Uni-versity

Uni-versity

University
Colymight 6:, 1972
Multiheer Anderson, IV and Thomas Marks Cen-Tuken Jambalana,
Tuken Jambalana,
Tuken University, New Orleans, Louisiane

University

The University: a knowledge resource center or an anvironment for inclinifical metallicity and interaction with other individual? Just how can one electron the University in 1972 We believe the annex rise within each jerson who is involved in the University companies. Each individual studiest, faculty member, and staff any type is influenced by the six of university belong the studiest, faculty member, and staff any type is influenced by the six of university. It is not pass to be six not member years to the University of any knowledge, of the sense of the fine staff and should be evere of the Coloratity that sum and in this within the University and Staff and the last sense of the coloratity that sum and in this within the University and Staff and the last sense of the own throughts, and to question the last sense of the own throughts, and to question the last sense of the own throughts, and to question the last sense of the own throughts, and to question the last sense that the transfer of the own throughts and the construction of the conformal what University is all debods.

Mat andergon

Matt Anderson

Thomas her

Thomas Lee Associate Editor

Well, I was sitting under the sun the other day, waiting for the music to begin, when this man with camera took my picture, he asked me if I had views. I thought to meself that I had a number of views depending upon where I was looking I was looking at the sky, it was blue and had feathery gray and white purple clouds floating in it I was looking at the trees reaching for the sky. I saw them in the past, present, and future I was looking at the souls around me—what souls there were, some souls are about as real as a T. V. set Y lep, I had some views that day, they were right in front of me.

the wind is blowing in my face, bringing me views/ the primary moving force of life is boredom, that is why I'm writing now/ people are always talking, at me. same T.V. like, some scared, some happy/many humans approach knowledge like they approach stamp collectingthey stick separate parts of existence on their minds/ things aren't separate, they relate, many points of views are necessary for one good view/ few humans know what the past is, or the present for that matter, or does it matter?/ I make what I believe?/ the world is run by creatures with great desire, for devouring their environment, american sportsmen./ what is real? no. who is, I know many of the people I meet aren't, they're shadows of life, "vou're either busy being born or you're busy dieing."/ we better light up like stars soon/ or/ our deaths will be televised/study the sea and out your life in the sky.

Future views are in the birds' songs/ I liked to see electric souls lighting up in bird-filled forests. glittering streams reflecting star beams, to ving ministrels filling the air with shiny songs on lightning bug nights, wet white bodies playing in jade green jungles of life, bird winds, saturn, pink, green, and purple, reflected in a mountain tare.

swans floating through thunderstorm air, electric soul storms awaking humanity.

LIGHT UP, LIGHT UP, DN EARTH. LIGHT UP, LIGHT UP, OH SOULS. LET JAGGED LIGHTNING FILL THE SKY, AND REFLECT IN OUR EYES.

LET a renaissance capture my view.

James Tatulo

Camera

Fre tographed by Francisco Alecha:

Louis Kahn

Photographed by Mett Anderson:

Agrico Navelli

Jay Shalett thrian Witkow Betty Lawler Note Bullkey James Getz is small Stewers Henry Hručecki John Cysjanovich Frank Yohan James Murchey E. Peter Volpe £ ! Geuse Lite |-ennert and Richie Hendler John H. Stilde Joe Charles Jim Tunnigan Tony LaNage Nonnie Levine Stewart Kepper Named Assessed

Teresa Joachine Swiney Guestrich Krisha is tw Leisrel Genner Debie Long Peter Jackson Harry Jöhagsen Tarry Breen Elizabeth Strippe Lan Shupeck Ann Marie Marchetti Gritary! Hadley George . uph Bill C'Neil Bildert serlett Hullis Profes John Fitch

rhotographed by James Saker:

Ann Harmon Gentlen Galley Phistographed Wall Hinks:

Glen Gradfung Andy Amicous Dos Wilson Staline Martinsa lee Gennick richert Cummin Kunt Smith Andy Gutterna Arrany Croums Adam Harris-H **Hubert Winya** Jean Tuniels. Kathie W. Mar Partid Arbonia Peter Schlese Gill-le Juttle **Utavid Pools** Glana Diame Bill Bailey Phyllia Railey Sallie Scanica Angela Wiles James A. Kn. William heet

Family the chameler:

F. F. Stone July Hirsch

First graphes by

Jarres Katada

Tilly Hecht Sandy Guldstein Paul Ellerhingen Jell Wisseler Ann Savage and Dowy Ethart Victor and Glerite Youritzen Jerry Clark. Lee Barney setty Patricia. Mark Warshiew John C. Williams Alan Crkin Keith Diffen liefer Sugan Sacks Harry Mark Etassell Ethal Cias The Dermand Karen Reamyerten Milte Markrich David Plotiers Tom O'Pean Mike Summan Mary Vince Ken Sim ro Marien Humby Sury brow Pieter Vareine

Photographed by Asian Naveh:

Mary McEley

Photographed by Michael Smith:

Theory Wilson

Mihat Klisen John Mc Wwell Chuck Gazarek Mike pryant Mike Trusk **richert Evens** David Trees. Senatur Rubert Sole Ann Carnentee Saul Alimiki Brie Swamper Frank Shalessciesce William Rucher Jack Anderson Arthur Schledinger Vieg. Doruki Dellumi. George Study with Daper airy lanes Bot en Min hkavita Ray Nusbaum

Photographer by Michael Susamen

Stear Show

Coming photo by Wade Hanks

Five years ago, one comes to school. "Here I come." Assuming he is going to learn all there is to know about life and creation, he smiles the arrogant smile of a conqueror. Five years have passed and one realizes nothing of that nature has materialized. Mostly, it is the process of learning how much one really and honestly. . does not know.

... It is the process of learning about sensitivity and of awareness. Being sensitive to the point of tears while listening to a beautiful piece of music; feeling the blood rush to one's head when confranted with something he believes is Truth itself. Being aware of the fact that one's own creations might have their reflections in other peoples' life and actions.

...It is the process of learning to be just that sensitive where one can only suppress his ego and self, for the benefit of creating an environment where each one of us could be his own self.

saran hinch

Aaron Naveh

REFLECTIONS ON SEVEN YEARS IN THE ACADEME

Seven years ago when I began I thought I knew a great deal: and thought it mattered. With each succeeding autumn I came to realize more the impossible scope of the academic enterprise. Our minds are little more efficient than a strainer; a great deal passes through but not much sticks. But then it came to me that what one "knows" is not the issue at all. The reward of all this learning is the ability to appreciate and criticize, to communicate and analyze, and, hopefully, to get a job. And it has been fun at times, this perennial struggle to learn. I have been exposed to the classics, metaphysics, and Scott on Trusts. I have glimpsed the wondrous musings of the masters. Kant, Satre, and Roscoe Pound have tutored me in letters, law, and life-although not respectively. And I have learned that it is less important to remember who said what than to remember that it was said. But all was not roses in my academic career. I recall secret shame in actually preferring Statistics 210 to the vastly more chic Existentialism Seminar. I kept it quiet. Quieter still at the SAE house, where neither was in season. But there are joys in being a savant. Fellow streetcar goers have strained to see what that weighty volume that I carried might be about. And, I must confess to no displeasure at such displays of deference. I think back on my collegiate chum Morty Lang, whose burning ambition was to include in every composition at least one word to send his reader scrambling for the dictionary. Morty could do it too. (He's now at Harvard Law). One of the true joys of a legal education is that you get to learn all sorts of fiendishly obscure and musty old legal terms. I still can't understand some of Morty's letters; they know all the really obscure ones at Harvard Law. Now, alas, it's time for me to go into the great workaday world and seek my fortune, armed with that traditional staple of the profession, the ability to write a will or letter that only another lawyer can read. It has been, all told. an interesting seven years.

Glenn E. Bradford

Glenn E. Bradford, B.B.A., J.D.

Auriliano My Sait.

I often think of myself as an activist. When I try to accomplish a mething I gut anything I have sets it. It became I know that what I'm trying to the will affect a let of people, when then myself. Thinking about my fatter necessities as the people, after than myself. Thinking about my fatter necessities as the people, at my life has been mobiled by the experiences of a people, it as the world as one junt jupan puzzle, and the places, which the people, life begather in mentiod dependence. Therefore, a wind part of my life must be given in merking with people. Soming where the help that I can offer a needed, and pring that help is what I are my this a being about. Sing an asset to my community is my spinion of realizing myself.

There h. Willow

I don't know about you, but I am here to play and have a good time. Oh, don't mean beer or see how big a percentage of the coed population I can shaw the town to this semester. I mean play like a little kid plays when he's really having a good time, before his parents start telling him how important it is for him to be somebody and how great football is.

Have you ever really thought about a slide? You know, with a ladder at one end and this long metaillic shute at the other. The directions hanging underneath lit with neon lights by society for children all ages say. "One climbs up the ladder and sits at the top. Then one slides down on one's bottom and stands up so as not to get dirty." Nat me or any of my friends ever did that more than once or twice without getting completely bored. We climbed up the shute and hoped it would be hard so we would have to struggle. Sure some of us knocked our front teeth out and we got dirty, but we had fun, real fun. We tested our minds and bodies. We planned and worked until we beat that slide and then went on to something harder and more fun, until we find ourselves.

Once again we find that neon-lit sign. But not for me or my friends. You go into your dad's business, be somebody, be realistic, you do have to eat you know. After 50 years of that what do you have? Nothing. But not me or my friends. We still fingerpaint and dabble with computers that send us to the moon. Oh, we'll probably get our front teeth knocked out along the way. Most of us won't be famous. And you might esk, "What have you and your friends got after all of that struggle?" A whole lot.

Is it true what I heard over coffee this morn how I left some poor boy all distraught and forlorn. that I took his place in the class away when I came to law school in my unthinking way? And how will poor Johnny support a family some day Now that I've stolen his calling away? I'm appalled at my cruelty, my unsuppressed greed. Oh offer and acceptance, oh dastardly deed! le it true that my motives -if I have any at allring false or what's worse ring out a wedding waltz? Oh what profit I'll reap with my dimples As I sit near Perry Mason, and a young man with pimples. Oh what a future I'm buying, and how young maidens are duing Cause I have first pick of young lawyers they're eveing. How many Portias (oh ruthless Portias!) Have throughout the years Awakened fears of impotence In countless men and made them wince By outthinking those virile neers? And is it true that little girls are doomed to always play that same old game of house (because they're made that way?) and never grow up lawyers, doctors, God forbid. they're emotionally unfit? Because they've been made that way. And if all the waitresses and secretaries and wives Could instead of being made, make something of their lives. And stop obeying and be obeyed. And stop paying with lonely grown-up children years, The debt of motherhood never repaid. Would we still be condemned to the kitchen and PTA To escape only to hear over coffee one day That we've taken our keeper's kevs away?

Sandra Goldotein

Sandra Goldstein

Each night I'd sit at my dressing table, and with brushes, paint, a little skill, and a great deal of luck would produce an old man who would live a few brief moments on stage only to die later under an avalanche of cold cream. A worthess pastime? Perhaps . . but to me the theatre is an art which heightens one's perception of things which would otherwise remain unexplored, and accentuates the human condition to such a degree as to make it unavoidable. For these gifts we owe a great deal of thanks.

Jay B. Shallett

Jay B. Shalett

Will I get soor vet? Will my role come off? Oh no, it's Turning and I den't have a data Will I make an "A" on my test? Will I at int. me fical sch. 12 Will I is acces to 2 I'm a senior - without an encomment rinal WH-T WILL I 100 WITH MY LIFE? HASSLES! I now finally 'woun't Adarming what in life is important on ugh to the taken such usely. M. st. f these or chiems I n't hither my veyon in. h weren, a me still I , even the both I realize their installine vice. But are they mally insignificant? On n't work has I thus, min a problems no resent a me larger as act. I life - a me larger rading of control or serious. On the it not form such as order as that the individual on we, head as matures, and finally reaches a state of that coll-monoranees? These are only but few ways of but we infinite field if we privated - the move common ways, because these as an expected to enter and these we the least traumatic. The others, in st. f or will never accurrent sim to become up on ofens

"We shall not been from explicits a and the war field on anyloning will be to strike what we striked and know the place in the first time."

Paul Etlenbosen

And furthermore ... there are many paths, deep with twistings, and unguessed at shadowed places in the Attica of your skull. We have put a taper at the foot of the back stairs and, dim as it is, you can make out the chart with the wild mountains like caterpillars doing — incognova terra (where lions are: ubi leones erant). Pursue your own trail, but for God's ake, read! — even if the book makes you lose your way and especially if it wraps you all about as in a winding sheet for death. You will always find yourself in sight of Hymettus, compelled to go darking, like Childe Harold, to the sea. We are yours till Niagra Falls and Bear Mountain east dressed.

Professor Andy Antippas

A.P. Artipp

College = a four year existence with plenty of company and "castles built in the sky."

An individual has a great number of options—sleeping and eating aren't regulated; classes can become either a pastime or a steady occupation. Rather than a preparation for later life, I see this period as a vacation before the entrance into "middle america."

I imagine we spend 90% of our college time learning how liberated and immoral our lives have become. I suppose on public image colors us as a rather deviant slice of society, so since we've reached this level—we might as well get out there and fight the elements—and evolve into the same brand of people as those we scorn.

College = a vacation in never-never land—Peter Pan didn't have it so good.

Brian Witkon

Sometimes I wonder it in wouldn't be better to be a vegetable. But then as long as I feel the strength of the life force in me, I can't help but be curious about things. I try to understand . . . to do that I have to live through experience . . . I had one of my most valuable experiences when I had the opportunity to get educated through living in the country other than where I was born and spent my first twenty-live years. Everytime I change cultures I lose something and gain another thing.

To me, going through experiences like this is satisfaction and living. It is the process and it is the content... it gives one a deeper and richer existence... it provides one with the possibility of enjoying conflicting values and beliefs...

To me, the purpose of education is to teach how to learn... to teach how to be able to function by noticing, not only by rules... to make life better for the educated and those around them.

I could go on writing more and more, but it would only be words, just one tiny fraction of the whole spectrum of life

Nihat Ozan

Sometimes I just get the feeling that I'm all alone here behaving completely out of the ordinary by simply getting into my studies and working really hard. Like for some reason, I get the impression that it's something no one else around me is doing. But it's not all in my own head, you understand; it's kids too that give me this off sensation. It's as if through subtle, but, usually not too tactful, remarks they're trying to make me realize that my mind's running way off course. I guess they figure that when at a playground, one should naturally play. But is that where we're really at? Playing games is fine up to a point, but sooner or later we've got to grow up and become at least somewhat responsible. And as far as I'm concerned, there's no better time or place than the here and now. If you're not into that at the moment, it's cool and I can dig it; but don't hassle me for not feeling the same. Just let me try to make it!

> Betsy Lawler Betsy Lawler

"I'm sure."
"No, really!"
"I'm sure." . . . take it as you may.

It's odd that people who could, given a map, pin-point themselves exactly, are "trying to find out where they are." And it's odd that people who are physiologically normal are "trying to find their heads."

Well, I guess that I'm odd, then; or rather I was odd. For I know where my head is at. Now.

A while ago, (matter of fact it was on the first day of Lent, very early) Doug and I were talking. I was like super confused.... Grades—so what? Love—so what? Life—so what? Anything—so what? Bad. Really bad.

Well, we saw a light outside, blinking, lighting up the whole sky. Only it wasn't just a light, it was God.

Doug had been a Christian. I always shall be. Because of that light, I found Christ, and with Christ, my "head."

Sure it sounds bush. But it's true. And I don't think one needs a light to find Christ.

Steve Shaw

Steve Shaw

Once in a while, when a person has a moment to himself, things come to mind which might not seem terribly important ordinarily. I reached a startling conclusion the other day, though. I like bananas because they have no bones! I wonder whether there is any one else out there who has come to the same conclusion? Or am I unique? I hope not. I would much prefer to know that another shares my likes.

But if I were to share this knowledge with others, would they think that I'd gone bannas? Maybe I'd better keep this revelation to myself. Besides, it's kind of nice to have some private thoughts once in a while. Who cares why others like bananas—or don't for that that the think that matter.

John McDowell

If she should mention it, please apologize for my rather vacuous answers to her questions. I usually dole out a few such innocuous, summary capsules and most people are satisfied. They do not really want to know anyway. Although she was sincere, her questions invited non sequiturs. Stopping the blood flow from a mutilated body does not make anyone an expert on foreign policy, regardless how many times the procedure is repeated.

Perhaps it is admirable to ask good questions, but I do not think it makes much sense to always expect answers, because often there are no answers. So I did not attempt to give good answers to your friend's questions. It would have wasted a sunny, spring, Sunday afternoon . . maybe next time.

Ron Wilson

Ron Wilson

Now some people live in Laugharne because they were born in Laugharne and saw no good reason to move; others migrated here, for a number of curious reasons, from places as distant as Tonypandy or even England, and have now been absorbed by the natives; some entered town in the dark and immediately disappeared, and can sometimes be heard, on hushed black nights, making noises in ruined houses, or perhaps it is the white owls breathing close together, like ghosts in bed; others have almost certainly come here to escape the international police, or their wives; and there are those, too, who still do not know, and will never know, why they are here at all; you can see them any day of the week, slowly, dopily, wandering up and down the streets like Welsh opium eaters, half-asleep in a heavy bewildered daze. And some like myself just came, one day, for the day, and never left; got of the bus, and forgot to get on again.

- Laugharne, Dylan Thomas

It is easy to be flip, maybe even a little madcap when explaining one's search for a purpose these days.

I do not deny my confusion nor my frustration when telling of my drive to be effective.

What prevents my madcap release from transferring itself into maddening frenzy finds its roots in an elementary instinct that that which goes on about me is far from natural itself.

Jedediah L. Wheeler

Todolool 2 Weeler

Life is a collection of deaths and rebirths— Music a constant attempt to be born again.

Oddine Marting Odaline Martinez

1 Tought dine the

2) Kids who have about it from together sporting off.

1) College structures working toward personal gods, for involved present these in society.

2) instruction presentations, who by straining, form it together, and hoppy.

E all it the above.

It is late in the afternoon and I am preparing tomorrow's assignment of pertinent source readings in Roman history. The subject is the Pax Romang—a subject that should keenly interest American students. Indeed, at this moment on this campus some students are preparing another protest against what is perhaps the last manifestation of our own ill-fated attempts to establish a Pax Americang—President Nixon's order for stepped-up bombing in Southeast Asia to protect the Republic of South Vietnam and our forces there.

I shall assign Livy's account of Rome's intervention across the Adriatic Sea to free Greece from Macedonian domination. For this the grateful Greeks eulogized the Romans as the "one people in the world which would fight for others' liberties at its own cost, to its own peril and with its own toil, not limiting its guarantees of freedom to its neighbors, but ready to cross the sea that there might be no unjust empire anywhere and that everywhere justice, right, and law might prevail." I shall also assign Tacitus' account of a Roman general's speech to some resentful Gauls. "It is not to defend Italy," he argues, "that we occupied the borders of the Rhine, but to insure that no second Ariavistus (a German leader) shall seize Gaul."

All this will evoke memories of like statements by recent American presidents: "We in this country in this generation are by destiny rather than by choice the watchmen on the walls of world freedom." (J.F.K.) "We did not choose to be a quardian at this gate but there is no one else." (L.B.A.)

Finally, Tacitus' account of the other side of the Pax Romana provides a last, awful parallel. The Romans, he concludes, "create a desolation and call it peace."

Such are some of the values—or consolations—to be derived from a study of history viewed as an account of historical changes in which men have become involved and through which they have tried to find their way.

Wels Bailley

So much has changed. Three years ago I too, entered the ranks of the demonstrators and chanted slogans. Our efforts and philosophy, however, were attacked by the violent sentlments and anger that is America. I, too, felt the weight of the billy club and breathed in their gas. But I felt an inner calm. I was at peace because I was true to myself.

I was supported by thousands of others and by a glorious hope—the hope that our voices could end an unjust war and re-establish justice in our nation. Many of us prayed—really prayed from our hearts—that we be successful. But the struggle drags on longer than anyone anticipated and our numbers diminish, our efforts frustrated by a seemingly insurmountable adversary. These past three years have been a time to re-evaluate and reaffirm our values and priorities, But I know that what we hoped for—prayed for—then, is right and just.

I remember the slogans we chanted and now they seem trite. Slogans like "UP AGAINST THE WALL." "OUT NOT." and "FREE ALL POLITICAL PRISONERS." I recall the photomorenal amount of energy the spirit of these slogans generated.

Soon this period of relative inactivity must end for me. But the inner calm I felt three years ago has been displaced by anger and violent reaction to an America that has politicized the concepts Justice and Freedom, but no longer understands them, nor guards them. And when I emerge from this period of inactivity this violence and anger I feel will become manifest in action, and I shall reflect upon these past three years—recall the frustration—and I will refer to them with the shiboleth: "Never Again."

notegraphs

Michael P. Smith

HEMORIES OF U.S. MILITARY SURVIVAL TRAINING

on these principle of survival is to eat. After you have been from the a are you get hungry. Find almosthing existle and est it. If you are the and out on a fournequet. A tournequet districts from sets in, and it is often impresible to save the limbs Just winter untare pressure. If the films is warting out, stick was firmer the wound and hold it there. If you are formed or wounded re-reasonably clean water in sterile liquid wath your re-und at will countly be the most sterile liquid again to. There are arriveres for a wound under extreme randitions; clean it use if with hirt water; with it out with union; and/or sick out all satter. Maggitts were an accepted treatment for inducted Tring WWI. Mage to part only clear histographs will clean out a one than anything also except surgery. Aut expose the wound. es will find a. Man with their wounds-tier, sucking have stuffed them with hydkarchiefs and kept giving. Men with acks, after receiping simpointment, have relied around for a serd; strapped it on in a fashkin and mount in Man with units have projutated a limb, whichled a crutch, and have you are captured what you will be fed will row it you, but rank aut it-it may bet progressively fi uler and skimpler. Visu servething you can get-insect rations, things you can steel. an procure from the environment. But Joss, rats, lats. orms, challes, maggirts, lice, and bugs oil all kinds. It is difficult. rate, but they are edible. Cook them if you can because raw several dismoses. You will be disquisted by the fixed given you eer feet if you miss one most it may take you wante to You are going to live, not. If you plan to excupe, or harses the we must have the strength to do it. You must pick off lice reportless of how or kt it is you must impect your entire every sears of every parment at least over a day, picking off ale hunt. You will get wirms-all kinds, round, hook, and ms. They will some from the food you set and the dirt and like in Stime will look exactly like angle worms five times There is a worm remetly: swall-ow a couple of tablespoons of e gaseline. Either will make you a little sick, but will make is a lift sicker. Humor is important in a prisoner of war tamp. ugh everything aircurst you to track, you must knightly, sustain be survive. You have to consciously work to retain a sense of series of the ridiousnus.

Wichael V. Ritt

aganized Medicine is currently being forced to realize that top quality health care is a right of all American citizens and not just of a privileged few. Such a demand places heavy, burdens on a national health care system which is primarily (cused to cure disease rather than preserve health.

but Medicine is changing and so, I believe, is the type of erson entering the field. Unlike the machine-like stereotype recent decades, many new students of medicine are striving achieve and maintain a humanism reminiscent of old-style mily physicians. It becomes apparent that science and humanism are not conflicting concerns provided the education the scientist is not too narrow. A growing minority of paysicians have finally come to realize that such problems as crime, pollution, poverty and urban decay are direct cincerns of Medicine which have so far been conspicuously mnored by medical education, Hopefully, a majority of physicians will soon realize that besides their responsibilities as octors and scientists, they also have equally important ponsibilities as citizens and human beings. After all, how can ohysician really talk to a patient about life's responsibilities when he has neglected his own?

Phat Por 3

R. R. Cummings

"Portrait painting is a reasonable and natural consequence of affection."

Samuel Johnson

... And so too, it is with teaching.

Victor and Glenda Koshkin-Youritzin

I want to experience everything everything specked with proceeding to when the first proceed to the supprise are of indeparts, estimated to and function to the beginning to the force of me with a same of success the sum me with a same of success.

> When I sin busy, I am happy, so I to need to get law hely in fact, I seem to region thatter units consum.

A freternity can be a great source of artistaction. It is not instantant with a mer risk, but the profit games by involvement is from a bus and any westworking, static program to the conservation, static program to the conservation, static program to the conservation, attribute, anthousantie program, it is made, continuisatio program, it is made, construitly giving a born of out the future.

I near to halving, I have to secony lish. To survive, I nearly to near to

Kent H. South

Many endless hours spent over books, hours spent in labs. Joys and sorrows, fascination and frustration. The pain of learning, and the joy of knowledge. A brief period of time which held the best life has offered to date, and I guess the worst, too. Efforts made to reach out, to touch, to hold for "one brief shining moment." Others withdraw and I withdraw at times, too. Yet in the final summation, I have gained, for having touched, and having been touched in mind and body, for having cared and been cared for, for having hurt and having been hurt, I have been given life—and maybe I gave it too. Shalom — it must mean goodbye.

A ... d. .. C.

Andy Guterman

You must learn to accept paradox, to comprehend confusion. Disparate elements of sorrow crystellize into pure joy. Expressions flash across your face and your eyes are dazzled by a multitude of reflections. You stand in the middle of a steady stream of friends taking from you confidences and trust and bringing to you loyalty and love.

You find peace in someone's arms but you long to fly free and wild. You want to be elusive and evanescent, yet important and enduring. You revel in the spontaneous, the transient, and then you find yourself piecing together symbols, bits of memories and songs to form a pratective patchwark quilt to hide under and to separate your chaotic soul from that

You run away from the world and the world runs with you.

Janet Getz

I'm really free right now-more than I'll probably ever be again. I can't help thinking about the rat race. We — are about to enter it—we're all going to have to fight for our individuality. In a couple of years people are going to start pushing us instead of asking us first. I'll be thinking, "Go to Hell." Instead, I know I'll fight it another way. Behind all this, though, is a desire I have to accomplish something of real importance—instead of being a cog in a red-tape society. We'll be suppressed only if we don't care enough to work for a change. I guess that is what I'll be doing until I'm satisfied.

Joseph Clark

Once upon a time there was a little puppet who wanted sood bad to walk without the aid of her strings. At the time she as suspended by strings barely even touching the floor. Day after day this puppet was pulled from the right. She was pulled up and down and all around. But never was she able to make any sense out of all the different pulls. She knew the secret to walking would come when she was able to put all the strings together. But how?

Then, one day, there were two pulls from the right at the same time. This made a little sense. Time passed and more and more of the pulls were coming at the same time making more and more sense. She began to understand and her dream of walking did not seem so impossible. Oh how happy she was!

What happened to the little puppet? I don't really know but legend has it that as she walked off the puppet stage one of the little old string pullers whispered, "My God! I think she's runnina."

LEE Barnes

Lee Barnes

The world of student politics is a microcosm of politics everywhere. All the issues are present; questions of representation, legitimacy, inefficiency, democracy, autocracy, electioneering, unresponsiveness of the bureaucracy, as well as endless committee meetings. Some consider it an education vastly superior to that of the classroom

Adam Manis Marsanyi

A bureaucracy is nothing more than a conglomerate of people. For this reason I look upon any dealings with a bureaucracy as a refreshing challenge. I think of it not as a bout between me and a thing, but rather as a challenge between people. If I can communicate with the people then I am confident that it is possible to effect the desired result. I look upon any failure as being a failure to communicate—and as much my fault as the bureaucracy's.

Of course, a simpler system would be more pleasing—for instance, one in which I am the supreme omnipotent ruler. I find, however, some difficulty in convincing the bureaucracy that this would be a better system.

Robert Jiegan

Robert (Sonny) Wiegand II

The University—a microcosm of the macro—felt strongly because it compresses and intensifies all those forces which in the external world seem so distant—change seems so slow, yet too fast. One wonders where we are going and why, and life is frustrating. But there remains also the other part of the dyad—within the microcosm there exists the silent world of thought, of reason, of contemplation—and everything becomes worthwhile.

Jean Danielson

And the why part of and the who are a decided to the and the control of a decided to the control of and the control of an analysis of an ben in the best of the seat of Ruch Condition E apparancer Sombonous de sobre. John Boll Street

Americans today don't appreciate the elothesline. The story of human happiness and despoir has been hung out to dry. Sheets between which the species propagates; underwear which sheathes the objects of many hours' contemplation. Visage of the every-day, the common place — the forgotten or over-looked but most important facet of human existence.

Mark Warshaw

What do these four years amount to? Perhaps I'll know when it's all through, but right now the answer is none too clear to anyone. Those nine to twelve months abroad just substantiate Tom Wolfe's truism: you can't go home again. Rift of a lifetime's programming to be a "good citizen," you find yourself masquerading as a native. But the masque is a reflection in the surrounding world: it is you. Now having the freedoms of the USA is more than compensated by knowing the freedoms of another country where being an individual out ranks all else. So what if there are political repressions, you are outside of that anyway. As time passes before your eyes, it becomes evident that the most crushing system will not destroy happiness. Soon you will know the meaning of the word in at least one more language, one human context. And the meaning of sorrow, and hate, and love and peace and . . .

When you get back to the 'land of the free,' you know the phrase is only a cheap advertising cliche in a country where the amassing of green paper dictates liberty, However, a Black, Nikki Giovanni, might tell vou. "they'll probably talk about my hard childhood/ and never understand that/all the while I was quite happy." So we Americans talk about other countries in their poverty, be it political. financial, or whatever, Or we envy the next door neighbor and spend all ourselves to find what everyone else wants before knowing what we want. What does it take to make us know that the pursuit of happiness is ours, not that of the political organization of a nation, not any institution other than the one you build for yourself. There is more than one world, and there should be many more. But it is so human never to see the writing on the wall.

athie 11. Hartin

College began for me a transition which I thought had been already made in high school. During my senior year in high school I had planned to study very diligently and graduate Summa Cum Laude as does everyone. However, I realized after my lirst semester in college that studying is not all that is necessary for success in college and life. College proves through classes and activities that one has to be involved with people and respect them, realizing that they also exist. Although I've learned a great deal from being in class, I have learned more from being involved with people; not only students but also the faculty, staff, and employees. I understand that these people exist and are very important to my education and maturation just by their existence.

All of the people that I have been involved with have been pertinent factors in the decisions that I have made for my future. I am still a pre-med student with hopes of studying optometry. However, I consider learning to associate with people on the same echelon with my studies. Hopefully, the two will allow me to be a successful individual.

Je Ovens

lonald T. Stevens

It was such a long day and the sun didn't come up until late afternoon. I wasn't afraid of the darkness this time, though, because stumbling around in it I touched a few people and a few touched me.

I wouldn't have gotten out of bed to begin with, but the shouting woke me up. It was a funny feeling—wearing a mask in the dark, but I still feel cheated when I think about how everyone else was wearing one. too.

Now the sun is gone again and even though I'm not tired, time to crawl back upstairs. Goodnight and goodbye NOLA I wish I hadn't forgotten what I was supposed to do tomorrow.

Charlo of the

Chuck Gazerek

PHOTOGRAPHS

JAMES BAKER

Boginning of the large; Paths that circle round. To bring an endless circle, To the ground.

Jenes Try Brieve

From the military satehlahment, men come to don the gade of the college student, in order to attain the mademic robus, only to return again to their uniformal anxieroment.

"Warrier" and "perconneiser," thus united, join in a quest for imm, or many good; and in their uniting, they show year-lens, weakings into an eight platestake, neether common interests, and fearly no uniferationly of an enactive. Upon interests, but from their respective, partie, each more learned in his chosen fail and each right in the because he experienced the other... In the and nutther is some what is the "energy" not only in the "perconneise."

Muchael W Byrat

Michael W. Gryant

The last four years of my life have been fully fraught with change. It has been a period of new expectation, a more venturesome and variegated one. It has been more fully human. I am what is considered a technical specialist, yet I have lost in orientation much of the exclusiveness and homogeneity of the specialist and become more heterogeneous in my life view and endeavours. In so doing I have been a better man of and for technology. This has been a messier period, it has been painful, and it has been rewarding.

Along the way I've discarded a considerable amount of baggage. In the process, becoming less opinionated, less inflexible and considerably more humble and open to others. In a profound way, I've been taught by students as well as been a teacher, In viving I have received doubly and more.

As a man of technology, I believe technology can be the means for man's human fulfillment and not an end, symbol, or goal to that fulfillment itself. I hope. I have hope that man is destined for a life offering world. As a person, I stridently, consciously, and hopefully move into the future, taught by the past, and unengulfed by the press.

Henry F. Hrubecky

So you've made it to the college of your choice, C.K. second Thind? What eye grone A. new? Sturly? Yeah, tell me all sut It. Frank, That's what's left and you'll be duing it. Joining a first, playing quiter, growing your helr, stopping out in general, lan't that the way to the It? Rank, Why 's got the mest expensive this or the most were set that. "Two at this," The done that," "No. I Aid that shouldy," we all the "In" ways to restore the snot me warrant. Do quick to see the foolits in others and show to notice yours or butter yet, larget yours. Scrow your buddy. Shelt your trians. Solittle y'ar community. Obvious Eletancy or crafty Viscretion, Sand yourself to the true. And there of you who should have a half-account futured your last, you can shows rely in turns, and hikes, forted than joins and over-contras imaginations. Who's got the most expensive eve? In in some circles the most cost-oper ; ivex - shit that still a -lls.

Complain about the fact that you're famale-the poor represent assents in a make Armin, had world. You'll still want to one every poor bestern that wents to get in your cents. Come but of that nine with must attentations works of county unsertaintion and join the 20 that acknowledge the use of ill froms if conk. No metter how how you fall there's cheave some on it were at some symbol you can incorporate to pull warrelf up

Eut; own you jungle?

John leginovier

John Cyclan with

How valuable it must be to know when you give it will have more meaning than to have someone simply take. Talk is the cheap tool of life that leads us in our merry circle. It's so hard in an unnatural atmosphere to communicate or share with anyone: most are too busy giving of their most precious selves. Crouching in our shell, as the real world nears, it becomes more apparent that there are fewer skirts to pull on and its hard to find a tent to crawl under. To be able to coordinate word and deed, why is that such a stumbling block for . . . We may be given crumbs of our super-imposed imaginary success or happiness, but never be allowed to satisfy our appetites, when all the while the real joy, that of life, simply waits to be shared.

John C. Williams

J. C. Williams

The significance and value of positive thinking cannot be connectimated. More often than not, we become just what our attitudes make us think we are. With a more optimistic sepresch to life and living, coping with delay shallanges and often conflict and only become meaningful and worthwhile, but notify indisposable. Without some conflict there is no change, and without change no growth and sulfdiscovery. To consciously world all challange and commitment can be wrote than just "opping" us," It may be morel suicide.

Frank & Holay Fr.

Life is a real game. You realize that you can't play the game without being on a team and you aren't playing properly unless you play for your teammates. You wouldn't be on the team if you weren't respected as a player. No player can do every thing. A good pitcher never can bat, but he's not expected to. He's respected and admired for what he is—a pitcher. Take pride in the position you play, because every position is important; the game wouldn't go on without it. Don't ever think that a player is all bad. Every player has something good in him; find it and admire it.

Don't get upset if you can't bat a thousand or if you drop a fly. Nobody's perfect. We all make mistakes. You shouldn't give up if you make mistakes, you should relax and try harder to improve yourself. All it takes is practice. You should learn a lesson from your error—why did it happen? If you do, then it wasn't in vain and the next time it comes by, you'll be more prome to catch it and make the best out of it.

Yeah, life's a real game and I'm sure you know the old cliche,
"You win some and you lose some and some just get rained out, but
the important thing is that you show up for all of them."

Alan Orkin

Man Dikin

A game it is not. The pressure is very real, the work hard and the glory fleeting. You endure any and all for a chance to graps a single ideal; victory! Often you ask yourself "why?" The answer is simple. Your spirit thrives on competition. Intense pride and the desire to excel take precedence over all else. The physical pain incurred can not begin to approach the intensity of the mental anguish flet in "loss."

Curse, kick and ridicule me, but never—never call me a loser!

Michael Truax

Asthetics:

I consider magic to be the most fascinating and beautiful aspect of life. In my work, I try to recreate a sense of magic by dealing with phenomenon pertaining to life such as my awareness of experiences. This is largely determined by the language used (verbal or visual). Our present language, often limited or inadequate for our incredible complex environment, involves more than one of our senses at a time. This might explain my preoccupation with the technology of the visual language.

Robert G. Evans

Robert G. Frans

Life is for the living, the actively living. It must be attacked with a vigor, a lust for experience; the elation and despair of winning and losing. The good and the bad must both be felt. There is no appreciation of the sublime without having been the ridiculous. Opportunity dares us to accept each challenge, and each challenge is a gamble involving stakes higher than gold, the human soul. Each challenge must be met and victory brings its own glow, while defeat brings frustration and hurt. In victory you roar like a lion, and this roar establishes your existence. In defeat you quietly lick your wounds which hurt, but because they hurt you know you are still alive and being alive you have another chance to play the game and win. Even if you never win, at least you have held onto and directed the casting of the die.

Kith B. Diffueliff

Keith Diffenderffer

If it were sight it this count or with his stormal the spirit of a more life. When is it that I should write the limber after most lay in stranger miners.

Here I cought the fintent shedows of shalow sights and made them need by measure words. Or have the leaves attack my what we taken to their, light in stronge winth as we're.

Should I know the throughts of presing forcy to remiers at the mercy of a writer's linear.

N . I will not cluster seekin, min is with the findings of a humbled wanderer willy this, that light shall such the corners of the light shall such the corners of the light shall such the corner of the min and when all has a saced and each has to light will filler through and find the wind the wind the wind filler for the corner of the thin the wind for findings.

human stricker

Over a week ago, I agreed to write a statement about myself. Well-I'm not much the public type. So that's one thing about me. Another is the proscrastination in the line of duty which, while it did allow me to finish The Sot-Weed Factor and find out about the eggplant recipe, made me late with this piece. So I'll just drop this off on my way to the track to run my daily three miles-and while I'm running I can reflect about why the campus was quiet this year, whether or not a university can be managed, the quality of cultural events ithe City next year, and whether or not the political scene has really changed. That's alot to cover in three miles, but then I enjoy procrastination in that respect too.

Junese T. Munghy Dr. James Murphy

How are ya'll today?
'Bout ready now?

Hello Chefl Give me a Spanish omelette, a cheese, dressed and slaw. Wrap that one up.

All the way with the cream?
Rightl
One sugar?
Two.
Rightl
Thanks a lot fellows, take care.

7,000

Harry S. Tervaron

ther fundamental and in advantion is, or should be, to fundamental and intendity the student's innets quarkety elemental the may experience the superstance the superstance that the superstance that the superstance that is the neglect of this principle that has better the sufficient of instruction, retricultely at the undergoduster level. As critically stated by Commissioner Hamild Hawa II, the ballow of a critical stated by Commissioner Hamild Hawa II, the ballow of the hamiltonian three the sufficient artificially in every student and guide it in those directions that we have during her the continuities to be must important to a civilized and fulfilling life." To this I might add that the resemble schedule, in the verguest of new approaches, techniques, and making any analog large very large that the present new also veries with understanding and antificiation.

I confess to a west impatisate, with the coint of view which seril as the failure of teaching on our notion's computes to incrementation is taken as respective. I submit that the highest forms, of teaching is being practiced to key by our research schulest. We thinks, simply stated, is as followed A partices in any discipline stays allow when he is unupped in creative work, hereast measure. We also when he carries his ontuines in far also easy late the classifiers. The professor is accommodally dued when the species of inquiry is extinguished within him. It is then that the betteys his student. The standard becomes marrely an acquirer of knowledge rather than an impatire of knowledge rather than an impatire of knowledge rather than an impatire of knowledge.

Pathops I bearsimplify, but I have known to many unfaces with here stirred the few innights in. The nearch schooler creates an atmosphere in which the starkent less caus parallely interested in learning on his own riseworth is sunskel in human curiosity. As Edward Teller polly remarked, resterch "is a game, is play, led by carriority, by 1886, style, by forms, in a prome, is nearly increasing a series."

directed by text sity. Telebing and research are estimated and as the two local of the same of in, in my be build-oring the orbition. Yet also define semination, that the decience research scholar shows the inner excitament of creativity with his student. He includes the surfact with the quint. He includes the surfact with the quint of inquiry. The student derives the restricte gleening of witnessing, his assembly unablasted observations are we wan into a manifold, demorphism legistram.

If unsurgeducts proportion source to have fateriment, it is not because we have the much inserted, but focuses we have the fitted of it in most institutions. And, for the fater, the research soft she has adjected to an infly structured, unimaginative un-forgalism controllers, managing of the most surface that the manual lecture crimess, when he would prefer to teach in the meanur he knows but by institution of integion and lengthy influences, the must take the first sep of lengthy revisions formal data use by influence such as the first sep of lengthy revisions formal data use by influence such or think for them selver typin. We will learn to take to the students will.

We are hopeful that the student, and he shots his use and private one expense the creative these which has been natural, fact, nly that he may gain and unique sufficientiation but also that he may contribute to the success of which he is a part. We say, set this dual role on the part of aurithment students.

E Peter Volge

I'm fearer E. H. Volge

It has taken me a long time and many experiences (good and bad) to reach the point where I can honestly say that I know who I am, and I know where I'm going. Some people consider me to be arrogant, presumptious, and egotistical. That's too bad for them, because my experiences have also made me damn good at what I do.

I know my strenghts and I know my weaknesses. That's important as hell to me. I don't think I could have said that two years ago. Nor could I have said, as I can now, that I really like myself. That may be the most important thing, because until you can really say that you like yourself, you can never hope to love someone else.

I know that I will probably never change the world. However, I will affect the individuals and institutions with whom I come in contact, and they will affect me. As the man said, "Some days you eat the bear, and some days the bear eats you, but no one eats unless you go out into the woods."

David Johnson
David A. Johnson

"... Sweet's the air with curly smoke from all my burning bridges."

--from "Sanctuary" by Dorothy Parker

Elward H Shuse

Ed Gause

Darkly shadowed in mystic moods

She comes to me, a companion of the night.

I dreaming passions of the visioned son

Drink the day, as I have come to be.

In blackened night or brightest day

We are as different as the two.

But as the dusk excites the evening

find the dawn creates the day.

We have met together in suffect harmony.

Bula Hendler

Year Benneth

photographs

wade hanks

still photography doesn't move. eye gets stuck.

Wade Hanbs

Same reflections on

Green Salad Beef Pan Pie 1 veg or pot soft roll and butter beverage

The Wednesday Special. On Monday it's Veal Parmesan, spaghetti, et et al., Thursday, Baef Burgundy and Noodles; Friday, Trout Almondine or Meat Loaf. Tuesday, Fried Chicken. You see, there are alternatives. I guess the secret is being discerning, selective.

My body is; I am-alive. For me there can be no long-range tomorrows, for by their very nature they blat out today, always the means to an end. Happiness is awareness. It seems to me that you can't be happy on the outside, or expect to be, unless you're happy on the inside. Bodies pulsate, palpitate, radiate—ever-sensitive organisms capable of the most exquisitely fragile vibrations. Unleash it and know its exhultation.

Making yourself mare important To yourself doesn't mean making yourself more important. it means making the Self just a little more of yourself.

Mark Bassel

I enjoy working—I get along well with the customers. A dollar sixty-two. I enjoy working with people. This doesn't go with the special. Prices are higher everywhere. It's not just here. Forty-one cents, please.

Ethel Bias

SHE CAME TO UNDERSTAND WHAT SHE HAD WONDERED, NOT BECAUSE SHE ASKED OR THOUGHT OUT AN ANSWER, BUT BECAUSE SHE GREW OLDER; HEAINST HER STUBBORN PRESERVATION OF HABIT THINGS KEPT HAPPENING—HUMAN, CHRNGING THINGS—AND HER HWARENESS INCREASED.

Mary Mc Elroy

Mary McElroy

A question to be asked, before we speculate upon the future, is whether there will be anyone here to participate in it. The assumption which must be made is that there will be a resolution of man's discorded relationships with hinself and his environment. This is not an idealistic whim, the ultimatum is evolving with regard to man's survival which will force him to analyze, rectify, and—unity; or period.

As means of transport for man and resources attain greater speed and efficiency, the concept of proximity becomes an insignificant determinant in decision making processes. Time and distance become less relevant organizational criteria. It is not difficult to mentally project ourselves into the next century and visualize a more total realization of these capabilities. When every man has the ability to experience all of this planet with relative ease, and, when accessibility to resources and produce is uniform, the nature of society and its relationship with the environment will be radically beinged. In concurrence with the technological developments will be world-wide organizational modifications. Our priorities, in terms of labor, will change to a greater emphasis upon mental rather than physical productivity. An abundance of leisure time will be available to be utilized as a way of life rather than a laxury.

It will be necessary to plan and organize our world in reference to the utilization of leisure time. Leisure, as a satisfying experience, takes a variety of forms which will vary according to time, circumstance, and the individual. Five criteria of desired leisure time experience are: 1) visual, 2) activity, 3) environmental rejuvenation, 4) personal, 5) interpersonal. All of these work in combination to produce satisfying leisure time encounters. The basic social unit will still be the nuclear family, contrary to some popular belief. Most animal species have some form of this institution without the legalizing, formalizing restrictions that societies wield. It is not necessary that all members of the family will have concurrent leisure time available, nor is it necessary that, when the times do conour, that all will desire or require the same experience. The leisure facilities must accommodate four major groupings, both separately and in combinations; 1) Families, 2) Children, 3) Pair-Bonds, 4) Individuals. In summary, the amenities to be provided in leisure time facilities are:

- 1) Maximum diversity of choice in terms of natural environment, activity, built environment, and cultural exposure.
- Accommodations for social group counterparts to function independently, for example, all leisure time environments should provide the possibility of parents and children to live and operate sparately.
- 3) Equal accessibility to all services, both human and mechanical-total convenience,
- 4) Accommodations for private, personal and group, interpersonal experiences.

In light of these requirements and determinants, it is proposed that leisure and working cities will be one and the same. All cities and settlements will be based upon the principles which make leisure time environments satisfying. The world can be planned and organized to provide the same amenities. The city or locale selected by a person as his permanent, working residence will also be a leisure city. The world inhabitants will be able to select any city and partake of its particular identifying characteristics in fulfillment of their leisure time. The job of rejuvenation and rehabilitation will be a constant phenomenon, with totally satisfying experiences embodied in one's leigure time, Leisure World is the vision of the Tiwarty-First Century-First

At the present time we are utilizing a rudimentary form of super-mobility, not yet realizing the full potential. A great fear of many is the homogeneity of culture as a resultant. When super-mobility and stered from their full potential, the cultural differentiations of today will have been attend, for discussion and their full potential, the cultural differentiations of today will have been attend, for discussion and the second choice rather than necessary. Communications is a concurrent technological phenomena, which, with further development, Will complement is a concurrent technological phenomena, which, will further development. It will no longer be necessary for businesses to mass in economic, distributive centers such as our present day cities. Culture will no longer be based upon ethnocentricity, lababilities of a particular local will have an immediate affinity in that residence was selected upon a natural preferential basis. The new cultures to be formed will be derived from the

environments in which they exist, and, from a mixture of diversified cultural backgrounds which will amalgamate, forming a culturally identifiable entity.

A tendency which is arising out of our transport capabilities is the elimination of regionalized architecture. The majority of so-called "ouiding systems," all of which proclaim some degree of universal applications, have little to do with the environments into which they are to be placed or the people who are to inhabit them. Rather than being derived from the environmental, cultural context to which they are to belong, they seem to be created to suit none at all, as if they were to exist in a void. Since we do not live in a totally, environmentally homogenous world, it is illogical to propose a residential unit universally applicable to any environment. There is no one tree which grows in every part of the world and no two which are exactly the same. The basis of underlying format of tree is relatively universal, each with its appropriate adaptations according to its context. Instead of striving to create universal physical entities, we should develop physical matrices and formats from which the entity can be generated according to its environmental context and specific usage.

The architecture of leiture world is derived from a generative process. A format is established from which a multitude of architectural manifestations can evolve, allowing each to be environmentally commensurate with its particular context. The elements of the format are: 1) structural matrix, 2) joint, 3) member, 4) exterior components, 5) interior components, 6) energy-supply, service and waste reprocessing system.

Since the format is to generate architectural forms in diverse environments, it can not be dependent upon any typical topographic conditions. The structural matrix is comprised of a super-structure which makes its union with the surface at minimal point focations, and, a suspension cable system from which all spaces are structurally composed. The network of cables can be arranged to provide any space or combination of spaces desired. The structural matrix allows forms to occur in any three-dimensional composition, which will be determined environmentally. culturally and according to us

In order to make the structural spaces inhabitable, the elements of architectural form are introduced, 1) joint, 2) member, 3) exterior components, 4) interior components. The joint and member establish the definition of the space and act as connectors for all other components. The exterior components will very according to environmental context, and can be made of any material, in whatever manifestation is desired, with the only limitation being its compatibility with the underlying format. Interior components must be integrally related to those of the exterior and can vary to the same degree. The types of interior and exterior components and amenities are limitless. Interchangeability is an inherent benefit of this system. All component designed for the Leisure World process must only comply with basic format.

The energy supply, service, and waste disposal system is an adjustable network of umbiliclewhich plug into the spaces providing environmental control systems, energy source, water produce, goods and services, and the waste reprocessing cycle.

Perhaps some will think me a sentimental fool, and, to be sure, I may be deteriorating in both heart and head, but since I have been asked. I will deliver myself of the following observations. Experience with students over a quarter of a century has brought me, in the philosophical meaning of the word, more faith; things seem to be more worth doing in a world that increasingly seems to make more sense (cf. Part III of The Greening of America). So I find myself more dedicated than ever as I work with students toward the best educational ideals. Some special thoughts are these; a lot of learning takes place both in and out of the classroom through making mistakes; a lot of learning takes place when people locked into prejudiced positions are treated considerately and reasonably rather than being hurt and humiliated by a sharp rebuttal that only serves to cement the person in his prejudice. In order to exercise this gentle, patient approach, you have to do these things; try to forget your miserable self, and stretch your level of tolerance until you almost get chills and fever. For support I lean upon some of the thoughts of our poet philosophers, for example, that very simple yet noble statement of Wordsworth from Michael, "There is a power in the strength of love," and the most beautiful of what we might now term Zen or Existentialist statements, from the second part of Goethe's Faust, where Faust calls to the fleeting moment and says, "Ah, still delay, thou art so fair,"

John H. Stibbs

John A. Stims

Over a season people can change & I can see that players mature, that there's more to living than just this one thing.

Being around campus, meeting younger people, and listening to them, I feel that I'm helping them whenever I'm giving them some constructive thoughts. I believe that I've resped something from them. Being older, and in meeting these different individuals, with different creeds, religions and beliefs, I've learned tolerance. It sounds kind of foolish. But I have, I've learned tolerance from young kids.

With the turmoil that the world is encountering, I'm still of the firm belief that people within this universe can live in peace.

Locker- Live

Joe Charles

I cannot bear to speak what I have heard From worn and rumpled voices meant to teach Me good from bad. This black and most absurd of thoughts: Whose words should I allow to reach Within my mind to challenge and sustain My ponderings of me? Whom to permit To possess and defile a virgin brain That once taken, should only sense admit. Sage thoughts engender only proper schemes But who's to differentiate between The sound, the sage or sunshine of my dreams? Can antique masters feel what I have seen? My answer: All who would speak I will hear, And strive that wisdom will depose fools' fears.

7 March 72

James A. Dunnigar

Things have gotten to the point where I am blowing falling eyelashes off my fingertips and getting disappointed when they hang on.

In Harmon

Ann Harmon

"The man who can most truly be accounted brave is he who best knows the meaning of what is sweet in life and what is terrible, and then goes out undeterred to meet what is to come."

PERICLES

T'is a poor law which cannot accomplish some good in the hands of a wise judge.

+ + STone

Ferdinand Stone

How can I justify my existence? The question does more than just prod my thoughts, it creates doubts. Is it enough to say that I love and am loved? Is it sufficient to say that I AM and therefore I deserve to be? Can any trite cliche give substance to my inner thoughts and feelings? I can't justify my being through words and phrases; and yet, I strive to put some order and meaning into my own life. In a sense, medicine gives me that meaning. It is an escape from the cutthroat business world. It is an escape from an eight to five boredom that would drive me up a wall. By the same token, medicine offers me an opportunity to do something I consider useful. I have no starry-eyed illusions about medicine. You can help as many or as few people as you choose. You can live the plushest of lives, or you can push yourself to death trying to help others. Somewhere, I hope I find the

Tony La Masa

Tony LaNasa

Bonne Sur Tevens

A person needs to be by himself at times, but he should also share his life with other people. Everyone can try to find friends with whom to enjoy life; giving to and taking from them ideas and experiences. To find people with a wide range of beliefs and who are close to each other is not always easy, but such a group will enrich your life. College let me find a diverse group of friends that I will always have. I found these friends in a fraternity, one of the things that made my college life meaningful.

Stewart Kepper, Jr.

Stewart Reggon p.

I never have been able to avoid asking the questions involving the whys and hows of the human situation around us, or rather the lack of it. Why can't people live with each other? How can one person or group of people claim to tell another what type of life is right for them? What drives some men to kill or die for no greater cause than to have the power to rell someone else how to live?

Maybe man is born with some sort of instinctive will to power, maybe not. Maybe other men put it there, maybe not. Whatever the cause, it's going to have to be we ourselves who eventually learn to live with each other in this world: it is going to have to be we who learn to overcome the human selfishness and pettiness that seems to lie at the core of all this crap, It will have to be we who learn to accept our brothers and sisters for what they are and enjoy what each has to offer in the time we have together.

For four years now, I've heard us say we're different and that we won't turn out like those who've gone before, that we've got different values and a different emphasis on life. Yet when I've looked around I see many of us, in these last months before we emerge into that world outside, compromise our stands to ensure ourselves a good foothold out there. I guess that is only normal, but then we are really different Will we fall short of finding some kind of solution to the inevitable rut humans fall into when it comes time to make lives for ourselves? Will we all really split up now and become no more than former classmates and business associates? Or will that bond which seemed to join us all in a music-filled auditorium on Saturday night or on the quad on weekday afternoons be strong enough to really make a difference?

David Rauman

Let be more than in charge, for those of frathering of the let when the transport of the let be seen the training and galactic fractions, and in the seen the training of the let be relies when the galactic fraction of the galactic fraction.

Terra To Joackin

Three Justin

Looking at life—conscious of the past and anxigus about the future—I see the world in a fragmented condition. This condition is the outgrowth of continuous conflict among people, though it is not due to the popular issues of the day such as rich versus poor, learned versus unlearned, liberal versus conservative, Black versus White. These are only the symptoms of our societal maladies.

Rather, the cause is the basic struggle which exists between those with closed minds and hearts, as compared to those who are receptive to people and broadening life experiences. For, after many years of introspection, I see myself as having acquired an inclusive perspective, which enables me to better relate to people and appreciate things in life, Indeed, I regard myself as a positive thinker but with a bent toward realistic actions. Of course, training and experiences have contributed to this development. Legal education helped me to be aware of the importance of effecting change within society. Personal introspection gave me a sense of discrimination as to my ability to contribute to societal change. But religion has taught me to patiently accept the things I cannot change.

In all my concern about the future, I am, therefore, hopeful that more people will be motivated to find their place in life's master plan so that we can make the earth a better place for all men.

Donald J. Bernard
Donald J. Bernard

This year was like no other year in my life.

I fell in love and forgot about the rest of the world.

Karen Saungarten

Karen Baumgarten

bayou black

Aarrel Hochemica

Time is failing. Passion lies speechless and Faith is kneeling. Be wise with speed, let Truth be damned; Eternity hides in reason not feeling.

Farrell Hockemeier

I think that if I have learned anything in two years, it is that I have much farther to go and much more to learn.

mike 1. Markle

"Doctor Knight will see you"—nervous sweat pours into my dress shirt. I wipe my hand on my trouser leg; no one likes to shake a sweaty hand. We're introduced, he is a kind person—the impression is strong, and I relax. Why do I want to be a doctor, I'verehearsed the answer a thousand times, but it leaves me. How can I tell him that I wan to do something for people without sounding like a 24 carat phoney. Or an I jus, putting the lid on a score of selfish reasons for seeking the medical profession. I'm ashamed to speak of altruism but do so anyway. This is the way we usuali-

Four years pass, its 2 AM, I can't get this damned I.V. started. Old women veins are like wet toilet paper. I'd better try a few sticks on the left en before celling the intent to do a cut down. God, She's crying. These heav gauge needles hurt and I tend to forget. She is so afraid of dying; I should ta with her, but tomorrow will be enother all night affair in the Emergency Room. Better slow down or it will be that stinking ulcer regimen again. I wond if the Docs on the ship HOPE have much stomach trouble. That was the b plan when I was a freshmen, but idealism is cheep on 8 hours leep. Will at of those early dreams survive this meat grinder? This is the way we true.

David Plots

My Soul

Something within me speaks sometimes— I Know Not Why Something within me speaks sometimes— It seldom laughs but always sighs.

This thing within me seeks the truth Nothing less will do . . .

Why it sighs as if to die Why it sort of cries Not very loud . . . rather low But always just enough to show.

I am still not quite as free— As Langston, Rap, Stokely— So You See...

I must sigh, My Heart must cry The Soul is willing— The body ready— My heart bleeds— But is the Nation ready?

Black and Beautiful are the angels Don't ask me how I know . . . They killed my Jesus Christ cause he was Black —and all the others just alike,

Gilda Cyanna Butler

Gilda C. Butler

Have you ever stopped in the middle of a conversation and thought,
"How trite." You have said nothing profound—you no longer have any
eccarive ability. You're just spirting out sociology, psychology,
ecconomics, biology, etc. Have we all forgotten how to think? Have the
ideals of thinking and learning been driven out of our heads by years of
schooling and simple growing-up. Think how influenced you are by your
peers—right down to your good pair of worn-out jeans. Reread all of
this—now don't you find it all very trite? I do and maybe someday
I will convince myself that life is worth more challenges than I have
now. And maybe I'll climb out of my find that which I lost long ago—
till dig up from the back of my mind that which I lost long ago—
the ability to find knowledge with my powers of creativity.

Sydney Goodrich

I recognize your right to be wrong. The worst thing that could happen to the mind of man would be for its content to be dictated by men. Important discoveries and new ideas arise from asking questions for their own sake. Rather than being a consequence of careful planning and foresight, real advances often result from serendipity. As soon as we start to legislate scientific and academic interest, interest will die. At the risk of incriminating the idealist, I would maintain that the word relevant has meaning which is so transient and anthropocentric as to make it almost irrelevant. To restrict inquiry to relevant questions is to deny yourself the right to be right or wrong. As evidence for my commitment maybe someday I'll write a book on the mind of the chicken.

Gordon & Gallup, h.

Gordon G. Gallup, Jr.

East is East and West is West. Where am 1? Sitting on the grass thinking . . . and relaxing. Is that right? I am not sure. Look at the sky. It is all clean and beautiful. I wish the world were like that. No, it is polluted and full of mysteries. Two things come to my mind. Either I should hitch-hike to the Moon with the astronauts or spend the rest of my life here with the rocks and fossils.

Klumar Roy -

Coming from middle-class America... coming from a minister's family... caught up in concern for the plight of man, but dischanted with the Church's ability to cope with it... caught up in the challenge to resist the upe to ignore my brother... Where to got Where to live my concern for others... Where to learn the beauty of the risk of involvement,

College days... then the real world... but not yet... join the Peace Corps... introduce new means, new alternatives to rigidly restricted farm organizations... Is this me, or do I really need to get to work back home?

Now here—living with social issues at home—issues like war, poverty, unemployment, welfare, crime... but the issues are people: people without jobs, people without adequate incomes, people living in substandard housing with inadequate food and health care... And this is where I'm going... this is me as an emerging social worker—without the answers but hopefully with some of the right questions for persons able to effectuate change... and hopefully learning to continue growing, continue becoming a real person.

David Poole

David Prole_

100

CALL EXIT

PAGE 2

Where am 1?

Here and happy — Now, yet never again — Over thirty and established — Content but still concerned — Together and secure, with family and friends — Confident in a rewarding, diversified job that offers ample opportunity for creative activities. An inspiring environment conducive to working and communicating with experienced elders, dedicated peers and talented young friends.

Goals? Time and energy for more of the same with a larger portion reserved for personal professional development and family recreation.

Leland Paul Bennett

Leland Paul Bennett

"OLDER AND WISER THAN I WAS WHEN I BEGAN" GIN Cars are furry buzzands, sort of like the hair ON Polar bears When I'm older, Idon't want To change Too Much because I en jo mishat I am, an adult kid. It's fun to stay Impressed with life and not become an eight hour stone (stones ore Neat, there are so many of them, but for some reason they are all the same) I could go on being exactly the same as Iam, but then I could Turn pinto fish in an aquarium me where every one can + see everything. That you'do and That ISN'T fun because NO ONE CAN KNOW EVERYTHING about Someone andstillenjoy Iused to think That I was living with them. on the world and it spun and revolved around the sun, but it doesn't, NOT at all, the whole world doesn't move, only the people, They get born, grow, die and get BORN again, And it goes on and on and onayd on and ir will go on and on and on and on. THE WORLD IS WHERE IT'S AT 'cause you can't / paur eventhough EVERY ONE ALWAYS FAILS a BOUT The old days and Never gets any MORE than a calender Box

THE OID drays and never gets any more than a calender box

- FARTH- INTO the future.

When I think about how my life is going to be I think a bout skiing and flying drawn a good mountain wearing in and out and

up and clown into the air and falling in the snow, but a ways getting back up again. (if your proficient at any thing its horder to get here than to have fun)

EVEN When you get to the bottom, there is always a .The Top chain lift to take you back uptox EVERYThing though is a lot like life There ---- ups in just about (SOUNDS LIKE TRUCK Means having a ball So, when I grow up (or out IN The case of most famerica I want to still be growing bigger and BTG -ME-

The way it feels is like trying very hard to tune in to someone but at the same time not trying because it helps just to pick up your own just-beneath-the-surface feelings about how this particular individual person makes you feel-these are clues, but also there has to be the objective discipline or the whole thing makes no sense at all. What all this feels like with "the student:" impossible question-each one is so unique. But the camouflage of choice is, of course, to talk about intellectual answers, which unfortunately don't answer the confusing emotional question marks along the way. Such a melange of mixed messages, untrusting testing, wishes for marvelous magic (with anger or acting out when it can't be given), and tempting down-the-garden-path ploys to keep us both from getting too close to the real person with his special, complicated feelings, It's a challengeexciting, frustrating, gratifying, stimulating, never a dull moment working with the student-the universe feels very intense through his/her eyes, as if the world has just begun (it must always have seemed so in universities, but especially to these students at this particular time in this particular world). My view resembles the gradually unfolding, always unique and unexpected colorful changing movement of an intensely human, real-life kaleidoscope.

Mary Virie

The rehersal: the time for exploration of all the possibilities of the script; the search for the character; the solving of problems. All elements leading to the performance, the end product.

This time there is no script. The rehersal and performance are no longer distinguishable. Only the character is known. The success or failure of the production depends upon her ability to improvise.

Debie Long
Debie Long

Circlis

Surround us Engulf us repel

Escape with is disting in your packet.

rest?—over there in the jello poor!.

But ... watch out for the butter knills will you?

Stegnation? Youth, maybe we should. Just lie back and sink like an oversleed traditing. Est all the dirt you want—you'll hit battem.

Climb at Hop in over. Hi falled Where's my filly par?? Gue thonks. It fileds run! nent.

Cenak

Alenn Diomekas

Glenn Dizmukes

When I first began my University experience I had numerous questions. Important among these were those that dealt with personal identity, meaning and purpose. What I expected were answers. Was it not the function of Universities to transmit knowledge, and does not knowledge mean answers?

> I searched for answers in isolation and in association, in isolation so that the questions would have individuality, and in association so that they would have context and relevance.

I found no answers. Have I been deceived by either University or knowledge? No. My understanding had deceived me instead. Knowledge does not contain answers. It contains but the means and the ends, the means with which to properly pose questions and the proper ends to which questions are posed.

Am I disappointed? No. If I had received answers I would have had reason for disappointment, for answers have a finality about them which destroys the freedom to question. Questions and answers do not coexist. Each answer destroys its question and each further question destroys the answer.

> I now have many more questions than when I first began, some that I ask and some that I listen to, I seek more.

> > Peter A. Jacosens

eter Jacksens

A Faculty member has no responsibility more important than that to his students, both undergraduate and graduate. Today, most students feel—often justly so—that they are just cogs in a machine, numbers in academe, completely "depersonalized" as far as their relationship with their professors goes; they think that no one of the teaching staff really pays any attention to them or is the least bit interested in them. To combat this attitude it behooves Faculty members to establish with their students the kind of rapport which makes each one realize that he is an individual and that the professor recognizes him as such; this rapport reveals itself in the professor is interest in, and concern for, the student in whatever problems he faces.

All Faculty members try to fulfill their academic responsibilities of unbiased teaching and objective pursuit of research in their disciplines; but not enough of them allow themselves to become "involved" with their students to understand their interests and concerns; not enough of them encourage students to come to them for guidance and advice when the situation demands it. The Faculty member is obligated to give the kind of counseling which is honest and realistic; for instance, it would be dishonest, i believe, for a professor to urge a student to go into a certain field, if he knew that field to be overcrowded and job opportunities few, even though by giving such advice he might have lost an outstanding student to his department.

I know that it is impossible for every student to feel that he personally knows his professors, but Faculty members can, and should, create a climate in which the student feels that he functions as an individual, and that the professor is there to be of whatever help he can whenever help is sought.

Ham B. Janassen

In youth, my arms and lags were strong and tireless.

But I never know me untries.

And now in menhand, I've mut these mountains.

I stood at their law.
we noticing,
we noticing,
we my lays and arms strong enough
to fill law my visit on?

Today I to k my first stuy.

Ollen Har Waley

LIQUID ICE

Photography Thomas Lee

IGE IS NOT SOL'D NOR FIRE NOR EARTH NOR MAN NOR TIME WE'RE LITUIO MELT OR FREEZE CHY'SE

Thomas Marks Lee

As my mother sadly drove me to the airport the morning I left home for school, I remember thinking to myself, "Self, this is a really profound day in your life. This is the day you leave home to start down the 'long hard road of life.' And you know what they say, 'you can never go home again,' or whatever that quote is; once you've left the nest, that's it—you're on your own. Nothing will ever be the same again."

Four months later I came home for the semester breek. I was shocked: my friends had changed very little, my family was still frunctioning, my high school was still standing and it still had tons of students going from class to class, my hometown hadn't changed: it was still growing like a cancer in the desert, its streets were the same, the stop-lights houses and buildings were the same. I thought to myself: "Self, it looks like all that talk one hears about how leaving home and going off to school is such a profound experience, is mostly a lot of bull,"

Four months have past, and my freshman year is coming to an end. I now believe that my freshman year has been a "broadening experience;" I have learned a good deal academically, I have met a huge variety of people with different backgrounds, motivations and ideas from those of my high school buddies, and I have gotten to know a beautiful, colorful and historically-minded city—which is totally opposite from my hometown. But none of this happened overnight.

I now realize that I was a very ignorant and melodramatic ass eight months ago when I thought that by just physically leaving home I would have an instant profound experience. I think that most folks my age are the same way: we're often a bunch of melodramatic asses.

Terry Breen Terry Breen

School is just about what you make it. You can intellectualize, stagnate, politic, affiliate, withdraw, flip-out-whateveryou please. An ivory tower in one sense, it has all the potential pressures you care to take on yourself, and probably the only important ones are those that are self-imposed.

Maybe the purpose of college is to orient you towards something, show you the spectrum of values, somewhere along which you are expected to figure. 'You pays your money and you takes your pick.' But you can't really take your pick.

What happens once we all graduate? If all of us, having learned our lessons well, leave as independent thinkers, conscious and probably "alienated," will we all fall into place once we've graduated, or will we in some way exercise our various philosophies? And I think it must be admitted that what we supposedly shall have gotten with a degree, is not comensurate with the level of jobs now open to B.A.'s; we come into contact with some real high falutin' thinking and expect, not unnaturally, to follow through.

Trying to correlate the anticipated limitations of life out of college, with appreciated freedoms and opportunities of life in it, is consternating... But school I don't mind. Not at all!

Elizabeth L. Stouse

God Annuit Listen.
You are to proceed with your own self.
See. Look around you Listen.

Ther's batter. New, take a stage ye about, back from when, you just within the the metter what you be, who you we, cowhat you have you will move taken that stage! That stage is gone. If you want to calch as that stage want.

If you will never home a chance, to relieve that ship, no your file, what can we say about 17 Shouth you take full arbentage of everything within it for your room self? For the role you go an being me no oncorned with others than yourself within it. I don't care which you arbeing, just put it in those parameters and think about it. Step and realise about it.

I em me I em me levroing I em me levroing life I um me levroing life to tile

H I must H I must die H I must die I will

live my life fulfilled for me. live my life fulfilled for others.

Honneth a Simons

Ken Simens

Go dancing. Read Shakespeare. Buy a Joni Mitchell record. Camping in Canada-very peaceful, very "good." Buy some hats. Write a poem. Try an outdoor manual labor job. Walk somewhere-nice and easy. Play touch football with some little kids. I liked Europe. You really ought to go to Brennan's and also Conca D'Oro's Pizzeria in Plainfield, N.J. Getting drunk?-ek-but I liked grass a lot better. Find some snow. Discover Audubon Park or maybe Jackson Square-I wish I had. Everyone should have a World Almanac-especially an old one-they can be very interesting. Lan Shupech

Talk to people, Grow a beard. The sky is very beautiful here,

We were talking about schools and I mentioned that I believed in the schools of talents-natural talent. I said that a person who has a natural talent to dance beautifully should be given the opportunity to extend this talent and for the moment farget other requirements. And you would soon see because of the force of his being able to express himself in his natural talent that he would, on his own, study Latin. I know. You see, when I went to school, I studied Physics, and when I wrote the notes of my teacher in front of me I didn't hear what he said. All I did was to write notes. Next to me sat a man who could listen to what was said and also write notes. Now when I read my notes, after I wrote them. I couldn't understand them, so I copied the man's notes who could hear and also write notes. And I passed my examination, not from what I wrote, what I read, but from the notes of my next door neighbor. Because I had no talent to write notes and to listen at the same time. Now if this teacher understood this he would have said to me, "Now, Lou Kahn, you've got to attend your courses in Physics because Physics is essential to the work that you are cut out to do. But don't take notes. Do anything, make drawings-anything you want to do. But you will be examined and I will ask you to draw Physics for me." We might consider it. There's something to it. It's terribly exaggerated, I know, but we're having fun.

Louis Kahn

In a world of images and illusions, the only truth is the Eternal within.

Jeff Hirsch

Louisine au nom si poétique sais-tu?
Tu m'as dégue.
J'allais à toi guidée
Par ton riche passé
Plantations blanches, passions violentes
Loundes d'une vie ardente et contenue
Que semblaient accabler
Mais réprimer à peine
Tes êtes lounds et ton clel orageux.
Louisiane, tu m'as déque.

Tes maisons restent blanches et dans
L'ombre des vérandas dorment toujours
De grands noirs le chapeau sur
La tête et le corps avachi
Mais où est le Sud de jadis?
Le charme colonial? Les tollettes fleuries?
Duelques ombrelles encore laissent
Un peu de leur grâce éclairer un moment les rues.
Mais que font ces voitures aux formes lourdes
Aux odeurs sauvages dans la Calle Real et dans to rue Dauphine?
Pourquoi ces drugstores aux couleurs criardes
Ces édilses auxières dont n'émane nulle beauté?

Pourquoi dans Bourbon Street ces go go girls vulgaires Et ces nite-clubs où l'on ne sait pas ce que c'est que La nuit ou la vie sonne faux? Erôs, t'es-tu caché? J'ai cru jadis te voir danser le blues Avec de belles noires aux corps pleins de vie. La trompette t'incantait quand Armstrong le voulait.

Maintenant des aveugles crient saisir ton fantôme
Dans le quattier français après un daiquiri quand
Une croupe undulante et des yeux maquillés se réclament de toi
Où retrouver la vie en toi et sa beauté toi
Qui fus jadis la nouvelle Orléans?
D'illusion habite seule ton décor de thêâtre
Qù des enfants sans âme s'agitent et s'affairent
Qui ne savent même pas ou ne veulent pas voir
Que ton grand copps est mort.

Anne Marie

Marche Hi.

Anne-Marie Marchetti

Everyone wants to be independentstudents want to be individuals. In their social activities today they want to "do their own thing" as they say. The reason for this is the average person doesn't believe in authority. They don't have set goals. To me, they don't care what happens Just so long as they have their freedom. They don't care for the next individual's freedom. They speak of love but they're not doing what they're preaching, As for my philosophy-I have an old-fashioned set way: 'to do unto others as they would do unto me' don't give out anything that you can't take yourself, if it were done to you.

Robert Hadley

I dan't hawe all the answers / No one does / Sure, everyone has ideas / The environment / Government / Social reform / The trouble with most people is that their ideas never are initiated / There are always better things to do / Throw the frisbee / Drink a few beers / Play some football / No matter how you say it, it adds up to apathy.

I want to be involved / At least I want my ideas to be known / Even if I can't solve the problems, I know I've tried / Some of the problems in the world spring from a lack of effort / If more of us cared, perhaps there would be less pollution / Maybe wars could be a thing of the past / Who knows? We might learn to understand one another / After all. understanding is half of the solution.

Macom N. Hornsby

Photographs Iohn Beatty

You go to sleep in it and where up in it.

DIRECTION '72

A TIME FOR DECISION

Those same analysts who were for so long urging the United States to do what they called the honorable thing—to simply admit that it had made a mistake in getting involved in the Vietnam war—now find excruciating the prospect of admitting that they were wrong about Vietnamization.

The facts of the matter, I am convinced, will eventually overtake them. But until they do, I would caution you against putting too much stock in the news accounts coming from Vietnam today. Don't discount them, but I think it would be safe to say that you would be well advised to look upon them so only a part of the whole.

And this, I think, might well apply to a great deal more than simply the hostilities in Vietnam.

I am here, unabashedly as a partisan of the Republican Administration of Richard Nixon. That too, ought to come as no surprise. But I believe as well, that the reasons for supporting this President, in matters both foreign and domestic, are not restricted to partisanship.

Senator Robert Date

... there are people called teachers and there are people called students. But these roles do not remain fixed, because in any classroom it is possible for a student to assume the role of teacher and a teacher to become a learner.

... in that instance the student has more knowledge and therefore he can transmit this information to the group, and the teacher relinquishes the traditional role of teacher.

Ann Carpenter

People come to me all the time and say, we agree with what you are fighting for but not with your tractice, not all of a thing as clean fighting in all my life... But, when I say to them alright, look I'm nor married to the ways that I've come, so if you don't like the way that I fight, then you tell me a better way. And I'll do it. Now when you say that to them, that's the last I hear of them, they say well I'll think about it and then I'll let you know, but don't call me, I'll call you, And when you say to me, well, organization won't do it in time, what else can you do? What's the alternative to it? The only way people have power is to be organized. And you've got to organize than all fyou can't organize them in time, what else can you do? Say that organization is not going to work in time and therefore sit and allow Wallace to take hold?

Saul Alinsky

ting of the great weaknesses of the U.N. is that you have great research and great studying (. . but you've thirt , is delivery service.

aged It were to mendion in since little fetall here the question of the U.N. Bodf. recause in my year the United States do old to implicating, the United Nection for more than we are. There are thing bequering there that no matter here discorned your reight for allowed a publical man, that the suit here your support, and thank one of the resiston that I'm Regov to have the questioning to be here to eight to discount name of the things. ... That erries do not here.

You can use if the great problems is that there was an interpretation in the fattice, some of you may not remainder at loss when the U.M. was if landed the normal of a worldwide conflagration people and we're going to have interrupt once and this expensation to yoing to have, instant, success the week, and in stance, it has uptill the graphing idealism to the attends that it might be a world government and as it has from remaind, if has not been able to come to gipt with some of the publical in effectivities, the paper of has desirable, they in our indexes, it will have a terrupt they upost up the problems.

George ush

We are now dealing with issues and masters and problems of government which lie at the very heart of the crisis of liberal government, including the breakdown of government at the functioning level. Many of the approaches, now for 35 years do not work. We don't know why they don't work. I think maybe the greatest failure, if that's the right word, is the failure to try to get beyond the normal explanations of the environmentalist, behavioralist of the last forty, fifty years, as to why people are poor, why there's crime, why you can't remedy many of these terrible social evils by money, and agencies, and good will, and carrent-minded people. At there's something going on in the country, that has, perhaps, something to do with human nature very basically, and this of course is a great war between various intellectual groups now, that I don't think it's reflected enough in the press. Too many of the old assumptions are the premises on which the news is wristen in interprative articles. I'd like to see it go a lot deeper, but you see it only here and there in very special publications. I haven't put this very clearly because we need almost a whole new vocabulary to describe what is happening.

Eric Severeid

An essential alement of this country is and most continue to the a totally free press. But the press ... is becoming increasingly powerful. And the press does not really criticize itself; they have a family relationship ... Newspapers should be under constant review, exactly the way any other media in this country is under constant review. Now if that premise is correct, that because of technological difficulties, the ability of the press to readily inform the people is becoming increasingly greater, then it follows that the press is becoming an increasing power. Therefore, public figures, if they believe that what the press is doing is unfair or unbalanced, not only have the right to call attention to it, but in my judgment, have the moral ogligation to do so. So on the question as to whether or not it is right for the elected officials responsible to the government of their country. In my judgment, it is right and more than that it's a moral obligation, simply because of the change in the power relationship.

Frank Shakespeare

And we are in a period now when people think of government quite as their enemy, and that's fine at least up to a point. I've encouraged up some degree that kind of notion, but it can be carried too far. We con get to a point where cynleism about the government and the people in it becomes so rept, and administration of our television and newspaper heroes so spectacular and their entertainment value so great and their shock power so great that this becomes a kind of drug on which we feed. And of that, too, I think we must beward. I never thought the day would come when I would have to sit on a public platform and say that the average feedses burecurers, who as a type I have not through much of my life come short of despising, is also in his life a patriotic American. And I think that we must not suppose that the entitle government is composed of evel imen trying to hide their mistakes. We have a real problem. And I think that hose who have called attention the problem. In whee does a major public service to his courty.

William Rusher

Should the presencest beside what to identify? Now be presenced that she fell this is right to make that Setternian that for the fell to the set tabled to that the she to the well to tak to in will let be have done intoid the presencest, who should classified instances, who have classified in the set of the

MyM

when it is the maken in minister, and he maken his pricipal is frame in security in all classified. And with the first of these, where has been set, after the manuschastic you think they'd he was what will be mell there, now what do you think they'd here, it then will be mell there, now what do you think they'd here, it then will be mell there to be the downwards and we will be a second to the second they will be a second and we have also of think heat anything they want to write a few value, they'd is not be seen of incoments, and they'd suck a few value from their maken them had hardy youd, and an after one here that their maken them had hardy youd, and an after one here that their had her their had hardy youd, and an after one here that their had her their had hardy youd, and an after one here that their had her their had hardy youd, and an after one here that their had her their had her and you will not you see the

Another aspect of change must be noted, that the paradox that the very machinery of modern civilization has evolved to create abundance for the mass, also creates anxiety for the individual. For the high technology society is above all the society of the great organization. An advanced society is the great organizations of government, industry, labor, the military, education, communications, finance, end research. These great organizations become the units of social energy. And by the law of their being, they generate a life, a world, even a truth, a truth of their own, independent of the human beings who may man or even head them. The individuel becomes one more item of consumption, like any other form of raw material. The great organizations have thus brought about an increasing devaluation of the individual. In one sense the individual in our society has more power, more freedom, at least in the sense of the amplitude of their choice, than ever before. But it's heightened the sense of individuality and of expectation increase. This sense of frustration, in the shadow of the towering structures of modern society, makes the contemporary individual feel puny and helpless. Indeed no social emotion, I suppose, is more widespread today than the conviction of personal powerlessness-the sense of being beset, abused, and persecuted.

Arthur Schlesinger

In 1972, the nigger still exists. But there is something very different about the nigger in 1972; you no longer have to be black to be treated like a nigger in this country If you define a nigger . . . as someone whose role in the society is defined and limited by others, whose very humanity is defined by others, then you come to this realization: there are black niggers, brown niggers, red niggers, yellow niggers, women niggers, white niggers, student niggers, long-haired niggers, anti-war niggers, niggers for change, working class niggers You know what I'm saying . . . this is a nation of niggers My point is this, that the ultimate goal of humanity in this country, and the goal of humanity in the world, is for us to rally all the niggers in this country into a new coalition of hope, capable of changing the direction of this country, and the course of history in the world. And if you and I are able to bring together all the niggers, committed to a society worthy of us all. than you and I will be able to transfer the jangling discord of discontant into a harmonizing symphony of brotherhood.

Congressman Ronald Dellums

... To communicate. To educate. To share. To love. Amidst the poverty of an urban ghetto, trying to teach its children. Up the poorest mountains of Appalachia, surveying its ruined coalfields. With the victims of material overindulgence and emotional starvation, rapping about life . . . I know it's small, what I've done But I've always hoped that I have made a dent in the injustice and ignorance I've seen around me. Yet still there is hatred and hypocrisy and stagnation. Still there are people who neither know nor care about the joys of giving and understanding; the wonders of exploring and learning. Human beings are still malnurished both physically and mentally. There are still those who seem bent on destroying the beauty of the natural world which surrounds them. And I begin to question the purpose of my small efforts: I wonder if I am all alone in a society no longer worth saving . . . And then I remember what an old mountaineer once shared with me. He was showing me an old abandoned strip mine, where a reseeding process had never taken hold. Shuffling across the dirt and rocks, and kicking lumps of scattered coal, I began to tell him of my frustrations. A little later, just before we left the mining area, he said, in that coarse, yet gently voice of his, "Ya know, there's always hope," and then nodded his old grey head toward the ground. And there, struggling from the debris up toward the sun, was a small vellow flower. Yes, it is still a beautiful world.

Dhyllis Potterfield Bailey &

Phyllis Potterfield Bailey

The great experiences of life are shared experiences. Life at a university presents the possibility for such experiences; perhaps this is the main reason many stay on for four years or more. The picture is often muddled, but somehow we learn more than if it had always been clear, Four years, long time, short time. a thousand memories and images, always there, always felt. occasionally perceived. A brainload of one-livers. The new broom sweeps clean, but the old broom knows where the dirt lies-"Bad breath? Why, use Listerine; Listerine kills germs. So what do germs have to do with bad breath? Why dummy, germs have bad breath." Ever carry something like a violin on an airplane and wish you really were a hijacker? Pre-exam jitters crashing down like some spectral hammer on its anvil. "If only I had just ... " -"Aw come on, he didn't really give a pop guiz in class today, did he?" - A middle-aged woman, daintily pulling at her stocking; casually admiring her one remaining leg - "Day after" days with their mazy motion - "Life on a crocodile isle."

Someday, someone will find an old yellowed photograph somewhere, and they'll laugh and say, "Didn't they look funny back then," and it will be a picture of us doing what the people in our old photographs are doing.

Willa & O' Waile

Bill O'Neill

Voice No. 1: Think I'll take off my coat. (Pause)

Bit hot in here, Mind if I turn the heat down a bit?

Voice No. 2: I'm freezing.

That's because you don't have a coat on. V. 1.:

V. 2.: Neither do you.

I did. Before I took it off. Because it was hot. V. 1.:

V. 2.:

I thought it was cold, personally.

Alright. But I find it a bit warm.

I'd've thought you'd find it cold after being out there. V. 1.: V. 2.:

In the warm.

Well, I'm not outside in the cold. I'm in here. In the hot. V, 1.:

7. feet

Robert Arlett

The last year . . . and finally you take time to think. Your last chance to do so many things that you've procrastinated doing for three years, because something else always came up. You wonder . . . why did you rush here so quickly—where time is closing in and you will have to leave your happy, protected sanctum so very soon.

Yet, looking back . . . you've learned to understand yourself just a little better . . . you've learned to be more understanding and sensitive to others, many different kinds of "others."

Growing up in so many ways, but not in them all! Everyone thinks you're ready now . . . that little piece of paper in May says so. Yet—you're still unsure of where you're going . . . and what you want.

This summer . . . no longer just an interim, it's a whole new beginning . . . and it's frightening.

Jallue Scantan...

Sallie Scanlan

The Majority

Clutching desperately to the bars of their cages They bitch and tremble and with worried look gaze At the magnificence of humans throughout the ages And miss the significance of their own days.

All the while, I tremble deep within the shadows Crying bitterly at the emptiness of our souls Bound in the pitch of goodness as corruption flows Listening silently as the evening bell tolls.

Hollis Poché

Hollis Poche

Perhaps the most recent captivating statement that I have heard and consequently devoted some thought to is that "nothing ever changes but change itself." To me, a major part of the educational process involves individual development, maturity and physical and emotional changes. In the past three years I have experienced these segments of the educational process. I sometimes wonder why these changes occur and, furthermore, what the consequences of the changes will be.

I often feel that I will never truly be satisfied with what I have achieved. There is always something one step beyond where I stand. There are other times, however—when I feel like giving up and becoming a member of the content masses. This feeling is outweighed on all occasions after a period of thought and I once again become involved.

Being a Black woman has a lot to do with my changes . . . I guess everyone feels that he has experienced unique changes, and I respect these feelings, but I see the need for my involvement in myself first. This attitude is not meant to be interpreted as a selfish one, but rather a realistic one. I can do no one any good unless I am a ware of myself and my values and goals as an individual. Being a Black woman allows me to feel very much a part of and yet, simultaneously alienated from my present surroundings. It's really a "trip." Sometimes the journey seems endless and other times it provides the best and most eniovous experiences in my life. I am constantly being bombarded with new and diverse ideas, cultures, beliefs and ideologies of worldly scholars who wish to inform and perhaps endoctrinate fresh open minds. Being aware of and experiencing these diverse

optinions is very much a part of me now. Moreover, having been exposed and consequently aware of these views, and having undergone changes—both physical and mental—I feel it most imperative to remember past environments. I view this rememberance of and reference to my past environment as being the foundation for building me, regardless of the changes.

Sugala I Thicken

After fighting through three years of formulas and frustrations, of neatness and order, of seemingly unrelated courses and of overly demanding teachers, things changed about completely my senior year. Yet it wasn't so much the teachers or courses that caused this change, as they were just as demanding and particular as they were before, but it was my attitude that was brightened, my confidence which was bolstered, and my feeling for the subject that was finally developed by my being able to understand and appreciate what had been fed and forced to me the years before.

What it was exactly that opened my eyes and made me so receptive is hard to pinpoint and could not be one isolated event. It probably was in part due to the exposure of the practical problems and applications of engineering through field trips, sides and speaker programs. Having as wide and as diverse background as I did it was a simple task to relate those frustrating formulas and those unrelated courses to a particular problem or application. It became more like a game than a requirement to complete a project, to go on a field trip or to hear a speaker. However I believe it was also due to the fact that we were urged to be more creative and so I began to look around to see what had been done so far. Like the person who never notices the beauty of nature around him, I had been blinded to the beauty of the buildings, bridges, and projects that were existing about me. The beauty I could now see was not only in the structure, but in its utility, the construction method and materials, and its service to the community.

I was walking my way out of the maze and leaving with the knowledge that remained hidden inside. The necessity for neatness and order had become a habit and everything I had ever studied now made sense and had meaning. But knowing as much as I do, I realize how little I know, and how far I have to go. But all I have is sincere appreciation for those open-minded, concerned individuals that helped me on my way.

The beginning,

Robert James Motchkavitz

The university contains and disseminates information about almost every subject imaginable. Facts, theories, ideas, beliefs—it spews out all of these in abundance. All kinds of creeds and ideologies are welcome in the competition of its intellectual marketolace.

Only one thing is anathema in the university; feelings. In the academy, as well as in most of the other venerated institutions of the society, feelings are viewed as intruders. They interfere—with the observation and presentation of facts, with the smooth functioning of the dean's office, with the writing of term papers. Feelings must not be allowed to get in the way of important things. Objectivity is the order of the day. Efficiency is to be preserved at all costs.

The problem with this is that feelings cannot be eliminated. When repressed they crop up as neuroses and psychoses. Like ghosts, they come back to haunt those who have tried to do away with them.

The university teaches the student how to solve the problems of the universe around him: how to build bridges, decorate buildings, cure illnesses, reduce poverty. But it rarely gives him even a clue as to how to deal with the more immediate problems of his own psyche.

The university claims to offer a fiberal education: to provide its students with an understanding of how to live as well as how to make a living. Of course this is hypocrisy since the most basic element in living, the emotions, are almost totally ignored. But let us not bother with the insights of the humanist, since it is often claimed that he is an anachronism in today's world. Let us instead subject the university to the analysis of that high priest of industrial society, the efficiency expert. Can the university be said to be effecient in serving the society when its products fall apart emotionally because of personal problems swept under the rug, or perform at a fraction of capacity as a result of unsolved inner conflicts which consume most of their energy?

The university has the resources to help its students achieve a minimal level of personality integration. Unlike most other social institutions, the university is a community in which most of its members act and interact intensively 24 hours day. The university has the knowledge and personnel necessary to make this community function in a humane way, and to treat its members as valuable individuals.

The competitiveness and social atomization prevalent in the society have infiltrated the university and promoted the 'publish-or-perish'' syndrome, impersonal and bureaucratic regulations and requirements, indifference to the art of teaching, and depersonalization of students, particularly undergraduates. The academy must somehow find within itself the courage to resist these sick trends. If the university takes seriously its role as innovator, there is a desperate need for it to begin deflecting the tendencies in society toward alienation and social disintegration. It can best do this by reforming itself.

John M Fitch

John Eitch

Refigirus Awe:

My made if training, although pregnatic in approach, intensified my spiritual inclination to feel religious owe in facing the marvels. of the human body and mind. One of the most despity moving rulisings experiences I have ever had back since in the "allway." A - m of the Cuke University Him its!, fluring my internship. It had delivered a fiet y and was writing for the process to separate from the uterus and he conclled by it. Everything had gone well with both mother and infant. The could now see and hear the trickle of his oil from the uterus indicating the precental separation. Shirtly thursefter the elecents was expelled and the uterus contracted to shut off the flow of I level. While marveling at the mystery and miracle of each ste, in the hinth process, I knowled out of the window end saw the mys of the serly morning sunilluminating the tower of the July University Chard. A most or 4 and sense of the warraness and presence of the Holly ownwhelmed mu. My mind's ear scemed to have a voice: "Put: If your shoes from your feet, for the pines on which you are standing is hely ground." This religious we has a nationed throughout my medical career.

James A. Fring H, 18 N.

To observe others and be observed is my personal source of entertainment.

To consume food and more food is a favorite source of stimulation.

To experience as much as life has to offer and benefit from every experience—whether good or bad—is my constant quest.

To treat every person and situation with blatant honesty is my most adamant rule.

To help instill and renew in others their sense of confidence and self-worth is always my goal. To overcome selfish motivations is my struggle.

To abandon myself to a good laugh makes me tingle.

To abandon myself to a good cry calms me.

To marvel at nature renews me.

Suzy Brow

To maintain my bond of family love is my joy.

To hold and be held by the one I love is my life.

Suzy Brot

I've been in the academic profession, both as a teacher and a graduate student, about eight years. For the most part I have been fairly successful but there have been moments of frustration—which seem to come once a day, at least. But there are too few professions where I would feel as comfortable and fulfilled as I do in the academic world. Nowhere else would I have the opportunity for so much personal independence and so much freedom to deal with ideas. Besides working with ideas, I also have the opportunity to teach these ideas to students. I would like to teach students to appreciate the things of the mind more sharply and to learn to think in a more sophisticated manner than they may have before. Despite the fact that there are so many frustrations and so few jobs once you finish graduate school, I believe I have chosen my profession wisely.

Ray Newsbaum

Ray Nussbaum

Funcie say, "Futer, why is it that you in trying to make a marriage," as it were. "of your involvement in a corticl course and your music itself." The univer, of course, is a long historical paswer, and it relates to folk music itself. But if I can encousalete it for you in a little vienette. I will do it now, Some time to the nite before the special 24 merch in Washington, I was asked to the the music for a erroics for the Victnemese war had, that was attanced by American men in uniform. Father. Adrien on 1 Sk an Koffin were there and it was a very well-fricused, very hunutiful, event. Now at the time, I didn't ... I had a sense of the massive feeting of the war and my involvement in it was as yours probably amorphis and not well-Figured. Put at the end of this princert they slayed "Trops," I mean, that's like showing us a Hallmark card, or something to me and yet in the middle of that a women in ske if which it couldn't contain harself sithough awaylaydy was filled with the gustarity and the emotionplity and yet the hard-noted understanding of what we were doing there. A woman started to sob, and that's all there were these two sounds, of the women sobbling and "Taye," She, of course, had lost sumsbody in the war, maybe a husband or a son. After the concept, flav the cally, after the service, it was a Miss, a girl to me up to me who was probably no clider than must of you have and said, "Peter, our lives are connected, with ugh you don't know it. My husbland died in Vist New and on his prayesting the winds of The Grant Manifellal are inscribed." If you were the writer of that sone and shelf a lift it to you, you would carry that with you, and he different because of it. It's not the unity incident that his much my understand that I'm not single, just sings, but that my life is a nnected to others to a semenow; and I have you with that throught which is so steront with me, and sing the eng. "The Great Mendalls" and if you feel like it, just sine softly in the chines with me and think. When I come back here, perhaps I will do a oun set, in whatever, and it will he no more real than this-there will be more instruments, other be a le singing but it will be the same, if it can be the same, because there's neithing more real than this kind of sharing.

Peter Yarnum

5- I test him that he'd 'atter shut his must me the his jet the a man and he manured. "Listen father, I will mear kill another who think's he's better then his bester that his kill, What the hell d'us. he think he's d'ung to his feither who listen him on right."

Take your shot on the Great Mandella as it makes the ugh your taled members of time, who is have now, you must choose more and if you have, you're only hains your life.

Tell the joiner not to bother over roung you with his ment of Erand on which he was trickly he's emerge—be think he's a prochet but he's a current, he's just playing a game. He can't he it, and thomps it; it's burn in, no for the Justic pures.

Take your stage on the Grant Mandella as it moves through your hold in ment of time, win or has now, you must the so now

win or his now, you must the sen we now if you has, you're may history our life.
What's the rund line in the courty of?

What's the runt ling in the courty in?

What's the user's from any terms to the yet, whet's that they're saying?

Kill the trait is, kill the traits.

kill the traiter, kill the trait a, kill the traiter,

kill the troit r. KILL THE TRAITER.

Take your place on the Great Mandella as it moves the early your brief manual of time, who is the early you must choose now and if you have, you're only leading your life.

Tall the perg is they are sale now hunger at page1 him—he lies still in his cell; durch has prope1 his accusations.

We are free new;

we can bete n. w. Now we can worl the world; we're not guilty:

he not entry militization with a figure years. Take year place in the Great Mandella as it no was through year brief moment of time, with a basis in we, you must obside it will not if you have you've only writed you tills.

Here lies a randomly selected student from whom some shutterbugs have asked for a few words on where his head is at. So let's take a look;

-Here we can see Confusion-a state of mind that seems to have replaced those comfortable, small town attitudes that ethics are absolute, rather than situational, and that there are Good Guys (always including ourselves, of course), whose characters are as impeccably unstained as the white cowboy hats on their heads, and the Bad Guvs who, demented or brainwashed, have souls as black as the hats and bandanas they wear. Today, seven years after leaving that small town, he has trouble believing anyone in a position of power, regardless of the color of his hat. In this picture the student happens to be reading Wounded Knee and finding it to be vet another of the bewildering and often saddening experiences that have confronted him since his arrival at the university. When looking over these experiences and seeing what a pathetic show it is-wars that won't end, national policies that seem to best shortsighted or amoral. social attitudes and mores with old hangups at their foundations-he feels that assuming a state of anestesia. one of knowing a panacea for the World's ills are the only possible reactions. Some selection, huh?

—With further examination, however, we can also see happiness in this guy's head. Despite all of the crappy things going on in the world, he loves being alive. Perhaps it's because not much real crap (or grenades) gets thrown through the windows of an ivory tower, but this student, lying leisurely under a tree reading and soaking up rays, likes to think that it's the many good things that can be found in amongst the bad—Love (especially love) as well as good friends, new experiences and places and just the opportunity to stick around to see what this zoo is all about and where it's going make Life exciting and good. He's thankful to have had the chance to live.

William & Red W.

William H. Reed

Potfolia / 1972

Most anderew

It seems as if I have looked at exceptions, hitherto, in broad daylight, or also in the radity hight of a checked fine glowering and densing through a room, I shall note the among as both on. I have grown a part had also, in this little time, bother, and, I have grown a part had also, in this little time, bother, and, I have grown a part had also, in this little, but, exteined, with mat half as much lightness in my swints.

I have lest exthing worth keeping, not which it ones existly to keep. For list youth is a no value, her we are never ensured if it must be a now her to ensure of it until it is given, out a measure—abover, I suggest, online as is exceedingly unifortunate—there comes a sunser I secondly such pathog and of the hard's pathology in the experience of secondly such pathology of the hard in the pathology of the ensure in the entire production in the joint of the ensurement of second in the ensurement of the ensurement of the ensurement of engage and inches them that the start of expendition in the product of the ensurement of ensurements of ensurements of ensurements of the ensurements of the ensurements of the ensurements.

The House of the Seven Gallier

It was a passive time, A time to define Solf Friendship, Low, and Trust.

Matt Anderson

Success thanks to a Comitte Churksonius, insulate Funtanette, John Grey, Elienbeth Heacker, Ann Hormon, Thomas Lee, Look Misker, Ann Nevels, vestical Schooler, and Shelle Silver.

Tutabe-72

Tulane-'72

TULANE -72

Matthew enders in IV, Editor Thomas Marks Luc, ess with Editor

Tulore Jambalaya Tulore University

New Tribans, L. wisman

Tulane-'72

ARCHITECTURE / 8 ARTS & SCIENCES AND NEWCOMB / 14 ENGINEERING / 66 GRADUATE SCHOOL / 74 GRADUATE BUSINESS ADMINISTRATION / 88 SCHOOL OF LAW / 96 SCHOOL OF MEDICINE / 102 SCHOOL OF PUBLIC HEALTH AND TROPICAL MEDICINE / 114 SCHOOL OF SOCIAL WORK / 118 UNIVERSITY COLLEGE / 122 HONORARIES / 124 VARSITY SPORTS / 126 CLUB SPORTS / 147 BUREAUCRACY / 160 MEDIA / 172 ENTERTAINERS / 182 BLACKS / 200 GREEKS / 204

STANDING: WALTER DALY ALVIN COX DALE ZINN TONY TAFFARO HM WILSON IIM REID JON HOBBS BILL CAMIN DANIEL SIGAL NICK MUSSO AARON NAVEH JEFF ARMITAGE SAM CRAWFORO

RICHARD BAUMANN

JOAN KING SHELLY CANTOR HENRY POTTER SEATED:

PETE SCHLESINGER JOHN ORYE HEROLO PIQUE BRYAN THOMPSON MARY MC ELROY BOB FATOVIC PROFESSOR JOHN CLEMMER LEON TRICE

FOURTH YEAR

- 1 / BETSY BALORIOGE
- 2 / ANN QUARLES ZINN 3 / GLEN LER OY
- 4 / BILL SEALY
- 5 / LUCAS CAMBO
- 6 / LARRY WISZNIA
- 7 / STEVE GARONER
- 8 / STEVE NEWMAN
- 9 / DEAN JOHNSON 10 / JOHN FERNSLER
- 11 / KNOX TUMLIN
- 12 / MERRILL BROWN 13 / COLLINS HAYNES
- 14 / ANOY SPATZ 15 / BOB LEVY
- 16 / IANE EVANS

DOWN THE SHAFT:

ELIZABETH ACOSTA DON BERG GARY CONNOR JIM FARR KEITH HOOKS CHARLTON JONES WILLIAM KENDRICK JERRY LEMANN MIRIAM LEMANN MIKEMASON MIKE MOORE PAUL NAECKER SALLY NETTLETON KAREN POSER (MRS.) RICHAROREEVES STEVE RICK 10HN SAIBER BRIAN SAYBE (J.Y.A.) HARRIET SEIDLER STEVE SOBIERALSKI ROBERT TOM ANDRE VILLERE

THIRD YEAR

FRANCISCO ALECHA / MISS DOG / 2 TOM PORTER / 3 CLIFF ROSS / MICK HOWARD / GENE OGOZACEK CARLOS CESPEDES IIM CRAWFORD / MARK BADGER / TOM JENKS / 10 STEVEN ROBBINS / 11 CHUCK MC KIRAHAN / 12 MIKE STEIN / 13 CALVIN JONES / 14 SUSAN VAN HART / 15 LARY HESDORFFER / 16 CHARLIE MONTGOMERY / 17 MARK MULLER / 18 SONNY SHIELDS / 19 JAY AUSTIN / 20 TIM FRECH / 21 PROFESSOR POWELL / 22 FRANK MASSON / 23 ALEX ALKIRE / 24 RICK MASON / 25 AL MARTINEZ / 26 CLAUDE BEAUDREAULT / 27 JOHN BRADLEY / 28

ON THE WAY: CHARLES BENTON ANTHONY BULTMAN TERESITA CASTELLANOS MARTIN CYBUL **10HN DEBNEY** RUSSELL GRAFTON SARA HILL GILBERT JAFFE TANNAZ NIKPOUR KAREN POSER IAMES REINHART FRANK RIEPE 10HN ROBB HARRY SMITH ROBERT TURNER LEO WIZNITZER

SECOND YEAR

- 1 / ALICE EICHOLD 2 / LEE TWICE
- 3 / ROB RICKEY
- 4 / TRUDY MORSE 5 / LOUIS KAHN 6 / G. O. DESIC
- 7 / CREED BRIERRE 8 / STYLO BATES 9 / TOM SAUNDERS
- 10 / CHRIS YOUNG 11 / DANNY HALL
- 12 / SERENA RANDOLPH 13 / BILL ROGAN 14 / WILBER WRIGHT
- 15 / ROBERT STUMM, IR. 16 / MIKE RICHARDSON V
- 17 / STEVE TOUSEY 18 / DENNIS DIEGO 19 / CHUCK AVERBACHIE
- 20 / NICK POWELL 21 / JEAN DE BARBIERIS
- 22 / DAVID EBERT 23 / DAVE MILLET 24 / CLYDE CARROLL
- 25 / JANE MOOS 26 / JEFF GOLDMAN 27 / MARK SPELLMAN
- 28 / IOSE RODRIGUEZ 29 / STEVE JOHNSON
- 30 / SPIGGLEY 31 / NEVA ASSANG 32 / HONK LANG
- 33 / PETE SCHMIDT
- 34 / CURT JURGENS 35 / JERRY WITHERS 36 / GARY HARRELSON
- 37 / CHARLIE SPANSEL 38 / JEANNE COLLINS
- 39 / DON HOLLINS 40 / MONTY SMITH
- 41 / TOM COLLINS 42 / SUSAN HARVARD 43 / KEN BURNS
- 44 / KEN NADAL 45 / MAMA MOORE 46 / LAURIE PEDIPAS 47 / PETE OREY
- 48 / BOZO 49 / ROB OLIVIER
- 50 / E. Z. RYDER 51 / BILL BENNETT
- 52 / J. D. COLEMAN 53 / IVAN HAKENOFF
- 54 / B. HYMAN 55 / IOAN
- 56 / RICHIE
- 57 / L. M. ARROGANT
- 58 / GAY BLACE

IN STANLEY:

COD

R. M. NIXON H. LONGENECKER MIES BAN DER ROHE DWIGHT THEALL GREGG ROCK ROLAND FANGUE

I. R. DAVIS U. N. ASSEMBLY MARY WANA PACO RODRIGUEZ LOUIS DILL

FIRST YEAR MANNY GUTTERREZ / TRUDIMORSE / MARY ANN LEININGER / CARL NOBLES LARRY BARTLETT ROBERT BRIGGS TOM LANDRY / NEVAR ASSANG / TOE BLACK / JOHN POWELL / 10 JULIE WEPFER / 11 GARY GREENBLUM / 12 LUCAS DI LEO / 13 ALBERTO ESCABI / 14 EDDIE DIAZ / 15 LESLIE BURSIAN / 16 DOOIE SPENCER / 17 RALPH HISTED / 18 PAUL SWARTZ / 19 MIKE BULLINGTON / 20 BRAD WEGMAN / 21 TOM SAUNDERS / 22 SAM BIRD / 23 RICK WIGGERS / 24 ORDON GIRDER / 25 ROBERT LUPO / 26 GORDON GIRDER PHIL HUBBARD / 27 IMMIGRANT PATOCHI / 28 NANCY NARYKA / 29 RICHARD FAIRBOURN / 30 DEBBIE FORD / 31 AMY BOEBEL / 32 STAN FYVOLENT / 33 DARCY BONNER / 34 CARLA PIERCE / 35 GARY DENT / 36

ESCAPED: MICHAEL BOURGEOIS LLOYD BRAY BRUCE CONDIT ROBERT CVETANOVICH FRANK FENG EDRICK FLEWELLING ROSS HAINE CHARLES HARVILL PAULA HOOK ERIC JOHNSON JOANNA LOMBARD LEROY MC CARTY CRAIG MOLONEY DENNIS MOORE IEFFREY PARSHAILLE ALBERTO PEREZ ANTHONY REYNOLOS ROBERT RICHARDSON STEPHEN ROCK ANN SCHMUELLING ARTHUR SCHULDT

RONALD WILDE

PAGE 14 / ARTS & SCIENCES AND NEWCOMB SENIORS

VICTORIA BROUSSARD DEBRA BROWN MICHAEL BRUTON BEVERLY BRUNSON LAWSON BRYAN JOHN BURKE

MABIEYN BURRUS IRENE CALDWELE STEVE CALLAHAN RICHARD A. CANTOR MICHAEL CHOU EIN CHURNEY

MARK COFFIN BERNIE COHEN GARY COHEN SANDRA COLLIE KAREN CONLIE STANLEY COOK SUSAN COOKE DIANA COPELAND ALBERT CORNIRE, JR.

BRANCH CRAIGE
J, MICHAEL CUTSHAW
DONNA BALFERES
WIELIAM DAUNIE
BRUCE DAWNER
LAN DE GENERES
CARLOS DE LA VEGA
PATRICIA DIALE
VIRGINIA DICKEY

ELIZABETH DILLON
ILENE DOBROW
ETTA JANE BOVITH
ANN KAPLAN DUPUY
ROBERT EDMUNRSON
SUSAN ELEINGTON
DAVID EPSTEIN
KYNA GOULD EPSTEIN
MARLENE ESKIND

GEORGE ANN HAYNE
ELISE C, HAYS
SCOTT HEAPE
BARBABA MEIM
WILLIAM HEMETER
AORIAAN B. J, HERKLOTS, H
JUDITH LINN HERMIAN
DEBORAH HERRING
DARLENE HILDBETH

MITCHELL H. HOLLEB PHILLIP HOMANSKY SALLY WOWELL PATBICIA BURLEY MORRIS HYMAN DONALO E, IMPSON

JENNY JACKSON GERALD JOHNSON KATHERINE JOHNSON SUSAN JONES GABY KAFLAN STEVEN A. KATZ

SCOTT KAUFMAN RICHARD KAY J. BRUCE KAYLOS ANOREW KEENAN KIRT KESSLER KATHY KEIDI

JOHN KELLY
ALLEN P. KLIPPEL
OAVID J. KNIGHT
HEDY 10ELL KNOPF
STEPHANIE KNOPP
WILLIAM KNOWLES
LINDA KRANER
PAT KRASNER
STEVEN KRINGOLD

PAGE 20 / ARTS & SCIENCES AND NEWCOMB SENIORS

VERNON L. STANFIELO, JR.
GREG STEC
STANLEY STEIN
BARBARA STEWART
CAROL STONE
MARK STONECIPHER
EREE SWANSON

JACK D. SWETLAND DE DE SWIFT KATHLEEN SYLVESTER GIN TAYLOR

REBECCA TEETER ARTHUR TEKEYAN LEE THOMAS HOLLY THOMISON

KATHRYN TOMBERLIN ARLENE TORBIN BRECK ULE MARY UMLAND

BARBARA YAN EATON GLÉSE VERLANDER MARTIN WAGNER BOB WALDRON MICHAEL WALL ROBERT A. WARRINER, HI PATRICIA WATSON JERRY WEBSTER WILLIAM WEBSTER

CINDY ABERTA ALAN ABBAHAM CONSTANCE ABRAHAM BANDY ABRAMS

KEITH ABRAMSON LAWRENCE ABRAMSON MICHAEL ACKERMAN STEPBEN M. ACKERMAN

JACK ADAMS HAL ADKINS NEAL ADLER MELANIE AIKMAN STEPHEN AKIN LESLIE ALBERTINE ALMA ALEXANDER BEN ALLEN VANANN ALLEN KATY ALLEY DAN ALTMAN RONALD ALYARES MICHAEL ALYIS CRAIG ANDERSON JONI ANDERSON MEG ANDERSON PRILLIPA ANDERSON SHAWNEY ANDERSON JANE ARGOTE LINDA ARGOTE EDITH ARIAIL BILLIE ARMSTRONG HEYWARD ARMSTRONG NEIL ANN ARMSTRONG JOHN D. ARNOLD RAYMOND C. ATTANASIO, JR. YUK LUN AU

MARGARET BROWN

CAROL CASPAR NANCY CASSADY JERBY CAVE CYNTHIA CERISE

EARRY CHACHERE WENDY CHAMBEIN TONY CHAMPAGNE GRADY CHANDEER

OLGA CHANIS CHERS CHAPIN JEFFREY CHAPMAN LADDNNA CHARLESWORTH ROBIN CHASE PRENNY CHATFIELD ROBERT CHALVIN CAMILLE CHERRONNIER SONIA CHILAL

DONALD CHIARCLLI
ALERED CUILES
BOB CHOATE
MARING EGBERT CHRISTIANS
MICHAEL P. CHRISTIANSEN
STEVEN G. CHRISTOFF
FRANKLIN CIU
MARBEEN CLANCY
DAVID CLAPP

JERRY E. CLARK
RICHARD CLARK
KEITH CLAY
JANET CLEIN
PAT CLOSE
MARILYN COADY
SANDY COBB
JAN COFFEY
JEONARD L. COHAN

ALMA CUERVO

ALBERT COHEN CATHY COHEN CHARLES COHEN CINDY COHEN

SUSAN COHEN NATALIA COKINOS JEANNE COLABAN JOHN COLALUCA

PHIL COLEE RAYMOND COLLADO JASON HAYDEL COLLINS MARY ADORE COLONEY

> CORDON COMBS KEVIN CONNELL JODY COOK JEAN CORLEY THOMAS CORNELL MARY COURT JOHN COWAN JOHN CRAFT ANNE CRAIGHEAD DAVID CRANDALL KATHRYNE CREAMER HAROLD CROCKER MAUREEN CRONAN PAUL W. CRONEN J. DAVID CROOK CRAIG CROWDER CORINNE CROZAT

JACK EISENKRAMER AARON EISENSTEIN DOUGLAS ELHART DAN ELLINGTON NATHAN ELSON

DAVID EUBANKS DABNEY EWIN, JR.

AVINELL FOUCHEUX KATHERINE FAUNTLEROY CHARLES FECUTEL

MICHAEL FEENEY SANDY KLIGERMAN FELDMAN WILLIAM FENG LOUISE FERRAND GERARD FERRIS

> ELIZABETH FINGER VANCENE FINK IDALYN FINKEL MARK FINKELSTON DEBRA FISCHMAN

BRUCE GAYNES FRANCIS GEGG

FRANK GEISEL PETER GENDEL

JAN GESSLEB CHARLES GETCHELL MARSHA CHORMLEY PAMELA CIBBONS FRANK GIBSON PAM GIRSON PETER R. CILLESPIE NEAL GILSON LISE GIRONDA WILLIAM GLASS STEVE GLAZER STEVE GOBWIN SUSAN GODWIN WENDY GOLDBERG STEPHEN GOLDEN ALAN HERHERT GOLDIN STEVEN GOLBMAN

PAGE 34 / ARTS & SCIENCES AND NEWCOMB UNDERGRADUATES

PAUL GOLDSMITH
ESTHER GOLDSTEIN
JEROME ERIC GOLDSTEIN
MARK GOLDSTEIN
RAND GOLDSTEIN
SOPHIE GOMEZ
JESSE GONZALES

AZILE HANSEN MARK HANUDEL JANE HARDER CAROL HARKINS ANN HARMON KENNETH HARMON MARK HARNER LINDA HARRIS PAUL HARRIS

WANDA HARRIS GLENNON J. HARRISON STEVEN HARTBERG DEBBY HARTZMARK ELIZABETH HARVEY

> JOHN HASPEL TOM HASTINGS JOCENTA HAWKINS MARK HAWKINS ANN HAYDEN

CYNTHIA HEABERLIN DEBBIE HEABERLIN NAN HEARD JOAN HEAUSLER KAREN HEAUSLER

FREDERICK TOBIAS HECHT JUDY HELMAN DAVID BELLER CATHY RELLMANN ELLIE HELMAN RICHARD HELMAN GLENN HELTON RICHARD HENDLER

SUSAN HENDRIX MARION HENLEY COLLEEN HENLING RICHARD HENRY RICHARD HENRY ELIZABETH BEROD

PATRICIA RERRING

SUZANNE HIRSCH LYN HODES MARA HOFFMAN ROY BOFFMAN

NANCY BIRSCH RICHARD HIRSCH

WILLIAM KUEHLING JAMES KUNTZELMAN MELANIE KUSIN BONNIE KUTCHER MICHAEL KUTTEN FRANK LABOUREUR WILLIAM LADD JONATHAN LAKE

MARK LAMPERT STEPHEN LANDES EDWARD X. LANDIN NANCY LANDMAN LYNN LANDRUM ADRIANNE LANDKY EDMUND LANDRY LARRY LANDSMAN

LANDON LASITER SUNIE LASKY SARAH T. LATHAM STEVE LAVEN CAROL LAVIN

BOBBIE LAWBENCE LYNN LAWRENCE HOLLIS LAZAR

PAGE 42 / ARTS & SCIENCES AND NEWCOMB UNDERGRADUATES

RODRIGO LINDO

ELIZABETH JANE LINBSAY COLLEEN LINER GEORGE LIPSCOMR ELIZABETH LIPSCOMBE CAROLYN LIPSON DEBORAH LIPSTATE LADY KATHARINE LISKOW

SUSAN LISLE CURTIS LIU IVAN LIVINGSTON ALAN LOEB

JAMES LOGAN LEANN LOGSDON GEORGE LOKER HELEN LOKER JOHN LONG MERRIMON LONG

RGGER LONGBOTHAM
RODNEY LOVITT
EHIC LOWE
MICHAEL LOWENRAUM
KIT LOZES
DEBRA ELIZABETH LOZIER

FREB LUERA
ELLEN LURIE
BEBHIE LUSKEY
LUCY A. MABRY
STEVYI MACKAY
CHRIS MAC LEOD
PAULA MADBEN
JOHN BIADZIAR
EMILY MAGRISH

JOAN MICHELSON MARK MICHLE EDWARD MIKKELSEN

GAIL PERRY JOANNA PESSA ROB PETERSEN BOBBIE PETERSON DONALD M. PETERSON, JR.

JON PHILLIPS
RUSTON PIERCE
MILLIE PILIE
JUDITH PINNOLIS
MICHAEL PINNOLIS

ROBERT PISANI LINDA PIXLER MARY PLAUCHE THOMAS PLOCH JACK PLOTKIN

DAVID PLAVNICKY
MARY PODESTA
MITCHELL POKRASSA
JILL POLLACK
STEVE POLLARD
LESLIE POLSON
DOUGLAS POOLEY
MARY LOU PORTAIS
JOAN POWELL

MARY HELEN POWELL
W. DOUGLAS POYNTER
ANDLE POZEZ
KENT PRATT
MONTY PREISER
MARGARET PRESTON
ELLEN PREWITT
CLAUDI PRICE
LEE PRINA

STEVEN SCHIFF ROBERT SCHIMEK

CLIFFORD VOLTAPETTI

STEVE WADE CLAIRE WAGGENSPACK

SCOTT WAGMAN GEORGE WAGNER J. MARK WAGNER WADE WAGUESPACK ELAINE S. WALDRON NANCY WALK

WILLIAM WALKER KEEVER WALLACE VIARGUERITE WALLER PRINCE WARNOCK PAULA WASHINGTON

WILLIAM PENN WATSON, III JULIA WEBB BETII WEBER JOHN WEBRE CYNTHIA WEEKS

STEVE WEHRLE
ALICE WEIL
KENNETH WEIL
SAMY E. WEINBERGER
DAVID WEINER

LAURA WEINER LESLIE WEINER SHELLY WEININGER ILENE WEINMAN MICHAEL WEINSTOCK

ALAN WEISS
CATHY WEISS
GARY WEISS
JAY WEISS
JILL WEISSENBACH
MIKE WELLEN
ANDREW WELLEN
MELINDA C, WEST
WALHUS WESTBROOK

JUDY WESTON
ELIZABETH WETZEL
PAI'LA WEXLER
MICHAEL WHEELER
HURLEY WHITAKER
CHARLES WHITE
DAVID WHITE
EMILY WHITE
LINDA WHITE

IONE WHITLOCK
JOHN WHITNEY
SALLY WHITTINGTON
HEATHER WIGGINS
ALAN WILD
JEFF WILKIE
LEE T. WILKIRSON
BAVID WILLIAMS

LOYD WHITLEY

ELISSA WILLIAMS
JOHN C, WILLIAMS
JON WILLIAMS
LIZ WILLIAMSON
LAURA WILLIMON
CLARENCE L, WILLIS
GREG WILSON
MELIDA WILSON

THEON WILSON TONY WINDLEB DIANA WINOKEB LYNNE WOLF MABY WOLFSON TED WOLLAK

ELIZABETH WOOD NANCY WOODARD BRANDON WOOL MARC WORDS JAMES WBEN RANDY WYNN

DAVID ZALKIND ALISON ZEHB MARCIE ZEIGFINGER MICHAEL ZELINA DALE ZIEGLEB MYRA ZILAHY

DALE A. ZIMMER LAURA ZINK BBIAN ZIPP MINTA ZULKEY ANNAMEBLE ZWITMAN MICHAEL ZYGMUNT

FRANK P. ARCOLEO/UNIV. OF SOUTHAMPTON HELEN C. BAILEY/UNIV. OF PARIS JOHN BARTHELL/UNIV, COLLEGE OF SWANSEA JANE DEAZLEY/UNIV, OF ST. ANDREWS

HOWARD C, BERMAN/ UNIV. OF LIVERPOOL J, WILLIAM BOYER/ UNIV. COLLEGE OF WALES, ABERYSTWITH PAT BOYLSTON/ UNIV. OF PARIS NANCY T, BRES/ UNIV. OF PARIS

ILENE RUCHALTER/UNIV. OF READING JEAN E. RUETTNER/UNIV. OF PARIS JANET BURNEY/UNIV. OF LEEDS DEMISE CASSENS/UNIV. OF NEWCASTLE-UPON

JEFFREY A. COHEN/UNIV. OF GLASGOW FRANK COYNE/UNIV. OF EDINBURGH CATHY DALTON/UNIV. OF EXETER GEORGE T. DAUGIRD/UNIV. OF BIRMINGHAM

TERRI DIAZ/UNIV. OF MADRID
JILL A. BOUTHETT/LONDON SCHOOL OF ECON.
& POLI, SCI.
JEANNIE DOWLING/ WESTFIELD COLLEGE
DENNIS J. DUCOTE/UNIV. OF BIRMINGHAM

KAREN FAGIN/UNIV, COLLEGE OF SWANSEA BUCUE FIERST/UNIV, OR NEWCASTLE-UPDON-TYNE BARBARA I. FREEDMAN/UNIV, OF PERCEIA ROSALIE J. FREIDLIN/UNIV, OF PARIS CHERVI R. CAN/UNIV, OF LYERPOOL PUIVLINS CUTTERMAN/REPORD COLLEGE ROBERT F. HEBELER/UNIV, COLLEGE OF WALES, ABERTS/WYTH

MARK HOWARD/QUEEN MARY COLLEGE JULIANNE HURER/UNIV. OF GLASGOW WAINE E. JULIAN/UNIV. OF ABERDEEN LINDA K. KELLY/UNIV. OF MARCHESTER KAREN KLEGER/UNIV. OF PARIS KAREN KLEGER/UNIV. OF PARIS

JANE A. LAZAROW UNIV, OF PARIS
CATHY A. LEFF(UNIV, OF MADRID
STEFANIE L. LEVINSON/UNIV, OF GLASGOW
PHILLE B. LIRGIT/UNIV, OF FOIDSHURGH
ROBERT W. MAHOOD/UNIV, OF SOUTHAMPTON
BETH MARN/UNIV, OF SOUTHAMPTON
GEORGE F. MCELERATH/QUEEN MARY COLLEGE

BICK STREIFFER/UNIV. OF MANCHESTER JON M. TAYLOR/UNIV, OF LIVERPOOL CATHY TERRY/UNIV. OF MADRID

BICHARD A. THALHEIM/LONDON SCHOOL OF ECON. & POLL, SCI. JAMES D. THRASHER/UNIV. OF MADRID STEPHEN A. TROXLEB/IMPERIAL COLLEGE

ROBERT D. WAGMAN/UNIV. OF PARIS JUDITH N. WALLICK/UNIV. OF BIRMINGHAM GUY L. WEINDERG/UNIV. OF SUSSEX

MARINA Y, WESTERSTRÖM/UNIV, OF MAURID AILEEN K, WIGLESWORTH/UNIV, OF SHEFFIELD KEITH M, WISMAR/UNIV, OF BRISTOL

RITA WOLFF/UNIVERSITY COLLEGE, LONDON KATHIE ANN ZUFLACIT/UNIVERSITY COLLEGE, LONDON WAYNE ZWICK/UNIV. OF HULL

CIVIL ENGINEERING

SEATED:

JACK LEARY RONALD GUZMAN PIERRE OLIVER OOUGLAS ROBERT WILLIAM WEIDNER RONALO GASHO

STANDING:

JOHN FLANACAN
PROF. WALTER E. BLESSEY
LOUIS MISKO
10HN OANE
ROBERT MOTCHEAVITZ
ALVIN GIRINO
OAVID HEBERT
ASHTON AVECON
FVERETT BEASLEY
STEVE MOREA
ALAN WEBER
LEB BAUME

BACK AT GURLEY: ALAN FRANCINGUES BRUCE GRIMES JIMMY SAN MARTIN RONALD MC GINNIS

CHEMICAL ENGINEERING

FRDNT:

RONALD BEELMAN HELEN PATTESAN JOHN C. DETWEILER

MIDDLE:

JIM BATEER MIKE WARD STEVE AUMAN

BACK:

STEVE FISHER
DANNY MC CARTHY
MIKE KNAPP

OUT SWIMMING: SAM MILNE

ELECTRICAL ENGINEERING

FRONT ROW:

ED PETERS
SAM HILLS
LOUIS SWAN
RAY WIERSMA
BILL KLEIN
LEO DE BENEDETTO
MAURICE THIELE
STEVE MURPHY

BACK ROW:

WIŁLIAM RAPPOLD ENRIQUE WOLL DAVID SCOTT RICHARD SAIZAN KIM JOVANOVICH

SHAFTEO:

HOLLIS POSCHE

ENGINEERING CURRICULUM

STANOING:

PHILIP STYNE
OEBORAH SORBET
OAVE ALSPAUGH
BILL MC GREGOR
STAN LONGENECKER
LEA CRUMP
ROBERT VORHOFF
BUTCH BAILESS
FREO GRUBISS

SITTING: JIM TUTOR STEVE MUNRO ANOREW KASSMAN JEFF AYCOCK MICHALE MONAS

MECHANICAL ENGINEERING

SITTING:

MIKE JAMES
HERMAN WHEELER
JOHN MAHONEY
PETER YEA
ROBERT L'HOSTE
DARRYL HICKMAN

STANDING:

JOHN WUST DANIEL BROUSSARD BILL PHILLIPS JERRY MCGLOTHLEN LEONARD GATELY LINWOOD FARMER TOM KENNA JAC IRVINE RAMESH KAJARIA ROGER KAMEN JOHN OLIVIER JACK BONNER TOM CANALE STEVE THOMAS LARRY TOUPS RAY COMMANDER

MISSING:

RANDY CASSERLEIGH
MIKE COGNEVICH
DENNIS CRAIN
TIM HUMMEL
JACK COOPER
LESTER PALLISER
ED SMITH
DIANNE WHEATLEY
TOM YEARWOOD

RICHARD DOMAS EDWARD DOWNEY MICHAEL DRISCOLL JAC DUDENHEFER JOHN DZARNOSKI, JR. MARK EDGAR

ROBERT EVERSOLE MARCIAL FACIO JOHN PEGLEY, JR. MIKE FETICK WILLIAM GARRETT DARIUSH GHAEMMAGHAMI

GEOFF GIFFORD FRANK GLAVIANO RICHARD T, GLAVIANO JAMES B, GODWIN, III

CLIFTON E, GRIM HANS GROENKE JOSEPH HARMUTH AHMED HEMEIDA

ANTHONY C. HENRIQUE? MARK HICKS JEFF HOBGES HEX HOLMILIN MARK HOLT DANNY HOM DAVID G. HUGHES

DAVID POCHE BRUCE PRINTZ LAWRENCE QUARTANA MICHAEL L. RACGELSON GARY SAUBER

RAYMOND A. ROBINSON TOM ROLLOW MARK ROWE STEVE SALLMAN JOSEPH SANDERS

WAYNE SENTILLES CHARLES SPARKMAN JAMES STANCZAK ROBERT SULLIVAN ALLEN P. TEMPLET

JOSE TRABANINO DOUGLAS VINCENT GREG WEITZ THOMAS WEST WARREN N. WHITE, JR.

ANTHROPOLOGY

RDBERT DORSETT
WINN WEBB
CURTIS BUCK
ROSEMARY MUDD
ANN GUSSOW
DALE REES
KATHY CARLIN
DAVID POTTER
RICHARD CRANE

ART / HISTORY

SEATED: JO BOUNDS REED MAYLA MUNTASSER LAURA WOOLDRIDGE

STANOING: MARGARET GOODMAN JANICE FELGAR PAMELA JACOBS SHERRY SPENCER

ART / STUDIO

SEATED:

JANEL NELSON FRANK LEBLANC LINDA RIDGWAY MARILYN MOORE DAVID LOWE

REFLECTED: BILL JORDAN DENNIS GORUM

BACK:

MICHAEL DEAL KENT FOLLETTE PATRICIA JESSEE JACK GATES KARLTON ALLSUP WILLIAM SELAMDERS

BIOLOGY

BOB HAMMOND
DAVE SEVEK
BILL BUZTREY
JAMES TURPEN
JUDY STEIN
JUDY STEIN
JUDY ZETTERGREN
LES ZETTERGREN
MARC MICHELSON
BARBARA CLARKS
CHARLES HILL
KEN ROUX

CHEMISTRY

FRONT: ROBERT H. BENNO

SEATED: RICHARD KOCH ANDREW PATTAMANA ROBERT VIGNES DR. M. Y. DARENSBOURG IULIA WANG STANDING:

SINGUM, AUDROH

WAUND ALDROH

WILLIST NO ALDROH

WILLIST NO ALDROH

DR. M., IN UCENT

DR. O. E. WEIGANG

EOFIT C. ONG

DR. ALLEN GUEST

ACHYLOF F. KIRADE

MICHAEL N. KEENAN

OR. EDRAH

OR. C. ALL, DOUMIT

DR. L. C. CUSACHS

DR. J. T. MAGUE
EDWARD H. DAVIS
PETER LOSAVIO
DR. W. L. ALWORTH
VAN-CHIEN TOU
MARY F. WINNLER
MARY F. WINNLER
OR. GARY MC PHERSON
PAUL WILLIAMS
EDWARD GAUSE
SUNGFING CHEN
THE MOUNG CHEN
TIMOTHY ROGERS
MANERED O GLACEO

DR. JDE POE LISA COVINGTON BRIAN MORAN BRUCE SNYDER

ECONOMICS

DAVID KING ALDEN TOEVS PROFESSOR BENJAMIN WOLKOWITZ ALBERT LINK LARRY NELSEN

PAGE 78 / GRADUATE SCHOOL

ENGLISH

CHRIS BIRO
GILIAN BROWN
JULIE BLANCHARD
DAN GUILLORY
AHMED CHOUDBURY
BONNIE LYONS
R. RICHARO P. ADAMS
ROF. ANDY ANTIPPAS
CAROL FLAKE

FRENCH AND ITALIAN

FIRST ROW:

SUZIE FITCH
KATHY PAINTIN
JOSEPH LA COUR
MICHELE BEELMAN
CAROL TELFORD
MAGGIE KATZ

SECOND ROW: SANDY RUDLOFF

BETH MOUNT
MARGARET ROSE
JEAN RUELLO
MARSHAL FOCH
MARTHA LAMB
EILEEN O'NEILL
MERRITT BLAKESLEE
BONNIE KELLER

MIS EN BOUTEILLES OANS NOS CAVES:

MOLLY MORGAN
MIEKE DELCARPIO
STEPHEN KATZ
MARILIVN WOLF
MARIE-LOUISE RAPHALEAN
VIRGINIA TICE
BARBARA BILACK
MARY MARQUAROSON
LYNN FRANK
MARCELLE SAUSSY
SHARON HARWOOD

GEOLOGY

SEATED:

THEOGORE BEECHLER KRISHNA ROY HAROLD VOKES

STANDING:

WILLIAM WILBERT
CATHY MOSER
JIN EDSON
CALVIN BADON
SCOTT SNYDER
RONALO PARSLEY
WILLIAM DAUGHDRILL
EMILY VOKES
SOFIA BALTODANO
JOACHIM MEYER

OUT DIGGING:

NOEL ANORESS

GERMAN

WERNER SCHROEGER
GENE BEYER
OWIGHT LANGSTON
AUBREY FORO
THOMAS STARNES
VICTORIA REAO
FRANKLIN SANOERS
FERDINAND URBANEK

HISTORY

FRONT: JIM MORRIS TOM BAIN

BACK:

DALE WILLIAMS
JULES SABRIER
ARTHUR WHITE
JIM MC CONARTY
BLAKE TOUCHSTONE
RICHARD RABBRE
LARRY CLAYTON
BOB KNEIP
RAY NUSSBAUM
MICHAEL LODWICK

LATIN AMERICAN STUDIES

ROBERTO OWEN
PHILIP THOMPSON
OLIVIA HARRIS
DAVID SMITH
DR. RICHARD GREENLEAF
RICHARD COLLINGS
BARI BRANDON
HERMAN HOOKER-CABRERA

MATHEMATICS

ROCER TISHLER
C, TUCKER HATHORN
CHARLES MONLEZUN
LARRY A, CAMPBELL
WILLIAM A, CREENE
JANE MOFFATT
FRITZ KRAUSS
ERASMUS FELTUS
BRUND WICHNOSKI
KUNNAVAKKAM SATAGOPAN

MUSIC

FRONT ROW: FRANK KENNEOY JANET MALLORY PAULA DONN BRIAN TAYLOR

BACK ROW:

JOHN JOYCE
BETTY BLANCO
BYRON SMITH
CONSTANCE HAGEN
LESLIE KURTH

GRADUATE SCHOOL / PAGE 83

PHILOSOPHY

SEATED: JOHN R. HOFER

STANDING: DON H. OLIVER OON ABEL

OON ABEL
MRS. CARROLL BOUTTE
MARGARET L. EDWARDS
JUDITH ST. CLAIR
PHILLIP WALLACE
DAVID GONTAR

PHYSICS

FRONT ROW: DR. FRANK E. DURHAM JACK REAVILLE DAVE BUCCHIERE

BACK ROW: JIM BOWERS DICKHARRISON DR. RONALO DECK DR. S. G. BUCCINO DR. KARLEM RIESS BILL MEY DR. R. D. PURRINGTON MASAO NAGAO HM ACKLIN DR. C. L. PEACOCK TOM RUSSELL TACK MEERAN BLAIR WILLIAMS DR. ALLEN HERMANN VERNON COTTLES LARRY HECKER DR. R. H. MORRISS MARVIN JONES SUZIE DITTMER IYOTI SANZGIRI BILL MINNICK TERRY SONNONSTINE

ALAN JOHNSON

POLITICAL SCIENCE

FRONT ROW:

CHRISTINE MILLER RICHARD PRIDE CHARLES CHAI EARL BENDER

SECOND ROW:

MIKE BOUGHTON STEPHEN HETHCOTE LABRY MOORE MANFREO ERNST

THIRD ROW.

DON ENGLAND ROBERT DEVILLE OEAN FARRER DOUG YOUNGREN

FOURTH ROW: DOUGLAS ROSE PAUL FREEDENBERG JOHN PIERCE DAVID BETHUNE PAUL HERRICK

BACK ROW:

WILLIAM SHAW JAMES COCHRANE HENRY L. MASON WILLIAM GWYN LEE DOWDY

PSYCHOLOGY

ROBERT SONGY JEFFRY BASEN LAUREN LARWOOD THOMAS J. O'BRIEN JAMES SCHWARTZ LOUIS MORRIS TIMOTHY ROSEN RICHARD NASH

SOCIOLOGY

DR. THOMAS KTSONES
FLORA BLACKSTOCK
KAY TIBLIER
NILA GARCES
LILLIAN KERTH
KAREN HILFMAN
JUDY LE JEUNE
ANNE CARROLL
BETTY ANN JOHNSON

THEATRE

SITTING:

BRIAN KATEN NIKI RUDISILL MARK BASIL JOHN DEZAUCHE

STANOING: JANE PETERSEN

T. J. DE CUIR
DAVID FULK
ANASTASIA NORUSIS
CLINTON CLEAVER

S. ANISH AND PORTUGUESE

SITTING:

DR. ALBERTD M. VAZQUEZ
SALOMON LORIO
PEDRO PEREZ
ROBERT F. SCOTT

STANDING:

CARLOS RDMO
FR. FRANCIS FERRIE
MARIA CRISTINA SANCHEZ
GENARO PEREZ
ACYR SALGARELLO
MERLE PALACIOS
JDRGE REYES
DAVIO WARREN

PAGE 88 / GRADUATE BUSINESS ADMINISTRATION

FRIDAY, APRIL 214, 8 4112 HA. ALGIERS NAVALES BASE.

THIS ENE : 45 KOUPLE . \$2.50 SINGLE NAM TES ENS TIME COURSE ITSTS STRIGE ADDITIONAL ATTRACTIONS CONTANE THE PRINTS EXITED MINE CHALLENGE THE SHARE SECRET, WILL CHALLENGE requiren! THE IRRING CAMENT OFCEA

GUED AND ANTERNA CHMAUS TO 4 SKIT-OFF, 30--

GET YER SKIT TOSETHER AND P

PAUL EBEL STANLEY ELLINGTON SAMUEL ENFIELD WALTER FARMER PHILIP FARRELLY WILLIAM FINNEGAN

JULIAN CHARLES FREEL, JR. ROBERT FREUND JOHN FRYE JAMES G. FULTON JOSEPH T. GADDIS MARSHALL GAINES

CHARLES GAZAREK

RICH GOLDSMITH

DAVID GRAVES

GREGORY GROVE

MARVIN JEFFCOAT GARY JOHNSON MARSHALL JOHNSON NEAL KAYE, JR. CHESTER E. KLITH, JR. ROBERT KERSHAW NELSON J. KIESWETTER

JAMES L. MATTHEWS DAVID MC BUFFIE JOHN L. MC HALE, III THOMAS MC MORROW RUSSELL A. MERICLE, JR. EDWARD MILLER

CATHERINE KIRGIS DAVID B. KLINGENSMITH JIMMY KOONTZ JACK LABORDE RICHARD A. LACQUEMENT RICHARD LADD

> KEITO LA ROSE DICK LE CLERE LEOPOLDO LEON SUSAN LEVIN CESAR LOMBANA JOHN A. LOSEE, III

THOMAS W. LOTT KAM LYE WILLIAM BARRY MABRY EMANUEL P. MAIMONE JERRY MANGRUM WILLIAM B. MASON, JB.

CLIFF PENICK
THOMAS A, PETERSON
PRED PHILLIPS
JAMO C, POWELL
ROBERT POWERS
JOSEPH RAFFIANI
BAYIB REHISTEIN
JOHN C, ROTH
PAUL RUMELY

JYOTSNA SANZGIRI CHARLES II. SEAL CATHERINE SEARCY OSCAR SEVILLA VINCENT SLAGEL ALVARO G. SOLERA D. KIRK STIRTON MARY E. STITH DON SYLVESTER

WILLIAM TARNEY PETER THACHER MAJOR BRUCE A. THOMAS BONALD W, THOMPSON

FLETCHER THORNE-THOMSEN JOSEPH TOOMY CARL VORWERK LARRY WELBORN

EARL WENDT ANDREW WHITLEY BOUGLASS WILLIAMS JOHN A. WILLIAMS

CHEMICAL ENGINEERING

PAT MC MILLAN
JIM FORD
MARVIN JONES
MIRIAM JOHN
RANGANTHA RAGHAVAN
V. D. PROBHU
JAMES BISHORA
GEORGE SWAN
HAROLD CRAMER
RUSI SAVENOR

CIVIL ENGINEERING

INDETERMINATE:
JERRY HANAFY
BEN HANEY
JOHN D'ANTONI
JOHN GRAY
EDWARD MISAK
LARRY MICKAL
R. C. PATEL
S. D. MEHTA

ELECTRICAL ENGINEERING

STANDING: SYED MOINUDDIN TOM MATHER LANSING EVANS ENAYAT NICKRAVES

SITTING: MAHER ROUZIEK GREG MCGAR

MECHANICAL ENGINEERING

SITTING:

DAVID HEGEDUS NEWELL SMITH, JR. S. V. SUGANDHI WARREN WHITE, SR. STANDING:
TOM BIENERT
CHRIS CHANDLER
HUGH MANSON
S. KRISHNASWAMI
DOUG BOYLAN
UWE PONTIUS
JEFF RENOULT
JIN KEPPER
JACK HUERKAMP
B. L. PATEL

SENIOR CLASS

UP FRONT: GARY JOHNSON CHIP SAUNDERS

IST ROW:
RAINER LORENZ
WES SHIN
HILL SCOTT
STEVE ATZ
JONNA CUSTAFSON
LARRY ABBOTT
GAYLE LETULLE
DANNY CARLISO
RICKY VERLANDER
TOM STEELE
DAVIO EDWARDS
HARRY ROSENBERG
ROY WATSON

WILEY LESTRAPES

2ND ROW: JOHN BEATON CINOY SAMUEL
BILL GUICE
GUS MANTHEY
GAYLE MARSHALL
BOB WASHBURN
DIEGO GIORDANO
SKIP OR OEMANN
FRAZER RANKIN
OOUG WALKER
BOB TRACHMAN
TOM KEATY
ED DUBUISSON
FEGGY BERCK

3RO ROW:
ANOY PLAUCHE
CHARLIE REIO
MIKE PIPER
OON BERNARO
NIKE PIZZOLATTO
JERRY SAPORITO
JEFF SEIDMAN
BOB PEARSON
GENE KATZ

4TH ROW: GREG GRAOY PATTY MATHES JEAN KRUEGER MAC NANCOCK IANET WESSLER BILL BRUMFIELD RON CARROLL BRONSON DOYLE CHARLIE BOURG ERNIE SMALLMAN LARRY SIMON TOM MAHFOUZ JOHN ROBBERT IIM BURTON OAN SCHEUERMANN BILL AXSON BILLY STARL DAVIO FORSYTH GLENN BRADFORD BRUCE HORACK HM WILSON

5TH ROW:

CHARLIE LOZES
ERNIE BARROW
ST. PAUL BOURGEDIS
GEORGE TROXELL
CHARLIE NESTER
JEFF HACKER
SONNY WIEGANO
WOGOY NORWOOO
MAC MILLER
KEVIN SCHOENBERGER
RICKY MC MILLAN
ANOY OOBA

BLOODY MARRIEO:

DONICE ALVERSON OARRYL BERGER ANDRIS BLOMKALNS FREO BOESE RICHARD BOUTALL GARY BREEDLOVE ERNEST CARRERE WILLIS CAUGLE JOHNNIE CLAYTON HARLEY CLUXTON KATHRYN COLBERT MICHAEL COSSEY DANIEL DEL PRIORE PARKER DINKINS PAUL GAROFALO RON BURTLER ROBERT HACKETT GERARO HAODICAN M. ANN HATCHER RICHARD HAYLEY OAVIO HERRMANN TIM HIGGINS BARBARA HIRSH LUCIUS HORNSBY BOR HUGHES LARRY JONES BILL KAMMER CHRISTIAN KEEDY MAURICE GEGARDEUR TOHN LIPANT BOB MANARO ELBERT MARTIN DAVID MCGOWAN ED MCILHENNY RICHARD MONTGOMERY RON NABONNE 10HN NICHOLSON SIMON OGERBERG ROGER OGOEN ALLAN PARR BARRY PERCH 11M POPHAM OAN RESTER ROGER ROMBRO TOE ROUSE LEON RUDLOFF RICHARD SALLOUM JIM SCARLATA IONN SNELL ELLIOT SNELLINGS PIERCY STAKELUM BOB SUTHERLIN IRV TANKERSLAY ROYAL THURSTON AL WATSON BOR WOOD MARCELLA ZIIFLE

JOSE ACOSTA
JEFFREY ALTMAN
DENNIS ANGELICO
ALFONSO ARIAS
CAREY BEARDEN
EDWARD A. BOHANNON
HERBERT B. BOWERS III
FREDERICK G. BOYNTON
ALAN BRUGGEMAN

KENNETH CARTER ERNEST CASTRO JAMES F, CLARK RONALD COLEMAN SID COOK

WAYNE CRESAP LAWRENCE CRIST JAMES CUNNINGHAM LARRY DEAN ERNEST G. DRAKE, JR.

> CHARLES DUFFY CHARLES DUKE GREGORY M. EATON JAMES L. ELLIS RICHARO EPSTEIN

IVAN FERNANDEZ EDUAROO FERRER STEPHEN FLYNN STEVEN FOLDES ANTHONY FONTANA

CALVIN L. FOX HERNAN R. FRANCO PAULINE FRANSEN

WALDON HINGLE JOSEPH HOFFMANN GEORGE INGALLS ROBERT W. JOHNSON BRUCE JOHNSTON BOBBY JONES

BRUCE KINGSOORF MICHAEL KULGZAK ROBERT LAKEY JOHN LANKFORD

JOHN MARKHAM THOMAS MC OONALO

NEIL LEVITH

WARREN MIGUEZ
PAUL MINOR
WILLIAM MONTGOMERY

W. ROBERT MORGAN MARGARET N. MUSSER PAUL NANKIVELL

PATRICIA NALLEY
JOHN H. NORMAN
JOHN NORWOOD
MARY ELIZABETH PALTRON
PETER PICCIONE
KATHLEEN S. PIERSON
ELON A. POLLACK
A. MILES PRATT JIII
ROBERT F. RHONE. JR.

THOMAS ROOI
KATHLEEN ROGGE
OENNIS RUSEELL
JOSE F. SARRAGA-VENEGA
LAWRENCE SCHWARZ
STEVE SIMONE
SHELLEY SOLOW
BRIAN PHILIP SONOES
SCOTT P. SPECTOR

STEVE SPOMER
LARRY STAAT
GILBERT E. STAMPLEY
THOMAS STIREWALT
KENNETH STUMPF
CLAY SUMMERS
HOLLIS TAGGART
RAFAEL TORRENS
BASILE UODO

PEGGY M. VICKNAIR CYNOI WALL ARCH LEE WALLACE III OAVID WEIGEL JOEL R. WEINSTEIN STEVEN WITMAN WILLIAM WRIGHT FRANK YOHAN ELIZABETH YOUNG

STEPHEN GARNER ABSHIRE BRENT ROGER AIN ROBERT ANCIRA LARRY WAYNE ANGLIN

WILLIAM WALTER BETHEA JOSEPH BLINOERMAN JAMES ANDREW BOOKMAN SUSAN BOSTON

FRANCIS JOHN BOURGEOIS MILES ELI BRETT KENNETH CARL BREWINGTON STEPHEN FOSTER BRINT

FRANK RANDALL BUCHANON WILLIAM LYNN BUFFAT WILLIAM MANION BUTLER EUGENE CARPENTER

PAGE 102 / SCHOOL OF MEDICINE SENIORS

MICHAEL ELLINGTON MAFFETT JAY MICHAEL MAGGIORE DONALD HOPKINS MAHONEY, JR. LESTER IRWIN MARION MICHAEL FRANK MASCIA

LYLE BEYER MASON LARRY MICHIO MATSUMOTO BEVERLY ANN MATTHEWS CRAIG WALTHER MAUMUS STUART TRIMBLE MAY, III

ROGER LEWIS MC CLELLAN MICHAEL ALAN MC CLINTON DAVID ALLAN MC FARLING PHILIP HOWARD MC KINLEY ALLAN STANLEY MELMED

ROGELIO MENENDEZ-CORDOVA PETER CALVIN MEYERS THOMAS JACK MORRIS RICHARD GERALO NESS FREDERICK OCHSNER, III

WILLIAM FREDERICK ORR. IR. RANDALL ALLEN PARKER BRUCE DOUGLAS PATTERSON JAMES ROBERT PATTERSON WALTER WILLIAM PERBOTT, III DAVID ROBERT PLOTNER, III PILILLIP WILLIAM POTH PETERMAN RIDGE PROSSER DONALD EDWARD RIEFKOHL

STEPHEN DALE SORGEN LARRY SPRATLING MARK ALVIN STRAUSS BRIAN TAYLOR TRAVIS JOHN EDWARD TURBA

CRAIG ALAN WINKEL FREDERICK LESLIE WOOD, III DAVID GRIFFITH WRIGHT WILLIAM EDWARD WRIGHT MICHAEL ZOLLER

THIRD YEAR - ROTATION I

1 / MARSHALL T. SCHREEDER 2 / WILLIAM H. REED 3 / EDWARO A. LAYNE 4 / RENNIE CULVER 5/IANET E. YOUNG 6 / DON H. LA GRONE 7 / ROBERT P. MERIWETHER 8 / DAVID A. HAFT 9/M. D. VOLSKY 10 / WILLIAM RAWLINGS 11 / TERESA MARKS 12 / KENNETH H. MULLEN 13 / I. MONROE LABORDE 14 / OAVID W. DUNN 15 / HARDLD R. ROSENBLATT 16 / HOWARD A. MODRE 17 / CHARLES L. JOHNSON 18 / PAULINA ROGNONI 19 / JOHN W. WINTER 20 / CATHRYN SAMPLES 21 / BRENT A. JOSEPH 22 / IOEL ROSENBERG 23 / FREDERICK N. LUKASH 24 / THOMAS E. STEFFEN 25 / MICHAEL A. FITZSIMMONS 26 / WILLIAM P. GARTH 27 / ROBERT GINGOLD 28 / GREGORY I. COLMAN 29 / ROBERT C. BLANKENSHIP 30 / ROBERT H. MILLER 31 / EDMUND SHAHEEN 32 / EDGAR DAPREMONT 33 / JAMES A. NUNLEY 34 / JEFF LAU 35 / RICHARD E. WOOD 36 / RONALD H. WENDER 37 / PATRICIA P. BUCHANON 38 / PETER V. RABINS

39 / CRAIG M. KESSLER 40 / JOHN F. SAARI 41 / ANN L. LOVITT ATTENDING AUTOPSIES:

ELLIOT B. GOLDBERG JONATHAN GURDIN JOHN M. HOBART MICHAEL HOFF DAVID LUBIN FREDERICK W. SCHERT CHARLES A. STEWART

1 / WILLIAM LONG 2 / MICHAEL MOSER 3 / ARTHUR CHANG 4 / BARRY NAGEL 5 / RICHARO PERRYMAN 6 / DAVID BROMBERG 7 / HARRY CREEKMORE 8 / CRAYTON CIBOROWSKI 9 / DWIGHT LEE 10 / JOE DALOVISIO 11 / RICHARD BRINNER 12 / CHARLES O'MARA 13 / ROBERT TOFTE 14 / STEPHEN HENSON 15 / TERRY HABIG 16 / BRITTON WEST 17 / ARNOLD FINKLEMAN 18 / THOMAS HAWK 19 / JAMES JOHNSTON 20 / HOWARD MILLER 21 / KEN SMITH 22 / GEORGE DEAN 23 / JOHN WELLS

25 / BILL HOCKING 26 / ROBERT HOSEA 27 / VIRGINIA WILLIAMS 28 / BILL OLSON

29 / CHRISTOPHER BELL 30 / CLIF CRAFTON 31 / DON ROSENBLUM 32 / GREER RICKETSON 33 / RICHARD SABATIER 34 / DAVID ELIZAROI

35 / MARTIN EVANS 36 / EO ILIFF 37 / RICHARD CALVIN

IN THE BULLPEN:

TAMES CHANGUS GEORGE DESORMEAUX BOB GRIFFITH RICHARO KENT DEIORE PHILLIPS MIKE RAIFE BOB RYCHLY ULLA JO ULE

THIRD YEAR - ROTATION II

24 / BILL RASKIN

PAGE 108 / SCHOOL OF MEDICINE UNDERCLASSMEN

- 1 / JAMES CAMPBELL 2 / ROBERT BASS
- 3 / ROBERT TANNER 4 / BILL CARRIERE
- 5 / JAMES BERGMAN 6/HM AYERS 7 / BETTY SMITH
- 8 / TOM GRIMSTAD 9 / PETER LEVINE 10 / VICENTE LAGO
- 11 / JOEL COHEN 12 / MONTE IKEMIRE
- 13 / JEFF MARMELZAT 14 / GARY GOLDBARD
- 15 / BOB BARR 16 / MARK WARSHAW
- 17 / JOHN SIMMONS 18 / JOHN MARTIN
- 19 / GARY MAYES 20 / RICHARO MITCHELL
 - 21 / MARK AVERBUCH
 - 22 / GLENN LIBBY 23 / JIM WEAVER
- 24 / BOB FREEDMAN

- 25 / DAVIO BOUOREAUX 26 / TONY NG
- 27 / LARRY MAZZOTTA
- 28 / TOM HARPER 29 / GARY MORRISON
- 30 / MARGARET FERGUSON 31 / BRUCE ITELD 32 / RICHARO AIRHART
- 33 / MARCILLE MAHAN
- 34 / MAURICE NASSAR 35 / IOE HORTON 36 / NICK PETRELLI

SWEATING THE MEDICINE FINAL:

BILL CLARKE PAT GRIFFIN WARREN HAGAN JEAN JEW JOHN LUBER PAUL MORRIS JOSE PORTUONDO BOB RUSSO BILL SCHWALM

THIRD YEAR - ROTATION III

MARC ARMSTRONG / 114

CHARLES FISCHMAN / 119

MIKE HIGGINS / 115

10HN EICK / 118

MISSING

KAMIL BAHOU

ENOCH BLYTHE

ROBERT CALBWELL

NICHOLAS CAMPO

VAN BAVIDSON / 116

STUART AGREN / 117

MIKE GOLDBERG / 120

STOKES DICKENS / 122

FREB JACQUES / 121

UMBRELLICUS / 123

MICHAEL CARTER EMANUEL DEFRAITES BARBARA DENAIS JAMES FLOREY EUGENIA GARY **TUDITH CIGLITTO** JAYNE GURTLER MARGARET GUSTAFSON JOHN HUBNALL RUDOLPH JACOB NEIL MANOWITZ HARVEY MARICE TAMES MURPHEY LAWRENCE OSBORN RICHARD PARKINSON CHARLES PERRINE IAMES ROHN MARTHA SLATER STEVEN TAYLOR

WHITNEY READER / 62 H. KWONG / 63 TRAVISKENNY / 64 BOB CLARK / 65 MEG G. REED / 66 ART FOUGNER / 67 LOUIS BONITA / 68 STAN WATSON / 69 MIKE WILENSKY / 70 ROB JEFFERS / 71 R. P. STROBACH / 72 KAL SHWARTS / 73 MORRIS MANN / 74 STEVE KLEIN / 75 PAUL ZELNICK / 76 IANE ROSENBERG / 77 JOHN HESS / 78 JASON SMITH / 79 LEE WINELAND / 80 A. C. IONES / 81 FRANK RAWLINGS / 82 JUDD SHELLITO / 83 ERIC GEWOLB / 84 BAVE OLSON / 85 G. B. HEALEY / 87 DAVID CARNER / 88 PAUL CATROU / 89 SAM WATERS / 90 LOUMORGAN / 91 ROB PATYRAK / 92 BON FISICHELLA / 93 ROB BARNHART / 94 B. SIMON / 95 BILL LA CORTE / 96 HEATHER BUTLER / 97 BILL COLLIE / 98 GEORGE RODGERS / 99 LINDA KESSLER / 100 KIRK F. BELLARD / 101 ART MC LEAN / 102 TOSEPH LO CICERO, III / 103 RICHARD B. SILVER / 104 STEVE TAYLOR / 105 STEVE HORWITZ / 106 STEVE SOTMAN / 107 STEVE HARRIS / 108 L. H. VINIS / 109 1. STEPHEN KAUFMAN / 110 STANLEY LEONG / 111 ART GREEN / 112 JIM COOK / 113

STEVE HARRISON / 55 ROBERT CARD / 56

SECOND YEAR

ARNOLD SPANIERS / 57 RAND SPENCER / 58 H. LOUDEN / **GEETA HERMAN / 59** KERMIT WALTERS / MIKE KELLY / 60 MIKELUNDY LARRY BARNES / 61 MIKE MC BONALO DICK OTTS CLAY SKINNER DAVE MC LAIN MIKE TOOKE / CAROL TIPTON / STEVE HEARD / 10 HANNAH CLARK / 11 DENNIS SUICH / 12 WILLIAM H. HILL / 13 IRA UDELL / 14 JIM OWEN / 15 GEORGE HOFFMAN / 16 KEN GORBON / 17 BOUG WAGNER / 18 MARK STEIN / 19 MITCHEL THABIT / 20 CHARLES SIMONSON / 21 BRUCE SAMUELS / TOM WATSON JANICE BLUMENTHAL SCHWARTZ OENNIS ROBEMACHER / JOE MARNELL / 26 RALPH ASBURY / 27 RICH WESTFAL / 28 DAVE ABBOTT / 29 RON WYCHE / 30 ALTON ROMERO, JR. / 31 EBWARD SPITZ / 32 LELAN SILLIN / 33 ROB FLANDRY / 34 CRAIG FERRELL / 35 BILL COLEMAN / 36 PAUL HUNT / 37 SHERRY BRAHENY / 38 PAT BOLAN / 39 DAVIB LUBIN / 40 WILLIAM B. CALBWELL / 41 TOM HOWARD / 42 C. M. ROHR / 43 MIKE MC FABREN / 44 I. R. BEAN / 45 PHILLIP KELLY / 46 GEOFFREY P. WIEDEMAN / 47 ROBERT BAXTER / 48 PAUL B. PACE / 49 GARY E. SANBER / 50 JOHN MEYER / 51 R. BRUCE WALLACE / 52 CAROL DUNN / 53 VICTOR GARCIA-PRATS / 54

FIRST YEAR

1 / ALLEN SAXON 2 / TOM WINSTON 3 / STUART CHUDNOFSKY 4 / MARD PROUDA 5 / MIKE RENTECOST 6 / JIM MOVICK 7 / HM LUSK 8 / RUSSELL WWANN 9 / JERRY ROUTH 10 / CHRIS PUTMAN 11 / EDDIE STONE 12 / DAVID BERRY 13 / STEPHEN SANDERS 14 / GERALO CHING 15 / E. K. BLYTHE 16 / BRETT WOODARD 17 / MIKE LANCASTER 18 / ROBERT WESSLER 19 / PRISCILLA PERRY 20 / BABS BOLLING 21 / IOE JACKSON 22 / LELIA RUTH FOSTER 23 / DEREK PANG 24 / KEN HAIK 25 / BAXTER HOLLAND 26 / BRUCE CRAIG 27 / KENNETH B. FARRIS 28 / PAUL A. PRADEL 29 / ROBERT G. ALLEN, JR. 30 / RANDOLPH J. ROSS 31 / AL SOLOMON 32 / DAVIO OODD 33 / STEVE KRAMER 34 / MATTHEW ZETTL 35 / DAVID MILES 36 / IIM FONTENOT 37 / RONALD HARRIS 38 / CREW CLEVELAND 39 / JIM MEEK 40 / CLARKE HALEY 41 / JAY BRYNGELSON 42 / CHUCK COLLIN 43 / RANO STONEBURNER 44 / LEO LANDRY, IR. 45 / WILLIAM WEED 46 / MICHAEL MC SHANE 47 / CORBIN TURPIN 48 / PAM PARRA 49 / BOB GRISSOM 50 / RANDOLPH COPELAND 51 / RICHARD CUNNINGHAM 52 / GARRY SNIPES 53 / FRANK SILVERMAN

54 / DAVID FAIGENBAUM 55 / NORMAN SCOTT 56 / DENNIS DASIMIAN 57 / ARTHUR PAULINA 58 / SAMUEL PARRY 59 / TOM OBI 60 / STEPHEN LAZABUS 61 / DRAKE DE GRANGE 62 / JOHN SAUNDERS 63 / ED CARTER 64 / HAROLD SHERMAN 65 / LEHMAN PREIS 66 / HUGH DENNIS 67 / DANIEL CAPLAN 68 / RON DAVIS 69 / MILLIE POUNCEY 70 / S. H. LAMBOIN 71 / ROBERT SCHWARTZ 72 / ALAN KARPMAN 73 / JAMES COX 74 / WILLIAM L. GRAHAM 75 / BILL REID 76 / D. SIMKIN 77 / DAN PRIME 78 / JOHNNY GIBSON 79 / MATHEW ABRAMS 80 / THOMAS PLANCHARD 81 / GARY MURRAY 82 / STEVEN PAUL 83 / WILLIAM SHERMAN 84 / JAY KAYSER 85 / 80B RUDERMAN 86 / LARRY TOM 87 / WAYNE WATKINS 88 / HAROLD HAWKINS 89 / JAMES DIAZ 90 / DON FREEMAN 91 / STEVEN BONN 92 / PETER KASTI. 93 / JOHN CONLEY 94 / JAMES ANGEL 95 / MARTIN CLAIBORNE

AT SCISSORS & SUTURES; JANICE DALE ARMSTRONG NIKKI JO ASA WILLIAM BALL, IR. GREGORY BERTUCCI STEVE BIGLAN GARRY STEPHEN BORDENAUE

96 / JOHN BAEHR 97 / CHARLES JOINER

98 / GIB MEADOWS

99 / TONY LA NASA

100 / ED MOSKOWITZ

DAVID CAMPBELL JONATHAN CHING MICHAEL CHENDENENIN LESLIE COFFMAN ROBERT CRAWFORD WILLIAM DANIEL HOWARD DAVIDSON JAMES PAWCETT RAYMOND FEIERABEND INES MARIA HERTZ TOTAL HOWER STACEY JOHNSON KEVIN M. KUEBLER KURT KUNZEL EDWARD KOFL LARTEVI RAINER MACGUIRE THOMAS MC ANALLY

B. L. MC CASKILL, IR. JANES MEYER
OIANE MORDUANT
MERRILY MORG AN
FREDDIE REYNOLDS
PAULA ROBERTSON
WILLIAM ROBINSON
RAYMOND ROY
JEFFREY SAAL
MICHAEL SEITZINGER
MICHAEL SEITZINGER
MICHAEL TROMBELLO
PETER VONDIRRE
EDWIN WHITE
ROBERT YOUNG

ANETTE FROEHLICH DENNIS GALATI MANUEL GARCIA GEORGE GATES

SHARON GERHARDT HOANG NGOC GIAO BEFECADU GIRMA MARILYN GOODRICH

MEL GORES HAROLD GRABER ARTHUR HADLEY BARBARA HANKS

JOSEPH HAYDEN
ROBERT HAZZARD
GORDON HEBERT
NGOAN HOANG
KATHER INE HUFF
WILLIAM HUSSEY
WESLEY JACKSON
RICHARD JAMES
DOUGLAS JONES

MARGARET JONES
ALAN JURISICH
DO NALD KAMINSKY
BUDY KARDJONO
SIAVASH KAVOUSI
JAMES KEITH
PERRY KLAASSEN
SALLY KNIGHT
DONALD KRATOVIL

SAMLEE PLIANBANGCHANG DARRELL POPE CARMEN POSADA-PEPPER SAMUEL RAY CECIL RENICK EDWARD REPUCCI CORNELIA ROY WILLIAM SANDRES LAWRENCE SCHWARTZ

MARGARET SELLERS
BEATRICE SELWYN
LAWRENCE SHANNON
MAHMOOD SHARIAT
WARREN SHUMATE
PHILIP SINGERMAN
JOHNSON SMITH
PETER SMITH
MYRTIS SNOWDEN

LEONARD SPEARS EVELYN STANCLIFF RICHARD STENSON RAYMOND SULLIVAN STEPHEN SULLIVAN CIRO SUMAYA

MERRIE TEBBEN BOBERTUS THEOS NUYEN THINH TRUONG THUY DALE TREUSDELL EDNA TREUTING

CLARA VALLEJO CARMEL WAGGENSPACK JULIE WEBB ROBERT WITHROW BENNIE WOODARD AZENE WORKINEH

PAGE 118 / SCHOOL OF SOCIAL WORK

IN THE FIELD:

TY BARTEL

PAUL ANDERSON

GILDA BUTLER

CAROL DANE

AROLYN FORD

ONNA FOSTER

ILLA HERTWIG

HAVID HOFFMAN

ALLIE JONES

THENE KREBS

JANICE LAING

... THEA LYONS

NSLEY JEFFERSON

TAN FLOOD

1 / MELISSA BRAVO 2 / ELIZABETH IONES 3 / NANCY BARRICKMAN 4 / ELSA RAE SHAW 5 / FRAN ADAMS 6 / JACKIE FAFFER 7 / JEANNE THIENEMAN 8 / DAVID POOLE 9 / BERYL MC SMITH 10 / HAROLD KUHNELL 11 / DIANNE BUTLER 12 / MARY IO CONDON 13 / RUTH POOLE 14 / MARY MACKAY 15 / LINDA BORDERS 16 / DAVID MC ELWAIN 17 / CYNTHIA CHRISTY 18 / FRANK ENGOLIA 19 / ORISSA AREND 20 / JANET DERDZINSKI 21 / JIMMY HAMLIN 22 / SHIRLEY HASPEL 23 / LUCINDA BOYD 24 / WILL CARSON 25 / ISABEL BUGGAGE 26 / JESSIE HANKERSON 27 / SHARYN HARRIS 28 / DAN FARRIS 29 / ANN TOUPS 30 / EVERETT SNOWDEN 31 / JIM HOGSED 32 / TOM GRAMLEY 33 / PROF. GARY A LLOYD 34 / OEAN BONTRAGER 35 / BENNETT BRITT 36 / TERRY PAGANINI 37 / LIZ SIMON 38 / PAUL WHITE 39 / SUSAN HUOMAN 40 / REGINA TRAGUS 41 / CAROLYN WOOD

42 / HUGH STONE 43 / ROBERT THOMPSON

ALSO IN THE FIELD: ANN MILLER CAROL MONGAR IAMES MORSE **IAMES PAWELAK** ROBERT PENNY FRED PETERS IANARD PEYCHAUD MARY PORTER DONALD PRIEB THOMAS RAMEY SISTER MARY ROTH ANITA ROTHFELD PAULINE ROWE GAYLE RUSSELL DOUGLAS STAHEL PETER STOWELL CARSELLA STOWERS MARJORIE WALLIS TUNE WHITE LORETTA WILLIAMS SUSAN WOODARD ELSIE WRIGHT TONYA ZENO

PROFESSOR HELEN CASSIDY / REGAN ALFORD / SISTER SARAH WEWERS / JUDITH WILKINS / DAVE JOHNSON LANA ZELONKY CLAUDE CARBO ROY BOSSER SISTER BEVERLY MOTT / WALTER FAHR / 10 MARGARET ROMAN / 11 JULIETTE AIME / 12 BRENDA MARSHALL / 13 BEVERLY KONZ / 14 MARY USHER / 15 THERESA WALKER / 16 KAREN MASON / IT LARRY RUPP / 18 VELEZ THOMAS / 19 DEENA YOKOR / 20 BARBARA MADEJ / 21 LILLIAN FUJIMOTO / 22 NANCY HITCHCOCK / 23 IRENITA BENBOW / 24 SUZANNE COMARDA / 25 KENNETH KINZIE / 26 IIM POMROY / 27 PROF. ESTHER MC BRIDE / 28 JOAN SARRETT / 29 MARY BERMUDEZ / 30 IAMES DOUGLASS / 31 CAROL ALLEN / 32 GWENOOLYN WILLIAMS / 33 MARY KENNEDY / 34 SHEELAGH FIELD / 35 BROOKS WARREN / 36 ROBERT SCHNEIDER / 37

SCHOOL OF SOCIAL WORK / PAGE 121

DARNAY ALFANO BARBARA BARNES CEORGE BLASINI DAVID CRIENER CHARLES HALL BILL HUBER MIKE KORF ANTHONY LAMEY BRYAN LE BLANC

HOW ARO MC NEILL
GERALD MELTON
OAVID MITCHELL
AARDN WILLIAM REIBSTEIN
SHARON REYNOLDS
W. RICK RUTLEDGE
JOHN W ASHINGTON
JAMES WEIN ACKER
PATRICIA WRIGHT

KAFTANS by KRUZ A New Orleans JAZZ MUSEUM BAPTIEN CHURCH BAND NEW ODIEM

HONORARIES
MEMBERS ELECTED 1971-1972

ALPHA DMEGA ALPHA: William Bethea, Bonita Carson, Stanley Carson, Harrietta Clay, Paul Gulbas, David Jarrott, Theodore Kloth, Michael McClinton, Rogelio Menendez-Cordova, John Sanders, Elda Simpson, Chris Skinner, William Turner, Jr., David Wilensky ASSETS: Paula Burgess, Cindi Cohen, Anne Crainhead, Carmen Cramer, Suzanna Fife, Patti Fuller, Kay Kahler, Lucy King, Donna Levy, Kit Lozes, Debby Lusky, Melissa McGinn, Robin Michaels, Crickett Moore, Cathy Nelson, Gail Perry, Karen Rosenthall, Robin Saliman, Pege Sternberger BETA GAMMA SIGMA: Stephen Berman, Mike Bryant, Daniel Clark. Michael Connor, Professor Allen Coltum (honorary), Richard Diehl, Wayne Downing, Hugh Durden, Paul Eble, Julian Freel, Jr., John Hedrich, Gordon Hitchings, Charles Hunt, Carl Jones, Emanuel Maimone, William Mason, Jr., Walter Murfee, William O'Connor, John Page, Robert Powers, Joseph Raffiani, Jr., John Sherburne, Donald Sylvester, Joseph Tusa, Jr. KAPPA DELTA PHI: Ben Bialek, Lea Crump, Branch Craige, Alvin Cox, Campbell Hudson, Tom Beighley, Sidney Phillips, Kenneth Simons, Dr. John Walsh MORTAR BDARD: Betsy Adams, Martha Azar, Phyllis Bailey, Irene Briede, Jan Buchstane, Barbara Brin, Sandy Collier, Mary Coloney, Patricia Crosby, Alma Cuervo, Mary Jean Dowling, Nonie England, Corriene Fox, Phyllis Gutterman, Roslyn Harris, George Ann Hayne, Leslie Holder, Jenny Jackson, Karen Lautz, Marian Levy, Patsy Mathieu, Joan McMullen, Monica Monica, Pat Parks, Paula Perrone, Rebbecca Ray, Sandy Rubin, Paula Shapiro, Patty Watson OMICRON DELTA KAPPA: David Bauman, Alan Berger, Bruce Berger, Stephen Berman, Ben Bialek, Jack Bonner, Jr., Bob Brvan, Steve Cavalier, Tom Cornell, Branch Craige III. Ed Crump, Wayne Downing, Robert Fatovic, Kevin Hammar, Rodney Hartman, David Hebert, Glenn Helton, Mike Hickok, Edmund McIlhenny (honorary), Gordon Moughon, Sam Robinson, Richard Sharpstein PHI BETA KAPPA: Elizabeth Adams, Gary Adams, Tyler Apffel, Mary Appleton, John Baehr III, Rhonda Baldinger, Ray Barnhill, William Behrendt, Edward Berman, Arthur Bernstein, Elizabeth Blum, Lee Boocker, Beverly Brunson, Michael Bruton, Steven Carroll, David Chernikoff, Denis Clego, LeRoy Close, Linda Coffer, Jack Cohen, Sandra Collie, Branch Craige III. James Cutshaw, Donna Dalferes Priscilla Dunn, Larry Eig, Barbara Fertel, Corinne Fox, Sally Gonzales, Elizabeth Gordon, Kevin Hammar, Glenn Hedgpeth, Karen Helter, William Hemeter, Joseph Jackson, Russell Jacobs, Ivy Kaplan, Steven Katz, Shirley Kirkconnell, David Klingensmith, Linda Kramer, Erling Larson III. Charles Leaness, Rhoda Lehnhardt, Randall Marcus, Brian Marks, Ddaline Martinez, Paula McKenzie, Kenneth Messa, Michele Metz, Monica Monica Guy Moody, Joe Moore, Bruce Neff, George Nelson, Jr., Steven Paul, Katherine Peres, Mary Phillips, Sidney Phillips, Jr., Eran Pickens, Phillis Potterfield, Bruce Razza, Anne Reardon, Gary Rones, Glenn Rones, Gail Rosoff, Randolph Ross, Norman Jay Rubenstein, Sally Saacks, Robert Schwartz, Robin Silver, Daniel Storch, Stephen Sundheim, Ronald Tompkins, Arlene Torbin, Barbara Van Eaton, Bayard VanHecke, Jr., Glase Verlander, Harris Wall, Robert Warriner III, Charles Watts, Alan White SCABBARD AND BLADE: Thomas Canale, Harold Gonzales, Jac Irvine, Rodger Kamen, Doug Posey, Russ Pulver, Ken Simons, Robert Warriner, Alan Weber, Robert White, Sandy Wray PHI ETA SIGMA: Leslie Antiuch, Thomas Atkinson, Thomas Avgikes, Robert Bernstein, Stuart Bodker, Richard Bodziner, Van Boyette, Donavan Boyd, John Braddock, Peter Bretting, James Bumgarner, Thomas Burke, Kevin Byrne, Clyde Carroll, Larry Chachere, John Colaluca, Stephen Conerly, John Cowan, Michael Davidson, Jonathan Davis, Walter Dickinsen, Donald Duplantier, Alan Edelman, Johnathan Ericson, Frank Feing, Dale Firestone, Jack Friedman, Gregory Gaar, Jose Garcia, Charles Getchell, Rand Goldstein, Edmund Grant, Jr., Ephraim Grier, James Griffith, Gerald Gussack, Daniel Hall, Mark Hanudel, Michael Hantel, Ezra Homsany, William Howe, III, Patrick Hyland, Charles Incaprera, Richard Jamison, Steven Jones, Douglas Joseph, Cesil Kost, William Ladd, Larry Landsman, Alexandre Ledoux, Jr., Jarome Liebman, Paul Lind, David Lum, Stephen Macaluso, Michael Maines, Robert Markenson, Howard Marks, Lester Marks, Robert McMurray, Jr., Bruce Mertz, Herbert Nelson III, Julian O'Neal, David Parnell, Alan Patterson, Stephen Piron, Douglas Pooley, Rick Rees, Mark Rosenberg, Jr., Norman Ruiz-Casteneda, Thomas Santoro, Edward Shafer, John Sheehan, Steven Shaffner, Ian Shupeck, Larry Steinberg, Robert Swayne III, Charlie Talbert, Jr., James Thompson, Joseph Tusa, William Walker, Jr., Samy Weinberger, John Whitney, Stephen Williams, Seth Tieger SIGMA XI: Bassima Alan, Haven Aldrich, Portia Ashman, Charles Bell, Sthaley Benton, Jr., Jan Borhaug, Frederich Brown, Sarah Burnett, Jonathan Bullock, Hugh Murray Collins, Jean Cummisky, Marcetta Darensbourg, Robert Drake, Dale Dycus, Keith Erke, Blackwell B. Evans, Larry Forslund, Philip Furman, David Garland, Charles Goodman, Richard Harrison, Larry Hughes, John Liukkonen, Frank W. McDonald, James McLaughlin, Gary McPherson, Louis Martin, Michael Maurer, Michael Mislove, William Mey, Edward Moffatt, Charles Monlezun, G. Gerald Nika, Gayle Dison, Edith Ong, Bergholdt Ponig, Jr., Charles Roberts, James Roberts, Bruce Rodda, Thomas Russell, Louis Smith, Jr., Charles Snyder, Gordon Sproul, Stephen Steimle, Albert Wetzel, Warren White, Leslie Zettergren TAU BETA PI: Robert L'Hoste, Helen Partison, William McDonnell, Ashton Aregno, Phillip Styne, Steve Murohy, Steve Knapp, Steve Fisher. Jac Irvine, Mike Ward, Marc Ingber, Jeb Bauman, James Tudor, Jack Detweiller Dale Hunn, Leo diBenedetto, Jack Bonner. David Hebert. John Dane III. Maurice Thiele, Steve Morgan, Walter Terrell III. WHD'S WHD: Geoffrey Bellah, Alan Berger, Edward Berman, Don Bernard, Glen Bradford, Paul Bragman, Richard Cantor, Alvin Cox, Edward Crump, Benny Eicholz, Bob Fatovic, Glenn Helton, George Indest, Richard Katzoff, James Lee, Steve Rappeport, James Schuster, Lawrence Simon, Ted Washington, Michael Weinstock, Alan Yesner, Martha Azar, Irene Briede, Janice Buchstane, Irene Caldwell, Mary Carrigan, Sandra Collie, llene Dobrow, Etta Dovith, Marcia Glass, George Ann Hayne, Deborah Herring, Jennifer Jackson, Marianne Lipscombe, Joan McMullen, Frances Pappas, Patricia Parks, Cathy Saliman, Kay Sampson, Patricia Schuster, Arlene Torbin Patricia Watson, Nancy Williamson, Nancy Woodard

TULANE SPORTS:

IN THE NEWS OUT OF THE COINS

What kind of year was it for sports at Tulane?

"Outside of what I think you have to characterize as a very disappointing football season, I'd say we had a good year," says Athletic Director Rix Yard.

How can we measure a good year or a bad year? Can athletic personnel or fan interest or press coverage be measured?

Records—won-lost and financial—help to fill in some of the gaps in our inability to describe the subjective experience that watching or participating in sports is.

Of Tulane's four currently most important sports—football, basketball, baseball, swimming—two had winning records. None were financially self-supporting. Swimming, for the first time, broke into the ranks of the nationally prominent, but had no paid attendance at the team's home meets.

According to Dr. Yard, the Athletic Department lost \$470,000 in 1971. "We should do a little better this year, even without a winning football team and a bowl game," he states.

This deficit is underwritten by the Tulane Educational Fund along with the rest of Tulane's total annual deficit of one to two million dollars. Does the Board of Administrators think that intercollegiate athletic activity is worth it? Obviously. Why? There are several-

varied but related reasons. The Board realizes that almost every college and university sponsors athletic teams in hopes that their student bodies, alumni, and friends will take pleasure in watching the competition. There is also the idea that students and alums will be able to identify more closely with their schools through athletic events. The Board surely also feels that the media coverage Tulane receives as a result of its athletic endeavors is worth something in dollars and cents How long will they feel that way? Until the various benefits are outweighed by the real costs of keeping the present athletic program. (For example, just across Freret Street from Tulane, Lovola of New Orleans this year decided that the costs were unreasonable and terminated their intercollegiate varsity athletic programs.) It is significant that the loss projections include the expense of scholarships for athletes. This amounts to around \$350,000 a year, of which the largest "expense" is the waivering of tuitions for athletes. Many people look upon this as a paper loss, as opposed to real costs such as food and housing. There are arguments for both sides.

Is there any way to remain involved with intercollegiate athletics and still get out of the financial hang up? Since football is the breadwinner for all intercollegiate sports programs at present, the answer logically is to increase football revenues. According to figures from the Athletic Department, an average attendance of 50,000 per football game would mean that the intercollegiate athletic program would be out of the red. The Green Wave that went through a dismal 3-8 football sesson last fall didn't draw anywhere near that number per game. Therefore, the question becomes one of how to get the 50,000 people. Experience at Tulane and around the country has shown that if a stem consistently wins, you can't keep the crowds away.

So what is Tulane doing about winning? Ande from having the most successful player recruiting year in memory, several things, In the last few years under Dr. Yard's leadership, Tulane has made several bold policy decisions, including withdrawing from the Southeast Conference and reinstituting the physical education major.

Because of important developments this year, other far-reaching decisions are definitely coming soon. "The actual sale of the bonds for constructing the downtown domed stadium will pose some questions for us," says Yard. "Will we play our football games there? How will it affect attendance and scheduling? And many more."

And how will the decision be made? "Cost will be the deciding factor," says Yard.

Glenn Helton

HAST BY "

Y PENN
THIS LANGEMES
FAUL ELLS
AVILUE FRAT
FAVE US FRAT
FAVE US FRAT
FAVE US FRAN
FAVE US FRAN
FAVE US FRAN
FAVE US FRAN
FAVE FRAN
FAVE

RECOMB & W OK SELAK, WICH IN FALVET IL HUNER ROIL VAUGHAN TANC IE LANC HEAL COLUMNS VHIS C ELNER L PERMITO HHY EDWARDS SE VALLE I HARGRAVE TEEFET RCCLEAS, N Y UNG SKIS CHANE REPAULSE N

LED BLUE:
LEL BICHARIS IN
LITHOUSE, N
OTHERS, N
OTHERS,

HIS PERCHANAN

FOURTH N. W. TO LAN / SZUDENSKE JAME DE JEAN MIKE FOLEY MIKE GALLAGHER JAYL GARINER

PIFTER ON:

LAMEY
THORES IN
MIRE O ENELIDS
GREEN LAN
MARL IN HARSELE
MIRE UNERNE SELENIE
FRANK AN ERGEN
C ACH BERNIE ELERNIER

SEATH ROW. DO LEMAN DUINGS MIKE THUAN SKYAN LESSLAND NICK EVING KHICK HE, EAT MIKE WALKER GEDEGE EWING DAVIS CULWELL DENNIS KICHARD LEWIS MURRAY HICKY HEREST ROSE FOLEY HIM MC KEIVER EARL I CLTRAN KAY MAKSHALL RANITY MUSE MIKE STUPSICH GLENN HARDER

SEVENTH NOW:

A VID MITCHELL
GARY LUCKE
MIKE KEEPE
JERRY CHILESTEN
STEVE DAVIES
WATHE WICKS
KEND UGHTV.
LLTYD DALIER
MIKE TRAFANI
GARY VIET

POWERALL.

PERST MELTON GREG WELSON BAY WRATT PRANK PHENSON OUG HYNUN IM LAYIN JUNI KONOVICH IM GANSON

ASSISTANT CHACHES: TO NY MISITA LYNN ANE EE JOE JONES E IN T. MAN TO JACES IN HILLY LAIRD

MARVIN BAGAMAN

The fundable term was coming off as 1929 Liberty food alcoying justing a last of president sportwritten? Inklumine meet Careth Lancial Ellender and his staff, backing boward to a taborised game at endoarmon and having report about at making its 22-same stages of being 1: LSU.

The fund off term started the season of winning rate, has then inestitiedly had right of its mast fair parasonativiting some to decidently inferior teams, the interest into one are at LSU that starting that particular tissing street in 23 years.

Values made news after the tensor was new Court Einstein was avoided a son-year or extent. The option, propositio, Einstein was avoided a son-year or extent. The option, proposition is being a school of the tensor of tensor and the option of the formation of the option of the o

Through it all, Tulene enjoyed the most currently recruiting section in many years—and maybe over. This gives buye—and, yet, auditability—as these who regain urgs, "Whit felt next year?"

- Glenn Hets n

T.U. OPPONENT

15	TEXAS TECH	9
7	GEORGIA	17
11	RICE	14
3	WILLIAM & MARY	14
37	NORTH CAROLINA	29
33	PITTSBURGH	8
16	GEORGIA TECH	24
9	VANDERBILT	13
7	OHIO UNIVERSITY	30
7	NOTRE DAME	21
7	LSU	36

T.U. OPPONENT

91	BIRMINGHAM SOUTHERN	84
72	WISCONSIN	70
68	ILLINOIS	79
78	BAYLOR	90
77	ST. JOSEPH, IND.	84
78	WINONA STATE, MINN.	83
47	COLORADO	75
79	UNC - CHARLOTTE	80
67	THE CITAGEL	61
78	NOTRE DAME	87
58	LOUISIANA STATE	76
761	GEORGIA TECH	94
90	SOUTHERN MISS.	68
73	LOYOLA	69
82	DRAKE	90
B2	INDIANA STATE	80
77	DENVER	69
71	LOUISIANA STATE	75
B4	FLORIDA STATE	94
5.5	VIRGINIA TECH	76
73	LOYOLA	89
62	ROANOKE	79
64	FLORIDA SOUTHERN	74
78	GEORGIA TECH	74
60	MARQUETTE	73
56	AIR FORCE	64

VARSITY SPORTS / PAGE 135

STANDING:

GAN STROUD STEVE STANLEY DAN IMMING RICK MILLER 1EFFREY MORRIS TIM LAHANN KENNETH BASTIAN JOHN SZPONAR

IM STANCZAK

D HARRIS

UTHER STRANGE

IM KWIATKOWSKI

RESHMAN COACH JOHN ALTOBELLO OBERT BLODGETT

RESHMAN ASSISTANT JOE FAVOLORO

ITTING:

RUCE BOLYARO
RAIG PEDERSEN
EAD CDACH DICK LONGO
ONY BEAULIEU
IKE BILLINGSLEY
IKE EVANS
DRULY

"The rebuilding is done. Longo has the stuff for a winning team tomorrow. Tomorrow is next year."

- Larry Arcell Hullabalon Sports Editor

The Green Wave basketball team finished the season with an 8-18 record. Even though the record inft unusual for Tutane basketball teams of our era, it was an unusual season, marked by numerous disanonistments, as well as pleasant surgities.

The Greenies began the season with three starters injured—and yet they won their first two games under new head coach Dick Longo in a running, crowd-pleasing display of hustling basketball.

Fan enthusiam was kindled for a surprising season, but tough road trip losses—and the loss of guard John Seponar—brought everyone back to earth. The rest of the season saw some surprising wins (Tulane was favored in three games) including a big one in the first game ever with Lovals.

Forward Jeff Morris emerged to break the all-time Tulane scoring record for a sophomore. Another sophomore, guard Bruce Bolyard, sparked many a raily with his fast, ballhawking style of play.

The Freshman team established an all-time record for wins [21] deformed by the control of the c

So the future holds a change for Tulane basketball fortunes. After all, hasn't Oick Longo said many times, "We'll win or I'll quit."?

Steve Rappeport Sports Broadcaster, WTUL-FM

SWIMMING

T.U. OPPONEN

1.0.	OLI OTELLI.	
68	GEORGIA TECH	45
63	UNIV. OF GEORGIA	50
62	AUBURN UNIV.	46
57	S. W. MISSOURI STATE	52
70	U. S. AIR FORCE ACADEMY	43
67	UNIV. OF MIAMI	46
86	UNIV. OF SOUTH FLORIDA	27
75	EAST CAROLINA UNIV.	38
73	L.S.U.	40
59	RICE UNIV.	52
64	AUBURN UNIV.	47
58	UNIV. OF ALABAMA	5.5
57	UNIV. OF HOUSTON	48
67	FLORIDA STATE	46
	TULANE-ALABAMA RELAYS	4TH
	HENDRIX SWIM CLASSIC	1ST
	HENDRIX COLLEGIATE RELAYS	15T
	OUADRANGULAR MEET	1ST
	LS.LC.	2ND

The Tulane swimming team, since coming under the control of Coach C. Richard Bower three years ago, has continually risen in power and ability in each successive year. This year was no exception, and the Wave swimmers posted the best record they have ever had, and possible the best record any Tulane sursity team has compiled, with a superb 12-2 mark. This, according to Bill Curl, Sports Information Director, ranks "near the top as far as all Tulane variety teams in all sports are concerned, probably being in the top 10%, and is by for the best record that any Tulane thank team has achieved."

This year the team broke no fewer than 29 variity records, and the only record eluding the team is the 50 yard freestyle, set by Larry Curran in 1967. Coach Bower feels that no record will be left safe next year in what will undoubtedly prove to be the strongest team Tulane has ever had, and that even the 50 will fall.

The power that the Wave mentor foresees resides in the current year's crew of extremely talented freshmen. These seven freshmen, hold between them eighteen varsity records, and the total is bound to increase next year.

By far the most talented swimmin Bower has in his charge now is freshman Mike Reynolds. Reynolds holds five individual records, and is on six relay teams holding current marks. Other outstanding freshmen that should prove to be stars in future years are Craig McPherson and Tom Ploch.

The team will suffer a loss of some sorts next year because they are losing aces Sam Maine, Tulane's best all around awimmer in part years, and who has set more records than any other person on the Green Wave roster; Billy Weidner, probably our greatest threat to any team in past years, primarily because of his proficiency in all strokes, and the incredible ability to provide points for us in events he does not usually swim. This last mentioned talent proved disastrous for several teams that tried to compete against us on the basis of the people we usually placed in certain events. Another big loss to the team is Scott Kauffman, without doubt one of the finest sprint freestylers in the South, and the inspiration for a good deal of our victories. Also lost to the baccalaureate process are Craig Petersen and Dana Abbott, who have also had their names of and on the record books for the past four vears, and who were both primarily freestylers. This loss is apparently going to be offset somewhat by the quality awimmers Bower has been able to recruit for the coming asson. The team finished second in the Independent South Swimming and Diving Championships this year to host Marmi (of Florda), but in the process, qualified seven swimmers and one diver for the NCAA Chempionathy shell this year in West Point, New York.

Besides next year's freshmen and the soon-to-be-sophomores on this year's team, the remaining strength will come from veterans Chuck O'Brien, holder of seven varsity records, and Donnie "Crash" Barnes, who maintains six team records, and is himself one of the South's best distance freestylers.

Oana Abbost

"In terms of success we had a medium season. What hurt us primarily is a lack of depth," says track coach Johnny Oelkers.

Track is the least watched and publicized of the varsity sports at Tulane. As such, it has a constant struggle to keep interest in the program and its accomplishments.

"We recruit on the average of two boys a year. Consequently we have a constant rebuilding problem," says Oelkers.
"We try to recruit to strengthen limited areas." That is, with such a small team, Tulane is never in a position to score enough points to win a big meet. "We place often in good meets. If you can't field a full team—which consists of a minimum of twenty-one to twenty-four men—then it's foolish to think you can win meets. We just try to consistently place in certain events."

TRACK

FRONT ROW:
MELVIN PARET
KEVIN HAMMER
HARRY MOON
MARK STONECIPHER
MARK HOLT
FRED BASHA
MARK WELCH
STEVE WEISS

BACK ROW:
JIM RICKERT
JASON COLLINS
STEVE BROOKSHIRE
COACH OELKERS
TAYLOR AULTMAN
RON GUZMAN
FRANK MURPHY
STEVE MYER

BACK ROW: MARK HARNER ROBIN SANDAGE MIKE ZYGMUNT JOE GETTYS

"Coach Pare has done a very creditable job with the people and luck he's had," someone from the Athletic Department said this spring.

Despite losing his number one player for the third year in a row, Emmet Pare has molded a respectable team and record in tennis.

- Glenn Helton

T. U. OPPONENT

0 TEXAS
0 RICE
0 HOUSTON
6 INDIANA
1 INDIANA
2 INDIANA
4 INDIANA
5 SAMFORD
7 NORTHEAST LOUISIANA
6 CEORGÍA TECH
1 AGAINA STATE
1 LOUISIANA STATE
1 LOUISIANA STATE

BASEBALL

Baseball was, and in some cases, is, considered to be the least important of the major sports at Tulane. But the 1971-72 edition of the squad has changed some minds. The baseballers have brought national recognition to Tulane by emplifying a 28 of record and attaining a number seven national ranking. Molding the team around seniors Gary Bay and Cary Livingston, Coach Milt Retif brought his relatively young team to a plateau that no other Tulane team has reached.

Livingston has continued his outstanding career, especially at the plate. In 1971, he batted .380, which led the Wave. This year he continued his batting excellence, hitting at a .379 clip. Ray filled in at the catching spot that was a major problem for the team. His leadership and handling of the young Genenies' pitching staff gave the Wave a stabilizing influence behind the plate. These young pitchers were the reason for the Wave's success this year. Two freshmen, Tony Beaulieu and Ken Cronin, gave Retif the people totill in for the loss of three pitchers from last year's squad. Beaulieu has recorded a 6-1 mark in his first campaign for the Wave, while compiling a 1.45 ERA—best ever for a freshman.

The only pitcher with real experience was junior Ed Bernard, Bernard gained some needed experience the summer and came back with his blazing fistball and something he hadn't had the previous season: control. Control was the reason for his success, especially his most glittering feat, a perfect game against Cornell College. Bernard recorded a 1.21 ERA, which is good enough for second place in the Tulane all time record hook.

Larry Arcell

T.U. OPPONENT

- 3 LOUISIANA COLLEGE
- 13 SPRING HILL 15 SPRING HILL
- 4 MURRAY STATE 3 KANSAS STATE
- 2 KANSAS STATE
- 2 LOUISIANA STATE 4 OKLAHOMA
- 2 OKLAHOMA II CORNELL (IOWA)
- 3 CORNELL (IOWA)
- 11 CORNELL (IOWA) 2 WASHINGTON (ST. LOUIS)
- 4 COAST GUARD ACADEMY
- 6 COAST GUARD ACADEMY
- 5 BRAOLEY 7 MIAMI (FLA.)
- 3 MFAMI (FLA.) 2 WILLIAM & MARY
- 2 WILLIAM & MARY 16 AMERICAN UNIVERSITY
- 16 AMERICAN UNIVERSIT 0 LOYOLA
- 4 LOYOLA 2 LOYOLA
- 11 LSUNO
 - LSUNO LOUISIANA STATE

BACK: FRONT: IN THE OUG OUT: DONALO TAUZIER COACH MILT RETIF CURTIS ZIMMERMAN BOBBY WHITMAN IKE THRASH KAREN TRUXILLO UMPIRE AUGI LINOA RODRIGUEZ OONALO HARTMAN CHUCK OUNBAR VICKUS FRIEND GREG BIGWOOD DANIMMING UMP BOULINGER DAVID ZERINGUE DDN CHRISTIAN IOHN RYAN KEN CRONIN DAVID SEAY LEE MARTINY VINCENT CAR ACCI WALLACE NORCROSS TONY BEAULIER MR. MARTINY MARLIN ROGERS MR. CRONIN MRS. MARTINY VICKI WILLIAMS BARBARA JUNOT GARY BERNARD GARYRAY IOHN LE BLANC IUDY PLAISANCE BOB BLEACHER EO BERNARD MIKERDUEN CARY LIVINGSTON MR. BARTEL MRS. T. H. LIVINGSTON BRYAN MARTINY FREO SCHROEGER MRS. D. C. TOUPS TOMMY GARONER

GOLF
MIKE RODIGUE
RALPH BRENNAN
JOHN HEYMAN
ALAN SPROWLS
JACK NICKLAUS
SCOTT NICHOLAS
TED BISKIND

"In golf, Jim Hart has helped the program tremendously in the three years he's been coaching," declares Athletic Director Rix Yard. The Lakewood Country Club pro who doubles as coach of the Tulane Golf Team has taken a floundering program and built a respectable team without the aird of scholarships for his players.

The success of the program is reflected in the fact that almost every returning player has substantially lowered his competition stroke average. Scott Nicholas showed his provess by winning medalist honors over 76 other golfers in The Corbett Invitational Tournament last soring.

The spring schedule was relatively light, but the team competed regularly against good competition last fall. The golfers fashioned a fine 10-5 record for the fall duel meets. They also chalked up a second place to tough LSUNO in the Tulane Invitational, second in the Lamar Tech Invitational, and fifth in both the Corbett and Biscayne Tournaments.

CLUB

Separate from varsity sports and the Athletic Department are the club sports. Club sports are separately recruited, coached, funded, and administered from varsity sports. The total number of participants in club sports greatly exceeds the total number of participants in in varsity sports.

The club sports program offers students opportunities to get involved—socially in some cases, and athletically in almost all cases. Sports like rugby, soccer, and lacross field teams that regularly compete intercollogistely. Other sports, scubs for example, don't compete on a team basis, concentrating instead on instruction and organized—succeed in coordinating both team competition and pure recreation for men and women.

"I think club sports have improved tremendously of tallane," asys Athletic Director Yard. "One of the bester things about club sports is that they are not rigidly organized. Students and faculty play out of an intense desire to participate." The lack of rigid organization is evidenced by the diversity of undergraduate and graduate participants. The coaches and advisors come from a wide range of backgrounds. Many members of the P.E. Dipartent coach in their respective areas of intense. Director of Freshman Affairs Claude Mason is the advisor to the Sailing Club. Dr. Yard-hinself a nationally renowned lacrosse player and coche-coaches the Tutanel Lacrosse trainer.

Loose organization tends to provide a more free-wheeling spirit for club sports, but this situation has some disadvantages, too. Some clubs have been plaqued by poor planning and lack of adequate funding. The Athletic Department is presently considering assuming some of the responsibility for averseeing the club sport program. "Honefully we will be able to provide some support, help, and organization to many of the club sports next year," says Yard. "But one problem I see." he emphasizes. "is if you convert from a club sport to a sport under the Athletic Department, some of the club advantages could be lost." But Yard is confident that an acceptable program could be fashioned to ensure the continued popularity of club sports at Tulane.

RUGBY

OPPONENT	
RICE	19
SPRING HILL	4
LOYOLA	4
LSU	20
SPRING HILL	0
HAMMOND	11
LSU	4
LOYOLA	0
GEORGIA	0
	21
	0
	32
SPRING HILL	19
BIRMINGHAM	9
LOYOLA	16
	0
	4
HAMMOND	12
MARDI GRAS TOURNAMENT	
	0
	4
BEACON HILL	20
	SPRING HILL LOYOLA LSU SPRING HILL HAMMOND LSU GEORGIA HAMMOND LOYOLA FENGA GEORGIA HAMMOND LOYOLA SPRING HILL BIRMINGHAM LOYOLA NASSAU NASSAU NASSAU

REFEREE: MICHAEL KEYES

FRONT:
PETER BURNS
VIC CRANE
BRIAN TRAVIS
FREO KING

KNEELING:

MARK WAGNER CHARLIE MONNOT DAVE NEWPORT STAN SMITH ERIC HALPERN RIC SIBLEY BARRY KENNEDY BRIAN SCHMIDT

STANDING:
BOB URANN
MIKE MOFFIT
JACK ADAMS
BOB ANCIRA
STEVE DAVIES
PAT DIAL
JOHN HOWE
MAD DOG CANBY
SANDY FELOMAN
BILL DANIELS
GREC PEYLA

ROSCOE SMALTZ
MARC DECKER
RICH LEVENSTEIN
STEVE SALLMAN
TOLIVER SHAGNASTY
DAVE FLEMING
KEN MULLINS (COACH)

AT THE PUB: FRANCIS URANN GREG EATON BOB EDMUNDSON

T.U. OPPONENT

- LOYOLA L.S.II
- RICE SOUTHERN MISS.
- L.S.U. DELGADO MOBILE
- LOYOLA DELGADO
- U.S.L. L.S.U.N.O. OELGADO
- U.S.L. L.S.U.N.O.

BACK ROW:

COACH FRED KING JIMMY SAN MARTIN ART CURT JURGENS GEOFF GIFFORD CARLOS NINZON RODGER FIELDS DANIEL SUAREZ MANFRED

FRONT ROW:

MARK FELL DENNIS DIEGO SANTIAGO ANGULO TONY BONG IVAN DIAZ CARLOS BAUMANN ALBERTO PARRA

SITTING:

PETEB BBYDEN
WILLIAM THORN
WENDY CHAMBLIN
BOB CHAPMAN
SANDY ALLEN
HAROLD GON ZOLAS
STUABT MC ELLAN
BARRY PERCH
JOHN HABLAN
WILLIAM DAVIS

KNEELING:

STEVE FORBESTER
PETEB HITT
BOB NAINOLD
LOYO WHITLEY
HANK SPIZEB

STANOING:

PHIL NIDDRE
DOMINICK TAMBURO
ANDY HOLCOMBE
JOHN CYEJANOVICH
WALTER BALY
WATTS WACHER
JON SAIBER
GEORGE MAND ZYCH
MARC WIEDERI IGHT
AL NELTHROP
STEVE SPOMEB
MARK MULLER
MARK MULLER
BIS YARO

MISSING:

JACK BEAVILL HEYWABD ABMSTRONG CLARK HALEY MIKE MC NICHOLS

SAILING

REGATTA:	PLACE:	BOAT TYPE:	FINISH
UNIV. OF TEXAS INVITATIONAL	AUSTIN, TEXAS	420'S W SPINNAKERS	2NO
BALOWIN WOOD	NEW ORLEANS, LA.	420 'S	1ST
PENSACOLA JR. COLLEGE INV.	PENSACOLA, FLA.	F1	4TH
UNIV. OF HOUSTON INV.	HOUSTON, TEXAS	420'S	1ST
SEISA CENTERBOARO CHAMPIONSHIP	TALLAHASSEE, FLA.	FI	2NO
UNIV. OF SOUTHWESTERN LA. INV.	LAFAYETTE, LA.	GULF COAST 14	3RO
TULANE INVITATIONAL	NEW ORLEANS, LA.	420'S	1ST
SUGAR BOWL	NEW ORLEANS, LA.	420'S	6TH
SUGAR BOWL WINDIAMMER	NEW ORLEANS, LA.	420'S	3RO
TEXAS INVITATIONAL	AUSTIN, TEXAS	ENSIGNS	3RD
USL INVITATIONAL	LAFAYETTE, LA.	GULF COAST 14	1ST
TIULANE INVITATIONAL	NEW ORLEANS, LA.	420'S	IST
PIG INVITATIONAL	PENSACOLA, FLA.	FI	IST
MAISA SPRING INVITATIONAL	ANNAPOLIS, MD.	420'S	2NO
ST. PETE INVITATIONAL	ST. PETERSBURG, FLA.	420'S & RHODES 19	IST
HOUSTON INVITATIONAL	HOUSTON, TEXAS	YNGLINGS	2NO
SEISA DINGHY CHAMPIONSHIPS	NEW ORLEANS, LA.	420'S	1ST
	ANNAPOLIS, MO.	44' YAWLS	4TH
KENNEDY CUP SEISA MONOTYPE CHAMPIONSHIPS	NEW ORLEANS, LA.	420'S	2NO
SEISA MUNUTTPE CHAMPIONSHIPS	NEW ONLEANS, LA.	7200	200

BACK ROW:
KEN OPAT
MIKE ISRAEL
OLIVE OIL
POPEYE
TOM PLANCHARO
BILL CAMERON
DICK CLARK
DANNY SULLIVAN
JACK DUDENHOFFER
LOUIS SWANN

MIODLE ROW:

DON NEWCOMB
BILLY BUDO
TUGBOAT ANNIE
BOB SPANGENBERG
TOBY GARGEN
JENIFER LEHMANN
DOUG BULL
BRYAN ZIPP
LEONARO WOOD
JONAS

FRONT ROW:
PHIL STYNE
DOUG BROWN
DOROTHY WHITE
LEIGH FRIEOMAN
FRANK MC ROBERTS
RICHARO HIRSCH

BARRACUDAS

PECI BALLENCER
MARCO BEETZ
NANCY BUSHWICK
JILL GUNCAN
PAM CIBBONS
ORBERIS
OLD STEIN
MARRIET NETTLES
NANCY PATTERSON
CLAUDIA POTTS
SHARON RETYNOLDS
VICKY SHERROUSE
JUDY SLIFKAN
SUSJESTEVENSON
PRISSEY SIEWAR!
ANN WARREN
ANN WARREN
CINOT WEEKS!

SCUBA

FIRST ROW:
NICK GIBSON
BETH LENNEP
DARYL GERBER
MIKE KNAPP
RICK MAROT
MIKE RACHALSON
RODGER FIELDS

SECOND ROW:

FRED BEU
ALLAN GOCIO
JULES O'REAR
DOUG JOHNSON
JENNY NAPP
NED GROSS

STANDING: CINDY CRAWLEY JEFF KINSELL

GYMNASTICS

SITTING: BRUCE OANNER

STANOING:

STEVE OANNER LOUIS BERLANTI RON SMITH OEBBIE BLINOMAN COACH PAUL PRINCE DENISE BUTLER IILL MONSOUR

ON BARS:

LYNNE SCHWOTZER PEGE STERNBERGER GREG SCHRAMMEL DON PETERSON

KARATE

FRONT ROW: HEATHER BAPTIST EVA GOSCINSKI

EVA GOSCINSKI ANNE TALBOT ANN DUPRE FLORENCE FOWLKES CECILIA KREFT

> MIDDLE ROW: SHEPTON HUNTER BEN SHAW RUSSELL JACOBS BOB CARVILLE

BACK ROW:
JOE HOFFMAN
EARL BOGDELL
GREG EATON
COACH NUBOU HAYASHI
STEVE HARTBERG
OAVID KOZAK
JOHN STEPHENSON

CHOPPED: DONNA GOODWIN CHUCK STEWART

DEBATE

SEATED:

KEN MUZINSKI LARRY SHEA ALAN ZUIBLEMAN FLOYD BURAS JIM LANEY STANDING:

PHIL SCHWARTZ KILLER NELSON LAURA ZINK STUART BODKER JON PHILLIPS JERRY KEEL PAM JACKSON

MISSING (IN ACTION): BOB BOG ARD

JUDGES OF THE MOOT COURT

JEFF SAKAS
JIM KUNDSON
SDNNY WIEGAND (COMPETITIONS COORDINATOR)
RICHE FELDMAN
BASILE UDDO (PRESIDING JUDGE-ELECT)
RICH SHERMAN
GEORGE BYRNE
RICK MC MAILLAN

DAVID FORSYTH

ROB ISHER
ROB ISHER
WOODY NORWOOD
CHARLES LOZES (PRESIDING) UDGE)
DARRAYL BERGER
GARY JOHNSON
JANET WESSLER (ADMINISTRATE) OHN EOBERT
BILL STAHL
JOHN BEATON
TOM MAHFOUZ
BRONSON OVER (HIDDEN)
DAVE HERRMANN

ADMINISTRATORS OF THE TULANE EDUCATIONAL FUND:

GERALO L. ANDRUS DR. IOHN W. DEMING DARWIN S. FENNER G SHELBY FRIEORICHS FREDERIC BIGELOW INGRAM SAM ISRAFI. IR. ARTHUR JUNG, IR. HARRY B. KELLEHER LESTER LAUTENSCHLAEGER EDMUND MC ILHENNY WILLIAM B. MONROE CLAYTON L. NAIRNE ASHTON PHELPS CHARLES G. SMITHER MRS, EDWARD M. SIMMONS EDGAR B., STERN, IR. A. I. WAECHTER, IR.

PRESIDENT OF THE UNIVERSITY:

HERBERT E. LONGENECKER

UNIVERSITY SENATE

HERBERT E. LONGENECKER CLARENCE SCHEPS JOHN J. WALSH RICHARD P. ADAMS WAYNE S. WOODY

MEDICINE:

ROBERT D. SPARKS, DEAN EMMETT JOHNSON ROBERT RYAN WILLIAM STERNBERG ROBERT L. HEWITT LEON WALKER JAMES KNIGHT

ARTS AND SCIENCES:

JOSEPH E. GORD ON, DEAN MUNRO EDMONSON EDWARO G. BALLARO FRANK T. BIRTEL HENRY L. MASON ARTHUR WELDEN

NEWCOMB:

JAMES F. DAVIOSON, OEAN ALLEN M. HERMANN STUART S. BAMFORTH MARVIN MORILLO IEAN DANIELSON

PUBLIC HEALTH AND TROPICAL MEDICINE:

GRACE A. GOLOSMITH, DEAN OOROTHY N. TALBOT JOSEPH T. HAMRICK VESTAL W. PARRISH, JR.

ARCHITECTURE:

WILLIAM K. TURNER, DEAN WILLIAM J. MOUTON, JR. JOHN ROCK

BUSINESS ADMINISTRATION:

PETER A. FIRMIN, DEAN JAMES T. MURPHY JEFFREY A. BARACH

ENGINEERING:

LEE H. JOHNSON, DEAN DALE U. VON ROSENBERG FRANK I. DALIA

LAW:

JOSEPH M. SWEENEY, DEAN THOMAS ANDRE, JR. WAYNES, WOODY

SOCIAL WORK:

WALTER L. KINDELSPERGER, DEAN GARY A. LLOYD DOROTHY S. RANDOLPH

UNIVERSITY COLLEGE:

ROBERT C. WHITTEMORE, OEAN MELVIN GRUWELL

CRADUATE SCHOOL:

DAVID R. DEENER, DEAN CHARLES T. DAVIS

STUDENT MEMBERS:

GEORGY BYRNE ALVIN COX AOAM HARRIS-HARSANYI ROBERT THOMPSON

MEMBERS BY STANDING INVITATION:

EDWARD A. ROGGE THOMAS T. EARLE BRUCE FEINGERTS

FIRST ROW: ALVIN COX LEE BARNES BRUCE FEINGERTS PAT PARKS

SECOND ROW:

DAVID HAFT PRISSY STEWART BILL BOWDEN TONY FONTANA PAULA PERRONE PATI FULLER

THIRD ROW:

CRICKETT MOORE KAREN HEAUSLER ANNE REARDON LOYD WHITLEY BOB BENNO ELON POLLACK IASON SMITH FOURTH ROW: KAREN KAHN

BRIAN ZIPP
BOB FATOVIC
GEORGE BYRNE
JERRY CLARK
JEFF ATSCHULER
ILENE DOBROW
GENE KATZ
ADAN HARRISHARSANYI
TON PETERSON

FIFTH ROW:

DAVE O'BRIEN FRED GRUBISS CHRIS TIMKEN STEVE HERRON PAULA PROXY LILLIAN BURAS BETTY SHIELL BOB STARK ROY COCCHRANE IN ARSENTIA:

DAVID BAUMAN
ARNOLD BENJAMIN
CLIFF CRAFTON
JOHN DALTON
L. J. DECUIR
BENNY EICHHOLZ
PAUL ELLENBOGEN
GERALD GUSSACK
GEORGE ANN HAYNE
CAMPBELL HUOSON
RICHARD KATZOFF
JICK, MCERIER
TONY MEADOW
RICK NESS

STEVE SCHUSTER EDNA TREUTING JACK WEIL

STUDENT SENATE

UNIVERSITY CENTER BOARD:

RICHARD KATZOFF / PRESIDENT
JACE SCHINDERMAN / VPA
GEOFFREY BELLAH / VPPR
NANCY ARDNSON / SECRETARY
GEORGE INOEST / RECIONAL COORDINATOR
ROW WEINBERG / CINEMA
BRIAN WITKOV / COSMOPOLITAN
OAVIO BLINDERMAN / FINE ARTS
MILLE PILLE / GREENBACKERS
JOAN FOR SELL HOSPIT LITTE
MAGGIE REARS / LYGEUM
TOOM BEIGHLEY / RECREATION
GENE NUMEZ / SPOTLIGHTERS
ROSALIE KOLB / TRAVEL

FINANCE BOARD:

PAT PARKS
AL COX
GEORGE ANN HAYNE
MIKE KUTTEN
RICHARD KATZOFF
THEON WILSON
STEVE HERRON
BOB PEARSON
BOB POWERS
BOO MASON
JESSE MORG AN
EINAR PEOERSEN

PUBLICATIONS BOARD:

BRUCE FEINGERTS
AL COX
PAT PARKS
IRENE CALDWELL
AMANDA LURIA
GENE KATZ
GEORGE ANN HAYNE
ANDY ANTIPPAS
JOE ROPOLLO
JESSE MORGAN
JOHN STIBBS
BOO MASON

STUDENT SENATE COMMITTEES:

CENE KATZ / ELECTIONS
PAUL ELLENBOGEN / STUENT WELFARE
JACK WELLO & PAULA PERRONE / SPECIAL PROJECTS
BENNY ELCHIOLZ / JACADENIC AFFAIRS
ANN REARDON / PUBLICITY
IMMY LEE / ALUMNAE AFFAIRS

COMMUNITY ACTION COUNCIL OF TULANE UNIVERSITY STUDENTS

CAMPBELL HUDSON / CHAIRMAN HM COBB / V.C. COMMUNITY NANCY SMITH / V.C. CAMPUS GEORGE WILLIAMSON / PROJECT OPPORTUNITY MIKE CARRICO / PROJECT OPPORTUNITY MARILYN CARIFI / SATURDAY RECREATION TERRY KINDEN / SATURDAY RECREATION GAIL PERRY / KINGSLEY HOUSE ANNE EDWARDSON / KINGSLEY HOUSE IOHN LAKE / URBAN EXPERIENCE ROB CHAUVIN / VOLUNTEER CLEARINGHOUSE 10HN FERNSLER / PUBLIC RELATIONS BECKY TEETER / DATA PROCESSING BRUCIE CORNELL / RECORDING SECRETARY PRIS MIMS / CORRESPONDING SECRETARY JODI SCHUBERT / SPECIAL EVENTS MARIANNE LIPSCOMBE / RECRUITING

MEMBERS AT LARGE: GARY BAIR BARBARA FRANKEL GIDEON STANTON

AUSTIN TEXAS

Dear Mr. Cantor and Miss Harmon:

I don't recommend heart attacks, but they do have one advantage: they serve to remind the patient of how kind people are. I was touched by your message and grateful for your thoughtfulness.

I had very much looked forward to participating in the Direction '72 program, and I promise that a visit to Tulane will be high on my list of priorities when I am recovered.

Here's hoping that you enjoy every success for next week's activities.

Sincerely,

Mr. Dick Cantor
Miss Ann Harmon
Direction '72
Tulane University
New Orleans, Louisiana 70118

April 14, 1972

DIRECTION '72

RICHARD ALAN CANTOR / CHAIRMAN
ALAN YESNER / ADMINISTRATION
EDMUNO MCILHENNY / FINANCE
MARIAN LELY AND SHERYL GERBER / HOSPITALITY
ANN HARMON / HORMBERSHIP
KENSETH WEISS / COMMUNICATIONS
CREC THOMAS / RESEARCH
EDMINISTRATION / TICKETS
GARY COREN / TREASURER
TEO WASHINGTON AND ARCHIE CREECH / SPECIAL PROJECT
PROFESSOR JEFFREY HADDEN, PROFESSOR BENNETT WALL
AND PROFESSOR JEAN DANIELSON / FACULTY ADVISORS
MRS. ALICE LEVET / SCERTARY

HULLABALOO

- 1 / MIKE SUSSMAN 2 / FARRELL HOGKEMEIER
- 3 / ALAN LOEB 4 / VLADIMIR
- 5 / MIKE RUDEEN
- 6 / ALAN SMASON 7 / HAMPTON WATKINS 8 / MIKE KUTTEN
- 9/JAMES BAKER 10/KIRT KEESLER
- 11 / GLENN HELTON 12 / GHRIS MOORE
- 13 / KAY KAHLER 14 / THOMAS MG DONALO
- 15 / LEE PICKETT 16 / LARRY ARCELL 17 / HOWARD MARKS
- 17 / HOWARD MARKS 18 / WALLY SCHNEIDAU 19 / LEE WILKIRSON 20 / CLAIRE WAGGENSPACK
- 21 / STEVEN SHIFF 22 / MATT ANDERSON
- 23 / LIZ HAECKER

AT THE BUREAU:

PATRICIA SCHUSTER
JON ERICKSON
BLAINE LEGUM
CATHY SLOCOMB
DAVID FINKEL
RICK WEISS
FRANCISCO ALECHA
JOHN BEATTY
TOM LEE
DIERDRE BOYD
GLENN SINGER
MARK GOLDSTEIN
LAN SRUPPECK

JAMBALAYA

STAFF:

MATT ANDERSON / LOTTOR
TOM LEE / ASSOCIATE EOTTOR
LOUIS MISKO / LAYOUT
AARON NAVEH / LAYOUT
SHEILA SHEVER / CLASSES
ANDI SERVOS / CLASSES
SHIRLEY FRATT / CLASSES
GLENN HELTON / SPORTS
HEANE BRIEDE / GREEKS
FRANCISCO ALECHA / PHOTO TRACINGS

PHOTOGRAPHERS:

MATT ANDERSON JAMES BAKER JOHN BEATTY WADE HANKS FARRELL HOCKEMEIER TOM LEE MICHAEL SMITH MIKE SUSSMAN

WTUL-FM

1 / ELLIE HELMAN 2 / STEVE WOMACK 3 / SUZANNE LICHTER 4 / IODY SCHUBERT

5 / ALAN ORKIN 6 / STEVE RAPPAPORT 7 / LEE PICKETT 8 / HUGH RAWN

9 / LOU SWANN 10 / TOM PLANCHARD 11 / DAVE EPSTEIN

12 / GREG STEC 13 / RICK CALCOTE

14 / SAM HILLS 15 / LES PACKER 16 / DON NEWCOMB 17 / DON CHIARULLI 18 / MITCH HOLLEB

19 / MARK HICKS 20 / IOHN ABBOTT 21 / MICHAEL SUSSMAN 22 / BILL TUCKER 23 / MARY BETH CURTIN

IN WARD "B":

AL AGRICOLA LARRY ARCELL ERNIE BACK

TOHN BURKE PETER GARRETT JAMES GILBEAUX LEE GOODMAN

JEFF JOHNSON RICH KAY AMY KOTICK "CHAS" LANCASTER

KEITH LEVINSON EARL LINDSAY H. M.

JILL MONSOUR RICK PADDOR IAMES POPHAM STEVE SHAW ALAN SMASON

TULANE LAY REVIEW

CEIRC NOTANO

EUEE II TAK

FORTH EINAM SE

CTH HA ANDERS

ANNO UILT III

HA ANDERS

ANNO UILT III

HA ANDERS

VI ALLA VILLE

ANDERS

ANDERS

ANDERS

ANDERS

HA ANDER

FOR U.A. HAVE
HERACH CONTRACT
AND AND TO LOSHING
AND AND TO LOSHING
AND TO LOSHIN

4 2 3 5

NUNC DIMITTIS

DONALD HOLMES, EDITOR NANCY WOODARD JOHN CRAFTES SUSAN COORE SUSAN COORE CARD, ELBANDOUIN COLLECTION OF THE SUSAN COORD COORD

TULANE UNIVERSITY THEATER

BIRTHDAY PARTY
(NOMINATED TO NATIONAL FINALS
AMERICAN COLLEGE THEATRE FESTIVAL)

LITTLE MARY SUNSHINE

TROJAN WOMEN

TULANIANS

DIRECTOR: LELAND BENNETT

SOPRAND: BETSY KEYS DEBBIE KLEIN IRENE CALOWELL MARY RICKARD

ALTO: LUCINGA HUFFMAN JANICE KILLEBREW TERRY TERRILL ALLYN FULLINWIGER JENNY JACKSON IEAN RIOPELLE

TENOR: KEITH HOOKS ROGER LONGBOTHAM JIM MERRILL CHRIS STEED

BASS: JIMMY SHEATS JIM FARR DAVID BAUMAN DAVIO CAREY MARK WAGNER

PIANO: MARSHA GNORMLEY

ORUMS: SID JACOBSON

GUITAR: MIKE VARGON

BASS: JOHN GRAY

TRUMPET: JOHN TURNER RANDY WYNN

TROMBONE: JIM SATROM

ORIVER: CLIFF BERRAUD

CAMPUS NITE

1 / MARCIA IDROAN 2 / STEVE IONES 3 / RICHARD GRAHAM 4 / PETER NEWHOUSE 5 / DEBBIE DUTTON 6 / IAN SHANHOUSE 7 / RDGER LONGBOTHAM 8 / TERRY STONE 9 / MILTON GAY 10 / BARBARA STEWART 11 / KEITH DIFFENDERFFER 12 / ROXANNE WRIGHT 13 / SHEELAH STRONG 14 / JANE GRAFFED 15 / KATHARINE ROSS 16 / PEGE STERNBERGER 17 / DDNALD OLIVER 18 / WILLIAM TUCKER 19 / MARLY SWEENEY 20 / ALLYN FULLINWIDER 21 / JAMES MERRELL 22 / GARY SELTZER 23 / GLENN DISMUKES 24 / TIM ALLSPACH 25 / JAMES GUYER 26 / JOAN ROSENFELS

TULANE UNIVERSITY

1/BILL MAY 2/CHA-CH1 MARTINEZ 3/SHEELA STRONG

4/SUSAN COOKE 5/PAM JONES 6/ALLEN KLIPPLE

7 / GINNY KIMZEY 8 / EMMETT PRICE 9 / IANET TAYLOR

10 / NANCY WILLIAMSON 11 / MARSHA CHORMLEY

12 / CATHY SLOCOMBE 13 / ELLEN TERRILL

14/STEVEN HART 15/LEANN LOGSDEN

16 / RAY JOHNSON 17 / BRIAN HALLER 18 / JAN SHANHOUSE

19 / CATHY HAGAMAN 20 / LYNN SCHWORTZER

21 / GLENN DISMUKES 22 / ROSE MC CABE 23 / ANN MULLER

24 / KATY KOSTKA 25 / JOHN HIDALGO 26 / RANDY BROWN

27 / LEE GOODMAN 28 / DAVID HETRICH

29 / ALLEN HILL 30 / DEBBIE HAWKINS 31 / JOHN BENCE 32 / JULIE PELLERIN 33 / CYNTHIA PALMGREEN

34 / STEVEN HARTBERG 35 / DEBBIE SABALAT 36 / BOR SCHNEIDER

36 / BOB SCHNEIDER 37 / DIANA EBLEN 38 / IAN BUCHSTANE

39 / JANET HUME 40 / BILL TOUPS 41 / CATHY CHEEK

42 / MILTON GAY 43 / VIVIENNE MONACHINO

44 / LARRY LANDSMAN 45 / TYLER APFFEL 46 / KAREN SWENSON

47 / DEBBY OLIVERA 48 / PEGE STERNBERGER 49 / MARY CARRIGAN 50 / ROGER LONGBOTHAM

NOT PICTURED:

VINCENT CARACCI DAVIO CAREY MALVINA EHRENBERG JAN GESSLER GLEN HEDGEPETH JERRY MERCIER MARGARET MILLER READ PENSON

DOUG POYNTER LIBBY STOUSE JOHN THOMPSON SUSAN WROTEN

BAND

- I / ART BECKER 2 / TONI GIR ON
- 3 / ART MARTINEZ 4 / CAROL STONE 5 / JOHN TURNER
- 6 / BONNIE MOULTON 7 / 10HN LAKE 8 / MIKE BOSSE
- 9 / LORALU RABURN 10 / RAY MANNING
- 11 / TED DE MUTH 12 / DIANA COPELAND 13 / BRUCE POLLOCK
- 14 / AUGUST FLEURY 15 / LAWSON BRYAN 16 / TIM GIBSON
- 17 / IANE PARKER 18 / MARK SITZPATRICK 19 / PHIL READ
- 20 / STEVE HERRON 21 / MIKE OI CARLO 22 / EMILEE DANIELL
- 23 / LEE BRUNER 24 / JANET ALOISE 25 / RICKY HOWE 26 / GEORGE THOMPSON
- 27 / CAROL VON ROSENBERH 28 / DAVE LANDRY 29 / SID MACKIE
- 30 / MEL GOLDIN
- 31 / DANNY HOM 32 / CRAIG DANIELL
- - BILL HAIN

TUNING UP:

- 33 / JACOB PLICOUE 34 / MARK EPSTEIN 35 / JOHN CRAFT
- 36 / EVELYN CLAUSNITZER 37 / OMAR GONZALEZ
- 38 / CINDY WEEKS 39 / MARILYN COADY
- 40 / LOU MIZELL 41 / RICK JAMISON 42 / JOHN FORGY
- 43 / BILLY HUEY 44 / MIKE LOCKWOOD 45 / PETE WOLBRETTE 46 / DICK PEACOCK
- 47 / MARK HICKS 48 / MARTY PALEY 49 / BILL HILBERT 50 / RON ROGERS
- 51 / RON SCHEINUK 52 / JAN CHANG 53 / CHARLIE LESHER
- 54 / JIM WREN 55 / CRAIG SPARKMAN 56 / DAN HALL
- 57 / L. B. SHAFFER 58 / RICHARD FERRISS 59 / STEVE PROFITA 60 / HM MC GRATH
- 61 / JIM SATROM 62 / DOUG TOWNSON 63 / JOHN COWAN 64 / RICK MACKIE
- 65 / TED DIENST 66 / ED HARRIS 67 / AL CHEEVER 68 / TYRONE HARRIS

THE NEW LEVIATHAN ORIENTAL POX TAUT ORCHESTRA

VE LEND: SILL O'NEILL ALAN I'MNOON AN CITE'N JANET AL 158:

VI LA-

SUSAN DWALLEY

CAN L ST ME

SUPLAN SAT

TENDA DAX S BASSOON

L-RALUCILLE RAPURN ALTH SAX A (141/E) THE GROUN

TRUMPETS: 1 HN LAUER SID MACKIE

TRAMBUMA-

MAUCE FOLL CK

PIANO:

SICK MACKIE

BANJUL GENEGE SCHWET

GUNG: URANK KENNE Y, SJ.

FIRST ROW: JONATHAN LAKE EMILEE DANIELL

SECOND ROW: MIKE DI CARLO ARTHUR BECKER CRAIG DANIELL RICHARD JAMISON

THIRD ROW: JIM MC GRATH CHARLIE LESHER BILL HILBERT

FOURTH ROW: BRUCE POLLACK DOUG JOHNSON HM RICKARD

STILL IN THE GYM: SID MACKIE MARK EPSTEIN LAWSON BRYAN OMAR GONZALEZ

PEP BAND

CHEERLEADERS

SITTING: JONI ANDERSON JAN SHIPMAN SAM JONES ANDI SERVOS

STANOING:
PEGE STERNBERGER
TY TAYLOR
NANCY HALL
PAULA WASHINGTON
GAIL PERRY
TOM BEIGHLEY
OON PETERSON
DEBBIE LUSKEY

IN THE STANOS:

JIM CARTER
GARY GUARINO
MIKE MASON
HARRY MOON

AFRO-AMERICAN CONGRESS OF TULANE

CONSTANCE ARRAHAM LARRY AMALKER MERLIN AMACKER PHILLIPA ANDERSON CURKLIN ATKINS MARCEL BACCHUR BONALD BAILEY ILIVANUS BORDERS SHARON BELL BRENOA BRANCH VICTORIA BROUSSARO SAMUEL BROWN TYRONNE BUSTELAN JAMES BUTLER BENNY CAMEL CAROLYN CAPEL WILLIAM CARTER GERARD CALLON LAWRENCE CHENIER IAMES COOK WALTER CRITENDEN BURTON DEXTER IRIS DILLIAN FRED DUBARO CONNIE DUNBAR GERALD FELTUS MARLENE FELTUS CALVIN FISHER MARVIN GEORGE CHARLES HALL TYRONE HABRIS DAVID GOLDEN CHARLES GRADY LLOYO GUERINGER LINDA HARRIS WANDA HARRIS CHARLES INNIS RODGERS JAMESON ALBERT JETT DONALD JOHNSON GERALD IOHNSON ROBERT IOHNSON GARY IONES HENRY IONES IEDDA IONES

CAROLYN KENNEDY EARL LINDSAY VERNA LINDSAY CLARENCE LOTT LYNNE LEE DIANE MARSHALL GARY MAY KENNETH MELTON WILBUR MOORE ANNIE MORRIS WINSTON MURRAY JOSEPH NELSON VANESSA PALFREY ADRIANNE PETIT THEODORE PIERRE JACOB PLIQUE EVA PURNELL KARIN RAWLES ANTHONY REYNOLOS RUDOLPH ROUSSEAU KENNETH SABATHIA RICHARD SAIZON IOE SANDERS KENNETH SAUNDERS ROSLYN SCOTT MARY SHAFFER TERRON SIMS GLENDA SINGLETON DARNISE SMITH DELPHINE SMITH ELRHEI STERLING RONALD STEVENS KATHLEEN SYLVESTER IOHNNY TAYLOR MADONNA TAYLOR MICHAEL TAYLOR BURNELL THIBODEAUX LINDA THIBODEAUX VERNON THOMAS ERSKIN THOMPSON ANGELIOUE TURNER MARY TURNER ANGELA WILKES BEVERLY WALKER JOHN WASHINGTON WYNETTE WELSH THEON WILSON GARY WILTY LEROY WILTZ

TONY IONES

INTER FRATER NITY COUNCIL.

FOR ALL TOO LONG, THE ATTITUDE OF FRATERNITY MEN TOWARDS THE INTERFRITATERRITY COUNCIL HAS BEEN PEGATIVE. IT DOESN'T HAVE TO BE HAIT WAY, IN FACT, IT
CANT. THE FUTURE EXISTENCE OF FRATERNITIES WILL OEPEND ON INTER-FRATERNITY
OEVELOP FROM A PUNITIVE, FINING TYPE OF BODY TO ONE WHICH ATTEMPTS TO
OEVELOP FROM A PUNITIVE, FINING TYPE OF BODY TO ONE WHICH ATTEMPTS TO
OENSTRUCT POSITIVE FRATERNITY PROCRAMS, COMMON PROBLEMS SUCH AS PLEOGESHIP,
RUSH, FINANCIAL DIFFICULTIES, UNIVERSITY RELATIONS, CTC., CAN BE TACKLED THERE.
INTERFARERNITY COUNCIL SHOULD BE A SERVICE ORGANIZATION, AND UNDER ITS
AUSPICES OUTSIDE SPEAKERS SHOULD BE MEDUCHT IN TO DISCUSS NEW PROGRAMS
DEVELOPED IN OTHER PARTS OF THE NATION. THERE SHOULD BE PREQUENT PLEOGE
TRAINER, TREASURER, SOCIAL CHAIRMAN, AND STEWARD WORKSHOPS TO BROADEN THE
INDIVIDUAL PARTICIPANTS AND PERHAPS OVER LOPSOWES SYSTEMMING SYMPTEMED STRATEGIES.

THE IFC SHOULD ALSO BEGIN TO ASSERT ITSELF AS REPRESENTING A POWERFUL INTEREST GROUP ON CAMPUS. IT SHOULD ATTEMPT TO ELECT QUALIFIED FRATERNITY-MEN INTO OFFICES IN STUDENT GOVERNMENT. FRATERNITIES HAVE TAKEN AN EXTREMELY OFFENSIST ATTITUDE IN THE LAST FEW YEARS. THIS HAS GOT TO CHANGE. ONE OUT OF EVERY HIGH AS ALUMNI CONTRIBUTORS. WE MAY GET BURNED OCCASIONALLY-BUT WE MUST GET INVOLVED.

Ben Bialek

STANDING:

MIKE PUGH-SIGMA NU, DAVID FAUST-DELTA KAPPA EPSILON, CHUCK TALBOT-KAPPA SIGMA, AL CHILES-PI KAPPA ALPHA, JOHN NEUHOFF-KAPPA SIGMA, STEVE FORRESTER-DELTA KAPPA EPSILON, JACK DAMPH-KAPPA ALPHA, LES KUNGEFF-SIGMA CHI, BILL HERITER-SIGMA CHI, PETER BRYDEN-SIGMA ALPHA EPSILON, DR. KARLEM RIESS-FACULTY ADVISOR

KNEELING:

CHUCK BRENT-BETA THETA PI, ALAN SEIBEL-ALPHA TAU ONEGA, W. TAYLOR BARRY-SIGMA PI, MATT BAKER-ALPHA SIGMA PHI, JIN REID-ALPHA SIGMA PHI, BEN BIALEK-ALPHA TAU OMEGA

NOT PRESENT:

MILTON LASOLKI-ALPHA EPSILON PI, BOB MCKENNEN-BETA THETA PI, TOM HOPLINS-KAPPA ALPHA, JOHN BRADLEY-PHI KAPPA SIGMA, ART TALLEY-SIGMA ALPHA EPSILON, DABNEY EWIN-SIGMA CHI, HARRY MACEY-SIGMA NU, RICK WEIS, ERESS JACOBSON-THA BERSILON PHI BENNY ELGHOLZ, DUCU KERTZ-ZETA BETA TAU. RICK REES-PHI KAPPA ALPHA REEVALUATION, SLEE SCRUINLY, READJUSTMENT IN TERMS OF THE HERE AND NOW. THIS IS WHAT IS AMPRENISC WITH NEWCOMES PARKELLENIC COURCIL, WE EXIST TO SERVE THE READ AND STATE OF THE PARKEL STATE OF THE SERVE THE PACK SORDBITY PROVIDES AN OUTLET FOR INDIVIDUAL ENDEAVOR AND A FRAMEWORK THROUGH WHICH A GIRL CAN DEVELOP TO HER FULL POTENTIAL. THE PANHELLENIC COINCIL SERVES AS A SPRING BOARD TO ACTION FOR EACH SORDRUITY.

WE PROVIDE A UNIT TO VENT NEW IDEAS. IN FORMAL AND INFORMAL DISCUSSION WE TOSS ABOUND IDEAS IN AN ATTEMPT TO ANSWER THE BIG QUESTION OF TODAY: HOW CAN SORORITIES BETTER SERVE TODAY'S COLLEGE CIRL!

THE CONFORMITY IMAGE IS DEAD. WE OF THE PANHELLENIC COUNCIL ARE STRIVING INDIVIDUALS WHOSE THOUGHTS ENCOMPASS A KALEIDOSCOPE OF OPINIONS, IDEALS, AND NEW IDEAS. WE HOPE TO INCORPORATE THESE IDEAS INTO ALL ASPECTS OF SORORITY AND CAMPILS LIFE.

Kit Lozes

SEATED:

BANA ROBINSON-PI BETA PHI, PAULA WEXLER-ALPHA EPSILON PHI, LAURA ZINK-PHI MU, MARY HELEN BEECHERL-PI BETA PHI, PECGY MANNING-KAPPA KAPPA GAMMA, VICKI SAMULEK-ALPHA EPSILON PHI, BORBIE PROVOSTY-KAPPA KAPPA GAMMA, CATHY SMALL-KAPPA ALPHA THETA.

STANDING:

COLEEN MUNDS-ALPHA OMICRON PI, KAREN MRADOR-PHI INU, SCHYLER RUHLMAN-ALPHA OMICRON PI, MARGO STOWERS-KAPPA ALPHA THETA, BECCA ODOM-CHI OMOGA, CWEN APPLETON-RAPPA ALPHA THETA, KIT LOZES-CHI OMEGA, JUDY MOFFITT-ALPHA BELTA PI. MARY ADOBE GOLONY-ALPHA OELTA PI. MARY ADOBE GOLONY-ALPHA OELTA PI.

AT BRUNO'S:

BONNIE MOULTON-PHI MU, NEIL ANN ARMSTRONG-CHI OMEGA, SUZY FIFE-PI BETA PHI CAROL SHURE-SIGMA DELTA TAU, AND BONNIE WEITZENCORN-SIGMA DELTA TAU

ALPHA DELTA PI

NATURALLY THE IDEALS OF ANY GREEK ORGANIZATION ARE A PROFOCUN SENSE OF COMRADESHIP AND A WILINGNESS FOR A COMMITMENT TO THIS IDEAL ALPHA DELTA PIS NO OFFERENT. AS THE OLDEST WOMEN'S FRATERNITY, FOUNDED IN 1851, THE REASONS FOR ITS INCEPTION REMAIN TRUE EVEN FOOAY.

BUT THE FUTURE SUCCESS OF ANY DEGANIZATION RESIDES IN ITS FLEXIBILITY TOWARD PREVALING ATTITUDES. WHILE TODAY'S SORDETTY MEMBER IS READY TO MAKE A COMMIMENT, SHE IS PRIMARILY INTERESTED IN CAIMIN CONFEITING FROM HER REFORTS. ADDIR REALIZES THIS AND OFFERS ITS MEMBER AN OPPORT UNITY TO BE HERSELY, TO PROVE THAT SHE IS AN INTEGRAL PART OF THE CAMPUS AND COMMUNITY. THE KEY WORD OF TODAY IS "MODIFIED FROM THE CAMPUS AND COMMUNITY. THE KEY WORD OF

THE SECOND OLDEST EXISTING CHAPTER, EPSILON LEANS TOWARD THE TREND OF INDIVIDUALISM AND INFORMALITY, MEMBERS ARE ENCURAGED TO UNDERTAKE THEIR OWN PHILANTHROPIC PROJECTS, SUCH AS CACTUS OF PUBLIC SCHOOL TUTORING, INFORMAL SUNDAY SUPERS WITH PRIENDS HAVE BECOMES 4 WAY OF CEMENTING RELATIONS BETWEEN GREEKS AND INDEPENDENTS, EPSILON CHAPTER TISSLEY WAS CHOSEN THE MOST ACTIVE IN LOUISIANA LAST YEAR.

JUDY MOFFITT / 1
MARY BETH PODESTA / 2
MELISSA MILLER / 3
MELISSA MILLER / 3
METZIE PEPPO / 4
MARIANNE O'CARROLL / 5
MARY ADDRE COLONEY / 6
JOANNA PESSA / 7
BARBIE PATTEN / 8
DEBBIE BAUMAN / 9
MARGARET MILLER / 10
EDIE ARIAIL / 11
EILEEN PAATON / 12

PAT DAVENPORT / 13
MARY PAT MILCAREK / 13
LINDA HELMAN / 15
KAREN SMITH / 16
OUT TO LUNCH:
JEAN BUETTNER
BECKY DOZIER
CORIE FOOX
NANCY RICHMOND
TERRY STONE

JANET TAYLOR

ALPHA EPSILON PHI

DIVERSITY IS THE ONLY WORD THAT CAN APTLY DESCRIBE THE EPSILON CHAPTER OF ALPHA EPSILON PRI, DURING THE YEAR, EACH GIRL EXPANDS HER INDIVIDUALITY AND AT THE SAME TIME, JOINS HER SISTERS IN CREATING A HARMONIOUS UNITY. THE VARIETY OF ACTIVITIES ENABLES FACIL MEMBER TO AFFORD HERSELF WITH THE FULFILLMENT THAT SHE SEEKS. WHETHER IT BE ENTERTAINING ORPHANS WITH AN EASTER EGG HUNT. CAREFULLY PLANNING THE DETAILS OF THE FORMALS, OR EVEN SUPPLYING SATURDAY LUNCHES: THE CREATIVITY OF EACH MEMBER IS FULLY UTILIZED. THE ULTIMATE GOAL OF AEPHI IS THAT OF CONTRIBUTING TO THE MOLD OF A WELL-ROUNDED COLLEGE WOMAN: INTELLECTUALLY, SOCIALLY, AND EMOTIONALLY, FOR MANY YEARS, THE SORORITY'S MOTTO HAS BEEN APPLICABLE TO THE NEWCOMB CHAPTER: MULTA COROA, UNA CAUSOA. MANY HEARTS, ONE PURPOSE. THE GIRLS OF AEPHI ARE CONTINUALLY SUCCESSFUL IN CREATING AND MAINTAINING THEIR OWN BRAND OF PRECIOUS AND FTERNAL SISTERHOOD

Randy M. Kammer

CINDY COHEN / CAROLYN MANN AT NICK'S: 3 / ROBIN KAPLAN

4 / DIANE WALKER 5 / IOAN ROSENFELS

6 / TRICIA RICH PAULA SHAPIRO PATTI RICHARD

9 / DEBBIE LUSKEY 10 / RUTH SHAPIRO

11 / PAM TITLE 12 / MADELON JAFFE 13 / ELLEN SCHWARTZ

14 / BETH TURKISH 15 / ROBIN SALIMAN

16 / IUDY HEIMAN 17 / EDIE PEPPER

18 / CAROL LAVIN 19 / PAULA WEXLER 20 / IANET CLEIN

21 / OONNA LEVY 22 / LAURIE SANDITEN

23 / MELANIE TUSIN 24 / EVE BERNOW 25 / VICKI SAMUELS

26 / BLAINE LEGUM 27 / RANDY KAMMER 28 / SHARON ROSS

29 / RUTH MUSKOWITZ 30 / PAM FRANK 31 / KATHY OREYFUS

32 / KAREN ROSENTHAL 33 / SUSAN COHEN

34 / BARBARA BUCHSTANE 35 / IUDY SILBERSTEIN

PATTY COHEN ILENE OOBROW MARLENE ESKINO BETH FINGER NANCY FISHER MARSHA FLANZ SUSAN FORSYTH STEPHIE FRIEFIELD FILLIS GERSON ELLEN COLO DEBBIE GOLDSTEIN CAROL HERMAN DEBBIE KLEIN

MARILYN BERNSTEIN

DEBBIE BLINDMAN

IRENE CALOWELL

BARBARA BRIN

LINOA KRAMER CAROLYN LIPSON EMILY MAGRISH TOAN MICHELSON NANCY MILLER VICKI REIKES SHZISACHTER KAY SAMPSON

PATSY SEWEL CAROL STONE ARLENE TORBIN CONNIE WERNER SUSAN WEXLER SHERRY ZOX

ALPHA OMICRON PI

1972 IS MOMENTOUS AND UNIQUE FOR AOIIS INTERNATIONALLY. FOUNDED ON JANUARY 2, 1897 AT BARNARD COLLEGE (COLUMBIA UNIVERSITY), ALPHA OMICRON PICELEBRATED ITS SEVENTY-FIFTY ANNIVERSARY THIS YEAR. OURING THIS SEVENTY-FIFEY YEAR HISTORY AOII HAS EXPANOED FROM FOUR YOUNG FOUNDERS TO 103 COLLEGIATE AND 195 ALUMNAE CHAPTERS, OVER 45,000 MEMBERS.

MEMBERS OF NEWCOMES AOII CHAPTER ARE EQUIALLY PROUD OF ITS STATUS NATIONALLY AND LOCALLY. PICHAPPER IS THE OLOSEY EXISTING AOII CHAPTER IN THE NATION AND IS 898 BECAME THE SECOND SORORITY ESTABLISHED ON NEWCOMES CAMPICS. SINCE ALPHA OMICKON PI IS STRUCTLY BELLENC, THERE IS NO SHIELD OR CREST, WHICH ARE OF MEDIEVAL ORIGIN. BOWEVER, SYMBOLIC OF THE FRATERNITY'S IDEALS ARE THE RUBY, THE FEAT. AND THE ROST.

ASIOF FROM THE BASIC PURPOSES OF THE FRATEWNITY, FRIENDSHIP, SCHOLARSHIP, AND LEADERSHIP, ALPHA OMNIGNON PI STRESSES INQUIDALITY AMONG ITS MEMBERS. A NON-DISCRIMINATORY POLICY IS ALSO EVIDENT—AN ALUMINE RECOMMEND HOLICS IS A REQUISITE FOR MEMBERSHIP, SERVICE TO THE COMMUNITY IS VIA THE FREEDRIST OFFICIAL PHILARTHROPIC PROJECT, THE ARTHRITIS FOUNDATION. OTHER ACTIVITIES OFFICIAL PHILARTHROPIC PROJECT, THE ARTHRITIS FOUNDATION. OTHER ACTIVITIES INCLUDE THE TRADITIONAL PLEEDE FRANKS, FRATERITY EXCHANGES, BANQUETS, OPEN LUNGUES, AND THE FORMAL CONSISTENT WITH ADII GOALS, PARTICIPATION IN CAMPUS ORGANIZATIONS AND ACTIVITIES IS CHARACTERISTIC OF ALL MEMBERS.

Frances Pappas

KATHY SCHNEIDAU / 1
LESLIE HOLOER / 2
JOAN KING / 3
CAROL COLOMB / 4
SUSAN VAN HART / 5
ANY KNIGHT / 6
PRIS MINS / 7
MAR HANDRY / 8
MARTHA SELLERS / 9
SCHUTLER RUILMAN / 10
SUZANNE TAYLOR / 11
CATURE TAYLOR / 11
CATURE TAYLOR / 13
COLLEEN MILINDS / 14
COLLEEN MILINDS / 14

DONALD / 16 FLORA EUSTIS / 17 FRANCES PAPPAS / 18 SUSAN THEISEN / 19

BACK AT THE TREE HOUSE:

MAUREEN CRONAN CORINNE CROZAT WENDY DELERY LINDA GURTLER BETSY KEYS DERBIE OLIVERA

ALPHA SIGMA PHI

ALPHA SIGMA PHI IS A PRIME EXAMPLE OF THE VAST AMOUNT OF CHANGE THAT TULAME UNIVERSITY AS WELL AS THE FRATERNITY SYSTEM HAS UNDERGODE IN THE PAST TEN YEARS. LAST YEAR ALPHA SIG CELEBRATED THE TENTH ANNIVERSARY SINCE ITS INCEPTION ON THE TULAME CAMPUS IN 1962. AND MANY ALUMNIVER OPATICIPATED IN THE FESTIVITIES WERE ASTONISHED AT THE CHANGE WHICH HAD TAKEN PLACE IN SO SHORTA TIME. THERE WAS ONE THING, HOWEVER, THAT HAD NOT CHANGE SITHE FACT THAT ALPHA SIG IS A GROUP OF INDIVIDUALS WITH A WIDE VARIETY OF INTERESTS AND BACKGROUND. IN THIS SENSE, THERE IS NO PARTICULAR QUALIFICATION A MAN MUST REAL IN GOODS TO BECOME A MEMBER. ALPHA SIG IS INSTRUSTED IN A MAN WHOSE CHARACTER AND IDEAS (NOT WHOSE OPINIONS OR BACKGROUND) MAKE HIM WORTHY FOR MEMBERSHIP. SUPPRISINGLY ENOUCH, THE VAST GIVERSITY AMONG THE MEMBERSHIP OF ALPHA SIG DOES NOT LEAD TO CHAOS; ON THE CONTRARY, TOLERANCE FOR DIFFERENT OPINIONS AND CHARACTER TYPES IS PERHAPS THE MAJOR STRENCTH OF OUR FRENTITY TOON.

- 1 / MANETTE VILLAFRANCA
- 2 / ROB PETERSEN
- 4 / KATHY JENNINGS
- 5 / MATT BAKER 6 / RAY KINNEY
- 7/10 ANNE MONTERUBIO
- 8 / DAVE EBERT 9 / TIM FRECH 10 / IIM REID
- 11 / DEBBIE HERRING
- 12 / CINOY YOPP
- 13 / CHARLIE SNOW 14 / ROGER KREUTZ
- 15 / BOB LACLEDE
- 16 / STEVE SHAW 17 / WARREN WHITE
- 18 / FRED SCHLESINGER
- 19 / LISETTE HAYS 20 / JOHN MARKHAM
- 21 / STEVE TOUSEY 22 / MAC HYMAN
- 23 / DENISE PILIE 24 / BILL KLEIN
- 25 / JOAN CONERTY
- 26 / CHUCK CALDWELL 27 / OICK HERKLOTTS
- 27 / OICK HERKLOTTS 28 / TOM HARMUTH
- 29 / CRAIG OF YERLE

- 30 / LARS FOWLER 31 / PHIL HUBBARO
- 32 / JACK BURKETT 33 / TOM ALLISON 34 / GARY LARSEN 35 / DAVE MARTIN

BIRD WATCHING:

MARCH ANDERSON SHAWNEE ANDERSON GAIL BAROUDI BILL BURTON

CHRIS CASSERLY KYLE DENNIS CHRIS GARELL GLEN GREINER RICH HIRSCH

MIKE JAMES JERRY MC GLOTHLEN KENNY MC NEILL FRED MONTERUBIO

BILL PAULL
KEITH PYBURN
SAM ROBINSON
JAN SHANHOUSE
JEANNE SHEEHAN
BOB SULLIVAN
TONY WINOLER

ALPHA TAU OMEGA

THE MEN WHO ARE ATO'S AT TULANE FEEL THAT BROTHERHOOD WITHIN A FRAIERNITY IS AN ATTAINABLE GOAL. AND THEY OFFER THEMSELYSS AS A LIVING X ARMELE, TULANE ATO'S ARE NOT THE TRADITIONAL CROUP OF NARSOW MINDED, TO GOLDECE "AFFLUENTS DEVOTED TO ALCOROL AND NON-ACAGOMIA, RATHER, THEY MATURING YOUNG MEN WHO COMPRISE NOT A MERE DISPARATE BUNCH OF INDIVIDUALS, BUT A UNIFIED, SPIRITED BROTHERHOOD.

HOWEVER, AS IFC PRESIDENT AND FOURTH-YEAR ATO BEN BIALEK SAYS, "A FRATERNITY MUST ADAPT TO MEET THE NEEDS OF A CHANGING MEMBERSHIP." ACCORDINGLY, ATO'S YOUNG AND OLD HAVE COMBINED THEIR EFFORTS TO FIND THE MOST SUITABLE VARIETY OF INTRA- AND EXTRA-FRATERNITY ACTIVITIES. THE RESULT IS A MORE AWARE AND MORE INVOLVED ATO, WHO CAN ENJOY SPORTS, SERVICE PROJECTS, AND SOCIALIZING IN A DYNAMIC AND PROPORTIONED FASHION. AND SO LONG AS AIPHA TAU OMEGA AT TULARE CONTINUES ITS CONSCIENTIOUS FLEWBILITY, ITS ARDEST QUEST FOR GOALS, AND ITS HONEST AND UNITED ATTITUDE, IT WILL REMAIN THE OUTSTANDING FRATERNITY IT IS TODAY.

01.0

ROB BOUZON / TOM BURKE LARRY QUARTANA STEVE CARROL ERLING LARSON / DOUG MIELE / STEVE FRICK KEITH BOWMAN TULIE HERZOG / NANCY EAGAN / 10 MARTY MAYER / 11 LEILA PERRIN / 12 FUDY HOWARD / 13 MARY PLAUCHE / 14 TED ADAMS / 15 VANCENE FINK / 16 ANNE MERRIGAN / 17 IOE DI GRADO / 18 PEGGY FLYNN / 19 BEN BIALEK / 20 CHUCK MAGILL / 21 TOM SALYER / 22 GORDON COMBS / 23 BILL SLOAN / 24 HM ROBINSON / 25 NEIL ANN ARMSTRONG / 26 STEVE IONES / 27 ALLEN SEIBEL / 28 MIKE MC NULTY / 29 CHUCK O'RRIEN / 30 KENT SMITH / 31 BOB RAINOLD / 32 CRAIG SAPORITO / 33 ROBERT SUTTER / 34 ED LANDRY / 35 RON RABLOW / 36

AT COED'S OR BIALEK'S:

IACK ADAMS SANDY ALLEN RALPH BRENNAN HMMY CAIRE CRIS CAPO CATHY CLARK MIKE COGNEVICE IONN COLALUCA DICK CORALES VIC CRANE BUDDY GUIDT BOB HUGHES MARK LUTENBACHER BOB MC KAY MICK MC NICHOLS DELIA PERRY GREG POWELL MARY RICKARD MIKE ROUEN BRUCE SANDERSON TOE SMAZAL IKE THRASH

TOM WALSH

BETA THETA PI

THE STUDENT BODY OF TULANE IS COMPOSED OF INDIVIDUALS WHO, ON THE WHOLE, ARE SELF-MOTIVATED AND INDEPENDENT, USUALLY ATTENDING THE UNIVERSITY AS A BACK GROUND FOR A PRE-DETERMINED CAREER IN MEDICINE, LAW, ETC. ADD TO THIS THE OBVIOUS SOCIAL ATTRACTIONS OF NEW OBLEANS, AND, AT FIRST GLANCE, THE CHANCES FOR SURVIVAL OF A FRATERNITY AT TULANE WOULD APPEAR VERY SLIM, HOW, THEN, HAS A CHAPTER OF BETA THETA PI MANAGED TO SURVIVE FOR SIXTY-FIVE YEARS? FORGET THAT WORN-OUT GENERALIZATION THAT A FRATERNITY IS "A GROUP OF INDIVIDUALS " IT IS THE BASIC NATURE OF EVERY HUMAN BEING TO IDENTIFY WITH SOMETHING, TO KNOW THAT THERE IS ALWAYS A PLACE ONE CAN FALL BACK ON FROM THE BIGORS OF THE COLD WORLD, BE IT A HOME TOWN, A FRATEBUITY HOUSE, OR THE STEPS OF THE U.C. YET, THE FRATERNITY GOES ONE STEP BEYOND - AND THAT STEP IS BROTHERHOOD, A RELATIONSHIP THAT COES BEYOND MERE FRIENDSHIP. TRUTHFULLY NOT EVERY MEMBER OF A ERA. TERNITY FEELS THE SAME WAY ABOUT HIS FELLOW ACTIVES: HOWEVER, EACH NORMALLY KNOWS ONE THING-HE IS HAPPY TO BE ABOUND HIS BROTHERS AND FEELS COMFORTABLE WITH THEM. SOMETHING TO BE HONOBED AND RESPECTED IN THIS HECTIC "COMPUTER AGE OF MAN.

David Sims

MARK BADGER / 1 GUNNAR GOODLAO / DAVID FLOWEREE / 3 THA FBA / 4 CLUCK CHARBONNET / TERRY SCHNUCK / AREEM JARAR WALLACE / PLEDGE NOLDEN / 8 DHON MC CUTCHEN / 9 BUNGLES GREVICH / 10 BOB LAYTON / 11 DILTS / 12 BROADWAY BOB / 13 MUTHA LARSEN / 14 KON TEETING WEASEL / 15 WAR AND PIECE / 16 BIGHT-ON ROBERT / 17 JILBERT / 18 JIM GRESS / 19 POODLE BRENT / 20 SPARKIE / 21 S. H. POWELL / 22

D. SIMPSON DUKE / 23 H. QUAIL QUARLS / 24 WIGGLY / 25

BOCKING-BICK-RICHOUX / 26 CLOWN / 27 BOACH CULOTTA / 28

STY BOWERS / 29

AT FAT HARRY'S WITH THE DEKES: SMILES PRATT FUBEAB CHUCK MC GEE WOBGLIN

CHI OMEGA

MANY WOMEN DO NOT FEEL THE NEED FOR SORORITY LIFE, BUT THIS DOES NOT MAKE ITS EXISTENCE A FORCE OR AN ANACHRONISM. ON THE CONTRARY, THE SORORITY OFFERS A CHANCE FOR FRIENDSHIPS BASED ON COMMON INTERESTS. A GIRL IS NO LONGER CONTENT TO BE IDENTIFIED WITH A PARTICULAR SORORITY, A SORORITY CONSISTS OF INDIVIDUALS WHO CONTRIBUTE TO THE WHOLE BY SHARING IDEAS WITH ONE ANOTHER RATHER THAN CONFORMING TO THEM.

BOTH AS A GROUP AND AS INDIVIDUALS, CHI OMEGA STRIVES TO UPHOLD THE IDEALS OF NEWCOMB AS A REPUTABLE COLLEGE. ACTIVE IN A MULTITUDE OF CAMPUS ORGANIZA-TIONS AND ACTIVITIES. WE PRIDE OURSELVES IN BEING AN ORGANIZATION WHICH IS DOING SOMETHING NOW TO PRODUCE MATURE AND OPEN-MINDED CITIZENS.

EACH GIRL KNOWS THAT HER SUCCESSES AND FAILURES ARE FELT AND ACCEPTED BY THE OTHER MEMBERS. HER PERSONAL CONVICTIONS ARE NEITHER CONDENNED NOR LAUDED. CHI OMEGA DEMANDS NOTHING MORE THAN ANY OTHER BOND OF FRIENDSHIP-MUTUAL LOVE, LOYALTY, AND SELF-RESPECT.

Leslie Albertine

- I / SALLY SCANLAN 2 / CAROLYN NELSON
- 3 / CATHERINE HAGAMAN
- 4 / ROSEMARY OZANNE 5 / FMILY WHITE
- 6 / MARTHA TAYLOR
- 7 / BECGA ODOM 8 / NANCY HALL
- Q / BARRY WINN
- 10 / MARY MARGARET TRAXLER
- 11 / RETTY MILES
- 12 / RECKY RAY
- 13 / NELISSA MCGUNN
- 14 / GWEN GARNER
- 15 / PATTY CROSBY 16 / DIANA EBLEN
- 7 / MIMI DOSSETT 18 / LINDA PIXLER
- 19 / GEORGE ANN HAYNE 20 / LANIE AFFOLTER
- 21 / LINDI RUSSEL 22 / KAREN RUSSI
- 23 / DIANE WINGO
- 24 / ALLYN FULLINWIDER 25 / GAIL PERRY
- 26 / CHR IS CHAPIN 27 / VANCENE FINK
- 2B / MARGARET BROWN
- 29 / HELEN DYER
- 30 / SUSIE DORSEY 31 / ANN BOUOREAUX
- 32 / LUCY MABRY
- 33 / ALMA CUERVO 34 / HOLLY EARL

- 35 / IACQUE RAMEY 36 / CONNIE CARTER
- 37 / KIT LOZES
- 38 / DIANA BANKS
- 39 / CHRIS MAC LEOD
- 40 / LOUISE BOYLE
- 41 / DEBBIE TESSUP
- 42 / CANDY ROSS 43 / RETH WERER
- 44 / NEIL ANN ARMSTRONG

INSIDE:

PATTY ADKINS LESLIE ALBERTINE MEG ANDERSON

NANNE BORTON MARY CARRIGAN LOUISE DOYLE DANIELLE DUTREY

PAGE ELMORE NOEL ENGEMON MIMSY FITZPATRICK

KARIN FRYMIRE MARGARET GREGORY MARY BETH PLAUCHE

ANDREA RICARDS ALETTE SIMMONS SALLY SIMPSON PEGE STERNBERGER

MISSY TENCH CANDY WEGENHOFT

TULIE WEPFER

ROXANNE WRIGHT SYLVIA YOUNG

DELTA KAPPA EPSILON

DEKES REALIZE THAT AS A FRATERNITY THEY ARE ONE OF THE FEW PEOPLE'S ORGANIZA-TIONS LEFT ON CAMPUS, DEKE DOESN'T EXIST AT TULANE TO PUT OUT A NEWSPAPER, OR TO BROADCAST RADIO, OR TO RUN THE STUDENT BODY OR TO COMPUTERIZE A NAME TO FACILITATE THE WORKINGS OF THE UNIVERSITY-DEKE EXISTS ONLY FOR THE UNFILEABLE ASPECTS OF PEOPLE.

David Faust

- 1 / JAY SCHMITT 2 / BIANE HUFFT
- 3 / CALVIN 10 NES A / IEFF WINDES
- 5 / BLAIR SCANLON 6 / KERRY
- ALAN STEWART R / SPARKY WELLES
- 9 / DAVID L. FAUST 10 / TIM CURREN
- 11 / OLD MAN COPPEREZ 12 / HILL BERTUCCI
- 13 / L.S.U. KA 14 / DORA
- 15 / DAVID L'HOSTE 16 / 10 10 ACHIM
- 17 / RERT EICHOLD 18 / L.S.U. KA
- 19 / RANDY ROGERS
- 20 / LYNN HUFFT 21 / SONNY SHIELDS
- 22 / DINKY AUTENREITH 23 / RENTON SMALLPAGE
- 24 / OSCAR GWIN 25 / STEVE FORRESTER
- 26 / CHARLIE MILLER

- 27 / SANDY LOWE 2R / DERBIE BROADASS 29 / BEAU LOKER
- 30 / HUGH PENN 31 / CHARLES LE J. MACKIE
- 32 / MASTER BILLY WYNN

HAULED ASS:

TEDOY BARKERDING OREW BOOTH BILL BRUNDIGE CATHY IOHN CROSBY TOHN DANE CHRISTOPHER FOSTER BULLYGRACE BARLOW MANN CHARLIE MONTCOMERY

- MICHAEL MC CARTHY BOB NEWMAN HARDY RICHARDSON
- RITA LANDON SMITH
- BOB VORHOFF WILLIE WHITE

KAPPA SIGMA

"BROTHERHOOD"-THAT IS THE MOST IMPORTANT WORD IN THE DIALOGUE SURROUNDING A FRATERNITY CHAPTER. THE ACTIVES AT KAPPA SIGMA FRATERNITY NOT ONLY FIRMLY BELIEVE IN THAT WORD! BUT ALSO THE PRINCIPLES THAT STAND BEHIND IT. HERE AT KAPPA SIGMA, WE FEEL THAT BROTHERWOOD PLAYS A KEY ROLE IN TWO IMPORTANT AREAS, ONE, IT TEACHES A STUDENT THE IMPORTANCE OF WORKING WITHIN A GROUP HARMONIOUSLY, AND IN DOING SO, SHOWING THE STUDENT THE NEED FOR HIM TO GIVE UP SOME OF HIS PERSONAL WANTS FOR THE BENEFIT OF THE GROUP, TWO, BROTHERHOOD PREPARES A STUDENT FOR "LIFE IN THE WORLD" AFTER HIS COLLEGE DAYS, HOW DOES BROTHERHOOD ACCOMPLISH THIS SECOND GOAL? IT DOES SO BY SHOWING A STUDENT THAT A FRATERNITY, LIKE A BUSINESS, DOES NOT RUN BY ITSELF, IT TEACHES HIM THE ASPECT OF ORGANIZATION, FINANCE, AND GOVERNMENT OF A CORPORATION.

THE ACTIVES AT KAPPA SIGMA WOULD LIKE THE STUDENTS AT TULANE UNIVERSITY TO TAKE A "NEW" LOOK AT FRATERNITIES. WE HOPE THAT IN THE NEAR FUTURE, STUDENTS. INSTEAD OF DEGRADING FRATERNITIES OR LABELING THEM AS "SOCIAL CLURS" WOLLER VIEW THEM AS ORGANIZATIONS INTERESTED IN PREPARING STUDENTS TO BECOME "BETTER MEN" IN THEIR POST-COLLEGE LIVES.

Richard Lee Griffin

OUT BACK R. R. ALEXIS RON RERNETT FOE BULLARD TORI DARDEN CHRIS DUNLAR IOHN ERNST SKIP FALFOUST IOE FAVALORO ROBERT FLEMING I. L. GENDRON GEOFF GIFFORD BRUCE GRIMES CHRIS HALL SCOTT HEAPE SCOTT KAHEFMAN DAVID KNOX STEVE KORBECKI JOHN LABORDE FRED MARTIN NICK MUSSO STEVE NEWMAN CHUCK TALBERT BOB THIRAUT SPOON WITHERSPOON

SAM BIRD / ROSCO THOMPSON STEVE VOSS / BAIRD ARCHBALD / ERIC TOHNSON CHUCK STEWART RUSSEL DULANEY KEVIN WALSH / MARC DECKER / WOLF MOORE / 10 STEVE SALLMAN / 13 ROBERT NEBLETT / 12 ROBERT OLIVIER / 13 MIKE DIMATTIA / 14 ROBERT MIEMIERA / 15 PAT DIAL / 16 RICHARD GRIFFIN / 17 STEVE MARCELLO / 18 JOHN NEUHOFF / 19 JERRY SKINNER / 20 STUART CLARK / 21 ANGELO MATTALINO / 22 ROBERT MC BRIDE / 23

KAPPA ALPHA ORDER

THE OBJECTIVES AND IDEALS OF COLLECE FRATERVITIES ARE HAVING TO CONFORM TO THE MODERN COLLECTE CAMPUS. THE ACCOMPLISHMENT OF A FRATERWITIS BOADS WILL HAVE TO BE SHOWN IF FRATERWITIES ARE TO ENDURE RICHARD T. FELLOW, KNOWN COMMANDER OF KAPPA ALPHA ORDER, EXPRESSES THIS IDEA, "THE FURSLIT OF EXCELLENCE MUST SOONER OR LATER MAKE WAY TO THE NECESSITY OF PERFORMANCE." HE AODS, "A WORR OF ART MUST BE DECLARED FINISHED."

A FRATERNITY'S ESPOUSD IDEALS, HOWEVER, ARE NOT ENQUEIL KAPPA ALPHA HAS MIPLEMENTED A KEW PLOGE FROGRAM INCORPORATING A NEW IDEA. IT IS THE INTENTION OF THIS PROGRAM TO HELP BUILD GREATER SELF-AWARENESS IN THE INDIVIDUAL, GREATER AWARENESS OF OTHER PRESONS, AND GREATER AWARENESS OF OTHER PRESONS, AND GREATER AWARENESS OF OTHER PRESONS, AND GREATER AWARENESS OF ONES SELF OF CRUITER OF THE PROGRAM OF THE PROGR

A. Dixon Montague

TOM HOPKINS RICK TAMPLIN BUSS NOLAN FRANNIE MC COY / WESLEY DOBBS / DICKSON MONTAGUE HENRIETTA MARK SIMON / IOHNNY BRAUN FOR HENDRICKS LAIRD CANBY BOBBIE LAWRENCE TOM GAUTIER MARK BIELSKI / 14 CHUCK WICKSTROM / 15 10HN HALSEY / 16 BUSTY PIERCE / 17 CHIP'S GIRL / 18 KING LOGAN / 19 CHIP ROSEN / 20 RALPH BERNARD / 21 LYNN TORBERT / 22 WILEY HARTLEY / 23 SHARON SALOVISIO / 24

HOOPER NICHOLS / 25

JACK DAMPF / 26 10E SCHWARTZEL / 27

SECEDEO FROM THE UNION: CHRIS BENTON HM BLACK **IERRY CAVE** SANDY CORR TOM CROSBY OMER OAVIS JOHN P. FLEMING TATHAM HERTZBERG BONALD KERB RICHARD MATZKIN SCOTT MILHAS DAVE PARNELL MARK ROSENBERG BEN SLATER RANDY SMITH GARY SELTZER BILL WEBSTER

MARK PETERSON

PIPER PARKER

KAPPA ALPHA THETA

"RESPECT FOR EACH OTHER'S INDIVIOUALITY AND A SPIRIT OF COOPERATION AND CLOSENESS," PRESIDENT BETTY DILLON SAID, "ARE KAPPA ALPIIA THETA'S STRONGEST POINTS"

THETAS ARE DEDICATED TO FRIENDSHIP, INTELLECTUAL AND MORAL GROWTH. LOYALTY AND CLOSENESS ARE IMPORTANT TO EVERY MEMBER OF THE SORORITY.

BY HELPING FRESHINGS TO FORM GOOD STUDY HABITS AND PROVIDING TUTORING SERVICES, THETA ADOPTS A MAJOR GOAD OF THE UNIVERSITY AS HER OWN. THIS CONCERN FOR SCHOLARSHIP HELPS MAKE THETA AN INTEGRAL PART THE CAOMENIT COMMUNITY. THROUGH A SORDRIEY, GER LEFTA THE GIVE AND TAKE OFFICIAL OWNACY THAT? MCCES-SARY IN EVERYDAY OEALINGS WITTE STORN TO PHILANTEROPY HE

KAPPA ALPHA THETA HAS BEEN ERRICHING CIRLS' LIVES FOR OVER A HUNDRED YEAR; NEWCOMB FOR ALMOST SIXTY YEARS, IN A TIME WHEN TRADITION HAS BEEN THROWN ASIDE OR NECLECTED, THERE IS REAL VALUE IN PRESERVING THETA'S CENTURY-OLD LEGACY OF REIMOSSIP.

Claire Waggenspack

1 / LIZ WETZEL 2 / SARA NEW 3 / IANIE HOPKINS 4 / BECKY NEWELL 5 / KAREN HEAUSLER 6 / TANIE PARTIN 7 / HEATHER WIGGINS 8 / SUSIE FRERE 9 / MARY SCHOENBERGER 10 / BETH EXUM 11 / APPLE APPLETON 12 / PEGGY DILLON 13 / LEILA PERRIN 14 / MARGO STOWERS 15 / BLISS PACKER 16 / BARBARA OICKSON 17 / BLAIR MATTHEWS 18 / LUCIE KING 19 / LYNNE TORBERT 20 / SAM THE CONDUCTOR 21 / DODJE SPENCER 22 / IOANIE HEAUSLER 23 / CINDY CERISE 24 / ALMA ALEXANDER 25 / CATHY CLARK 26 / BETH SMITH 27 / MARTHA AZAR 28 / SUE LISLE 29 / SALLY NETTLETON

30 / CRICKETT MOORE

31 / KAREN HAGLUND 32 / BARBARA JONES 33 / MARY MARGARET COURT

MISSED THE TRAIN:

PAT BOYLSTON NANCY CASSADY BETTY OILLON NANCY EAGAN LAURA ERIEDMAN ADELE GRAY KARENLAUTZ AOREON LESLIE CAROLYN LINCKS IOANNA LOMBARD ANDREA MOORE ANN MULLER IANET MUSSER CINDY NEWMAN SHELLEN NIXON ANNE PACKER STISTE SALASSI JENNIFER SIMMONS CATHY SMALL KATIE SMITH LINDA TWIST CLAIRE WAGGENSPACK

MELINDA WEST

VICKIE YOUREE

KAPPA KAPPA GAMMA

KAPPA KAPPA CAMMA SORORITY, IN OFFERING DIVERSE OUTLETS TO ITS NEMBERS, FEELS THAT ITP PLAYS AS IMPORTANT PART IN THIE CONTINUATION OF THE GREEK SYSTEM ON THE TULANE CAMPUS. OUR SORORITY TRIES TO OFFER A VARIETY OF EVENTS AND PROGRAMS TO APPPAL TO THE BROAD SPECTRUM OF PERSONALITIES REPRESENTED, FURTHERMORE, WE HOPE THAT THROUGH OUR ACTIVITIES, WE NOT ONLY BENEFIT QUESELVES BUT ALSO THE COLLEGE AND CITY COMMUNITIES.

LIKE OTHER SORORITIES ON CAMPUS, TWO MAIN AREAS OF FOCUS OF KAPPA ARE SCHOLARSHIP AND PHILANTHROPY. ONE WAY TO ENCOURAGE THESE DEAS IS THROUGH OUR TUTORING PROGRAM WHICH IS ORGANIZED BY THE MEMBERS TO AID EACH OTHER IN THEIR ACADIMUS STOURS. ALSO, AN ART SHOW, DISPLAYING OUR MEMBERS INDIVIDUAL WORK, IS HELD EACH SPRING, TO KEEP IN CONTACT WITH THE COMMUNITY, WE HAVE PARTIES FOR NEW OBLEANS OFFICIARS, AND EACH SUNDAY WE OFFER A DARK STITING SERVICE FOR THE TILLANE CATHOLIC CENTER. THESE ARE A FEW ASSECTS OF KAPPA WHICH THE AND THE SERVICE FOR THE THE CONTROLLED ON MAKE TO THE AND THE SHAPE AND THE SERVICE OF MAKE TO MAKE TO

Peggy Manning

KRISTEN IONES / PAM PRYOR DEBBIE LAFFE 10AN SIMMS BUNNY HABLISTON MEDORA DASHIELL MELANIE AIKMAN DOTTIE DAVIS ALICE MARQUEZ / **TANICE YUKON / 10** WENDY CHAMBLIN / 11 SHIRLEY PRATT / 12 ANNE CRAIGHEAO / 13 **IULIA WEBB / 14** MARSHA GHORMLEY / 15 CYNTHIA HEABERLIN / 16 IANET WALLER / 17 JEANNIE DOWLING / 18 SUE MERSMAN / 19 SUZANNE MAYDON / 20 IANICE KILLEBREW / 21 PAULA PERRONE / 22 NAN HEARO / 23 TERRY TERRILL / 24 ROSIE MC CABE / 25 PEGGY MANNING / 26 GIN TAYLOR / 27 ANN HAYDEN / 28 ANN LEWIS / 29 MARY LOIS SCOFIELD / 30

CHRIS HEABERLIN / 31 SARAH LATHAM / 32 DEBBIE WILLIAMS / 33

LOST IN SPACE

IONI ANDERSON KREIS BAILEY KATIF BENTON SHSAN DROWN NANCY BRYANT KATHY ELLIOTT DEBBIE HEABERLIN JUDY HOWARD JENNY JACKSON BOBBIE LAWRENCE MUFFIN MAYER BARRY MC GAHEY EVE MC MURRAY **IEANENE PARKER** CARLAPIERCE MARCIA PROSSER BORBIE PRO VOSTY SUZANNE RENAUD MARTHA SANDERS SCOTTY SPAAR KATHY TOMLINSON MARGUERITE WALLER LAURA WHITNEY LISSA WILLIAMS

THE WOMEN WHO JOIN A FRATERNITY AT NEWCOME TODAY ARE SKEPTICAL AND INDIVIDUALISTIC WOMEN WITH MANY DIVERSE GOALS. IN A FRATERNITY THEY FIND THE PER SMALL GROUP RELATIONSHIP THAT IS NEEDED IN SUCH A COMPLEX WORLD. THEY FIND IDEALS FOR LIVING AND FRIENDS WHO SHARE THESE IDEALS. THEY FIND A WAY TO EXPRESS THEMSELVES THROUGH CO-OPERATIVE ACTIVITY IN WHATEVER THEY ARE INTERESTED.

PHI MU FRATERNITY WAS FOUNDED IN MACON, GEORGIA AT WESLEVAN COLLEGE IN 1852. GEORGIA'S HEALTHMOBILE AND PROJECT HOPE (A PEACETIME ROSPITAL SHIP), ARE BUT TWO RESULTS OF THE EFFORTS OF PIM US AROUND THE COUNTRY. DELTA CHAPTER AT NEWCOMB HAS ENTERTAINED AT THE CRIPPLED CHILDREN'S HOSPITAL AND WORKED WITH A GIRL SCOULT TROPP OF MENTALLY RETARDED GIRLS.

WHETHER WE CATHER TOGETHER TO LEAD A GIRL SCOUT TROOP OR TO HAVE A CRAYFISH BOIL IS NOT REALLY AS A PROPARANT AS WHY! SINCE 1852 PHI MUS EVERYWHEER HAVE STRIVED TO ATTAIN THEIR IDEAL—NOBLE WOMANHOOD. IT YOU UNDERSTAND THIS IDEAL THEN YOU UNDERSTAND TO SOME EXTERN WHAT IT MEANS TO BE A PHI MU. TO THOSE WHO STILL DECREE THE FRATERNITY SYSTEM, I ASK, FOR HOW LONG HAVE LOVE, HONOR, AND TRITHS HERW USELESS AND HREVELAND THE

Karen Meador

/KAREN MEADOR

2 / LEE PRINA 3 / SARAH RONKIN 4 / LISETTE HAYS

5 / OLGUITA CHANIS 6 / ELIZABETH LIPSCOMBE

7 / EMILY STEVENS 8 / SHAWNEY ANDERSON

9 / BONNIE MOULTON 10 / JAN SHANHOUSE 11 / GAIL BAROUDI

12 / SUZANNE BARRERE

13 / PEGGY DUDLEY 14 / CURRIE OVERBY

15 / CINDY SISSON 16 / LINDA DECKBAR 17 / KELLY JACKSON

18 / NANCY WILLIAMSON 19 / LYNN SADLER

20 / ALLISON HUEBNER 21 / RONA SIMMONS

22 / THE PHI MU PHANTON 23 / LYNN SCHWOTZER

23 / LYNN SCHWOTA 24 / BECKY REY 25 / AMY OMAN

26 / BERYL TULLIER 27 / IONE WHITLOCK

28 / LILI HOWARD

29 / WENDY KORNEGAY

30 / GINNY KIMZEY 31 / LAURA ZINK 32 / PEGGY HADEN 33 / CAROL SLOSS

34 / CINDY WEEKS 35 / MILLIE PILIE

36 / CAMILLE ROGERS

BACK AT NOON:

HELEN BAILEY (JYA)
LISE BAUDEAN
OIANE COX
NANCY ESCHETTE
OEBBY HERRING
NANCY KERN
LYNN LEMNHARDT
MARIANNE LIPSCOMBE
LYNNE MARTIN
ANN METRAILER
JANE PEELER (JYA)
STEPHANIE RAGLAND
SARAH RIGUTER

CATHY TERRY (JYA) TEMERA VANNOY (JYA) MAUREEN WALSH STELLA WRIGHT

PI BETA PHI

PIPHI, ALONG WITH THE SOROMITIES ON NEWCOMB CAMPUS AND SOROMITIES EVERYWHERE NO LONGER LIMITS ITS ACTIVITIES TO THAT OF MERE SOCIAL CLUB. WE HAVE BROADENED OUR PURPOSE AND COALS OF PIPHIAS A SOUNCE OF ACTIVITIES ON CAMPUS AND IN THE METROPOLITIAN AREA. WE ARE MEMBERS OF A GROUP WHO CHOOSE TO PARTICIPATE IN CREATING AN ENVIRONMENT BASED ON COPICE OF OWE ANOTHER PLUS SOCIETY. GREATER STRESS IS PLACED ON THE INDIVIDUAL LEADERSHIP AND POTENTIAL AS A WOMAN IN IDDAT'S TALENTS, AND FILLDS OF INTEREST.

THE TIME WE SPEND WORKING AND VISITING WITH PATIENTS AT CHARITY HOSPITAL AND TAYLOR HOUSE IS TIME SPENT LEARNING ABOUT OURSELVES MORE THAN CIVING OF OURSELVES. WORKING ON PRODECTS TOCETHER GIVES INSIGHT TO ONE ANOTHER AS WELL AS A SENSE OF ACCOMPLISHMENT. IT IS IMPORTANT TO LEARN TO LEARN HOW TO FUNCTION IN A GROUP WHILE MAINTAINING ONES INDIVIDUALITY. AS WELL AS OUR PHILAMTHROPIC ENDEAVORS, PARTIES AND SOCIAL FUNCTIONS CONTRIBUTE TO OUR PERSONALITY OEVELOPMENT.

JUST AS THE ROLE OF WOMEN IS CHANGING IN TODAY'S SOCIETY, PI PHI IS CHANGING.

Dana Robinson

1001 SARTOR ANNE STRACHAN IRENE BRIEDE SALLY WHITTINGTON CAMILLE SIMPSON IAN SHIPMAN DANA BOBINSON MELINDA WILSON CATHY NELSON BETH GADDY / TRICIA RAMSEY LAURA DEL PAPA / 12 ANNE TALBOT / 13 SUZY FIFE / 14 BOBIMAXWELL / 15 ANNE PENCE / 16 KATHRYN MILLER / 12 PAM MONAST / 18 GRETCHEN NEFF / 19 MARY ELLEN WALLACE / 20 KATHY IOHNSON / 21 LIZ WILLIAMS / 22 KIM HARRIS / 23 FONCIE FOWLKES / 24 TERRY BOSWELL / 25 MARY KOCK / 26 HONEY BROWN / 27 MARY HELEN BEECHERL / 28 L12 WOOD / 20 JANIE LAW / 30 GINGER STEIN / 31 DIA FRIERSON / 32 RANDI ECHOLS / 33 ANNIE OU PREE / 34 MARY HELEN POWELL / 35 BETH LEWIS / 36 SANDY GARRARD / 37 MARY PLAUCHE / 38 LUCINDA HUFFMAN / 39 JOAN POWELL / 40 ERAN PICKENS / 41

MISSING LYNX NANCY BACKUS BARRARA RARNARO SUSIE BROWN COURTNEY BURGE KAREN CONLEY CARMEN CRAMEB TAMIE CROW SHARON DALOVISIO MARY ANN DAY DERBIE DUTTON PATIFULLER DEBBIE GADDY SALLY IOHNSON AILEEN LIVAUDAIS HELEN LOKER **OEBIE LONG** DEBBIE LOZIER STEVVI MACKAY FRANNIE MC COY JOAN MC MULLEN TONIOWEN DELIA PERRY GAIL PRATT MARY RICKARO TRICIA SAMMONS HELEN SNEED

LINDA WILKINSON

MISSY WERER

SIGMA ALPHA EPSILON

PERHAPS MORE THAN ANY OTHER CAMPUS OR CANIZATION, FRATERNITIES ARE CALLED UPON TO JUSTIFY THEIR EXISTENCE, FOR SIGMA ALPHA EFSLION, WHICH IS COMPOSED OF SOME SEVENTY MIRE ASSULANCE ASSULANCE ASSULANCE AND HAS BEEN ON THE TULANS CAMPUS FOR SEVENTY FIVE YEARS LAST JAVILARY MIRE ASSULANCE AND HAS BEEN ON THE TULANS CAMPUS FOR SEVENTY FIVE YEARS LAST JAVILARY AND DEAYLOPMENT AMONG A CROUP OF OTHERS WHOSE IDEAS, HARDIS, AND ASSULANCE AND ARE SUBSTANTIALLY DIFFERENT FROM HIS OWN, WITH THEM HE SHARES ASSICALLY TWO THINGS, ONE A BOND CLOSER THAN FRIENDSHIP, AND THE OTHER AN ABBIDING LOVALTY TO THE ORGANIZATION WHICH ALLOWS HIM TO ENJOY IT, THIS HAS NOT CHANGED OVER THE PAST SEVENTY-FIVE YEARS, BUT IN A TIME WHEN THE SYSTEM CHARGED AUGHT OF PURPOSE IT IS DIFFICULT TO TAKE SERIOUSLY THOSE WHO SAY THAT THE DEATH KINCH HAS SOUNDED. TO PROVE THE POINT SCHAA ALPHA PERSILON HAS JUST BEGUN THE FIRST STAGES OF A MASSIVE REMODELING JOB ON THE HOUSE.

George Nelson


```
I / HMMY RUDULPH
 PAXTON SMITH
3 / CAROLYN NELSON
4 / LARRY JACOBS
5 / DAN FORESTIERE
6 / JANICE KILLEBREW
 7 / IIM COUGHERTY
 8 / HUGH TAYLOR
9 / PRINCE WARNOCK
10 / BOR TOHNSON
11 / GEORGE NELSON
12 / CITA MASON
13 / TOBY HECHT
14 / BO SHAW
15 / HURLEY WHITAKER
16 / MARK WAGNER
17 / GINGER STEIN
18 / STHART SMITH
19 / LEA CRUMP
20 / BILL MC GREGOR
21 / MELANIE AIKMAN
22 / STEVIE MC KAY
23 / IIM CARTER
24 / PAUL DE CLEVA
25 / THOM CONZALEZ
26 / STEVE MUNRO
27 / ART TALLEY
28 / ANN CRAIGHEAD
29 / BRIAN MC GINNIS
30 / KAREN ROSENTHAL
31 / TOM DUCHEN
32 / DAVID YOUNG
33 / CHARLIE WHITE
34 / RICHARD HENRY
35 / HAL ADKINS
36 / HONEY BROWN
37 / MARK DAVIS
38 / ART SMITH
39 / SALLY TOUNSON
40 / STEVE PEDEN
41 / ALEX WOOLDRIDGE
42 / HM MERRELL
```

43 / CATHY ROSS 44 / IAN COFFEE 45 / IEFF CHAPMAN 46 / BOB BROWN 47 / TYTAYLOR 48 / MIMI GOSSETT 49 / MIKE MASON 50 / BILL BACKUS 51 / CARY BLUME 52 / MARTY RISHTY 53 / BOB BONNER 54 / HMMY LEE 55 / BRACG WILLIAMS 56 / STEVE ROBINSON 57 / BRAO MOORE 58 / QUANE DAHLGREN 59 / MARK HARNER 60 / PETE BRYOEN 61 / ROB BRIGGS 62 / MIKE BERTUCCI 63 / RICK RATHBUN 64 / MIKE STEWARD 65 / SEAN TERRY 66 / STEVE GOLDEN LOU ANN BROWN 68 / HILLIARD LAWLER 69 / DIX ON DOSSETT 70 / LOE GETTYS 71 / ROB LUPO GONE FISHING: IEFF ALTSCHULER STEVE CORTELYOU TEFF KINSELL MARTY ORAMOUS CRAIG PETERSEN ROBIN SANDAGE ERIC SWANSON PETE THOMPSON BILLY WESSLER GREG WILSON MIKE WOSCOBOINIK

SIGMA CHI

A FRATERNITY IS AN IDEA THAT PEOPLE WORKING TOGETHER CAN UNDERTAKE AND ACCOMPLISE GOALS WHICH ARE A BENEFIT TO ALL, IF A FRATERNITY DOES NOT SUPPLY THE OPPORTUNITY TO LIVE CONSTRUCTIVELY WITH OTHER PEOPLE, PARTICIPATE IN NEW RESPONSIBILITIES AND EXPERIENCE WE EXPERIENCES THEN IT IS NOT SERVING ITS FUNCTION. IT IS THE HOPE OF SIGNA CHI TO HELP EVERY MEMBER GET THE MOST OUT OF THE YEARS HE SERVOS IN COLLEGE AND STERNOTHER HIS ABILITIES FOR THE BEST OF HIS HIFE, RUSH, SELF-GOVERNMENT, PLANNING OF SOCIAL EVENTS AND WORKING ON HOUSE MIPROVEMENTS ARE AREAS WHIER MEMBERS ARE EXPECTED TO EXPLORE AND WORK FOR ANY MEEOED CHANGES. WE FEEL THE BROTHERS ARE VITAL, SEEKING ANSWERS IN THEM LIVES, IMPROVEMENTS AND THE ALL THEM FOR THE SERVING ANSWERS IN THEM FOR THE SERVING AND VENERAL AND UNIVERSITY AFFAIRS AS WELL AS THEM FOR THEM IN THE SERVING AND THE PROPERTY AFFAIRS AS WELL AS THEM FOR THEM INTO THE WORK FOR THE PROPERTY AFFAIRS AS WELL AS THEM FOR THEM USES FULLY AS STATEMENT OF THE WEST CHANGE SO MUST ORGANIZATIONS SUCH AS FRATERNITIES OR THEM USED THE WORK FOR FOR THE WORK FOR THE WO

IT IS THE DESIRE OF THE MEMBERS THAT THE FRATERNITY BE A RICH DIMENSION IN OUR LIVES-AN AREA TO EXERCISE OUR THOUGHTS.

Alan Sprowls

"THE FRAT BAT" ANOY HOLCOMBE / IEFF ASMITAGE / CYNTHIA MANNING CURTIS TERRY GUILFORD PAUL MOGARGAR STEWART KEPPER GEORGE LIPSCOMB HOWARD TAUR / 10 MARK MIEHLE / 11 "SWEET ASS" WRIGHT / 12 SABAH / 13 MIKE MAINES / 14 REIO FARMER / 15 SYD MILLER / 16 MARK STONECIPHER / 17 BASIC BILL BROWN / 18 STEVE MEYER / 19 STEVE DAWN / 20 RICK WHITTINGTON / 21 IESBY CLARK / 22 THE ROOKIE / 23 **DIANE / 24** BILL HEMETER / 25 FRANK BURNSIDE / 26 DAVEY MATISON / 27 BILL REINOLO / 28 WATTS WACKER / 29

ALAN SPROWLS / 30 WEISS / 31 LESS CUNDIFF / 32

HIT THE ROAD:

MIKE ALVIS STEVE BROOKSHER BOR CHAPMAN BERNIE CHILL BOB FATOVIC **OAVE GLADOEN** MAG-PIE MAUBICE BILL MC GONNELL MELVIN PARET PHIL SCHWARTZ BILL SEALY LABBY SHEA MONTY SMITH BICK SMITH HM STANCZAK MIKE STANTON LEE TEGRELL RONNIE TOMPKINS LEE WAGNER BILL WELLEN DAVIS WOODS CHARLIE ZEANAH

GREEKS / PAGE 237

SIGMA DELTA TAU

1952, OUR BEGINNING AT NEWCOMB COLLEGE-FLAPPER, "WE'RE SO GLAD YOU CAME TO SEE," YELLOW TER ROSES-PREFERENCE TEAS-FOOD-SCREECH NIGHT AT THE RAVEN-32 SCREAMING PLEOGES-FRESIMAN BOYS ZONKER PARTY—PLEOGE PARTY AND PLEOGE SKIT-FOOD-WINTER PARTY AT MAXWELL'S PLUM-PLEDGE FOOTBALL GAME WITH ZBT, DINNER AFTERWARDS-OUR FORMAL AT THE ROYAL SONESTA-BIRTHOAY PARTY FOR SUMMER BIRTHDAYS-FOUNDER'S DAY-SCHOLASTIC ACHIEVEMENT-TENNIS TROPHY—"OUR SISTERS THUE"—CAFE OLE AND BUCE-FRIENDSSHIPS, 1972 TO

Sherry Bender and Carol Shure

1 / BETTIE KAHN
2 / OEBBIE INKLES
3 / SUSAN SACKS
4 / CAROL SHURE
5 / ALICE WELL
6 / MARGE GORDON
7 / ELYSE REINGOLD
8 / SUSAN HURT

10 / PEGGY MOSS 11 / TAICY GERSTENBLUTH 12 / JUOY COESTON 13 / KATHY JACOBS

9 / KATHY FREY

14 / JUDY KRAMER 15 / MARY ANN BERMAN 16 / LORI SIMNER

17 / SHERRY BENDER 18 / ROBIN OILLINGER 19 / AMY FRADKIN

20 / SBARON NOVAK 21 / OEBBIE ROSENBLUM 22 / ELYSSE LEVITOV

23 / ANITA JARRETT

24 / ANDI SERVOS 25 / WENDY GOLOBERG 26 / SANDY BLUMENFELO 27 / SUNIE LASKY 28 / RIEDY LUSTIG 29 / JULIE FORB 30 / OEBBIE SWACKLETON

30 / OEBBIE SHACKLETON 31 / LYNNE FREEMAN 32 / BONNIE WEITZENKORN

32 / BONNIE WEITZENKI 33 / ILENE WEINMAN 34 / EVAN AMSTER

UP A TREE:

DONNA GOUSS PHYLLIS GUTTERMAN DEBBY HARTZMARK LYN HODES

EVE KOVEN SUZANNE OZTEKIN DEBBIE RACULIN IANET YAOLEY

SIGMA NU

SIGMA NU FRATERNITY IS PEOPLE, THE PEOPLE YOU SEE ON THESE PACES, INDIVIDUALISM IS WHAT MAKES THE FRATERNITY WORK, SIGMA NUS ARE NOT ONE TYPE OR CLASS. THEY ARE AS DIVERSE AS THE COLLECTIVE STUDENT BODY. OUR GOALS ARE QUITE SIMPLE. THEY ARE: TO PROVIDE A UNIQUE EXPERIENCE FOR OUR MEMBERS TO LIVE, LEARN, AND GROW TOGETHER.

Tony Thomas & Sid Jacobson

KEN VOSS / PAT HERRINGTON / TONY THOMAS SID MARLOWE TORN HYSLOP JIM SATRON CHARLIE BROWN PHILLIP FANT MITCH SCHER P. I. PAPALE / 10 ED WOLFE / 11 BRUCE BOLYARD / 12 CHARLIE GETCHELL / 13 COUG BULL / 14 ROBSTUMM / 15 DAVE SIBLEY / 16 WILEY PATTERSON / 17 HAROLD C. CROCKER / 18 MARK HANUDEL / 19 BETSY ARONSON / 20 MARC PEREL / 21 PHIL SAVOIE / 22 JIM TUDOR / 23 FRANK KINDER / 24 JOHN DRYE / 25 JULIE PELLERIN / 26 HUDSON SMITH / 27 DEBBIE WEABERLIN / 28 DANA ABBOTT / 29 ANN RISER / 30 DEBBIE ROBERTSON / 31 BARRY MACEY / 32

DARREL HIGGINS / 40 BRENDA TUDOR / 41 MIKE STEPHANSON / 42 GLENN MC ELROY / 43 TOM SINKS / 44 DAN BLICKMAN / 45 LARRY COMISKY / 46 BILL STEGBAUER / 47 EMMET O'DONNEL / 48 MIKE PUGH / 49 OUT OF STATE: DOUG BROWN DAVE CAREY WES DOBRIAN EVA MAE DOUG TORNSON STEVE IOHNSON STEVE JONES SAM MILNE TOM PLOCE KEVIN PYLE MIKE RICHARDSON BOB SCHIESS LADSON WEBB

RICK ORFINGER / 33

FRED SANDEFER / 35

ANN BOUDREAUX / 36

BUTCH BAKER / 34

LANCE EVANS / 37

BOB PERRY / 38 ERIC DOERRIES / 39

SIGMA PI

"I BELIEVE IN SIGNA PI. A FELLOWSHIP OF KINDRED MINDS, UNITED IN BROTHERHODD TO ADMINISTRATION AND MINISTREE TO PROMOTE SCHOLARSHIP, TO ENCOURAGE CHIVALEY, TO DIFFUSE CULTURE, AND TO DEVELOP CHARACTER, IN THE SERVICE OF GOD AND MAN; AND I WILL STRUCE TO MAKE FREAL THE FFA TERNITY'S BUEALS IN MY OWN DAILY LIPE."

THIS IS OUR CREED, AND THERE IS NO BETTER STATEMENT OF OUR IDEALS OR PURPOSES, WE ARE A CONCRECATION OF BOTH THOSE WHO STRIPE FOR AN ALTERNATIVE CULTURE FLUS THOSE WHO STRIPE FOR AN ALTERNATIVE CULTURE ARCH-CONSERVATIVE AND WE ARE RADICAL LEFT. WE ARE A COMPOSITE OF EVERY DIFFERENT PART OF LIFE, AND BACKGROUND, WE ARE A SMALL GROUP OF INDIVIDUALS THE CONTROL OF TH

William Taylor Barry III

FIRST ROW:

OANJEL C. HORTON RONALD P. CARO JOHANNES JURI MARKUS NORNAN N. MATSUZAK HARRISON LUKE

SECOND ROW:

TAYLOR EVANS BLOOD THOMAS M. SOWA JOHN W. YOUNG CHRISTOPHER MODENBACH DANIEL MAUTHE WANE DRUDING WANDS

THIRD ROW:

GEORGE SIMMONS JEROME STAHLER CHARLES TERRACINA WILLIAM TAYLOR BARRY III

Lovable.

Honorary

House mother

and

Cut Krener

Lovable.

Dry Prongita.

Is where its at!

America is proad

of you George!

Tribbites to go, 200 Watt Music, Jesus loves you Any way."

Resident Artist

Far Right, but

TAU EPSII

TAU ERSILON PHI IS A FUTURE FRATERNITY. THE PAST IS THE PAST AND TRADITION IS TRADITION, BUT THE ONLY WAY TO GO IS FORWARD. WE TEP'S BELIEVE IN A FRATERNITY SYSTEM THAT IS AN INTEGRAL PART OF THE CAMPEN. THE SOCIAL ASPECTS OF FRATERNITY LIFE SHOULD CONCIDE AND UTILIZE THE SCHOOL AND SHOULD IN TURN BE OPEN TO THE STUDENT BOOY. THE SPORTS AND SOCIAL FACETS OF FRATERNITY HE FARE ONLY THE TOP LAYER. THE REAL STORY OF A FRATERNITY IS INSIDE, WHERE THE PEOPLE ARE. NOT THE TWO-BIT SHOWMANSHIP OF RUSUS WEEK, OR THE RAHARM ENTIRELSAN FOR HOMEOCOMING. BUT THE PEOPLE AND THEIR THOUGHTS AND IDEAS AND CONCEPTS. AND THE FREE EXCHANGE OF TROSE THOUGHTS, BY TWO FRIENDS, WITHOUT FEAR OF EXPRESSING THEMSELVES; THE KNOWLEDGE THAT AS PART OF A GROUP, YOU CAN STILL BE AN HOMIVIOUAL.

THIS ALL SHOULD MEAN FRATERNITY, AND WE ARE PROUD THAT IT MEANS TEP. THE FUTURE OF THE COUNTRY, THE FUTURE OF THE WORLD, ALL OF THESE ARE OUR INTERESTS. THIS IS WHERE IT'S ATIAND THIS IS WHERE TEPS AT

Seth Michelson

NOT PICTURED

IOHN ARNOLO JEFF BASEN BILL BEHRENDT BUGSY TOM CARMODY DAVE CHAMBLISS CHARLIE DUKE SCOTT ELLIS MARK EPSTEIN LIN FARMER BRUCE FINK FLASH GEOFF FRIEDMAN FSUS IEFF GARTH MEL GOLDIN LEE GOODMAN LOON GOODMAN BOB GREENSTEIN HOWARD J. HACKER BUSTER HEYMAN SKIP BURLEY ROSS IACOBSON GARY BEN KAPLAN

STEVE KATZ COMMANDO KERNAN SUSIE LEVIN MUCOUS MARCUS IOEL MARX BETH MAXWELL CHRIS MORTON DALE "CARNEGIE" NEWMAN ELON G. POLLACK IACK PLOTKIN DOPEY RANDY RED IIM REICHLER ECK SAWYER PETE SCHAUMBERG LYNN SCHWOTZER KEN SIMONS SANDY SMILES SOAPIE H. M. S. SUNTAG HACKA WEISS ANDY WELLS LEO WIZNITZER DOTTIE ZANDER

ZETA BETA TAU

ZBT HAS BEEN ON THE TULANE CAMPUS DOR SIXTYTHEE YEARS, SO WE MUST BE DOING SOMETHING RIGHT. WE HAVE MAINTAINED A WELT-BALLANCED PROGRAM OF SOURCE AS SOMETHING RIGHTS. WE HAVE MADE HAVE AS WELT AS FEARS. BUT, THE THINGS WE DO HAVE NO BASE TO SEE THE HE HAVE ARE "HAT WE ARE "HAT WE ARE "HE KEY TO OUR SCOKES BE AS BEEN THE GUYS SOME PRESENT THE TERM BROTHERS) THEMSELVES. WE'RE SOUTHERN, WE'RE NORTHERN, WE'RE EASTERN, BUT WE CANT FIGURE OUT WHERE THE GUYS FROM THE WEST HAVE BEEN HOLD, AT ANY RATE, A PARAGRAPH OF GIBBERISI COULD NOT CONVINCE ANYONE OF THE DEEP FEELINGS THAT OUR MEMBERS BUAY FOR THE FRATTY CUE. WE'RE A CLOSENNIT GROUP OF INDIVIDUALS WHO BELIEVE IN OURSELVES AND OUR PEERS. WE HAVE GOOD TIMES, AS WELL AS RAD-BUTTHAT'S LIFE, INN'TIL

MAINTAINING THE LARGEST HOUSE ON CAMPILS, WE HAVE SUCCEEDED IN PROVING THAT A FRATERNITY AND THE FRATERNITY SYSTEM IN GENERAL CAN BE AN INTEGRAL PART OF THE TULANE COMMUNITY. FROM BASEBALL ON THE QUAD TO CHRISTMAS FOR ORPHANS, FROM NEWTON, MASS. TO GULFPORT, MISS., WE'RE A DIVERSE AND INTERESTING SET OF MEN IUST TRYING TO MAKE TULANE A HAPPER PLACE TO GO TO SCHOOL.

Carev Fischer

TED BISKIND IACK COHEN MIKE DAVIDSON MARTY DETTLEBACH IOE DOVER BENNY EICHHOLZ IACK EISENKRAMER ERON EPSTEIN RRUCE FEINGERTS DAVID FINKEL MARK FINKLESTON RON FRIEDMAN MAX FRIDMAN STAN FYVOLENT ALAN GOLDIN STEVE GOLDMAN HAROLD GRAHAM LARRY HAMBURG R. L. HARRIS TORN HASPEL GARY GROVE JONES RICK KANFER EDDIE KATZ ROBERT LEVY DONALD LINSKY LEON MARKS ALAN ORKIN ALAN PATTERSON CRAIG PEARLMAN MARK RIPPA DAVID ROSS HAL SAMUELS TOM SAUNDERS KEN SCHNEIDER GARY SHAMIS LARRY STEINBERG SETH TIEGER RANDY UNGAR GARY WEISS

RANDY WYNN

ALAN REYCHOCK

SAM BERNGARD / BRUCE FAGAN A ED SOTTENSTEIN SHELDON CANTOR / STU ARMSTRONG TOHN BAUM CAREY FISCHER IEEE PERLMUTTER / BARRY ARGINTAR BEN RASHINSKI / 10 DAVID JOACHIM / 11 STEVE LEFKOVITZ / 12 STUMPZ BAUMAN / 13 BOB BERNSTEIN / 14 BRUCE HILL / 15 BARRY SOMERSTEIN AND STIFLE / 16 KUPS STERN / 17 RON FELLMAN / 18 ARNOLD ZIFFEL / 19 LARRY KAISER / 20 STEVE CAVALIER / 21 MARTY PALEY / 22 SCOTT SCHWAR / 23 DOUGHERTZ / 24 RICKY RUBIN / 25 JAY ANTIS / 26 KEN WEIL / 27 JAY RHODES / 28 GERALD GUSSACK / 29 BOB LEVINE / 30 GREG WEITZ / 31 ERIC LANE / 32 STUART FREDMAN / 33 ANDY SMITH / 34 MARTY BARIS / 35 RAGFELLOW REISMAN / 36 STEVE BANZULY / 37 BOB GROSSMAN / 38

> O.D.'D: DAVID BAUMAN

PHI ALPHA DELTA

ROBERT BARNARD FRANK BABBY DARRYL BERGER DON BERNARD EARL BLIZZARD IOSEPH BODE JIM DALFEBES B. FRANK DAVIS HENRY DAVENS ELMER GIVVONS DIEGO GIORDANO IAN GONZALES MIKEGUILLORY RONNIE HARRIS WERR HEIDELBERG RRUCE IOHNSTON MIKE KULCZAK ROBERT LAKEY ROGER LANDHOLM DENNIS LA BUSSA WILEY LASTRAPES FRANK LOMBARDO CHARLIE LOZES BILL LUCKY BOBBY MANARD EDMUND MC ILHENNY MAC MILLER DICK MONTGOMERY GEORGE MUSTAKAS JOSEPH MYEBS RALEIGH OHLMEYER TORGER OMDARL MARSHALL ORDEMANN ED PORTEVANT MILESPRATT LARK BAND KAY ROGGE RICHARD SALLOUM IEBBY SAPORITO CHIP SAUNDERS KEVIN SCHOENBERGER LARRY SCHWARTZ CAROL SEALE DIANA SIMON EARNEST SMALLMAN TOM SPROTT DEE STRICKLAND NORMAN WEAKER SONNY WIEGAND FRANK YOHAN

PHI DELTA PHI

DENNIS ANGELICO LARRY ADBOTT ALAN AXSON WILLIAM BENHAM EBNEST BARROW EABLE BLIZZABD FBEDERICK BOESE

GLENN BRADFORD IAMES CLARK BONALD CARROLL ARTHUR CRAIS BOB CURREY JOHN DAVIDSON DAN DEL PRIORE ANDY DOBA BRONSON DOYLE JAMES ELLIS RICHARO EPSTEIN RON RAHRENBACHER GREGORY FAVRET WALTER FRIEDERICHSEN TERRY GAFFNEY EOMUND GOLDEN JAMES HARVEY GEBBY HENDERSON ANDREW IDEFE. GARY JOHNSON EUGENE KATZ TEANNE KRUEGER MAURICE LEGARDEUR GAYLE LETULLE GAYLE MARSHALL PATTY MATHES THOMAS MC DONALD JOHN MC DONALD BOB MORGAN PEGGY MUSSER JOHN NORMAN MARY ELIZABETH PALTRON JOHN PARBOTT MIKE PAWLUS BOB PEARSON STANLEY RANKIN DANNY RESTER RENEE BICCLARDELLI NELSON RIVERS IOHN BORBERT THOMAS RODI BOGER ROMBRO HARBY BOSENBERG LEON BUILDINGS DENNIS BUSSELL IIM SCABLATTA HAL SCOTT JEFF SEIDMAN LABBY SIMON STEVE SIMONE THOMAS STIREWALT MAUGERITE VICKNAIR CYNTHIA WALL JAMES WALLEY CABOLYN WILMOT

HM WILSON

BOB AND IUOY ALLEN NU SIGMA NU LARRY BARNES BOB BLANKENSHIP IAY AND ANN CAMPBELL ROBERT CARD ED AND LINDA CARTER BILL CLARKE BOB CRAWFORD RON AND MIDGE CYGAN TOE DALOVISIO RON AND SUZY OAVIS IAMES AND DEBBIE DIAZ BILL AND PAM GARTH IEFF GRIFFIN TOMMY HAWK HAL AND LINOA HAWKINS BAXTER HOLLAND IOHN AND BARBARA HOWER HM AND ELTA JOHNSTON BRENT IOSEPH BILL LACORTE RALPH AND MILLOU LINN IOHN AND TYANNA LUBER MIKE AND STEPHANIE MCFADDEN PHIL AND MARY MARGARET MCKINLEY IAY MAGGIORE DON AND JANE MAHONEY HARVEY AND MARY MARICE JOHN AND TERESA MARTIN HM AND IENNY MEYER IOHN AND GAIL MEYER IIM MURPHY TONY NG CHARLES AND JANE O'MARA TOHN ORE DICK AND BETSY OTTS PAUL PACE RICK AND LOU PERRYMAN PETE PROSSER BILL RASKIN RAND AND NANCY ROSS GARY SANDER WOODY AND MARGARET SANDERS PAUL AND CHARLOTTE SANDERSON FRED SCHERT MIKE SEITZINGER IOHN SIMMONS KENNY SMITH MARVIN SMITH RAND AND SHERRY SPENCER RUSSELL SWANN BILL AND TONI TURNER BRUCE AND PAM WALLACE RON AND FERN WENDER RICH WESTFAL JEFF AND KERRIE WIEDEMAN

IOHN E. TURBA JOE GARCIA-PRATS IOHN HESS HM WEAVER ALVIN AUBRY JESSE W. AUSTIN KENBREWINGTON BILL BUTLER STAN CARSON TOHN COOPER BEN GUIDER PAUL GULBAS MIKE MAFFETT CRAIG MAHMUS IIM PATTERSON CHRIS SKINNER STEVE SORGEN IIM WATTS GARY HOLT GEORGE FERENCZI UM HURST GEORGE SMITH RICK CLAVIN HOWARD MOORE. MAURICE NASSAR BILL OLSON GREER RICKETSON ROCKY KENT BOR TANNER RALPH ASBURY ROB FLANDRY VIC CARCIA-PRATS NEAL MANOWITZ TOE MARNELL DAVE OLSON WHIT READER CLAY SKINNER DAVE SUICH CHARLES FISCHMAN CENE ROSENBERG IIM FONTENOT GREG BERTUCCE PETER VON DIPPE ART PAULINA CHECK COLLINS CLARK HALEY MIKE MC SHANE TOM PLANCHARD KEVIN KUBLER DAVE BERRY DAVE CAMPBELL JOHN CONLEY BILL DANIELS JIM FAWCETT STACEY JOHNSON JIM LUSK

PHI CHI

GARY MURRAY CHRIS PUTMAN GARY SNIPES MIKE TROMBELLO RICK CUNNINGHAM

PHOTO CREDITS

LARRY ABBOTT:

PAGE 96.

MATT ANDERSON:

PAGES 3, 4, 5, 6, 10-12, 18, 26 (left), 30, 31, 36, 40, 46, 49-51, 56, 58 (left), 66, 67 (bottom). 70, 75 (left), 76, 77, 78 (top), 79, 80, 81, 82 (hottom), 83, 87, 88-91, 96-101, 122, 124, 128, 132, 134 (right), 140, 149-151, 159, 166, 169, 171, 177, 180-181, 182-192, 194, 195, 197 (left, and bottom right), 199, 201, 202, 206, 209, 210, 210, 213, 221, 227, 228, 231, 232, 239, 250, 252.

JAMES BAKER:

PAGES 58 (right), 61.

JOHN BEATTY:

PAGES 123, 136, 141, 145, 196, 197 (top right), 198, 214, 218, 224

WADE HANKS:

PAGES 14, 17, 20-25, 28, 33, 34, 53, 60, 71 (left), 126, 131.

FARRELL HOCKEMEIER:

PAGES 13, 37, 84 (top), 86 (top), 92, 135 (right), 142, 144, 157, 158.

ROBERT KURLANDER:

PAGE 146.

TOM LEE:

PAGES 15, 27, 29, 38-39, 41-45, 52, 55, 57, 67 (upper), 68, 69, 73, 74, 78 (bottom), 82 (top), 84 (bottom), 85 (bottom), 85 (bottom), 135 (iet), 138, 134-156, 163, 173, 205, 216, 222, 223, 240, 244,

LOUIS MISKO:

PAGE 251.

BILL SEALY:

PAGE 236

MICHAEL SMITH:

PAGES 8, 47, 48, 59, 62-65, 71 (right), 72, 75 (right), 85, 102, 104, 105, 106, 108, 109, 111, 112, 114-117, 118, 121, 127, 129, 130, 153, 161, 164, 175, 178, 177, 235, 233, 247, 248.

MIKE SUSSMAN:

PAGES 16, 19, 26 (right), 54.

THANK YOU: TOM LEE, LIGHE MISKE, SHIRLEY CKATT, AND SHEILA SILVER.

