
Angel Flight
SDSC Songleader
Homecoming Queen Attendant
Gamma Phi Beta Sorority Offices

Row 1, left to right, Mary Sullivan, Karen Gross, Beth Beaudreau, Valerie Sowder, Barb Poole, Kathy Frey, Pam Gates. Row 2, Moira Kearney, Janet Eskenazi, Marty Brown, Laurie Ozanne, Joan Turner, Nancy Halvorson. Row 3, Cindy Fredricks, Martha Clarke, Lynne Gates, Cheryl Ellestad, Caralie Finch, Pat Palmer, Barbara Owen, Mimi Kirk, Joan Guptill, Laurie Roller. Row 4, Sandi Schwien, Marilyn Tudal, Nancy Nurmi.

Little Sisters of the Seven Stars — ΔΥ

Crescents — ΛΧΑ

Row 1, left to right, Jane Signaigo, Kathy Axtater, Benne Hanenburg, DiAnn Marcovitch, Sue Vinton. Row 2, Carol Costigan, Candy Marrs, Janet Holve, Hedy Sternfield, Diane Curran, Barbara Perrov, Karen Wetterborg, Joyce Dennstedt. Row 3, Mary Zitzmann, Connee Cullen, Cotton Van Liere, Corinne Hill, Jeanene Malm, Adrienne Alpert, Teri Lord, Julie McCarthy.

Row 1, left to right, Sharon Herman, Beryl Young. Row 2, Sori Lubinsky, Debi Schultz, Roz Reiner, Linda Kaplan, Linda Siegal, Barbara Cohn, Susie Pontac, Robin Weiss. Third row, Cathy Magid, Debbie Tavlin, Sandy Glick, Linda Berman, Marti Israel, Maxine Blankstein, Nancy Carter.

20 Pearls— ZBT

Little Sisters of Athena— ΣΠ

Row 1, left to right, Jan Shideler, Val Baker, Janet Rose. Row 2, Susie Pennino, Donna Hunerd, Marla Eckstein, Sharon Hartman, Carolyn Hutchins, Gloria Clemens. Row 3, Beverly Hannon, Jeannie James, Chris Clapp, Ginny Conway, Sharon Sigma, Ellen Wade, Margie Danner. Row 4, Kathy Knodbush, Melissa Fenton, Melissa Hartzell, Cindy Raggio, Nancy Severson, Patti Rousseau, Marti Howie, Judy Jenkins, Debbie Pollack.

Row 1, left to right, Linda Arobio, Joyce Gresham, Debbi Honn, Linda Borne, Lynn Recupero, Marianne Sullivan, Julie Oswald. Row 2, Lynn Weynkoop, Lori Dibble, Karen Thompson, Debbie Harrington, Christi Marcus, Mary Leadingham. Row 3, Kandy Kane, Janet Randall, Nancy Menke, Linda Hammond, Ginny Cringan, Judy Friend, Sharon Sullivan, Cindy Williamson, Julie Essayen.

Little Sisters of Minerva — ΣAE

Sweethearts of the Golden Heart — $\Sigma \Phi E$

Row 1, left to right, Suzanne Goad, Willy Van Beek, Lynn Pettijohn, Barbara Irshay, Denise Handler. Row 2, Marsha Keeling, Sue Barrington, Jane Dawson, Marian Hopkins, Julie Drinkwalter, Leslie Holt, Linda Munoz. Row 3, Debi Brownell, Kathy Cadman, Barb Betzold, Cindy Parks, Ann Wilber, Shelley Lyon, Jane Drinkwalter.

Row 1, left to right, Donna Goerlitz, Debby Moore, Nanci Harrell, Judi DeHamer, Dindy Whipple, April Skrobiza. Row 2, Dinah Duflock, Susan Barry, Ruthann Mercer, Melody Bossard, Kimberley Hathcock, Lori Grimm, Bobbi Forcier. Row 3, Kathy Ballinger, Shelley Stone, Nancy Corrigan, Julie Slaughter, Christine Boyer, Joy Nicholson, Sue Campbell, Carolyn Dowe, Debbie Smith, Susan Lorenz, Carol Chalfant.

Little Sisters — $\text{K}\Sigma$

Chi Delphia — ΔX

Row 1, left to right, Anita Keefer, secretary; Pat Smith, Jan Sutherland, Colleen Fort, Kathy Reagan, president; Stacy Houlne, Lou Woodbury, vice president; Betsy Straith, Dana Christiansen.

Row 1, left to right, Donna Mador, Shirley Mador, Susan Cave, Sue Gilman. Row 2, Marcia Forster, Peggi Gavey, Katie Blackely, Kathy Henry, Judy Gordon.

Sweethearts of the Nile — $\Delta\Sigma\Phi$

Little Sisters of the Maltese Cross — ATO

Row 1, left to right, Debbie Lyons, Ann Bradley, Martha Klepper, Jody Meacham, Zada Baker, Patt Welker, Lucy Williams, Luann Mischler, Joan Gilmore, Dale Kerig, Gaye Reaume, Shuri Ingalsbe. Row 2, Peggy Steed, Camille Ashcraft, Sally Armstrong, Janette Rose, Bonnie McWilliam, Sharom Kemp, Jeanie Schweitzer, Linda Glockner, Cindy Dann, Barbara Blessent, Marcia Thomas, Jamie Logan. Row 3, Nancy Reh, Barbie McMahan, Jacque Rienhart, Judy Hagar, Nancy Shaw, Cindy Anglin, Christy Black, Nancy Casey, Sandy Clifton, Jone Forrester, Jaudy Mattson, Mollie Hughs, Pat Fisher, Linda Waters, Kelly Pearce.

Row 1, left to right, Valerie Shields, Chris Sarot, Lucy Hudgins, Debbie Lyons, Jeri Gillespie. Row 2, Sue Williams, Kathy Racheal, Gail Eason, Wendy Sulhap, Debbie Schindler, Kathy Garvey, Syd Ridgeway. Row 3, Sue Fenstermaker, Kathy McIlwain, Cheri Forbes, Debbie Gann, Lori Peterson, Gaynell Gallagher, Sue Unruh, Nancy Howell, Pattie Forsell, Janice Green, Debbie Duesler. Row 4, Sue Carter, Linda Browne, Nancy deMers, Connie Burns, Evi Yarnell, Debbie Bently, Katie Kane, Georgene Smith.

Little Sigmas — ΣX

Daughters of Diana — TKE

Row 1, left to right, Barbara Marrs, Susie Ingberg, Leslie Keene, Lurnie Jackman, Patt Higgins. Row 2, Sherrie McGlocklin, Linda Pierce, Sue McDaniels, Dot Shean, Marie Johnson, Linda Decker. Row 3, Delora Deal, Lynne Brown, Laurie Larabee, Jeri Lentz, Linda McKinney, Kathy Sumner, Ginny Adams, Sunny Greathead, Beth Benedict, Sherrie Garrett.

I do my thing, and you do your thing.
I am not in this world to live up to your
expectations
And you are not in this world to live up
to mine.
You are you and I am I,
And if by chance we find each other,
it's beautiful.

Frederick S. Perls

SPORTS

S P O R T ; S P O R T ; S P O R T ; S P C R T S ; P O F I S S I M O R I S S P O R T ; S I O R T S S P O R T S

GENERAL DISPOSE-20 FIELD

The old cliché says a picture is worth a thousand words and it couldn't be put better than in this picture. Continuing a long line of success, the Aztecs met bigger and better opponents than ever before, but the results were the same: We Won . . . all of them.

A New Era, But the Same Old Song

Season's Results

SDSC		Opp.
49	Cal State Los Angeles	0
55	San Jose State	21
24	West Texas State University	14
27	University Texas, Arlington	10
55	UC Santa Barbara	13
48	Fresno State	20
58	University of Pacific	32
70	New Mexico State	21
42	North Texas State University	24
36	Cal State Long Beach	32
28	Boston University	7
<hr/>		<hr/>
Total 492		194
Aver. 44.7		18.6

Ah, football '69 and another great page for the history book of Aztec football. The gridiron sport has been on the upswing here ever since head coach Don Coryell set foot on Montezuma Mesa in 1961. From good to great, the Aztecs became small college national champions in 1966 and continued to hold the title for the next two years before making their next jump . . . to university class. But what most people expected to be a big leap was only a mere leap as far as the Aztecs were concerned as they promptly rolled up a perfect 11-0-0 record, won the Pacific Coast Athletic Association championship, won a bid to the Pasadena Bowl, beat Boston University in the Pasadena Bowl, and were ranked the 18th best team in the nation by United Press International. But that, my friends, was only the beginning.

For instance, there was once a set of NCAA record books. Yes, was, because the name may soon have to be changed to the San Diego State record books. The Aztecs practically rewrote the major college section by breaking or tying more records than Raisin Bran has raisins. The chief author was All-American quarterback Dennis Shaw. The last six games of the year, it seemed, Shaw broke some type of national or school standard on every pass . . . most passes attempted, most passes completed, most touchdown passes, most yards gained in a game, season, etc. If you listed every record, you'd probably have a novel about the size of *War and Peace*.

Oh yes, Shaw was also the nation's leader in total offense, he played in three post-season bowl games, and . . . well, was probably the best player to ever come out of San Diego State.

Others got into the record book, too. The names of Delaney, Limahelu and Reynolds all proceeded to make the famed script as the Aztecs proceeded to make mole hills out of the mountains of great opponents they faced. Then again, there were people who didn't get into the record books, but played a great and sometimes little-noticed part in the Aztecs' success. Names like Van Gorkum, Van Leeuwen, Burnett, Weathers, Pifer, Brown, Hayes, Featherstone, Sipe, Pierson, Ogas, Shellabarger, Stahr, Rodriguez, Carter, Deckert, Olander, Pavelko, Rasmussen, Felice, Chavez, Allison and Copp weren't always heard over the P.A., but they were the unsung heroes doing the job.

But the big secret behind these guys were the men who made them . . . the coaches. Their names were Don Coryell, Al Baldock, Rod Dowhower, Claude Gilbert, and Ernie Zampese. Outside of Coryell, they were about as well-known as Carol and Martha (whoever they were). But it was these men, the co-ordinators that made things go. Everyone of them came from winning schools, not knowing the meaning of defeat. In turn, most of the ball players came from winning junior colleges, and they too, do not know how to lose. When you've got material like that, you just don't lose . . . and they didn't.

The season was another success for Coryell. This man came to San Diego State to make it the best football team in the nation. He made it that in small college ratings exactly five years after arriving and held it for three years in a row. The only reason he lost it was the fact that State moved into the University division in 1969. In only one year's time, Coryell's club went from unranked to 18th in the nation as far as UPI was concerned. For starters, 18th isn't bad, but Coryell is a perfectionist and won't stop until he, his coaches and players, make the top. No one can be sure when that day will arrive, but you can be sure it's not far off.

This year, as in years previous and in the years to come, people will talk of the "big ones." Well, we had our big ones this year, just as in the past, and came through with flying colors. It should be restated that the Aztecs just don't lose. When new, bigger and tougher teams come in to face the Aztecs, ask not "Will we win?" but instead, "By how much!"

The Aztec story is of Cinderella character, a perfect Hollywood script. Success is no longer a motive, for it has already been reached. Now it is a tradition and it will continue being one as long as the sun continues to shine.

Aztecs Win All

Aztecs Blank Diablos

In Season Opener 49 to 0

The Aztecs opened their perfect season on a perfect note as quarterbacks Dennis Shaw and Brian Sipe drilled the Cal State Los Angeles defense for 30 pass completions in 51 attempts and 3 touchdowns, while handing the Diablos a 49-0 setback. Meanwhile, a tenacious defense held the visitors to a fantastic minus 44-yards rushing. Flanker Tom Reynolds scored State's first TD of the year on a seven yard aerial from Shaw, while little John Featherstone (5-8, 160) proved size isn't everything in football by scoring two six-pointers. When the dust had cleared, the Aztecs had their first conference win and were well on their way to the Pasadena Bowl.

Delaney!

Billy "Purple" Hayes (15) breaks up another of Cal State LA's attempts to look impressive.

The moving Vans in clear Weather helped bring victory to the Aztecs with brilliant defensive plays. Leon Van Gorkum (75), Bill Van Leeuwen (61), Carl Weathers (50 and 42) smother a Diablo offensive player.

LA ended up with a minus 44 yards rushing.

Carl Weathers breaks through the Spartan line to drop San Jose Quarterback Ivan Lippi for a loss. Bill Van Leeuwen (61) and Tim Burnett (51) also in on the tackle. The Aztecs' defense held the Spartans to a minus 8 yards rushing.

History Repeats Itself As Spartans Fall 55 to 21

When the men from Montezuma Mesa ventured to Northern California on the first stop of a three-game road trip, there was no doubt they knew the way to San Jose. All-American quarterback Dennis Shaw went to work immediately, completing 16 tosses, five of them good for TD's, as the Aztecs rolled up a 41-7 halftime lead, then coasted to their second win of the season, 55-21, at the expense of the Spartans. The defensive line took its toll again by holding the boys from SJS to a minus eight yards on the ground as our guys rated number one in the nation in rushing defense. Offensively, Tom Reynolds, with five pass receptions and four TD's, and fullback George Brown, stood out as the Aztecs prepared for a rough trip to Texas.

NCAA record holder Tom Reynolds makes it look easy with one of his 5 pass receptions of the night.

Burly fullback George Brown (33) sneaks across the goal line with one of the Aztecs' 8 touchdowns. End Tom Reynolds (21) throws a key block while Dennis Shaw (12) and John Featherstone (1) watch anxiously.

The Line-Up—Quarterback Dennis Shaw (12) brings team to line of scrimmage and scans Buffalo defense while looking for the right play.

Buffaloes Stampeded 24-14

An old Roger Miller song says "you can't roller skate in a Buffalo herd," so when the Aztecs made their first of two trips to Texas, the state famous for the Alamo and 10-gallon hats, they used the airways en route to a 24-14 win over West Texas State's Buffaloes. The SDS eleven found this contest a little tougher than the first two and led only 10-8 after three quarters. However, quarterback Dennis Shaw came through with a couple of long bombs, 68 and 64 yards respectively, in the final period to "Touchdown" Tom Reynolds, and that was all she wrote. Once again the Aztec defense came through with another solid job as it picked off four passes and had three WTSU quarterbacks talking to themselves when it was all over. With win number three neatly tucked away, it was home for a few days then back to Texas.

Buffaloed—This WTSU back got nowhere on this play as defensive end Steve Brinkley (45) uses flying tackle to put whammy on him.

Look Out!—The passer got his pass away but it was far away from any receiver as Lynn Felice (81), Henry Allison (60) and Andre Morris (65) apply pressure.

Defense was the strongpoint against Arlington as depicted by Aztec tackle Bill Chavez (66) who puts the clamps on Texas receiver Arthur Hobbs (83). Moving in for the kill is linebacker Dallas Stahr, middle, defensive end, and Andre Morris (65) and cornerback Tom Hayes (24).

Fullback George Brown finds the running room a little stiff against Arlington's stingy defensive linemen in Texas. The Rebels gave up only 100 yards on the ground, but slipped just enough in the passing department to finally falter, 27-10.

Aztecs Suppress The Rebels 27-10

In a second and last jaunt to the state of the "Yellow Rose," it was the Aztecs who came out smiling the prettiest after battle with the Rebels from the University of Texas at Arlington. It was an odd game for State's crew as they fell behind briefly for the first time all season, 3-0 in the first quarter. They came back strong behind a pair of paydirt runs by John Kafka and George Brown, to take a 13-3 lead midway through the second quarter. A 70-yard strike from Dennis Shaw to Byron Olander ended the game for all practical purposes as the Aztecs led 20-3 at halftime, then fought to a 7-7 draw after intermission, and settled for an easy 27-10 victory. Those animal-like defenders of SDS came up with six more pass interceptions and silenced the Rebels, wild and battle-hooting before the game, to cries of mercy when the evening was over.

Bulldozing his way to a short gain is Aztec ironman, George Brown in action against Arlington. Brown, at 6'0 and 245, seldom needed help from Bill Pierson, left, Ray Ogas (64), and Lee Felice, right, who opened the hole.

Aztec defense just doesn't quit. Andre Morris (65) Gary Meek (38) and Terry Mendenhall, the triumphant trio, grab their man for a big loss.

Ken Burrow (89) outdoes his Gaucho defender as he hauls in a Shaw aerial for long yardage in a game seen by 47,605 fans.

55 to 13--Aztecs Lasso UC Santa Barbara Gauchos

Game number five was dedicated to the Al Bahr Shrine, and both the Shriners and the Aztecs profited greatly. With a near-capacity crowd on hand, the benefit was a success for the Shrine hospitals, and the Aztecs responded to the happiness of the night with a 55-13 drubbing of UC Santa Barbara's Gauchos. It was another near perfect performance both offensively and defensively as the aggressive Montezumans mounted a 48-0 cushion before surrendering a couple of harmless TD's to the visitors in the final quarter. Back up signal-caller Brian Sipe put on a second half show that would make most first string quarterbacks turn green with envy. He hit 16 of 22 passes including scoring strikes, while Ken Burrow was the top pass catcher with seven receptions, 139 yards, and two touchdowns. The Aztecs concluded the first half of their season and got set for the really big ones in the weeks to come.

Aztec John Kafka (34) goes wide for a substantial gain on a hand-off from Dennis Shaw (12). Henry Allison (60) and Bob Merrill (63) pave the way for Kafka by putting up timely roadblocks.

Can't Win 'em All...or Can You?

Aztecs 48, Bulldogs 20

Bye Bye Birdie—Tank-like Fullback George Brown goes in for six as an obviously disgusted Fresno State lineman makes vain attempt to stop him.

Another Score—Brian Sipe finds end zone as Aztec blockers clear lone Bulldog out of his path.

A trip up the grapevine found the Aztecs in Northern California's own version of beautiful downtown Burbank, Fresno. Monty's men found the Bulldog's bark to be worse than their bite as the Aztecs made their record six for six with an easy 48-20 win. The story of the game was the same as the rest . . . SDS simply had too much class for its opposition. Dennis Shaw had another great night; he never had a bad one. With three touchdown passes, fullback George Brown averaged 6.1 yards per carry and added a six-pointer. As usual, the defensive charge led by Van Gorkum, Van Leeuwen and Burnett came up with another terrific performance.

One of the Recordbreakers—Flanker Tom Reynolds (21), who set an NCAA record of touchdown passes caught in one season despite missing 2½ games with a knee injury, hauls in reception against Tigers.

In the game that was to decide the PCAA championship and a trip to the Pasadena Bowl, the Aztecs came out shining and twisted the Tigers' tails to the tune of 58-32 before State's largest crowd in history, 48,632. Pacific 'was rated the toughest team San Diego would face in 1969, but with a motto of "the better they are, the harder they fall," the Aztecs turned this "toss-up" game into a farce.

Safari A Success: Aztecs 58, Tigers 32

Switching Roles—Split end Ken Burrow (89), becomes defender as he brings down Pacific defensive back after an interception.

Quarterback Dennis Shaw was unbeatable as he tied one NCAA record, and broke seven school records by hitting on 25 of 38 passes good for 463 yards and seven touchdowns. Tom Reynolds was Shaw's number one target with 11 catches, 198 yards and three TD's, while Tim Delaney was good for eight receptions, 133 yards and three scoring strikes. The defense had its troubles as it surrendered its largest point total as well as 408 yards to the Tigers. But it was also this same defense that recovered a fumble and intercepted two UOP passes that helped turn the contest into a rout just when Pacific had gotten some momentum.

Leon the Lion—State's Leon the "Lion" Van Gorkum, (75) decides this little Tiger isn't going anywhere and throws him for a big loss.

"Bombs Away," yells Brian Sipe as he gets set to unload another long one.

Hold that Tiger—Aztects' defenders gang up on Tiger back and hold him to a short gain.

Game number eight was strictly a game for the books. Record books, story books, and even Ripley's "Believe It Or Not." The Aztecs, led by Dennis Shaw, who else, set off a fireworks display that would make Philadelphia's July the Fourth celebration of 1776 look like a funeral procession as they crushed, ripped, bombed, etc. the New Mexico State Aggies, 70-21. Shaw, along with Tim Delaney and Tom Reynolds, broke six NCAA records and tied another. As if that wasn't enough, they also smashed 19 school records in a night; the offensive unit couldn't have been stopped by the Green Berets, much less a bewildered Aggie defense that yielded 769 yards and 10 TD's. NMSU's "Po" James, supposedly college football's next O. J. Simpson, was limited to a skimpy 53 yards on 21 carries, a 2.5 average, as the Aztec defense played exceptionally well.

POW!—Tim Burnett (51) plows into Aggies' quarterback as he releases the ball while linebackers Gary Meek (38) and Dallas Stahr (42) come up to assist.

Eight Straight! 70—21

Another completion for Shaw—Breaking records like rocks break glass, All-America quarterback Dennis Shaw hits John Featherstone (1) for a short gainer.

Round-Up—Cowboy defenders lasso and bring down halfback Del Pifer (34) after a short gain.

Chickens Plucked Clean

Who's got it . . . where . . . oh heck, I may as well join 'em.

Aztecs 42, Eagles 24

Before North Texas State came to town, Aztec football followed a simple formula: go out and blast your opponent in the first half so the fans can leave early in the third or fourth quarter and avoid the post-game traffic jam. However, such was not the case in this game as the Eagles kept 48,817 tense, screaming fans on the edge of their seats to the final gun as Monty's Maulers had to battle for their lives to pull out a 42-24 verdict. In the first half, it appeared that the Aztecs' perfect season was on the way out as the visitors from Lone Star jumped to a 24-14 advantage. The third quarter saw the Aztecs close the gap to 24-21, but it wasn't until the final 15 minutes that the Montezumans collected their cool and came through with a 21-point outburst to whip the Eagles. For the third week in a row it was another night for record-breaking as guess who, Dennis Shaw, and kicker Al Limahelu teamed up to break four more NCAA records and three school marks. Del Pifer sparked a vicious running game with 124 yards on 28 carries, but had his great night overlooked by the great passing attack. And those furious furors of football, the defense, bounced back to blank the Eagles in the second half after giving up 24 points before intermission.

Byron's There—Split end Byron Olander goes high to pull down pass from Dennis Shaw while Eagle defender comes up too late to do anything.

Caught off guard are from left: Barry Bergman, John Considine, Howard Brust. In distance is Buddy Bourne.

Spirits warmed by the fire—songleaders from left: Debby Bently, Terri Luedtke, Sharon Hortman, Jan Spielberger, Kathy Field, Debbie Ward, and Cindy Hallmark cheer for the Aztecs.

Cheerleaders—Something To Cheer About

Visible from left: Debby Bentley, Howard Brust, Bruce Thomas, Jan Spielberger, Barry Bergman, Kathy Field, John Considine, Mary Zitzman, Judy Friend, Debbie Ward, Buddy Bourne, and Cindy Hallmark at the annual Shrine game.

The last regularly scheduled game of the season against Cal State Long Beach was supposed to be a breeze, but the 49er's came into San Diego Stadium higher than a kite and were determined to knock off the high-flying Aztecs. They ALMOST did. Whether the Aztecs were thinking about the upcoming Pasadena Bowl or of other things no one will ever know, but it's a sure bet that many had near heart failure before State pulled this one out of the fire. The game started calmly enough with the Aztecs jumping to a 14-0 lead in the first quarter. But it was shortlived as Long Beach battled back to lead at halftime 32-21. After a scoreless third quarter, State rallied for two touchdowns and a safety in the fourth period. The clincher was a one-yard run to paydirt by Del Pifer with just 3:30 left in the game. Yes, friends, more records went by the boards in this one, too. Seven NCAA marks and three school standards during the evening.

SDS Halts Gold Rush

Aztecs 36, 49er's 32

Celebration; Aztecs go wild after scoring go-ahead touchdown against 49er's late in the game. Identifiable are Gary Flisher (72), Bill Van Leeuwen (61), Bill Pierson (55), Billie Hayes (15), Tim Burnett (51), Tom Hayes (24), and Del Pifer (34).

Ho, Ho, Ho... we're 10 and 0!

Is it a bird? a plane? No, it's Byron Olander! Simply too excited to stay on the ground, Aztec split end Byron Olander (23) found it much more adventurous being airborne while making catches against Long Beach State.

By now, it had been clearly established that the Aztecs could play under pressure, that they could come from far behind to win, and they were clearly champions. Only one more roadblock stood between them and a perfect season. On to Pasadena was the cry, and a battle with the Terriers of Boston U. who turned out to have a bark worse than their bite as you will see when you turn the page . . .

Little Number One Leads Bowl Win

One is one is six—John Featherstone (1) outbattles Boston U. defender and races on to second touchdown of the game.

"Golden Toe"—One of the least publicized Aztecs all season, Al Limahelu smiles after kicking important PAT. Limahelu broke several NCAA and school records with accurate booting during '69.

With the regular season over, it was on to Pasadena and a game on the floor of the famous Rose Bowl. It was tagged the Pasadena Bowl and it was a well-deserved trip for the good guys who racked up a 10-0 record and broke records nearly every time they made a move. Eastern power Boston U. with an impressive 9-1 record came to town as the opposition and was madder than an aroused hornets' nest with some apparent mud-slinging the week before the game as to who was best. When it came down to the nitty-gritty, though, all was decided on the field and the Aztecs clearly proved who was superior by thumping the Terriers, 28-7. But amidst all the muscle and might on the field, it was the littlest of them all who decided the contest. Light as a Feather and tough as Stone, little John Featherstone, the 5-8, 160 running back-receiver, who gave inspiration to all who thought they were too small to play football, emerged as the hero. The "Featha" caught a 34-yard touchdown pass from Dennis Shaw and a 57-yard scoring bomb from Brian Sipe and wound up as the offensive "Player of the Game," and put the finishing touches on the Terriers. Another little guy, Bill Van Leeuwen (6-1 1/2, 206) who probably had no business being a lineman, was awarded the trophy as the defensive "Player of the Game." Van Leeuwen was here, there and everywhere on the field that Saturday afternoon, and was the key man for limiting Boston to a single touchdown. The convincing win was a perfect set of coaches. Yes, it's great to be an Aztec.

What goes up must come down—Featherstone makes the catch, but pays dearly for it as Terrier defender Bruce Taylor gives him the old "alley-oop" on the way to the ground.

Breakthrough—Aztec halfback Lindsey James (44) runs for a sizeable gain against Terriers as tackle Tom Shellabarger (74) and center Bill Pierson (55) clear the way.

Which way should I go?—Fullback John Kafka (43) looks for more running room as two Boston U. defenders close in.

Best of the Second Best's—Reserve quarterback Brian Sipe, probably the best in the business, gets set to unload a bomb as guard Bill Moore lends a key block.

Shaw, Pierson, Make All-American

NEW NCAA RECORD FOR
DENNIS SHAW
8 TOUCHDOWN PASSES
IN SINGLE GAME

The scoreboard tells part of the story of Shaw's success.

Number 55 . . . Bill Pierson

What makes an All-American? For Bill Pierson, Center on the San Diego State team, it was his constant ability to throw key blocks, and his eagerness to do his job, and to do it well. The team was always sure that Pierson would be in there fighting, blocking punts, and helping to protect his team mate. All-American Dennis Shaw earned the honor by setting numerous school and NCAA records. Quarterback Dennis Shaw ended the season as the Nation's leader in total offense for NCAA players. Shaw's athletic prowess, demonstrated consistently throughout the season, earned him three post season bowl bids. Shaw played in the East-West Shrine game, the North-South Bowl, and the Senior Bowl. In the East-West game, Shaw was chosen most valuable player. San Diego State once again produced two very fine athletes.

Number 12 . . . Dennis Shaw

Form, strength and determination add up to a great quarterback . . . Shaw had these qualities.

The Record Breakers

The Aztecs had great success, to say the least, in their first year in the university class division. People recognized San Diego State as its players set many a record during the course of the season. Quarterback Dennis Shaw, upper left, rewrote the NCAA passing book while Tom Reynolds, upper right, set a record for touchdown receptions in a season. Al Limahelu, lower left, for most conversions made and attempts during a season, and Tim Delaney, lower right, established a new standard for touchdown catches in a single game.

We're just ordinary, fun-loving guys who are used to winning.

But Dennis, be reasonable, you can't go home now!

The room of gloom that spelled doom for opponents . . .
Mendelhall, Reynolds, and Featherstone.

Need we say more?

... and I didn't even play in the game!

Victories go better with Coca-Cola ... champagne works too, though!

They'll never find me in here!

Oh mom, what are you doing out there?

Kickers Win Two Titles

Aztec Soccer Team—Front row, left to right, are Arturo Cota, Jon Eisele, Don Ledderer and Ruben Marchowsky. Middle row, Marco Rodriguez, Charlie DeLong, Jesus Gonzales, Oscar Gonzales, Ken Ruff, and Nick Polios. Third row, Coach George Logan, Peter Goossens, Bill Plemons, Willem Van Der Wal, Jim Tollerton, Bill Miller, and Bob Papke, mgr. Not pictured are Glenn Campbell, Jack Goossens, Denniss Hayer and Marshall Zeidell.

The San Diego State soccer team had a banner year in 1969 by winning the Southern California Intercollegiate Soccer Association title and the Southern California Championship in its second year in the intercollegiate competition. Coach George Logan's kickers finished the year with a 9-1-1 record to bring their two season total to a fine, 15-3-2. After losing the first game of the year, 2-1, to Cal Poly (Pomona), the Aztecs rebounded to win their next eight contests before getting tied in the NCAA tournament playoffs by the University of San Francisco, 2-2, in a rugged match that went four over-times. USF went on to win the national title as they were given the victory in the Aztec match on the basis of having more corner kicks. However, State came back to win the Southern Cal crown with a 2-1 win over Westmont. Jim Tollerton and Oscar Gonzales provided most of the offensive punch during the year by scoring 12 and 10 goals respectively, while goalie Willem Van Der Wal allowed only 14 goals.

On the move—Halfback Charlie DeLong moves past Cal Poly (Pomona) as Aztecs march past the Pomonans for a 5-1 victory.

Goossens Named All-American

Using his head—Aztec fullback Jim Tollerton, the team's leading scorer, uses his head for a downfield pass.

It's a goal!—Forward Jesus Gonzales outsmarts his man and boots home a goal as Charles DeLong (far right), Glenn Campbell (center), and John Eisele, (left of Gonzales) look on.

Homeward bound—Forward Bill Miller controls the ball and drives toward goal as an outmanned Cal Poly defender tries in vain to stop him.

On the side—San Diego State coach George Logan (left) relaxes with drink and listens patiently as the Cal Poly mentor "discusses" previous play with him.

Soccer Results		
SDSC		Opp.
1	Cal Poly (Pomona)	2
5	UC San Diego	0
5	Cal State Long Beach	3
7	Cal State Los Angeles	0
5	Cal Poly (Pomona)	1
6	UC San Diego	2
3	Cal State Long Beach	2
2	Cal State Fullerton	1
2	UCLA	1
2	USF	2
2	Westmont	1
40		14
9 Wins 1 Loss 1 Tie		

A late highlight and honor came to the soccer team when center-halfback Peter Goossens was named a first team All-American by the National Soccer Coaches Association. The 18-year-old, 5-10, 160 pound freshman is the first Aztec to be named to the select team from Southern California. Earlier in the season, Goossens was named to the All-Southern Division team of Southern California Inter-collegiate Soccer Association, and to the All-Southern California squad.

1. 1969 cross-country team members, back to front, Tom Davidson, Scott Claypoole, Bruce Robbins, Dewey Swan, Roger Friend, Dennis Smith, Mike Cour, and Chuck Winsor. Not pictured: John Jacobson, Dave Matheny, and Bob Messina.

Harriers Win At Whittier

2. "A THANKLESS JOB"—Self satisfaction is the biggest glory a cross-country runner can gain for himself. With few spectators to cheer them on and no newspaper headlines acclaiming their feats, Harriers jog alone along beach in a five-way meet.

Inconsistency and injuries were the key words that kept the Aztec cross-country team from turning a good season into a great season. Coach Tom Sucec's club started out on the right by finishing second in the always tough Long Beach Invitational, and winning the Whittier Invitational behind a fifth place finish by Dennis Smith and a seventh place finish by Dave Matheny. The injuries started to set in and things started going downhill. They were really hurting with a disappointing fifth place finish in the Sacramento State Invitational, but bounced back to win a four-way meet at Long Beach as Tom Davison finished second and John Jacobson crossed the line fifth. However, the Aztec Invitational proved to be another letdown with a fourth place finish, and the season ended on a low note when the Harriers failed to capture the PCAA crown. The team had some outstanding performers in Davidson, Matheny, Bob Messina, and Smith, but all were out at one time or another with injuries and the Aztecs never had a chance to put it all together.

Poloists Tread in Rough Water

Aztec Mike Hofman (41) heads for goal while Cal State Fullerton man attempts unsuccessfully to stop him.

Water Polo Results		
SDSC		Opp.
6	UC Santa Barbara	11
7	UCLA	20*
4	USC	10*
5	Cal State Long Beach	7*
1	UCLA	23
7	Cal State Fullerton	6
12	Redlands	7
5	USC	10
11	Fresno State	8
7	San Jose State	11
3	University of Pacific	4
2	Fullerton J.C.	4
4	Cal Poly (Pomona)	6
9	UCSD	6
9	Cal State Long Beach	12
6	Cal State Los Angeles	3
16	San Fern. Valley State	15
8	UC Irvine	18**
4	U of Pacific	5**
5	Fresno State	9
**Tournament UC Irvine		
**PCAA Conference Tour		

San Diego State goalie Scott Sternberg, stops a Fullerton goal attempt. Aztecs won in overtime 7-6.

The Aztec water polo team played a tough schedule in their first year as members of the new Pacific Coast Athletic Conference. The Aztecs, although ending up on the losing side of a 6-14 season, played some real thrillers and had some real heartbreakers. The Aztecs paced by Don Abshear beat Cal State Fullerton at home 7-6 in overtime. San Diego then made it look easy with a 6-3 romp over arch rival L.A. State, but were edged out by the University of the Pacific 4-3 in their game at Stockton. U of P again squeaked by the Aztecs in the PCAA conference tournament in Fresno 5-4.

Leading the team in scoring was senior Don Abshear, and Mike "Spider" Hoffman, a junior, proved to be a valuable player on both offense and defense. Coach Mike Gerry said that with most of the team returning next fall he is looking forward to an exciting season.

The 1969 water polo team was made up of in water, left to right, Scott Sternberg, Larry Helland, John Bason, Bob Moore, Garry Harvey, Don Abshear, Frank Foster. Kneeling, second row, Brooks Peterson, Bob Bushanan, Mike Gerry (coach), Steve Crocker, Gary Chase, Steve Prasser, Scott Berk. Standing, third row, Jon Helland, Barry Sheppard, Rob Witters, Jon Bernherd, Phil Hoffmann, Bob Kegley, Mike Judd, Randy Coutts, and Mike Hofmann.

Winter Sports

Cagers Win Own Tourney

1969-70 Aztec Varsity—front row, left to right, Von Jacobson, Steve Woodward, Bob Simon, Mike Spilger, John Cox, Craig Cranfield and Mike White. Back row, Head Coach Dick Davis, Al Van Velzen, Ray Samuelson, Joe Lavender, Jon Borchert, John Skalecky, Eric Martensen, Gary Schneider and assistant coach Tim Vezie.

STOP THIEF—Aztec forward Jon Borchert throws up a hand to stop his man from making a drive.

An Easy TWO—Von Jacobson goes around a man and goes up for an easy lay-up, leaving two UC Santa Barbara players flatfooted.

The Name Of The Game

THE LAVANDER WAY—Aztec guard-forward Joe Lavander displays form which made him the teams' number two scorer as he goes up for an easy basket.

BOMBS AWAY—Mike Spilger, State playmaking guard, guns away from 20-feet out while opponents look on helplessly.

BLASTOFF—John Cox springs into air after outracing foe on an Aztec fastbreak.

The Aztecs' maiden season under new Coach Dick Davis was one of mixed joy, frustration, anxiety and heartbreak. The season started with a bang with three quick victories which led to the winning of their own Aztec Invitational. But the road got tougher as the Aztecs headed on an Eastern road-swing. Losing to some of the better teams in the mid-west, State returned home ready for conference play. Regarded by some as the weakest team in the league, the Aztecs displayed a lot of desire in running up a 3-7 mark. But the record was deceiving as several of their losses went down to the wire. Powerful Cal State Long Beach had its hands full before winning in the last minute, 60-56, and UC Santa Barbara had nothing but headaches in their first match before winning, 62-59. However, the Aztecs pulled off one of the upsets of the year when they ripped Cal State Los Angeles. Another bright moment came when the Aztecs beat UC Irvine, former home of coach Davis, 80-68. While the season wasn't an overwhelming success, the Aztecs ground out a 13-13 record against their toughest schedule in history and next year's prospects look much better as they lose only one of their starters on this year's team.

... Is Shooting

WHEW!—Little John Cox barely gets away long range jumper as UCSB's John Tschogl, former Hilltop High School great, tries in vain to block it.

COMING THROUGH—Plowing his way through heavy traffic, Jon Borchert makes room for lay-in against Cal State Long Beach.

OUCH—Borchert gives UCSB man a little "hip" while going high for a bucket against the Gauchos.

HOPE AND PRAY—Captain Mike Spilger goes through lay-up attempt as CSLB's 49ers move in to stop him.

Most Valuable Player

Coaches usually say that it's a team effort that wins ball games and makes successful seasons. For the most part, the Aztecs were the same way. But if one man had to be singled out as "Mr. Clutch" for the 1969-70 Aztecs it would be Von Jacobson. The 6-4 junior forward-guard from Crawford led the Aztecs in scoring for the second year in a row, and ranked high in other departments. Hitting 50 per cent of his field goals, Von poured in 158 buckets from the floor as well as 110 shots from the charity stripe for a season total of 426 points, a 16.4 game average. He also ranked number one in field goal and free throws made, number two in field goal and free throw percentage, and number four in rebounds. And when it came to hustle, no one tried harder than Von.

SEASON RESULTS

SDS		OPP
81	Pomona College	74
70	UC San Diego	65
92	Tahoe College	87
74	San Fernando	84
80	UC Irvine	68
53	Southern Illinois	67
65	Northern Illinois	85
68	Minnesota	79
73	San Francisco State	59
75	Cal State Fullerton	60
86	Cal Poly (Pomona)	78
56	Cal State Long Beach	60
90	Cal State Los Angeles	69
59	UC Santa Barbara	62
71	Cal Poly (Pomona)	83
86	Fresno State	88
85	San Jose State	74
70	USD	67
71	San Fernando	77
96	USIU	74
112	Cal State Fullerton	66
91	Fresno State	100
85	San Jose State	74
92	Cal State Los Angeles	97
77	UC Santa Barbara	87
55	Cal State Long Beach	74

From left, kneeling: Dennis Bellisi, Scott Daugherty, Bob Brady, Paul Nagy, Steve Golowski. Standing, Chris Marlowe, Steve Leech, Bob Mannschreck, Jeff Pete, Ken Baker, Ron Rosenbaum, and Coach Bart Hare.

Aztec ace Jeff Pete (15) makes his shot.

Frosh Basketball

With an impressive record of 12-and-8 the Frosh hoopsters led by coach Bart Hare offer good prospects for varsity basketball teams of the future. High point scorers for the cagers were Jeff Pete who averaged 22.3 points a game and close behind was Chris Marlowe with a 21-point average.

A near pin is being closely checked by the ref.

Wrestling at SDS Is For Real

What goes up must come down!

The Aztec grapplers under the auspices of coach Harry Broadbent rounded out the season with a 5-6-2 record, finishing 5th in the PCAA championships. Individual standouts for the Aztec wrestlers were Gary Graham, 167 lbs., with a 14-and-5 record; Steve Jackson, 150 lbs., 12-5; Brian McNatty, 134 lbs., 13-6; and Charlie Howell, 118 lbs., who finished out the season with an impressive 12-and-4 record. With several squad members returning, and a new crop of wrestlers joining the team from area high schools and junior colleges, the Aztecs should put on quite a show of experience next year.

Diving at its finest.

Flags flying, tensions mounting as two S.D. State swimmers blast off to do their part in a relay.

Aztecs Like Being "All Wet!"

Coach Mike Gerry's varsity swimmers compiled a better than even record this year with a 5 and 4 mark. Star performers for the aquamen were Randy Coutts who set two school records and freshman Tom Smith who also set two records. Coutts swam the 500-yd. freestyle in 5:00.0 and Smith set a school record by swimming the 200-yd. breaststroke in 2:18.0 Other standouts for the Aztecs were Larry Helland and his brother Jon.

Coordination and an acute sense of balance make it look easy for this Aztec gymnast.

Gymnastics

The Aztecs' gymnastics squad finished the season with a ho-hum 6-and-7 record. The team, coached by Ed Franz, was led by high scorer and all-around gymnast Gary Jones.

On the rings, demonstrating extreme skill and strength is Loren Cushing.

Just completing a beautifully executed vault is Aztec Gregg Hommas.

1970 Aztec baseball team. Row 1, left to right, G. Gonzalez, D. Hunt, C. Fulcher, J. Brown, T. Kam, D. Doty, J. Andrews, L. Hemphill, J. Maffei, and H. Young. Row 2, M. Hildago, S. Abbey, R. Nasif, M. Gallagher, J. Self, G. Stock, R. Hanks, R. Layton, Coach Lyle Olsen, Assistant Coach Gene Lamke and D. Davis.

The fresh air of spring brought new life to an aggressive band of Aztec baseballers. Coming off of one of their worst seasons in history (1969), this year was becoming one of the Aztecs' best. Although they only had a mediocre 13-11 record to show for their non-league efforts, it was a deceiving mark as seven of those losses were by one run and came against some of the best teams in the country. When league play opened, the Aztecs were primed and ready and considered a definite threat for the PCAA crown. Behind the strong arms of John Andrews, and Larry Hemphill, the Aztecs mounted one of the stronger pitching staffs on the West coast, while the booming bats of Doug Hunt, Steve Abbey, Ralph Nasif and Dennis Major took care of most of the run production. Hunt was red-hot through mid-season with a 21-game hitting streak going while Major was proving himself as State's power man by leading the club in runs-batted-in. Speed was another characteristic of the '70 Aztecs. Through 26 games they had stolen 93 bases and were a sure thing to break the school record which stood at 95. The Aztecs highlighted the early part of the season by winning two games out of three from Arizona State University, the defending NCAA champions, and also won the MCRD Easter Tournament which included a win over powerful Utah State.

Baseballers Make Pennant Bid

The Easy Motions . . .

The eye of the camera catches a couple of Aztecs doing their thing during a game. Above left, pitcher John Andrews gets set to throw and finally cuts loose with the high, hard one, above right. Lower left, Ron Layton waits on pitch . . . then moments later rips a single to left, lower right.

STRRRRRECH—Aztec third baseman—outfielder Hal Young leaps high against rightfield fence to prevent home run by USD batter.

THE BALL IS SECOND—The baseball arrives at home plate too late to prevent San Diego's Doug Hunt for scoring from second on a single. Teammate Dennis anxiously awaits umpire's call as Hunt tallies against Cal State Fullerton.

A THEFT—Aztec speedster Steve Abbey slides safely into second with stolen base while USIU shortstop vainly applies tag too late.

BINGO!—Outfielder Ronnie Layton lashes a sharp single to left in season opener against Cal State Fullerton.

This Game Can Get "Dirty"

Everyone's safe.

Everyone's Tryin'

Didn't make it that time. Aztec Tony Kam is called out at first on close play by ump who's in good position, while first base coach Casey Fulcher watches dejectedly.

"Lighten up, fellows." Righthander Gil Gonzalez, the Aztec best known for his "famous" phrases like the one above, turns to more serious business as he attempts to retire side.

Bingo! Opponents didn't have a chance on this play as Aztec Moses Hidalgo beats out high bouncer for an infield hit.

Each Game Has Its Funny Moments

"Ump . . . where's he going?" "I don't know. Maybe his mommy is calling him home for dinner."

"Irving! Wait for me!" yells Cal Poly base runner headed for first in pursuit of his teammate going to second. Meanwhile, Aztecs Steve Abbey, first base, Ron Layton, second base, and Dennis Major, right field, begin a mad search to find the ball.

Hey, coach! What do I do now?

OUCH!!! Is the apparent bellow of catcher John Maffei as he hangs on to fast ball from roommate Larry Hemphill during warm-ups.

Tracksters Title Threat

1970 Aztec Track Team, Row 1, left to right, S. Claypoole, D. Swan, J. Miyoshi, B. Holt, T. Davidson, B. Wilson, R. Lavage, E. Steward, R. Post, J. King, G. Carter, A. Handly, and J. Wolfe. Row 2, Coach T. Sucec, S. Norton, mgr., S. Aubry, D. Bushner, J. Roberts, J. Jacobsen, B. Messina, M. Cour, D. Smith, D. Reeves, L. Meyer, D. McClanahan, B. Ashmore, and D. Buckay. Row 3, B. Robbins, A. Leverenz, D. Watson, R. Olander, J. Hunter, C. Dimond, T. Hayes, W. Williams, A. Robinson, B. Gutwein, and Head Coach Dick Wells.

Spring of 1970 proved to be a prosperous one for most of State's athletic teams and the track squad was no exception. Blessed with speed in the sprints and depth in the distance races, the Aztecs rated as tri-favorites with San Jose State and Cal State Long Beach in their bid for the PCAA crown. With the season not half gone, State's spikers had already smashed six school records with several more well within reach as it headed into May and June. All-America runner Wes Williams returned for another outstanding year and was almost a guaranteed first place finisher in the 440-yard dash, triple jump, and the 440-yard intermediate hurdles. Senior Tim Danielson, who became the second high school runner in history to run a sub four-minute race mile in 1966, established a new Aztec mark at 4:03.1 early in the year, and was bound for another sub four-minute performance. A mile relay team of James King, Eddie Steward, Clark Dimond and Williams was a consistent point-getter for the Aztecs as were sprinters Eddie Steward and Eugene Carter. In the field events, Rick Olander got the season started right by establishing a new school standard in the pole vault while high jumper Billie Hayes and shot putter Bob Ashmore always finished high in the standings. Like all teams, the Aztecs' goal was to be number one in the conference. With the talent they had, the goal was well within the realm of possibility.

AIR BORNE, long jumper Arnie Robinson springs off board for one of season's better leaps. Robinson topped all Aztecs in this category.

"THE KING", finishing number one in his specialty, James King has no competition as he breaks the tape to win 120 HH.

BYE, BYE BRUIN yells Tom Hayes as he takes off on leg of mile relay as UCLA counterpart waits helplessly for teammate's handoff.

ONE-TWO FINISH—Aztec Spikers Bob Messina and Tim Danielson finish first and second respectively while sweeping to win in the mile run.

IT'S GONNA BE CLOSE—as high jumper Brian Upham attempts to clear bar.

WELL, YOU CAN'T WIN 'EM ALL—As Aztec distance man Chuck Windsor finds out. Windsor made a sterling performance against UCLA's Hartzell Alpazar, but still came out second best.

UMMPH!—With a mighty heave, shotputter Bob Ashmore lets loose one of his better throws during the year. This one went 47-5.

ON HIS WAY—Headed for one of his better vaults, Byron Olander soars high into air in pole vault competition.

ALL ALONE—Aztec speedster Wes Williams breaks tape virtually unchallenged as he anchors the spikers to an easy win in the mile relay.

2. HAPPINESS IS—winning a race as this Aztec relay man did seemingly easy while competing in San Diego relays.

More Aztecs Number 1

1. WATCH YOUR STEP—Running in the most grueling sports in track, Aztecs Mike Cour, Dennis Smith and Ben Holt, front to back go over hurdle and into water. This was a no contest as the trio finished one-two-three in the meet.

Golfers Swing Into Action

The Aztec golfers under the direction of Coach Frank Scott are once again heading for a winning season. Since coming to SDS in 1948, Scott has had a winning season every year except one. Scott's overall record as Aztec golf coach is 276 wins against only 88 losses. So far this season the golf team has compiled a 15-4-1 record. Top men on this year's team include Lon Hinkle, John De Vore, Jim Barkhurst, Jim Bradford and Tom Minor.

Lon Hinkle

Tom Minor

Jim Barkhurst

Chris Carlson

John Devore

Bill Ruffing

Fred Good

A Game Of Quickness

1970 Volleyball Team. Row 1, left to right, Mike Floyd, Rich Payne, Mike Carey and Randy Stevenson. Row 2, John Skalecky, Fred Zuelich, Larry Cantor, Duncan McFarland, and John Holmgren.

Sock it to 'em time. And that's just what Larry Cantor does as he plants perfect shot behind defenders as Randy Stevenson (5) and Mike Carey look on.

Practice Makes Perfect. Aztec Larry Cantor, far right, warms up with spike in pre game practice while teammate Rich Payne looks on. Up close, opponents from Loyola take practice shots.

For Real. Rich Payne goes high in air to gather a point while Fred Zuelich, beard, and Randy Stevenson (5) are ready to lend assistance.

Spikers Nail 'Em In

As the years progress, so does the popularity of Varsity Volleyball at San Diego State. This year, the Aztec spikers were led by Mike Carey and Duncan McFarland. In pre-conference tournaments, the Aztecs showed their potential when they were runner-up to UCLA in the Santa Monica Open Volleyball Tournament. Coach Jack Henn is looking forward to a very successful season.

Mike Carey (11) executes the perfect spike.

Duncan McFarland (9) leaps high to return the ball to waiting opponents.

Tennis Team Tough

1970 Tennis Team. Row 1, left to right, Craig Issaacs, Dick Ong, and Bob Price. Row 2, Bill Boger, Ray Rockwell, Dave Howes, Brent Morris, Scott Nane, and Dr. Joab Blackmon, coach. Not pictured: Kent Shoemaker, Ken Hanson, Jim Roth, Bill Kintzele and Gary Mattinson.

Under the watchful eye of second year coach, Dr. Joab Blackmon, the San Diego State tennis team enjoyed another fine year. The netters were breezing through competition at a .500 clip and were hopeful of doing well in PCAA competition. The top man was Ray Rockwell, a returnee from the 1969 squad. Rockwell won two-thirds of his matches in singles competition and teamed with Dave Howes to form the Aztecs' roughest doubles team. Bob Price and Craig Issaacs also played important roles during the year.

The Wait. Aztec Dick Ong waits patiently for the ball as San Jose State foe returns a shot.

Ready, Set, Go. State's Craig Issaacs gets set for a return, left, then springs high, right, with a beautiful backhand shot.

It's Called Rugby...

Something Like Football...

But There's No Padding

SDSC Crew team in action.

Crew Reaches New Prominence

Crew takes a breather.

The Aztec varsity and junior varsity crew teams have gotten underway this year with quick and even strokes. Coach Del Beekley's team has won one of three meets so far this year and placed 2nd in the other two. The junior varsity has placed 2nd twice.

Monty's Men Movin'

Spring Sports

Intramural Athletics

With over 16 different sports including basketball, football, softball, tennis, handball, badminton, and volleyball, intramural athletics offers everyone a chance to compete and gives some 5,000 students a chance to participate in sports.

It Was A Very Good Year!

In a crowd, or all alone, the Aztecs always managed to stand out as the best.

1970 was indeed a very good year for athletics at San Diego State. To begin with, the football team made a very successful jump into major college class by rolling to a perfect, 11-0 record, winning the PCAA conference title, and finally a one-sided 28-7 win over Boston University in the Pasadena Bowl. Center Bill Pierson and Dennis Shaw were named to numerous all-America teams and several Aztecs went high in the pro draft. Soccer had a very good year in this, only its third season on campus by winning the Southern California title. In addition, standout Peter Goosens was named to the all-America soccer team. Basketball had but a mediocre 13-13 record while playing the toughest schedule in the school's history but showed promise for tomorrow. The Cagers lost only one of their five starters for the 1970-71 year and stand to be a threat for the conference title. On the diamond, the baseballers had the potential to produce the strongest club State has ever had. Winning two of three games from defending NCAA champ Arizona State and the MCRD Easter Tourney, the Aztecs had plenty of momentum as they made a bid for the PCAA flag. Track had another outstanding year with record-breaking performance in almost every meet while the golf team continued to show domination in dual-meets. To mention all the feats of athletic teams on the Montezuma Mesa would be nearly impossible as there's not near enough space. But, all in all, it was a very good year . . . and next year could be great.

[illegible]

In this place,
We have had a choice.
We could decide to be involved
In this,
Our little world,
Or we could,
As many of us chose,
Remain aloof;
Protecting self.
After all, we'd say,
There's time enough
To be involved
In years ahead.

We could have learned here,
At small risk,
Many things we'll now have to learn
Through living
And dying
And at greater consequence
To that greater world
Where every man and woman
IS involved,
And seldom so by choice.

We have spent much
In time and effort
Trying to prepare
To accept the charge;
The mantle of "Citizen."
We can only hope
That this challenge
Is taken up by us all
With a little more vigor
Than we showed here.

As the child lays down his toy
And takes up the plow,
The game is over.
The world beckons.
The victories of the stadium
Pale
Beside this new adventure.
We can no longer smugly point
To failures not of our making.
It is truly OUR time now.
Only the test of time
Will tell how well
We did our homework.

ABBEY, Philip: College of Professional Studies, Public Administration; ABEL, Linda: College of Arts and Letters, English; ABELSON, Stewart: School of Engineering, Electronics and Engineering; ABOUND, Judith: College of Professional Studies, Public Administration and Urban Studies

ADDISON, Carolae: College of Professional Studies, Speech Pathology and Audiology; AKINS, Laura: School of Education, Social Sciences; ALAMEDA, Kathi: School of Education, Social Sciences; ALDANA, Maria Cristina: College of Professional Studies, Nursing

ALLEN, Catherine: School of Education, Social Sciences; ALLEN, Nancy: College of Professional Studies, Child Development; ALLEN, Peggy: College of Arts and Letters, Spanish; AMBLER, Christina: College of Professional Studies, Art

ANDERSEN, Gary: School of Business Administration, Real Estate; ANDERSON, Katherine: College of Professional Studies, Public Administration; ANDERSON, Patricia: College of Arts and Letters, Sociology; ANDERSON, Robert: School of Education, Social Sciences

ANDERSON, Ronald: College of Science, Psychology; ANDREWS, Jerry: School of Business Administration, Finance; ANDREWS, Lyle: School of Education, Social Sciences; ANNANDONO, Zahydie: College of Arts and Letters, Spanish

ANSOLABEHERE, Jean: School of Education, History; ANSTEAD, Wayne; ANTON, Albert: School of Business Administration, Marketing; AOSPERIS, Ellen: School of Education, English

ARCHER, Joe: College of Sciences, Physics; ARGUIEZ, Grace: College of Arts and Letters, Spanish; ARNE-SON, Kristy: College of Arts and Letters, Sociology; ARNOLD, Carol: College of Professional Studies, Nursing

ASHOUR, Mamdouh: School of Business Administration, Accounting; ASTON, Cheryl: College of Professional Studies, Speech Communication; ATKINS, Charlene: School of Social Work, Social Welfare; ATKINSON, C. David: School of Business Administration, Production Management

BABIN, Steven: College of Arts and Letters, Political Science; BACLAGAN, Oscar: College of Arts and Letters, Graphic Art; BAEHR, Lillian: College of Professional Studies, Speech Pathology and Audiology; BAILEY JR., Glen: College of Professional Studies, Journalism

BAILEY, Patricia: College of Sciences, Microbiology; BALCH, Natalie: School of Education, Social Sciences; BALINGER, Coquette: School of Education, Social Sciences; BALLENTINE, Judy: School of Education, Fine Arts and Social Sciences

BALLANTYNE, Rick: College of Arts and Letters, Geography; BALTRUSH, Susan: School of Education, Fine Arts and Social Sciences; BARCLAY JR., Albert: College of Sciences, Math; BARKER, Lynn: School of Education, Fine Arts and Humanities

BARKER, Suzanne: College of Arts and Letters, French; BARRUS, Kristine: School of Education, Social Sciences; BARRY, Billie: School of Education, Social Sciences; BARRY, Marcia: School of Education, Social Sciences

Poor oppressed student!
 Who has imprisoned you there?
 I fear it is you.
 Oh, you of THE privileged class!
 Critique does not come validly from
 Ivory towers.
 It comes from life—from living.
 If you would criticize,
 Then, live!
 Dirty your hands!
 Love your brother in his house; on his ground;
 Not on yours alone.
 Enter the fray;
 Not as intellectual,
 But as doer—mover—combatant.
 Swim in the river of life;
 Struggle in its polluted tributaries.
 Take the wounds of the soldier as your own—
 Feel the pain;
 Bleed a little.
 Oh, you fools and hypocrites
 Who enjoy sanctuary
 Behind the cloistered halls;
 Safe from life for a time.
 One day, your shelter will be gone.
 One day, you will have to LIVE;
 But how, then?
 Will you know what is real then?
 Or will you perpetuate your present state of
 mind,
 Forevermore,
 And be parasite;
 While life goes on all about you;
 In spite of you;
 Enduring your empty philosophies;
 Your lofty platitudes;
 Your venomous negativism.
 You spit at the womb that spawned you,
 But only discredit yourself,
 And remain sterile
 Yet, I wearily admit;
 Your truths shall one day prevail
 After the noise is gone
 And you are older.
 Thus has it ever been.

BARTEL, Richard: College of Arts and Letters, History;
 BARTLEY, Georgetta: School of Business Administration,
 Business Education; BARTULOV, MaryAnn: School of
 Business Administration, Business Education; BARTZ,
 Glen: College of Sciences, Mathematics

BASSOCK, Sheryl: School of Education, Social Sciences;
 BATES, Carol: College of Professional Studies, Human
 Development; BATES, James: School of Business
 Administration, Marketing; BATES, Roberta: College
 of Professional Studies, Journalism

BATSON, Paul: College of Professional Studies, Theatre;
 BATTY, Susan: College of Arts and Letters, English;
 BAULCH, Judy: School of Education, Social Sciences;
 BAYLOR, Ronald: College of Professional Studies,
 Industrial Arts

BIRELEY, Richard: School of Business Administration, Finance; BISHOP, Dennis: College of Professional Studies, Commercial Art; BLAIR, Marjorie: College of Sciences, Psychology; BLAKE, Judy: School of Education, Social Sciences

BLOCK, Judy: College of Arts and Letters, English; BLOOM, Alice: College of Arts and Letters, Sociology; BLOUGH, Steven: College of Professional Studies, Public Administration; BODINE, James: School of Education, Social Sciences

BOHON, Sarah: School of Education, Social Sciences; BOUND, Gary: College of Sciences, Zoology; BOUNDS, Larkin: School of Education, Social Sciences; BOVEE, Stephen: School of Engineering, Electrical Engineering

BEERS, Linda: School of Education, Social Sciences; BEGLAU, Suzann: School of Education, Social Sciences; BELCHER, Janice: College of Arts and Letters, Sociology; BELLO, Nancy: School of Education, English

BENAWA, Violet: School of Education, Social Sciences; BENNETT, Judith: School of Education, Social Sciences; BENNETT, Julius: College of Professional Studies, Public Administration; BENNETT, Thomas

BENSMILLER, Karen: College of Professional Studies, Art; BEST, Edward: College of Sciences, Psychology; BEUCUS, Deborah: College of Arts and Letters, Geography; BINER, Daniel: College of Arts and Letters, History and Economics

BOWMAN, Barbara: School of Education, Social Sciences; BOWMAN, Judith: Undeclared and Special Majors, Special; BOYD, Vicki: College of Professional Studies, Child Development; BOYLE, Sharon: School of Education, Social Sciences

BOZARTH, Clifton: College of Arts and Letters, Economics; BRADEN, Timothy: College of Arts and Letters, English; BRADLEY, Carl: College of Arts and Letters, Sociology; BRADY, Charles: School of Education, Social Sciences

BRAND, Jeanne: College of Professional Studies, Health Science; BRAV, Ronald: College of Arts and Letters, Sociology; BRAY, Robert: College of Sciences, Math; BRAZDA, Frank: College of Professional Studies, Art

BREECE, Elizabeth: School of Education, Social Sciences; BREITWEISER, Janet: School of Education, Social Sciences; BREMNER, Janice: College of Arts and Letters, Sociology; BRIGGS, Beverly: School of Education, Social Sciences

BRIGGS, Kathleen: School of Business Administration, Business Management; BROCKETT, Richard: College of Professional Studies, Public Safety Administration; BROOKS, Margaret: College of Arts and Letters, Sociology; BROWN, George: College of Arts and Letters, Economics

BROWN, Philip: College of Arts and Letters, History; BROWN, Susan: School of Education, Social Sciences; BRUCE, Christopher: College of Arts and Letters, English; BRUCE, Susan: College of Professional Studies, Child Development

BRUNICK, Robert: College of Professional Studies, Recreation; BRUNNHÖELZL, William: College of Sciences, Psychology; BUCHANAN, Robert: College of Professional Studies, Industrial Arts; BUCKOWITZ, Nancy: School of Business Administration, Accounting

BULLEN, Roland: College of Professional Studies, Public Administration; BURKHARDT, MaryJane: College of Professional Studies, Child Development; BURNETT, Linda: College of Sciences, Psychology; BURNI, Josephine: College of Arts and Letters, Spanish

BURTANOG, Dominador: College of Sciences, Geology; BUSSE, Richard: School of Business Administration, Marketing; BYBEE, David: Undeclared and Special Majors, Special; BYRNE, Dennis: College of Sciences, Psychology

CADWALLADER, Janis: School of Education, Social Sciences; CAHOON, Janet: School of Education, Social Sciences; CALLAHAM, Harvi: College of Professional Studies, Journalism; CALLAHAM, William: School of Engineering, Mechanical Engineering

CALVAO, Rod: School of Business Administration, Accounting; CAMPBELL, Hubert: Undeclared and Special Majors, Special; CAMPBELL, John: College of Arts and Letters, History; CAMPBELL, Marlene: School of Education, History

CAMPBELL, Patricia: College of Arts and Letters, Anthropology; CANFIELD, Sharon: School of Business Administration, Business Education; CARDER, Alan: College of Sciences, Chemistry; CARDINAL, Peggy: College of Professional Studies, Home Economics

CARL, David: School of Business Administration, Accounting; CARLSON, Janet: School of Education, Social Science; CARPENTER, Frederick: Undeclared and Special Majors, Special; CARSON, George: College of Arts and Letters, Economics

CARSON, Stanley: School of Business Education, Finance; CASON, Martha: College of Arts and Letters, English; CASON, William: School of Education, Social Sciences; CASSIE, James: School of Business Administration, Marketing

CATALANO, Kathleen: School of Education, English; CATLIN, Melanie: School of Social Work, Social Welfare; CAUTHEN, Jeffrey: School of Business Administration, Accounting; CAVE, Susan: School of Social Work, Social Welfare

CEDERDAHL, Robert: School of Business Administration, Management; CERVINSKY, Anna: College of Arts and Letters, English; CHAPMAN, Kathleen: School of Business Finance, Finance; CHEN, Sonny: College of Science, Math

CHENEY, David: College of Sciences, Psychology; CHIN, Fidelis: School of Business Administration, Marketing; CHIN, Vui-Ting: College of Arts and Letters, Geography; CHINIBOGA, Mary: School of Education, Social Sciences

CLARE, Rulon: School of Business Administration, Psychology; CLARK, Janet: College of Professional Marketing; CLARK, Cynthia: College of Sciences, Studies, Physical Education; CLARK, Pamela: College of Arts and Letters, English

Class: Treble Clef
INSTRUCTOR: Assistant Professor of Music
Frank Almond

CLARKSON, Roger: School of Education, Social Sciences; CLAYTON, John: College of Sciences, Microbiology; CLEVELAND, Joan: School of Business Administration, Information Systems Management; CLIFF, Karin: School of Education, Social Sciences

CLINTON, Shirley: School of Education, Social Sciences; COHEA, Karen: College of Arts and Letters, Spanish; COLBERT, George: School of Education, Social Sciences; COLEMAN, Anthony: College of Professional Studies, Public Administration

COLEMAN, Michael: School of Education, Social Sciences; COOGLE, John: College of Arts and Letters, Economics; CORLEY, James: School of Business Administration, Marketing; CORONA, Richard: College of Professional Studies, Pre-Law

CORRIN, Christine: School of Social Work, Social Welfare; CORRIN, Elizabeth: School of Business Administration, Information Systems Management; CORSI, Elvira: College of Arts and Letters, English; COSTELLO, Thomas: College of Professional Studies, Pre-Legal

COTA, Marsha: College of Arts and Letters, English; COTE, Larry: School of Social Work, Social Welfare; COTTLE, Pamela: College of Professional Studies, Nursing; COUCH, Letha: College of Arts and Letters, Spanish

COULTER, Rosemary: College of Professional Studies, Art; COVHER, John: School of Business Administration, Information Systems Management; COX, JR., Glenn: School of Business, Office Management; COX, Greg: School of Education, Social Sciences

COX, Linda: College of Professional Studies, Journalism; COY, Robert: School of Business Administration, Accounting; CRAIG, Beverley: College of Professional Studies, Home Economics; CRAMER, Linda: College of Professional Studies, Nursing

CRAVEN, Samuel: College of Sciences, Mathematics; CROFOOT, Elizabeth: School of Education, Social Sciences; CROUCH, Thomas: College of Sciences, Zoology; CUENCA, Frank: College of Arts and Letters, History

CULLEY, Sherryl: College of Sciences, Zoology; CUNNINGHAM, Gary: School of Education, Social Sciences; CURRY, Robert: School of Business Administration, Accounting; CURTIS, Douglas: College of Arts and Letters, English

CURWEN, Sally: College of Arts and Letters, Sociology; DAGIN, Alfreda: School of Social Work, Social Welfare; D'AGOSTINO, Beverly: College of Professional Studies, Speech Pathology; D'ANGELO, Sally: College of Arts and Letters, History

DAHL, Marilyn: School of Education, Fine Arts and Social Sciences; DALE, Larry: College of Sciences, Microbiology; DAMARUS, Laurel: School of Education, Social Sciences; DAPEER, Gabrielle: College of Arts and Letters, English

DAPPER, Brian: School of Business Administration, Marketing; DAVID, Caroline: School of Business Administration, Information Systems Management; DAVIS, John: College of Professional Studies, Speech Communications; DAVIS, Thomas: School of Business Administration, Marketing

DAVIS, Yvonne: College of Arts and Letters, Spanish;
DEBUSK, Richard; DECKER, Linda: School of Educa-
tion, Social Sciences; DEEN, Barbara: School of Edu-
cation, English

DEHMEL, Priscilla: College of Arts and Letters, Eng-
lish; DELAHOYDE, Mary: College of Professional
Studies, Home Economics and Food Nutrition;
DEMERS, Nancy: College of Professional Studies,
Nursing; DENNSTEDT, Joyce: School of Education,
Social Sciences

DENTON, Barbara: College of Professional Studies,
Environmental Design; DERRINGER, Rebecca: School
of Education, Social Sciences; DE VINNEY, Diane:
School of Education, Social Sciences; DIEHL, Richard:
School of Engineering, Civil Engineering

DIEHL, Sandra: College of Arts and Letters, Sociology;
 DILLON, Robin: School of Education, Social Science;
 DISALVO, Charles: College of Arts and Letters, History;
 DISALVO, Gayle: College of Arts and Letters, English

DOBRY, Linda: College of Professional Studies, Speech and Hearing Pathology; DODDS, Virginia: School of Education, Social Science; DOHM, Francis: College of Professional Studies, Industrial Arts; DOHT, Gary: College of Arts and Letters, Political Science

DONNELLY, Pat: School of Business Administration, Marketing; DOUGLAS, Daphne: College of Professional Studies, Home Economics; DOWNES, Peter: School of Engineering, Engineering; DOWNING, Michael: College of Sciences, Physics

INSTRUCTOR: Assistant professor of music, David Loomis
CLASS: College Chorus

No, the pose you see is not the result of a postoperative condition. Prof. David Loomis is merely exhorting his 400 or so charges in the College Chorus on to bigger and better sounds. How does one go about coordinating and refining an aggregation so vast? "Just plain hard work; and, we try to make it fun," answers Loomis. From the earnest faces of the chorus, we suspect a high degree of involvement may be his strong suit. No mean achievement, this, considering that roughly 95 per cent of the members are non-music majors. The founder of the chorus, Dr. J. Dayton Smith, did not simply want to rival the Mormon Tabernacle Choir in sheer size, he hopes to offer large numbers of students a meaningful music education experience. In the past 16 years, several thousand San Diego State students have come to sing. Mission . . . Accomplished!

DOYLE, Clyde: School of Business Administration, Management; DRINKWALTER, Julie: School of Education, Social Sciences; DRISKELL, Lawrence: College of Arts and Letters, Latin American Studies; DRUME, Elaine

DUBOIS, Susan: School of Education, Social Sciences; DUNCAN, Dianne: School of Education, Social Sciences; DUNCAN, Patricia: School of Business Administration, Office Management; DUNCAN, Sandra: College of Professional Studies, Child Development

DUNN, Shirley; DUNNING, Paul: School of Business Administration, Marketing; DUPRE, James: School of Education, Social Sciences; EASTER, Larry: School of Business Administration, Insurance

EBERLE, Linda: School of Business Administration, Information Systems Management; EBIPANE, Richard: College of Sciences, Microbiology; ECKARDT, Mary: School of Education, Fine Arts and Social Sciences; EDELEN, Jaunie: School of Education, Social Sciences

EDWARDS, Lloyd: Undeclared and Special Majors, Special; ELLEBOUDT, Christine: School of Education, Social Sciences; ELLERS, Diana; ELLIOTT, Bradley: School of Business Administration, Accounting

ELLIS, Sue: College of Professional Studies, Home Economics; EMERY, Richard: School of Business Administration, Marketing; ENDSLEY, James: College of Sciences, Math; ENGLUND, Alana: School of Business Administration, Office Management

ESTEP, Sydney: College of Professional Studies, Home Economics; ESTES, Susan: College of Professional Studies, Recreation Administration; EVANCO, Craig: School of Business Administration, Marketing; FABE, Janice: College of Arts and Letters, History

FADDIS, Bonnie: College of Sciences, Psychology; FAIT, Martha: College of Professional Studies, Speech and Hearing Pathology; FALCONER, Jane: College of Sciences, Zoology; FARNHAM, Lyndell: School of Education, Social Sciences

FARNUM, Margaret: School of Education, Social Sciences; FARWELL, Robert: College of Sciences, Physical Science; FEIGT, Pamela: School of Social Work, Social Welfare; FELLOWS, Michael: College of Arts and Letters, History

FERGUSON, James: College of Arts and Letters, English; FILE, Ann: School of Education, English; FISHER, Patricia: School of Education, Social Sciences; FISTER, Stephen: College of Arts and Letters, History

FLANSBURG, Kathleen: School of Education, Social Sciences; FLEGAL, Philip: College of Sciences, Zoology; FLORES, Robert: College of Professional Studies, Speech Communications; FOLEY, Kathleen: School of Education, Social Sciences

FONG, Frances; FORD, Lynda: School of Education, Social Sciences; FOSTER, Leanne: College of Professional Studies, Physical Education; FRANKEBERGER, Albert: School of Education, Social Sciences

FRAZER, Sherry: School of Education, Fine Arts and Social Sciences; FREGLY, Bert: School of Business Administration, Information Systems Management; FRIEDRICHS, Karen: College of Professional Studies, Physical Education; FRIEZE, Kenneth: Undeclared and Special Majors, Special

FULKERSON, Mildred: School of Education, Social Sciences; GADDIS, Cheryl; GALLAGHER, Gaynell: School of Education, Social Sciences; GALLANT, Margaret: School of Education, Fine Arts and Social Sciences

GALVAN, Diane: College of Sciences, Microbiology; GARCIA, Camelia: College of Arts and Letters, Spanish; GARCIA, Marilyn: College of Arts and Letters, Sociology; GARFIELD, Janice: School of Education, English

Sustenance!
 For most,
 But far from all,
 This cup sufficed.
 It wouldn't burn,
 It wouldn't feel especially good
 In your blood stream,
 And it never made the world rosy.
 But it kept many a flagging spirit up
 At the midnight hour,
 And many a test
 Was won or lost,
 On the strength of this
 Noble brew.

GARRAHY, James: School of Education, Social Sciences; GAUDIO, AnnMarie: School of Social Work, Social Welfare; GAUMER, Kathie: College of Professional Studies, Physical Education; GAUSS, Charles: College of Sciences, Biology

GAY, James: School of Business Administration, Production Management; GAY, James: School of Engineering, Civil Engineering; GEMMELL, Rita: College of Professional Studies, Art; GEORGE, Janeen: College of Professional Studies, Home Economics

GERACI, Victor: College of Arts and Letters, History; GERMAN, John: College of Sciences, Physics; GIARRATANO, Jeannette: School of Education, Social Sciences; GLEATON, Carolyn: School of Social Work, Social Welfare

GLOCKNER, Linda: School of Education, Social Sciences; GODOROV, Harvey: College of Professional Studies, Speech Communications and Broadcasting; GODWIN, Linda: School of Education, Social Sciences; GOLDEN, Della: College of Professional Studies, Art

GOLEZ, Elvira: College of Professional Studies, Physical Education; GOLOKOW, Susan: College of Arts and Letters, Sociology; GOMEZ, Wilma: College of Professional Studies, Recreation Administration; GONALEZ, Rauleen: College of Professional Studies, Recreation Administration

GOODELL, Pat: College of Professional Studies, Speech Pathology and Audiology; GOODSON, Ada, School of Education, Social Sciences; GORALESKI, Michael: College of Sciences, Psychology; GORDON, Barbara: College of Professional Studies, Music

GOSCIRSKI, Christine: College of Sciences, Psychology; GOTCH, Michael: College of Sciences, Psychology; GOVIER, Norman: College of Arts and Letters, English and History; GRADY, William: College of Sciences, Psychology

GRAY, Dennis: School of Business Administration, Business Management; GRAY, James: School of Business Administration, Finance; GRAY, Margaret: School of Education, Social Sciences; GREEN, Alexander: School of Education, English

GREEN, Alvin: School of Sciences, Psychology; GREEN, Minnie: School of Education, Fine Arts and Social Sciences; GREEN, Robert: College of Sciences, Math; GREEN, Suzi: School of Education, Fine Arts

GREENAWALT, Princess: School of Education, Social Sciences; GREENBUSH, John: College of Professional Studies, Public Safety; GREGORY, Susan: School of Education, Social Sciences; GRIMES, Patrick: School of Business Administration, Management

GROVES JR., Clarence: School of Education, Social Sciences; GRUNKLEE, Karen: College of Professional Studies, Nursing; GUMTZ, Brenda: School of Education, Social Sciences; GUNDERSON, Howard: College of Sciences, Chemistry

GURBACKI, Martha: School of Education, Math; GUTHRIE, Judy: College of Professional Studies, Art; GUY, Dorothy: School of Education, Social Sciences; GYURE, Stephanie: College of Professional Studies, Graphic Communication

HACKENBERG, Dorothy: School of Education, Social Sciences; HACKETT, Alice: School of Education, English; HAFTER, Herbert: School of Education, Social Sciences; HAGOPIAN, Patricia: Undeclared and Special Majors, Special

HAISCH, Carolyn: School of Social Work, Social Welfare; HAMILL JR., William: College of Sciences, Chemistry; HAMILTON, Delbert: School of Education, Social Sciences; HAMMOND, Linda: College of Arts and Letters, Sociology

HAMMOND, Sherry: College of Arts and Letters, English; HANAOKA, Shunsuke: College of Sciences, Mathematics; HANEY, Jarleen: School of Education, Social Sciences; HANLEY, Janet: School of Education, Social Sciences

HANN, Donald: College of Professional Studies, Health Sciences; HANSEN, Kathleen: School of Education, Social Science; HANSEN, Karen: School of Education, Social Science; HANSEN, Michael: College of Professional Studies, Art

HANTGIN, Christine: College of Arts and Letters, Spanish; HANTGIN, Jeffrey: School of Business Administration, Marketing; HAPPE, Linda: College of Arts and Letters, English; HARKINS, Dee: School of Business Administration, Accounting

HARMAN, Donnie: College of Professional Studies, Public Administration; HARRIS, Joel: School of Education, Elementary Education; HARRIS, Sharon: College of Professional Studies, Music; HARRISON, Janis: School of Education, Fine Arts

INSTRUCTOR: Associate professor of industrial arts Dr. Gerald Bailey

CLASS: Plastics lab

What we have is a project. What it is, really is Mike Blake and Steve Orm, two intrepid industrial arts majors, putting a lot of T.L.C. into a one-fourth scale catamaran which they created along with several other students in Dr. Gerald Bailey's plastic tooling course. Actually, three teams of from six to seven students each turned out three such boats. All of them, we must relate, were fully rigged and taken to the Model Yacht Basin in Mission Bay where they performed beautifully. Next fall, it is hoped, a full sized boat will be built, based on the best of the three designs.

The plastics courses at State are in their fourth year and continue to be filled to capacity. A typical student is an industrial arts teaching major with course work in a number of areas such as metalwork or electronics in addition to plastics. Dr. Bailey is especially proud of the job he and his staff have done in providing workshops and in-service courses for teachers in San Diego city and county school districts. In a very short span of years they have done a credible job in building a program which is beginning to attract considerable attention. Testimony to this is the participation of persons of national reputation in the fourth annual "Plastics for Tooling Seminars" here in the spring. Rodney W. King of American Airlines, this year's keynote speaker, and officers of firms such as North American-Rockwell, Fullerton Plastics, Yale Enterprises, and Rezolin, Inc., all well known firms in the field of plastics, participated.

Now, then, if there were only some way to talk these folks into a ride in their boat next year . . .

HARTMANN, Jane: College of Professional Studies, Correctional Studies; HARTWELL, Stephen: College of Professional Studies, Public Administration; HARVEY, Terri: School of Education, Social Sciences; HAUER JR., Robert: College of Arts and Letters, History

HAULMAN, Robert: School of Engineering, Electrical Engineering; HAUMONT, Jerry: School of Education, Physical Education; HAUSNER, Terry: School of Education, Social Sciences; HAUX, Richard: School of Business Administration, Accounting

HAWK, Betty: School of Social Work, Social Welfare; HAWKINS, Charles: School of Business Administration, Accounting; HAYASHI, Leonard: College of Sciences, Zoology; HAYBURST, Susan: School of Education, Social Sciences

Some came to learn,
And some to play.
Most of us did tolerably well
At some compromise
Between the two.
Knowledge springs
From myriad fountains;
Most of them
Unseen by us;
Left to yet another
Generation.
There are those
Who find
And cannot drink,
And others
Who cannot quench the thirst.
It is for this latter group
Who cared enough to try
That the world turns.

HAYMOND, Sharon: College of Sciences, Physics;
HAYNES, Sandra: College of Arts and Letters, English;
HEIM, Jean: College of Arts and Letters, English;
HEINZ, Patricia: School of Education, Social Sciences

HEITMAN, Constance: College of Professional Studies, Home Economics; HEITMAN, John: College of Arts and Sciences, Political Science; HENKELS, Greg: College of Arts and Letters, History; HEPLER, Marilyn: College of Professional Studies, Art

HERMAN, Sharon: College of Professional Studies, Health Sciences; HERNANDEZ, Patricia: College of Arts and Letters, English; HICKMAN, Linda: School of Education, Social Sciences; HICKS, Gayle: College of Professional Studies, Physical Education

HICKS, Robert: College of Arts and Letters, History;
HIGHTOWER, Gaveth: College of Arts and Letters, English;
HILDEBRAND, Lorene: School of Education, Social Sciences;
HILLEDAHL, Gregory: College of Sciences, Physics

HIMMEL, Elaine: School of Education, Social Sciences;
HIRSCHMAN, Ronald: School of Business Administration, Management;
HOBSON, Carol: College of Arts and Letters, French;
HOFFMAN, Alicemary: College of Arts and Letters, English

HOFFMANN, Martin: School of Business Administration, Finance;
HOLCOMBE, Margaret: School of Education, Social Sciences;
HOLMQUIST JR., Allen: School of Engineering, Civil Engineering;
HOM, Fanton: School of Sciences, Mathematics

HOM, Kathleen: College of Arts and Letters, Political Science; HONE, Margaret: School of Education, Social Sciences; HOOD, Susan: School of Education, Social Sciences; HOOVER, Jeanine: College of Sciences, Microbiology

HOPKINS, Arlene: College of Sciences, Psychology; HOPKINS, David: School of Business Administration, Marketing; HORNE, James: School of Engineering, Aerospace Engineering; HOULNE, Edith: College of Arts and Letters, Sociology and Psychology

HOWARD, Robert: College of Sciences, Math; HUDSON, Linda: College of Professional Studies, Journalism; HUFFMAN, Ira: School of Education, Vocational Education; HUGHES, Deborah: School of Social Work, Social Welfare

HUGHES, Jeanne: School of Education, Social Sciences; HUGHES, Mary: College of Sciences, Psychology; HUMMER, Mary: School of Education, Social Sciences; HUMPHREY, Catherine: School of Education, Art

HUNT, Pamela: College of Arts and Letters, English; HUNTINGTON, Gary: College of Sciences, Zoology; HURD, Ann: College of Arts and Letters, English; HURLEY, Joyce: College of Professional Studies, Speech and Hearing Pathology

HUTCHINGS, Carolyn: College of Professional Studies, Human Development and Family Life; HUTCHINSON, Sandy: College of Professional Studies, Home Economics; HUTTO, Elizabeth: College of Sciences, Math; INGBERG, Susan: College of Professional Studies, Child Development

IRESON, Thomas: College of Sciences, Zoology;
 IRVIN, Eva: School of Education, Social Sciences;
 JACKSON, James: Undeclared and Special Majors,
 Special; JARZOMB, Katherine: College of Professional
 Studies, Home Economics

JAY, R. Elizabeth: School of Education, Social Sci-
 ences; JELLINGS, Susan: School of Business Adminis-
 tration, Information Systems Management; JEN-
 NINGS, Judy: School of Education, Social Sciences;
 JENNINGS, Victoria: School of Education, Social
 Sciences

JETER, Elizabeth: School of Social Work Social Wel-
 fare; JOHNSON, Charlotte: College of Professional
 Studies, Home Economics; JOHNSON, Claudia:
 School of Education, Social Sciences; JOHNSON,
 Janet: College of Sciences, Psychology

JOHNSON, Janis: College of Sciences, Psychology;
 JOHNSON, Kimberly: School of Education, Social
 Sciences; JOHNSON, Larry: College of Arts and Let-
 ters, Political Science; JOHNSON, Linda: College of
 Professional Studies, Home Economics

JOHNSON, Randy: College of Sciences, Math and
 Psychology; JOHNSON, Richard: School of Business
 Administration, Marketing; JOHNSON, Scott: School
 of Business Administration, Finance; JONES, Dean:
 College of Professional Studies, Industrial Arts

JONES, Judy: School of Education, Social Sciences;
 JORDAN, Ladrue: School of Business Administration,
 Real Estate; JOYNT, Joan: School of Education, So-
 cial Sciences; JUBERG, Richard: School of Business
 Administration, Marketing

KAREMAA, Mary: College of Arts and Letters, History; KASE, Sheila: College of Arts and Letters, English; KATES, Debra: School of Social Work, Social Welfare; KAY, Nancy: College of Arts and Letters, Anthropology

KEITH, John: College of Sciences, Chemistry; KELLISON JR., William: College of Professional Studies, Industrial Arts; KELLY, DeLois: College of Professional Studies, Physical Education; KENDALL, Penny: School of Education, Social Sciences

KESSEN, Kathleen: College of Professional Studies, Home Economics; KETTENBURG, Thomas: School of Business Administration, Finance; KIM, Marjorie: College of Professional Studies, Art; KIMMEL JR., Robert: School of Business Administration, Accounting

KING, Darlene: College of Professional Studies, Speech Communications; KING, Shari: School of Education, Social Sciences; KINNEY, Christine: School of Education, Social Sciences; KINPORTS, Frances: College of Sciences, Math

KIRKENDALL, John: College of Sciences, Biology; KLAPKA, Raymond: School of Engineering, Electronics; KLEVESAHL JR., Ernest: College of Professional Studies, Physical Education; KLEVESAHL, Pamela: School of Business Administration, Marketing

KNAPP, Carol: School of Education, Social Sciences; KNEPPER, Rudolf; KNIGHT, Kathleen: College of Professional Studies, Music; KNIGHT, Pamela: College of Arts and Letters, French

INSTRUCTOR: Professor of biology, Dr. Frank Ratty
CLASS: Genetics lab

To some, genetics may have more to do with the "Rites of Spring" than with more strenuous pursuits. Not so with Dr. Frank J. Ratty of the Department of Biology. With some of the best equipped facilities available, geneticists, present and future, ply their trade here. The teaching lab for genetics is unique in that it offers a wide variety of student experiments, a very high student-instructor ratio, and an unusual philosophy for universities these days — research done by the professors here is directed into the lab for the benefit of the students. Constant-temperature labs, X-ray and radiation experiments, extensive storage facilities for experiments; all are available. Another unique feature offered by the department is the use of multiple lecturers for genetics classes. As many as seven Ph.D.'s will participate in a semester, offering students a broad spectrum of experience.

At a time when student activists across the country are questioning the "impersonalization" of the student-instructor relationship and decrying the use of huge lecture halls and student teaching assistants in classes, we can offer this significant example of responsive education — that which truly involves the individual and does not content itself with simply addressing the masses.

KNISS, Robert: School of Business Administration, Marketing; KNOX, James: College of Professional Studies, Music; KOHLER, Madelaine: College of Arts and Letters, Spanish; KREKOW, Herbert: College of Professional Studies, Graphic Art

KVASNICKA, John: College of Arts and Letters, History; KURTZ, Patricia: School of Business Administration, Accounting; KYLE, Anne: College of Arts and Letters, English; LACY, Connie: School of Education, Social Sciences

LAHART, Kathleen: School of Education, Social Science; LAKE, Penny: College of Arts and Letters, English; LAMB, JR., Richard: School of Business Administration, Management; LAMBRIGHT, John: School of Business Administration, Marketing

LANDIS, Robert: School of Business Administration, Marketing; LANE, Cheryl: College of Arts and Letters, English; LANSILL, Jill: School of Education, Social Sciences; LARIMER, Richard: College of Arts and Letters, History

LARSEN, Karl: School of Education, Physical Education; LARSON, Dixie: School of Education, Social Sciences; LARSON, Mark: School of Education, Social Sciences; LARSON, Robin: School of Education, Social Sciences

LATTA, Mary: School of Business Administration, Business Education; LAUGHLIN, Michael: College of Arts and Letters, English; LAVALLIE, Philip: College of Professional Studies, Industrial Arts; LAWRENCE, Joanne: School of Education, Social Sciences

LAWRENCE, Paul: College of Sciences, Math; LEDERER, Donald: School of Education, Social Sciences; LEE, Michael: College of Sciences, Biology; LEE, Rodney: School of Business Administration, Information Systems Management

LEE, Virginia: College of Arts and Letters, Sociology; LEECH, Dennis: College of Sciences, Psychology; LEFLER, Clara: College of Arts and Letters, Spanish; LEGGETT, Barbara: College of Professional Studies, Speech and Hearing Pathology

LEMON, Delores: School of Education, Social Sciences; LERCH, Christine: College of Arts and Letters, French; LESLIE, Charles: College of Sciences, Math; LEUNG, Emily: School of Social Work, Social Welfare

LEVINSKY, Frieda: College of Arts and Letters, Spanish; LEVY, Robert; LEY, Fjell: College of Arts and Letters, English; LIDSTER, Margie: School of Education, Social Sciences

LINS, Denise: College of Professional Studies, Child Development; LITTLETON, Marsha: College of Arts and Letters, History; LLOYD, Bruce: School of Business Administration, Business Management; LOCKWOOD, Sandra: School of Education, Social Sciences

LOERA, Sandra: College of Arts and Letters, English; LOGAN, John: College of Arts and Letters, English; LONERGAN, Carman: College of Arts and Letters, History; LONERGAN, Margaret: College of Arts and Letters, English

LONG, Donna: School of Education, Social Sciences; LONG, Nancy: School of Social Work, Social Welfare; LONG, Patricia: School of Education, Social Sciences; LOYA, Robert: School of Business Administration, Accounting

LU, Emily: College of Sciences, Math; LUNDBERG, Karen: College of Professional Studies, Speech Communication; LUTCHANSKY, Miriam, School of Education, Fine Arts and Humanities; LUTES, Sandra: College of Professional Studies, Home Economics

LYON, Cathy; MACCOURT, Katherine: College of Arts and Letters, English; MACFARLANE, Peter: School of Business Administration, Business Management; MACKLIN, William: College of Arts and Letters, Political Science

MALCOM, Lawrence: School of Engineering, Engineering; MALCOM, Pamela: College of Professional Studies, Nursing; MALEC, Marjorie: College of Arts and Letters, Geography; MALEY, Marilyn: College of Arts and Letters, Sociology

MALLET, Becky: College of Professional Studies, Physical Education; MALONEY, James: College of Arts and Letters, English; MANARY, Dianne: College of Arts and Letters, English; MANDERS, Susan: School of Education, Social Sciences

MANUSOS, Mary: College of Professional Studies, Graphic Arts; MARSHALL, George: College of Arts and Letters, English; MARSHALL, Kelsey: School of Education, Social Sciences; MARTIN, Gail: College of Professional Studies, Child Development

MARTIN, James; MARTIN, Michele: College of Arts and Letters, English; MARTINEZ, Alfred: School of Education, Social Sciences; MASULIS, Lee: School of Education, Social Studies

MATCHINSKE, Gertrude: School of Education, Social Sciences; MATHEWS, Janet: School of Social Work, Social Welfare; MATTSON, Mary: College of Professional Studies, Home Economics; MAURER, Gary: School of Social Work, Social Welfare

MAXWELL, Lawrence: School of Business Administration, Finance; MAYDECK, Robin: College of Professional Studies, Journalism; MAYFIELD, Esther: College of Sciences; McCaffery, Stephen: College of Arts and Letters, Geography

McCAIN, Kenneth: College of Arts and Letters, Political Science; McCALE, Donald: School of Business Administration, Accounting; McCLUSKEY, Randall: Undeclared and Special Majors, Special; McCORD, Marge: College of Professional Studies, Health Education

McDONALD, Judy: School of Business Administration, Management; McDOWELL, Joan: College of Arts and Letters, English; McFARLAND, Burton: School of Social Work, Social Welfare; McGEHEE, Robert: College of Arts and Letters, Anthropology

McGLOCKLIN, Sharon: College of Arts and Letters, English; McILWEE, Ellen: College of Professional Studies, Physical Education; McILWEE, William: College of Sciences, Biology; McINTYRE, Kathleen: School of Education, Social Sciences

McKENNEY, Frank: College of Professional Studies, Industrial Arts; McKIM, Michael: School of Education, Social Sciences; McMULLEN, John: School of Business Administration, Marketing; McNEILL, Michael: College of Arts and Letters, English

McWILLIAMS, Bonnie; MEISTER, Paul: College of Sciences, Psychology; MEACHUM, Gil: College of Professional Studies, Recreation Administration, Psychology; MENCONI, Alfred: School of Education, Social Sciences

MENDEZ, Amalia: College of Arts and Letters, English and French; MENKE, Karen: School of Education, Social Sciences; MERRELL, Cynthia: College of Sciences, Psychology; METZGER, Bobbie: College of Professional Studies, Journalism

MIDDAUGH, Mary: School of Education, Social Sciences; MIEWS, Cyndee; MILES, Janice: School of Education, Mathematics; MILEY, James: College of Professional Studies, Telecommunications and Film

MILLER, Diana: College of Professional Studies, Music; MILLER, Diane: School of Education, Social Sciences; MILLER, Helen: School of Education, Social Sciences; MILLER, Jody: School of Education, Social Sciences

MILLER, John: School of Business Administration, Accounting; MILLER, Lora: College of Sciences, Microbiology; MILLER JR., William: College of Arts and Letters, English; MINER, Steven: College of Professional Studies, Physical Education

MION, Ronald: School of Business Administration, Marketing; MIYAZAKI, Hiroshi: College of Professional Studies, Art; MOBERG, Victor: School of Engineering, Electronics; MONAGHAN, Tim: School of Business Administration, Business Management

MONCRIEF, G. Elaine: School of Education, Fine Arts and Humanities; MONROE, Cynthia: School of Education, Social Sciences; MONTERASTELLI, Diana: School of Education, Social Sciences; MONTGOMERY, Craig: College of Professional Studies, Art and Graphic Communications

MONTOYA, Anita: College of Arts and Letters, Spanish; MOORE, Harry: College of Sciences, Biology; MOORE, Patricia: School of Education, Social Sciences; MOORE, Steve: School of Business Administration, Marketing

MORGAN, Madeline: School of Education, Social Sciences; MORICK, Jean: School of Education, Social Sciences; MORRISON, Gregory: School of Business Administration, Accounting; MORRISON, Joseph: College of Professional Studies, Industrial Arts

MORRISON, Juanita: School of Education, Social Sciences; MORRISON, Sandra: College of Professional Studies, Speech Therapy; MOSKOWITZ, Cathy: School of Education, Social Sciences; MORTON, Caryl: School of Education, Fine Arts and Humanities

MUHLBACH JR., George: School of Business Administration, Information Systems Management; MULLER, Susan: School of Education, Social Sciences; MUNGIE, Irene: School of Business Administration, Management; MUNZENMAIER, Allan: College of Sciences, Biology

MURAMOTO, Frank: College of Professional Studies, Industrial Arts; MURPHY, Karen: School of Education, English; MURRELL, Opal: College of Professional Studies, Child Development and Family Life; MUTH, Coleen: School of Education, Social Sciences

MUSKIL, Robert: College of Sciences, Biology; NAEGELI, Robert: College of Sciences, Physics; NAUS, Nicolette: College of Arts and Letters, Sociology; NAVA, Charlene: College of Sciences, Psychology

NEGUS, Norman: College of Sciences, Physics; NELSON, Kathryn: College of Professional Studies, Physical Education; NEWLAND, Valerie: College of Professional Studies, Home Economics; NEWTON, Allen: College of Arts and Letters, History

NG, Chin Hing; NIELSEN, Terryann: School of Education, English; NOBLE, MaryAnne: College of Professional Studies, Health Education; NOPPER, Nancy: School of Education, Social Sciences

NORMINGTON, Christine: College of Arts and Letters, English; O'BRIEN, Nancy: College of Sciences, Biology; ODENTHAL, Janet: College of Arts and Letters, English; OEKEL, Nancy: School of Education, Social Sciences

OGDEN, Martha: School of Education, Social Sciences; OLANDER, Byron: College of Professional Studies, Speech; OLANYORAVUTH, Ninnat: School of Business Administration, Finance; OLIPHANT, John: College of Professional Studies, Recreation Administration

INSTRUCTOR: Assistant professor of music,
Dr. Russell Estes

CLASS: Jazz Ensemble

The Jazz Ensemble here has acquired quite a reputation. Now, as we all know, most campus musical groups tend to stay pretty close to home — for any number of cogent reasons. But here is a bunch that doesn't seem to fit the mold of the run-of-the-mill college musicians. They find themselves invited out quite often, and to rather prestigious places and events, so it seems.

The man responsible for all this is Dr. Russell Estes, shown here coaxing some golden tones from one of his charges. Among other events, the ensemble has played for the Southern California Midwinter Fair, the recent Charity Ball at the Hotel del Coronado, and for the "Jazz by the Bay" festival held in conjunction with the San Diego 200th Anniversary celebration last year. Now enjoying the kind of success accorded few such musical groups, they help typify the soaring achievements of the music department at San Diego State, now showcased in the new multimillion dollar music building.

The other shot shows several of "the boys" in the process of "blowing their own horns." They are perfectly entitled to do so.

OLSON, Donald: School of Social Work, MSW;
ORTGIESEN, Lori: School of Education, Social Science;
ORM, Steven: College of Professional Studies, Industrial Arts; OSTRYE, MaryColette: College of Arts and Letters, English

OTT, Lynn: School of Education, Social Sciences; OUTLAND, Barbara: School of Education, English; OVERTON, JR., Floyd: School of Education, Social Science; PABLOS, Thomas: College of Professional Studies, Industrial Arts

PACENT, Vincent: College of Professional Studies, Physical Education; PACK, Robert: School of Business Administration, Management; PALMER David: College of Arts and Letters, Anthropology; PALMER, Jeffrey: College of Professional Studies, Theatre Arts

PALMER, Patricia: School of Education, Social Sciences; PALMER, Vicki: College of Professional Studies, Nursing; PALMER, Virginia: School of Education, English; PAPKE, Gregory: Undeclared and Special Majors, Special

PARK, Charles: College of Professional Studies, Industrial Arts; PARKER, Barry: School of Business Administration, Accounting; PARKER, Denise: College of Professional Studies, Physical Education; PARKER, Elisa: College of Professional Studies, Art

PARKER, Kenneth: College of Sciences, Zoology; PARKER, Stephen: School of Business Administration, Marketing; PARKER, Susan: College of Professional Studies, Home Economics; PARKER, Terrence: College of Arts and Letters, History

PARKINSON, George: School of Engineering, Civil Engineering; PARKS, Stephanie: College of Sciences, Botany; PAULL, Benjamin: School of Business Administration, Business Education; PAULLUS, Patricia: College of Professional Studies, Recreation

PAXTON, William: School of Business Administration, Insurance; PEACHER, William: College of Sciences, Microbiology; PEDERSEN, Susan: School of Education, Social Sciences; PEDERY, Judith: Special Major, Occupational Therapy

PELMEAR, Jon: College of Arts and Sciences, Economics; PENA, Anthony: School of Education, Social Sciences; PENNINGER, Margaret: College of Arts and Letters, English; PENMAN, Eileen: College of Arts and Letters, English

PENNOCK, Ronald: College of Professional Studies, Public Administration; PERKINS, Margaret: College of Arts and Letters, English; PERRAULT, Raymond: School of Business Administration, Business Management; PETERSEN, Helen: School of Education, Art

PETERSON, Carol: College of Professional Studies, Home Economics; PETERSON, Kathryn: College of Professional Studies, Speech Pathology; PHILIPS, Philip: School of Business Administration, Accounting; PICHIERRI, Art: College of Professional Studies, Music

PICKLE, John: College of Professional Studies, Commercial Art; PICKLE, Sharon: College of Arts and Letters, Sociology; PINCOTT, Richard: School of Business Administration, Marketing; PITTMAN, John: School of Engineering, Aerospace

PLISCHKE, Denise: School of Education, Social Sciences; PODEMSKI, Jeffrey: College of Sciences, Zoology; POLLACK, Stephen: College of Sciences, Physical Science; POLLARD, Harold: School of Business Administration, Insurance

PORTER, Cheri: School of Education, Social Sciences; POWERS, Nelson: College of Sciences, Zoology; POWERS, Patrick: School of Business Administration, Marketing; PRICE, Judith: School of Education, Social Sciences

PRICE, Vivian: College of Arts and Letters, English; PROSI, Larry: School of Business Administration, Finance; PROUTY, Susan: College of Professional Studies, Physical Education; PROVINSE, Claydine: School of Education, Social Sciences

PSZYK, Linda: College of Professional Studies, Child Development; PURSLEY, Diana: College of Professional Studies, Foods and Nutrition; PYENSON, Myra: College of Arts and Letters, English; QUINN, Jo-Ann: College of Professional Studies, Home Economics

QUON, Lynnette: College of Professional Studies, Child Development; RABE, Nancy: School of Education, English; RAMSEY, Steve: College of Sciences, Math; RAPHAEL, Patricia: College of Arts and Letters, English

RASMUSSEN, Dale: College of Professional Studies, Public Administration; RAWSON, Wendy: School of Education, Fine Arts; REID, Pamela; REIOUX, Michele: College of Arts and Letters, Spanish

REISCHEL, Marilyn: School of Education, Social Sciences; RENCH, Lynette: College of Arts and Letters, Spanish; RHEE, Kang: College of Arts and Letters, Political Science; RION, Laura: School of Social Work, Social Welfare

RICHMAN, Chris: School of Education, Social Sciences; RICKETTS, James: College of Sciences, Mathematics; RIDGWAY, Donald: College of Arts and Letters, Comparative Literature; RIEGER, John: College of Sciences, Zoology

RILEY, Randelle: School of Education, Social Sciences; RISSER, Emily: School of Education, English; ROBERTS, JR., James: School of Engineering, Civil Engineering; ROBINSON, S. Verlayne: School of Education, Social Sciences

ROBLES, Mary: College of Arts and Letters, English;
ROBLYER, Jeanne: School of Education, Social Sci-
ences; ROCHA, Lina: College of Arts and Letters,
Spanish; ROCHA, Socorro: College of Arts and Let-
ters, Spanish

ROETERS, Edward: College of Sciences, Mathematics;
ROGERS, LaVerne: College of Arts and Letters, Span-
ish; ROHM, Cheryl: School of Business Administra-
tion, Marketing; ROLAND, Laiva: College of Sciences,
Psychology

ROOTEN, Robert: College of Arts and Letters, Poli-
tical Science; ROPER, Warren: School of Education,
Social Sciences; ROSALER, JR., Richard: College of
Arts and Letters, Geography; ROSINE, C. Diane:
College of Arts and Letters, English

ROSS, Jacqueline: College of Professional Studies, Journalism; ROTCHSTEIN, Christopher: College of Arts and Letters, History; RUBIN, Mildred: College of Arts and Letters, Sociology; RUCCI, Suzanne: College of Professional Studies, Journalism

RUDOLPH, Cynthia: School of Education, Social Sciences; RUHENBACH, Erica: College of Arts and Letters, French; RUNDLE, Laura: School of Education, Social Sciences; RUSSELL, Jack: School of Education, Social Sciences

RYAN, Veronica: School of Education, English; SACKETT, Robert: College of Professional Studies, Telecommunications and Film; SALMON, Albert: School of Business Administration, Finance; SANDER, Stephen: College of Sciences, Psychology

SANDERSON, Cheryl: College of Professional Studies, Nursing; SANSANIYAKULVILAI, Vanchai: School of Business Administration, Marketing; SAPP, Jonathan: School of Business Administration, Real Estate; SARNI, Richard: College of Professional Studies, Child Development

SAWYER, Darby: School of Education, Social Sciences; SCHAITEI, Daniel: School of Education, Physical Education; SCHECTER, Mark: College of Sciences, Psychology; SCHEEL, Helen: College of Arts and Letters, Philosophy

SCHENONE, Cynthia: College of Arts and Letters, Sociology; SCHINDLER, Deborah: School of Education, Social Sciences; SCHMIDT, Paul: College of Arts and Letters, Sociology; SCHOLTEN, Mary: College of Professional Studies, Nursing

SCHREMPF, William: College of Professional Studies, Public Safety Administration; SCHWARTZ, Sarah: College of Professional Studies, Nursing; SCOTT, Terry: School of Business Administration, Marketing; SEEWALD, Ralph: College of Professional Studies, Journalism

SEIBERT, Jeri: College of Professional Studies, Public Safety Administration; SEIM, Linda: College of Arts and Letters, German; SELIGMAN, Jane: School of Education, Social Sciences; SENOUR, John: School of Business Administration, Marketing

SEYMOUR, Charlotte: College of Sciences, Microbiology; SEYMOUR, Nancy: School of Education, Social Sciences; SHARP, Jane: College of Sciences, Mathematics; SHAW, Susan: College of Sciences, Microbiology

SHERRY, Lawrence: School of Engineering, Civil Engineering; SHERRY, Terrence: School of Engineering, Civil Engineering; SHOOTER, Sandra: School of Education, Social Sciences; SHOPE, Richard: College of Professional Studies, Public Safety Administration

SHROCK, Linda: College of Sciences, Psychology; SIEGEL, Linda: College of Professional Studies, Physical Education; SINCLAIR, Christine: College of Sciences, Math; SINGER, Nancy: College of Sciences, Psychology

SINGMAN, Janie: College of Sciences, Psychology; SKELTON, Randall: College of Sciences, Math; SKLAREWITZ, Diane: School of Social Work, Social Welfare; SKOUGH, Karen: School of Business Administration, Information Systems Management

SLATINSKY, John: College of Professional Studies, Industrial Arts; SMALL, Susan: Undeclared and Special Majors, Special; SMITH, Barbara: School of Education, Social Sciences; SMITH, Carol: School of Education, Social Sciences

SMITH, Cheryl: College of Arts and Letters, Geography; SMITH, Deidre: Undeclared and Special Majors, Special; SMITH, Jan: School of Education, Social Sciences; SMITH, Mary: School of Education, English

SMITH, Robert: School of Engineering, Electrical Engineering; SMITH, Sharlene: School of Social Work, Social Welfare; SNOWDEN, Vicki: College of Professional Studies, Environmental Design; SPEIDEL, Coleen: College of Sciences, Math

SPENCE, M. Naomi: School of Education, Social Sciences; SPENCER, Susan: School of Education, Social Sciences; SPRENGER, Michael: College of Sciences, Microbiology; STACY, Marty: School of Education, Social Sciences

STAFF, Jan: College of Arts and Letters, Geography; STAHLEY, Jean: College of Professional Studies, Journalism; STAPEL, Steven: Undeclared and Special Majors, Special; STEED, Margaret: College of Professional Studies, Home Economics and Food Nutrition

STEIN, Jim: School of Business Administration, Real Estate; STENGER, Donald: School of Engineering, Mechanical Engineering; STENSGAARD, Pamela: College of Professional Studies, Health Education; STERLING, Kent: School of Business Administration, Accounting

SWEATT, Lilla: College of Arts and Letters, Art and History; TABOR, Christine: School of Social Work, Social Welfare; TAGLE, Josephine: College of Professional Studies, Nursing; TATE, Leslie: School of Education, Social Sciences

TAYLOR, Allen: School of Engineering, Electrical Engineering; TAYLOR, George: College of Sciences, Physics; TEAGUE, Willard: College of Arts and Letters, English; TEFIT, William: School of Social Work, Social Welfare

TETRAULT, Donna: College of Arts and Letters, Anthropology; THALER, Linda: School of Education, Social Sciences; THAW, Virginia: College of Sciences, Microbiology; THAYER, Lynne: College of Sciences, Microbiology

STEVENS, Sandra: College of Professional Studies, Dramatic Arts; STEWART, Laura: School of Business Administration, Management; STEWART, Robert: College of Sciences, Psychology; STOLEBARGER, Carol: College of Arts and Letters, English

STONE, James: School of Education, Social Sciences; STONE, Margaret: College of Sciences, Microbiology; STONE, Susan: College of Arts and Letters, English; STOREY, Bonny: College of Arts and Letters, English

STRAUME, Ludmilla: College of Arts and Letters, German and Russian; SUND, Patricia: School of Education, Social Sciences; SUTTON, Judith: School of Education, Social Sciences; SWANEGAN, Loretta: School of Social Work, Social Welfare

CLASS: Physical Science Lab
INSTRUCTOR: Mrs. Doris Sadoski, lecturer for
Physical Science Department

THOMAS, Diane: School of Education, Social Science;
THOMAS, Leslie: School of Education, Social Science;
THOMAS, Stephen: School of Business Administration,
Marketing; THOMAS, Twyla: College of Professional
Studies, Physical Education

THOMPSON, Earl: Undeclared and Special Majors,
Special; THOMPSON, Gary: School of Education, Social
Sciences; THOMPSON, Jack: School of Business
Administration, Accounting; THOMPSON, Pamela: Col-
lege of Professional Studies, Art

THOMPSON, Sandra: School of Education, Social
Sciences; TING, Fong-Hung: School of Engineering,
Engineering; TING, Susan: School of Education, Social
Sciences; TINKER, Kelcie: School of Education,
Fine Arts and Humanities

TOEWS, Eric: College of Arts and Letters, Economics;
TOM, Stephen: College of Professional Studies, Tele-
communications, Films and Broadcasting; TORGER-
SON, Ricora: College of Sciences, Zoology; TRAN,
Viet: School of Engineering, Electronics Engineering

TRAPP, Louise: School of Education, Social Sciences;
TROMPIERE, Billie: College of Professional Studies,
Home Economics; TROTTER, Glenn: College of Sci-
ences, Math; TROUSSETT, Tony: College of Profes-
sional Studies, Industrial Arts

TROY, Judith: College of Professional Studies, Nurs-
ing; TRUSSELL, Ginger: College of Professional
Studies, Home Economics; TUBBS, Evelyn: School of
Education, English; TUNGPANITANSOOK, Suvimon:
School of Business Administration, Finance

TURNBULL, Thomas: College of Sciences, Pre-dental
Zoology; TURNER, Dennis: College of Sciences,
Biology; TURNER, Joan: College of Arts and Letters,
English; TURNER, Michael: College of Professional
Studies, Telecommunications and Film

UDOV, Sandra: School of Education, Social Sciences;
VALENCIA, Jerry: School of Business Administration,
Marketing; VAN DER WAL, Willem: School of Busi-
ness Administration, Marketing; VANDEWALKER,
Susan: School of Business Administration, Office
Management

VAN EIK, Helen: School of Business Administration,
Secretarial Sciences; VAN HARTEN, Jayne: School
of Education, Social Sciences; VAN HOOK, Warren:
College of Arts and Letters, Political Sciences;
VIEIRA, Rose: College of Professional Studies, Rec-
reation Administration

VIERA, Elizabeth: College of Arts and Letters, English; VILLARREAL, Maria: School of Education, Spanish; VINES, Cindy: College of Professional Studies, Speech and Hearing Pathology; VIRGADAMO, Peter: College of Arts and Letters, History

VOLZ, Kathleen: College of Professional Studies, Home Economics; WALDEN, Trish: College of Professional Studies, Fine Arts; WALDROP, Nim: School of Business Administration, Business Education; WALKER, Linda: School of Education, Social Sciences

WALLER, Marshal: College of Arts and Letters, History; WALSH, Robert: School of Business Administration, Marketing; WARD, Brian: College of Arts and Letters, Political Science; WARREN, Julie: College of Professional Studies, Art

WASSERMAN, Diane: College of Professional Studies, Nursing; WATKINS, Price: College of Arts and Letters, Political Science; WATSON, Stephen: School of Education, Social Sciences; WAYDELICH, James: School of Engineering, Civil Engineering

WEAVER, Nancy: College of Professional Studies, Nursing; WEAVER, Robert: School of Business Administration, Accounting; WEAVER, Susan: School of Education, Social Sciences; WEEKS, Raymond: College of Professional Studies, Industrial Arts

WEINER, Mitch: College of Arts and Letters, Geology; WEISS, Ronald: School of Engineering, Electronics; WELLS, Janice: College of Professional Studies, Art; WELLS, Jeff: College of Sciences, Astronomy

WEST, Dale: College of Sciences, Mathematics;
WESTON, Jeanne: College of Professional Studies,
Speech Arts; WHEELER, Clifford: School of Business
Administration, Business Finance; WHITE, Judith:
College of Sciences, Psychology

WIERENGA, Laurie: Undeclared and Special Majors,
Special; WIGGINS, Perry: College of Arts and Let-
ters, Sociology; WILBUR, Mary: School of Education,
Social Sciences; WILCOMB, Steve: School of Busi-
ness Administration, Management

WILKIN, Kathryn: College of Professional Studies,
Child Development; WILLIAMS, Carolyn: College of
Professional Studies, Home Economics; WILLIAMS,
Kathleen: School of Education, English; WILLIAMS,
Shirley: School of Education, Social Sciences

WILLIAMSON, Jay: College of Sciences, Chemistry;
 WILLIS, Susan: School of Education, English; WIL-
 SON, John: School of Business Administration, Mar-
 keting

WILTSE, Judy: School of Education, English; WITTEN,
 Marie: College of Arts and Letters, English; WOKU-
 LUK, Jon: College of Professional Studies, Graphic
 Communications

WOLVERTON, Gail: College of Arts and Letters,
 Spanish; WONDER, Raymond: College of Arts and
 Letters, English; WONG, Henry: College of Sciences,
 Psychology

WOOD, Kathleen: School of Social Work, Social
 Welfare; WOODHOUSE, Carol: School of Education,
 Social Sciences; WORTH, Joseph: School of Business
 Administration, Finance

WORTHING, Erin: School of Education, Social Sci-
 ences; WRIGHT, Edward: College of Professional
 Studies, Physical Education; WYNKOOP, Lynn: School
 of Education, Education

YOUNG, Beryl: School of Education, Fine Arts and
 Social Sciences; ZIMMER, Jacqueline: College of Sci-
 ences, Psychology; ZIMMERMAN, Stephen: Unde-
 clared and Special Majors, Special; ZITZMANN,
 Mary: College of Arts and Letters, Geography

Imperial Valley Campus

Established in 1959, the Calexico campus of San Diego State was made a permanent part of the state college system in March of 1969.

With a student body of 379 and a faculty of 22, this is the smallest and newest division of the state college system. As a bi-cultural institution it is geared to Latin American studies with an opportunity for first-hand observation of the cultural life offered south of the border. Students have been able to enjoy the hospitality of Mexico for some leisure activities.

Since March of 1966, the students of the Imperial Valley Campus have had the unique opportunity of participating in an experimental exchange program in which students cross the international border as casually as moving from one building to another on their own campus. Participating students travel a short 15 blocks to the Universidad Autonoma de Baja California and 30 blocks to Cety's. American students are able to take courses in Mexican history and Spanish in exchange for courses in English, political science and sociology for the Mexican students. This program offers students the benefit of study in a foreign land and exposure to people and arts from a foreign culture.

The Calexico students also participate in a 20 member chorus and the I.V. Readers have presented concerts to the community.

Dr. Joseph A. Rodney, director

Imperial Valley Faculty

Prof. Reynaldo Ayala
Dr. Elmer D. Baldwin

Dr. Hitoshi Ikeda
Prof. James E. Harmon

Prof. John W. Burton
Prof. Robert J. Franklin

Prof. Richard D. Hill
Prof. William C. Millhizer

Dr. John Polich
Dr. Alan C. Smith

Prof. Eric D. Rice
Prof. Marjorie Spencer

Dr. William E. Story
Prof. Richard Van Der Voort
Prof. Galen Wilson
Prof. Patricia Wilson

A. S. B. Officers

ARDOIN, Art
Student Union
commissioner
DENNIS, Ethel
(Bunny)
secretary
DENTON, Charles
men's
representative
GAUNE, Emma
HURST, Curtis

McBRIDE, Art
president
MITCHELL, Betty

Associated Student Body officers at Imperial Valley Campus are, from left, Bunny Dennis, Art McBride, Charles Denton, Chris Johnson, Curtis Hurst, S. Arevalo, staff; Mrs. Lupe Weaver, staff, and Art Ardoin.

Staff

Mrs. Jacqueline Jopes
Mrs. Ann McCall
Mrs. Katherine Polich

Armando Martinez
head engineer

Mrs. Connie Rider
Mrs. Ann Tabor
Mrs. Lupe Weaver

Ruben De La Rosa

ALLEN, Ellen: School of Education, Mathematics; ARDOIN, Arthur: School of Education, Social Science; AREVALO, Santita: School of Education, History; BOWMAN, Judith: School of Education, Social Science

BRITTINGHAM, Mosselene: School of Education, Social Science; BROWN, Ronald: School of Education, Mathematics; CORDERO, Bertha: School of Education, Liberal Arts and Sciences; DARR, Anna: School of Education, Social Science

Imperial Valley Seniors

DENNIS, Ethel: School of Education, History; DENTON, Charles: School of Education, Social Science; EZELL, Florence: School of Education, Social Science

GENTRY, Bobby: School of Education, Social Science; GRAY, Daisy: School of Education, Social Science; GREEN, Clydean: School of Education, Social Science

HARLAND, Jan: School of Education, English; HOLT, Laurence: School of Education, Social Science; KENNEDY, Charlotte: School of Education, Social Science; MARTIN, Larry: School of Education, Social Science

McBRIDE, Arthur: School of Education, Social Science; McCONNELL, Janet: School of Education, Social Science; MITCHELL, Betty: School of Education, Social Science; RIVERS, Cheryl: School of Education, Social Science

SINGH, Joanne: School of Education, Social Science;
 STONE, Gloria: School of Education, Social Science;
 STUDER, Ernest: School of Education, Social Science;
 TAYLOR, Grace: School of Education, Social Science

TORRENCE, Terry: School of Education, Social Science;
 WHYTE, Daisy: School of Education, Social Science;
 WOLFRAM, Brian: School of Education, Social Science;
 YOUNT, Diane: School of Education, Social Science

SENIORS NOT PICTURED

Alford, Cheryl
 Bronstein, Rosalyn
 Boyer, Ellen
 Burns, James
 Dobbs, Susan
 Fanning, Frances
 Freire, Burdette
 Gentry, Priscilla
 Kirby, Ruth
 Lavezo, Mary Ann
 Lawson, Willie
 Lira, Carlos

Melton, C. Philip
 Pierce, Ellen
 Rooney, Martha
 Sanchez, Ann
 Sanchez, Maria
 Schlotthauer, Cheri
 Silva, Jessie
 Summers, Jo Ann
 Tyler, Roberta
 Van Orsdel, Bersadis
 Wheeler, Richard

Kristin Zink

Sue Spencer

San Diego State Mortar Board

Mortar Board is the only national honor society for senior women. It emphasizes the three ideals of scholarship, service, and leadership. As the highest honor for senior women on campus, members are committed to continue serving these ideals, not only through their senior year, but after graduation from college. The history of Mortar Board is a record of inspired women accomplishing services to school and student, and later to community and mankind. In the spring, new members are elected from undergraduates who have completed their junior year, and are chosen by the unanimous vote of the outgoing chapter.

The first semester president was Kristin Zink and the second semester president was Sue Spencer. Serving as faculty advisors are Dean Margery Warner; Dr. Margaret Sand, associate professor of psychology; Dr. Clay Schartz, associate professor of chemistry; and Dr. Henry Janssen, professor of political science.

Peggy Cardinal

Mary Chinaboga

Jan Dunbar

Martha Fait

Margaret Farnum

Christine Goscirski

Kathleen Knight

Robin Maydeck
Marilee McLean

Diana Miller
Carol Stolebarger

**This, then, is the beginning.
For most of us,
The cloistered halls
Begin now to fade from sight,
But never from memory.
Our shelter stripped away,
We face the anxious world
Outside.
Now it is we;
We, who have aspired to the tiller,
Now find it thrust into our perspiring hands,
And we begin to know
The agonies
Of all who went before.**

**These few years
Gave us tools;
Honed our ragged edges,
For the work that lies ahead.
But, the finest of these,
In the hands of a fool,
Avail nothing.**

**May God grant us the strength
And the courage
To wisely use these things we've gained
In Academe;
To help us turn the tides
Of ill will
And waste,
And sow the fragile seeds of Hope
And Life
For our small parts
In the world that is to be.**

Senior Index

College of Arts and Letters

ABEL, Linda
IDC Representative (Maya Hall),
Wing Social Chairman
ALLEN, Peggy
Concert Choir
AMBLER, Christina
ANDERSON, Patricia
ANNANDONO, Zahydie
Alpha Mu Gamma, Sociedad Hispanica,
SINAWIK
ANSOLABEHERE, Jean
ARGUILEZ, Grace
Alpha Mu Gamma
ARNESON, Kristy
Pi Beta Phi Sorority, Ski Club,
Little Sisters of Alpha Tau Omega,
Water Polo Auxiliary
BABIN, Steven
Zeta Beta Tau, Aztec Center Board
BACLAGAN, Oscar
BALLETINE, Judy
BALLANTYNE, Rick
Gamma Theta Upsilon, American
Marketing Association, Lutheran Campus
Center—Vice President
BARKER, Suzanne
SDSC Fencing Team, Associated Student
Leaders, International Committee,
Cercle Francais—President
BARTEL, Richard
Aztec Sailing Club, SDSC Big Brothers
BATTY, Susan
Alpha Phi, Golden Girls, Angel Flight,
Junior Council, Best Dressed Finalist

BELCHER, Janice
Kappa Delta, Serpentes of Sigma Nu
BENSMILLER, Karen
BEUEUS, Deborah
BINER, Daniel
BISHOP, Dennia
Affiliated with Kappa Pi, International
Art Fraternity
BLOCK, Judy
AWS Representative
BLOOM, Alice
Alpha Lambda Delta
BOZARTH, Clifton
Intermural Softball, Flag Football,
Student Council, International Asso-
ciation of Students of Business and
Veterans Club, Aztec Ski Club,
Economics, Aztec Young Republicans
BRADEN, Timothy
Football, Fencing
BRADLEY, Carl
SDSC Karate Club, Treasurer
BRAV, Ronald
Recreation Club
BRAZDA, Frank
Alpha Phi Omega
BREMNER, Janice
Campus Crusade for Christ
BROOKS, Margaret
Transfer Student
BROWN, George
Economics Club
BROWN, Philip
Resident Assistant

BRUCE, Christopher
Atlantic Monthly Award—College Short
Story Top Twenty, Track, Grass Roots
Society—Past President Pro Tem
BURNI, Josephine
Alpha Mu Gamma
CAMPBELL, John
Basketball
CAMPBELL, Marlene
History Honorary Society, Americans
Against Racism
CAMPBELL, Patricia
Alpha Gamma Delta
CARSON, George
CASON, Martha
Little Sisters of Minerva, Sophomore
Council
CERVINSKY, Anna
CHIN, Vui-Ting
SDSC Chinese Students Association
CLARK, Pamela
COHEA, Karen
Anahuac
COOGLE, John
Sigma Pi, Anahuac, Sailing Club,
Homecoming Committee, Intermurals
CORDERO, Bertha
CORSI, Elvira
Delta Sigma Phi Auxiliary, Sweethearts
of the Nile—Vice President
COTA, Marsha
COULTER, Rosemary
Aztec Ski Club, Aztec Sailing Club
COUCH, Letha
Alpha Mu Gamma
CUENCA, Frank
Lagnaf Athletic Club, Frosh Cabinet
CURTIS, Douglas
Alpha Phi Omega, Eta Chapter, Transfer
Student from Northern Illinois University
CURWEN, Sally
College Chorus, Social Welfare Club
D'ANGELO, Sally
Secretary and Vice President of
Zura Hall
DAPEER, Gabrielle
DAVIS, Yvonne
DEHMEI, Priscilla
DIEHL, Sandra
Kappa Delta, Dean's List, AWS Fashion
Committee, Aztec Center Recreation
Committee
DISALVO, Charles
DISALVO, Gayle
Russian Club
DOHT, Gary
DRISKELL, Lawrence
FABE, Janice
FELLOWS, Michael
FERGUSON, James
Lambda Chi Alpha, Phi Eta Sigma, Who's
Who Among Students in American
Universities and Colleges, Dean's List,
Graduation with honors and distinction
in major
FISTER, Stephen
GARCIA, Camelia
Sociedad Hispanica, Newman Center
GARCIA, Marilyn
GERACI, Victor
Delta Sigma Phi—President, Oceotl,
Kappa Delta Man 1969, Phi Alpha
Theta, Inter-Fraternity Council
GOLOKOW, Susan
Chicano Studies, India Studies

GOVIER, Norman
 HAMMOND, Linda
 Kappa Alpha Theta, Little Sisters of Minerva
 HAMMOND, Sherry
 HANSEN, Michael
 Art Club, Kappa Phi, Surf Club, Ski Club
 HANTGIN, Christine
 HAPPE, Linda
 Zapotec: Wing Food Chairman, Olmeca Hall: Wing Treasurer, President
 HAUER, Robert
 Sigma Phi, Varsity Track, Man of the Month
 HAYNES, Sandra
 HEIM, Jean
 Chi Omega, Sophomore Class Council, AWS Fashion Board
 HEITMAN, John
 Aztec Ski Club, Pre-Legal Society, Economics Minor
 HENKELS, Greg
 HEPLER, Marilyn
 HERNANDEZ, Patricia
 Maya Hall: Wing Scholarship Chairman
 HICKS, Robert
 HIGHTOWER, Gaveth
 HOBSON, Carol
 Russian Club, French Club
 HOFFMAN, Alicemary
 Secretary and Adult Volunteer Campfire Girls Inc., Secretary at UCI of Young Republicans, CCD Teacher
 HOM, Kathleen
 HOULNE, Edith
 Alpha Xi Delta, Member of the Council for Exceptional Children
 HUMPHREY, Catherine
 HUNT, Pamela
 Kappa Delta, Spurs, Sigma Nu, Serpentes
 HURD, Ann
 JOHNSON, Larry
 Pi Sigma Alpha, Judiciary Board Member, Wing Treasurer—Tarastec Hall, Political Science Club, Vice-President of Pi Sigma Alpha, Graduating with High Honors, Aztec Ambassadors, Dean's List, Woodrow Wilson National Fellowship Nominee
 KAREMAA, Mary
 KASE, Sheila
 Gamma Phi Beta, Angel Flight
 KAY, Nancy
 KIM, Marjorie
 KNIGHT, Pamela
 Alliance Francaise, Cercle Francais
 KOHLER, Madelaine
 Aztec Sailing Club, Aztec Ski Club
 KVASNICKA, John
 KYLE, Anne
 Kappa Alpha Theta
 LAKE, Penny
 LANE, Cheryl
 LARIMER, Richard
 SDSC Tolkien Society—President
 LAUGHLIN, Michael
 LEE, Virginia
 Alpha Gamma Delta, Las Meninas Junior Women's Honorary
 LEFLER, Clara
 Hispania-Lysides, Alpha Kappa Delta, National Association for Teachers of Spanish and Portuguese, Poetry published in "El Grito" and "El Leno," Taught Bi-Lingual Shorthand through E.C., Volunteer work at Children's Hospital, Volunteer work for Mexican-American Community, Volunteer work for the Linda Vista Service Center

LERCH, Christine
 LEVINSKY, Frieda
 Alpha Mu Gamma, United Nations' Association of America, Temple Beth El, Organization of American Historians, American Association of Teachers of Spanish and Portuguese
 LEY, Fjell
 Transfer Student, Newman Club Choir, Pom-Pom Girl, Ski Club
 LITTLETON, Marsha
 Historian, CAB Representative
 LOERA, Sandra
 LOGAN, John
 LONERGAN, Carmen
 Alpha Phi
 LONERGAN, Margaret
 Alpha Phi
 MACCOURT, Katherine
 Psi Delta Psi
 MACKLIN, William
 MALEC, Marjorie
 Alpha Xi Delta, Gamma Theta Upsilon, Anahuac, SDSC Conservation Society
 MALEY, Marilyn
 MALONEY, James
 Pi Eta Sigma, National Freshman's Honorary, Newman Fellowship
 MANARY, Dianne
 Alpha Gamma Delta, Phi Alpha Theta, Anahuac, Sweethearts of Delta Sigma Phi
 MANUSOS, Mary
 MARSHALL, George
 MARTIN, Michele
 Alpha Gamma Sigma
 McCAFFERY, Stephen
 Tennis, Outing Club
 McCAIN, Kenneth
 Alpha Tau Omega, Oceotl
 McDOWELL, Joan
 McGEHEE, Robert
 McGLOCKLIN, Sharon
 Gamma Phi Beta, Cetza, Spurs, IDC Secretary, Maya Hall President, RA for Maya Hall, Aztec Center Grand Opening Committee, Placement Center Board—Student Representative, Little Sisters of Athena, Daughters of Diana, Anahuac
 McNEILL, Michael
 McWILLIAMS, Bonnie
 MILLER, William
 Sigma Alpha Epsilon, WSA Senior Member
 MONTOYA, Anita
 Field Hockey
 MORTON, Caryl
 NAUS, Nicolette
 Dean's List, Anahuac
 NEWTON, Allen
 Sigma Pi, Anahuac, Wing President, Athletic Chairman, Social Chairman, Pledge Trainer, Secretary of Sigma Pi
 NORMINGTON, Christine
 ODENTHAL, Janet
 OLANDER, Byron
 Football, Track
 OSTRYE, Mary Colette
 SINAWIK, Publicity Chairman
 PALMER, David
 Sigma Nu, SDSC Rowing Team, Baptist Student Studies—President
 PARKER, Terrence
 PELMEAR, Jon
 Omicron Delta Epsilon—Treasurer, Men's Vice President—El Conquistador, Membership Chairman of Young Republicans, Member of ALESEC
 PENINGER, Margaret

PENMAN, Eileen
 Gamma Phi Beta, Commencement Committee, Panhellenic Council
 PERKINS, Margaret
 Gamma Phi Beta
 PETERSEN, Helen
 Kappa Pi
 PICKLE, John
 PICKLE, Sandra
 PRICE, Vivian
 Kappa Delta, Las Meninas, Shell and Oar, Delta Sigma Phi Little Sister, Newman Club, Junior College Activities: Song Leader, Powder Puff Football, Sophomore Class Council—Secretary, Treasurer, General Assembly, Sigma Society, Woman of Distinction, Honor Roll
 PYENSON, Myre
 El Conquistador Floor President
 RAPHEAL, Patricia
 CIB, Angel Flight, Service Committee, Home of Guiding Hand Volunteer
 REIOUX, Michele
 Alpha Mu Gamma, Poem published in "The Chariot," CAB (Cultural Arts Board) Chairman, Newman Apostolate
 RENCH, Lynette
 RHEE, Kang
 RIDGWAY, Donald
 Publicity Chairman, Judiciary Board Moderator and Judiciary Board Member at Tarastec Hall, Resident Assistant, SDSC Fencing Team—Captain, Minister of Public Relations, SDSC Fencing Association
 ROBLES, Mary
 ROCHA, Lina
 Athletic Chairman, Tennis, Swimming, Horseback Riding, Skin Diving, Sociedad Hispanica
 RICH, Socorro
 Wing Vice-President, Outing Club, Las Meninas Junior Honorary, Junior College Activities: Secretary of Delta Sigma Chi, Member of Alpha Gamma Sigma
 ROOTEN, Robert
 Resident Assistant—Tarastec Hall, AMS, IDC
 ROSALER, Richard
 ROSINE, C. Diane
 SINIWIK, Dean's List
 ROTCHSTEIN, Christopher
 Alpha Phi Omega, Phi Alpha Theta, Pi Chi, Who's Who in American Universities and Colleges, Tarastec Hall: Vice-President, Scholarship Chairman, Publicity Chairman, IDC Representative, IDC Activities Board Representative, Activities Board Chairman, Wing Secretary-Treasurer, Intermural Dorm Activities, Young Republican, Spring Carnival All Star, College Bowl Team from Tarastec Hall
 RUBIN, Mildred
 RUHENBACH, Erica
 SCHEEL, Helen
 SCHENONE, Cynthia
 Aztec Sailing Club
 SCHMIDT, Paul
 Outing Club, Anahuac
 SEIM, Linda
 SINAWIK, German Club—Secretary-Treasurer
 SMITH, Cheryl
 STAFF, Jan
 Gamma Phi Beta, International Board, Spurs, Las Meninas, Freshman and Junior Class Councils, Secretary International Board, Rugbyettes, Ski Club
 STOLEBARGER, Carol
 Alpha Lambda Delta, Alpha Mu Gamma, Mortar Board, Cetza, Spurs, Las Meninas

STONE, Susan
SDSC Chorus, SDSC Verse Choir
STRAUME, Ludmilla
TEAGUE, Willard
Phi Mu Alpha Sinfonia, Pep Band,
Pep Band Leader, Athletic Spirit Board,
Jazz Ensemble, Marching Band
TETRAULT, Donna
Alpha Gamma Sigma, SDSC Anthro-
pology Society, Community Involvement
Bureau
THOMPSON, Pamela
TINKER, Kelcie
TOEWS, Eric
TURNER, Joan
Pi Beta Phi, AWS Publicity Chairman,
Delta Upsilon Little Sisters, Junior
Panhellenic Representative

VAN HOOK, Warren
Zeta Beta Tau, Phi Sigma Alpha,
Publications Board, Activities Board,
SDSC Democrats, Political Science Club,
Sailing Club
VIERA, Elizabeth
VILLARREAL, Maria
VIRGADAMO, Peter
Phi Alpha Theta, Blue Key,
Cross-Country, Track
WALDEN, Trish
Publications Board, Del Sudoeste
Activities Editor, Athletic Spirit Board,
Marching Aztecs, Pep Band
Member, Rugby Squad
WALLER, Marshal

WARREN, Julie
WATKINS, Price
WARD, Brian
Arnold Air Society, Air Force Reserve
Officers' Training Corps
WESTON, Jeanne
Historian—Theatre Guild
WOLVERTON, Gail
Aztec Ski Club, Italian Club
WEINER, Mitch
SDSC Weightlifting Team
WELLS, Janice
Aztec Ski Club
WIGGINS, Perry
President Zura Hall
WONDER, Raymond
ZITZMANN, Mary
Gamma Phi Beta

College of Professional Studies

ABBEY, Philip
ABOUND, Judith
Member of Political Science Club
Steering Committee, Representative
of the Student Faculty Dialogue
ADDISON, Carolrae
Sigma Alpha Eta—President, Transfer
from California Western University
ALDANA, Maria Cristina
ALLEN, Nancy
ANDERSON, Katherine
ARNOLD, Carol
Little Sigmas, SNAC
ASTON, Cheryl
Pi Kappa Delta, SDSC Speech Team
BAEHR, Lillian
Sigma Alpha Eta
BAILEY JR., Glen
TKE, March for Peace, Finance Board,
Aztec Staff, FTA, Weight Lifting Club,
Physical Fitness Society, Anti-Smoking
League
BATES, Carol
BATES, Roberta
Sigma Delta Chi, Theta Sigma Phi,
Del Sudoeste—Editor-in-Chief, Publica-
tions Board Ex-Officio, Iota Nu Kappa
—Vice President
BATSON, Paul
Skull and Dagger—President
BAYLOR, Ronald
Epsilon Pi Tau, Industrial Arts Club,
Manager Freshman Football, Manager
of Varsity Baseball
BENNETT, Julius
BOYD, Vicki
BRAND, Jeanne
BROCKETT, Richard
BRUCE, Susan
Las Meninas, Transfer from Whittier,
Activities: President of Dormitory
Wing, Yearbook Staff
BRUNICK, Robert
Sigma Pi, Athletic Chairman
BUCHANAN, Robert
BULLEN, Roland
BURKHARDT, MaryJane
AWS Representative
CALLAHAN, Harvi
Sigma Nu Serpentes, Aztec Photo
Club, Del Sudoeste Photo Editor
CARDINAL, Peggy
Alpha Lambda Delta—President,
Spurs, Las Meninas, Mortar Board,
Dean's List, Aztec Flag Twirler
CLARK, Janet
Dormitory Wing Social Chairman,
Adult Fitness, State Physical Education
Club

COLEMAN, Anthony
CORONA, Richard
Delta Chi, Activities Board—Calendar-
ing Chairman, IFC President's Council,
Delta Chi—President, Pre-Legal Society
COSTELLO, Thomas
SDSC Pre-Legal Society
COTTE, Pamela
Student Nursing Association of
California
COX, Linda
Theta Sigma Phi, Daily Aztec Staff
CRAIG, Beverley
Delta Omicron Epsilon, Home Eco-
nomics Club
CRAMER, Linda
Student Nurses' Association
D'AGOSTINO, Beverly
Sigma Alpha Eta, Kappa Delta, Dormi-
tory President at previous college
DAVIS, John
Tau Kappa Epsilon, Pi Kappa Delta,
College Y President
DELAHOYDE, Mary
SDSC Home Economics Club
DE MERS, Nancy
Alpha Phi—President, Panhellenic
Council, Student Nurses' Association
DENTON, Barbara
Kappa Delta, AID
DOBRY, Linda
Resident Assistant at Dormitory
DOHM, Francis
Industrial Arts Club, Epsilon Pi Tau,
Tech Paper 669 of Society of Aero-
nautical Weight Engineers, Member
of American Society of Tool and
Manufacturing

DOUGLAS, Daphne
American Home Economics Asso-
ciation, Inter-Varsity Fellowship
DUNCAN, Sandra
Zura Hall—Secretary-Treasurer
ELLIS, Sue
ESTEP, Sydney
ESTES, Susan
FAIT, Martha
FLORES, Robert
Zeta Beta Tau, Phi Kappa Delta, Speech
and Debate Team, Winner at National
Speech and Debate Tournament
FRIEDRICHS, Karen
Aztec Surf Club, State Physical Educa-
tion Club, Palomar Junior College
Activities: Women's Recreation
Association

GAUMER, Kathie
Honor Roll, States Physical Education
Club—Treasurer
GEMMELL, Rita
GEORGE, Janeen
Home Economics Club, Aztec Ski Club
GODOROV, Harvey
Sigma Delta Chi, Announcer for
Aztec Band
GOLDEN, Della
GOLEZ, Elvira
SPEC
GOMEZ, Wilma
GONZALEZ, Rauleen
GOODELL, Pat
GORDON, Barbara
Sigma Alpha Iota
GRUNKLEE, Karen
Dean's List, Student Nurses' Association
GUTHRIE, Judy
GYURE, Stephanie
Grossmont Junior College Activities:
Student Representative—Commissioner
of Publicity, Inter-Club Council—Secre-
tary, Commissioner of Social Activities,
Associated Women's Students—Publicity
Chairman, Modern Dance Club, San
Diego County Horse Show Exhibitors
Association—Secretary
HANN, Donald
Delta Sigma Phi, El Conquistador—
Vice President, Fencing
HARMAN, Donnie
HARRIS, Sharon
HARTMANN, Jane
Alpha Gamma Delta
HARTWELL, Stephen
Kappa Sigma—Vice President
HAUMONT, Jerry
SDSC Physical Education Club,
Aztec Ski Club
HEITMAN, Constance
Aztec Ski Club
HERMAN, Sharon
Twenty Pearls Auxiliary, Zeta Beta Tau
Sweetheart, Health Education Club
HICKS, Gayle
HILKIN, Kathryn
HUDSON, Linda
Alpha Lambda Delta, Theta Sigma Phi,
Daily Aztec Staff, KEBS News
HURLEY, Joyce
Zura Hall—Resident Assistant,
Sigma Alpha Eta
HUTCHINGS, Carolyn
HUTCHINS, Sandy

INGBERG, Susan

Gamma Phi Beta—President, Sweetheart of Tau Kappa Epsilon, Daughters of Diana—President

JARZOMB, Katherine

Home Economics Club Member

JOHNSON, Charlotte**JOHNSON, Linda**

Home Economics Club, Junior College Activities: Band

JONES, Dean**KELLISON, William**

Epsilon Pi Tau, Industrial Arts Club, Aztec Ski Club

KELLY, DeLois

SDSC Physical Education Club, Big Sister, SDSC Dance Club, Black Student Council, Black Student Executive Board, Chairman of Black Student Council Activities Board

KESSEN, Kathleen

Young Republicans, SDSC Chapter of the American Home Economics Association, Canterbury Association

KING, Darlene

Housing Committee, Public Relations Speaking Bureau, Black Student Council

KNIGHT, Kathleen

Mortar Board—Cultural Chairman, Academic Affairs Representative, Opera Workshop, Concert Choir, Treble Clef in the "Fantasticks"

KNOX, James

Music Educators National Conference, Aztec Surf Club

KLEUESAHL, JR., Ernest

Delta Upsilon, Water Polo, Swimming, Assistant Water Polo Coach

KREKOW, Herbert**LARSEN, Karl**

Varsity Wrestling, Lutheran Students—Intermurals

LA VALLIE, Philip

Epsilon Pi Tau, Industrial Arts Club

LEGGETT, Barbara

Sigma Alpha Eta, Aztec Sailing Club

LINS, Denise

Water Polo Auxiliary, Special Events Board—Secretary

LUNDBERG, Karen

Pi Kappa Delta, Zeta Hall—Publicity Chairman, Scholarship Chairman, Aztec Young Republicans—Speakers Bureau Chairman, Western Speech Association, Intercollegiate Students Institute, Christian Science Organization, Foundation for Economic Education

LUTES, Sandra**MALCOM, Pamela**

AWS, Judiciary Board—Maya Hall, College Chorus, Student Nurse's Association

MALLET, Becky

WARA Intermurals Director-President, State's Physical Education Club, Anahuac

MARTIN, Gail**MATTSON, Mary****MAYDECK, Robin**

Who's Who in American Universities and Colleges, Mortar Board—Mortar Board Editor, Theta Sigma Phi, Daily Aztec: Reporter, Activities Editor, Editor-in-Chief, AS Council, Ex-Officio, Iota Nu Kappa, Publications Board, Faculty Senate Curriculum Committee, Student Rights and Responsibilities, Student Affairs Research Project

McILWEE, Ellen**McKENNEY, Frank**

Sigma Nu

MEACHUM, Gil**METZGER, Bobbie**

Del Sudoeste—Sports, KEBS, Anahuac

MILEY, James

Staff Member of KEBS

MILLER, Diana

Mortar Board, Music-Education National Conference, Maya Hall—Secretary

MIYAZAKI, Hiroshi

Kappa Pi

MONTGOMERY, Craig

German Peanut Bus, Tarastec Hall:

Associate Resident

MORRISON, Joseph

Industrial Arts Club—President,

Member of EPT

MORRISON, Sandra

Alpha Xi Delta, El Conquistador—

Standards Board

MURAMOTO, Frank**MURRELL, Opal**

BSC

NELSON, Kathryn

SPEC

NEWLAND, Valerie**NOBLE, MaryAnne**

Kappa Alpha Theta

OLIPHANT, John**ORM, Steven**

Industrial Arts Club

PABLOS, Thomas

Theta Chi, Theta Chi—House Manager and Vice-President, Industrial Arts Club, Radio Club, Photography Club, Community Involvement Board, Liaison to Montgomery Junior High, Liaison to the Little Sisters of the Crossed Swords

PACENT, Vincent

Varsity Wrestling

PALMER, Jeffrey

Skull & Dagger, Theatre Guild—Vice President, Chairman—Public Affairs, Young Republicans: Dramatic Productions at S.D.S. Theatres West Side Story, Mother Courage, Orestes, Would-Be Gentleman, Directed: The Gypsies

PALMER, Vicki**PARK, Charles**

EPT

PARKER, Denise

Women's Athletic Recreation Association, State Physical Education Club

PARKER, Elisa

Maya Hall: Publicity Chairman, Wing Vice-President

PARKER, Susan

Home Economics Club

PAULLUS, Patricia

Recreation Administration Club—Vice-President

PENNOCK, Ronald

Young Republicans

PETERSON, Carol

Little Sisters of Alpha Tau Omega

PETERSON, Kathryn**PICHIERRI, Art**

Music Education National Conference

PROUTY, Susan

Chi Omega, Recreation Representative, Modern Dance Club

PSZYK, Linda

Dormitory Wing Treasurer, Foods Chairman

PURSLEY, Diana

Delta Zeta—Treasurer and Historian

QUINN, JoAnn

Transfer from Northern Illinois University

QUON, Lynnette

Ten Best Dress, 1966

ROSS, Jacqueline

Del Sudoeste Photographer, Daily Aztec Photography Editor, Newman Fellowship, Iota Nu Kappa—President, Sigma Delta Chi—Secretary, Treasurer, Theta Sigma Phi

RUCCI, Suzanne

Kappa Delta, Iota Nu Kappa, Daily Aztec, Angel Flight, Young Republicans, Freshman Orientation, Bar-B-Que Chairman

SACKETT, Robert

Theta Rho Pi, International Broadcasters Society

SANDERSON, Cheryl

Student Nurse's Association of California

SARNI, Richard

Hockey, Yellow Submarine Cooperative Nursery School

SCHAITEL, Dan**SCHOLTEN, Mary**

Alpha Gamma Delta, Student Nurse Association of California

SCHREMPF, William**SCHWARTZ, Sarah**

Alpha Lambda Delta, Aztec Christian Fellowship, Student Nurse's Association of California

SEEWALD, Ralph

Daily Aztec—Editor-in-Chief, Coordinating Editor, Activities Editor, Reviewer Del Sudoeste—Fraternity Editor, Senior Coordinator, AS Council, Publications Board, Alpha Phi Omega—1st Vice-President, Historian, Redbook Editor, Opera Workshop, Aztec Theatre Guild

SEIBERT, Jeri**SIEGEL, Linda**

Dormitory House President, and Vice-President, Senate, WARA—Vice-President, SPEC

SLATINSKY, John**SNOWDEN, Vicki**

Kappa Pi—President, Angel Flight—Comptroller, Student Association of Interior Designers, Anahuac

STAHLEY, Jean

Theta Sigma Phi, Iota Nu Kappa, KEBS

STEED, Margaret

Sigma Kappa, Who's Who in American Universities and Colleges, Panhellenic, Little Sisters of the Maltese Cross, Rugbettes, AWS Woman of Achievement, Symphony Juniors, Mortar Board Leadership School

STENSGAARD, Pamela**STEVENS, Sandra**

Sisters of the Crossed Swords

SWEATT, Lilla**TAGLE, Josephine**

Student Nurse's Association of California

THOMAS, Twyla**TOM, Stephen****TROMPIERE, Billie**

Beta Sigma Phi—Treasurer, Home Economics Chapter—President

TROUSSET, Tony

Epsilon Pi Tau, Industrial Arts Club

TROY, Judith

Aztec Ski Club

TURNER, Michael

Daily Aztec—Staff

TRUSSELL, Ginger**VIEIRA, Rose****VINES, Cindy**

Alpha Xi Delta, Sigma Alpha Eta, Speech and Hearing Major Club

VOLZ, Kathleen

Angel Flight

WEAVER, Nancy**WASSERMAN, Diane**

Aztec Sailing Club, Student Nurse's Organization

WEEKS, Raymond

Epsilon Pi Tau

WILLIAMS, Carolyn**WOKULUK, Jon**

SMPTE—President (Society of Motion Picture and Television Engineers), Art Direction—Radio KCR

WRIGHT, Edward

College of Sciences

ALLEN, Ellen
 ANDERSON, Ronald
 ARCHER, Joe
 BAILEY, Patricia
 Phi Mu Epsilon
 BARCLAY JR., Albert
 BARTZ, Glen
 Anahuac
 BEST, Edward
 Foreign Student Aid Fund—Chairman
 BLAIR, Marjorie
 Psi Chi, Children's Home Society
 BOUND, Gary
 BRAY, Robert
 Baseball
 BROWN, Ronald
 BURNETT, Linda
 BRUNNHÖELZL, William
 BURTANOG, Dominador
 International Students Association—
 Vice-Chairman, International Board—
 Student at Large
 BYRNE, Dennis
 CARDER, Alan
 CHEN, Sonny
 CHENEY, David
 CLARK, Cynthia
 CLAYTON, John
 El Conquistador—Student Assistant
 CRAVEN, Samuel
 CROUCH, Thomas
 Delta Upsilon
 CULLEY, Sherryll
 Tri-Penta, Community Involvement Board
 DALE, Larry
 Fencing Team, Outing Club,
 Tolkien Society
 DOWNING, Michael
 EBIPANE, Richard
 ENDSLEY, James
 FADDIS, Bonnie
 FALCONER, Jane
 FLEGAL, Philip
 GALVAN, Diane
 Phi Mu Epsilon
 GAUSS, Charles
 Lambda Chi Alpha, Oceolt, Aztec
 Engineer—Staff, Freshman and Sopho-
 more Class Council, Homecoming
 Committee, Fall Orientation, Activities
 Board, Delegate to Fraternity National
 Convention, Social Chairman, Rush
 Chairman, Ritualist, Lambda Chi Alpha
 —President
 GERMAN, John
 Wrestling, Folksong Society, Folk Festi-
 val Committee, Aztec Christian
 Fellowship
 GORALESKI, Michael
 GOSCIRSKI, Christine
 Sigma Alpha Iota—Editor, Treasurer,
 Mortar Board—Secretary, Newman
 Fellowship
 GOTCH, Michael
 Tau Kappa Epsilon, Aztec Young
 Republicans
 GRADY, William
 Psi Chi
 GREEN, Alvin
 Young Republicans—President,
 Surf Club
 GREEN, Robert
 GUNDERSON, Howard

HAMILL, William
 Phi Eta Sigma—Vice-President
 HANAOKA, Shunsuke
 HAYASHI, Leonard
 Tau Kappa Epsilon
 HAYMOND, Sharon
 Students Affiliates of the American
 Chemical Society
 HILLENDahl, Gregory
 Sigma Pi Sigma, Alpha Mu Gamma,
 Aztec Sailing Club
 HOM, Fanton
 HOOVER, Jeanine
 HOPKINS, Arlene
 HOWARD, Robert
 SAE, German Club, College Chorus,
 Symphonic Band
 HUGHES, Mary
 Associated Women Students, Social
 Welfare Club
 HUNTINGTON, Gary
 HUTTO, Elizabeth
 Alpha Xi Delta—President
 IRESON, Thomas
 JOHNSON, Janet
 Kappa Delta
 JOHNSON, Janis
 JOHNSON, Randy
 KEITH, John
 Zeta Beta Tau, Dormitory Floor
 President, Crew
 KINPORTS, Frances
 Pi Beta Phi
 KIRKENDahl, John
 Conservation Society
 LAWRENCE, Paul
 LEE, Michael
 LEECH, Dennis
 LESLIE, Charles
 LU, Emily
 Chinese Student Association
 MAYFIELD, Esther
 Sigma Pi Sigma, Institute of Electrical
 and Electronic Engineers, Society of
 Physics Students
 McILWEE, William
 MEISTER, Paul
 MERRELL, Cynthia
 MILES, Janice
 Alpha Gamma Sigma
 MILLER, Lora
 MOORE, Harry
 MUNZENMAIER, Allan
 Wesley Foundation
 MUSIL, Robert
 NAEGELI, Robert
 Air Force ROTC, Arnold Air Society,
 Society of Physics Students, Sigma Pi
 Sigma
 NAVA, Charlene
 Delta Omicron Epsilon, College Chorus,
 Girl's Treble Clef
 NEGUS, Norman
 Track
 O'BRIEN, Nancy
 PARKS, Stephanie
 PARKER, Kenneth
 PEACHER, William
 Tarastec Hall, Resident Assistant
 PODEMSKI, Jeffrey
 Dormitory Floor President, Council Rep-
 resentative, Social Chairman of 1st
 Floor House

POWERS, Nelson
 Gamma Theta Upsilon, Outing Club,
 Circle K, Dean's List, SDSC Conservation
 Society—Treasurer, Vice-President,
 Verse Choir
 RAMSEY, Steve
 RICKETTS, James
 RIEGER, John
 Ecology Action
 ROETERS, Edward
 Alpha Gamma Omega, Interdormitory
 Council, Intermural Sports
 ROLAND, Laiva
 SANDER, Stephen
 Alpha Epsilon Pi, Psi Chi, Hillel,
 AIE, SEC
 SCHECTER, Mark
 SEYMOUR, Charlotte
 SHARP, Jane
 SHAW, Susan
 Gamma Phi Beta
 SHROCK, Linda
 SINCLAIR, Christine
 SDSC Fencing Association—Treasurer,
 Dormitory—Social Chairman, Women's
 Fencing Team—Captain
 SINGER, Nancy
 Dormitory—Assistant Resident,
 Assistant AWS
 SINGMAN, Janie
 SKELTON, Randall
 SPEIDEL, Coleen
 Alpha Gamma Sigma
 SPRENGER, Michael
 Air Force ROTC
 STEWART, Robert
 Kappa Alpha Psi, Track and Field,
 Black Students Council
 STONE, Margaret
 Alpha Gamma Delta
 TAYLOR, George
 THAW, Virginia
 THAYER, Lynne
 Newman Fellowship
 TORGERSON, Ricora
 Lambda Chi Alpha, Freshman and
 Sophomore Class Councils
 TROTTER, Glenn
 SDSC Soccer Team, SDSC Soccer Club
 TURNBUL, Thomas
 Sigma Pi, Anahuac, Toltec Hall—
 Council, Wing President, Sigma Pi—
 Vice-President
 TURNER, Dennis
 Phi Eta Sigma—Vice-President, Senior
 Advisor, Faculty-Student, Phi Beta
 Kappa Committee, Volunteer: EOP and
 Foreign Student Advisor, Registration:
 Catalog Advising, Initiated Program to
 Bring High School Honor Students to
 SDSC
 WELLS, Jeff
 Schwarz Astronomical Society of
 San Diego
 WEST, Dale
 Delta Chi
 WHITE, Judith
 WILLIAMSON, Jay
 WONG, Henry
 Alpha Phi Omega
 ZIMMER, Jacqueline

School of Business Administration

ANDERSEN, Gary

Young Republicans, Circle K

ANDREWS, Jerry

Phi Kappa Tau, Society for the Advancement of Management, Transfer from Palomar Junior College and Idaho State College, Football

ANTON, Albert

Sigma Alpha Epsilon, American Marketing Association, Anahuac, Transfer from Fullerton Junior College: Varsity Basketball

ASHOUR, Mamdouh

Accounting Society

ATKINSON, David

Theta Chi

BARTLEY, Georgetown

Black Student Council

BARTULOV, Mary Ann

Pi Beta Phi, Pi Omega Pi

BATES, James

Del Sudoeste—Layout

BIRELEY, Richard

Theta Chi, San Diego Stadium Scoreboard Operator, Transfer from Purdue University

BLOUGH, Steven

BRIGGS, Kathleen

El Conquistador—Secretary, Treasurer, Zura Hall—Food Chairman, Treasurer, Young Republicans Club

BRUCE, Lloyd

Society for the Advancement of Management

BUCKOWITZ, Nancy

Beta Alpha Psi

BUSSE, Richard

Alpha Tau Omega, Dean's List, Who's Who in American Universities and Colleges, Lower Division Representative to AS Council, School of Business Representative to AS Council, International Board—Chairman, Association of College Unions—President, Athletics Board

CALVAO, Rod

Accounting Society—Vice-President

CANFIELD, Sharon

Angel Flight, Administrative Officer, Military Ball Queen Candidate

CARL, David

Alpha Epsilon Pi

CARSON, Stanley

CASSIE, James

CAUTHEN, Jeffrey

Aztec Young Republicans, Young Americans for Freedom—President, County Young Republicans Board of Directors

CEDERDAHL, Robert

CHAPMAN, Kathleen

Associate Member Economics Honor Society, Conservation Society

CHIN, Fidelis

Aztec Badminton Association

CLARE, Rulon

CLEVELAND, Joan

Zlac Rowing Club

CORLEY, James

CORRIN, Elizabeth

Pi Beta Phi, Shell and Oar, AWS Fashion Committee, Little Sisters of Minerva, Luchadores, Dean's List

COVHER, John

COX, Glenn

Judiciary Board—Tarastec Hall

COY, Robert

SDSC Ambassadors

CURRY, Robert

Lambda Chi Alpha

DAPPER, Brian

Delta Upsilon, Varsity Baseball

DAVID, Caroline

Alpha Xi Delta

DAVIS, Thomas

Lambda Chi Alpha

DONNELLY, Pat

Kappa Sigma

DOYLE, Clyde

Society for the Advancement of Management

DUNCAN, Patricia

Alpha Lambda Delta, AIESEC

DUNNING, Paul

EASTER, Larry

EBERLE, Linda

ELLIOTT, Bradley

Sigma Phi Epsilon, Beta Alpha Psi, Accounting Society

EMERY, Richard

Lambda Chi Alpha—Vice-President, Oceatl, Del Sudoeste Business Manager, Student Intramural Director, Activities Board—Vice-Chairman, IFC Executive Committee, IFC Public Relations Chairman, IFC Bon Fire Chairman, WRIFC Committee

ENGLUND, Alana

AIESEC, Ski Club

EVANCO, Craig

Alpha Tau Omega, Oceatl, Del Sudoeste Staff, Aztec Center Board

FREGLEY, Bert

GAY, James

Association for Computing Machinery

GRAY, Dennis

GRAY, James

Sigma Chi, Oceatl, Who's Who in American Universities and Colleges, Journal of Business—Reorganizer, Ad Manager, Business Manager, Commissioner of Finance, Finance Board—Representative at Large, Aztec Shops Board

GREENBUSH, John

GRIMES, Patrick

Accounting Society, Society for the Advancement of Management, Veterans Club

HANTGIN, Jeffrey

HARKINS, Dee

Beta Alpha Psi, Accounting Society, Transfer from University of Arizona

HAUX, Richard

Beta Alpha Psi, Accounting Society, Veterans Club

HAWKINS, Charles

HIRSCHMAN, Ronald

Zeta Beta Tau, IFC Representative, Junior Class Council—Representative

HOFFMANN, Martin

HOPKINS, David

JELLINGS, Susan

Anahuac

JOHNSON, Richard

Aztec Ping Pong Association, Aztec Tiddliwink Society, American Marketing Association, Aztec Ski Club, Aztec Surf Club, AIESEC—Vice-President, CIB

JOHNSON, Scott

Pre-Legal Society, AIESEC

JORDAN, Ladrué

Alpha Gamma Omega, Football

JUBERG, Richard

Arnold Air Society, Crew, ROTC, American Marketing Association

KETTENBURG, Thomas

Rowing, Aztec Young Republicans

KIMMEL, Bob

KLEVESAH, Pamela

KNISS, Robert

American Marketing Association

KURTZ, Patricia

Accounting Society—Secretary

LAMB, Richard

Society for Advancement of Management

LAMBRIGHT, John

Cultural Arts Board, American Marketing Association

LANDIS, Robert

LEE, Rodney

Alpha Phi Omega, Inter-Dorm Council

LOYA, Robert

Newman Club, Accounting Society

MacFARLANE, Peter

Society for the Advancement of Management

MAXWELL, Lawrence

Pi Sigma Alpha, Omicron Epsilon Delta, Rugby, University of Nebraska Activity: Theta Xi

McCALE, Donald

McDONALD, Judy

McMULLEN, John

MILLER, John

Alpha Eta Sigma and Intramural Football at San Jose State

MION, Ronald

MONAGHAN, Tim

Society for the Advancement of Management, Committee Involvement Bureau—Finance Chairman, Students for Robert F. Kennedy, Students for Alan Cranston

MOORE, Steve

Delta Upsilon, American Marketing Association, Teacher Assistant Coordinator—San Diego City Schools

MORRISON, Gregory

SDSC Accounting Society

MUHLBACH, George

MUNGIE, Irene

Employed as Position Classification Specialist with Consolidated Civilian Personnel Office—11th Naval District

OLANVORAVUTH, Ninnat

PACK, Robert

Sigma Alpha Epsilon, Varsity Baseball, Fraternity Football and Wrestling, Aztec Ski Club Race Team, Campus Representative for June Mountain, Aztec Ski Club—Treasurer, SAM, Economic Club

PARKER, Barry

Zeta Beta Tau, Oceatl, Freshman Class Council, Sophomore Class Council, Junior Class—Vice President, Activities Board, AMS

PARKER, Stephen

PAULL, Benjamin

PAXTON, William

Sigma Chi

PERRAULT, Raymond

Society for the Advancement of Management

PHILLIPS, Philip

Beta Alpha Psi, Accounting Society

PINCOTT, Richard

POLLARD, Howard

Tau Kappa Epsilon

POWERS, Patrick

PROSI, Larry

RASMUSSEN, Dale

Dormitory—Resident Assistant, Vice-President, Treasurer

ROHM, Cheryl
Aztec Shops Board, Dean's List
SALMON, Albert
Sigma Alpha Epsilon
SANSANIYAKULVILAI, Vanchai
American Marketing Association,
Badminton
SAPP, Joanathan
SEIBERT, Jeri
SENOUR, John
SHOPE, Richard
American Society for Public Adminis-
tration, Community Achievement and
Improvement Group, National Council
on Crime and Delinquency, American
Society of Criminology
SKOUGH, Karen
Gamma Phi Beta—Pledge Class Presi-
dent, Mortar Board Leadership School—
Treasurer

STEIN, Jim
Tau Kappa Epsilon, Ambassadors
STERLING, Kent
Society for the Advancement of
Management
STEWART, Laura
TERRY, W. Scott
Sigma Pi
THOMAS, Stephen
Dorm Wing President, Basketball,
Volleyball
THOMPSON, Jack
Accounting Society
TUNGPANITANSOOK, Suvimon
VALENCIA, Jerry
Sigma Chi, Basketball
VAN DER WAL, Willem
Exchange Student from The Nether-
lands, Inter-Collegiate Soccer Team
VANDEWALKER, Susan

VAN EIK, Helen
Alpha Phi, AWS—Student-Faculty
Relations Committee
WALDROP, Nim
WALSH, Robert
Sigma Chi, American Marketing
Association
WEAVER, Robert
SDSC Accounting Society
WHEELER, Clifford
Delta Sigma Phi, Intra-Fraternity Council,
Associated Mens Student Representative
WILCOMB, Steve
Tau Kappa Epsilon, Society for the
Advancement of Management
WILSON, John
American Marketing Association—
Treasurer
WORTH, Joseph
SDSC Karate Club, Men's Glee Club

School of Education

AKINS, Laura
Anahuac
ALLEN, Catherine
Kappa Alpha Theta—Vice-President,
Treasurer, Alpha Lambda Delta—Editor,
Las Meninas—Vice-President, Shell and
Oar—President, Best Active Award,
Best Pledge Award
ALAMEDA, Kathi
Pi Beta Phi, Elections Board, Junior
Panhellenic Representative, Mortar
Board Leadership School
ANDERSON, Robert
Theta Chi—President, Rugby, Associated
Men's Student Representative, Inter-
Fraternity Council Representative
ANDREWS, Lyle
Junior Chamber of Commerce, Toast-
masters of America, Royal Order of
the Moose
APOSERIS, Ellen
ARDOIN, Arthur
Daily Aztec—Editor, ASB Officer—
Student Union Commissioner
AREVALO, Santita
BALCH, Natalie
BALINGER, Coquette
Kappa Delta—Alumna, Anahuac
BALLENTINE, Judy
BALTRUSH, Susan
BARKER, Lynn
Aztec Young Republicans, Girl Scout
Leader, PEO
BARRUS, Kristine
BARRY, Billie
Las Meninas—Secretary, Dean's List,
Delta Phi Upsilon, Angel Flight,
SINAWIK
BARRY, Marcia
Shell and Oar, Aztec Ski Club
BASOCK, Sheryl
Delta Omicron Epsilon—President,
Second Vice-President, Pledge Mom,
Hillel Grand Opening Committee,
AS Orientation Committee
BAULCH, Judy
BEGLAU, Suzanne
Zura Hall: President, Representative to
Interdorm Council, Queen
BELLO, Nancy
Zura Hall: Council, Olmeca Council,
Interdorm Council
BENAWA, Violet
Delta Omicron Epsilon, Aztec Center
Opening Committee, Fall Convocation
Chairman

BENNETT, Judith
Delta Omicron Epsilon
BLAKE, Judy
BODINE, James
BOHON, Sarah
BOUNDS, Larkin
BOWMAN, Barbara
Daughters of Diana—Vice-President,
Modern Dance Club
BOYLE, Sharon
BRADY, Charles
BREECE, Elizabeth
BREITWEISER, Janet
Delta Zeta—Secretary, Rush Chairman,
Celza, Spurs, Junior Class Council,
AWS Corresponding Secretary
BRIGGS, Beverly
Alpha Xi Delta
BROWN, Susan
CADWALLADER, Janis
CAHOON, Janet
Girls Tennis Team, SINAWIK—Presi-
dent, Anahuac, Ski Club, AWS Student-
Faculty Relations Chairman
CARLSON, Janet
Student Teacher—Elementary Education
CASON, William
Aztec Band, Outing Club, Ecology
Action, Mesa Junior College Activities:
Wrestling
CATALANO, Kathleen
CHINIBOGA, Mary
CLARKSON, Roger
Delta Sigma Phi—President
CLIFF, Karen
CLINTON, Shirley
COLBERT, George
Alpha Gamma Sigma, Daily Aztec—
Staff, Del Sudoeste—Staff
COLEMAN, Michael
COX, GREG
Theta Chi, Phi Eta Sigma
CROFOOT, Elizabeth
CUNNINGHAM, Gary
Alpha Delta, College Chorus, SMC
DAHL, Marilyn
DAMARUS, Laurel
Sigma Kappa, SCTA, Gamma Theta
Upsilon
DARR, Anna
DECKER, Linda
Chi Omega, Golden Girls, Daughters of
Diana, Miss Chula Vista Universe,
Miss Fiesta De La Luna

DEEN, Barbara
SDSC Democrats
DENNIS, Ethel
ASB—Secretary, SCTA
DENNSTEDT, Joyce
Kappa Alpha Theta, Crescent of
Lambda Chi Alpha, Treasurer of
Crescents, Anahuac
DENTON, Charles
Men's Representative
DERRINGER, Rebecca
Senior Trainee—Special Education,
WICHE Summer Program
DeVINNEY, Diane
DILLON, Robin
DOBRY, Linda
DODDS, Virginia
SINAWIK—President
DRINKWALTER, Julie
Gamma Phi Beta, Angel Flight, Sigma
Phi Epsilon Sweethearts, Maya Hall:
Vice-President, President, Mortar Board
Leadership School
DuBOIS, Susan
Sailing Club, Campus Crusade for
Christ, Intersarsity Christian Fellowship
DUPRE, James
DUNCAN, Dianne
Kappa Delta, Cultural Arts Board, Sigma
Nu Serpentes, AWS Judiciary Board,
Orientation Committee, Panhellenic
ECKARDT, Mary
Alpha Phi
EDELIN, Jaunie
ACE
ELLEBOUDT, Christine
Student Activities
EZELL, Florence
FARNHAM, Lyndell
Chi Omega
FARNUM, Margaret
FARWELL, Robert
Sigma Phi Epsilon, Pre Med Club
FILE, Ann
FISHER, Patricia
Little Sisters of the Maltese Cross, Shell
and Oar, Lapotec—Past Treasurer,
Song Girl at PCC, Freshman Class—
Secretary, Corresponding Secretary,
Spartans, Adelphians, Student Council,
Pep Club
FLANSBURG, Kathleen
Flag Twirling Team, Captain Flag
Twirler
FOLEY, Kathleen

FORD, Lynda
 FOSTER, Leanne
 Extra Mural Basketball Team, Extra
 Mural Track Team, Anahuac, SPEC
 Physical Education Club
 FRANKBERGER, Albert
 FRAZER, Sherry
 Kappa Alpha Theta, Little Sisters of
 Minerva
 FULKERSON, Mildred
 GALLAGHER, Gaynell
 GALLANT, Margaret
 GARFIELD, Janice
 Alpha Chi Omega, Angel Flight, Shell
 and Oar, Del Sudoeste Staff
 GARRAHY, James
 GENTRY, Bobby
 GIARRATANO, Jeannette
 Ski Club, Sailing Club, Outing Club
 GLOCKNER, Linda
 Alpha Tau Omega, Little Sisters of
 the Maltese Cross
 GODWIN, Linda
 Alpha Tau Omega, Little Sisters of
 the Maltese Cross
 GOODSON, Ada
 Dean's List
 GRAY, Daisy
 GRAY, Margaret
 Alpha Phi, Cetza—President, Vice-Presi-
 dent, Spurs—President, Las Meninas,
 Who's Who in American Universities
 and Colleges, Pep Board—Chairman,
 Junior Class Representative—AS Coun-
 cil, Golden Girls—President, Freshman
 Woman of the Year, Sophomore Woman
 of the Year
 GREEN, Alexandra
 GREEN, Clydean
 GREEN, Minnie
 Alpha Delta Alpha, Sigma Gamma Rho,
 Association for Childhood Education
 International
 GREEN, Suzi
 GREENWALT, Princess
 GREGORY, Susan
 Pi Beta Phi, Rugbyettes, Little Sisters
 of Minerva, Anahuac
 GROVES, Clarence
 GUMTZ, Brenda
 Delta Omicron Epsilon, Anahuac,
 Conservation Society
 GURBACKI, Martha
 GUY, Dorothy
 HACKENBERG, Dorothy
 Student Teaching—Elementary
 HACKETT, Alice
 Shell and Oar, Sailing Club
 HAFTER, Herbert
 Zeta Beta Tau, Pi Sigma Alpha, Class
 Council, Anahuac, Pre-Legal Society
 HAMILTON, Delbert
 HANEY, Jarleen
 Alpha Phi, Little Sisters of Minerva,
 Cetza
 HANLEY, Janet
 Treble Clef, Verse Choir, Chorus
 HANSEN, Kathleen
 Delta Phi Epsilon, Spurs, Las Meninas,
 Anahuac
 HANSEN, Karen
 HARLAND, Jan
 HARRIS, Joel
 Kappa Sigma, Football
 HARRISON, Janis
 Sigma Kappa, Lambda Chi Alpha,
 Crescents
 HARVEY, Terri
 HAUSNEY, Terry
 Toltec Hall: Wing Athletic Chairman,
 Assistant Resident Assistant

HAYHURST, Susan
 HEINZ, Patricia
 Chi Omega, Freshman Class Council,
 Shell and Oar, Sailing Club
 HICKMAN, Linda
 HILDEBRAND, Lorene
 Alpha Lambda Delta, Dean's List,
 Delta Omicron Epsilon
 HIMMEL, Elaine
 Delta Phi Upsilon—President
 HOIT, Laurence
 HONE, Margaret
 HOLCOMBE, Margaret
 HOOD, Susan
 Alpha Chi Omega
 HUFFMAN, Ira
 HUGHES, Jeanne
 Alpha Chi Omega, Spurs, Cetza,
 Angel Flight
 HUMMER, Mary
 Kappa Delta, Anahuac, Sophomore
 Class Council, Junior Class Council,
 Kappa Delta—Social Chairman,
 Historian
 IRVIN, Eva
 JAY, R. Elizabeth
 Kappa Delta, Dormitory Wing Secretary,
 Treasurer, Sophomore Class Council,
 Junior Class Council, Panhellenic Rep-
 resentative, AWS Judiciary Board
 Secretary, Anahuac
 JENNINGS, Judy
 Aztec Ski Club
 JENNINGS, Victoria
 JOHNSON, Claudia
 Chi Omega, Shell and Oar, Com-
 munity Involvement Board
 JOHNSON, Kimberly
 Aztec Dive Club, Aztec Ski Club
 JONES, Judy
 Pi Beta Phi
 JOYNT, Joan
 KENDALL, Penny
 Alpha Gamma Delta, Panhellenic
 KENNEDY, Charlotte
 KING, Shari
 KINNEY, Christine
 KNAPP, Carol
 Delta Omicron Epsilon, Council for
 Exceptional Children, Freshman Class
 Council, Sophomore Class Council, AWS
 LACY, Connie
 LAHART, Kathleen
 Gamma Phi Beta, AWS—Long Range
 Planning Chairman, Orientation Chair-
 man, President, Who's Who in American
 Universities and Colleges, Gamma Phi
 Beta—Rush Chairman, Assistant Rush
 Chairman, and Social Chairman
 LANSILL, Jill
 Kappa Delta
 LARSON, Dixie
 Campus Crusade for Christ—Alumni
 LARSON, Mark
 Sigma Chi, Aztec Ski Club
 LARSON, Robin
 LATTA, Mary
 LAWRENCE, Joanne
 Maya Hall: Social Chairman, Ski Club,
 Big Brother Program
 LEDERER, Donald
 Soccer, Soccer Club
 LEMON, Delores
 Kappa Alpha Psi, Delta Epsilon Sweet-
 heart, BSC—Recording Secretary, BSC
 Vice-President of Education, Tutorial
 Coordinator of EOP
 LIDSTER, Margie
 LOCKWOOD, Sandra
 LONG, Donna
 LONG, Patricia

LUTCHANSKY, Miriam
 Delta Zeta—Pledge, Hillel Counselor-
 ship—President, Member of the Council
 of Exceptional Children
 MANDERS, Susan
 Shell and Oar
 MARSHALL, Kelsey
 Kappa Alpha Theta, Mortar Board
 Leadership School, Shell and Oar
 MARTIN, Larry
 MARTINEZ, Alfred
 MASULIS, Lee
 MATCHINSKE, Gertrude
 Delta Phi Upsilon, Anahuac
 McBRIDE, Arthur
 ASB—President, Vice-President,
 School Paper
 McCONNELL, Janet
 McCORD, Marge
 Pi Beta Phi, Dean's List, Little Sisters of
 Minerva, AWS Fashion Committee,
 Mortar Board Leadership School,
 Frosh Fete—Luchadores
 McIntYRE, Kathleen
 McKIM, Michael
 MENCONI, Alfres
 MENKE, Karen
 Alpha Phi—Treasurer, Chaplain, Fresh-
 man Class—Treasurer, Sophomore Class
 —Treasurer, AWS Orientation Chairman
 MENDEZ, Amalia
 Alpha Mu Gamma, AAUW Nominee,
 Woodrow Wilson Nominee, French Club,
 Hispanic Club
 MIDDAGH, Mary
 Kappa Alpha Theta, Rugbyettes
 MILLER, Diane
 MILLER, Helen
 MILLER, Jody
 MINER, Steven
 Tau Kappa Epsilon, Freshman Basket-
 ball, Varsity Volleyball, SDS Rugby
 Club, IFC Athlete of the Year
 MONCRIEF, G. Elaine
 Gamma Phi Beta
 MONROE, Cynthia
 Alpha Phi, Dormitory—Fire Marshal,
 Swim Team, Secretary of Finance, Park
 Committee, Ski Club, Sailing Club
 MONTERASTELLI, Diana
 MOORE, Patricia
 MORGAN, Madeline
 MORICK, Jean
 Student Mobilization Committee
 MORRISON, Juanita
 MOSKOWITZ, Cathy
 Sinawik
 MULLER, Susan
 Alpha Phi
 MURPHY, Karen
 MUTH, Coleen
 NIELSEN, Terry Ann
 NOPPER, Nancy
 Alpha Phi
 OEKEL, Nancy
 Ski Club
 OGDEN, Martha
 Order of Eastern Star, Daughters of the
 Nile, Foothills Council, CCPT—Publicity
 Chairman, Student Teacher Association,
 PTA—Council Level, San Diego Chris-
 tian Women's Club, Student Council—
 SDJC
 ORTGIESEN, Lori
 Ski Club, AID
 OTT, Lynn
 Gamma Phi Beta, Maya Hall: President,
 Social Chairman, Zura Hill: Social
 Chairman, IDC Activities Representa-
 tive, Inter-dorm Council, Shell and Oar
 OUTLAND, Barbara
 Kappa Alpha Theta, Shell and Oar—
 Vice President

OVERTON JR., Floyd
Pre-Legal Society, Tennis—Singles and
Doubles, Badminton, Ping Pong,
Softball, Archery
PALMER, Patricia
Little Sisters of Delta Upsilon
PALMER, Virginia
PEDERSEN, Susan
Aztec Sailing Club, Shell and Oar
PENA, Tony
Geography Honor Society
PLISCHKE, Denise
POLLACK, Stephen
Zeta Beta Tau—Vice-President, Presi-
dent's Report on Inter-collegiate Espi-
onage—Co-author, Dormitory—Upstairs
Maid
PORTER, Cheri
PRICE, Judith
PROVINSE, Claydine
Aztec Ski Club, Aztec Sailing Club,
Recreation Clubs, Dormitory—Standards
Board, Resident Assistant
RABE, Nancy
Delta Phi Upsilon, Aztec Christian
Fellowship, Campus Crusade for Christ
RAWSON, Wendy
REERS, Linda
REISCHEL, Marilyn
Kappa Delta
RICHMAN, Chris
Kappa Alpha Theta, Sigma Alpha
Epsilon Little Sisters
RILEY, Randelle
RISSE, Emily
RIVERS, Cheryl
ROBINSON, S. Verlayne
ACE
ROBLER, Jeanne
Dormitory—Activities
ROPER, Warren
AMS, Big Brother Organization, Model
United Nations, Mira Costa College:
Student Body President
RUDOLPH, Cynthia
Little Sisters of Anthene
RUNDLE, Laura
RUSSELL, Jack
RYAN, Veronica
French Honor Society, Active in Youth
Groups in Community, Active in
Newman Center
SCHAITEL, Daniel

SCHINDLER, Deborah
Chi Omega, Little Sigma, Shell and Oar
SELIGMAN, Jane
Anawak
SEYMOUR, Nancy
Kappa Alpha Theta, AWS—Treasurer,
Student Personnel Chairman, Cetza,
Spurs, Las Meninas
SHOOTER, Sandra
Anahuac, Student Registration
SMITH, Barbara
SMITH, Carol
Delta Phi Upsilon, Cetza, Spurs,
Las Meninas
SMITH, Jan
SMITH, Mary
Newman Club
SPENCE, M. Naomi
SPENCER, Susan
Gamma Phi Beta
STACY, Marty
El Conquistador—Standards Board
Chairman, AWS Council—Chairman,
AWS Judiciary Board, Resident Assistant
at El Conquistador
STONE, James
STOREY, Bonny
Kappa Delta—President, Fall Orienta-
tion Chairman, Special Events Board—
Student at Large, AWS Woman of
Achievement, Who's Who in American
Universities and Colleges, Panhellenic
Expansion—Chairman, Golden Girls,
Spurs, Mortar Board Leadership School,
Aztec 500, etc.
STUDER, Earnest
SUND, Patricia
Alpha Kappa Delta, Dean's List,
Society of Man—Treasurer
SUTTON, Judith
TATE, Leslie
TAYLOR, Grace
THALER, Linda
Twenty Pearls Auxiliary
THOMAS, Diane
Alpha Chi Omega, Shell and Oar
THOMAS, Leslie
Pi Beta Phi, Alpha Lambda Delta,
Modern Dance Club, Social Chairman,
Anahuac, Flag Twirler, Luchadoras, Las
Nadadoras, Dean's List, Pi Beta Phi:
Junior Representative to Executive
Council, Assistant Historian

THOMPSON, Gary
THOMPSON, Sandra
TING, Susan
Chi Omega, Student Council, Angel
Flight, Shell and Oar, Symphony Juniors
TORRENCE, Terry
TRAPP, Louise
TUBBS, Evelyn
UDOV, Sandra
Maya Hall: Vice-President, Historian
VAN HARTEN, Jayne
Delta Phi Upsilon
WALKER, Darby
Little Sisters of the Crossed Swords,
Community Involvement Board
WALKER, Linda
Delta Omicron Epsilon
WATSON, Stephen
WEAVER, Susan
Ski Club
WHYTE, Daisy
WILBUR, Mary
Alpha Xi Delta
WILLIAMS, Kathleen
Alpha Gamma Delta, Las Meninas
WILLIAMS, Shirley
SDSC Democrats
WILLIS, Susan
Del Sudoeste—Sorority Editor, Sopho-
more Class—Vice-President, Freshman
Class—Secretary, Angel Flight, Finance
Board, Who's Who in American
Universities and Colleges
WILTSE, Judy
WITTEN, Marie
Kappa Alpha Theta, Las Meninas, Public
Relations Board—Secretary, Sophomore
Class Council, Kappa Alpha Theta—
President, Shell and Oar, Panhellenic
WOLFRAM, Brian
WOODHOUSE, Carol
Delta Phi Upsilon, Anahuac, Conser-
vation Club
WORTHING, Erin
Ski Club
WYNKOOP, Lynn
Little Sister of Minerva
YOUNG, Beryl
Zeta Beta Tau Twenty Pearls Auxiliary,
Golden Girls, Zapotec: Wing President,
Sweetheart of Zeta Beta Tau
YOUNT, Diane

School of Engineering

ABELSON, Stewart
Association of Computing Machinery,
Institute of Electrical and Electronic
Engineers
BOVEE, Stephen
CALLAHAM, William
Sigma Nu, American Society of
Mechanical Engineers
DIEHL, Richard
Delta Sigma Phi, Chi Epsilon Civil
Engineering Honor Fraternity, Aztec
Engineer Staff, American Society of
Civil Engineers
DOWNES, Peter
GAY, James
Sigma Nu
HAULMAN, Robert
Tau Beta Society—Treasurer, Institute of
Electrical and Electronic Engineers—
Treasurer, Alpha Chi Rho, Sunday
School Teacher
HOLMQUIST, Allen

HORNE, James
KLAPKA, Raymond
Tau Beta Society, Institute of Electrical
and Electronic Engineers
MALCOM, Lawrence
Tau Beta Society—Vice President, Pi
Tau Sigma—Secretary, Phi Eta Sigma—
Historian, Anahuac, Tarastec Hall:
Student Representative to AMS, Ameri-
can Society of Mechanical Engineers,
Society of Automotive Engineers, Col-
lege Chorus, Associated Men Students
MOBERG, Victor
Institute of Electrical and Electronic
Engineers
PARKINSON, George
Marching Aztecs, Concert Band,
Pep Band
PITTMAN, John
Alpha Gamma Omega, American Insti-
tute of Aeronautics and Astronautics,
Dorm Resident Assistant

ROBERTS, James
Chi Epsilon—Vice President, Articales
to "Transit" (National Magazine of Chi
Epsilon Fraternity), American Society of
Civil Engineers—President, Vice-Presi-
dent, Aztec Engineer Magazine—
Assistant Business Manager
SHERRY, Lawrence
American Society of Civil Engineers,
Aztec Sailing Club
SHERRY, Terrence
Chi Epsilon, AS Council Representative
from the School of Engineering, Aztec
Sailing Club, American Society of Civil
Engineers
SMITH, Robert
Tau Beta Society, Institute of Electrical
and Electronics Engineers—Chairman,
Circle K Club—Secretary-President,
Intramural Sports, Dean's List
STENGER, Donald
Society of Automotive Engineers
TAYLOR, Allen

TING, Fong-Hung

TRAN, Viet

Aztec Engineer—Circulation Manager,
Institute of Electrical and Electronics
Engineers

WAYDELICH, James

Lambda Chi Alpha, Aztec Engineer
Magazine, Cross and Crescent Maga-
zine, Public Boards, IFC President's
Council, American Society of Civil
Engineers, Editor-in-Chief Aztec Engi-

neer, Business Manager of Aztec
Engineer, Ripon Society

WEISS, Ronald

Sigma Nu, Institute of Electrical and
Electronics Engineers

School of Social Work

ATKINS, Charlene

Social Welfare Club

CATLIN, Melanie

El Conquistador—AWS, Daughter of
Diana, Shell and Oar, Sailing Club

CAVE, Susan

Little Sisters of Delta Sigma Phi,
Zapotec—Secretary, Wing Vice-Presi-
dent

CORRIN, Christine

COTE, Larry

Social Welfare Club

DAGIN, Alfreda

Black Students Council

FEIGHT, Pamela

GAUDIO, AnnMarie

Sinawik—Most Inspirational, Vice-
President, Newman Fellowship, Social
Welfare Club

GLEATON, Carolyn

Social Welfare Club, Community
Involvement Bureau

HAISCH, Carolyn

Community Involvement Board, Social
Welfare Club

HAWK, Betty

HUGHES, Deborah

Kappa Delta

JETER, Elizabeth

KATES, Debra

LEUNG, Emily

LONG, Nancy

MATHEWS, Janet

Kappa Delta, Social Welfare Club,
EOP Tutor

MAURER, Gary

McFARLAND, Burton

OLSON, Donald

Student Social Work Association—
Vice-President

RIAN, Laura

SKLAREWITZ, Diane

Dean's List, Community Involvement
Board, Dormitory: Assistant Residence
Assistant, AWS Representative

SMITH, Sharlene

Anahuac, Delta Omicron Epsilon

SWANEGAN, Loretta

Black Student Council, Activities
Committee

TABOR, Christine

Little Sisters of Minerva

TEFFT, William

Alpha Kappa Delta, Social Welfare
Club, Veterans Club

WOOD, Kathryn

Undeclared and Special Majors

BOWMAN, Judith

Little Sisters of the Crossed Swords—
Theta Chi

BYBEE, David

CAMPBELL, Hubert

CARPENTER, Frederick

Lambda Xi Alpha, Arnold Air Society,
Freshman Class—President, Lower Divi-
sion Representative AS Council, Ana-
huac—Long Range Planning Board

EDWARDS, LLOYD

FRIEZE, Kenneth

Zura: Judicial Board Moderator, Tara-
stec: Athletic Chairman, Big Brother,
Pre-Legal, AIESEC

HAGOPIAN, Patricia

Zapotec: Vice-President, Anahuac,
Student International Meditation
Society

JACKSON, James

Lambda Chi Alpha, Sophomore Class
—President

McCLUSKEY, Randall

LAGNAF

MEIRS, Cyndee

PAPKE, Gregory

PEDERY, Judith

Ski Club

ROGERS, LaVerne

National Association for the Education
of Young Children

SMALL, Susan

SMITH, Deidre

Phi Beta Phi, Mortar Board Leadership
School, Freshman Council, Little Sisters
of Minerva, Anahuac, Rugbyettes

STAPEL, Steven

Sigma Chi

THOMPSON, Earl

Phi Alpha Theta, Verse Choir

WIERENGA, Laurie

Chi Omega

ZIMMERMAN, Stephen

Daily Aztec—Photographer, Society for
Motion Picture and Television Engineers,
Professional Photographers of America

Index

A

Aarnaes, Anette 114
 Abbey, Steve 136, 277
 Aberly, Amani 83
 Abney, Greg 130
 Abrams, Andrea 100
 Abshear, Don 271
 Adams, Becky 121
 Adams, Ginny 112
 Adams, Mark 94
 Adams, Peggy 86
 Aldana, Maria 80
 Adkisson, Ed 125
 Akers, Steve 122
 Akins, Cheryl 118
 Alameda, George 130
 Albert, Shelby 213
 Albert, Ward 139
 Alock, Lorene 116
 Alexander, Shari 121
 Allen, Cathy 114
 Allen, Ivan 213
 Allen, Jamieson 85
 Allison, Henry 245, 247
 Allyn, Pete 136
 Almond, Frank 307
 Alpert, Adriene 112, 232
 Alpet, Evelyn 213
 Aman, Lynn 86
 Ament, Ron 143
 Ames, Susie 84
 Ammon, Terry 88
 Andee, Sue 80
 Anderson, Andy 149
 Anderson, Charles 181
 Anderson, Deborah 98
 Anderson, Jeannie 85
 Anderson, Karen 98
 Anderson, Kathy 226
 Anderson, Libby 84
 Anderson, Tony 139
 Anderson, W. Carlisle 211
 Andrews, Jeanne 226
 Anglin, Cindy 104, 236
 Anton, Al 136

Aquilar, Bob 130
 Armstrong, Sally 236
 Arneson, Larra 212
 Arnold, Bruce 83, 135
 Arobo, Linda 118
 Aronoff, Phil 128
 Arthur, Tom 92
 Ashbrook, Don 82
 Ashcraft, Camille 236
 Ashcraft, Jess 143
 Ashcraft, Mark 145
 Ashmore, Bob 283
 Asowitch, Penny 85
 Atkins, Janet 116
 Atkinson, Dave 148
 Aubery, Phyllis 224
 Aurele, Ray 209
 Avery, Candy 98
 Avoyer, Madie 114
 Axtater, Kathy 232
 Azerad, Issac 94
 Azevedo, Helen 212
 Azhderlan, Al 136

B

Babin, Steve 151
 Bagwell, Douglas 94
 Bailey, Bob 94
 Bailey, Dr. Gerald 318
 Bailey, Valerie 214
 Bair, Evelyn 227
 Baker, Dr. Clifford H. 212
 Baker, John 226
 Baker, Robin 86
 Baker, Ken 271
 Baker, Val 233
 Baker, Victoria 80
 Baker, Zada 236
 Baldo, Gary 148
 Ball, Cheryl 112
 Ballard, Diane 83
 Ballinger, Kathy 114, 235
 Baltrush, Belle 81
 Barger, Dave L. 83, 85
 Bank, Diana 116
 Bannet, Rich 91
 Bargiel, Amy 114
 Bark, George 214
 Barker, Gary 92
 Baron, John 126
 Baroni, Bill 145
 Barrington, Sue 103, 234
 Barrett, Aundi 104
 Barrus, Kris 116, 225
 Barry, Susan 114, 118, 235
 Bartholdi, Debbie 224
 Bartulov, Mary Ann 118
 Bason, John 126, 271
 Bass, Jane 80, 81
 Bates, Ginger 83
 Batty, Sue 104
 Baylor, Ronny 211
 Beaudreau, Beth 232
 Beck, Tom 126
 Bedig, Chrissy 118
 Beebe, Paul 212
 Beechel, William 82
 Beimford, Mary 98, 189
 Belcher, Jan 116, 225
 Bell, Clarence 91
 Bell, Rick 218
 Bellise, Dennis 271
 Belt, Michelle 80
 Bellesi, Denny 92
 Belser, Shirley 226
 Benedict, Beth 237
 Benjamin, Dave 100, 219, 224
 Benner, John 83
 Bennett, Catherine 87
 Bennett, Jodi 213
 Benson, Betty 84
 Bentley, Debby 114, 253
 Benton, Lisa 226
 Berglund, Janet 103, 224
 Bergmann, Barry 135, 253
 Bergstrom, Roberta 219
 Berman, Jim 143
 Berman, Linda 233
 Berman, Susan 116
 Bernherd, Jon 271
 Berk, Scott 271
 Berkowitz 181
 Berry, Ben 136
 Berry, Susie 112
 Bertolino, Chuck 126
 Betzold, Barb 234
 Beurra, Rolando 176
 Beyoghlow, Kosmal 176
 Billecci, Kathy 80
 Bisautta, Ray 91
 Bish, Peggy 227
 Bishop, Judy 89
 Black, Chris 112
 Black, Christy 104, 236
 Black, Joanie 118
 Blakely, Katie 116, 236
 Blankstein, Maxine 100, 233
 Blasco, Connie 103
 Blatz, Mary 103
 Blessent, Barbara 236
 Blevins, Donald 172
 Blevins, Ronald 172
 Bliss, Gretchen 80
 Blumenfeld 181
 Blunden, Craig 145
 Boaz, Jim 136
 Boaz, Susan 111
 Bodoni, Marsha 74, 75
 Boehm, Daryl 122
 Bohan, Mike 136
 Bohemler, Chuck 92
 Bollt, Jeff 83, 82
 Bond, Donna 189, 226
 Bontadelli, Sue 116, 225
 Boomer, Sue Ann 88
 Borchard, Mary Frances 87
 Borchert, Jon 267, 269
 Borgardt, Marcia 86, 87
 Borne, Linda 234
 Bossard, Melody 98, 189, 235
 Boswell, George 140
 Bouchard, Bob 125
 Bourda, C. 216
 Bourne, Buddy 149, 253
 Bourne, Linda 118
 Boux, Linda 88
 Bowers, Polly 213
 Bowman, Colleen 81
 Bowman, John 136
 Bowman, Susanne 100, 219, 224
 Boyce, Paula 80
 Boyd, Dave 94
 Boyd, Liz 224

Boyd, Michele 212
 Boydy, John 126
 Boyer, Cindy 116
 Boyer, Christine 104, 235
 Boyle, Mike 137, 222
 Bozung, Jim 122
 Bradley, Ann 104, 236
 Brady, Bob 271
 Brady, Sally 84
 Brandt, Robert 181
 Bratton, David 181
 Brazda, Frank 213
 Breazeale, Royce 82
 Breene, Margie 85
 Brehm, Bill 135
 Breitweiser, Janet 111
 Brelje, Brian 94
 Brett, Terry 80, 98
 Brewer, Pete 125
 Bricson, Becky 116
 Bridal, Claire 112
 Briggs, Beverly 106
 Briggs, Kathie 84
 Brinkley, Steve 245
 Brody, Pete 136
 Brooks, Tom 136
 Brown, George 244, 246, 248
 Brown, Harvey 125
 Brown, John 130, 275
 Brown, Ken 91
 Brown, Linda 237
 Brown, Lynne 237
 Brown, Marty 98, 221, 232
 Brown, Phil 91
 Brown, Ralph 222
 Brown, Shannon 84
 Brownell, Carole 86
 Brownell, Debi 87, 234
 Brownell, Kathy 80, 81
 Browneller, Peggy 87
 Brownfield, Todd 94
 Brugh, Susie 86
 Brunelli, Nina 89
 Brust, Howard 149, 253
 Bryant, C. 94
 Buccola, Tina 98
 Buckner, Brad 135, 222
 Buchanan, Bob 271
 Budd, Phil 91
 Burgess, Henry 83
 Burkett, Gary 136
 Burnett, Tim 244, 251, 254
 Burns, Clinton 90
 Burns, Connie 225, 237
 Burns, Tom 50, 51
 Burrage, Rex 130
 Burrow, Ken 247, 249
 Buett, Linda 226
 Busch, Bill 149
 Busch, Larry 145
 Bush, Bob 131
 Bush, Margery 84, 121
 Bushore, Randy 140
 Butler, Nancy 226
 Butler, Pat 148
 Buzan, Kathy 121
 Byrne, Sheila 51
 Byrnes, Karen 86

Carlson, Marie 227
 Carlson, Robert 213
 Carlson, Wayne 93, 95, 135
 Carnicom, Jim 148
 Caro, Ermelinda 80
 Carpenter, F. 217
 Carpenter, Patti 109
 Carreras, Rose 212
 Carrico, Warren 91
 Carroll, Corky 95
 Carroll, Glen 145
 Carroll, T. 216
 Carruthers, Jim 174
 Carson, George 126
 Carter, Martha 117
 Carter, Nancy 233
 Carter, Sue 109, 237
 Cartwright, Bill 211
 Caruso, Joe 82
 Case, Dr. Thomas E. 212
 Casey, David 143
 Casey, Nancy 236
 Cash, Michael 82
 Casper, Pat 86
 Cassani, Vince 140
 Cassie, Jim 130
 Castillejos, Manual 94
 Cate, James 139
 Cavanagh, Pat 139
 Cave, Susan 236
 Cerf, Pam 98
 Chaifant, Carol 114, 235
 Chambers, John 122
 Chambers, Mary 109
 Chan, Quan Hing 85
 Chan, Steve 145
 Chan, Tiz S. 85
 Chandler, Doug 136
 Chandler, Laura 83, 85
 Chappell, Max 213
 Charlesworth, Mary 212
 Chase, Gary 271
 Chase, Jim 130
 Chater, Elizabeth 160
 Chau, Maggie 106
 Chavez, Anna 219
 Chavex, Bill 246
 Chell, Deena 81
 Chew, Lori 112
 Childers, Terri 88
 Childs, Susie 210
 Chiles, Linda 220
 Christian, Annie 104
 Christiansen, Dana 235
 Chu, Norman 92
 Church, Ed 139
 Church, Howard 135
 Churton, Tim 83
 Cicalo, Nancy 109
 Citizen, Sharon 84
 Clapp, Cris 98, 233
 Clark, Bob 126
 Clark, Martha 118, 232
 Clarkson, Roger 128

Claypoole, Scott 82, 264
 Clemens, Gloria 233
 Clement, Hal 148
 Clerou, Janie 103
 Clinger, John 125
 Clifton, Sandy 236
 Clor, Dana 95
 Cloyes, Tom 129
 Clyde, Edward 125
 Clymer, John 145
 Cobie, Mike 136
 Cochran, Anne 84
 Codiga, Kim 126
 Cohan, Ken 136
 Cohn, Barbara 233
 Coit, Patti 80, 112
 Colahan, Mike 128
 Colburn, Julie 81
 Colchagoff, Maya 112
 Cole, Gordon 94
 Cole, Pam 88
 Coleman, Ellen 100
 Coleman, Ralph D. Jr. 82
 Coleman, Robi 114
 Collamer, Tony 130
 Collins, Carol 86, 118
 Collins, Leanne 114
 Collins, Richard 138
 Colt, Anne 100
 Coltrin, Gary 138
 Combs, Sandee 84
 Compton, Pam 103, 221
 Conley, Vian 113, 189, 210
 Conner, Pat 145
 Considine, John 253
 Contino, Chris 112
 Conway, Ginny 233
 Coogler, John 145
 Cook, Cheri 86
 Cook, Jeff 145
 Cooper, Sillria 211
 Coover, Ron 136
 Cords, Mary 114
 Coppin, Craig 123
 Cornelius, Dale 90, 145
 Corona, Rick 125
 Corral, Helia 212
 Correia, Cindy 104
 Corrigan, Nancy 84, 98, 235
 Corrin, Liz 118
 Cosel, Gary 82
 Coslick, Steve 93
 Costigan, Carol 121, 232
 Cota, Arturo 176, 262
 Cottrell, Ann 174
 Cottrell, Margaret 83
 Cour, Mike 264, 285
 Coultts, Randy 271
 Cox, Greg 148
 Cox, John 136, 267, 268, 269
 Cozad, Janette 114
 Crafts, Bonnie 112, 152
 Craig, Beverly 213
 Craig, Doug 148

Crain, Margaret 88
 Cranfield, Craig 267
 Crawford, Walt 138
 Crocker, Steve 218, 271
 Cragan II, Bob 130
 Croker, Steve 126
 Cromer, Sue 114
 Crasthwaite, Kathy 114, 216
 Crouch, Margaret 227
 Crowley, Renee 88
 Crum, Gary 126
 Crumley, Sheri 84
 Culbert, Anne 85
 Cullen, Connie 232
 Cunliffe, Steve 126
 Cunningham, Rich 136
 Curran, Diane 121, 232
 Curry, Paul 138
 Curtan, Anne 84
 Cushing, Loren 274
 Cushing, Sue 104
 Cusock, Carol 227

D

Daigle, A. 216
 Daley, Karen 152
 Damko, Jim 135
 Daniels, Tim 92
 Danielson, Tim 283
 Dann, Cindy 236
 Dannels, Pam 106
 Daoust, Dennis 143, 222
 Darsey, Tom 126
 Daur, Jeanine 84
 Daugherty, Scott 271
 Davidson, Jack 126
 Davidson, Lynne 83
 Davidson, Tom 264
 Davis, Charley 126
 Davis, Dick 267, 275
 Davis, Jeff 145
 Davis, Marcey 109
 Davis, Marty 181
 Davis, Moss 143
 Dawdy, Bob 83
 Dawley, R. 217
 Dawson, Jane 103, 234
 Dawson, Susan 212
 Deal, DeLora 117, 237
 Dean, Joselyn 89
 DeBaca, Denise 86
 Decker, Linda 189, 237
 De Fazio, Mary 104
 De Hamer, Judi 235
 Delaney, Tim 259
 De Lasaux, Joan 106
 Dellapenna, Doreen 87
 De Long, Charlie 262
 De Mers, Nancy 104, 237
 Denk, Treasure 84
 Dennstedt, Joyce 114, 232
 Denton, Barbara 117
 Desserich, Stephen 176, 226
 Dexter, Dave 136
 de Vries, Nancy 84
 De Waal, Ann 84
 Dewitt, Steve 92
 Dibble, Lorie 114, 234
 Dickie, Jo 112
 Dickinson, Connie 121
 Dickinson, Nancy 103
 Dickson, Doug 143, 222
 Diebold, Wendy 112
 Dietrich, Matt 181
 Dietz, Bill 95
 Dietz, Donna 86
 Difani, Chris 86, 87
 Dilday, Linda 98
 Dilday, Robin 84, 98, 224
 Dimeff, Bill 135
 Dinjian, Doug 145
 Dirlam, Gail 89
 Disharoon, Lynn 104
 Dixon, Glenn 92
 Dobbs, Denise 86
 Dodson, Sandy 90
 Dollar, Marty 95
 Doocy, John 145
 Donahue, Denise 114
 Donn, Marilyn 87
 Donnelly, Pat 130
 Donner, Margie 233
 Doocy, John 95
 Doran, Helen 104

C

Cacevich, Kathy 109
 Cadman, Kathy 121, 234
 Cadwallader, Janis 84
 Cafaro, Jim 139
 Cafaro, John 222
 Cain, Nancy 104
 Cain, Margie 104
 Callahan, Patti 98
 Callahan, Bill 76, 77
 Callahan, Harvi 76, 77
 Calton, Bruce 143
 Campbell, Glenn 263
 Campbell, Janie 226
 Campbell, Jenny 114
 Campbell, Paul 90
 Campbell, Sandy 103
 Campbell, Sue 104, 189, 235
 Canez, Elizabeth 81
 Canfield, Craig 135
 Cantor, Larry 136
 Capp, Martin 183
 Cardenas, Ezequiel 212
 Carder, Alan 83
 Carey, Mike 289

Doty, D. 275
 Doub, Patti 121, 224
 Dougall, Ron 143
 Douglas, Bob 126
 Dover, D. 84
 Dawe, Carolyn 114, 235
 Downs, Janet 81
 Doyle, Tim 130
 Dressel, Donna 84
 Drexler, Art 226
 Drinkgern, Jane 98
 Drinkwalter, Jane 80, 112, 234
 Drinkwalter, Julie 234
 Driscoll, Chris 80
 Driscoll, Susie 118
 Druwe, Elaine 121
 Duell, Rick 90
 Duesler, Debbie 104, 237
 Duffield, Judy 116, 174, 219, 225
 Duflock, Dinah 109, 235
 Dugan, Mark 135
 Duke, Catherine 89
 Duke, Dennis 130
 Dullas, J. 217
 Duncan, Barbie 117, 189, 225
 Duncan, Dede 225
 Duncan, Diane 174
 Dungy, Linda 81
 Dunn, Cindy 109, 210
 Dunn, Judi 86
 Dunn, Susan 84
 Dunning, Paul 126
 Duquie, Ellie 87
 Duran, Dag 138
 Dwyer, Gary 138
 Dyer, Steven 181
 Dyer, Fred 213

E

Eadie, Lynne 115
 Eason, Bill 138
 Eason, Gail 237
 Ebright, Joanne 227
 Eck, Maureen 51
 Edwards, Jan 119, 224
 Egbert, Nancy 104
 Eisele, Jon 262, 263
 Eklund, Tom 140
 Elder, Jim 122
 Eldridge, Kathy 81
 Ellestad, Cheryl 114, 232
 Ellins, Jeffrey 95
 Elliott, Brad 143, 217
 Elling, Kathy 117
 Ellison, Melva 225
 Engle, Joel 92
 Englund, Katie 226
 Enquist, Dick 135
 Ensinger, Brad 90
 Erb, Dandy 80
 Erick, Gail 102, 189
 Eshelman, Keith 126
 Eskenasy, Casey 112, 210
 Eskenazi, Janet 232
 Essayen, Julie 234

Estes, Dr. Russell 332
 Estrin, John 92
 Evanco, Craig 123, 222
 Evans, Cathy 111
 Eves, Rhonda 98

F

Fagan, Pete 130
 Faith, William 83
 Fallis, Barbara 111
 Farnham, Lyndell 109
 Farnum, Margo 87
 Farr, Mary 98
 Farrar, Jerry 119
 Farrar, Scott 82
 Featherstone, John 244, 251, 256, 261
 Felice, Lee 246
 Felice, Lynn 245
 Feller, Rich 92
 Fellows, M. 217
 Fendel, Craig 95
 Fenstermaker, Sue 237
 Fenton, Melissa 111
 Ferguson, Dave 149
 Ferguson, Fred 148
 Ferguson, Janice 98, 210
 Ferguson, Joe 145
 Ferril, Richard 211
 Field, Kathy 253
 Field, Tony 222
 Fieri, Neil 126
 Finch, Carolie 121, 210, 232
 Fisher, Pat 236
 Fisher, Sharon 84
 Fisher, Turgen 85
 Fiske, Paul 226
 Fitch, John 127
 Fitzgerald, Tyron 126
 Fitzpatrick, Lindsay 114
 Fitzsimmons, Pat 176
 Fitzurka, Nal 143
 Flanigan, Mike 130
 Flanagan, Pat 92
 Flanigan, Terry 222
 Flanigan, Tim 222
 Flaum, Iser 226
 Flecher, Krisi 117
 Flisher, Gary 254
 Flores, Jolie 89
 Flower, Maggie 88
 Floyd, Sherrie 104
 Flynn, Ellen 81
 Folkins, Sandy 80
 Fong, George 94
 Footner, Jan 119
 Forbes, Cheryl 104, 237
 Forbes, Teri 80, 224
 Forcier, Bobbi 189, 235
 Forcier, Bonnie 136
 Ford, John 148, 218
 Forrester, Janie 105
 Forrester, Jone 236
 Forsell, Patti 109, 237
 Fort, Colleen 235

Foster, Frank 126, 271
 Foster, Helen 224
 Foster, Marcia 236
 Fountanoz, Marcello 92
 Frame, Jeri 114
 Franklin, Barbara 106
 Franklin, Dave 127
 Frantik, Karen 80
 Franz, Karen 83
 Frauenberger, Gayle 80
 Frazer, Sherry 114
 Frazier, John 136
 Fredericks, Cindy 98, 232
 Freeland, Randi 212
 Freeman, Gordie 128
 Freeman, Ken 213
 Freeman, Tom 222
 Freer, Marty 148
 Freier, Shelley 88
 Fretwell, Pete 136
 Frey, Kathy 119, 232
 Friedrich, Patty 82, 85
 Friefield, Jan 92
 Friend, Bob 126
 Friend, Judy 105, 234, 253
 Friend, Roger 264
 Frisman, Bonnie 85
 Fritch, Mary 84, 213
 Fry, Lani 98
 Fry, Ronald 212
 Frye, Linda 81, 189
 Fryer, Patti 84
 Fujie, Jason 122
 Funk, Karen 114
 Fulcher, C. 275
 Futterer, Ellen 98

G

Gable, M. 216
 Gadberry, Yvoanne 111, 216
 Gadslen, Ed 91
 Gale, Larrie 212
 Gallagher, Gaynell 237
 Gallagher, M. 275
 Galvan, Al 91, 92
 Galyen, Rick 127
 Gann, Debbie 109, 237
 Garcia, Carmelita 81
 Garcia, Virginia 81
 Gardner, Bob 138
 Garrett, Chris 122
 Garrett, Sherri 237
 Garskis, Marki 85
 Garteiz, John 136
 Garton, Frank 92, 212
 Garvey, Cathy 109
 Garvey, Peggi 236
 Gatchel, Dee 85
 Gates, Lynne 114, 232
 Gates, Pam 232
 Gator, Bob 126
 Gator, Jim 126
 Gauss, Ed 222
 Gauss, Tim 226
 Gay, Jim 140
 Gebhardt, JoAnne 81
 Geftly, Steve 92
 Gentzler, Max 129
 George, John 213
 Gerry, Mike 271
 Getsinger, Fred 143
 Geuson, Mike 126
 Geuson, Vic 126
 Giannini, Lynette 115
 Gibson, Katie 86
 Giddings, Bill 145
 Giesman, Kathryn 81, 189
 Giff, Vicki 81
 Gilbreth, Jim 122
 Gilland, Donald 82
 Gillispie, Jeri 98, 237
 Gilman, Susie 110, 236
 Gilmore, Joan 236
 Gittleman, Sue 100
 Gjerde, Dr. Clayton M. 166
 Gladish, Joan 93
 Glenney, Beeber 117
 Glick, Sandy 233
 Glockner, Linda 236
 Goble, Maureen 103
 Goerlitz, Donna 235
 Gold, Judy 86
 Golde, Lewis 83
 Golliher, Shelly 80, 224

Golowski, Steve 271
 Gonzales, Cecilia 80
 Gonzales, Oscar 94, 262
 Gonzalez, G. 275
 Gonzalez, Raymond 212
 Good, Bev 103
 Good, Carol 106
 Good, Don 126
 Good, Suzanne 234
 Goodfriend, Harvey 174
 Goodman, Jess 51
 Goodman, Carol 109, 224
 Goodwin, Trish 80
 Goossens, Peter 262
 Gordon, Barbara 80, 112
 Gordon, Judy 236
 Gordon, Ken 94
 Gordon, Rory 123
 Gorney, Kathy 237
 Gorton, Cindy 189
 Gorton, Janie 114
 Goscinski, Christine 227
 Graciano, Tom 136
 Gragg, Sandy 80
 Graham, Bob 128
 Graham, Carol 109
 Grant, B. 181
 Gray, Gary 90
 Gray, Jim 139, 222
 Gray, Peggy 104, 189
 Greathead, Soni 117, 237
 Green, Janice 105, 237
 Greenberg, Ted 181
 Greene, Bob 126
 Greene, Joel 181
 Greenfield, Debra 225
 Greenfield, Nancie 109
 Gregory, Susan 119
 Gregston, Donna 105
 Gresham, Joyce 234
 Grigg, Terry 136
 Grimm, Lori 105, 235
 Gringa, Ginny 234
 Gross, Karen 232
 Grote, Ken 145
 Grove, A. 143
 Groves, Laura 89
 Gruell, Jeanne 85
 Grund, Tom 95
 Guarnes, Cielita 189
 Guenther, Craig 91
 Gunderson, Howard 82
 Guth, John 90
 Guiot, Martha 84
 Guptill, Joan 232
 Gurck, Karl 83
 Gustavson, Charyl 80
 Gutierrez, Sandra 80
 Gutterman, Barry 181

H

Haak, Dr. Harold 185
 Habegger, Gail 219
 Haberstroh, Dr. Jack 161
 Hacker, Bruce 226
 Hafter, Herb 181
 Hagan, Sharon 105, 210
 Hager, Judy 98, 236
 Hager, Steve 222
 Hagge, Penny 18, 19
 Haines, Trudi 80, 81, 189, 219
 Haire, Jeff 94
 Hallaran, Valerie 112
 Hale, Steve 130
 Hall, Cyndi 176
 Hall, Lyndia 80
 Hall, Mike 135, 136
 Hall, Syndia 80
 Haller, Judith 170
 Hamomy, Bob 143
 Handel, John 122
 Handler, Denise 234
 Handler, Steve 136
 Hanenberg, Benne 232
 Hanes, Mary 85
 Haney, Charlie 105
 Hank, Betsy 109
 Hanks, R. 275
 Hanlon, Joyce 117
 Hanlon, Kathy 87
 Hanlon, Robert 211
 Hann, Don 129
 Hannenburg, Bennie 153
 Hannon, Beverly 233

Hansen, James 138
 Hanson, Dr. Bob 174
 Hanson, Chuck 174
 Hamilton, Bruce 92
 Hallmark, Cyndi 105, 189, 253
 Halseth, David 91
 Haverstadt, Jess 136
 Halvorson, Nancy 119, 232
 Hamm, Steve 126
 Hammerschmitt, Denise 86
 Hammond, Linda 115, 234
 Hammond, Sherry 103
 Harder, Dr. Donald F. 166
 Hare, Coach Bart 271
 Harmer, Steven 181
 Harmon, Mark 82, 85
 Harmon, Pat 117
 Harms, Wilson 90, 91
 Harrad, Linda 212
 Harrell, Nancy 115, 235
 Harrington, Debbie 105, 234
 Harris, Janet 84
 Harris, Joel 130
 Harris, George 213
 Harrsen, Cindee 112
 Hart, Jeanne 103
 Hartley, Hollie 109
 Hartman, Sharon 233
 Hartmann, Jane 174
 Hartsook, Tom 145
 Hartz, Kathy 224, 226
 Hartzell, Melissa 112, 233
 Harvath, Rosa 52
 Harvey, Garry 271
 Hatch, Karen 80
 Hathcock, Kimberly 235
 Hauer, Bob 145
 Hauptman, Paul 93, 95
 Hauser, Terry 91
 Hawbegger, Gail 74, 75
 Hayden, Tom 93, 94
 Hayden, Joan 219
 Hayes, Billy 243
 Hayes, Billie 254
 Hayes, Dan 138, 222
 Hayes, Mike 131, 222
 Hayes, Tom 246, 254, 282
 Hays, Connie 117
 Hays, Paul 213
 Head, Dr. Gerald L. 212
 Head, Donna 214
 Head, Janice 105
 Heath, Belinda 81
 Hegwer, Ellen 112
 Heinz, Patty 109
 Helland, Jon 271
 Helland, Larry 271
 Heller, Jim 212
 Helmer, Linda 80
 Hemphill, L. 275
 Henderson, Debbie 102
 Henderson, Harriet 81
 Henderson, Rich 122
 Henkels, Greg 122
 Henry, Kathy 117, 236
 Hentschel, Kathy 117, 225
 Herman, Sharon 152, 233
 Herold, Dennis 136
 Heryford, Jean 80
 Hespeler, Sue 227
 Hezlep, Jane 112
 Hickey, Gary 94
 Higgins, Linda 103
 Higgins, Patt 119, 237
 Higley, William 90
 Hikel, George 140
 Hildago, M. 275
 Hildebrand, Kathryn 213
 Hilke, R. 217
 Hill, Connie 103
 Hill, Corinne 189, 232
 Hill, Doug 93, 95
 Hill, Howard 160
 Hill, Lynn 80
 Hill, Paul 140
 Hirschman, Ron 181
 Hobbs, Arthur 246
 Hobbs, Ron 130
 Hockman, Richard 213
 Hodge, Larry 123
 Hoff, Jack 91
 Hoffing, Mark 128
 Hoffmann, Mike 271
 Hoffman, Phil 126, 271
 Hoffman, Rod 136
 Holcombe, Ann 102
 Holland, Barry 85
 Holland, Clint 138

Holland, Gayle 105, 221
 Holley, Keith 94
 Holuman, Dr. Dorothy 174
 Holman, Richard 212
 Holmerud, Deborah 83, 224
 Holsinger, Donna 115
 Holt, Ben 285
 Holt, Leslie 86, 234
 Hom, William 82
 Hommas, Gregg 274
 Hon, Debbie 115, 234
 Hoover, Jackie 80
 Hopkins, Marian 85, 234
 Hoppes, Dave 138
 Horswill, Joseph 94
 Hortman, Sharon 121, 253
 Horton, Vivian 86
 Hostetter, Joan 119
 Houchart, Charlie 209
 Houghton, Sally 106, 212
 Houghton, Terrance 93
 Houlne, Stacy 106, 235
 Householder, Pat 211
 Houston, Ann 80
 Howard, Bob 129
 Howard, Bruce 127
 Howard, Dave 136, 222
 Howell, Gary 143
 Howell, Nancy 109, 237
 Howell, Randy 122
 Howie, Marti 233
 Hoyt, Mo 117
 Huddleston, Shirley 109, 221, 224, 226, 119, 237
 Hudgins, Lucy 117
 Hughes, Debbie 236
 Hughs, Mollie 86, 87
 Hugton, Penny 115
 Hummel, Nancy 112
 Hummell, Pam 81
 Humphreys, Karren 233
 Hunerd, Donna 181
 Hungate, Dr. Robert P. 90, 91
 Hunt, Dave 275, 277
 Hunt, Doug 225, 117
 Hunt, Pam 84
 Hurley, Joe 83
 Hurley, Joy 94
 Hurst, Hal 115
 Hurst, Patti 216
 Hutchings, C. 233
 Hutckiss, Carolyn 106
 Hutto, Beth 80
 Huxley, Susan 94
 Hynum, Barry 94

I
 Idle, Cathy 99
 Igo, Roy 136
 Inberg, Susie 113, 153
 Ingalls, Paul 92
 Ingalsbe, Shuri 236
 Ingberg, Susie 237
 Ingram, Linda 109
 Ironhill, Steve 137, 222
 Irshay, Barbara 234
 Irvin, Rick 125
 Isaacson, Gary 181
 Israel, Marti 233

J
 Jackman, Laurie 174, 237
 Jacobs, Anne 119
 Jacobson, Jeff 122
 Jacobson, Paul 145
 Jacobson, Van 267, 270
 Jacox, Kathy 85
 Jaderborg, Linda 56
 Jakes, Lynne 109
 James, Jeane 121, 233
 James, Lindsey 257
 Jamieson, J. 217
 Janeck, Kathy 105
 Janikilla, Tony 143
 Jay, Liz 117
 Jeglum, Pat 57
 Jenkins, Don 51
 Jenkins, Julie 80, 233
 Jenkins, Kathy 88, 89
 Jimenez, Benjamin 95

Johns, Nancy 115
 Johnson, Dr. Albert W. 180
 Johnson, Art 136
 Johnson, Charlotte 117
 Johnson, Cheryl 189
 Johnson, Claudia 109
 Johnson, Diane 81
 Johnson, Kathy 103
 Johnson, Larry 94
 Johnson, Marie 237
 Johnson, Michelle 112, 216
 Johnson, Norm 136
 Johnson, Pam 86
 Johnson, Pat 103
 Johnson, Susie 117
 Johnson, Wayman 172
 Johnston, Nancy 80
 Johnston, Stan 85
 Jolox, Kathy 212
 Jones, Andy 109
 Jones, Cyndi 89
 Jones, Dan 135
 Jones, Donna 80, 81, 219
 Jones, Jeanne 219, 224
 Jones, Johnnie 80
 Jones, Judy 119
 Jones, Lynn 87
 Jorgensborg, Eric 136
 Josephson, Karen 83
 Joy, Debbie 210
 Joy, Dr. Ned V. 165
 Judd, Mike 126, 271
 Judd, Pat 210
 Julian, Claudia 112
 Jungman, Greg 125, 226

K
 Kagen, Robert 82
 Kain, Carrie 81
 Kaiser, Pam 83
 Kaku, Gary 122
 Kalal, Ralph 126
 Kallen, Eric 125
 Kam, T. 275
 Kamin, Bruce 82
 Kane, Betsy 224
 Kane, Kandy 115, 234
 Kane, Katie 105, 237
 Kanter, Shirley 174
 Kaplan, Dave 92
 Kaplan, Linda 233
 Karbum, Frank 95
 Karnopp, Louis 59
 Karp, Julie 81
 Kase, Sheila 113
 Kaul, Stan 136
 Kaver, Elyce 100
 Kearney, Moira 232
 Keeling, Marsha 121
 Keene, Leslie 237
 Keefer, Anita 235
 Keeling, Marsha 234
 Kegley, Bob 271
 Keith, John 181
 Keller, Denia 94
 Keller, Nancy 119
 Kelley, J. 217
 Kellogg, Claudia 113
 Kelly, DeLois 62
 Kelly, Sue Ann 116
 Kemp, Sharon 105, 224, 236
 Kempf, Karlton 85
 Kendall, Penny 103
 Kennedy, Gayle 119
 Kennedy, Leesa 115
 Kent, Clark 95
 Kent, Cyndi 109, 189
 Kepple, Pat 112
 Kerig, Dale 236
 Kerper, Carol 121
 Kerper, Cheryl 103
 Kessler, Kenny 145
 Ketly, Kendra 86
 Key, Yolanda 172
 Kiesner, Joan 224
 Kimmel, B. 217
 King, James 282
 Kingfox, Michael 85
 Kingston, K. 216
 Kinney, Bebbie 115
 Kira, Janis 82, 85
 Kirby, Pat 86, 87
 Kirk, Ann 121
 Kirk, Mary 99

Kirk, Mimi 232
 Kirkbride, Tom 136
 Kirshenbaum, Francie 100
 Klepper, Martha 236
 Knepper, Rudy 135, 222
 Knight, Leslie 214
 Knight, Robert 138
 Knodbusch, Kathy 233
 Knutsen, Kris 115
 Knutsen, Al 143
 Koch, Lori 81, 226
 Koester, Dr. George A. 165
 Koezur, Donna 214
 Kafka, John 247, 257
 Kalisch, Barbara 213
 Kallhoff, Joanne 99
 Kanopis, Ted 138
 Kopache, Tom 51, 52
 Kopf, Kathy 83
 Kopf, Rayna 85
 Kostlan, Barbara 117
 Kramer, James 174
 Kravetz, Sue 100
 Kruger, Pat 109
 Kruse, Carol 209
 Krusemark, Judy 106
 Kurk, Richard 95
 Kuss, Cassie 89
 Kyle, Anne 115

L
 Lahart, Kay 112, 219
 Lamb, Mary 80
 Lamke, Gene 275
 Lamprides, Marlene 99, 210
 Lancaster, Susan 84
 Lane, Charles 211
 Langford, Jeff 136
 Lanois, Dexter 136
 Lansill, Jill 117
 Langum, Janelle 85
 Larabee, Laurie 113, 237
 Larsen, Bruce 143
 Larson, Larry 226
 Larson, Richard 174
 Latz, Melody 84
 Lauerman, Don 95
 Lauren, Dave 138
 Lavada, John 143
 Lavage, R. 281

Lavender, Joe 267, 268
Lawrence, Bob 140
Layton, Ronnie 275, 277
Lekstein, Marla 233
Leafield, Mary 234
Lebetkin, Sharon 103, 224
Leckman, Ed 82
Ledderer, Don 262
Leech, Steve 94
Lee, Nona 87
Lee, Randy 82
Lee, Robin 115
Lee, Sharon 121
Lee, Virginia 103
Leech, Steve 271
Leeper, Gay 136
Leininger, Jerry 136
Leffer, Laurie 87
Lemme, Dr. Maurice 186
Lemon, Delores 172
Lemus, Dr. George 212
Lentz, Jeri 116, 219, 225, 237
Lentz, Patti 219
Lepor, Glenn 226
Leverenz, A. 281
Levine, Ira 85
Levine, Larry 92, 143
Levine, Pat 84
Levine, Sheila 100
Lewis, Bob 138
Lewis, Charles M. III 85
Lewis, Pam 105, 210
Lightner, Dennis 222
Limanelu, Al 256, 259
Lindsay, Don 126
Lindsey, Jane 83, 84
Lindsey, Roxanne 81
Lineberger, Pam 113
Lineberger, Pat 86
Lines, Tom 122
Linns, Denise 177
Linsky, Mark 90
Lippy, Judy 82
Little, Cindy 213
Little, Jeanne 88
Little, John 126
Livesay, Georgene 56
Lloyd, Mike 82
Lobel, Russ 181
Lockwood, Sandie 82
Logan, Coach George 262, 263
Logan, Jamie 236
Lohr, Kris 103
Lolladay, Jim 126
Lom, Betty 84
Londelius, Cris 109
London, Marcia 224
London, Steve 134
Lonegran, Carman 105
Lonegran, Peggy 105
Loomis, David 311
Loomis, Wayland 92
Looney, Kathy 83, 85
Lopez, Dave 138
Lopez, Manual 94
Lord, Teri 120, 232
Lorenz, Susan 235
Lostetter, Greg 130
Lough, Greg 136
Love, President Malcolm A. 162, 163
Lovejoy, Douglas 95
Lovett, Jim 91
Lovellette, Bob 140
Lowe, Mildred 85, 213
Lowell, Bill 175
Lubensky, Terry 153
Lubinsky, Sori 233
Lubetkin, Barney 181
Lubin, Charles 95
Lucero, Becky 88
Ludy, Angie 86, 87
Luedtke, Terri 62, 104, 252
Lukie, Milka 85
Lull, John 91
Lupides, Rick 143
Luther, Sue 81
Lynn, Bob 126
Lynn, Cathy 121
Lyon, Shelley 234
Lyons, Debbie 109, 236, 237

Machos, Tom 138
Mac Kay, Irving 91
Mackerras, L. 216
MacLeod, John H. 95
MacMillan, Hugh 134
MacMullen, John 134
Mador, Donna 236
Mador, Shirley 236
Madson, Bill 145
Maffei, John 275
Maffioli, Debby 121, 222
Magio, Cathy 233
Magee, Tim 92
Mahoney, John 138
Mallett, Katy 86
Mallory, Marilyn 85
Malkin, Michele 80
Malm, Jeanne 113, 232
Manis, Ray B. 92
Manley, Sharyl 80
Mann, Pat 83
Mannscheck, Bob 271
Manuel, Laurie 86
Manusas, Mary 106, 222
Manville, Leslie 121
March, Marie 89
Marchowsky, Ruben 262
Marcovich, Di Ann 121, 232
Marcus, Christi 234
Margrave, Cyncy 113
Mari, Ed 122
Marino, John 136
Mark, Doris 86
Markell, Lisa 86
Marks, Linda 121
Marlowe, Chris 95, 271
Marquez, Pilar 99, 210, 225
Marris, Barbara 113
Marris, Barbara 56, 237
Marris, Candy 121, 189, 232
Marris, Robert 85
Marshall, Alan 125
Marshall, Dean 94
Marshall, E. 126
Marshall, Jan 81
Marshall, Kelsey 115
Marshall, Lee 127, 222
Marshall, Mark 145
Martensen, Eric 267
Martin, Sherry 210
Martin, William 212
Martinez, Jocelyn 89
Martinez, Jorge 212
Martinez, Jose 92
Martinez, Miguel M. 212
Masiello, Barbara 85
Mason, Gail 115
Massie, Chuck 91
Mathews, Janet 117
Mathis, Chris 189
Matlin, Ken 129
Matson, Bob 122
Matson, Dainne 106
Matthews, Lee 82
Mattson, Judy 99, 236
Mavrinac, Pam 113
Maxsentin, Mike 143
May, Dave 138
Maynard, Cindy 105
Maynoid, Cindy 224
Mays, Burke 136
Mays, Mark 136
McAdams, Mark D. 85
McAllister, Ed 174
McArthur, Steve 85, 174
McBride, Linda 99
McBride, Paul 126
McBride, Rex 145
McCain, Ken 122, 222
McCarthy, Julie 232
McCarthy, Nancy 212
McCausland, Bob 127
McChesney, Steve 136
McClanahan, D. 281
McCloud, Paul 91
McClung, Burt 122
McConaha, John 145
McCord, Margo 119
McCormick, Chris 219
McCormick, Shelley 85
McCully, Bob 177, 222
McCully, Maureen 117, 225
McCumby, Jeanne 117, 189
McDaniel, Karen 89
McDaniel, Linda 103
McDaniels, Sue 177, 237
McDevitt, Gay 99
McDonald, Scott 51

McDowell, Susie 226
McFarland, Duncan 289
McGeavy, Tom 174
McGinley, John 83
McGinley, Maureen 222
McGinley, Terry 80
McGinnis, Melissa 213
McGlocklin, Sherrie 113, 237
McGowan, Martha 107
McIlwain, Kathy 105, 237
McIntire, June 84
McIntosh, Scott 143
McJones, Bruce 82
McKenzie, Meg 119
McKillop, Jean 80
McKinley, Carl 140
McKinney, Linda 113, 237
McKinney, Lorene 213
McKinnon, Kathie 87
McLaurin, Joel 105
McLean, Marilee 114
McLean, Robert 181
McMahon, Barbara 113, 236
McMahon, Sharon 105, 222
McMenamin, Bruce 93, 95
McPiteeters, Dave 140
McWeeney, Tom 136
McWilliam, Bonnie 236
Meacham, Jody 236
Measures, Tom 134
Medler, Ronda 88, 89
Meek, Gary 247, 251
Mee, Wong Ho 86
Meinhart, Joellen 115
Mendenhall, Terry 247, 261
Menke, Nancy 105, 234
Menvielle, Joe 145
Mercer, Ruthann 153, 235
Meserve, Karen 84
Messina, B. 281
Messing, Bob 283
Messner, Brad 122
Meta, Tori 90
Metz, Tandy 82, 83
Meyer, Kathy 86
Meyer, L. 281
Mezin, Mike 126
Mezta, Frank 94
Michaels, Ellen 84
Michaels, Sue 109
Michelotti, Bette 89
Middaugh, Mary 115
Mikkelsen, Pam 117
Milefchik, Patti 113
Miles, Dr. Wally 160
Miller, Bill 262, 263
Miller, Bob 130
Miller, Dan 130
Miller, Elyse 224
Miller, Forest 143
Miller, Frank 126
Miller, Mark 175
Miller, Patricia 85
Miller, Rhonda 81, 218, 219, 226
Miller, Russ 134
Miller, Shelley 81
Milliken, Jerrilyn 115
Mills, Donald 105
Millsop, Robert 85
Milne, Steve 226
Mineo, Joe 126
Minor, Tom 286
Minton, Lise 119
Mischler, Luann 236
Mitchell, Anita 213
Mitchell, Marti 86
Miyoshi, J. 281
Molnarlane, Peter 211
Molina, Skip 83
Monaghan, Tim 175
Moncrief, Elaine 113
Monroe, Cyndi 105
Montavon, Ruthann 115
Montes, Edna 81
Montgomery, John 94
Moore, Bill 257
Moore, Bob 271
Moore, Debbie 105, 235
Moore, Linda 109
Moore, Richard 125
Moore, Steve 126
Morgan, Dennis 136
Morgan, Michele 117
Morris, Andre 246, 247
Morris, Linda 103
Morris, Lucinda 82
Morris, Richard 92
Morrison, Merideth 80, 81
Morrison, Sandy 107
Morton, John 212
Moss, Bonnie 100, 224
Moss, Jay 181
Mossay, Rich 140
Moulton, Jill 86, 210
Moyser, Caron 210
Mullen, Sue 84
Muller, Sue 105
Mullin, Frank 222
Munoy, Linda 234
Murdoch, Cyndi 106, 225
Murdock, Dave 85
Muris, Tim 140
Murphy, Rich 122
Myer, Dick 138
Myers, Cheryl 111
Myers, Leslie 86, 87

M

MacAdam, Jeanne 115, 222
MacDonald, Gordon 125

N

Nadley, Carle	95
Naegeli, R.	217
Nagy, Paul	94, 271
Naiman, Mike	151
Napolitano, Mike	127
Nardelli, Dr. Robert	160
Nash, Louise	103
Nasif, R.	275
Nastronero, Martha	117
Nava, Chaulene	213
Neal, Jan	89
Nedrow, Meggie	109, 224
Neeley, Larry	138
Neeley, Mike	138
Negri, Debi	81
Neher, Bob	175, 218
Neil, Rick	131, 177
Neiswander, Barbara	109
Neptune, David	176
Nevins, Tom	181
Newak, Debbie	62, 98, 216
Newberry, Jan	109
Newlon, Pahl	119
Newmark, Howard	90
Newton, Al	145
Newton, Dave	122
Ng, Edward	226
Ngoc, Nguyen	83
Nicci, Nick	95
Nicholson, Joy	105, 235
Niebergel, Turk	209
Nies, Bill	92
Nigro, Dale	89
Noble, Mary Anne	115
Nobles, Charlotte	109
Noonan, Carol	115
Nopper, Nancy	105
Nordin, John	140
Norrington, Linda	83
Northrup, Randall	92
Norton, Linda	117
Norton, Sally	107, 281
Nunez, Domingo	124
Nurmi, Karen	107, 189
Nurmi, Nancy	232
Nydam, Bernie	127

O

O'Brien, Frank	95
O'Brien, Peggy	84
O'Byrne, Dr. Ernest B.	164
Ochoa, Pat	84
Ogas, Ray	246
Ogden, Pam	227
Oim, Walt	51
Ohman, Carol	99
O'Keefe, Deborah	80, 226
Olander, Byron	252, 255, 284

Olander, Rick	281
O'Laughlin, Barbara	117
Oliason, Bob	122
Olins, Trudy	84
Oliver, Chuck	136
Oliver, Clint	83
Oliver, Dene	136
Olsen, Carolyn	105
Olsen, David	174
Olsen, Glen	127
Olsen, Lyle	275
Olsen, Michelle	84
Omo, Nancy	87, 210
O'Neil, Dan	134
O'Neill, Kary	119
Opham, Brian	283
Orona, Alma	212
Ortiz, Henry	90
Ortiz, Rich	95
Osborne, Mikki	105
Ostertag, Chris	83, 85
Ostrow, Karen	80
Oswald, Jerry	137
Oswald, Julie	119, 234
Oteo, Sukey	80
Ott, Lynn	113
Outland, Barbara	114
Owen, Barbara	232
Owen, Marcia	85
Owens, Brad	145
Owens, David	91
Ozanne, Laurie	99, 232

P

Pablos, Tom	148
Pabsh, Tom	143
Paggio, Cindy	233
Palmer, Pat	232
Panandes, Steve	138
Papke, Bob	262
Parker, Barry	181
Parker, Bob	142
Parker, Ralph E.	82
Parker, Thomas	90
Parkhurst, Mike	134
Parks, Bill	211
Parks, Cindy	103, 189, 234
Parrish, Anne	115
Parrish, Karen	80, 175
Parrott, Bonny	225
Pasto, John	134, 222
Patterson, Brenda	225
Patton, Dan	134
Paull, Ben	130
Paulsen, Katie	103
Peacher, Bill	94
Peane, Linda	103
Pearce, Kelly	99, 236
Pearle, Melody	212
Peck, Scott	212
Peckham, Richard	92
Pedersen, Tim	142
Pedersen, Kristine	86

Pedersen, Sandi	109
Pedersen, Susie	109
Pedioga, Mary	89
Peffit, Gary A.	92
Peiffer, Dr. Herbert C.	167
Pelmear, John	122
Pelton, Terry	124
Penman, Eilene	113
Pennino, Susie	233
Perales, Rita	88
Perez, Gloria	88
Perkins, Margie	113
Perry, Alan	181
Perryman, Lynn	80
Perrou, Barbara	120, 189, 232
Perrou, Janet	232
Pershall, Terry	134
Persson, Andi	84, 117
Pete, Jeff	271
Peters, Ann	84
Peterson, Bob	211
Peterson, Brooks	271
Peterson, Helen	214
Peterson, Lori	237
Petka, John	141
Pettijohn, Lynn	119, 234
Pevrault, Ray	211
Phee, Kang Suk	90
Phelps, Jim	82
Phillips, Jackie	80
Phillips, Jim	148
Phillips, John	129
Pierce, Gary	94
Pierce, John	144
Pierce, Joy	109
Pierce, Kelly	210
Pierce, Linda	237
Pierson, Bill	246, 254, 257, 258
Pifer, Del	251, 254
Pincott, Rick	130
Pitts, Linda	99
Platt, Bob	124
Pledge, Pamela	222
Plemmons, Bill	127, 262
Plattel, Wendy	100
Poidevin, Norm	83
Polett, Paul	95
Polias, Nick	262
Pollack, Debbie	233
Pollack, Steve	151
Ponder, Bill	59
Pontac, Susie	233
Poole, Barbara	99, 232
Poolman, Trisha	86
Poor, Debbie	103
Port, R.	281
Potter, Jessica	105
Potts, Stephen	226
Pouliot, Pat	87
Powell, Karen	110
Powell, Lynn	85
Powers, Buzz	137
Powers, Patty	85
Praetorius, Dr. Michael	174
Prasser, Steve	271
Preston, Gordon	144
Preston, Ron	148
Price, Maureen	89
Price, Virginia	99
Price, Vivian	117
Priestley, Sue	212
Priston, Jan	89
Prosi, Larry	145
Pruitt, Jean	84
Prouty, Sue	109
Pryor, John	124
Pugh, Sabra	88
Purdy, Donna	105
Pursley, Diana	110

R

Rae, Jim	124
Raines, Deedee	115
Rakowski, Mike	142
Ralyea, Dennis	134
Ramme, Joan	99
Ramsey, John	90
Randall, Janet	234
Raphael, Patty	115
Rascon, Frances	86
Rasmussen, Dale	83
Rasmussen, Jeff	138
Ratty, Dr. Frank	324
Rawdin, Cherrise	225

Rawson, Wendy	86
Raymond, Roxie	109
Razzdia, Sue	81
Rea, Cindy	117, 225
Reagan, Kathy	235
Reaume, Gaye	99, 236
Recaner, Jenny	225
Recht, Mike	129
Recupero, Lynn	119, 189, 234
Redlinger, John	138
Reed, Janet	86
Reed, Jim	142
Reeff, Lyn	122
Reeves, D.	281
Regen, Dana	109
Reh, Nancy	109, 236
Reiner, Roz	233
Reinhart, Jackie	109
Reischel, Marilyn	117
Reiva, Mike	127
Revine, Neil	82
Reynolds, Carolyn	22, 23
Reynolds, Denise	84
Reynolds, Jamie	137
Reynolds, Tom	244, 249, 259, 261
Riccio, Jerry	226
Rice, Cathy	119
Rice, Patty	99, 216, 225
Richards, Roger	138
Richardson, Gail	212
Richardson, Reggie	144
Richissin, Linda	121
Richman, Chris	115
Richte, Tim	92
Ridgway, Syd	115, 237
Ridout, Dr. Daniel	174
Ridout, Sue	103
Riehl, Barbara	105
Riemenschnieder, Nicki	224
Rienhart, Jacque	236
Riha, Kenneth	85, 124, 226
Rinke, Monica	86
Ritter, Colleen	214
Ritter, Dennis	142
Robbins, Bruce	264, 281
Roberts, Connie	87, 213
Roberts, Glen	137, 176
Roberts, J.	281
Roberts, Lynda	88
Robertson, Tam	115
Robison, Becky	86, 87
Robinson, Arnie	281, 282
Robinson, Dave	137
Robinson, Don	130
Robinson, Greg	138
Robinson, Jeff	137
Robinson, Raul	222
Robison, Terri	109
Robson, Nancy	85
Rocha, Lina	81
Rocha, Socorro	86
Rochel, Kathy	237
Rockwell, Ray	145
Rodney, Dr. Joseph	347
Rodowick, Julie	80
Rodrigues, Donna	103
Rodrigues, Mario	262
Roefers, Ed.	91
Rogers, J.	217
Rogers, Peggy	86, 99
Rohman, Ruth Ann	214
Roletto, Pat	109
Roller, Laurie	99, 232
Rollins, Boyd	142
Rollins, Ralph	137
Roniers, Diane	115
Rooten, Bob	93, 95
Rose, Ed	148
Rose, Janette	233, 236
Rosen, Ellen	86
Rosenbaum, Jim	85
Rosenbaum, Ron	181, 271
Rosenberg, Charles E.	82
Rosenthal, Ron	90
Ross, Barry J.	134
Rossi, George	92
Ross, Linda	120
Rossini, Yvonne	121
Rossoll, Kathy	121
Rossoll, Kim	121
Rost, Norman	59, 160
Rotchstein, Chris	93, 95
Rothman, Richard	181
Rousseau, Patti	233
Row, Satchi V.	85
Rowlins, Mike	211
Roy, Liz	83
Ruberstein, Barbee	119

Rubenstein, Robert 181
Ruff, Ken 127, 262
Ruffing, Bill 286
Ruffner, Diane 121
Ruja, Dr. Harry 161
Rush, Candy 89
Rustad, Barbara 224
Rybarczyk, Richard 90, 213

S

Sack, Henry 92
Sadoski, Doris 341
Salamy, Phil 141
Sampson, Sue 83
Samuelson, Cari 181
Samuelson, Ray 134, 267
Sanbonmatsu, Bruce 144
Sanchez, Maria 86
Sanchez, Rudy 175, 176
Sand, Bill 122
Sand, Russ 134
Sander, Michael 93, 94
Sanders, Cindy 106
Sanders, Marcia 107
Sandoval, Jerry 213
Sanson, Kimball 82
Saras, Mike 144
Sarot, Chris 237
Saterdahl, Kathy 121
Sauer, Kris 144
Sawyer, Bette 86
Sawyer, Janet 120
Sawyer, Robert 95
Saxon, Craig 130
Sayer, Richard 122
Schaefer, Liz 119
Scharbach, Stacie 103
Scharbarth, Ryan 130
Schenk, Ed 222
Scherer, Joanne 86
Schick, Bette 84
Schieback, Bruce 92
Schiff, Pete 131
Schindler, Debbie 109, 237
Schlosser, Brent 85
Schmad, Pamela 99
Schmid, Donald 124
Schmid, Ronald 124
Schnitz, Jim 127
Schneider, Gary 267
Schneider, Phillis 82
Schoebinger, Susie 227
Schoenborne, Bonnie 83

Schoenhole, Kenneth Almo 92
Scholfield, Sandra 213
Schopp, Dr. John 161
Schriefer, Gail 121
Schrup, Kathy 80
Schrupp, Manfred H. 182
Schug, Charles 94
Schull, Suzie 222
Schultz, Bill 122
Schultz, Debbie 105, 233
Schum, Jodell 89
Schumann, Lucy 80, 224
Schwaabe, Doug 138
Schwaabe, Nick 138
Schwartz, Debbie 84
Schweitzer, Jeanie 236
Schwien, Sandi 105, 232
Scott, John 214
Scurr, Rich 137
Scurrah, Bob 218, 222
Scurrah, Rhonda 80
Secphert, Jill 227
Sedlecek, Kathy 103
Seek, Dennis 124
Seeley, Lorraine 83
Seever, Barbara 81
Seegerblom, Kris 89
Seims, Steve 127
Selden, Robert 85
Self, J. 275
Seligman, Steve 129
Semenick, Kathy 80
Senour, Doug 122
Sero, Richard 95
Severson, Nancy 233
Seymour, Nancy 115
Sharkey, Pat 121
Shaw, Dennis 244, 245, 247, 251, 252, 258, 259, 261
Shaw, Laurie 85
Shaw, Nancy 109, 236
Shaw, Sue 113
Shean, Dot 113, 237
Sheefer, Mike 124
Shellabarger, Tom 257
Shepperd, Barry 271
Sherbo, Linda 175
Sheridan, Mary L. 82, 83
Sherry, Larry 209
Sherry, Terry 175
Sheug, Ip Pow 94
Shewmaker, Teri 107, 224
Shideler, Jan 233
Shields, Valerie 237
Shiner, Robin 84
Shreading, Kim 89
Shipe, Steve 137

Shirk, Steve 138
Shook, Ken 134
Shull, Suzie 119
Siebrand, Bruce 131
Siegal, Linda 233
Siegal, Steve 93, 95
Sigma, Sharon 233
Signaigo, Jane 232
Simon, Bob 267
Simmons, Mary 210
Simpson, Paula 89
Singer, Jackie 105, 189
Silva, Greg 127
Silverthorn, Frances 88
Silveus, Barry 134
Simko, Cindy 99, 189
Simon, Bob 94
Simpson, Molly 119
Simonsen, Wendy 86
Singer, Karen 84, 100
Sipe, Sandy 82, 85
Sipe, Brian 248, 250
Spizer, Ken 122
Sivacoe, Robert 137
Skalecky, John 267
Skinner, Mary 86, 87
Skitt, Mike 131
Skough, Karen 113
Skrobiga, April 235
Sladky, David 170, 177
Slaton, Marilyn 99
Slaughter, Julie 235
Slocum, David 95
Smales, Dianne 113
Smith, Brian 144
Smith, Debbie 99, 235
Smith, Dee Dee 107, 119
Smith, Dennis 264, 275, 281
Smith, Georgene 105, 189, 237
Smith, Jean 83
Smith, Jim 91
Smith, Linda 86
Smith, Margaret 84
Smith, Margot 170, 219
Smith, Pat 111, 121, 235
Smith, Randy 137, 226
Smith, Sharlene 213
Smith, Steve 90
Smith, Steve C. 92
Smith, Steve 137
Smith, Stu 144
Smith, Terry 125, 177
Smith, Tom 138
Smith, Scot 86, 87
Snell, Chuck 92
Snodgrass, Chuck 122
Snowden, V. 214, 216
Solbu, Gary 170
Soldner, Helmet 160
Soldo, Pat 84
Solomon, Michele 99
Somasundaram, Daya 85
Soper, Dan 91
Souders, Scott 138
Southard, Gary 142
Southcoth, Ken 142
Sovel, Richard 91
Sowler, Valerie 232
Speicher, George 123
Spellman, Maki 100
Spencer, Diane 226
Spencer, Sue 112
Speilberger, Jan 253
Spilger, Mike 134, 267, 268, 269
Spillane, Tony 83
Spirka, Linda 103
Spradlin, Debbie 88
Sprenger, Lois 226
Squires, Nancy 212
Stackhouse, Wendy 121
Stacy, Marty 219
Staff, Jan 113
Staff, Nancy 89
Stage, Pam 80
Stahr, Dallas 246, 251
Stamp, Diane 111, 210
Stark, Jim 131
Stark, Linda 86
Starnes, Cynthia 80
Starz, Kris 224
Stassforth, Nancy 86
Stassis, Calbmira 226
Stassis, Millie 103
Statman, Jan 123, 222
Steed, Peggy 236
Steele, Cathy 99
Steele, Rick 141
Stein, Kerry 210

Steinert, Marla 107
Steinhardt, Lillian 24
Stephenson, John 174
Sterling, Kent 211
Stern, Marty 90, 91
Sternberg, Scott 271
Sternfield, Hedy 232
Stevens, Dave 124
Stevens, Delton 92
Steward, Eddie 95, 295
Stewardson, Linda 113
Stewart, Carla 115
Stewart, Doug 123
Stewart, Paulette 111
Stichman, Kathy 117, 189, 225
Stickel, Tom 137
Stifani, Rick 83
Stites, Francis 161
Stock, Gary 131, 275
Stocks, Ron 144
Stoddard, Amy 119
Stoffer, Karen 84
Stoltz, Lois 88
Stone, Gary 226
Stone, Shelley 119, 235
Stonum, Kathy 119
Storey, Bonny 116, 177, 189, 225
Straith, Betsy 235
Straley, Mike 137
Stransky, Mark 123
Strauss, Shari 86
Strum, Randy 137
Stryker, Kerry 121
Sucer, T. 281
Suiter, Judy 115
Sulhog, Wendy 237
Sullivan, Marianne 119, 234
Sullivan, Mary 232
Sullivan, Sharon 234
Sullivan, Tom 134
Sumner, Kathy 102, 237
Summers, Gayle 226
Sun, Sy Man 90
Sutherland, Jan 110, 235
Sutliff, Sydney 99
Swan, Dewey 141, 264, 281
Swancutt, Max 95
Swancutt, Sharon 81
Swedberg, Jaye 89
Swift, C. Shuford 170, 175
Sword, Gene 135, 222
Sword, Jack 135

T

Talamontez, Roger 124
Tallent, Debbie 117, 189, 225
Tamkin, Adi 83, 84
Tanji, Gary 123
Taulin, Debbie 233
Taylor, Alan 124
Taylor, Barbara 175
Taylor, Bruce 256
Taylor, Mary Kay 219
Taylor, Mike 131
Teague, Steve 127
Tebor, Dr. Erving 184
Temple, Sherry 87
Terill, Betty 117, 224
Terry, Rob 144
Teter, Steve 181
Theile, Mary 84
Thomas, Bruce 253
Thomas, Helen 86, 107, 225
Thomas, Jane 111
Thomas, Jim 137
Thomas, Marcia 98, 236
Thomas, Teri 115
Thompson, Dave 20, 21
Thompson, David 211
Thompson, Jim 139
Thompson, Karen 115, 234
Thompson, Margaret 88
Thompson, Paula 109
Thompson, Tom 95
Thornton, Greg 123
Thornton, Meg 110, 225
Thousand, Jack 124
Thudium, Mary 72, 73
Thudium, Steve 72, 73
Thuner, Jim 127
Turnipseed, Jane 210
Thursby, Robert 85
Tidwell, Robin 105
Timbrook, Kim 83

Timmins, Mike	83
Tineo, Don	137
Ting, Sue	109
Title, Nancy	100
Tollerton, Jim	262, 263
Tomashoff, Jim	83
Tonkel, Jeff	138
Tooch, Christine	87
Topper, Heidi	117, 225
Torres, Pinky	86
Tossos, Dr. Leila V.	212
Trask, Grover	137, 222
Treppa, Tricia Ann	121
Trescony, Jeri	83
Triay, Sue	103
Trien, Nguyen T.	85
Trieu Phu, Nguyen	176
Trowbridge, Tom	134
Truax, Yolanda	81
True, Janice	212
Trygstad, Karen	117, 210
Tucker, Diane	88
Tucker, Jennifer	111
Tudal, Marilyn	115, 222, 232
Tuller, Babs	103
Tune, John	95
Tung, Louis	94
Turley, John	127
Turnbull, Tom	145
Turner, Craig	141
Turner, Cris	84
Turner, Dennis	226
Turner, Joan	119, 219, 232
Turowski, Art	214
Tyler, Joseph	212

U

Ubom, Greg	25
Udov, Sandy	80
Umphres, Mike	175, 209
Unrue, Chris	115
Unruo, Sue	105, 237
Urbach, Bill	137

V

Vacher, Camille	212
Valdez, John	144
Valencia, Jerry	138
Valentino, Annette	87, 121, 216, 222
Valenzuela, Henri	86
Valenzuela, Oscar	181
Van Beck, Willy	234
Van Byron Sword III, William	94
Vandercok, Ron	123
Van der Wal, William	85, 262
Vanderzwaan, John	83
Van Eik, Helen	105
Van Gorkum, Leon	139, 243, 250
Van Hook, Warren	181
Van Leeuwen, Bill	243, 244, 254
Van Liere, Cotton	232
Van Luri, Melissa	103
Van Velzen, Al	267
Varley, Skip	226
Varnado, Mary Jane	189
Vaught, Jim	142
Vecchio, Joe	148
Vermilya, Jeanne	80
Vezie, Tim	267
Villa, Robert	151
Villar, Tracy	105
Vines, Cindy	107
Vinton, Sue	232
Viramonto, Woody L.	94
Yogel, Theda	118
Yolz, K.	216
Voss, Ron	142

W

Wade, Ellyn	115, 216, 233
Wadsworth, Sylvia	227
Waitman, Robert	151
Walker, Dana	181
Walker, Dr. Donald E.	164
Walker, Linda	213

Walker, Marie	102
Walker, Thomas	213
Walker, Vicki	115, 222
Walla, Dan	144
Wallace, Jim	91
Walsey, Scott	181
Walsh, Dorothy	87
Walter, Joan	189
Walters, Nancy	174, 189
Wangsgard, Chris	95
Ward, Debby	74, 75, 253
Ward, Dennis G.	82
Ward, Janice	105
Ward, Orene	213
Warmer, Dean Margery	165, 174
Warner, Diane	84
Warren, Dean E. June	167
Warren, Keith	138
Warren, Tom	129
Washington, George M.	212
Wasson, Linda	83, 84
Waterman, Jan	80
Waters, Holly	115
Waters, Linda	236
Wathey, Sherry	113
Watkins, Dave	226
Watkins, Nancy	84
Watson, D.	281
Watson, S.	217
Watt, Richard	94
Watts, Brook	123
Watts, Larry	138
Watts, Carolyn	103
Wax, Charlie	151
Weathers, Carl	243, 244
Webb, Edward	175, 176, 177
Weber, Ann	81
Weber, Kem	138
Weber, Pat	117, 222
Weber, Rod	213
Wehmeyer, Sandy	213
Weigand, Jeff	141
Weigle, Bruce	82
Weiser, Bill	127
Weiss, Robin	100, 233
Weiss, Ron	141
Welch, Linda	84
Welch, Pete	142
Welker, Patt	236
Wells, Dick	281
West, Dale	125
West, Michele	105
West, Rick	137
West, Sue	213
Westerfield, Art	94
Weston, Dave	177
Wetmore, Donna	213
Wetterberg, Karen	113, 232
Weynkoop, Lynn	234
Whalen, Val	105
Wheeler, Charley	134
Wheeler, Steve	138
Wheelock, Linda	107
Wheeter, Dr. Raymond D.	212
Whiffen, Liz	117, 222
Whipple, Chucky	92
Whipple, Cindy	115, 235
Whipple, Laurie	121
Whitaker, Sandra	214
White, Christine	80, 81
White, Don	134
White, Mike	267
Whitehead, Stu	95
Whitehouse, Marsha	84
Whitley, Sharon	121
Whitney, Mark	142
Whitten, Marie	114
Whitt, Shelley	87
Wick, Dr. Arne	159
Wiemken, Nanci	81
Wifman, Ann	89
Wiggins, Perry	83
Wiklund, Grant	151
Wilbue, Carolyn	81
Wilbur, Carolyn	56
Wilbur, Mary Lu	107
Wilder, Larry	82
Wilher, Ann	234
Wilhoit, Pam	99
Williams, Alyce	85
Williams, Chris	86
Williams, Claudia	89
Williams, Cunyon	92, 213
Williams, John	137
Williams, Kathy	103
Williams, Lucy	236
Williams, Sue	237
Williams, Wes	281, 284

Williamson, Christine	88
Williamson, Cindy	105, 234
Willis, Kim	113
Willoughby, Susan	213
Wilson, B.	281
Wilson, Dave	144
Wilson, Dean	131
Wilson, Sandra	86
Wilson, Susan	81
Windsor, Chuck	264, 283
Wingett, Nancy	121
Winner, Jill	105
Wise, Richard	151
Witters, Rob	271
Wolcott, Steve	135, 222
Wolfe, J.	281
Wolpers, Bob	137
Wong, Louis	94
Wong Chee Chin, Joseph	94
Wood, Dick	139
Wood, Kathy	118
Wood, Sandy	131
Woodbury, Lou	235
Woods, Denise	56
Woods, Diarre	56
Woodward, Belle	113
Woodward, Steve	267
Woolsey, Marie	113
Wordell, Cathy	117, 224
Worden, Chuck	91
Worden, Greg	138
Wray, John	123
Wright, Mary	109
Wright, Dr. Richard	161
Wright, Tom	131, 137
Wu, Richard	176
Wyloge, Neal	151

Y

Yamamoto, Eric	94
Yamate, Susan	224
Yarnell, Evi	237
Yee, Gloria	211
Yettra, Sharyn	57, 106, 219, 225
Yost, Steve	83
Young, Beryl	189, 233
Young, Dave	222
Young, Hal	275, 277

Young, Nat	92
Yuen, Richard	94

Z

Zanitsch, Teri	88
Zeisler, Cathy	99
Zelazny, Ken	142
Ziegler, Lynne	88
Zinn, Greg	131
Ziskind, Barry	151
Zitmann, Mary	112, 189, 232, 253
Zizzo, Tom	94

*There will be a '70
Del Sud. There will
be a '70 Del Sud.*

Thank you

to all the great people who helped make this book a reality
to Teresa, Bud and Jim

... to H.M. for the opportunity you passed on to me.

In spite of certain opposing forces, it was a very good year

1969 - 1970

San Diego State

Roberta Bates

Editor-In-Chief

DEL SUDOESTE

INSIDE Cover Design
Wally Balmer
Bob Wasilewski

SAY MAN, ARE
YOU READY
FOR SOME
SOULFUL DANCING

AS YOU CAN PLAINLY SEE, OUR ART
WORK LEAVES MUCH TO
BE DESIRED

TO: RONALD REAGAN
BOX 1934
SACRAMENTO,
CA 95834

GWSIR:
DON'T YOU WANT SOMEBODY TO LOVE
DON'T YOU NEED SOMEBODY TO LOVE
WOULDN'T YOU LOVE SOMEBODY TO LOVE

BRING the
TROOPS HOME
NOW
SUPPORT THE
MORATORIUM

SMOKE LILY
PADS NOT
GRASS!!

THAN CAN BE
BETTER
THEN WHY DOES
IT SEEM
LIKE WORK

BORN
LOVED
GROW
LIVE
LEARN
LOVE
BEAR
TEACH
REST
DIE

"Do not
erase"

THE ODD COUPLE
OO OO OO OO

HELP
CANCEL
OUT WAR

LUST
LOVE

