

SAGA

Pacific Lutheran University

SAGA
1966

Volume
36

ED S. HINDERLE
11861 PARK AVE.
TACOMA WASH.

SAGA

• 1966 •

Pacific Lutheran University

CONTENTS

Photo essay	1
Academics	16
Student life	82
Athletics	238
Seniors	270
Index	299

EDITORIAL STAFF

Editors • Frank Johnson

• Paul Jorgensen

Art Editor • Michael Ann Cassidy

Business Managers • Mike Little

• Conrad Selfors

Class Instructor • Richard Kunkle

Photographers • Ken Dunmire

• Steve Recher

Lithographers • Craftsman Press

A yearbook is a memory book, a setting down in print and picture of the history of the current year. When this is done successfully, the events are forever fresh and new, the people pictured forever young, forever beautiful. In the yearbook, Time stands still: There is only Now—and the promise of things to come.

In the series of yearbooks chronicling the doings of more than a quarter of a century, the number is thirty-five. Each of these has faithfully recorded events, scenes, matters that seemed of moment of members of the staffs. Each has become more precious with the passing of time, each a sweet remembrance of a year of life that will never change.

Now it shall be the province of this, the thirty-fifth Saga, to tell the story of this year, to return with affection, but only momentarily now and then, to the Past. For there is much to tell, the story of a history-making year, one that will remain forever a part of the lives of nearly two thousand students, nearly two hundred teachers and co-workers.

Today Time moves swiftly on. There is a feeling of urgency, of hurry, as the Future beckons, crowds in upon us. We may pause only briefly to dwell upon our year as we lived it here. We may catch only brief glimpses of the many years gone by.

In this Seventy-fifth Anniversary of Pacific Lutheran University, we believe that "Life goes not backward nor tarries with yesterday."

Academics

Mr. Robert [unclear]
Executive Director, [unclear] Center for [unclear]

nor tarries with yesterday

This is our 75th anniversary year. In terms of the total educational horizon in the United States, it is also regrettably a year of continued protest, sit-ins and campus strife. If it is true that "every generation of adults gets the type of youth it deserves," we are among the fortunate. I am convinced that such security as we have stems from the fact that our academic roots are in the Christian gospel. For this we owe a lasting debt of gratitude to our founders. May they always be held in reverence!

As we look to the future, knowing that as educated citizens we are obligated to help solve the problems of irreligion, war, poverty and indignity, there is still no better foundation on which to stand than the one which has sustained us for more than seven decades. "For freedom Christ has set us free." We shall strive to walk into the future with the confident belief that learning undergirded by faith is the answer to mankind's basic needs. This is the justification for Christian higher education. This is our reason for striving for excellence. In our efforts to serve, we covet the support of all people of good will.

— Robert A. L. Mortvedt

*The final triumph
makes all the hard
work worthwhile.*

Development Office

The Development Office is responsible for the planning and development of the State's physical resources. It is the primary agency for the preparation and implementation of the State's physical development program. The Office is also responsible for the coordination of the State's physical development program with the other State agencies.

The Office is organized into several divisions. The Planning Division is responsible for the preparation of the State's physical development program. The Development Division is responsible for the implementation of the State's physical development program. The Administration Division is responsible for the general administration of the Office.

Mr. [Name] pointing to the State's physical development plan.

In his first year at PLU, Thomas Langevin has effectively fulfilled the many duties of the Academic Vice President.

The relationship of academic administration to the well-chosen theme of this year's Saga brings to my mind the words of one of my favorite poets, Thomas Hornsby Ferril, of Denver, Colorado:

"I do not know how long forever is,
But today is going to be long, long ago,
There will be flint to find and chariot wheels,
And silver saxaphones the angels played.
So I ask myself if I can still remember
How a myth began this morning and how the people
Seemed hardly to know that something was starting
over."

In a university, something is always "starting over,"

and the role of academic administration is to try to anticipate the changes which will be needed—to sort the desirable tendencies from the undesirable ones. It is not always possible to anticipate accurately, or always to make the right choices, but there is a never-ending hope for the excellence of tomorrow which makes the task interesting. Even more, the task is *exciting*, because it relates to the search by students for the qualities which will help *them* meet tomorrow's responsibilities.

The added knowledge that it is not only scholarship—but *Christian* scholarship—which is the focus of Pacific Lutheran University, provides the administrator with his reason for being in this place at this time.

— Thomas H. Langevin

Deans:

Seeking possibilities for greatness

As Dean of the College of Arts and Sciences, Erich C. Knorr is faced with a variety of responsibilities.

While the content of liberal education has changed from age to age and will continue to change, its purposes have remained essentially the same. To meet the changing demands new liberal arts have been devised, different molds developed and fresh content has been added. In this way the demands of each new age were met and difficulties overcome.

But time and life goes forward and yesterday gives way to today and then to tomorrow.

It is our purpose, in the College of Arts and Sciences, as we continue to provide the broad intellectual experiences in the areas of the humanities, the natural sciences and the social sciences, to constantly re-examine our position in the light of necessary and continued change. To do this we will keep all lines of communication open with one another and in the wider academic community. It is our hope that we may in this way provide the best stimulus for the student to develop spiritually, mentally and socially.

We shall build upon the past, live in the experience of today and hopefully look forward to a better and greater tomorrow.

—Erich C. Knorr

The Board of Regents, Fall 1965; Front row, left to right: Elmer J. White, Donald E. Cornell, Earl E. Eckstrom, Robert Mortvedt, Einer Knutzen, Theodore P. Brueckner, A. Dean Buchanan. Second row, left to right: M. E. Nesse, Harold E. Nelson, Gilbert Berg, Halvor Halvorson, Nyer Urness, Fred Henricksen, Michael Dederer. Third row, left to right: Lowell Knutson, Her-

man E. Anderson, Eric Paulson, Norman Lorentzsen, Ivar Pihl, Margaret O. Moilien, Paul Bondo, Karl Ufer. Back row, left to right: A. G. Fjellman, Alvin Randall, Carl Bennett, George Gallaway, David C. Getzender, H. Peder Waldum, Ed A. Morken.

*P*acific Lutheran University has a rich and glorious past, and expectations for an even brighter and more significant future. As a new member of the faculty and administration, I have already sensed the depth of Pacific Lutheran University's rich traditions which undergird its movement into the future. The College of Professional Studies, through its programs in Teaching, Business, the Arts, and Nursing, will contribute mightily to the future, not by looking backward or tarrying with yesterday, but rather through its constant striving to make Pacific Lutheran University a "distinguished Center of Learning," a truly great university of the Lutheran Church.

In a setting such as that provided by Pacific Lutheran University, anchored to the past through its close ties to the Church and society, simultaneously seeking to encounter the exciting and challenging problems of the future, we have unlimited possibilities for achieving greatness.

—Richard D. Moe

As the new Dean of the College of Professional Studies Richard D. Moe has done an excellent job in running his department.

Administrative Staff

The administrative staff of the University of North Carolina at Chapel Hill is composed of individuals who are dedicated to the service of the campus community. They work in various capacities to support the academic and administrative functions of the university. Their efforts are essential to the smooth operation of the institution and the well-being of its students and faculty.

The administrative staff includes a wide range of professionals, from administrative assistants to department heads. Each member brings unique skills and experiences to their role, contributing to the overall success of the university. Their commitment to excellence and service is a testament to their dedication to the university's mission.

The administrative staff is a vital part of the university's infrastructure. They ensure that the campus runs efficiently and effectively, providing the support and resources needed for the university to thrive. Their work is often behind the scenes, but it is no less important for the success of the institution.

The administrative staff is committed to providing high-quality service to the campus community. They work closely with faculty and students to address their needs and concerns, ensuring that the university is a supportive and welcoming environment for all. Their dedication and hard work are essential to the university's continued success and growth.

The administrative staff is a diverse and talented group of individuals who are dedicated to the service of the university. Their commitment to excellence and service is a testament to their dedication to the university's mission. We are grateful for their hard work and dedication to the success of the institution.

Administrative Staff
University of North Carolina at Chapel Hill

Assistant to the Dean of Students is a demanding job and Leighland Johnson is serving well in this capacity.

A job, the scope of which is often not fully realized is that of the registrar. Her main objective is serving as chief academic records accounting officer. This involves supervision over the maintenance and preservation of all scholastic records. Some of the duties her job entails are the registration of all students, and preparing statistical reports for selective service boards, immigration officials, the State Department, Census Board, Church headquarters, and schools from which students transfer. She must check degree candidates for completion of course requirements before graduation and provide information on re-eligibility of students. These are only a few of the endless responsibilities the registrar assumes in serving our school.

Loleta Espeseth carries out the many duties required of the registrar.

*Academics:
The Key to Learning*

Mrs. Lucille Johnson readily explains the assignment to one of her students.

***E**ven one's yesterdays could not continue to stir and move in a man's mind unless there were a future for those yesterdays to make.*

Mary Ellen Chase

Don Reynolds discusses the meaning of an essay to one of his English composition classes.

English: A Vital Instrument In Communication

From such dedicated professors as N. J. Hong and the many who followed him in the English department in this university, students have recognized the importance of English in a liberal arts education. But just as Miss Chase feels it is the past which gives any aspirations towards the future, so it is that the history of a department determines what the future holds for it. Not only was N. J. Hong, an early teacher in the department, and later a president of Pacific Lutheran Academy, influential in setting standards and laying a foundation for the department, but he established a tradition. Throughout the years, English has become a vital instrument. Not only is it a vital instrument in our communication with others, in getting classwork done, but in our everyday lives. Towards these goals, the faculty of the English department are dedicated.

Whether a geologist or a dedicated English teacher,

Stressing the relationship between poetry and our own lives is Martin Hillger.

the fundamental art of formulating ideas into complete thoughts is one of the requirements for successful living. In giving a speech for a parent-teacher group, writing a letter of application, or completing a term paper, the ability to gather together one's ideas is a necessity. Courses ranging from English Renaissance Literature to Contemporary Literature provide the background for a greater insight into other works of literature. This knowledge makes one feel more adept at living, makes one a generally better rounded person.

For those vitally interested in the field of writing, classes are provided giving them an opportunity to express themselves. Training in critical and creative writing affords a student the opportunity to develop his talents or possibly to recognize if this is his field of interest.

Enjoying his students, Dr. Herbert Ransen leads a discussion in one of his upper division classes.

Talking with a colleague between classes is Miss Phyllis Holm.

Always eager to assist her students, Miss Grace Blomquist is both a friend and a teacher.

And most certainly, the department of English provides training for teachers of English on all levels, including graduate work leading to teaching in college. An understanding of written communications, perhaps more than any other area is a necessity for all education majors. For, whether teaching first graders or junior high social studies classes, a basic understanding of our language is needed. From the way he uses his verbs to the way he walks, the instructor, as an example to his class, becomes someone to look to and imitate.

But finally, men and women, regardless of their intended vocations, gain rich and refreshing insights into man's experience, either through an intensive or brief look at literature. Life becomes more real. It not only revolves around their own small world, day by day, but comes to have meaning in relation to all that has been read or studied. From poetry to Shakespeare, they can find a meaning for their own lives, a meaningful lesson. This, and much more, is accomplished in the department of English at Pacific Lutheran University.

Finding a Meaning In Life

Preparing herself for one of her freshman composition classes is Miss Anne Knudson.

Stressing the importance of literature in our present-day world, Raymond Klopsch lectures to his class.

Attempting to bring out the ideas of his students, Richard Bakken waits for a response.

In business as well as in government, international understanding is in part achieved by means of language. In the area of diplomacy, it is not only the diplomat himself who represents the United States, but rather, from the research clerk through the hierarchy of governmental offices and staffs to the ambassador himself, each man is important in establishing and maintaining optimum relations between a foreign land and the United States. Such organizations as NATO and SEATO are vital to our national security. And certainly, the purpose of the Peace Corps, that of helping people to help themselves, requires competency in language and a knowledge of culture. Within the structure of the Peace Corps, the worker must use the native language in order

Communication problems are encountered in the United States as well. For instance, because our nation has often been referred to as a "melting pot," we still

and on our soil today other languages represented within the American population. For example, we have the Chinese community in San Francisco and the Puerto Ricans in New York City. Immigrants find their way to our shores as well. Hungarians and Cubans, specifically form communities as soon as they arrive. Training in a particular language better enables Americans to communicate with and to better understand these popula-

As our means of transportation and communication progress and become even more complex, it becomes necessary for persons to have a working knowledge of foreign languages. No longer is it thought sufficient for an individual to be able to simply read and write a foreign language. In today's vast world it is recognized that speaking a language provides one of the ways in which a person can gain an understanding of and an appreciation for the cultural patterns and manners of speaking in other nations. The Department of Foreign

possibility of leadership, our nation must maintain its position through promotion of optimum conditions for life, liberty, and the pursuit of happiness for all people, as well as understanding among peoples. This is accomplished through the understanding of one another's languages, whether they be Russian, French, Spanish, Chinese, or English. All of these efforts in communica-

the scientific advances in transportation closer to reality. Longer vacations, a higher standard of living, and perhaps a growing curiosity about our "neighbors across the seas," promote widespread travel. The ability to communicate with each other is perhaps the most obvious, but yet the most pressing reason for studying a language. Today, traveling is common both for pleasure and business. However, without knowing a foreign language, the traveler cannot gain as much as the person who is able to converse quite easily in another language, for communicating with people is one of the means by which

Foreign Language: An Aid in Understanding People of the World

In teaching classes in both Norwegian and Latin, Gunnar Malmin makes the student feel at home in a new language.

Training language teachers is another aspect of the foreign language department. The training of competent teachers remains now and will continue to be of vital importance. A foreign language, as a part of a liberal education, gives each student the opportunity for a better understanding of other lands and a broadening of his horizons.

Education for the present is not enough. Technical training in a specific field will soon be out of date. A liberal education, however, prepares a person for a life of learning, a life in which the college "commencement" is indeed only the beginning. A college education provides the foundation on which is built a more specialized career. And from this basis, each person is encouraged to build a life of learning.

Emphasizing the importance of Spanish, as a foreign language, Carl Spangler lectures to his class.

French instructor Miss Gail Durham is always eager to assist students in any way she possibly can.

Religion exists not to answer all questions, or to clear up all mysteries; if that were its purpose, it could never be accomplished, for life grows, not less, but more mysterious as the intellect enters more fully into its truth . . .

Religion leaves a million questions unanswered and apparently unanswerable. Its purpose and object is not to make a man certain and cock-sure about everything, but to make him certain about those things of which he must be certain if he is to live a human life at all. Religion does not relieve us from the duty of thought; it makes possible for a man to begin thinking.

G. A. Studdert-Kennedy

Dr. Emmet Edlund, presenting the Life of Jesus to his students, contemplates a student's query.

As both a friend, and an instructor in Old and New Testament, Rev. Stewart Govig has time for personal problems as well.

The Church's concern for providing the best possible liberal arts education for its students required Pacific Lutheran University to include courses in religion among its conditions for graduation. The University desires that its students be equipped through its educational program to achieve proficiency in some professional field. Society's need for clergymen, dentists, doctors, engineers, lawyers, leaders in business, nurses, scientists, teachers, and other professions imposes upon the university this concern.

Beyond this obligation, however, the Church in higher education assumes a greater one—that one might be educated to be human, to know what it is to be a person. This, the Church can do only by its insistence that its program of education be shaped by the Christian view of life. The attempt to communicate this is in part achieved by offering courses in religion.

To know oneself as human is an accepted axiom of the best of man's thought. To know oneself in western culture demands a knowledge of the Christian faith. It

Religion:
To Know in Order to Believe

In order to face each student with a living religion, Rev. Kenneth Christopherson lectures to one of his Church History classes.

As a teacher of both Greek as well as Religion, Rev. Kelmer Roe realizes the significance of such a language in the understanding of the Holy Scriptures.

has been one of the chief factors in the creation of this culture and the primary one in the shaping of western man's moral values and spiritual outlooks. What one's commitments and values are regarding God, man, Church and society, the world, vocation, purpose, and destiny will determine the quality of work he will do in his chosen profession. In the words of the objectives of the University, "it believes that such a faith born of the Holy Spirit generates integrative power capable of guiding men to illuminating perspectives and worthy purposes. The university community confesses the faith that the ultimate meaning and purpose of human life are to be discovered in the person and work of Jesus Christ."

After class, Dr. George Arbaugh tries to explain to a student the theory of mind and body.

Philosophy is an analysis of those fundamental concepts and claims of knowledge, value and faith by which we live and which most uneducated people merely assume without scrutiny or concern.

Philosophy is also speculative and synthetic, and tries to gather up all that is known and those beliefs which are reasonably held to be true into a grand, coherent and consistent system which is adequate for our experience and, hopefully, for all future discovery. Needless to say, this effort of philosophy is least likely to succeed in modern times but is nonetheless one of those ineluctable philosophic attempts which has heretofore adorned the great philosophies with an aura of spiritual and emotional iridescence that attracts the wanderlust in every adventurous intellect.

Philosophy:

Loving wisdom

Although philosophy has not of itself always provided the best answers to our profound questions and deeper fears, it has more often than not freed man from his bondage to ignorance, prejudice, and servile fear, motivated him to seek purer forms of justice, enhanced his humility, and developed his love for man the knower.

Dr. Curtis Huber questions his class with "What is Freedom?"

The University of North Carolina

The University of North Carolina is a public institution of higher learning... It was founded in 1784 and is one of the oldest universities in the United States...

Our students are engaged in a wide variety of activities...

Professor [Name] in the [Department] Laboratory

Professor [Name] with students in the laboratory

Professor [Name] with student in the laboratory

food, a place to live, and a place to reproduce and renew its species. It contributes to the natural community and thus is an essential part of that community.

To be adapted, species differ in morphology, physiology and behaviour. They require different ways of reproducing, growing, living, even dying. Like begets like and century after century life continues in a well ordered way.

The question remains, what is life? Who are these

While reviewing, this student takes time out to study a plaster model of the internal organs of a frog.

species which populate nature? How have they come to be what they are, how do they function, live, defend themselves? How do they behave and reproduce — and, remain constant? Plant or animal, all challenge investigation to explore for hidden facts.

Biology is the science which studies all of life. It tends to lend order to nature in classification. It probes the deep secrets concerning the way that life begets life

Displaying some of the coral brought back from the South Seas, Dr. Jens Knudsen tells of his experiences.

in plants and animals, and how genetic systems control the complex development of new life. It observes and records plant and animal behavior and attempts to explain the inner working of each organism's physiology. Anatomy and structure are noted as a foundation of inquiry to life.

Lending a helpful hand to a comparative anatomy student, Mr. Donald Pattie explains the function of a vital organism of the shark's anatomy.

General Science
 General Science in Progress

The student on the left is using tweezers to handle a specimen.

The student on the right is pouring liquid from a funnel into a small bottle.

The student on the right is pouring liquid from a funnel into a small bottle.

LABORATORY

DEPARTMENT OF CHEMISTRY

The Department of Chemistry at the University of Michigan is one of the largest and most active in the country. It is a department of international reputation, and its faculty includes many of the leading chemists in the world. The department is organized into several divisions, each headed by a professor. The divisions are: Inorganic Chemistry, Organic Chemistry, Physical Chemistry, Analytical Chemistry, and Applied Chemistry. The department also has a number of research centers and institutes, and it is closely affiliated with the University's other departments and schools.

The practical application of a chemical formula is set up under the watchful eye of Dr. Robert C. Olsen.

The nature of matter is a topic about which every child is curious, and this childhood characterizing curiosity is the most powerful driving force behind the study of chemistry; the utilitarian aspects of the science, important as they are, cannot sustain extended, exuberant interest.

Chemistry, through study of its theories and their origination, modification or replacement, also can serve students of the social sciences and humanities. The application of natural science theories and approaches to problems of humanity is social science. The humanities deal with the study of traditions, which have been considered analogous to scientific theories, and therefore the study of scientific theory can provide insight into the complex problems of the origination and modification of tradition.

Many different elements and compounds go together to make up our universe, explains Dr. Laurence Huestis.

Testing formula after formula, with solution after solution . . . the science students experience many frustrations.

Physics: *Our Natural Environment*

Physics is the fundamental physical science because it deals with the basic features of the world such as time, space, motion, matter, charge, and energy. Some of these features can be found in every event occurring in nature and all science interprets its observations in terms of them.

There is another side to physics — one filled with experience, error, adventure, astonishment, intuition, creativity and discovery. The major breakthroughs have

Dr. Wayne Gildseth and Dr. Harry Adams
offer a combined course in chemistry and
physics for the first time at Pacific
Lutheran.

Success comes after Dr. Sherman Nornes explains the laws of physics to one of his students.

been revolutionary and have taken the main stream of physics in unexpected directions. Before the time of Einstein "common sense" would never have been abandoned as it is in modern relativity. It was also a rude shock to find that the motion of electrons did not obey Newton's laws. Physics has taken strange turns and if history has been the guide in the development of its theories, the contributions would likely have been insignificant.

Modern Physics is part of the philosophical revolution that is slowly permeating our culture—a revolution that is reshaping the relationship between man and the universe that surrounds him. The two great intellectual achievements of modern science, relativity and quantum mechanics, are contributing richly to an understanding of man and his environment. Scientific theories mature slowly and fresh and imaginative interpretations of both stand as one of the greatest intellectual challenges of our time.

Dr. Olaf Jordahl, always has time to stop and explain when questions arise, as seen in the picture below.

MEMBERSHIP AND COMMUNITY SERVICE

Mr. [Name] is shown here in his office, smiling as he reviews the work of his staff.

The [Name] Foundation, which was established in 1954, is a non-profit organization that provides financial assistance to students who are unable to attend college because of financial difficulties. The foundation has provided over \$100,000 in aid to students from all parts of the state. The foundation is named in honor of [Name], who was a member of the [Name] Club and a member of the [Name] Board of Directors. The foundation is a testament to the generosity and leadership of [Name], who was a member of the [Name] Club and a member of the [Name] Board of Directors.

The [Name] Foundation is a testament to the generosity and leadership of [Name], who was a member of the [Name] Club and a member of the [Name] Board of Directors.

The [Name] Foundation is a testament to the generosity and leadership of [Name], who was a member of the [Name] Club and a member of the [Name] Board of Directors.

Mr. [Name] is shown here in a portrait, smiling and looking to the right. He is holding a cigarette in his right hand.

Administrative Activities

The college staff, with the assistance of many other workers, is engaged in a constant effort to provide the best possible educational environment for you. This staff includes the faculty, the administrative staff, the maintenance staff, and the support staff. Each of these groups is working to make the college a better place for you to study and to live.

Each year you choose a faculty member to be your advisor. This person will help you choose your courses and will be available to you if you have any questions. The advisor is also responsible for recommending you for awards and honors.

The college also has a number of other administrative services. These include the registrar's office, the financial aid office, the student health center, and the career counseling center. Each of these offices is working to make your college experience a better one.

Mr. J. W. ... is the ... of the ...

Mr. Donald Farmer explains a reading assignment to one of his students.

Political Science: Study of Comparisons

As we train our students for the exercising of their rights and duties as a citizen, we must give them an understanding of the democratic political processes.

Through political science the principles, organization, and methods of government are introduced. The instructor has to make use of a comparative technique. He deals with the institutions and phenomena of other countries and compares them with our own country. Without comparison, we are apt to take things for granted. The use of comparison in teaching about government enables students to get below the surface and understand the "realities" of government. It encourages students to see problems rather than be sure of their solutions.

This is what we strive for — students researching and searching for knowledge and truth.

Mr. Lowell Culver returns a paper written for his national government class.

Mr. [Name] speaking at the [Event] in [Location] on [Date].

Mr. [Name] at his desk in the [Office] in [Location].

Sociology: knowledge to free man for the “ecstasy” of living creatively in community.

Socius — the group — social interaction — normative relationships — shared expectations — position — roles — values — culture — institutions.

These are some of the concepts that help the student understand his social experiences. Empirical descriptions and analysis of social facts provide insight for the citizen's and professional's responsibility of forging the course of human relationships and solving social problems. An intellectual exploration of life in society provides part of the answer to such questions as "Who am I?", "Why do I think and act as I do?", and "How does culture explain the difference between the peoples of the various parts of the world?" Theory and research about social institutions — family, religion, government, education, economics — and social ills — crime, delinquency, divorce, racial and ethnic conflict, the disadvantaged — challenge the student of sociology. Sociology provides the knowledge to free man for the "ecstasy" of living creatively in community.

Taking time out from his busy schedule, Dr. Harold Mackey listens intently to a student's problem.

***Psychology:
Science
of experience
and behavior***

Returning to P.L.U. after a short absence, Dr. Phillip Hauge speaks to his introductory psychology class on the complex cause and effect of human emotion.

Dr. Harold Bexton explains the psychological impact of Freud's "dream analysis" to one of his upper division classes.

Ppsychology is formally defined as the scientific study of experience and behavior. Thus the subject matter is extremely broad, for, while our primary concern is with man, to the extent that the behavior of an animal is pertinent to the understanding of the principles of behavior, it is also pertinent to the study of psychology. With regard to man himself, the psychologist's interest may range from the reflex action of contraction of the pupil of the eye, to the process of imagination involved in invention or artistic creations or to the complex patterns of response seen in psychotic conditions.

The body of knowledge in modern psychology has been developed by experimentation and other methods of research. The student must first of all study methods, facts, principles, and theories. However, in the final analysis we are not interested only in "knowledge for the sake of knowledge." There are areas in which the principles can be applied. Thus the student may either continue to study and work in the "hard core" of the science pursuing research activities, or he may prepare himself for any one of various "applied" areas such as psychologist in a school, industry, mental health clinic or hospital.

At PLU, we are attempting to provide a background for whatever interest the student may later pursue.

*Mr. Branton Holmberg
re-emphasizes the
importance of
psychology in our
modern world, to an
intensive Co-ed.*

One of Dr. Walter Schnackenberg's many duties as department head and professor of history is counseling with his students in their proper curriculum.

Winston Churchill, among many other great men, has said that the generations who know nothing of history are doomed to repeat the mistakes of their forebears.

The study of history is a long-range experiment testing whether the young men and women of each new student generation can learn vicariously from the accumulated knowledge and wisdom of all the generations that have preceded them from the earliest times. Our historians believe they not only can, but must, if the high values of civilization and of Christendom itself are to be preserved and extended to still newer generations. No one dares to forget that there is an urgency abroad in our times that tends to make the study of history an increasingly compelling matter of survival.

It has also been said that experience is the best teacher. In the setting of Churchill's famous phrase, this dictum has a point of special importance for mid-twentieth century contemporaries. It is this simply; since the holocaust of 1914 we have seen the development of a massive movement of disillusion and disappointment. This has been augmented by startling new fears which have resulted in wholesale rejections of the past. The reason, of course, was that the future seemed

*History: "future is
a thing of the past"*

Pausing during a lecture in his medieval history class, Dr. Philip Nordquist listens to a student's question.

Mr. J. Edgar Hoover, Director of the Federal Bureau of Investigation, Washington, D. C.

...the so-called "Department" ...
 ...the ... of ...
 ...the ... of ...
 ...the ... of ...

...the ... of ...
 ...the ... of ...
 ...the ... of ...
 ...the ... of ...
 ...the ... of ...

...the ... of ...
 ...the ... of ...
 ...the ... of ...
 ...the ... of ...
 ...the ... of ...

...the ... of ...
 ...the ... of ...
 ...the ... of ...

Mr. J. Edgar Hoover, Director of the Federal Bureau of Investigation, Washington, D. C.

Mr. [Name] is seen walking on campus.

Mr. [Name] looking up during a presentation.

Mr. [Name] looking out over the water.

Health and Physical Education: Key to Tomorrow

Mrs. Rhoda Young listens as her Physical Education in the Elementary School students plan a game.

Health and organic development is also an important phase in the program. Students learn that activity is essential to human growth and development and how our body can best utilize this activity.

Our physical education program has grown considerably from its small beginnings. Fifteen years ago there were no co-recreational classes—now there are twenty-six. There were twelve theory classes—now there are twenty-eight. There were twenty-six freshman and sophomore activity classes—now there are twenty-seven freshman activity classes alone. We are growing and preparing students for their tomorrows.

Miss Mary Gaustad (above) explains the proper way to hold a field hockey stick to an activities class, while Coach Gene Lundgaard (left) watches the form of his beginning golfers.

Dr. Dwight Zuluf lectures to students on the subject of data processing systems.

Business Administration: Study of Organization

Business administration introduces the student to the world of commerce and trade. He learns about the buying and selling of commodities.

Courses in typing, shorthand, courses using business machines, accounting, and auditing form a basis on which one can build.

Mr. Charles Peterson introduces cost accounting to one of his classes.

Students learn managing a business presents three problems: (1) the establishment of policies or goals, (2) planning and organization to arrive at the goals, and (3) operating the organization itself. Studies are made to determine what type of administrative organization is best for the firm, what kinds of personnel policy pay off, when it pays to borrow from the bank and when to issue new stocks or bonds, and how to make the customer want your product. How the whole economy behaves is important to the study of business administration. A student in business realizes a big part of his job is keeping up with the times. It is vital that he is interested in present day problems and how they affect his business.

Training in business administration today must come from a comprehensive organization. We are striving to be that comprehensive organization so our students will be coherent wholes in the business world.

Mr. Vernon Stintzi reviews a test paper with one of his classes.

Dr. Gundar King catches up on his reading about new business innovations.

Education: a Great Revolution

Education is in a period of great revolution, an Age of Discovery. It is amazing what is happening in our schoolrooms today all over the country and at the things we are getting ready for in education that will seem just as natural to you as space travel does to children today.

Some would say that the Age of Discovery is done and we are now at the stage where we are implementing ideas and techniques. Although there has been a wealth of discovery, we are still experiencing it even while we race to catch up in implementation.

Better education means modernizing content, methods and techniques in teaching. We have been discovering a lot of things about techniques, methods and machines, communications, values, and tools in education. We have explored the science of communication, and we have looked at language structure. We have progressed in our use of the computer and mass media.

Albert Jones leaves his teaching after a successful day of teaching and observing his educational courses.

Dr. Arne Hagen emphasizes the importance of education classes to prepare a student to meet the educational problems and issues.

Arne Pederson prepares his class through methods and observations for a successful teaching career.

CHILDREN LEARN WHAT THEY LIVE

- IF A CHILD LIVES WITH CRITICISM.
HE LEARNS TO CONDEMN.
- IF A CHILD LIVES WITH HOSTILITY.
HE LEARNS TO FIGHT.
- IF A CHILD LIVES WITH RIDICULE.
HE LEARNS TO BE SHY.
- IF A CHILD LIVES WITH TOLERANCE.
HE LEARNS TO BE PATIENT.
- IF A CHILD LIVES WITH ENCOURAGEMENT.
HE LEARNS CONFIDENCE.
- IF A CHILD LIVES WITH PRAISE.
HE LEARNS TO APPRECIATE.
- IF A CHILD LIVES WITH FAIRNESS.
HE LEARNS JUSTICE.
- IF A CHILD LIVES WITH SECURITY.
HE LEARNS TO HAVE FAITH.
- IF A CHILD LIVES WITH APPROVAL.
HE LEARNS TO LIKE HIMSELF.
- IF A CHILD LIVES WITH ACCEPTANCE AND FRIENDSHIP.
HE LEARNS TO FIND LOVE IN THE WORLD.

We have at our command today television, radio, tapes, films, teaching machines, programmed instruction, and language laboratories. Today school buildings are being built so that the teacher can use all of these to bring about the best learning possible for the children in that school. However, we still need to learn more about how to utilize these tools and make them more meaningful in the teaching-learning process.

Along with these aspects are various educational theories, methods of discipline and preparation of lessons. To become a beneficial portion of the modern school system, the student has to be adequately prepared.

Teaching:

The Key to Learning

The School of Education probably affects more of PLU's students than any other division. Under the chairmanship of Dr. Kenneth Johnston it seeks to provide a deep understanding of human behavior and the learning process, making possible intelligent and useful Christian citizenship.

The major studies are elementary and secondary levels. A student completing one of these programs will be well prepared to enter an educational occupation or graduate studies in his chosen field.

Carrol DeBower prepares an elementary education student for the basic mathematical skills and abilities needed by the teacher.

Mrs. Alice Napjus is showing a student the value of her Teaching of Reading class which all education majors are required to take.

Self expression

through Liberal Education

Teaching at PLU has changed a great deal in the past ten years. Only about one decade ago, for example, there were about 70 students in the education department, but today we find at least 200 students enrolling in education courses.

One teacher could take care of the entire Introduction to Education course, whereas, today we need three teachers to teach the same course. Thus, we can see how the education department has increased from about four teachers to ten within the past decade.

Mrs. Marjorie Mathers teaches a study in methods to the students who prepare for a teaching career in kindergarten through elementary grades.

Dr. Lynn Stein prepares his students with objectives, materials and methods of teaching science in an integrated program.

Teaching graduate studies is one of the main concerns for Dr. Theodore Sjoding.

Students seem to prefer the secondary level of education. There is usually a 60-40 per cent difference; however, the nation-wide need is to have a 60-40 per cent favoring elementary education. After the students at PLU meet with their various advisors and have had a few of the educational courses there usually is an equal number in the elementary and secondary levels.

There are wonderful things that we can do. But, we have only scratched the surface in this Age of Discovery in learning how to do a better job in the classroom.

Dr. Kenneth Johnston, head of the education department, portrays the importance of a good educational library.

Art:

A Changing Expression

Since the end of World War II, there has been an ever increasing awareness of the Arts, and never before in the history of our country has there been as wide an interest as at present. Virtually millions of Americans are participating in some form of cultural activity.

In the campus community this interest has generated to students of other disciplines who seek enrollment in art courses beyond those satisfying a general cultural requirement.

Mr. George Roskos teaches a course in ceramic techniques.

The styles and modes of expression in the Arts have been changing increasingly since the turn of this century. For the student involved in this study, it can become enriching and contribute to his whole being.

He may in the process of learning glean much from the history and aesthetic of the past, but if he is to become part of the modern environment, he must learn to perpetuate new forms and values. He must share creatively with his teacher in today's classroom so that he may become his own teacher by creatively exploring areas that are as yet unlearned.

Mr. George Elwell teaches a course of basic fundamentals of art which are necessary for creative expression.

Mr. Lars Kettleson prepares his students to arrange pictorials rendered in oils.

He Shall

Have a Song

In his studio, Calvin Kanpp practices a piano duet with one of his students.

In virtually any school in recent years, the department of music stands in a unique and influential position. Scholastically, it differs from the other regimens in that it deals not with the mere accumulation of knowledge, but rather is what we call an art, transcending the common and seeking after beauty thru the manipulation of sounds. Also, the music department is extremely important to the entire school, for it is through its musical productions that many get their main exposure to the school, and judge it in relationship to this.

Maurice Skones directs the choir in the "Vanities of Life."

Explaining the intricacies of the figured bass, Frederick Newnham conducts a music theory class.

This is especially true in a Christian school such as Pacific Lutheran. We are exhorted by the Psalmist to "Sing to the Lord a new song." Thus those representing PLU in a musical sense strive not only to uphold or enhance the image of the school but also, and more importantly, to tell of the glory of the God they serve. Thus we see the primary value of a choir, a band concert.

An outstanding bassoonist in his own right, Stanley Petrulis illustrates oboe technique.

Naturally, then, we have, as a main part of the department of music, the performing organizations. They include the Choir of the West, the Concert Chorus, the University Band, the orchestra, reorganized this year under the direction of Stanley Petrulis, and the Madrigals, a select choir. There is also a scholastic aspect. An extensive course of study is offered toward various degrees involving music to a greater or lesser degree, including the theory, history, and application of music for those who wish to teach, direct choirs, perform, or merely be a patron of the arts. Lessons are also available in voice, piano, organ, and various instruments, for both the beginning and the more proficient student.

In preparation for football season, Gordon Gilbertson sends the band through one more strain of "When the Lutes Go Marching In."

Pronunciation is one of the main concerns of Rolf Espeseth, as he rehearses with the Concert Chorus.

R. Byard Fritts, expounds on the glories of the Baroque as he gives an organ lesson.

Through the history of Pacific Lutheran, the music department has enlarged and improved in pace with the rest of the school until it stands today as a well-respected and vital asset. As expounded in the following hymn, however, there is always infinite room for advancement.

Yea, were every tree endowed with speech
 And every leaflet singing
 They never with praise His worth could reach
 Though earth with her praise be ringing
 Who fully could praise the Light of Life
 Who light to our souls be bringing.

*From Each
According to
His Gifts*

Prior to a television lecture, Theodore Karl discusses camera angles.

The purpose of the many-faceted section of the curriculum called the department of speech is to cultivate communication, basically by means of the human voice. This is a regimen extremely important in the world of today, for with a large world population and the resulting complexity of life, it is mandatory that man depend on and negotiate with his fellows, for his existence. Thus at PLU the department of speech covers a number of diverse regions, including dramatics, debate, television, and on the technical level, the large task of maintaining and utilizing the massive stage in Eastvold Chapel.

Abe Bassett adds a touch of droll humor to a rehearsal for "A Different Drummer."

The man behind the scenes, Eric Nordholm, supervises the erection of sets for his latest production.

Portrait of the author of the book 'The American People' by Robert H. Lynd.

Portrait of the author of the book 'The American People' by Robert H. Lynd.

The author of the book 'The American People' is Robert H. Lynd. He is a sociologist and a member of the University of Chicago. He is the author of 'The Middletown Study' and 'The American People'. He is also the author of 'The American People'.

Portrait of the author of the book 'The American People' by Robert H. Lynd.

The author of the book 'The American People' is Robert H. Lynd. He is a sociologist and a member of the University of Chicago. He is the author of 'The Middletown Study' and 'The American People'. He is also the author of 'The American People'.

Gorden Compton, valet in "No Exit," ponders his newly-acquired bald head.

Speech is the Communication of Life

Television engineer, David Christian, checks one of his cameras for loose screens.

Television is a relatively new addition to the speech department. At present, it is being utilized in three main areas: Knight Time is an evening show put on by students for the entertainment and edification of their fellow students through the closed-circuit system of televisions located in the dormitories; University in Profile presents PLU to the local citizens, showing campus musical groups and various intellectual activities; several classes are also presented on TV, although this aspect is still in the experimental stage, since there are not enough students to warrant its use. Plans are being made to initiate course-offering in television, since we have the facilities to train aspiring television workers.

Tending to some of the necessary departmental work engrosses Judd Doughty, director of "University in Profile."

One service rendered by the speech department, often overlooked, is the operation of the stage for all events in Eastvold Chapel. Eric Nordholm, and his various crews, do a great job manipulating the many lights, curtains, microphones, sets, furniture, and such.

In addition, there is a scholastic aspect of speech through which a student, whether he desires to major in speech or not, can take courses involving the method, history, and pathology of speech. Thus we see an extremely well rounded curriculum dealing with all the needs of the student in this area.

Before going to the hospital, junior nurses consume their first meal of the day in a lonely CUB surrounded by the pre-dawn darkness.

Nursing: The Sharing of Life

Nursing is more than a profession, it is a way of living. Women studying nursing must learn to develop characteristics within themselves which will aid the intellectual, emotional, and spiritual health of the individual as well as his physical health.

The nurse must have a background in a variety of subjects in order to be able to talk with the patient and make him happy. Hospital patients miss associations with the outside world and become lonely. They appreciate the opportunities to talk with someone genuinely interested in their views and ideas.

Miss Wilma Peterson helps a junior nursing student measure the growth of a young patient at Madigan General Hospital as part of the Maternal and Child Care program.

Mrs. Eline Morkin, director of the school of nursing, also teaches Introduction to Nursing to freshman girls.

Miss Josephine Fletcher of the Medical-Surgical Department, supervises the administration of medicine while this Lakewood Hospital patient tells of her morning's events.

This is why the nurse must be educated in subjects such as art and literature. She must also be familiar with world events and sports to help the patient remain informed about his interests in the world.

Keeping accurate records is a vital part of nursing, explains Miss Amelia Alcantara while checking the file on a Lakewood Hospital patient.

The nurse can do much to brighten the emotional outlook of both the patient and his relatives and friends. A kind word, smile, or joke can relieve depression, and chase away worry. The nurse must impart courage to those facing a serious operation and strength to those who have suffered personal loss. She must be able to understand how the patient truly feels even when it differs from what he says. A little boy facing a tonsilectomy may say he is not afraid but she must look deeper and when she finds fear, must know how to ease the patient's mind.

The dignity of the individual must be maintained. People are often afflicted with disfigurement or are embarrassed. They may be very sensitive to their appearance or condition. The student nurse learns to overcome dislike or repugnance, to react without surprise when encountering physical oddities and to respect modesty. She knows her work may ease the physical discomforts and must accept the individual for his inner self. She must give the patient the feeling of acceptance and courage.

The consecration service is the solemn promise to spend one's life helping others.

An informal discussion with senior nurses is led by Miss Martha Huber of the psychiatric department.

In the face of death many persons are concerned about eternal life and the reality of God. The nurse can help alleviate doubts and bring understanding and faith. The ability to pray with a person can help solve problems and dissolve fears.

Much time in a student nurse's training is spent on understanding the technical aspects of nursing — the functions of the human organism, the appropriate administration of drugs and medicines, the methods of massage, and the ability to make accurate records.

The nurse must know human physiology in order to understand the specific sickness and to be able to communicate with doctors. When a doctor suggests a certain treatment, the nurse must know why; when a surgeon is operating, she should know what he is looking for and correcting.

Miss Dorothy Tollefson emphasizes that a patient's life may depend on the correct amount of drugs.

After the solemnity of the consecration service comes tears of joy as sophomore nursing students look ahead to their career.

Concerned With Total Health

Mrs. June Ruth lectures her senior students on the aspects of the department of Public Nursing.

A nurse must know the properties of medicines and understand how it will help the patient. She knows the proper method of injection of drugs and the different reactions possible. A bed-ridden patient can become sore and stiff. A good massage can relieve these discomforts and ease tension. The daily personal needs of the patient must be cared for by the nurse. She must help feed, wash, shave, and bring water to those unable to do these unusually routine tasks alone.

In her work with the patient, the nurse must make accurate records. Perhaps the symptoms change and a new diagnosis must be made. The quantity of medication must be recorded as well as favorable and unfavorable reactions. Past medical history is important to the doctor. All this must be carefully noted.

Personal characteristics of courage, strength, accuracy and willingness to work are required in the nurse's life. But her joy is not all thankless labor. She sees the joy in a new mother's eyes. She receives smiles for her kind actions.

A junior Nursing student looks on as Mrs. Georgann Chase, of the obstetric and pediatric department adjusts an incubator.

In all her work, the nurse shows her love for people and her desire to help them. She must have intelligence and sound technical skills. During her training, the student nurse develops these necessary attributes.

In this way the nurse is sharing life. She is giving of her own talents and receiving the joy and sorrows of those with whom she works.

At Mt. View General Hospital sophomore nurses gather to relate the day's experiences while Miss Lois Rimer answers their questions.

Student Life

The Forces Behind the Scenes

Apart from his regular duties as Public Relations Director, Rev. Milton Nesvig travels with and manages the band and choir tours.

Public Relations is a vital service both within the realm of P.L.U. and without. This service keeps the students informed on what is happening on the campus, at the same time it keeps the world outside informed about the many activities in which it participates.

Besides being the News Bureau and Sports Information Director, Mr. Richard Kunkle is an instructor in journalism.

Mr. Lawrence Hauge, Director of Alumni Relations, coordinates all alumni activities such as Alumni Day and Homecoming.

Associate in Alumni Relations, Mr. Arthur Pederson, assists the director in keeping the alumni currently informed of P.L.U.'s activities.

Admission to and Promotion of P.L.U.

Rev. Harvey Neufeld, Director of Church Relations, carries the story of P.L.U. to several hundred Lutheran Congregations, Luther Leagues, and district meetings.

Mr. James Van Beek, Financial Aid Director and assistant to the Director of Admissions, visits high schools in order to stimulate interest in attending P.L.U.

Director of Admissions, Mr. J. E. Danielson, makes important decisions on applications submitted for admission to P.L.U.

Combining all their efforts, these men serve P.L.U. in the promoting of the life on the campus to the outside world. The story of P.L.U. is carried to high schools throughout the country as well as thousands of Lutheran congregations, Luther Leagues and district meetings. The work of these men stimulates an active interest in Pacific Lutheran and its affairs.

Mr. Jon Olson, assistant to the Director of Admissions, goes out to interest high school students in Pacific Lutheran and helps them adjust to college life after they have arrived.

A. Dean Buchanan as Business Manager controls the budget for the departments of the university.

The complexities of operating a university the size of PLU are handled by the business office under the leadership of A. Dean Buchanan. Such matters as collecting tuition, room and board fees, handling the payroll for the several hundred employees, maintaining the buildings and grounds and operating the food service are handled by the business office staff.

Serving in the Business Office as Executive Bookkeeper is Mrs. Eleanor Peterson.

To pass or not to pass

Mr. Allen P. Lovejoy, assistant Business Manager, assists Mr. A. Buchanan in the university's affairs and handles all the purchasing for the university.

The Business World of P.L.U.

In charge of data processing is Mr. Norman Nesting.

The Student Health Center is a new building, approximately 1000 sq. ft. in size, located in the Student Center. It is a modern building with a lot of natural light. They are located on the 2nd floor, Room 202. The building is open from 9:00 a.m. to 5:00 p.m. on weekdays.

Maintenance Aids Campus Beauty

The Maintenance Department is in charge of the entire physical plant of the University. They aid in beautifying our university by keeping up the grounds.

Henry Bernsten has been a member of the maintenance department for the past 25 years. Here he is shown working in the maintenance shop.

William Campbell, head of maintenance (left), and Robert Eaton, assistant.

Our old library which has served us well since 1942 is now in the process of retiring from the academic life of Pacific Lutheran.

The new library, a two-story structure with basement, will be developed to serve over 3,000 students. It will be built in two phases — the first consisting of the two-story structure and the second phase will consist of the addition of another story. The library will be a comprehensive reading, listening and viewing complex complemented by conversational areas.

The new \$1,650,000 library is projected for use by January of 1967.

Through the turnstiles to knowledge—

The ground breaking for the new million and a half dollar library took place on December 17, 1965 with the old library overshadowing this event.

*Good Books:
Acquisition to Knowledge*

A smile always overcomes Mr. Frank Haley's face, Head Librarian, as he discusses plans for the new library.

Mrs. Miriam Beckman and Alvin Thiessen, assistant librarians, work vigorously to help maintain a good library.

It takes time to find that one book among the many

Counseling and Testing Center

Dr. Sven Winther, Head of the Testing Department and instructor in Psychology, administers a test to a student.

The Counseling and Testing Center offers a variety of individualized services to students of the university at their request. This special help is provided by personnel who are qualified to render professional assistance in the areas of counseling, psychological testing, and remedial attention.

The purpose is to assist in the direction of self-help and self-determination whenever such assistance is required. In keeping with this purpose, all personal and test information is held in confidence as property of the student concerned.

Due to increased enrollment IBM machines aid in fast and accurate test scoring.

The Cub: Informality Plus

A time and place to relax and discuss.

Game room activities provide an outlet from academic pressures.

If fish could talk

Keeping abreast of the world situation.

This year the Cub is still the center of many student activities. The recreation room offers much more enjoyment with the new additions of the pool table and shuffle board. The Fireside Lounge and coffee shop still serve the many needs of the students: academically, socially, and nutritionally.

Ona Sylling, head of the coffee shop, answers willingly to the request of "Two scoops of vanilla, please!"

The Fireside Lounge: for study and indoor activities.

1954-55 Home-Ec. Club

The Home-Ec. Club members are shown here preparing for the annual banquet. The girls are seen here preparing the food for the banquet. The girls are seen here preparing the food for the banquet. The girls are seen here preparing the food for the banquet.

1954-55 Home-Ec. Club

Columbia Center's breakfast view of Mt. Rainier.

*Banded together
in a common interest*

*Student Government:
An Endless Challenge*

ASPLU President: Mike Cullom

ASPLU Second Vice President:
Terry Oliver

ASPLU First Vice President:
Trygve Anderson

ASPLU Secretary: Lynne Nelson
ASPLU Treasurer: Chuck Brunner

ASPLU Legislature
Secretary: Carol Vincent
ASPLU Executive
Assistant: Paul Hartman

Student Leaders Plan Policy

PRESIDENT'S CABINET members include from left to right around the table: Gordan Stewart (campus movie director), Mike Burke (Friday at 3:30), Mary Lee Webb (president's planning board), Paul Jorgenson, (Saga co-editor), Bob Ericksen (Evergreen), Linda Allen (Harstad Hall), Chuch Brunner (ASPLU treasurer), Lynne Nelson (ASPLU secretary), Terry Oliver (ASPLU 2nd vice presi-

dent), Mike Cullom (ASPLU president), Trygve Anderson (ASPLU 1st vice president), Carol Vincent (Legislature secretary), Tim Stime (freshmen orientation), Dick King (Pflueger), Frank Johnson (Saga co-editor), Bruce Swanson (World University Series), Sue Neupert (North Hall), Lyle Waite (Sophomore class president), Jerry Johnson (homecoming).

The President's Cabinet, which consists of representatives from the main organizations of PLU, serves as an advisory body to the president. Its main duty is to propose programs and policies to the Student Legislature. Although the Cabinet doesn't officially have any power, it offers to the president its opinions and advice on the different issues presented to it.

The Student Legislature is the law-making body of PLU. It directs the affairs of the student government and acts as the connecting link between the students, faculty, and administration to promote the welfare of Pacific Lutheran University. Its many and varied duties make this organization one of the most important and challenging on campus.

LEGISLATURE members include, First Row Carol Vincent (Legislature secretary), Trygve Anderson (1st vice president). Second Row: Carol Kubota (North alternate), Linda Svendsen (North Hall), John Leruas (off campus), Dave Sjoding (Pflueger), Barak Mbajah (Foss), Vergie Parson (Harstad Hall), Ann Paulson (South Hall), Marilynne Buddrius (Harstad alternate), Deanna Zimbelman (Harstad), Stephen Latimer (off campus), Sally Williams

(South), Annette Levorson (West), Carrol Kirby (Harstad). Third Row: Janice Fredricks (off campus), Judy Hartvigson (West alternate), Gary Oines (Evergreen), Clyde Emilson (Foss), Joe Grande (at large), Bob Ericksen (at large), Fraser Rasmussen (Pflueger), Warren Olson (Delta), Mike McKean, (Ivy Court), Joe Aalbue (at large), Jim Widsteen (Foss alternate), Howard O'Connor (at large), Scott Fisher (Pflueger), Mr. Leighland Johnson (advisor).

Class Officers

Senior Class: First row left to right: Fred Baxter (vice-president), Bill Coffman (president), Joe Aalbue (gift chairman), Al Halver (SAB), Second row: Mary Lee Webb (treasurer), Michael Ann Cassidy (publicity), Christy Snyder (SAB), Judy Seastrand (secretary).

Junior Class: Left to right; Dean Fritts (vice-president), Jan Temte (SAB), Debrah Olson (treasurer), Gayl Meilaas (secretary), Clarence Walters (president).

Sophomore Class: Left to right; Lynda Thomsen, (treasurer), Nancy Franz (publicity), Brian Hildahl (vice-president), Stan Stenerson (publicity), Kris Anderson (secretary), Lois Pederson (SAB), Lyle Waite (president).

Freshman Class: Left to right; Rich Holmes (vice-president), Larry Cress (president), Joan Norburg (secretary), Kris Erickson (treasurer).

ASPLU Judicial Board

The Judicial Board, PLU's version of the Supreme Court, plays an important role in the government of our university. Among its many duties are drawing up a constitution to be used as a guide for our government and supervising all campus elections which includes judging the eligibility of office seekers. The members of the board are: (clockwise around the table) Debrah Olson (junior justice), Sheryll Fredekind (senior justice), Brian Hildahl (sophomore justice), Dave Holmquist (chief justice), Karen Knott (Secretary), Dale Tuvey (senior justice), Barbara Thrasher (sophomore justice), Dave Burgoyne (junior justice).

ASPLU Standing Committees

STANDING COMMITTEES members are chosen to direct annual school events. They include: Third Row: Gordon Stewart (Campus Movies), Jerry Johnson (Homecoming), Sandi Oleson, (Leadership Retreat). Second row: Bob Hauke (Expression Series), Mike McKean (Professor Lecture Series), Nancy McCallum (Homecoming), Bruce Swanson (Publicity and World University Series), Michael Ann Cassidy (World University Series), First row: Karen Knott (Freshmen Orientation), Steve Cornils (Artist Series), Mike Culom (President), Terry Oliver (SAB), Paul Swanson (Leadership Retreat), Tim Stime (Freshmen Orientation).

ASPLU Social Activities Board

SOCIAL ACTIVITIES BOARD members, who plan many of the social events on campus, include: (second row left to right) Marti Anderson (AWS), Marcia Johnson (West), Dave Magelssen (freshmen), Marcia Larson (member at large #1), Dave Dion (member at large #2), Rick Steen (Foss), Al Halvor (seniors), Roger Nelson (Ivy), Tom Baumgartner (Evergreen). First row: Sue Howard (Harstad), Esther Everette (North), Ann Erickson (South), Christy Snyder (senior), Terry Oliver (chairman).

ASSOCIATED MEN STUDENTS COUNCIL members include, Center: Mr. Leighland Johnson (advisor), Fred Theiste (Off Campus), and Stan Stenerson (Delta). Left to right: Al Hedman (president, Foss), Mike Burke (president, Delta), Tim Quigley (Foss), Al Ostenson (Off Campus), Paul Tidyman (Ivy), Bruce Swanson (president, Ivy),

Wayne Saverud (Pfleuger), Dick King (president, Pfleuger), Dennis Wheeler (Pfleuger), Kerry Kirking (Pfleuger), Ted Schneider (Foss), Mike Harshman (secretary), Glen Graham (treasurer), Jerry Cornell (vice-president), and Steve Cornils (president).

Mr. Judd Doughty addresses the fathers and sons at their weekend banquet in Chris Knutzen.

Activity, Excitement, Enjoyment

Highlight of AMS activities this year was Dad's Weekend with over 130 Dads participating. Mr. Judd Doughty was the featured speaker for the banquet. "For Men Only," a handbook containing tips on college life was published again this year. The IBM dance offered spice and variety to the years activities. The council also worked hard and organized the Spring Carnival and the Student Home Directory. The scholarship program was continued for men of high academic standing.

Fathers and sons enjoy the fellowship and companionship of the weekena.

Mothers and daughters enjoy the annual luncheon.

Co-chairmen of Mother's Weekend, Judy Bergmen and Judy Basst, discuss this year's theme, "A Challenge of Creativity."

Busy and varied were the activities of AWS this year. The area Summer Get-Togethers and the Big-Little Sister Program initiated the events. Fall brought the Freshman Orientation Program, the Big-Little Sis picnic, and the annual Fall tea. Scholarship money was earned through the proceeds of the Rummage Sale, and the Professor Discussion sessions stimulated thought and talk. Mothers' Weekend was given a new perspective this year with the theme "A Challenge of Creativity." Dorm parties, luncheons, and a special morning program were planned around this theme. The Spring Awards Program climaxed an exciting and challenging year for the officers and members of AWS.

ASSOCIATED WOMEN STUDENTS COUNCIL members include, First Row: Sylvia Moilien (president), Marge Christopherson (secretary), Sue Kimbal (Freshman council representative), Joyce Conine (2nd vice-president), Leanne Odegaard (president, North), Carolyn Jacobson

(president, South), and Carolyn Malde (president, West). Second Row: Bev Thompson (1st vice-president), Miss Margaret Wickstrom (advisor), Miss Wilma Peterson (advisor), and Sylvia Olsen (treasurer).

Training in Public Speaking

GAVEL CLUB members include, First Row: Steve Hammerquist (sergeant-at-arms), Scott Fisher, Mr. Gunnar Malmin (advisor), and Pete Winderling. Second Row: Conrad Zipperian, Richard Petersen, Philip Ranheim, (vice-president), Dennis Ostroot (president), Wayne Saverud (vice-president), Max Archer (secretary-treasurer), Greg Karlsgodt, and Dave Rice (parliamentarian).

Philokaieans is a club that offers older students a chance to get together and discuss varied educational problems. Meetings and pot-luck dinners add a spice of "social life" for the club members.

PHILOKALEAN members include, First Row: Yvonne Zubalick (treasurer), Betty Nylander (vice-president), Linda Ernst (president), Miss Anne Knudson (advisor), and Mr. Arnold Hagen (advisor). Second Row: Jeanette Allphin, Marjorie Kelly, Nancy Kidd, Willy White, Renate Britton, Marjuerite Henriksen, Charlotte Kittman, Kathleen Adams, Eva Mae Geisert, and Virginia Farrington.

Hailing From the "Blue Sky Country"

The Montana Club is a social organization formed with the purpose of getting acquainted with other students from their state and to have fun with them. Throughout the year they hold functions such as a banquet, skating parties, and a dance.

MONTANA CLUB members include, First Row: Pat Read, Sonja Moe, Marlene Shannon, and Nancy McCallum. Second Row: Wayne Saverud (president), Mr. Harold Ehret (advisor), Dale Houg (vice-president), Beverly Ramsfield (secretary-treasurer), Joanne Schnaidt (social chairman), Carolyn Hedges, Nelsine Norbeck, Joyce Van Setten, Karen Emerson, Terye Skor, Peggy Hinnalan, Carolyn Ramsfield, Karen Brandt, Lynda Erkhila; Karen Landsverk, Mike Little and Terry Oliver. Second Row: Iris Rugtvedt,

Sonja Kolstad, Gail McClellan, Eldora Kinyon, Sharolyn Hodge, Jo Ann Westley, Bev Bell, Jane Fellbaum, Ruth Onstad, Marilyn Risdal, Jan Sibley, Conrad Zipperian, Joan Wiprud, Marcia Austreng, John Templin, Jan Knight, Linda Kobitisch, Sharon Rast, Rosemary Rieger, Jackie Smith, Dave Rice, Paul Budeau, Mike Steinke, Gary Habedank, Greg Karlsgodt, Herb Stout, Jim Skofstad, and Jerry Johnson.

YOUN

S

YOUNG DEMOCRAT officers include, John Shoemaker (president), Gary Beard (vice-president), Linda Carlson

(secretary), and Dr. Peter Ristuben (advisor). Not pictured is Mary Schnackenberg (treasurer).

Politics in Action

Senator Warren Magnuson brings to light current trends in the state and national political scene.

The Pacific Lutheran University Young Democratic Club is the official representative of the Democratic Party on our campus. As such it aims to educate its members in modern politics through practical experience in the Democratic Party. The club sponsored a number of interesting speakers this year. In April the YD's held a Jefferson-Jackson Day Dinner attended by State Attorney General John J. O'Connell. Senator Warren Magnuson highlighted the yearly activities with his presentation on the Eastvold stage. The PLU YD's also attended the State Convention held in February at the Olympic Hotel in Seattle. It has truly been a very busy year for the PLU YD's.

SPUR members include, First Row: Lois Linton, Barbara Reichert, and Linda Allen. Second Row: Becky Baseler, Rosalind Olsen, Kristi Smith, Barbara Thrasher, and Marcia Stirn. Third Row: Mrs. Rhoda Young (advisor), Mrs. Beverly Carlson (advisor), Georgia Stirn (president), Connie Farnham, Karen Edwards, Dede Gallus, Ann Erickson, Mary Froula, Sue Howard, and Kathy Simantel.

Fourth Row: Joyce Conine (junior advisor), Sue Skarstad (treasurer), Eloise Ormbreck (vice-president), Jennifer Braa (secretary), May Plumb, Melody Urdahl, Barbara Anderson, Sharon King, Penny Johnson, Kim Morley, Linda Warden, Putty Boyson, Pamela Point, Lynn Burchfield, and Carol Christopherson.

At Your Service

Wearing the emblem of their organization and supporting their motto, "At Your Service," are the PLU Spurs. These thirty girls represent the PLU Campus in many public functions: serving as hostesses following commencement in the spring, ushering at special events, assisting with Freshman Orientation, and sponsoring the Lucia Bride Festival. To be an active member entails work along with fun and friendship.

The highlight of the SPUR's activities is the Lucia Bride Festival which officially opens the Christmas festivities at PLU.

The Promotion of Leadership and Scholarship

Members of the Tassels are senior women who strive to promote higher scholastic standards. The members of this honorary offer tutoring help, present study programs, and sponsor a fall and spring tea.

Tassels host the Faculty Wives Tea by serving refreshments to the guests.

TASSEL members include, First Row: Marion Bue (president), Mrs. Alice Napjus (advisor), Deanna Zimbelman, Kjeri Jerstad, Carol Reinke, Maryanne Reinke (historian), Karen Kane, Leanne Odegard, Marion Toepke, and Linda Carlson (vice-president). Second Row: Beverly Thompson,

Judy Johnson, Sarah Hester, Barbara Erickson, Kathleen Leander, Mary Schnackenberg, Evelyn Schutte, Carolyn Malde, Marcia Johnson, Ingrid Stakkestad (treasurer), Mary Alice Llewellyn (secretary), Miss Williamson (advisor), and Miss Bloomquist (advisor).

Intercollegiate Knights is a National Honorary Service for sophomore men. Its motto is service, sacrifice, and loyalty to the school and community. I.K.'s practice this in such things as assisting baggage-burdened students in the fall, passing out chapel bulletins, ushering at concerts and plays, and acting as guides to visiting groups on our campus.

One of the services of the I.K.'s is assisting students with their baggage at the opening of the school year.

INTERCOLLEGIATE KNIGHT members include, First Row: John Pederson, Jerry Crawford, Phil Formo, Conrad Zipperian, Tim Stime, and Rich Knutson. Second Row: Jerry Johnson, Jon Cockran, Stan Stenderson, Mike McKean, Steve Ufer, Jeff Carey, and Brian Hildahl. Third Row: Harlan Lyso, Tom Baumgartner, Byron Brown,

Craig Bjorkland (junior advisor), Mr. Eric Nordholm (advisor), Mike Pinguoch (scribe), Kerry Kirking (expansion officer), John Bierman (abbot), Gary Jenkins (earl), Ed Peterson (duke), and Mike Ford (chancellor of the Exchequer).

Service, Sacrifice, and Loyalty

BLUE KEY members include, First Row: Bob Krieger (secretary-treasurer), Clayton Erickson, Craig Bjorkland, Paul Bethge, Pete Anderson (vice-president), Larry Sutton, Phil Schuur, Joe Aalbue (president), Roy Helms, Dean Knight (corresponding secretary), Steve Bibelheimer, Dr. Laurence Heustis (advisor),

Jim Reece, Dr. Paul Vigness (advisor), and Lynn Ertsgard. Second Row: George Long, Doug Leeland, Jim Rismiller, Reg Laursen, Randy Olson, Paul Hartman, Tim Sherry, Tyler Copeland, Neil Waters, Dave Staub, and Dave Borglum.

The blue blazers you see around campus belong to the men of Blue Key, a national honor fraternity for junior and senior men. Serving at the community and school level is their main function. The year was composed of speakers, banquets, and tutoring at Dyslin Boys' Ranch.

Roy Helms discusses the program for the Vienna Choir Boys with Steve Recher.

Miss [Name] [Title]

History of Service Activities

1910-1915

The history of service activities at [School Name] is a long and interesting one. It began in the early 1910s when the [Organization Name] was first organized. The purpose of this organization was to provide a means by which the students could help the needy and do good. The organization has since grown and expanded its activities to include many other service projects. The organization has been successful in raising funds for the needy and in providing many hours of service to the community. The organization has also been successful in providing many hours of service to the school and to the students. The organization has been a very successful one and has been a great help to the school and to the community.

The [Organization Name] members, 1910-1915. From left to right: [List of names]

School Service by the Athletic-Minded

LETTERMEN CLUB members include, First Row: Curt Gammell (president), Ken Knutsen, Jess Hagerman, Dave Trapp, Marv Peterson, Fred Baxter, Bill Drieger, and Dave Lee. Second Row: Larry Omdal (secretary), Mark Anderson (vice-president), Doug Leeland, Jim Rismiller, Ron Ahre, Mike Roberts, John Templin, Mike Arkell,

Gary Nelson, Tom Lorentzsen, Ben Erickson, Terry Tommervik, and Barry Egeland. Third Row: Buster Harper, Mike Leppaluoto, Steve Bibelheimer, Chris Howell, Chuck Snekvik, Alan Hedman, Bill Tye, Dave Nyman, Chuck Lingleback, Jeff Carey (treasurer), Alan Fruetal, Rich Snekvik, Ken Ekrem, and Bill Juneau.

Homecoming Queen, Nancy Jurgensen, crowns the Letterman's candidate for Handsome Harry, Marv Petersen.

Letterman's Club is an organization for the sports-minded men of PLU. It is a service to the school and athletic department. They sell concessions at all the home games, are co-sponsors of the annual May Festival and they participate in other social activities. Letters can be earned in six sports.

Ski Club members gather for a stimulating and informative discussion on the latest skiing methods and procedures. This year the Ski Club has been working diligently to provide activities for anyone interested in the sport of skiing. Guest speakers and movies are some of the opportunities of membership in the club. The major event of the year was the "ski break" which took place at Crystal Mountain during semester vacation.

PHI EPSILON members include, left to right, Linda Rude, Sharon Gephart, Rebecca Olson, Lois Pedersen, Joan Fosness, Anita Drug, and Linda Thomsen.

Where The Action Is

ROWING CLUB members include, left to right, Dick Brown, Gary Hanson, Torrey Lavik, Tom Baumgartner, Bruce Joos, Glen Drumheller, and John Moilien. Center, coxswain Curt Pearson and coach Mr. Paul Meyer.

Still an infant among the organizations on the Pacific Lutheran Campus is the Rowing Club. The club, composed of freshmen and varsity squad, meet in early fall and spring to compete against other teams from around the Northwest.

Crew is a sport which requires a high degree of teamwork, time and hard work. Each man must pull more than his weight with perfect timing and coordination.

This year's squad participated in seven races against Oregon State, University of British Columbia, University of Washington, Saint Mary's College, and the University of Puget Sound and other West Coast Colleges.

Inquisitive members watch as information is punched on cards and then fed into a modern data processing machine.

Alpha Kappa Psi is a professional fraternity of college men who associate primarily because of their mutual interest in the field of business. They perpetuate friendships in college and in the business world.

Our PLU chapter is a very efficient and active fraternity. Lectures, field trips, banquets, and demonstrations make the year enlightening and a year of learning. Every member strives to promote the welfare of its fraternity, reflecting always on the national aim of "continued research and the betterment of the business world."

Promoting Business Leadership

ALPHA KAPPA PSI members include, First Row: Mr. Vernon Stintzi (advisor), Steve Fitzgerald (president), Steve Hammerquist (vice-president), Jim Balcom (2nd vice-president), Roger Claridge, Rich Trainer, Ken Vuylsteke, Larry Steffen, Mike Little, and John Templin (publicity). Second Row: Mr. Dwight Zulauf (advisor), Mr. Robert Peirson (advisor), Mr. Gundar King (advisor),

Mike Sather, Pat Rogers, Dave Trapp, Ozzie Kvithammer, Ted Carlson, Gunnar Traneem, Ken Johnson, Mike Thompson, Gilbert Hanson, Steve Dagleish, Marlin Cram, Gordon Stewart, Gordon Bloomquist, Chuck LaFavor, John McCaslin, Phil Schuur, Dale Houg (treasurer), and Gary Habedank (secretary).

LINNE SOCIETY members include, First Row: Dave Lee (president), Mr. Jens Knudson (advisor), Connie Downham, Carol Nuemann, Rosemary Rieger, Susan Neupert, Esther Everett, Farran Robson, and Pat Neumann. Second Row: Les Ganet, Marvin Helde, Tim Smith, Margene Sorenson, Peter Flatness, Judie Wandel, John Lerass, George Long, Chuch Snekvik, Walt Hawkinson, Wayne Haug, Ron Nilson, Doug Holt, Jack Shannon (treasurer), and Linda Carlson (secretary).

Nature's Bio-Chemical Features

AMERICAN CHEMICAL SOCIETY members include, First Row: Linda Carlson, Pete Anderson (president), and Barbara Bea. Second Row: Dr. William Giddings, Paul Bethge (vice-president), and Dave Staub. Third Row: Dr. Robert Olsen, Dr. Wayne Gildseth, Dale Tuvey, Dr. Laurence Huestis, Dr. Charles Anderson (advisor), Farrand Robson, and Bob Krieger (secretary-treasurer).

PLU's two natural science organizations, the Linee Society and the American Chemical Society, offer varied opportunities for their respective members.

The Linee Society is an organization composed of biology students, and those interested in natural history, hiking, and conservation. Field trips are its main activity during the year. Topics from science and human freedom to wilderness conservation are covered over the span of the year.

American Chemical Society membership is of two kinds: those working toward a degree in chemistry or chemical engineering and those who are simply interested in chemistry. Films, tours, special speakers, and student participation programs broaden the base of understanding for a fruitful career in the profession of chemistry.

MODEL UNITED NATIONS members include, *First Row: John Shoemaker, Dr. Donald Farmer, Carolyn Craig, and Sue Von Hollweg. Second Row: Alan Schneider, Tim Sherry, and Mike McKean.*

Contemplating the Problems of Mankind

PSYCHOLOGY CLUB members include, *First Row: Dede Gallus (secretary-treasurer), Dave Leander (vice-president), Dr. Harold Bexton, Mr. Brant Holmberg, and Warren Olson (president). Second Row: Terry Brown, Elaine Kohanik (publicity chairman), Barbara Green, Terry Thorson, Janet Crandall, and Margene Sorenson.*

SOCIOLOGY CLUB members include, First Row: Mr. Jay Johnson (vice-president), Mr. John Schiller, Mr. Theodore Thuesen, Annette Krause, and Geraldine Fiveland. Second Row: Mrs. Ardine Nunnemaker, Mrs. Goldine Robinson, Mike Lockerby, Mr. Harold Mackey, Mr. Harold Thralls, Mrs. Linda Carter, and Mrs. Sylvia Gardner. Third Row:

Roger Stromme, Bob Hauke, Beradine Andersen, Cheryl Durocher, Maureen Doyle, Craig Knutzen, Harold Ostensen, Mr. Steven Farr, Lew Giovine, Mark Blegen, Dick Rockway, Rolland Funk, Mrs. Mary Ann Eckberg, John Reichlein, Richard Clark, and Gary Renggli. Not pictured is Myrna Waggoner (president).

Psychological tests are just one of the interesting facets of the behavioral sciences.

The humanities are the common bond of interest for members of the Psychology Club, Sociology Club, and the Model United Nations. The mental behavior of individuals concerns the members of the Psychology Club. Such problems of larger groups as race relations and juvenile delinquency are the interests of the members of the Sociology Club. On an even broader level—the study of problems of nations—members of the Model United Nations attend an imitation U.N. meeting in San Francisco where they represented Czechoslovakia as if they were real delegates.

Kappa Rho Kappa is a fellowship for Greek and pre-seminary students. Outside speakers, often from theological seminaries, provide opportunities for learning more about the role of the ministry.

KAPPA RHO KAPPA members include: First Row: Mike McDowell, Bruce Lundberg (secretary), Mr. Kelmer Roe (advisor), Stuart Peterson (president), and Paul Swanson. Second Row: Greg Karlsgodt (vice-president), Joe Grande, Lynn Erstgaard, and Bob Burbank. Third Row: Terry Oliver, David Waggoner, Arden Barden, Bob Fereund, Ron Melver and Dave Borglum. Fourth Row: Larry Udman, Tim Stime, Bob Erickson, Robert Rismiller, Mark Anderson, Joe Aalbue, Mike Lockerby, Steve Cornils, David Beam, and Russel Pollock.

Varied Experiences Through Education

MU PHI EPSILON members include, First Row: Sonja Simmons, Karen Warehouse, Willy Baer, Miss Suelvan (advisor) and Kathy Czhold (president), Second Row: Carol Christopherson, Barbara Erickson (vice-president), Pam Stimberg, Marcia Larson, and Kathy Vold.

CURTAIN CALL members include, First Row: Dr. Abe Bassett (advisor), John Ellickson (president), Carolyn Eichler (treasurer), Jim Holt, Corrinne Shetterly, Dave Dolacky, Susie Van Hoy, Linda Osmundson, Chris Filteau, and Kay Bolstad. Second Row: Gordon Hack, Linda Nelson, Mary Gravrock, Leslie Briggan, Chris McMurdo,

and Judy Barnes. Third Row: Paul Crowner, Carol Yost, Vernell Munson, Jeanne Kaupang, Patti Holstrom, Dave Richardt, Bunny Schooler, Sandy Sanford, and Mikki Plumb. Fourth Row: Paul Olsen, Diane Morris, Dennis Beard, Janis Kloss, Mary Ann Nichols, Lorna Wilson, David Shorb, and Joni Batliner.

ORGAN GUILD members include, First Row: Roy Helms and Mr. Byron Fritts. Second Row: Margarite Freeberg, Pat Albright, Fara Peters,

Dick Finch, Dennis Ostroot, and Kathy Czyhold. Third Row: Randy Abernathy, Peggy Christiansen, Gary Habedank, and Myron Thompson.

Forming the Future and Present of Kentucky

Students in a classroom during a lesson.

The state of Kentucky is a land of many opportunities for its citizens. It is a land of many resources, both natural and man-made. It is a land of many people, both young and old. It is a land of many things, both good and bad. It is a land of many dreams, both big and small. It is a land of many hopes, both bright and dim. It is a land of many fears, both real and imaginary. It is a land of many loves, both true and false. It is a land of many hates, both just and unjust. It is a land of many sins, both great and small. It is a land of many virtues, both noble and base. It is a land of many vices, both common and rare. It is a land of many wonders, both natural and artificial. It is a land of many mysteries, both known and unknown. It is a land of many secrets, both hidden and revealed. It is a land of many truths, both simple and complex. It is a land of many lies, both obvious and subtle. It is a land of many lies, both obvious and subtle. It is a land of many lies, both obvious and subtle.

A student performing a physical activity in a gymnasium.

“Working in Christ” for the Welfare of Humanity

Delta Iota Chi is a pre-professional organization for the student nurses which enables them to become members of the State of Washington Association of Nursing Students (SWANS). The Greek letters, Delta Iota Chi, stand for “Working in Christ” and the organization encourages continued education in the nursing field and provides fellowship among the students.

This year student nurses attended the spring and fall SWANS conventions as well as the National Student Nurses Association Convention in San Francisco. In April, the first Health Fair was held and the nursing students presented health teachings to the campus and community.

Beverly Thompson and Mary Onstad listen as President Bonnie MacMaster explains a nursing chart.

DELTA IOTA CHI members attend a general introduction meeting for the purpose of learning the meaning of their club and of the field of nursing.

The Essence of Religion

The Student Congregation, organized in 1954, is under the direction of Pastor John Larsgaard. The assistant pastors are Pastor Sigrud Moe, Pastor Alf Kraabel, and Pastor Joseph Shefveland, who was just installed this year. With their help and assistance the members are trained in their Christian faith and are spiritually strengthened in their religious beliefs.

Pastor Alf Kraabel assists during a Student Congregation service in Tower Chapel.

Pastor S. M. Moe and Pastor Joseph Shefveland help Pastor John Larsgaard during chapel and Student Congregation services.

STUDENT EXHIBITS AT THE FAIR

*A time to pray,
to reflect,
to meditate*

Chapel time is a time to pray, to reflect, to meditate—indeed a time of sincerity and inspiration. Services are held in Eastvold Chapel and nearby Trinity Lutheran Church. Each day students and faculty are brought together on a common basis for a common purpose—to express their praise and thanks to God for everything he has done.

The daily bulletins contain information about important events on campus.

Witnessing for Christ

The two religious affiliated organizations on campus, College Affiliated Laymans League and League Interest Fellowship Teams, center their efforts in witnessing for Christ. By working with local Luther Leagues and other church organizations, they bear witness in the academic community and witness their faith into the ecumenical ventures of the student world.

LIFT members include, First Row: Georgia Stirn, Sue Howard, Louise Smick, Janet Moore, Ellen Schnaible, Roberta Allen, Marsha Stirn, Sharon Hillesland, Diana Oas, Connie Smith, Rosemary Cameron. Second Row: John Cockran, John Pederson, Bill Coffman, Dale Tuwey, Brian Hildahl, Ron Melver, Joe Aalbue, Ed Peterson, Bob Klavano, Dave Magelssen, Lee Kluth, and Mike McMullen.

CALL members include, First Row: Dave Rice, Kristi Smith, Jan Clausen, Jude McGillivray, Janice Reinikka, Carol Berg, Second Row: John

Moody, Pastor Alf Kraabel, Chuck Snekvik, Bob Ericksen, Tom Baumgartner, Stan Stenerson, Dave Schoening, Rich Olson, and Barry Stuart.

Continuation of Events

Students gathered around a table during a social event, possibly a game or meal. One student is holding a piece of paper, and another is pointing at it.

A group photograph of school officials or members of a school organization. The group consists of ten young men in suits and one young woman in a light-colored suit.

Student Congregation operates like any other congregation. It has its own officers, trustees, deacons, and ushers. It is connected with TALC and has their assistance in all religious affairs. The congregation is supported by student pledges and donations from religious groups of the community.

Head deaconess, Dorothy Wilhelms, gets assistance on putting away altar vestments from Janet Wildrick, Myrna Dahl, and Mary Johnson.

Deaconesses Sharon Wugell, Dinah Leischner, Marcia Nielsen, Bev Strandskov, Mary Anne Lee, Lynn Porath, and Sherrie Worthington set up the altar every Sunday for Student Congregation.

● *Officers of the Student Congregation include, First Row: Paul Jorgensen (treasurer), Mike McDowell (vice-president), Chris Rose (church parish secretary), Dave Weiseth (head usher), and Pastor Larsgard (president).*

Search for God

Ushers go over the order of service.

I sought His love in lore of books,
In charts of science's skill;
They left me orphaned as before —
His love eluded still.
Then in despair I breathed a prayer;
The Lord of Love was standing there!

I sought His love in sun and stars,
And where the wild seas roll,
And found it not, As mute I stood,
Fear overwhelmed my soul;
But when I gave to one in need,
I found the Lord of Love indeed.

— Thomas Curtis Clark

Students participating in a communion service.

Members of this year's Inquirer's Class included Roberta Allen, Leslie Hauge, and Karen Deyton.

*Expression
through the arts*

The Voice of the Students

The MOORING MAST under the editorship of Roger Stillman and Neil Waters continued to live up to its new year's resolution to continue stirring up the tempest in the tea pot. The character of the paper this past year has been a good blend of intelligence, guts, and wit. Writing has improved and it has taken on a more collegiate appearance. Once again it can be said that student journalists left no stones unturned in their endeavors to keep the MOORING MAST the "voice of the students" at Pacific Lutheran University.

First semester Editor Roger Stillman (right) discusses MORNING MAST editorial policies with second semester editor Neil Waters.

Checking the galley proofs is one of the many tasks of Dave Sundberg, first semester associate editor and Anita Malady, feature editor.

News editor, Bruce Swanson, (left) points out a mis-placed paragraph to Fred Theiste, sports editor.

Creative Thinking and Writing

Again this year the Saga contains color photographs. The book was under the direction of co-editors, Paul Jorgensen, and Frank Johnson and art editor, Michael Ann Cassidy. A large number of students interested in layout, design, and journalism have put many hours of hard work into creating a stimulating yearbook. Mr. Richard Kunkle is the instructor of Editorial Conference 208, which is the accredited class set up for students interested in this type of work. Mike Little and Conrad Selfors are the business managers for this year's book.

Co-editor, Frank Johnson, helps with the improvement of a layout.

Co-editor, Paul Jorgensen, and art editor, Michael Ann Cassidy (left), discuss the color design of the book with Ellen Johnson. Kathy Lundstrom and Linda Johnson make one of those many telephone calls necessary in order to meet a pressing deadline.

Soli Deo Gloria

"To God alone the glory" are the words used by Director Maurice Skoness to express the purpose of the Choir of the West. Singing to the glory of God, the Choir presented its annual Christmas concert to four capacity audiences in Eastvold Chapel. As ambassadors of God, the choir toured in Washington, Oregon and California, appearing in concert on the U.C.L.A. and California Lutheran College campuses, as well as in many major cities. The repertoire of the choir, including works from J.S. Bach to Ralph Vaughn Williams, was so extensive that light concerts could be given with traditional hymns, folk tunes, and spirituals, as well as concerts with as many as five major works.

Members of this year's choir include, R. Allen, W. Bare, B. Benson, P. Benson, T. Birchfield, J. Boe, T. Brandt, C. Christopherson, S. Cornils, L. Ertsgaard, E. Estrem, P. Flaten, P. Formo, S. Fredekind, P. Grams, J. Grande, I. Gorne, E. Hoffmann, D. Holmquist, R. Johnson, K. Kaltenbach, J. Kintner, B. Kringlehede, J. Landdeck, K. Landsverk, M. Larsen, D. Leiberg, R. Lund, M. Lundstrom, C. Malde, G. Merriwether, S. Moa, In. Moberaten, Ir. Moberaten, D. Moore, C. Morhen, R. Nace, J. Norberg, B. Olsen, P. Olsen, P. Pease, B. Pederson, T. Quigley, P. Ranheim, S. Recher, K. Sammons, L. Sandaker, M. Schaff, E. Schnaible, J. Seastrand, M. Seifert, S. Simmons, T. Steinaronson, J. Svendson, B. Turnidge, D. Vold, K. Vold, M. Wegg, F. Wise, S. Wugell, C. Yancey.

CHORUS: First Row: left to right, Sylvia Ryan, Linda Allen, Marcia Nielsen, Anette Sivertsen, Vernita Christensen, Mae Plumb, Marcia Larsen, Mikki Plumb, Nancy Edwards, Barb Erickson, Pam Stromberg, Maggie Pflueger, Gloria Lee, Diane Smith. Second Row: Nell Gay Vedder, Sally Williams, Shirly Kraft, Linda Osmundson, Mary Gracock, Pam Schmunk, Jan Sibley, Lena Vahanen, Rhoda Ingstad, Janet Estvold, Karen Call, Linda Rude,

Carol Olson, Connie Keen. Third Row: Dave Hanson, Chris Anderson, Phil Strain, Herman Hagen, Paul Crowner, Mike McDowell, Irvin Johnson, Pete Quam, John Oakley. Fourth Row: Dennis Beard, Greg Karlsgodt, Jerry Crawford, Kris Erickson, Phil Anderson, Chris Mank, Joe Nelson, Paul Swanson, Scott Fisher, Steve Johnson, Chris Howell, Kerry Kirking, Dave Weaver.

The Sound of Music

MADRIGAL SINGERS: *Front Row: left to right, Ellen Hoffman, Ellen Schnaible, Ingrid Moberaten, Pattie Pease, Richard Nace, Kathy Vold, Forestine Wise, Roberta Allen, Diane Moore. Back Row: David Vold, Phil Ranheim, Tom Brandt, Ken Sammons, Paul Olsen, Tim Quigley.*

ORCHESTRA members include: *Violins: Susan McGee, Roy Helms, Gene Abrendt, Louise Alcorn, Carol Bloch, Toni Briggs, Judy Cedarquist, Betty Dunham, Karen Kuerler, Susan Roeser, Mary Schnackenberg, Grace Sjoding, Roberta Soukup, Carolyn Thomas, Ann Tremaine, Sally Williams. Violas: Jean Waddell, Linda Hahn, Nancy Kaye Roberts, Gordon Bilbertson, Gloria Smith. Cellos: Kathleen Kemple, Michael Thompson, Elizabeth Larson, Audrey Betts, Lou Petrulis. Bass: Richard Dawson, Karen Deyton, Cheryl Deyton, Dennis Beard. Flutes: Joan Norburg,*

Karla Miller, Rosetta Winslow. Oboes: Marie Seifert, Diane Lohse. Clarinets: William Turnidge, Betty Johnson, Darrel Ede, Kathryn Czyhold. Bassoons: William Lindeman, Karen Ugstad. French Horns: Anna Lalande, Irvin Johnson, Carole Olson, Philip Nesvig. Trumpets: Philip Aarbus, Fred Rosevear. Trombones: John Moody, Dennis Smith, John Cockram, Jeff Highland. Tuba: Dennis Ostreet. Percussion: Michael Lundstrom, Carolyn Eichler, Melody Ann Henriksen. Piano: Donna Jo Holmes.

*Punctuating the musical score is **Ron Melver** on the symbols.*

CONCERT BAND members include, First Row: Karla Miller, Marilyn Mitchell, Marietta Schrag, Patricia Tuggle, Janis Kloss, Rebecca Olson. Second Row: Marie Seifert, Diane Lohse, Williams Turnidge, Farah Peters, Marcia Hurt, Mary Johnson, Rosemary Cameron, Dennis Lee, Carol Arthun, Darrel Ede, Lois Smidt. Third Row: William Lindeman, Karen Ugstad, Lynda Erkila, Kathy Roloson, Janet Hoines, Sharon Gausstad, Carole Olson, Russ Dion, Kay Bolstad, Nita Sorenson. Fourth Row: Charla Nelson, John Slattum, Paul Pflueger, Margaret Pflueger, Leslie Eklund, Stephen Johnson, Richard Huling, Ronald Ahre, Philip Aarhus, Ron Moblo, James Skofstad, Steve Stout, James Goodman, Gary Beard, Gary Liun. Fifth Row: John Stuen, Dennis Ostroot, David Burnworth, Carolyn Eichler, Melody Henriksen, Toni Briggs, Reginald Laurson, Ron Melver, Gordon O. Gilbertson, Director.

The Concert Band enhances the musical world of P.L.U.

The Pacific Lutheran University Band under the direction of Gordon O. Gilbertson opened the year with it's traditional Marching Band performing at all home football games. The Band made it's opening appearances at a benefit concert for the Tacoma Children's Orthopedic Guild and at Buckley School For Children. In January the Band left on a tour of Washington and Oregon giving thirteen concerts in nine days including a Homecoming Concert in Eastvold Chapel. The program consisted of a wide and varied range of music by Bach to a number of more contemporary pieces. In the Spring the band traveled around the Puget Sound area presenting a program of strictly contemporary music with light and heavy moods. The Band also appeared on Television and presented an outdoor concert. The Band brought their season to a close with a final performance at the graduation ceremonies.

A Stag Band made up of a number of select males and directed by Phil Aarhus, performed for all home basketball games and numerous events throughout the year. The group performed for student convocation and appeared on the Pacific Lutheran Folk-festival which was present by KMO radio.

*A
Festival
of
Folk*

"Baby, the rain must fall."

Kay Britten discusses her program with Mike Lundstrom, member of the student Artist Series committee.

Richard Gray and Mayo Loiseau relax backstage, between acts.

Highlight of the 1965-66 Artist Series was a visit to Pacific Lutheran University's campus by the Vienna Choir Boys. These deceptively angelic creatures delighted the audience with their freshness and artistry. The boys gave a memorable concert of folk songs, a costume operetta, and sacred music.

The Orchestra San Pietro of Naples made its second appearance at Pacific Lutheran this season. Under the direction of Renato Priototo this twenty-piece chamber orchestra has received world wide acclaim. The variety of selections played by the orchestra were chosen from the chamber works of many composers of all periods.

Scenes from eight of Shakespeare's plays were enacted by Richard Gray and Mayo Loiseau in their dramatic program, "Caviare to the General." Gray and Loiseau, from London and New York respectively, portrayed eighteen characters from the plays.

Throughout the year Artist Series made traveling art exhibits available to the students. The displays, set up in the CUB ranged in variety from photography to Op Art.

Bringing the world of folk music to our campus, balladeer Kay Britten delighted her audience with a varied and well presented program on March 29. Her audience appeal lay not only in her exciting voice and skillful self-accompaniment on the guitar, but also in her explanation of the historical background of both familiar and new ballads.

One of the finest violinists produced by America, Sidney Harth, brought the 1965-66 Artist Series to a close with a concert exemplifying the entire season, one of imagination and individuality.

*Artist Series
Throughout
The Year*

A moment of laughter with the Vienna Choir Boys.

The Orchestra San Pietro makes its second appearance at Pacific Lutheran University.

"How sharper than a serpent's tooth to have a thankless child!" Rev. Barnhill (Raeder Anderson) returns from the dead to reprimand his son Royal (Dave Richardt).

If a man does not keep pace with his companions, perhaps it is because he hears...

A Different drummer

Thoreau

Royal tries to prove his worth as a trumpet player.

"*A Different Drummer*", a fantasy-comedy by Eugene McKenny, had its west coast premiere this last fall at PLU. It was directed by Dr. Abe J. Bassett, assistant professor of speech, and the stage setting was designed by Eric Nordholm, also an assistant professor of speech.

Dave Richardt played the lead role of Royal Barnhill. It was the portrayal of a young man struggling to emerge from parental domination. Royal's problem, like that of many college students, is discovering his self-identity. Interesting features of the play are the royal chorus, which expresses Royal's subconscious, and the objective chorus, which comments on the play's action and its characters.

Chris McMurdo played the part of Norma Buxley, the town gossip, and Linda Hansen played the part of Grace Barnhill, Royal's domineering mother.

A Doll's House

"A Doll's House," by Henrik Ibsen, starred Chris McMurdo as Nora Helmer, and Dick Sonntag as Torvald Helmer. It was directed by Dr. Abe J. Bassett, with sets and lighting by Eric Nordholm. In this drama, Nora is protected from all responsibility and kept ignorant of even the most rudimentary knowledge of worldly affairs by her husband, who feels that practical knowledge is unladylike.

When her husband was ill and she needed money for medical expenses, Nora signed her dying father's name to a note. Now, one of her husband's employees who discovers the forgery and is desperate to keep his job, threatens to reveal her forgery to her husband unless she pleads for his job.

When Torvald learns of it, he upbraids her unmercifully. He relents as soon as he discovers that his employee has had a change of heart and will not expose Nora, but Nora is so shocked by her husband's attitude that she refuses to accept his apology.

She realizes that her husband has thought of her as a pretty, mindless toy for his amusement, not as a human being. She leaves Torvald and her children to seek some kind of life where she can be more than a mere doll.

Other lead roles were played by Dennis Piernick, as Dr. Rank, and Jean Knutson as Mrs. Kristine Linde.

"So I suppose you've come to town for a good rest — on a round of dissipation!" asks Dr. Rank of Mrs. Kristine Linde (Jean Knutson).

Nora Helmer (Christine McMurdo) asks of Torvald Helmer (Richard Sonntag), "You have such perfect taste, Torvald; and I do so want to look well at the fancy dress ball. Couldn't you take me in hand, and decide what I'm to be, and arrange my costume for me?"

"No matter how wretched I may be, I still want to hang on as long as possible. All my patients have that feeling too. Even the morally sick seem to share it." Dr. Rank was played by Dennis Piernick.

Kathy Vold directed Jean-Paul Sartre's controversial "No Exit". Here, Inez (Michael Ann Cassidy) is enraged by Estelle's (Chris McMurdo) affections toward Cradeau (Rod Molzahn).

Alpha Psi Omega is a national drama honorary. Students are elected to membership on the basis of participation and achievement in dramatics.

Theta Pi, the local chapter of Alpha Psi Omega, works in cooperation with the University drama organization (Curtain Call) and with the Speech Department to further dramatic activities on campus.

ALPHA PSI OMEGA members include, First Row: Lyla Tsuja, (president), Rick Steen. Back row: Mr. Nordholm, Kathy Vold, Jean Knutson, Dr. Karl, Paul Crowner, and Dr. Bassett.

During the 1965-66 year, Theta Pi presented "No Exit" by Jean-Paul Sartre, and "The Prophet" for Faith and Life Week in February. Also sponsored is the annual high school One-Act Play Festival with over thirty high schools from all areas of Washington State participating in competition.

As the fall production of Alpha Psi Omega, "No Exit" portrayed two women and one man locked up in a hideous room in hell. The room had no mirrors, the electric lights could never be turned off, and there was no exit. The play represents the philosophy that everyone is responsible for everything.

"A Prophet On Campus", Dr. Norman C. Habel, delivered a series of presentations on the prophet Jeremiah during Faith in Life Week. While here, he also attended the West Coast premiere of his play, "The Prophet." The activities of Jeremiah and the ideas presented in this play reveal the feeling that we have something in common with what he is saying, "even though we may despise the way he says it."

Kathy and David Vold go over the script for "The Prophet" with Faith in Life Week speaker, author and playwright Dr. Habel.

"No Exit" and "The Prophet" **Presented By** **Alpha Psi Omega**

In a scene from the thought-provoking play "The Prophet," beggars aid King Zedekiah in taunting the harlot Judith outside the temple.

Alm Uncle, played by Dennis Goin, tries to get his daughter back home to the Alps with him.

Mr. Eric Nordholm and Claire Walters discuss the setting in "Heidi," pondering a problem of the stage setting.

As Fraulein Rottenmeier looks on in amazement, Heidi helps Clara to walk.

"Heidi" and "King Midas"

Highlight Children's Theater

Under the direction of its founder, Mr. Eric Nordholm, the Children's Theater opened its eleventh season with a production of "Heidi." Cast members included Mary Garbe as Heidi, Sharon Gephart as Aunt Dete, and Linda Osmundson as Heidi's crippled companion, Clara. Other cast members were Dennis Goin as Alm Uncle, Jerry Cornell as the minister, Robert Beath as Peter, Fred Rynearson as Seppi, Merrily Movius as Tinette, Sonja Moe as Fraulein Rottenmeir, James Rosler as Mr. Seseman and Barbara Workman as Md. Seseman.

The play closely followed the classic story of a little girl who loves the mountains so much that she must return to them.

"King Midas and the Golden Touch," the spring production of Children's Theater, was also the play Nordholm produced for his original performance in 1957.

The play is the story of a king who is granted a wish that everything he touches turn to gold. He inadvertently touches his daughter and turns her to gold. Overwhelmed by grief, he gropes his way to the simple truth that breaks the spell.

Jim Reece played the lead role of King Midas and Tyra, the king's beautiful daughter, is played by Rosalind Olson. Others in the cast include Sharon Gephart, Colette Engel, Billie Bryant, Marcia Johnson, Dennis Wheeler, and Bill Coffman.

*"Rise King Midas of the Golden Touch."
King Midas (Jim Reece) receives his
power from Cybele (Sharon Gephart).*

*"To Cybele and her gift of the Golden
Touch." Looking on in awe of the kings'
power are Billie Bryant, Rosalind Olson,
Bill Coffman, Marcia Johnson, Colette
Engel, and Dennis Wheeler.*

Sheryll Fredekind reflects on her role as Nina Hagerup in "Song of Norway."

Roberta Allen studies her script for her role as Countess Louisa Giovanni.

In honor of the diamond anniversary of Pacific Lutheran, the speech and drama departments combined efforts to produce the "Song of Norway," a musical portraying the life of Edvard Grieg.

General producer of this production was Dr. T. O. H. Karl, head of the speech department. He received invaluable assistance from music department head Maurice Skones, assistant professors of speech Dr. Abe Bassett and Eric Nordholm and Mrs. LaMoyné Hreha, a choreographer from the Tacoma area.

Mrs. LaMoyné Hreha leads the dancers as they practice one of their routines.

“Song of Norway”

Commemorates 75th Anniversary

Lynn Ertsgaard, as Edvard Grieg, creates one of his outstanding works.

Adjusting the light bridge is an important part of the work done behind the scenes in each production.

Costume design and completion involve many long hours before a play can appear on stage.

Care and precision must be exercised while applying make-up.

*Behind the footlights –
Creativity Prevails*

*While the engineers are "riding gain,"
they control the sound on stage.*

*Mr. Eric Nordholm focuses the
lights, a part of the technical
requirements of every production.*

*Effective scenery greatly enhances
the meaning of each play.*

DEBATE SQUAD members include, Lee Kluth, Paula Keiser, Judy Drake, and Bob Klavano. Second Row: Steve Morrison, David Bean, Harry Wicks, and Fred Rynearson.

DEBATE SQUAD members include, First Row: Annette Levorson, and Kathy Simantel. Second Row: John Shoemaker, Jim Simpson, Mike McKean, and Jim Henderson.

Debate: Contemporary Affairs

The Pacific Lutheran University debate squad under the direction of Professor Theodore Karl, traveled to several tournaments including meets at Centralia, the University of Oregon, Linfield, and University of Puget Sound. Unfortunately, two of the major trios of the year were cancelled since weather conditions played havoc with transportation plans. Highlight of the year was the trip to the Pi Kappa Delta Regional competition at Seaside, Oregon.

Forensic activities, besides stimulating learning through research in various areas of contemporary affairs, also provide opportunities to meet people from other colleges throughout the United States, and to travel quite extensively. Students who compete must devote their time but the "fringe" benefits of friendships and personal development make it worthwhile.

Lynn Still, Mr. Theodore Karl, and Kathy Simantel discuss a nearing debate.

Kathy Simantel, presiding chairman of the Oratorical Contest, presented the awards to Harry Wicks, first place winner, Diane Garnett, third place, and Fred Theiste, second place.

A high school participant in the debate tournament looks for his contest room.

Bob Sivertson, Gaylord Enbom, Jim Henderson, and Steve Morrison preside over the judge's table at the Annual High School Debate Tournament.

Prof. T. O. H. Karl congratulates Harry Wicks on receiving first place in the All-School Oratorical Contest.

Pi Kappa Delta Promotes Speech Activities

Pi Kappa Delta members include, left to right, Annette Levorson, Jim Simpson, Jerry Merchant, Prof. Karl, Mary Lee Webb, Pat Johnson, Diane Garnett, Gaylord Enbom, Mike McKean, John Stuen, Conrad Zipperian, Dave Stein, Kathy Simantel, Lynn Still, and Deanna Zimbleman.

Pi Kappa Delta, national speech honorary fraternity on campus, sponsors various speech activities throughout the year. These activities, during 1965-66, included the Student Congress, the All-School Oratorical Contest, the High School Debate Tournament, and the All-School Interpretive Reading Contest.

Through the Student Congress, representatives from 24 high schools in Oregon and Washington were given the opportunity to learn the legislative process through direct participation. Gaylord Enbom served as director for the Congress.

An opportunity to memorize a ten minute oration, presenting a problem, a solution, and a plea was afforded through the All-School Oratorical Contest. Sponsored by the Pi Kappa Deltans, Ron Merchant served as chairman of the event. Freshman Harry Wicks placed first in the contest with second and third place honors going to Fred Theiste and Diane Garnett.

Approximately 700 students from 85 high schools throughout the state attended the Annual High School Debate Tournament held on campus in late February. As student director of the tournament, Deanne Zimbleman coordinated the events, including competition in Oxford and Lincoln-Douglas debates and in individual events including extemporaneous speeches, interpretive readings, impromptu and oratories.

On April 6-9 four members of Pi Kappa Delta attended a convention of the Province of the Northwest in Geehart, Oregon. Participating in the debate events were Lynn Still and John Shoemaker; in extemporaneous speaking, Deanne Zimbleman, Gaylord Enbom, and John Shoemaker. Lynn Still also participated in interpretive reading. Accompanying the group were Prof. and Mrs. Theodore O. H. Karl, and Mr. and Mrs. Paul Steen.

THE INQUIRY SERIES

THE INQUIRY SERIES IS A COLLECTION OF FILMS THAT EXPLORATION OF THE HUMAN CONDITION AND THE SOCIAL ORDER. THE SERIES IS A PART OF THE NATIONAL ENDOWMENT FOR THE ARTS AND HUMANITIES.

THE INQUIRY SERIES IS A COLLECTION OF FILMS THAT EXPLORATION OF THE HUMAN CONDITION AND THE SOCIAL ORDER. THE SERIES IS A PART OF THE NATIONAL ENDOWMENT FOR THE ARTS AND HUMANITIES.

THE INQUIRY SERIES IS A COLLECTION OF FILMS THAT EXPLORATION OF THE HUMAN CONDITION AND THE SOCIAL ORDER. THE SERIES IS A PART OF THE NATIONAL ENDOWMENT FOR THE ARTS AND HUMANITIES.

"Stand by in the Studio"

Taking a cue from the director, Mike Doolittle moves in for a close-up.

*T*he experience of art for all of us, is an experience through which we can gain an insight into what it means to be free in emotional response and free in the choice of ideas. The experience of art is a way of enriching the quality of human experience, and of reaching a precision in the choice of values.

Harold Taylor

“I paint in order to see

what it will look like.”

The beauty of a man's face is not in his eyes, but in his smile. It is the light that comes from within, the joy that is shared with others. It is the most beautiful thing in the world, and it is free for all to see.

— Albert Einstein

Creativity:

The Key to Good Art

Activities:
A time for fun

The first day on campus is a day of luggage and "hellos."

A Time for Joy; A Time for Tears

Dear Dad and Mom,

It's hard to believe that I'm really a freshman in college this year; it was such a short time ago that I started planning to attend PLU. You know, I really feel at home here, and I certainly can thank "orientation" for that!

The first day I arrived I was really in a tizzy trying to figure out where I was to go or what to do with myself. Rest assured—the people here at PLU had planned ahead. I spent most of that week of orientation meeting fellow students, faculty, and administrators as well as becoming acquainted with the physical campus, with campus organizations (both social and religious), and with school policies. Also after meeting with my advisor in the middle of the first week, I found registering easy—my advisor was so very helpful in scheduling classes which were satisfactory with me.

Even though orientation made me feel at ease on the campus, I really think frosh initiation helped me to meet personally many more of my fellow classmates and upperclassmen too. I'll admit we frosh were really put to the test at times, but we all survived, and I'm glad we did.

I just know PLU is the right college for me, and honestly, I even find time to have fun too! Oh dear, there goes the bell; I've got to run for now. See you at Christmas!

Love,
Me

*Forever may our hearts
be true—to Alma Mater
PLU!"*

*Faculty reception:
a good time to meet
your new
compatriots.*

Princess Karen Kane (above left) and Princess Bonnie McMaster (above right) reigned with a smile.

Receiving her crown from PLU's first Homecoming queen was this year's Queen Nancy Jurgensen (below).

Campus captured by "1890 Mirth and Majesty"

Homecoming is over now but the memory will linger on. "1890 Mirth and Majesty," a weekend of reunions, relaxation, and enjoyment. Homecoming began this year with a interdorm songfest, replacing the dorm decorations which had been ruined by the rain in the past years. The traditional bonfire was given a new spark with the addition of a fireworks display and serpentine dance.

Duke Ellington and his jazz orchestra provided the entertainment to top off the coronation ceremony. Nancy Jurgensen was crowned Her Majesty of the annual affair. Queen Nancy's court consisted of Princesses Bon-

nie MacMaster, and Karen Kane, along with Marv Peterson, this year's Handsome Harry.

Although the mighty Lutheran Knights fought a royal battle on the field, they were no match for the fierce Whitworth Pirates, and fell to defeat. The sad eyes of football defeat didn't last long, for they were danced away to the music of Burke Garrett's orchestra.

The 75th Anniversary rally and the dedication of newly constructed Foss Hall brought an end to the celebration.

Well rehearsed for their concert, the members of the Duke Ellington Orchestra played to the delight of Queen Nancy and her Royal Subjects.

The mighty Knights return to the battlefield to face their worthy opposition.

Homecoming: fantasy and friendship

The traditions of homecoming: bonfire, pep rally, and decorations.

Something new for homecoming, the "Gay Knighties" songfest.

"An Old Fashioned Walk" to the dance music of Burke Garrett, and your favorite partner, makes an evening to remember.

Prior to the program in Eastvold Chapel, the Spurs hold the "sashing ceremony", this year revealing Marion Whitley as Lucia Bride 1965. Attending her were Janet Jurgenson and Gayle Niemi.

Pausing between pieces, Cathy Czyhold follows the script of the program.

Opening the program itself, Sue Skarstad, together with the other Spurs and their attendants, enters in the processional.

Marion, Our Lucia Bride of 1965

As one of the most impressive events on campus each year, the Lucia Bride Festival officially opens the Christmas season at P.L.U., ushering in a series of Christmas activities. With the crowning of the Lucia Bride, and following a program presented by the Spurs, Scandinavian refreshments are served in Chris Knutsen, joined with the singing of Christmas carols. One of her first duties as Lucia Bride is to light the traditional Christmas tree, which remains lit throughout the Christmas season. Other traditions include the annual presentation of the music department's Christmas Concert, and the dramatic presentation of Charles Dickens' Christmas Carol.

The 1954-1955 Homecoming Queen

The 1954-1955 Homecoming Queen was Miss [Name], who was crowned on October 1, 1954. She was a member of the [Organization] and was known for her [traits].

During her reign, she organized several events, including a [Event] and a [Event]. She was also active in [Organization] and [Organization].

Amidst the crowd in Chris Knutzen, Spurs, dressed in their Scandinavian costumes, demonstrate the traditional folk dances of these lands.

Concluding the Festival of Lights, Lucia Bride and her attendants are each escorted back to their dorms.

*75 Years of Progress
and Change*

Seventy-five years have changed the appearance of the campus. Old Main (above and right), once the entire campus, have become Harstad Hall, the home of 340 coeds.

Addressing the audience at the Foss Hall Dedication was President Robert Mortved.

75 Years of Growth

369 men will occupy the boy's dorm, shown here in an artist's sketch. Completion of the nine story structure is scheduled for September, 1967.

Seventy-five years have wrought many changes on the Pacific Lutheran University campus. Many old buildings are gone and new ones have appeared in their places. The university is developing at a rate never before equaled in its history.

In this anniversary year loans totaling \$2,900,000 have been obtained for expansion. Among the new buildings which are either proposed or in the process of being constructed are a new library, Stuen Hall which is a new girl's dorm, a nine story men's dorm, and another women's dorm which will be located next to Stuen. Eventually a new CUB will be built and additional improvements such as enlarged parking areas are planned.

Construction of the new library officially began on December 17th of this year. Here President Mortvedt looks on while Leighland Johnson carries out the traditional ground breaking ceremony.

The Old Gym is one of many buildings that have been replaced in the progress of the school.

Bricklayers work toward the completion of Stuen Hall for its use in September, 1966.

The new swimming pool, which opened in 1965, is a great asset to the campus.

Henry T. Heald was invited to be the guest speaker at commencement on May 29th.

A year of special events was scheduled to commemorate the 75th Anniversary celebration. These brought to the campus many important and entertaining people.

Opening the celebration was the homecoming weekend which included several events of particular importance. The dedication of Foss Hall, a Christian school rally, and the presentation of a "Parkland Pebbles" plaque were included in the festivities.

Special guests throughout the year included Dorothy Warenskjolk, a lyric soprano star, and Thor Heyerdahl, the well known explorer and author of *Kon Tiki*. Heyerdahl received a Distinguished Service Award Medal, the first to be given by PLU. The decision was made by the faculty and Board of Regents because of his contributions in the educational field.

Another occasion of significance was the decision of the Board of Regents to rename two of the girl's dorms. "Nils J. Hong" was the name chosen for North Hall. It is named after a former president who served the school from 1898-1918. West Hall was changed to "Lora B. Kreidler," who was a dean from 1921-1943.

The first of May produced a Scandinavian Arts Festival which brought exhibits of interest to all. Highlighting commencement was the guest speaker Henry T. Heald, a former president of the Ford Foundation.

Left: Thor Heyerdahl, guest speaker, chats at a reception held in his honor. Right: Vice President Langevin presented Heyerdahl with Distinguished Service Award Medal while President Mortvedt looked on.

May Festival: The Sound of Dancing Feet

At the special request of Pacific Lutheran's 75th Anniversary Committee, this year's May Festival covered a Scandinavian theme with dances from Denmark, Norway and Sweden.

Fifty students, chosen in the latter part of September by Mrs. Rhoda Young, head of the women's P.E. Department and advisor for the May Festival, practiced once a week through the year to make the festival a memorable one.

This year was the first time in the thirty-three year history of the festival that the theme was purely Scandinavian. A variety of national dances had been the regular custom of the festival.

Gay Scandinavian costumes were made especially for this very popular and well-attended occasion.

Right: Reigning over this year's May Festival activities is senior, Karen Kane. Below: This year's court includes (from left to right): Julie Danskin, Carolyn Malde, Leanne Odegaard, Queen Karen Kane, Liz Larson, Jennifer Braa, Karen Brown, Sue Skaarstad and Joan Norburg.

Reginald Laursen announces the festivities with a Scandinavian lur.

After months of practice the dancers are ready to display their talents.

A final inspection before the performance is given to Dennis Davenport by Mrs. Rhoda Young.

Spring is beard growing time for PLU men. Here Dennis Beard gets a trim from Roger Stillman.

A pie-throwing booth may be a good place to take out your frustration but not when you're on the receiving end, according to Rev. Milton Nesvig.

Come one, come all . . .

What's a carnival without food!

The Excitement of Politics

Enthusiasm spread over the campus as campaigners, delegates, demonstrators and a majority of the student body participated in the second ASPLU Nominating Convention held the weekend of April 1 and 2.

The convention, organized with the hope that more students would be exposed to the candidates and issues, was modeled after national nominating conventions. Delegates were chosen to represent various groups of students with approximately one delegate representing seven students.

Dr. Peter Ristuben, associate professor of history, served as the Convention Chairman.

Sandy Tillson, Student Convention Chairman, with the help of various committees headed by Stan Stenerson, Jerry Johnson, Kristie Smith, Leanne Odegaard, Dale Tuvey, and Paul Swanson, planned and made the convention possible.

Roger Stillman interviewed Rev. Nesvig in his coverage of the convention for KPLU.

The "Evergreen Berets" helped contribute a light note to the convention.

The demonstrations proved to be exciting and entertaining.

Supervising rather than in the running this year, was Mike Cullom, out-going ASPLU president.

Daffodils Arrive With Spring

Bruce Swanson and friend, Leroy Gilge, put finishing touches on the float.

"This Land of Learning" was the theme of Pacific Lutheran's entry float in the annual Daffodil parade held in Tacoma, Puyallup and Sumner on April 2.

The float was 50 feet long and 13 feet wide and was powered by a donated 1950 Studebaker. Approximately 50,000 daffodils were used on the float. The theme, "This Land of Learning", was portrayed by the PLU emblem and a book which were made up of daffodils, sprayed blue.

The float, which took much planning and work, was headed by co-chairmen Bruce Swanson and Gordon Stewart.

Boxes and more boxes of daffodils were carted by Gordon Stewart.

The night before the parade students busily prepared the float for the following day's festivities.

Gracing the float in the parade were two Pacific Lutheran co-eds, Nancy Jurgensen and Marion Whitley.

The individual top scorers in this years Interscholastic College Bowl Competition are (left to right): Frank Johnson, Joe Aalbue, Carolyn Craig, and Ken Johnson.

Intellects in Competition

Competition in Pacific Lutheran's second College Bowl was enthusiastic as teams from various dorms and campus organizations participated for top honors.

Delta Hall managed to win the first place honor by defeating Alpha Phi Omega. They received twenty-five dollars for their victory.

First and second place individual winners, Carolyn Craig and Ken Johnson respectively, also received twenty-five dollars. Frank Johnson and Joe Aalbue, who tied for third, shared their prize money. All four were given the opportunity to compete against the team from Seattle Pacific College, April 29 on the Pacific Lutheran campus.

Carolyn Craig, top scorer in the competition, was unable to attend and was replaced by Stan Stenerson.

The victors in the College Bowl Competition from Delta Hall include: (Back row) Stan Stenerson and John Heyer; (Front row) Ken Johnson and T. Norman Thomas.

Pondering upon a question are Delta Members (left to right) John Heyer, T. Norman Thomas and Ken Johnson and Alpha Phi Omega team members (back row) Max Archer, Frank Johnson; Alan Schneider and Francis Winn. Moderator Dennis Beard stands at the podium.

*Students:
The University*

Dave Burgoyne Mike Burke Ted Carlson Mike Carrell Steve Cornils Dennis Davenport Fred Eaton Dave Hendricksen

John Heyer Larry Hodge Dave Holmquist Dave Holum Everett Holum Ken Jensen Frank Johnson Ken Johnson

Paul Jorgensen Koran Kaspersen Jack Kintner Fred Krueger

Delta's council includes, (left to right) Everett Holum (secretary); Norm LeMay (soc. act. board rep.); Mike Burke (president); and Stan Stenerson (AMS).

The solitude of a book...

Delta

Kuo Kai Nan Norman Lemay Frank Marr Warren Olson Pete Quam

Donald Simmons Jim Sola Stan Stenerson Ed Szeliga Rich Trainer Larry Udman Pete Winderling Jay Young

Phil Aarhus

Randy Abernethy

Ron Ahre

Pat Alderin

Dave Alexander

Jon Alexander

Leonard Amundson

Doug Anderson

Tom Angus

Arden Barden

Brad Bartlett

Jim Baurichter

Dave Bean

Bob Beath

John Biermann

Mark Blegen

Mike Boone

Dave Borglum

Chuck Brunner

Chuck Burns

Jeff Burns

John Bustad

Jeff Carey

Milton Chance

Rich Cockle

John Cockram

Jerry Crawford

Bill Cronrath

Ben Crosby

Mike Cullom

Foss Hall

Fred Darlund

Jim Dion

Dave Dolacky

Bruce Eklund

Gary Edlund

Clyde Emilson

Clay Erickson

Jim Ericson

Lynn Ertsgaard Bruce Evans Alan Fasnacht Gerry Fetz Darrel Fleischman Marvin Frigaard Gerry Gilbertson Ron Gilbertson Goin

Robert Gramann Joe Grande Garard Gustafson Al Halvor Alex Hanson Gary Hanson Gilbert Hanson Richard Harshman Oliver Hanley

Paul Hartman Alan Hedman

Foss Hall

Foss Hall's Dorm Council includes, left to right: Randy Olson (vice-president); Alan Hedman (president); Rick Steen (social chairman); Doug Otten (treasurer); Clayton Erickson (secretary).

Neil Hedman Dale Hench Brent Hepner Richard Holmes Doug Holt James Holt Brad Ipsen Patrick Ireland Philip Isensef

Thomas Jacobson Tom Jones Barry Jordahl David Kaul Lon Keto Richard Knudson Gerry Kohler

Foss Hall

Bob Komac Robert Krause John Kraushaar

Bob Lahn Richard Lauer Torrey Lavik

Dennis Lee Bill Leonard William Lindeman Charles Lingelbach Doub Linvog George Long Larry Lundquist Mike Lundstrom Bruce Lyman

Dennis Magnuson Chris Mank Barak Mbajah Mike Morrison Richard Nace Paul Negstad Ken Nelson Ron Nesse Russ Ness

Mark Nesvig Roger Northway David Nyman John Oakley Howard OConnor Arnold Olson Robert Ostrem Doug Otten John Ott

George Patterson Terry Paulson John Pedersen Paul Pflueger Norman Purvis Tim Quigley Gary Raaen Bill Ranta Thomas Rasmussen

James Reece Craig Rettkowski Dave Richardt Gary Richey Richard Rockway James Roessler Gale Roo Ro Po Chuan Richard Ross

Alan Rowberg Conrad Rue Fred Rynearson Mike Sather Steve Schafer Duane Scheelf Clifford Schneider Mike Schrumm

Ken Scoles John Shoemaker Inge Skarbo Richard Slatta Richard Snekvik Mike Sorkki Dave Staub Rick Steen

Mike Stevens Jack Strand Dave Strom Martin Sutton Paul Swanson Jim Swarat Tom Tasa John Templin

Houseparents of Foss: Pastor and Mrs. Joseph Shefeland.

Foss Hall

Jim Thomassen Steve Ufer Laurin Vance Bob Vernon Gordon Wahto Glen Walker

Dave Wangness Neil Waters Jeff Watson Dave Weaver Paul Weiseth Harry Wicks

Jim Widstefn Gary Wilsey Sidney Wisdom Chuck Wright Doug Wright Bob Yost Bill Young Bruce Ziegler

Evergreen Court

Stephen
Rec er

David
Rice

James
Ross

Ken
Sandvik

David
Schoening

Tom
Sund

Timothy
Turner

Mark
Anderson

Tom
Baumgartner

Gary
Bierwagen

William
Cayford

Richard
Christensen

William
Dunham

Robert
Ericksen

Steven
Furner

Galen
Harper

Walter
Hawkinson

John
Herivel

Brian
Hildahl

Daniel
Hill

Gary
Jenkins

Ronald
Johnson

Robert
Klavano

Dean
Knight

Geoffrey
Lau

Douglas
Leeland

Mike
McMullen

Gary
Oines

Orin
Olsen

Robert
Ostrom

Ed
Peterson

Greg
Phillips

Officers of Evergreen include, Tom Sund (vice-president); Bob Erickson (president); Dave Schoening (secretary-treasurer); Jim Rismiller (devotions chairman); Gary Oines; Gary Jenkins (AMS representative); Tom Baumgartner (social chairman); and John Harrival.

Beth Aalbue Linda Adcock Judy Addicott Patricia Albright Eileen Alexander Linda Allen Roberta Allen Kristine Anderson

Tove Andvik Diana Antonsen Anne Arne Lisbeth Arne Marchia Austreng Linda Baggett Joan Batliner Kathleen Bawden

Barbara Bea Andrea Beck Barbara Benson Carol Berg Diane Berg Kathy Bertelsen Marilyn Blakely Carole Boesel

Teresa Bombardier

Susan Bondurant

Harstad Hall

Diane Brandt Karen Brandt Jean Broderson Karen Brown Arleen Bryant Anne Bryson Marilynne Buddrius Marian Bue Judy Ann Bylsma

Rosemary Cameron Nancy Cloud Linda Craker Margaret Christensen Vernita Christian Leslie Christian Geri Cohens Sharon Collins Joyce Conine

*Elizabeth
Cox*

*Myrna
Dahl*

*Julie
Danskin*

*Karen
Deyton*

*Pamela
Dockter*

*Cathy
Doesher*

*Constance
Downham*

*Frances
Dronen*

*Beth
Drury*

*Beverly
Dunbar*

*Kathleen
Edris*

*Nancy
Edwards*

*Carolyn
Eichler*

*Karen
Emerson*

*Joyce
Emilson*

*Colette
Engel*

*Carol
Erickson*

*Margaret
Erickson*

*Myrna
Erickstad*

*Lynda
Erkkila*

*Ellen
Espedal*

*Judith
Faucett*

*Jane
Fellbaum*

*Chris
Filteau*

*Geraldine
Fiveland*

*Patricia
Flannery*

*Oline
Floe*

*Joan
Fosness*

*Sandra
Fox*

*Frances
Fredekind*

*Margaret
Freeberg*

*Mary
Froula*

*Dedre
Gallus*

*Mary
Garbe*

*Cynthia
Gilje*

Martha
Gilje

Naomi
Gjelten

Nancy
Goettling

Kim
Gornitzka

Anita
Grande

Barbara
Greene

Diane
Haavik

Linda
Hahn

Bonnie
Haines

Eileen
Halmo

Donna
Hambergren

Mary
Hancock

Linda
Hansen

Linda
Harper

Kathleen
Hassel

Svea
Hedborg

Carolyn
Hedges

Lynda
Heimbigner

Sarah
Hester

Nancy
Heyer

Janet
Hucker

Sally Jo
Hillenbrand

Harstad Hall

Marilee
Hinnaland

Sharolyn
Hodge

Janet
Hoines

Christine
Hokenstad

Junell
Holan

Angie
Holm

Donna Jo
Holmes

Secelia
Holte

Lindy
Hovde

Susan
Howard

Patti
Hudemann

Diane
Hulbert

Margaret
Hunsberger

Marcia
Hurt

Dianu
Irby

Marcian
Jacobs

Katherine
Jansen

Kjeri
Jerstad

Harstad's Dorm Council includes left to right: seated, Evelyn Schute (vice-president); Carolyn Hedges (secretary); Barb Thrasher (treasurer); Mae Plumb (publicity); Linda Allen (Historian); Sue Howard (social chairman); Karen Kane (president); Diane Brandt; Mrs. Pierson; Mrs. Bitschnaur; standing, Mary Hancock; Gretchen Mellum; Diana Irby; Vernita Christensen; Diane Utoft; Penny Johnson; Eldora Kinyon, Betty Sherrill; Diane Garnet.

Jeanne Johnson Judith Johnson Eileen Johnson

Karen Johnson Lois Johnson Lorraine Johnson

Penny Johnson Sue Johnston Linda Jones Jerri Jorgensen Karen Kane Jane Karasek Janis Ann Kay Constance Keen Myra Killam

Ann Killingsworth Susan Kimball Sharon King Nancy Kingston Eldora Kinyon Carrol Kirby Betty Klahr Janis Kless Diane Klotz

Rita Knight Elaine Kohank Mary Koll Karen Krebbs Betty Kringelhede Norma Kringelhede Anita Krug Patricia Kuhl Anna LaLande

Lorna Lammi Christina Larsen Marcia Larsen Shirley Larsen Kathleen Lawrence Joy Ledgerwood Mary Ann Lee Barbara Lentz Carolyn Lieberg

Leslie Lindquist Diane Lohse Kristi Ludington Mary Lundquist Kathy Lundstrom Sharon Luvaas Cynthia Lyster Karen Madsen

Linda Mary Marken Nancy McCallum Karen McCarty Judy McGillvray Cyndi McInerney Kathleen McIver Bonnie McLeod

Christine McMurdo

Gayl Melaas

Kim Morley Patricia Morrison Cathryn Mullins Catherine Nelson Janet Nelson Jody Nelson Jacqueline Nichols Gayle Niemi Nelsine Norbeck

Farah Peters

Susan Peterson

Maggie Pflueger

Mae Plumb

Mikki Plumb

Cathy Pochel

Lynn Porath

Penny Porter

Linda Proctor

Barbara Reichert

Janice Reinikka

Cheryl Remley

Marilee Richardson

Maryruth Rickert

Janis Roetisoender

Deborah Rose

Linda Rude

Karlene Rutherford

Vivian Saint

Joyce Samuelson

Sandra Sanford

Renate Schluter

Pam Schmunk

Evelyn Schutte

Carolyn Schutz

Marie Seifert

Marlene Shannon

Ruth Sharp

Margaret Sheggeby

Betty Sherrill

Laura Simmons

Sonju Simmons

Diane Skaar

Susan Skarstad

Kathleen Skilling

Roxann Skold

Mothers' Weekend

Harstad coed preparing for an evening of fun.

Terye Skor

Dianne Smith

Jacqueline Smith

Margaret Sonneman

Harstad Hall

JoAnne
Wilson

Lorna
Wilson

Barbro
Winther

Terry
Woods

Susan
Wyckoff

Gail
Wynn

Cheryl
Yancey

Janis
Yunker

De Anna
Zimbelman

Linda
Zingleman

Janet
Ziegler

Patti
Callow

Hedland House

Mary
Clift

Charlene
Kangas

Joyce
Karlstad

Yvonne
Simonson

Beth
Thompson

Vera
Wollin

Ramsey House

Wilma
Baer

Sandra
Brye

Maureen
Doyle

Esther
Estrem

Faith
Mitchell

Linda
Sandaker

Judith
Smith

Lena
Vehanen

Ivy Court

Trygve Anderson Max Archer James Baldwin

Robert Baker Dennis Beard David Beem

Ivy's Dorm Council includes, left to right: John Moody (devotional chairman); Bruce Swanson (president); Paul Tidyman (AMS representative); Conrad Zipperian (secretary-treasurer); Leroy Gilge (vice-president); Roger Nelson (social chairman).

Mike Benson Paul Bethge Mike Boyd Thomas Brandt Ken Cortiss Ken Coole Tyler Coplen Bill Dasher Barry Egeland

Gaylord Enbom Mark Erlander Phil Formo Leroy Gilge Jim Hadden Mark Holte Chris Howell James Kalamon Steve Lindstrom

Mike Lockerby George Long Ron Lund Mike Mckean John Moody Don Muller Roger Nelson Terry Oliver Paul Olsen

Keith Parrott John Pederson Michael Powell Peter Ringsrud

Pastor and Mrs. Moe are houseparents for Ivy Court.

*Brian
Rudenick*

*Jeff
Ryan*

*John
Sandvig*

*Marvin
Sather*

*Leroy
Schultz*

*Mark
Selid*

*Jack
Shannon*

*Jim
Simpson*

*Tim
Smith*

*Roger
Stillman*

*Herb
Stout*

*Richard
Straub*

*John
Stuen*

*Thomas
Stuen*

*David
Sundberg*

*Bruce
Swanson*

*Paul
Tidyman*

*Walter
Tushkow*

*David
Waggoner*

*David
Weiseth*

*Robert
Whitsell*

*Gary
Winslow*

*Craig
Wright*

*Conrad
Zipperian*

Ivy Court

Bernadine Anderson Susan Anderson Judith Barnes Beverly Bell Carol Bloch Margie Brendel Leslie Briggan Kimberly Boehrs Letitia Burchfield

Lynn Burchfield Diane Brunsvold Carole Carter Karen Case Jackie Cavanaugh Judith Cedarquist Janet Clausen Leslie Callar Shirley Craft

Linda Critchett Melissa Dahl Pamela Dalry

North Hall officers include (left to right) Leanne Odegaard (president), Deborah Stone (secretary), Bonnie McMaster (vice-president), Ellen Postovit (treasurer), Esther Everette (social chairman), Jan Clauson (publicity), Barbara Ericksen (devotional chairman), and Donna Luedecker (historian).

North Hall

Christine Daneker

Patsy Davies Sharon Demick Joan DePree Cheri Durocher Pam Edgell Barbara Ericksen Janet Estvold Esther Everette Anne Fenn

Jean Flom Carol Fortier Carleen Golde Mary Greene Louise Gustafson Kerry Hartwig Sharon Hegg Diann Hill Ellen Hoffmann

Susan Holland Marsha Hustad Beverly Jensen

Linda Jensen Ellen Johnson Linda Johnson

Paula Johnson Erika Joseph Kathryn Kaltenback Charlene Kelsey Jean Knutson Pat Koenig Elaine Kroger Carol Kubota Karen Kuebler

Karen Landsverk JoAnn Larsen Dinah Leischner Linda Likkel Rita Linnerud Mary Llewellyn Donna Luedecker Pat Lysne Bonnie MacMaster

Joyce Meyer Betsy Morken Susan Morris Vernell Munson Ann Nehser Paula Neu Susan Neupert Mary Ann Nichols Marcia Nielsen

Jean Nordquist Marjorie Omdal Mary Onstad Joyce Peterson

Ellen Postovit Beverly Radek Barbara Rask Laurel Richards

Rosemary Rieger Nancy Rinker Susan Roeser

Sally Rux Gail Savre Karen Schlatter

Cathy Severson Corrine Shetterly Janet Sibley

North Hall

Annette Sivertson Linda Skoe Connie Smith Carman Snekvik Pamela Springan Ingrid Stakkestad Terrie Stedman Georgia Stirn Marsha Stirn

Deborah Stone Andrea Stout Beverly Strandskov Ellen Strahmeyer Linda Svendsen Cheryl Tack Shirley Treit Janet Temte Cynthia Testerman

Patty Thoe Beverly Thompson Sharon Tyler Kathe Vick Peg Vigeland Carol Vincent Jean Waddell Sandra Wallace Judith Wandel

Linda Warden Mary Lee Webb Dorothy Wilhelms Penny Wilson Karen Wuest Sharon Wugell Carol Yost Margaret Ziegler

Thomas Agnew Michael Amdal Chris Anderson Mark Andersen Phillip Anderson Wayne Anderson Gerald Ashland Norman Aune Robert Avrest

Robert Bergeman Robert Bergstrom James Benes Robert Bissell Craig Bjorklund Paul Budeau Bruce Campbell Daniel Campbell Timothy Chandler

Gordon Compton Larry Cress Paul Crowner Paul Dessen Paul Diehl Bill Dikeman John Dinsmore David Dion Russell Dion

Michael Doll Robert Dunkle John Elmer John Emmons Kristian Erickson David Fenn Thomas Fenn Scott Fisher John Flack

Pflueger

Richard Follestad Peter Flatness Stafford Forde Karl Frandsen

Dean Fritts Curt Gammell Lester Gamet

Pflueger's Dorm Council includes, front: Richard King (president), Harlan Lyso (vice-president). Back, left to right: Dave Staub (devotional chairman); Leighton Kalapa (treasurer); Dave Johnson (secretary); Fraser Rasmussen (legislature); Bill Dikeman (publicity chairman); Dave Dion (representative of counselors); Ron Melver (social chairman).

Pfluger Hall

Philip Goldenman John Goodwin George Grexa

William Grossie Ronald Groth Steve Gunderson Gordon Haack Mylo Hagen Kenneth Halverson Lloyd Haneberg Steven Hansen David Hanson

Robert Hart Marvin Helde David Herfindahl Thomas Herstad Robert Hiam Craig Hidy Richard Huling Jim Humphrey Craig Hunter

Darol Ingalls Robert Iverson Kenneth Johansen Allan Johanson Dave Johnson Irvin Johnson Keith Johnson Stephen Johnson Tom Johnson

Leighton Kalapa Greg Karlsgodt Richard King Kerry Kirking Kenneth Klubberud Glen Kluth Chuck La Favor Douglas Lampi Edward Larsen

Barry Larson Reginald Laursen Mikael Leppaluoto Gary Lerch

James Lewis Douglas Lieberg Duff Lindberg Thomas Lorentzen James Lundstrom Harlan Lyso Thomas McDowell Blair McFarland

Neil Muatta Thomas Macready Dave Magelssen Glenn Malm Walden Marlow Michael Melary Ronald Melver Glenn Merriweather

Contemplation...

Dan Müller Ron Moblo Richard Moe David Monsen Richard Monson Steven Morrison Walter Nagel Joe Nelson Richard Nelson

David Nierman Doyle O Dell James Ojala James Olander Larry Omdal Curtis Pearson Gary Peterson Philip Petrasek John Picinich

John Pierce Richard Ploe Robert Presthus David Price Fraser Rasmussen James Read Zac Reisner Gene Richman

Pflueger Hall

Good morning??

Jay Robinson Roger Rock Thomas Rygg

John Sanborn Cliff Sanden Edwin Sather

Wayne Saverud David Sharp Timothy Sherry Bill Shive David Shorb David Sjoding Joel Skjonsby James Skog James Skofstad

Martin Skrivanich Marvin Slind Alan Sorensen David Spies Larry Steffen Michael Steimke Stephen Stout Frank Strain Mark Swanson

Richard Swenson T. Norman Thomas Michael Thompson Terry Tommerrik Jeffrey Tompkins Jerry Turnbow David Vold Ken Vuylsteke Lyle Waite

Gary Walker Terence Walker Dennis Wigen George Wigen Francis Winn Steven Wright David Yearsley Kazuyoshi Yokoyama Robert Zimmer

Diane Ackles

Marna Acree

Connie Akerblade

Barbara Anderson

Cheryl Arnold

Karen Berg

Marianne Berg

Charla Bjarko

Kathryn Bolstad

Beverly Bower

Patricia Boyson

Jennifer Braa

Sheryll Brady

Barbara Broeder

South Hall

South Hall's Dorm Council includes left to right: first row, Carol Jacobson (president); Mrs. Fitzpatrick (housemother); Elaine Shusta (vice-president); Carol Saxhaug (treasurer); Kari Kruger (art chairman); Delores Holt (historian); Ginger McIhivanic (devotions chairman); second row, Audrey Nelson (fire warden); Calla-Maria Lauten (secretary); Ann Erickson (social activities board); Ruth Onstad (president's cabinet); Jan Goldstein (social chairman).

Barbara Brustad

Marsha Burdick

Paula Carraway

Bonita Carmen

Janet Crandall

Marilyn Chapman

Janice Chesser

Carol Christopherson

Margee Christopherson

Doreen Davis

Cathy Eakle

Ann Erickson

Nancy Franz

Sandra Furuli

Frances Gardner

Candice Geisler

Anita Gerberding

Kathleen Gerheim

Janice Goldstein

Paula Grams

Mary Graurock

Beverly Grieser

Connie Gruys

Helen Hadden

Lesslie Hage

Joanne Hagen

Vicki Hanfbauer

Rita Hanley

Patricia Hanson

Susan Hanson

Verlane Hanson

Nancy Harp

Miriam Hartung

Johnna Hazel

Judy Henningsen

Melody Henricksen

Isabelle Hoff

Delores Holt

Elise Hougesen

Susan Ikuta

Rhoda Ingstad

Carol Jacobson

Carol Jahnsen

Nancy Joerns

Betty Diane Johnson

South Hall

Debbie Johnson

Donna Johnston

Janet Jurgensen

Paula Keiser

Kathleen Kemple

Sonja Kolstad

Goergiann Kostik

Kari Kruger

Carol Krummel

Georgiann Kullberg

Jeanne Landdeck

Lynette Larsen

Calla Maria Lauton

Adrienne Lee

Gail Lee

Gloria Lee

Cheryl Lee Leppa

Betty Lindberg

Karen Koeffler

Cheryl Loftus

Janet Loreen

Julie Loy

Gail McClellan

Marjorie McCulloch

Sandra McEntire

Ann McGovern

Ginger McIlvanie

Barbara Maier

Jennene Malady

Janice Martin

Susan Mason

Mary Meske

Susan Michelsen

Janet Moore

Linda Morrison

Linda Mueller

Audrey Nelson

Linda Nelson

Melissa Oestreich

Carole Olson

Deanna Olson

Judy Omat

Ruth Onstad

Wanda Otta

Linda Paulson

Dorothy Parker

Ann Paulson

Sue Petersen

Lynda Pfau

Beverly
Ramsfield

Carolyn
Ramsfield

Mary
Ramstad

Judith
Ranes

Sharon
Rast

Patricia
Read

Marilyn
Risdal

Sharlene
Rose

Linda
Rued

Iris
Rugtvedt

Carole
Saxhaug

Mary
Schaaf

Joanne
Schnaidt

Claudia
Schnase

Joan
Schooler

Charleen
Strandlien

Kristine
Swingle

Kathy
Tekse

South Hall

Diana
Schiesser

Ellen
Schnaible

Elaine
Shusta

Louise
Smick

Lois
Smidt

Susan
Specht

Janet
Spletstaszer

Sharon
Underwood

Karen
Urstad

Susan
Van Hoy

Linda
Wendel

Jania
Westland

Sally
Williams

Joan
Wiprud

Ruth
Wulf

Elsa
Zielsdorf

Bernice Amundsen Martha Anderson Susan Anderson Carol Arthun Nancy Barclay Rebecca Baseler Judy Bassi Christine Beahler

Paulette Berg Judith Bergman Kathleen Bevan Wanda Bokneckt Toni Briggs Billie Bryant Linda Buchterkirchen Karen Call

Joellen Carlson Michael Ann Cassidy Candace Cusack Kathryn Czyhold

West Hall

Patricia Dickson Julie Damico Judy Drake Janet Elo Melody Erdahl

Betty Erickson Connie Farnham Joyce Felps Rosemary Foster Kathleen Gansberg Diane Gerzevske Karen Haavik Helen Hardtke

Judy Hartvigson Shirley Haugen Susan Haugen Jean Hawley Sharlee Heather Connie Hermanson

Sandra Hicks Colleen Hilleren Cathlyn Hjorten Sharon Hillesland Helen Hoddevik Cecile Hopper Barbara Johnson Divona Jolly Marcia Johnson

Mary Johnson Patricia Johnson Nancy Jurgensen Carol Kasten Karen Kirschenman Janis Knapton

West Hall

Jan Knight Karen Knott

JoAnne Knudsen Sharon Knudson

Linda Kobitsch Nancy Kvinsland Susan Larsen Elizabeth Larson Lynne Larson

Annette Levorson Lois Linton Kathy Loen Constance Ludwig Anita Malady Carolyn Malde Alta Matthias Susan McGee

*Ingrid
Mobroten*

*Iral
Mobroten*

*Sylvia
Moilien*

*Christine
Morken*

*Gail
Morseth*

*Ginger
Movius*

*Merrily
Movius*

*Charla
Nelson*

*Christine
Nelson*

*Lynne
Nelson*

*Olga
Nygaard*

*Sandra
Oleson*

*Linda
Osmundson*

*Sylvia
Olson*

*Diana
Oas*

*Carol
Ostberg*

*Marie
Olson*

*Debrah
Olson*

*Rosalind
Olson*

*Eloise
Ombrek*

*Jean
Peterson*

*Verdella
Peterson*

*Patty
Petrie*

*Kathleen
Purkey*

*Gayle
Read*

*Carol
Reinke*

*Maryanne
Reinke*

*Sylvia
Rian*

*Kathleen
Roloson*

*Christell
Rose*

*Terri
Ross*

*Carol
Schultz*

*Pamela
Smith*

*Christie
Snyder*

*Marcia
Soine*

*Christy
Sorensen*

*Margene
Sorenson*

*Susan
Stewart*

*Beverly
Strand*

*Sharon
Stratton*

*Pamela
Stromberg*

*Judith
Sunwall*

*Bette
Swenson*

*Carol
Tiedeman*

*Mike Ann
Thomas*

*Linda
Thorel*

*Carolyn
Thorndike*

*Karen
Ugstad*

*Nell Gay
Vedder*

*Susan
Von Hollweg*

*Montel
Wagner*

*Karen
Warehouse*

*Marsha
Watton*

*Beverly
Westgard*

*Sharon
Wittmeier*

*Sherrie
Worthington*

*B. Mark
Anderson*

*David
Anderson*

*Ken
Anderson*

*Peter
Anderson*

*Mary
Balcom*

*Norman
Beighley*

*Paul
Benson*

*Emery
Billings*

*John
Boe*

*Fred
Bohn*

*Gordon
Blomquist*

*Judy
Brammer*

*Linda Lee
Carlson*

*David
Charneski*

*Richard
Christopherson*

*Gay
Coffen*

*Lenore
Cole*

*Jerome
Crawford*

*Delphine
Davis*

*John
Davis*

*Mike
Dolittle*

*Janet
Douglas*

*Michael
Douglas*

*Darrel
Ede*

*John
Ellickson*

*Ben
Erickson*

Off Campus

*Lynda
Ess*

*Virginia
Farrington*

*Stephen
Fitzgerald*

*Hennie
Flack*

*Jim
Flatness*

*Rudolf
Font*

*Steven
Garret*

Sharon Gaustad Eva Mae Geisert Sharon Gephart Sue Glary Rose Grazzini Lou Anne Grey Gary Habedank Dana Halvorson

Dennis Hardtke Lynn Harnar Jeff Highland Jerry Johnson Judith Johnson Danny Kay

Terrance Keenan John Kiehl Annette Krause Dick Krause

Off Campus

Abed Kouttainay Von Kuehn Gary Lium Carol Loewing Robert Lorenz Harold Lunde Duane Natvig

Dennis Nelson Glen Nelson Carol Neumann Pat Neumann Carol Nord Betty Nylander Julia Olsen Gary Olson

*Karen
Parker*

*Virginia
Parker*

*David
Pearson*

*Patricia
Pease*

*Marilyn
Pense*

*Kenneth
Peterson*

*James
Powell*

*Bruce
Robinson*

*Tom
Robinson*

*Ron
Rosevear*

*Kathy
Saibel*

*Tom
Satra*

*Ronald
Skarbo*

*Phil
Sommars*

*Toril
Steinarson*

*Lynn
Still*

*Wayne
Suter*

*Craig
Svare*

*Isobel
Swanson*

*Fred
Theiste*

*Peter
Thomas*

*Barbara
Thompson*

*Myron
Thompson*

*Dave
Trapp*

*Patricia
Tuggle*

*Georgia
Vandersluis*

*Eleanore
Wagenhauser*

*Colleen
Wellen*

*Rosetta
Winslow*

*Dan
Zielsdorf*

*Shirley
Ziock*

*Yvonne
Zubalik*

Athletics

A Year of Independence

The return of 25 lettermen from the championship team of the previous year, brought high hopes to the fans of P.L.U. football of a return to prominence of the Lutheran football fortunes. With experience at every position, the Lutes were rated among the top small college elevens of the northwest.

Relegated to the role of an independent, which was necessitated by the withdrawal from the Evergreen Conference in favor of the Northwest Conference, the Lutes opened the season against the powerful Linfield Wildcats at McMinnville, Oregon. The Wildcats breaking open a

tight defensive battle with a 52-yard punt return went on to defeat the visiting Lutherans 17-0, and snap a six-game Knight winning streak.

Opening at home against cross-town rival U.P.S., the following weekend, the Lutes took the opening kickoff and marched 60 yards with quarterback Tony Lister scoring the initial touchdown on the way to a 23-7 victory. The Lutes other scores came on an intercepted pass by Al Freutel, a safety, and a five-yard run by Ken Tetz, who was named Washington State small college back of the week for his performance.

Ken Tetz picks up yardage in opening game loss to highly rated Linfield.

Gary Renggli, Most Valuable Player, and NAIA All-American 2nd team.

Marv Peterson: AP 1st team All American center.

In the third game, the Knights visited Joe Albi Stadium, the home of the Eastern Washington Savages, pre-season favorites to win the Evergreen Conference title which was vacated by our Lutes. Moving through the air, the Savages scored twice in the first half and once in the final quarter to defeat the Lutherans 20-3. The Knights only score came on a 31-yard field goal by Dave Nyman.

Returning home to play the Vikings of Western Washington, the Lutes unleashed a dazzling aerial circus and a fine defense to defeat the visitors from Bellingham. Scoring on the first offensive play of both halves, on a 48-yard pass to Les Rucker and a 68-yard aerial to Billy White, combined with touchdowns by Tetz and Mike McKay the Lutes ran up a 27-14 victory. Tony Lister completed 10 of 15 passes for 208 yards to lead the attack.

The Lewis and Clark Pioneers invaded the Knights home grounds on Luther League Day, only to run into an enterprising Lutheran defense, which paved the way to touchdowns by Lister and Tetz on recovered fumbles, and a blocked punt which was retrieved by linebacker Gary Nelson and carried 34 yards to the end zone, enabling the Lutherans to defeat the visitors 21-20.

Front row: left to right, Dave Olson (assistant coach), Mike McKay, Bob Batterman, Jim Kalamon, Morris Blankenbaker, Tony Lister, Larry Omdal, Alan Fruetel, Bill White, Charles Lingelback, Dave Trapp, Jerry Turnbow, Steve Beecroft, Buster Harper. Second row: Jerry Thacker (assistant coach), Roy Carlson (coach), Mike Arkell, Ray Glover, Ken Tetz, Jess Hagerman, Marv Peterson, Craig Knutzen, Art Hooper, Bill Tye, Ron Melver, Mike McMullen, John Flack, Dave Nyman, John Ott, Al Seaman (trainer). Third row: Oliver Johnson, Gary Nelson, Gary Renggli, Mike Roberts, Don McPherson, Ben Erickson, Rick Snekvik, Ken Knutsen, Mike Thompson, Harry Wicks, Les Rucker, John Rehuck, Terry Waltman, Bob Krieger, Bill Krieger, Jeff Carey, Doug Lampi, Bob Colleran (assistant coach).

Tony Lister (above), Lutheran quarterback, puts ball in motion during 22-7 victory over U.P.S. Mike McKay (below) sweeps left end against the Loggers.

***A Test Ground
For Heroes***

Morris Blankenbaker attempts to block Lewis & Clark punt.

Playing the Whitworth Pirates, the Lutherans were victims of their own game as the Pirates scored on three long passes to defeat the home-town eleven before a large homecoming crowd, 20-13. Billy White, outstanding Lutheran end, caught nine passes, including one for a touch-down to set a school pass-reception mark for a single game. On the deficit side, the Lutherans lost the services of Ken Tetz and Oliver Johnson for the remainder of the season.

Billy White, All NIA District I end, latches onto one of nine receptions during Whitworth game.

Desire, Inspiration, Fanfare

Ken Knutzen (71); Inspirational Award Winner.

Injuries Take Their Toll,

Plagued by injuries to key personnel, the Knights tangled with the Central Washington Wildcats in Ellensburg. The visitors scored three early touchdowns on passes from Lister to McKay and White, and a nine-yard run by Lister. Tiring in the second half, the Lutes could not contain Central and were defeated 28-20. For outstanding play in a losing cause, Gary Renggli was named Washington State small college lineman of the week.

Traveling crosstown to tangle with U.P.S., the Lutes aided by a blocked punt defeated the Loggers 14-0. Both teams hampered by injuries could not muster any offense until late in the third quarter when defensive tackle Bill Krieger broke through to scamper 21 yards with the punt he had just blocked, to score the initial touchdown of the game. Mike McKay added the other tally on a 22-yard pass. Linebacker Gary Nelson, playing his finest game as a Lutheran, was credited with 13 tackles.

With 13 seniors making their final appearance for the Black and Gold, the Lutes faced the unenviable task of stopping the nation's leading small college ground gainer, Mel Stanton and his Eastern Washington Savage teammates in the season finale. The Lutes scored early in the game on a plunge by Al Freutel and held the Savages to a 7-7 tie in the first half. The Lutes, still hampered by injuries, could not stem the Savage tide as they ran up a 39-7 victory over our Lutes. Billy White, with his five receptions of the contest, established a new season reception mark of 44 to go along with his single game reception mark of nine catches.

Left to right: Dick Kunkle (Sports Publicity Director), Curt Gammell, Gene Lundgaard (coach), Tim Sherry, Mark Andersen, Mike Lockerby, Tom Lorentzen, Doug Leeland, Dennis Buchholz, Greg Leeland, Al Hedman, Gary Peterson, Buster Harper (manager). Not pictured: Don Rowlands, Neil Hedman.

Anticipation: Reflection

INDIVIDUAL STATISTICS

	FG	FT	REB	TP	AVE
Gammell	214	90	356	518	19.2
Sherry	122	62	150	306	11.3
Andersen	114	34	89	262	9.3
Lorentzen	87	49	149	223	8.6
Lockerby	95	16	64	206	7.6
Rowland	69	49	71	187	14.4
D. Leeland	60	33	109	153	5.7
A. Hedman	54	32	63	140	5.2
Buchholz	55	20	67	130	4.8
Peterson	6	4	11	16	1.6
G. Leeland	5	5	17	15	1.0

NORTHWEST CONFERENCE

Linfield	16	2
Pacific Lutheran	15	3
Lewis and Clark	9	9
College of Idaho	9	9
Willamette	8	10
Pacific	4	14
Whitman	2	16

Happiness is coring 117 points against Lewis & Clark (Above). Mike Lockerby fights for rebound in victory over Linfield (Below). Doug Leeland goes over the top to score against Seattle Pacific (Right).

Al Hedmen drives for basket in game against Whitman.

There Was No Rest

The Lutes compiled one of their best records in recent years, winning twenty while dropping only seven. Showing early season strength, the Lutes scored impressive victories over Central Washington and Seattle Pacific.

Entering league competition in the Northwest Conference for the first time, the Knights won fifteen out of eighteen games, including two victories over the eventual league champions, the Linfield Wildcats. The only losses were on the road as they won nine straight league encounters at home.

Forced to play six games in the last nine days of the season, the team was exhausted as they entered the District I tournament, which determined who would go to Kansas City. Playing Central Washington in Memorial Gymnasium, the visitors defeated the Lutes, bringing an end to the season.

The outlook for the future is very bright. Only three seniors, Mike Lockerby, Curt Gammell, and Don Rowlands departed from the PLU basketball wars, leaving a good nucleus of players behind.

Curt Gammell was awarded first team mention on the District I NAIA and Northwest Conference all-star team, along with being named the team's most valuable player. Tim Sherry was accorded second team all-conference mention. Doug Leeland was named Inspirational Award Winner.

Three team records fell during the season as the Knights scored 117 points against Lewis and Clark, shot for 48 field goals against Whitman, and shot 68.8 per cent from the field in making 44 of 64 shots against Pacific University.

Mike Lockerby set the field goal shooting percentage, making seven of seven shots against St. Martins, while Tim Sherry sank nine out of ten against Pacific to also add his name to the record book.

NAIA All-American

The Lutes "Mr. Everything," Curt Gammell was awarded first team honors on the NAIA All American.

The 6'7" senior from North Hollywood, California is the only player to attain this high a ranking from the association, of which PLU is a member.

Called by his coach, Gene Lundgaard, "The best I have recruited since I have been here," the agile center scored 1695 points in his four-year Lutheran career, 518 coming in his senior campaign. A good team player, Curt averaged seven assists a game to go with his 19.1 scoring average.

Curt was also a unanimous choice for the Northwest Conference and District I NAIA team this year.

Gammell takes advantage of a defensive lapse to score against the College of Idaho.

Coach Gene Lundgaard (above) gives his forces words of wisdom as Al Seaman and Buster Harper (below) look at Mark Andersen trying to find a teammate to pass the ball.

- PLU 58, Western Wash. 66
- PLU 95, Saint Martin's 69
- PLU 91, Central Wash. 70
- PLU 72, Seattle Pacific 68
- PLU 79, Puget Sound 58
- PLU 91, Linfield 72
- PLU 88, Pacific 53
- PLU 89, Pacific 76
- PLU 63, Linfield 82
- PLU 98, Lewis & Clark 85
- PLU 79, Willamette 70
- PLU 117, Lewis & Clark 84
- PLU 83, Lewis & Clark 84
- PLU 63, College of Idaho 58
- PLU 73, College of Idaho 76
- PLU 85, Whitman 66
- PLU 93, Pacific 71
- PLU 81, Linfield 73
- PLU 94, Willamette 72
- PLU 75, Willamette 61
- PLU 74, Puget Sound 73
- PLU 72, Seattle Pacific 100
- PLU 50, Western Wash. 62
- PLU 72, College of Idaho 50
- PLU 103, Whitman 83
- PLU 91, Whitman 74
- PLU 72, Central Wash. 90

Instruction

Aid

Desire

Tim Sherry comes with a left to the jaw.

Tom Lorentzen and Mike Lockerby collide in hard fought game against Willamette.

30-0, at Home

Those of us who made the trip to Tacoma got a real education. We saw the awesome power of PLU's tall Knights. We saw a half-time show worth the price of admission. We saw and heard an extremely stimulating pep band.

We saw and heard a Dad's night audience, approximately 2,000 voices strong, go wild over a simple thing like a Lute dropping a basketball through the hoop. And this audience included about a thousand college students.

You know what else? Those 2,000 men, women and children lost their mind when a Lute stole the ball from a Wildcat, intercepted a pass or a Linfielder committed a foul. We saw what happens to a team when they have this kind of support. Now we can understand why the Lutherans have never lost on their home floor to a Northwest Conference team . . .

— Reprinted from Linfield Review

Left to Right: upper row: Dennis Gagnier, Bill Tye, Ken Klubberud, Jim Flatness, Steve Dalglish, David Johnson, Steve Bibelheiner, Dick Mortenson, Mike Thompson, John Herivel, Roy Carlson (coach). bottom row: Al Freutel (coach), Paul Dessen, Al Hedman, Bill Ranta, Rich Knudson, Chris Howell, David Fenn, Tony Lister, Ken Halvorsen, Steve Farnier.

Coach Carlson talks to senior players Dalglish and Bibelheimer.

This year was a rebuilding year for the Lutheran baseballers, but rosier predictions were forecast than in previous years.

Coach Roy Carlson had eight lettermen, including four from last year's pitching staff, around which to build this year's team. Veteran moundsmen included Mike Arkell, Al Hedman, Chris Howell and Rich Knudson.

The infield was anchored by Steve Dalglish who returned for his fourth campaign at first base, and Ken Klubberud, veteran second baseman.

Depth on the Mound

Coach Roy Carlson

Ken Klubberud, 2nd base

Steve Hoff helps load the ski bus in preparation for the days meet.

A New Sport, a Young Team

PLU Ski Team captained by Lang Kemple and coached by Ken Christaferson showed great promise by capturing third place in the University of Washington invitational Meet, beating Oregon State and Stanford. Beside racing in meets the team also participates, as individuals, in Pacific Northwest Ski Association Races.

Team Captain Lang Kemple heads towards the finish...

... as Chuck Snekvik crouches to keep his balance on a tight turn

Team Record

University of Washington Invitational at Crystal Mountain.

PLU Fifth Place

University of Oregon Invitational at Bend, Oregon

Serria College First Place

University of Oregon Second Place

PLU Third Place

among a field of thirteen other schools including Stanford, Oregon State, Brigham Young and Portland State.

PLU - UPS at Crystal Mountain

UPS First Place

PLU Second Place

PLU Ski Team left to right: Chuck Snekvik, Steve Hoff, Alex Hanson, Captain Lang Kemple, John Dinsmore, Ron Moble, Bob Ostrom, Rick Snekvik, and Fred Baxter, (not shown).

Fred Baxter discusses the safety release of his skies with Coach Christaferson.

PLU Swim Team standing left to right: Larry Lundquist, Rich Owings, Rick Swenson, Pat Alderin, Paul Diehl, Captain Glenn Graham, Bill Cronrath, Jim Baurichter, John Busted, kneeling left to right: Karl Frandsen, Dave Sharp, Wally Nagel, Dennis Goin, Gordy Schilling.

Swimmers take your mark

PLU Tankmen in their first year of competitive swimming captured the Northwest Conference Championship. Led throughout the season by senior Captain Glenn Graham and Junior Tom Fenn, the Lutes posted a 5 win, 1 loss conference record. PLU captured the Evergreen Conference Invitational Meet with a score of 127, two points more than Lewis and Clark's 125. Willamette and Linfield trailed with scores of 83 and 80 respectively.

The start of the ra

Dave Conrath shows winning form against Willamette

Conference Record 5 Wins 1 losses
 Overall Record 4 Wins 6 losses

PLU	54	Linfield	41
PLU	48	Lewis and Clark	47
PLU	47	Linfield	45
PLU	55	Lewis and Clark	40
PLU	45	Willamette	50

Lewis and Clark Relays Second Place
 Linfield Invitational First Place
 Conference Championship First Place

... and the finish

Captain Glenn Graham discusses details of next swim meet with Coach Alseth.

Left to Right, Keith Johnson, Craig Wright, Bruce Campbell, Gary Eklund, Mike Benson, Glen Graham, Mike Ford, Dave Beam, Emory Billings, Bill Dikeman.

A Year of Youth

Glen Graham, senior netter

There is only one place for the Lutheran netters to go — and that is up. The last four years have found victories hard to come by.

Three lettermen, plus two promising freshmen greeted new coach Rich Alseth with the most promising group of talent to represent the school in recent years. If the new recruits can bring the added depth needed the Lutes might be felt in the Northwest Conference Meet at Portland.

The Lutheran golf team, with a returning nucleus of Ron Ahre, Craig Hidy plus several promising freshmen looked forward to one of the most promising campaigns in recent years.

This year's schedule included matches with St. Martin's, Puget Sound, Western Washington, and Pacific University, and topped off with the Northwest Conference Meet played at Lewis and Clark.

Left to right, Craig Hidy, Bob Iverson, Ron Nesse, Jeff Watson, Jay Robinson, Ron Ahre.

Barry Egeland takes handoff from Chuck Snekvik during mile relay.

Inexperience and lack of depth ranked as the major detriment in the path of the Pacific Lutheran track team as it made its initial bid for a Northwest Conference track and field championship.

Only six lettermen returned to form the core of this year's squad. Foremost of these was Les Rucker, who set Lutheran records last year in the long jump and intermediate hurdles. He was also a member of the record breaking 440 and mile relay squads.

Other returning veterans include middle distance runner Barry Egeland, weightman Craig Knutzen, high jumper Jim Rismiller, 880 yard runner Chuck Snekvik, and sprinter Terry Tommervik.

Paul Weiseth wins 2 mile race against Pacific.

Curt Gammell clears bar in winning effort against Pacific.

Speed, Grace, Strength

*Craig
Knutzen,
senior
weightman.*

Les Rucker clears hurdles on way to easy victory.

A Chance To Unwind

America's favorite pastime is popular even at P.L.U.

Terry Tommervick outjumps Mike McIntyre in a Faculty-Western basketball game.

After a hard day of studying, the men on campus find that participating in intramural athletics is a good way of letting off some of the steam that has accumulated during the long hours of classes.

Intramurals has become an important part of the extracurricular activities at P.L.U. Almost every kind of sport is represented, ranging from football all the way to horse-shoes. At the end of every season there is a tournament, where the teams receive points for their participation and achievement. Then at the end of the year the dorm unit with the most points is declared the champion. All of this leads to an exciting year for the men on campus.

Bruce Hildahl scores the winning touchdown in the 3rd Foss-Evergreen championship game.

Volleyball attracts a large turnout of ever active men.

In his second year as Intramural Director, Dave Fenn is seen conferring with Mark Salzman, the Athletic Director.

. . . And Not To Be Outdone

Intramurals are not left only to the boys on campus. Girls at P.L.U. have the opportunity to participate in a wide range of athletic activities. This year an added event, swimming, gave the girls even more of a chance to participate in our fast growing athletic program, which now includes basketball, field hockey, volleyball, and swimming.

The Sweet Sound of Victory. . .

P.L.U. basketball games, lively music, enthusiastic cheerleaders and songleaders, and a wild crowd are natural companions. Every P.L.U. sporting event was sparked with this enthusiasm from Phil Aarhus' Pep Band, the sharp routines of the songleaders, and vigorous cheerleading. Constant practice during the summer and the school year brought these groups a long way towards this goal.

This year's cheerleaders were Claudia Pearson, Sharon King, Mike Harshman, and Rich Mayfield.

Always overcome by a smile were the songleaders Bev Dunbar, Karen Brown, Lynda Thomson, Judy Bassi, and Judy Ranes.

Seniors

A Foothold on the Future

Dr. Mortvedt, President of Pacific Lutheran University congratulates a graduating co-ed.

Mr. Kelmer Roe and Dr. Peter Ristuben guided the Class of '66 through four very successful years.

JOSEPH P. AALBUE
*Philosophy
Tacoma*

LORRAINE M. ABBERGER
*Education
Tacoma*

MARTHA A. ANDERSON
*Education
Portland, Oregon*

PETER H. ANDERSON
*Chemistry
Parkland*

MAX K. ARCHER
*Biology, Chemistry
Tacoma*

JAMES E. BALCOM
*Business
Administration
Tacoma*

ROMONA G. BALL
*Education
Tacoma*

ARDEN K. BARDEN
*Philosophy
Newman Lake*

FRED J. BAXTER
*Political Science
Auckland
New Zealand*

PAUL H. BETHGE
*Chemistry
Port Orchard*

STEVEN R. BIBELHEIMER
*German
Tacoma*

GORDON A. BLOMQUIST
*Business
Administration
Seattle*

JOHN T. BOE
*History
Tacoma*

CAROL A. BORG
*Elementary Education
Tacoma*

BENJAMIN P. BRIDGES
*Education
Tacoma*

RENATE B. BRITTON
*Education
Olympia*

JEAN E. BRODERSON
*Elementary Education
Santa Maria,
California*

BURTON C. BRUINS
*Education
Arnegard, N.D.*

CHARLES E. BRUNNER
*Economics
Vader*

DAVID W. BRUNS
*Education
Tacoma*

MARIAN K. BUE
Education
Astoria, Oregon

MICHAEL E. BURKE
Mathematics
Pala Alto, California

DOROTHY R. CAMERON
Education
Tacoma

LINDA L. CARLSON
Education
Kent

LINDA S. CARLSON
Chemistry
Tacoma

CECELIA CARPENTER
Education
Tacoma

ROGER L. CLARIDGE
Business
Administration
Kalispell, Montana

WILLIAM R. COFFMAN
Philosophy
Seattle

TYLER B. COPLEN
Physics
Seattle

STEPHEN J. CORNILS
History
North Hollywood
California

CAROLYN A. CRAIG
History
Tacoma

MIKE L. CULLOM
Education
Vader

KATHRYN A. CZYHOLD
Music
Walla Walla

STEVEN B. DALGLEISH
Business
Administration
Kirkland

MAIJA DAMBIS
Education
Olympia

LAVONNE H. DAVIDSON
Education
Tacoma

KAREN L. DEYTON
Education
Tacoma

MAUREEN J. DOYLE
Sociology
Longview

BETTY A. DUNHAM
Education
Tacoma

CHERYL A. DUROCHER
Sociology
Seattle

EARL F. ECKLUND, JR.
Mathematics
Seattle

GAYLORD L. ENBOM
Speech
Yakima

ESTHER T. ESTREM
Elementary Education
Kelso

HELEM G. FIVELAND
Sociology
Luther, Montana

BARRY K. EGELAND
Business
Administration
Minneapolis,
Minnesota

GERALD L. ENGELHART
Sociology
Tacoma

JOAN P. ETHERINGTON
Elementary Education
Tacoma

JANICE A. FOSEN
Education
Seattle

RICHARD A. EHLINGER
History
Orofino, Idaho

BARBARA J. ERICKSEN
Education
Burlington

STEPHEN A. FARR
Education
Tacoma

SHERYL J. FREDEKIND
Education
Moscow, Idaho

DAVID J. EKBERG
Political Science
Tacoma

JOAN E. ERICKSON
Education
Alderwood Manor

GERALD A. FETZ
History, German
Lake Oswego, Oregon

RICHARD G.
FREDERICKSON
Biology
Poulsbo

KENNETH R. EKREM
Mathematics
Burlington

LYNN W. ERTSGAARD
Philosophy
Salem, Oregon

STEPHEN F. FITZGERALD
Business
Administration
Edmonds

ROBERT E. FREUND
Psychology
Tacoma

KATHLEEN GANSBERG
Sociology
Edmonds

FREDERICK G. GLEASON
Business
Administration
Tacoma

MARGRETTA A. GOLDENMAN
German, English
Tacoma

GLEN O. GRAHAM
Mathematics
Walnut Creek
California

JOSEPH P. GRANDE
Philosophy, Psych.
Tacoma

GARY HABEKANK
Business
Administration
Sidney, Montana

GERALDINE B. HAGEDORN
Elementary Education
Tacoma

GERALD HANSEN
Education
Tacoma

DENNIS R. HARDTHKE
Sociology
Kennewick

GARY J. HAUGEN
Education
Tacoma

SHARON K. HAUGEN
Elementary Education
Tacoma

ROY A. HELMS
Music
Twin Falls, Idaho

BETTY J. HELSETH
Elementary Education
Tacoma

FLORENCE L. HENLY
Education
Tacoma

JEAN V. HICKCOX
Education
Tacoma

LARRY C. HODGE
Education
Moccasin, Montana

ANNA M. HOGANSON
Elementary Education
Tacoma

BYRON R. HOLMGREN
Education
Tacoma

DAVID A. HOLMQUIST
Philosophy
Sitka, Alaska

DAVID W. HOLUM
Sociology
Tacoma

HERB R. HOSSFELD
Political Science
Seattle

KENT B. ISEBERG
Music
Tacoma

KENNETH O. JENSEN
Mathematics
Eugene, Oregon

KJERI A. JERSTAD
Elementary Education
Puyallup

JUDITH M. JOHNSON
Elementary Education
Seattle

KENNETH A. JOHNSON
Economics
Sacramento,
California

MARCIA A. JOHNSON
Biology
Spokane

PARTICIA S. JOHNSON
Speech Education
Hamilton, Montana

WILLIAM R. JUNEAU
Economics
Bremerton

KAREN A. KANE
Elementary Education
Seattle

CLAIRE J. KNIGHT
Education
Tacoma

WILLIAM H. KRAIGER
Education
Tacoma

ANNETTE M. KRAUSE
Sociology
Tacoma

BETTY L. KRINGELHEDE
Elementary Education
Milwaukie, Oregon

VON W. KUEHN
Education
Tacoma

JUDITH KVINSLAND
Elementary Education
Tacoma

NANCY C. KVINSLAND
Elementary Education
Bremerton

OSMUND KVITHAMMER
Business
Administration
Everett

LORNA N. LAMMI
Elementary Education
Los Angeles
California

CHARLES E. LARSON
Elementary Education
Tacoma

DALE A. LARSON <i>English Culver City California</i>	REGINALD D. LAURSEN <i>Mathematics Tacoma</i>	MICHAEL J. LAWLER <i>Speech Tacoma</i>	DAVID J. LEANDER <i>Sociology Mount Vernon</i>	KATHLEEN R. LEANDER <i>Education Mount Vernon</i>
DAVID W. LEE <i>Biology Tacoma</i>	WILLIAM D. LEMKE <i>Education Tacoma</i>	GARY E. LERCH <i>Education Portland, Oregon</i>	MARY A. LLEWELLYN <i>Education Wilbur</i>	MICHAEL J. LOCKERBY <i>Sociology, Philosophy Salem, Oregon</i>
GEORGE L. LONG <i>Chemistry Pullman</i>	JANET M. LORENZ <i>Education Tacoma</i>	LESLIE ANN LOUGH <i>Mathematics Kalispell, Montana</i>	BRUCE G. LUNDBERG <i>Political Science Tacoma</i>	HAROLD K. LUNDE <i>Elementary Education Tacoma</i>
JAQUELIN M. MCTEE <i>Elementary Education Eatonville</i>	MARY L. MARKEN <i>Education Edmonds</i>	JUDITH S. MERCHANT <i>Elementary Education Centralia</i>	RONALD W. MERCHANT <i>Speech Centralia</i>	ROY S. MESLER <i>Sociology Edmonds</i>

RICHARD W. MILLER
*Psychology
 Tacoma*

DARRELL K. NORDMARK
*Business
 Administration
 Tacoma*

JACK D. OLIVER
*Business
 Administration
 Kennewick*

LOUISE A. PENNINGTON
*Education
 Los Altos, California*

JAMES A. MIROUS
*Mathematics
 Tacoma*

JEAN P. NORDQUIST
*History
 Everett*

BRENT W. OLSEN
*Speech
 Tacoma*

LAURENCE A. PETERSON
*Biology
 Kirkland*

SONJA E. MOE
*Education
 Two Dot, Montana*

ARDINE K. NUNNEMAKER
*Education
 Tacoma*

C. DAVID OLSON
*Business
 Tacoma*

STUART W. PETERSON
*Religion
 Tacoma*

SYLVIA L. MOILIEN
*Education
 Portland, Oregon*

NAN L. OAKLEY
*Education
 Seattle*

GARY L. OLSON
*Sociology
 Bremerton*

RUSSELL L. POLLACK
*Psychology
 Barnweld, Wisconsin*

PATRICIA L. MORRISON
*Education
 Astoria, Oregon*

LEANNE ODEGAARD
*Education
 Jamestown, N.D.*

BARBARA OMDAL
*German
 Tacoma*

PENNY M. PORTER
*Elementary Educ.
 Seattle*

PETER R. QUAM
*Education
Kent*

MARYANNE REINKE
*Education
West Linn, Oregon*

FARRAND C. ROBSON
*Chemistry, Biology
Tacoma*

MARY SCHNACKENBERG
*French
Tacoma*

JANICE M. RADICH
*Education
Tacoma*

LORRAINE G. RIEDESEL
*Education
Chehalis*

PATRICK M. RODGERS
*Business
Administration
Milwaukie, Oregon*

EVELYN M. SCHUTTE
*Education
Nampa, Idaho*

JAMES R. REECE
*German
Palo Alto, California*

DELLA J. RITER
*Education
Puyallup*

ALAN H. ROWBERG
*Biology
Spokane*

PHILLIP B. SCHUUR
*Business
Administration
Tacoma*

JOHN B. REICHLIN
*Sociology
Oswego, Oregon*

MARIANNE ROBERTS
*Political Science
Tacoma*

LINDA L. RUED
*Nursing
Federal Way*

JUDY L. SEASTRAND
*Education
Tacoma*

CAROL J. REINKE
*Education
West Linn, Oregon*

MICHAEL B. ROBERTS
*Sociology
Tacoma*

JUDITH A. SCHEINUK
*English
Colville*

VICTOR H. SEDO
*Philosophy,
Sociology
Tacoma*

CHRISTIE R. SNYDER
Elementary Education
Coos Bay, Oregon

NITA J. SORENSON
Music
Tacoma

INGRID A. STAKKSTAD
Elementary Education
Bow

ROGER E. STILLMAN
Speech
Lewiston

SHARON A. STRATTON
Business
Administration
Turlock, Calif.

JUDITH A. SUNWALL
Elementary Education
Sydney, Mont.

PAUL R. SWANSON
History
Mt. Vernon

BETTE J. SWENSON
Elementary Education
Tacoma

CARL E. SWENSON
Education
Seattle

PAMELA SWISHER
Mathematics
Tacoma

EDWARD H. SZELIGA
Elementary Education
Tacoma

JOHN H. TEMPLIN
Business
Administration
Las Vegas, Nevada

FRED THEISTE
Speech
Tacoma

CAROLYN THOMAS
Elementary Education
Tacoma

MYRON E. THOMPSON
Education
Orting

RICHARD C. TRAINER
Economics
Seattle

LYLA F. TSUJI
Education
Puyallup

WILLIAM L. TURNIDGE
Education
Puyallup

CHARLES D. TUVEY
Education
Seattle

SHARON UNDERWOOD
Education
Portland

DIANE C. UTOFT
Education
Tyler, Minn.

ANDERS VANGSNES
History
Puyallup

MYRNA I. WAGONER
Sociology
Longview

RONALD C. WARREN
Education
Tacoma

MARY L. WEBB
Education
Thurston, Idaho

JULIE A. WIESNER
Education
Tacoma

DOROTHY A. WILHELMS
Sociology
Yakima

THERESA E. WOODS
Education
Port Orchard

JANIS D. YUNKER
Education
Los Angeles, Calif.

JOAN E. LORENZ
Education
Tacoma

GORDON A. STEWART
Business
Administration
Bellevue

CRAIG E. RETTKOWSKI
Business
Administration
Wilbur

RICHARD RUNNING
1965 Graduate from
Kennewick,
Washington

JEAN I. ANDREWS
*Nursing
Olympia*

PAULETTE C. BERG
*Nursing
Seattle*

JOAN L. CABLE
*Nursing
Tacoma*

LINDA L. CLARK
*Nursing
Tacoma*

MYRNA L. ERICKSTAD
*Nursing
Starweather, N.D.*

LOUANNE GREY
*Nursing
Seattle*

LYNN P. HARNAR
*Nursing
Salem, Oregon*

SARAH J. HESTER
*Nursing
Thornton*

TINA R. HUTCHENSEN
*Nursing
Tacoma*

JUDITH S. JOHNSON
*Nursing
Tacoma*

LESLIE C. LINDEN
*Nursing
Goldendale*

JEANNE K. LANG
*Nursing
Tacoma*

BONNIE L. MACMASTER
*Nursing
Williston, N.D.*

CAROLYN R. MALDE
Nursing
Corona, Calif.

JULIA B. OLSEN
Nursing
Salt Lake City, Utah

SANDRA A. OLESON
Nursing
Walla Walla

MARJORIE S. OMDAL
Nursing
Bow

MARY L. ONSTAD
Nursing
Bozeman, Mont.

MARGARET POLLARD
Nursing
Tacoma

BEVERLY J. THOMPSON
Nursing
St. Paul, Minn.

MARION L. TOEPKE
Nursing
Fairfield

VERA ANN WOLLIN
Nursing
Davenport

DEANNA L. ZIMBELMAN
Nursing
Buckley

The Things We Will Remember

Joan Cable, a nursing student, discusses graduation plans with a friend.

Paulette Berg, Sandy Oleson, and Carolyn Malde relax after a long day at the hospital.

Bill Coffman, the Senior Class President, led the Class of '66 through a very successful year.

For What Did You

Toil and Search?

WHO'S WHO members include, first row: Marian Bue, Marcia Johnson, Carol Reinke, Mary Lee Webb, Maryanne Rienke, and Mike Cullom. Second row: Chuck Brunner, George Long, Karen Kane, Linda Carlson, Deanna Zimbelman, Barbara Erickson, Bev Thompson, and Carolyn Malde. Third row: Lynn Ertsgaard, Kathy Czyhold, Joe Grande, Fred Baxter, Sandy Oleson, Judy Seastrand, Syl Moilien, Bill Coffman, Kathy Vold, Steve Cornils, and Joe Aalbue. Fourth row: Gordon Stewart, Mark Anderson, Dale Larsen, Roger Stillman, Paul Jorgensen, Dave Lee, and Paul Swanson.

Index

STUDENT INDEX

A

Aalhue, Beth 208	Alexander, Eileen 208	Anderson, Raeder 76, 156, 287	Baggett, Lynda 208
Aalhue, Joseph 105, 106, 119, 128, 137, 201, 272, 287	Alexander, Jon 205	Anderson, Susan K. 220	Baker, Robert 218
Aarhus, Philip 145, 151, 205	Allen, Linda 104, 116, 148, 208	Anderson, Susan R. 231	Balcom, James 124, 272
Abberger, Lorraine 272	Allen, Roberta 137, 141, 149, 208	Anderson, Trygve 103, 104, 105, 218	Balcom, Mary 235
Abernethy, Randy 129, 205	Allphin, Jeannette 112	Anderson, Wayne 223	Baldwin, James 218
Abrendt, Gene 148	Amdal, Michael 223	Andrews, Jean 254	Ball, Ramona 272
Ackles, Diane 227	Amundsen, Bernice 231	Andvik, Tove 208	Barclay, Nancy 231
Acree, Marna 227	Amundsen, Leonard 205	Angus, Thomas 205	Bard, Arden 128, 205, 272
Adams, Kathleen 112	Andersen, Mark 223, 248, 252	Antonsen, Diane 208	Barnes, Judith 129, 220
Adock, Linda 208	Anderson, B. Mark 121, 209, 235	Archer, Max 112, 120, 138, 201, 218, 272	Bartlett, Brad 205
Addicott, Judy 208	Anderson, Barbara 116, 227	Arkell, Michael 121, 242	Baseler, Rebecca 116, 231
Agnew, Thomas 223	Anderson, Bernadine 127, 220	Arne, Anne 208	Bassi, Judy 111, 231, 269
Ahre, Ronald 121, 151, 205, 263	Anderson, Chris 148, 208, 223	Arne, Lisbeth 208	Batliner, Joan 129, 208
Akerblade, Connie 227	Anderson, David 235	Arnold, Cheryl 227	Batterman, Robert 242
Albright, Patricia 129, 208	Anderson, J. Douglas 205	Arthun, Carol 151, 231	Baumgartner, Tom 109, 118, 123, 137, 209
Alcorn, Loise 148	Anderson, Kenneth 235	Ashlund, Gerald 223	Baurichter, James 205, 260
Alderin, Patrick 205, 260	Anderson, Kristine 107	Aune, Norman 223	Bawden, Kathleen 208
Alexander, David 205	Anderson, Mark 128, 287	Austreng, Marcia 113, 208	Baxter, Fred 106, 121, 259, 272, 287
	Anderson, Martha 109, 231, 272	Ayres, Robert 223	Bea, Barbara 125, 208
	Anderson, Peter 119, 125, 235, 272		Beahler, Christine 231
	Anderson, Phillip 148, 223		
		Baer, Wilma 128, 217	

Austin's Lakewood Jewelers

Villa Plaza
JU 8-4311

Orange Blossom Diamonds
Watch and Jewelry Repair

DOXOL[®]

PROPANE

Distributed Exclusively by

REDI-GAS SERVICE OF TACOMA, INC.

14012 PACIFIC AVENUE P.O. BOX 2248
TACOMA, WASHINGTON LEnox 7-0208

YOUR FRIENDS AT BALFOUR

The Craftsmen who made Your
Class Ring a Masterpiece
and

The PLU Bookstore and Staff

Join in Sending Their

Congratulations and Best Wishes

TO A GREAT CLASS IN A FINE SCHOOL

L.G. Balfour Company
ATTLEBORO MASSACHUSETTS

CLASS RINGS AND PINS • CLUB INSIGNIA • MEDALS • TROPHIES
PLAQUES • DIPLOMAS • COMMENCEMENT INVITATIONS

HOWELL

Sporting Goods, Inc.

922 COMMERCE STREET
TACOMA, WASHINGTON
MA 7-5665

"LET'S GO BOWLING"

VILLA BOWL

10445 Gravelly Lake Drive
Villa Plaza, Lakewood
JU 8-1843

ALWAYS A WINNER

The milk with a perfect balance of proteins, vitamins
and minerals helps build strong athletes.

YOUR FAMILY GETS THE MOST
FROM FOREMOST—

Foremost Dairies, Inc.
TACOMA, WASH. BR 2-1171

Beam, David 262
Bean, David 166, 205
Beard, Dennis 129, 148, 197, 201, 218
Beard, Gary 115, 151
Beath, Robert 205
Beck, Andrea 208
Beecroft, Steven 242
Beem, David 128, 218
Beighley, Norman 235
Bell, Beverly 113, 220
Benes, James 223
Benson, Barbara 208
Benson, Michael 218, 262
Benson, Paul 235
Berg, Carol 137, 208
Berg, Diane 208
Berg, Karen 227
Berg, Marianne 227
Berg, Paulette 231, 284, 287
Bergeman, Robert 223
Bergman, Judith 111, 231
Bergstrom, Robert 223
Bertelsen, Kathy 208
Bethge, Paul 119, 125, 218, 272

Betts, Audrey 148
Bibelheimer, Steven 119, 121, 256, 272
Biermann, John 118, 205
Bierwagen, Gary 209
Bilbertson, Gordon 148
Billings, Emery 235, 262
Bisseli, Robert 223
Bjarko, Charla 227
Bjorklund, Craig 118, 119, 223
Blakely, Marilyn 208
Blankenbaker, Morris 242
Blegen, Mark 127, 205
Bloch, Carol 148, 220
Blomquist, Gordon 124, 235, 272
Boe, John 235, 272
Boehrs, Kimberly 220
Boesel, Carole 208
Bohm, Fred 235
Boknecht, Wanda 231
Bolstad, Kathryn 129, 151, 227
Bombardier, Teresa 208
Bondurant, Susan 208
Boone, Michael 120, 205
Borg, Carol Ann 272

Borglum, David 119, 128, 205
Bower, Beverly 227
Boyd, Michael 218
Boyson, Patricia 116, 227
Braa, Jennifer 116, 120, 227
Brady, Sheryll 227
Brammer, Judy 235
Brandt, Diane 208
Brandt, Karen 113, 208
Brandt, Thomas 149, 218
Brendal, Margaret 220
Bridges, Benjamin 272
Briggin, Leslie 129, 220
Briggs, Toni Ann 148, 151, 231
Britton, Renatte 112, 272
Broderson, Jean 208, 272
Broeder, Barbara 227
Brown, Byron 118
Brown, Karen 208, 269
Brown, Rick 123
Brown, Terry 126
Bruins, Burton 272
Brunner, Charles 103, 104, 205, 272, 287
Bruno, David 272

Brunsvold, Dianne 220
Brustad, Barbara 227
Bryant, Arlene 208
Bryant, Billie 161, 231
Brye, Sandra 217
Bryson, Anne 208
Buchholz, Dennis 248
Buchterkirchen, Linda 231
Buddrius, Marilynne 105, 208
Budeau, Paul 113, 223
Bue, Marian 117, 208, 273, 287
Burbank, Robert 128
Burchfield, F. Lynn 116, 220
Burchfield, Tish 138, 220
Burdick, Mareha 227
Burgoyne, David 108, 204
Burke, Michael 104, 110, 204, 273
Burns, Charles 205
Burnworth, David 151
Bustad, John 205, 260
Bylsma, Judy Ann 208
C
Cable, Joan 284, 287
Call, Karen 148, 231

Have an EXPERT do your cleaning

COLLEGE Cleaners

Two Locations
To Serve You

Centre Cleaners

11416 Park Ave.
LE 7-5361

415 Garfield
LE 7-4300

A.E. LONG, INC.

INSURANCE BROKERS

Gene Jack, Class of '37
1002 S. Kay Street Phone: MA7-4168

PRINTERS OF YOUR MOORING MAST

PARAGON PRINTERS, INC.

FINE PRINTING - LITHOGRAPHY

11806 Pacific Avenue LE 7-7100

College Golf Course

OPEN TO PUBLIC - CLUB RENTALS

New and Used Golf Equipment

The Lower Pacific Lutheran
University Campus

LE 7-8559

Joe Greco Parkland, Washington

DEE & GENE'S

RICHFIELD SERVICE

Goodyear Tires — Delco Batteries
Motor Tune Up - Lub. Jobs — Brake Service

Garfield and Pacific LE 7-3040 Parkland

10707 PACIFIC AVE.

Phone

LE 7-6012

Callow, Patti 217
Cameron, Dorothy 273
Cameron, Rosemary 137, 151, 208
Campbell, Bruce 223, 262
Campbell, Daniel 223
Carey, Jeff 118, 121, 205, 242
Carlson, Jo Ellen 231
Carlson, Linda Lee 117, 125, 235, 273
Carlson, Linda 115, 273, 287
Carlson, Mike 204
Carlson, Theodore 124, 204
Carmen, Bonita 227
Carpenter, Cecelia 273
Carraway, Paula 227
Carter, Carole 220
Carter, Linda 127
Case, Karen 220
Cassidy, Michael Ann 106, 109, 145, 231
Cavanaugh, Jaclyn 220
Cayford, William 209
Cedarquist, Judith 148, 220
Chance, L. Milton 205
Chandler, Timothy 223

Chapman, Marilyn 227
Charneski, David 235
Chesser, Janice 227
Christensen, Margaret 208
Christensen, Richard 209, 235
Christensen, Vernita 148, 208
Christian, Leslie 208
Christianson, Patricia 129
Christopherson, Carol 114, 116, 128, 226, 227
Christopherson, Margaret 111, 227
Claridge, Roger 124, 273
Clark, Linda 284
Clark, Richard 127
Clausen, Janet 137, 220
Clift, Mary 217
Cloud, Nancy 208
Cockle, Richard 205
Cockram, John 118, 137, 148, 205
Coffen, Gay 235
Coffman, William 106, 137, 161, 273, 288
Cohens, Geri 208
Cole, Lenora 235

Collar, Leslie 220
Collins, Sharon 208
Compton, Gordon 77, 223
Conine, Joyce 111, 116, 208
Coole, Kenneth 218
Coplen, Tyler 119, 218, 273
Corliss, Kenneth 218
Cornell, Gerald 110
Cornils, Stephen 109, 110, 128, 170, 204, 273, 287
Cox, Elizabeth 209
Craft, Shirley 220
Craig, Carolyn 126, 201, 273
Craker, Linda Ann 208
Cram, E. Marlin 124
Crandall, Janet 126, 227
Crawford, Jerome 235
Crawford, Jerry 118, 148, 205
Cress, Larry 107, 223
Critchett, Linda 220
Cronrath, William 205, 260
Crosby, Benjamin 120, 208
Crownor, Paul 129, 148, 223

Cullom, Michael 102, 104, 109, 198, 205, 273, 281
Cusack, Candace 231
Czyhold, Kathryn 128, 129, 148, 184, 231, 273, 287

D

Dahl, Melissa 220
Dahl, Myrna 139, 209
Dalby, Pam 220
Daigleish, Steven 124, 256, 273
Dambis, Maija 273
D'Amico, Julie 231
Danecker, Christine 220
Danskin, Julie 209
Darland, Frederic 205
Dasher, William 218
Davenport, Dennis 204
Davidson, LaVonne 273
Davies, Patsy 220
Davis, Delphine 235
Davis, Doreen 227
Davis, John 235

Dawson, Richard 148
 Demick, Sharon 220
 Depree, Joan 220
 Dessen, Paul 223, 256
 Deyton, Cheryl 148
 Deyton, Karen 141, 148, 209, 273
 Dickson, Patricia 231
 Diehl, Paul 223, 260
 Dikeman, Bill 223, 262
 Dinsmore, John 223, 259
 Dion, David 109, 223
 Dion, James 205
 Dion, Russel 151, 223
 Dockter, Pam 209
 Doescher, Cathy 209
 Dolacky, David 129
 Doll, Michael 123
 Doolittle, Michael 171, 235
 Douglas, Janet 235
 Douglas, Michael 235
 Downham, Connie 125, 209
 Doyle, Maureen 127, 217, 273
 Drake, Judy 166, 231
 Drieger, Bill 121

Dronen, Frances 209
 Drumbheller, Glenn 123
 Dunbar, Beverly 209, 269
 Dunham, Betty 148, 273
 Dunham, William 209
 Dunkle, Robert 223
 Durocher, Cheryl 127, 220, 273

E

Eakle, Cathy 227
 Eaton, Fred 204
 Ecklund, Earl 274
 Ede, Darrell 148, 151, 235
 Edgell, Pamela 220
 Edris, Kathleen 209
 Edwards, Karen 116, 209
 Edwards, Nancy 148
 Egeland, Barry 121, 218, 264, 274
 Ehlinger, Richard 274
 Eichler, Carolyn 129, 148, 151, 209
 Ekberg, David 274
 Ekberg, Mary Ann 127
 Eklund, Gary 262
 Eklund, Leslie 151

Ekrem, Ken 121, 274
 Eliason, Camille
 Ellickson, John 129, 235
 Elmer, John 223
 Elo, Janet 231
 Emerson, Karen 113, 209
 Emilson, Clyde 105
 Emilson, Joyce 209
 Emmons, John 223
 Enbom, Gaylord 218, 274
 Engel, Collette 161, 209
 Engelhart, Gerald 274
 Erdahl, Melody 231
 Ericksen, Barbara 105, 117, 128, 148, 220, 274, 287
 Ericksen, Robert 104, 128, 137, 209
 Erickson, Ann 109, 116, 227
 Erickson, Bendix 121, 235, 242
 Erickson, Betty 231
 Erickson, Carol Ann 209
 Erickson, Clayton 119
 Erickson, Joan Ellen 274
 Erickson, Kristian 107, 148, 223
 Erickson, Margaret 209

Erickstad, Myrna 209, 284
 Erkkilla, Lynda 113, 151, 209
 Erlander, J. Mark 218
 Ernst, Linda 112
 Ertsgaard, Lynn 119, 128, 206, 274, 287
 Espedal, Ellen 209
 Ess, Lynda 235
 Estrem, Esther 217, 274
 Estvold, Janet 148, 220
 Etherington, Joan 274
 Evans, Bruce 206
 Everette, Esther 109, 125, 220

F

Farnham, Connie 116, 231
 Farner, Steven 209, 256
 Farr, Stephen 127
 Farrington, Virginia 112, 235
 Fasnacht, Alan 206
 Faucett, Judy 209
 Fellbaum, Jane 113, 209
 Felps, Joyce 231
 Fenn, Anne 220
 Fenn, David 223, 256

FRED L. WAHLERS

Dispensing Optician

PHONE:

MA 7-8456

**427 MEDICAL ARTS BUILDING
 TACOMA 2, WASHINGTON**

**AGED - RITE
 MEATS**

Malstrom & Thomas, Inc.

WHOLESALE MEATS

FULTON 3-1529 1116 Commerce St. Tacoma, Wash. 98402

**ALL
 Student
 Needs**

**Cosmetics - Greeting Cards
 Photo Equipment
 Magazines**

**JOHNSON
 DRUG**

**AT THE CORNER OF
 GARFIELD AND PACIFIC AVENUE**

9:00 a.m. - 10:00 p.m.

Weekdays

12 Noon - 8 p.m.

Sundays

STANDARD GROCERY CO.

Wholesale Grocers

**Specializing requirements
 schools, restaurants, hotels**

614 Puyallup Ave. P.O. Box 1095

TACOMA, WASH. BR 2-1158

Some People Think Our Business Is Trees

That's only half the story

A dynamic leader in the forest products industry, Weyerhaeuser has grown from a regional lumber producer into an international organization with plants in 27 states and 12 foreign countries. At the same time, Weyerhaeuser has refined its methods of scientific forest management to insure a perpetual harvest of the highest quality raw materials for its wide range of products. Today Weyerhaeuser continues to make lumber and plywood, but it also makes paper, plastics and chemicals which are as new as tomorrow. Whatever your plans or interests are you should consider Weyerhaeuser—the growing company in a growing industry.

Weyerhaeuser

Stella's FLOWERS

Now, two stores to serve you
Parkland - 12169 Pacific Ave. LE 7-0206
Tacoma Mall - Near Payless Drug GR 5-3909

Remember Stella's For
Artistry in Flowers

Stella S. Jacobs

YOUR PARKLAND SAVINGS CENTER

Tacoma's Oldest

PARKLAND 114th and Pacific Ave. So.

- Fenn, Elizabeth 236
- Fenn, Thomas 223
- Ferenuo, Bob 128
- Fetz, Gerald 206, 274
- Filteau, Chris 129, 209
- Finch, Richard 129
- Fisher, Scott 105, 112, 148, 223
- Fitzgerald, Stephen 124, 235, 274
- Fiveland, Geraldine 127, 209, 274
- Flack, John 223, 242
- Flack, William 235
- Flannery, Patricia 209
- Flatness, J. Peter 125, 223
- Flatness, James 235, 256
- Fleischman, Darrell 206
- Floe, Oline 209
- Flom, Jean 220
- Follstad, Richard 223
- Font, Rudolf 235
- Ford, Michael 118, 262
- Forde, Stafford 223
- Formo, Phil 118, 218
- Fortier, Carol 220
- Fosen, Janice 274
- Fosness, Joan 122, 209
- Fosness, Joyce 122
- Foster, Rosemary 231
- Fox, Sandra 209
- Frandsen, Karl 223, 260
- Franz, Nancy 107, 114, 227
- Fredekind, Frances 2
- Fredekind, Sheryll 108, 274
- Fredericks, Janice 105
- Frederickson, Richard 274
- Freeberg, Margaret 129, 209
- Freund, Robert 274
- Frigaard, Marvin 206
- Fritts, Dean 106, 223
- Froula, Mary 116, 209
- Fretel, Alan 121, 242, 256
- Funk, Roland 127
- Furuli, Sandra 227

G

- Gagnier, Dennis 256
- Gallus, Dedre 116, 126, 209
- Gammel, Curt 121, 196, 223, 248, 249, 265

- Gamet, Lester 125, 223
- Gansberg, Kathleen 231, 275
- Garbe, Mary 160, 209
- Gardner, Frances 227
- Gardner, Sylvia 127
- Garrett, Steven 235
- Gaustad, Sharon 151, 236
- Geisert, Eva Mae 112, 236
- Geisler, Candice 227
- Gephart, Sharon 122, 161, 236
- Gerrerdine, Anita 227
- Gerheim, Kathleen 227
- Gerzevske, Diane 231
- Gilbertson, Gerald 206
- Gilbertson, Ronald 206
- Gilje, Cynthia 209
- Gilje, Leroy 138, 200, 218
- Gilje, Martha 212
- Giovini, Lewis 127
- Gjeltten, Naomi 212
- Glary, Sue 236
- Gleason, Frederick 275
- Glover, Ray 242
- Goettling, Nancy 212
- Goin, Dennis 160, 206, 260
- Golde, Carleen 220
- Goldenman, Margretta 275
- Goldenman, Philip 224
- Goldstein, Janice 227
- Goodman, James 151
- Goodwin, John 224
- Gornitzka, Lois 212
- Graham, Glen 110, 260, 262, 275
- Gramann, Robert 206
- Grans, Paula 227
- Grande, Anita 212
- Grande, Joseph 105, 128, 206, 275, 287
- Gravrock, Mary 129, 148, 227
- Grazzini, Rosemarie 236
- Greene, Barbara 126, 212
- Greene, Mary 220
- Gresa, George 120, 224
- Grey, Lou Anne 236, 284
- Grieser, Beverly 227
- Grossif, William 120, 224
- Groth, Ronald 224
- Gruys, Connie 227

- Gunderson, Steve 224
 - Gustafson, Gerard 206
 - Gustafson, Louise 220
- H**
- Haack, Gordon 129, 224
 - Haavik, Diane 212
 - Haavik, Karen 231
 - Habedank, Gary 113, 124, 129, 236
 - Hadden, James 218
 - Hadden, Helen 227
 - Hage, Lesslie 227
 - Hagedorn, Geraldine 275
 - Hagen, Herman 148
 - Hagen, Joanne 228
 - Hagen, Milo 224
 - Hagerman, Jess 121, 242
 - Hahn, Linda 148, 212
 - Haines, Bonnie 212
 - Halmo, Eileen 138, 212
 - Halvor, Allen 106, 109, 206
 - Halvorson, Dana 120, 236
 - Halverson, Kenneth 224, 256
 - Hamargren, Donna 212
 - Hammerquist, Steven 112, 120, 124
 - Hancock, Mary 212
 - Haneberg, Lloyd 224
 - Hanfauer, Vicki 228
 - Hansen, Philip 206
 - Hanley, Rita 228
 - Hansen, Gerald 275
 - Hansen, Linda 212
 - Hansen, Steven 224
 - Hansen, Verlaine 228
 - Hanson, Alex 206, 259
 - Hanson, David 148, 225
 - Hanson, Gary 123
 - Hanson, Gilbert 124, 206
 - Hanson, Patricia 228
 - Hanson, Susan 228
 - Hardtke, Dennis 236, 275
 - Hardtke, Helen 231
 - Harnar, Lynn 236, 284
 - Harp, Nancy 228
 - Harper, Galen 209, 242
 - Harper, Linda 212
 - Harper, Robert 121, 248, 252
 - Harshman, Mike 110, 206, 269

- Hart, Robert 224
- Hartman, Paul 103, 119, 170, 206
- Hartung, Miriam 228
- Hartvigson, Judy 105, 232
- Hartwig, Kerry 220
- Hassel, Kathleen 212
- Haug, Wayne 125
- Hauge, Leslie 141
- Haugen, Gary 275
- Haugen, Sharon 275
- Haugen, Shirley 232
- Haugen, Susan 232
- Hauke, Robert 109, 127
- Hawkinson, Walter 125, 209
- Hawley, Jean 232
- Hazel, Johnna 228
- Heather, Sharlee 232
- Hedberg, Svea 212
- Hedges, Carolyn 113, 212
- Hedman, Alan 110, 121, 206, 248, 250, 256
- Hedman, Neil 206, 248
- Hegg, Sharon 220
- Heimbigner, Lynda 212
- Helde, Marvin 125, 224
- Helms, Roy 119, 129, 148, 275
- Helseth, Betty 275
- Hench, Dale 206
- Henderson, James 166
- Hendricksen, Dave 204
- Hendrickson, Marguerit 112
- Hendrickson, Melody 148, 151, 228
- Henly, Florence 275
- Henningsen, Judy 228
- Hepner, Brent 206
- Herfindahl, David 224
- Herivel, John 209, 256
- Hermanson, Connie 232
- Herstad, Thomas 224
- Hester, Sarah 117, 212, 284
- Heyer, John 201, 204
- Heyer, Nancy 212
- Hiam, Robert 224
- Hickcox, V. Jean 275
- Hicker, Janet 212
- Hicks, Sandra 138, 232
- Hidy, A. Craig 224, 263

Highland, Jeffrey 148, 236
 Hildahl, Brian 107, 108, 118, 137, 209
 Hill, Daniel 209
 Hill, Diann 220
 Hillenbrand, Sally 212
 Hilleren, Colleen 232
 Hillesland, Sharon 137, 232
 Hinnaland, Marilee 212
 Hinnaland, Peggy 113
 Hjorten, Cathlyn 232
 Hoddevik, Helen 232
 Hodge, Lurry 204, 275
 Hodge, Sharolyn 113, 212
 Hoff, Isabelle 228
 Hoff, Steven 258, 259
 Hoffman, Ellen 220
 Hoganson, Anna 275
 Hokenstad, Christin 212
 Hoines, Janet 151, 212
 Holan, Junell 212
 Holland, Susan 221
 Holm, Angie 212
 Holmes, Donna Jo 148, 212
 Holmes, Richard 107, 206
 Holmgren, Byron 275
 Holmquist, David 108, 138, 204, 275
 Holstrom, Patricia 129
 Holt, Dolores 228
 Holt, Douglas 125, 206
 Holt, James 129, 206
 Holte, Mark 218
 Holte, Secelia 212
 Holun, David 204, 275
 Holun, Everett 204
 Hooper, Arthur 242
 Hopper, Cecile 232
 Hosfeld, Herb 275
 Houg, Dale 113, 124
 Hougeon, Elise 228
 Howde, Lindy 212
 Howard, Susan 109, 118, 137, 212
 Howell, Chris 121, 148, 218, 256
 Hudemann, Patti 212
 Hilbert, Diane 212
 Huling, Richard 151, 224
 Humphrey, Jim 224
 Hunsberger, Margaret 212

Hunter, Craig 224
 Hurt, Marcia 151, 212
 Hustad, Marsha 221
 I
 Ikuta, Susan 228
 Ingalls, Darol 224
 Ingstad, Rhoda 148, 228
 Ipsen, Brad 206
 Irby, Diane 212
 Ireland, Patrick 206
 Isenberg, ent 276
 Isensef, Philip 206
 Iverson, L. Robert 224, 263
 J
 Jacobs, Marcian 212
 Jacobson, Carol 111, 228
 Jacobson, Thomas 206
 Jahnsen, Carol 228
 Jansen, Katherine 212
 Jenkins, Gary 118, 209
 Jensen, Beverly 221
 Jensen, Ken 204, 276
 Jensen, Linda 221
 Jerstad, Kjeri 117, 212, 276
 Joerns, Nancy 228
 Johansen, P. Kenneth 224
 Johnson, Barbara 232
 Johnson, Betty 148, 228
 Johnson, David 256
 Johnson, David 224
 Johnson, Debbie 228
 Johnson, Eileen 213
 Johnson, Ellen 145, 221
 Johnson, Franklin 104, 120, 145, 201, 204
 Johnson, Jay 127
 Johnson, Jerry 104, 109, 113, 118, 236
 Johnson, Joanne 213
 Johnson, Judith G. 236
 Johnson, Judith Marie 204, 275
 Johnson, Judy 117, 213
 Johnson, Irvin 148, 224
 Johnson, Karen 213
 Johnson, Keith 224, 262
 Johnson, Kenneth Albert 124, 201, 276
 Johnson, Kenneth Allen 204
 Johnson, Linda 145, 221

Records Sales and Service TV, HI-FI

ABC Electronics

Garfield and "C" St., Parkland
 Electrical Contractors

Co-Owners
 George & Eugene Knudtson

Phone:
 LE 7-4900

Soine's Shoes

Al & Malcolm Soine

BLUE SPRUCE SERVICE

"Union Oil Products"

12705 Pacific Ave.

LE. 7-9996

COMPLETE REMODELING SERVICE

A NEW KITCHEN FOR CONVENIENCE
 FENCE FOR PRIVACY AND SAFETY
 RE-ROOF — REMODEL — REPAIR

LICENSED AND GUARANTEED

VISIT OUR NEW DISPLAY ROOM

VAUGHAN'S HOME REMODELING Inc.

84th & Pacific

GR 4-4550

DIAMONDS ...

CHINA ...

JEWELRY ...

GIFTS ...

SILVER ...

ANTIQUES ...

In Downtown Tacoma

GUNDERSON

ORIGINAL JEWELRY

764 BROADWAY

Tacoma, Washington

Free Parking

Wash N' Dry Clean

2 LOCATIONS

DRY CLEANERS

SHIRTS - ONE DAY SERVICE
LOUNGE AREA PLAY AREA
HAIR DRYERS

"We Will Do It For You!"

S. 140th & PACIFIC AVE. LE 7-9969
12171 PACIFIC AVE. LE 7-9970

PARKLAND

This space paid for
by a friend

Puget Sound National Bank
Parkland Branch • 12212 Pacific Avenue
Tacoma's Friendly Bank

Best Wishes, Grads of 1966

from

Central Meat Supply

Wholesalers to
Restaurants, Hotels, Grocers

BR 2-0142

Johnson, Lois 213	Keiser, Paula 166, 228
Johnson, Lorraine 213	Kelly, Marjorie 112
Johnson, Mary L. 139, 151	Kelsey, Charlene 221
Johnson, Mary O. 232	Kemple, Kathleen 148, 228, 258, 259
Johnson, Marcia 109, 117, 161, 232, 276, 287	Keto, Lon 206
Johnson, Oliver 242	Kid, Nancy Ann 112
Johnson, Paula 221	Kiehl, John 236
Johnson, Patricia 232, 276	Killam, Myra 213
Johnson, Penny 115, 213	Killingsworth, Ann 213
Johnson, Ronald 209	Kimball, Susan 111, 213
Johnson, Stephen 148, 151, 224	King, Richard 104, 110, 224
Johnson, Tom 224	King, Sharon 116, 213, 269
Johnston, Donna 228	Kingston, Nancy 213
Johnston, Sue 213	Kintner, John 204
Jolly, Divona 232	Kinyon, Dodo 113, 213
Jones, Linda 213	Kirby, Carrol Jean 105, 213
Jones, Thomas 206	Kirking, Kerry 110, 118, 148, 224
Joos, Bruce 123	Kirschenman, Karen 232
Jordahl, Barry 120, 206	Kiagr, Betty 213
Jorgensen, Jerilyn 213	Klavens, Robert 137, 166, 209
Jorgensen, Paul 104, 120, 138, 140, 145, 204, 287	Kloss, Jan 129, 151, 213
Joseph, Erika 222	Klotz, Dianne 213
Jungau, William 126, 276	Klubberud, Kenneth 224, 256
Jurgensen, Janet 184, 228	Kluth, Lee 120, 137, 166, 224
Jurgensen, Nancy 121, 180, 200, 232	Knapton, Janis 232
	Knight, Dean 119, 209, 276
	Knight, Jan 113, 232
	Knight, Rita 213
	Knott, Karen 108, 109, 232
Kalamon, James 242	Knudsen, Joanne 232
Kalupa, Leighton 224	Knudson, Richard 118, 206, 256
Kaltenbach, Kathryn 221	Knudson, Sharon 232
Kane, Karen 117, 180, 213, 276, 287	Knutsen, Kenneth 121, 242, 245
Kangas, Charlene 217	Knutson, Jean 114, 157, 221, 287
Karasek, Jane 213	Knutzen, Craig 127, 242, 265
Karlagodt, Gregory 112, 113, 128, 138, 148, 224	Kobitisch, Linda 113, 232
Karlstad, Joyce 217	Koenig, Patricia 221
Kasperson, Koran 204	Kobanik, Elaine 126, 213
Kasten, Carol 232	Kuhler, Gerald 206
Kaul, David 206	Koll, Mary 213
Kaupang, Jeanne 129	Kolstad, Sonja 113, 228
Kay, Denny 236	Kornac, Robert 207
Kay, Janis Ann 213	Kostik, Georgiann 228
Kraft, Shirley 148	Kouttainay, Abdul 236
Keen, Constance 148, 213	Kraiger, William 276
Keenan, Terrance 236	Krause, Annette 127, 236, 276

Marv Tommervik's

PARKLAND FUEL OIL SERVICE

CHEVRON GASOLINE LUBRICATION

120th and Pacific Avenue

Phone LEnox 7-0256

WHAT IS THE DIFFERENCE?

Resolve that on some bright and sunny afternoon of the near future that you shall go for a ride about the countryside. Be very observing of the pleasant scenes of the land that seems created by the Master's Hand.

Then as you pass through the next community, travel very slow and carefully check the list below.

- | Yes/No | Yes/No |
|--|--|
| 1. Was there a sign announcing the name of the town? | 8. Is there a fire department? |
| 2. Is there a sign indicating the existence of service clubs? | 9. If yes, does it show signs of discipline such as polished trucks and a well-kept station? |
| 3. If yes, is the sign clean and attractive? | 10. Is there a community park? |
| 4. Does the appearance of the schools indicate a progressive and concerned public? | 11. If yes, is it a park you could enjoy? |
| 5. Would you be pleased to have your child attend the school? | 12. Does the community have street lights and fire hydrants? |
| 6. Has the community created a memorial to its missing and dead in the wars? | 13. Are the roadsides littered with beer cans, drive-in cartons and other debris? |
| 7. If yes, does its state of upkeep reflect concern? | 14. Would you choose the community as the place to raise your family? |

What is the difference between Yes and No? Generally speaking, people make the difference. If they are unconcerned, if their business is too pressing to be bothered, if they are not aware of their potential, or if no one will assume Leadership.

The difference is people — You and I — How does your home town rate?

PARKLAND LIGHT AND WATER COMPANY

The Nation's Oldest Light and Water Cooperative
P. O. Box 2278, PARKLAND, WASHINGTON 98444
Telephone LEnox 7-8659

Krause, Richard 236	Lauton, Cella Maria 228	Loen, Kathy 232	McKean, Michael 105, 109, 118, 126, 166, 218
Krause, Robert 207	Leavelle, Mary 125, 207	Loewing, Carol 236	McKay, Michael 242, 243
Kraushaar, John 207	Leavelle, Michael 277	Loftus, Cheryl 229	McLeod, Bonnie 214
Krebbs, Karen 213	Leavelle, Kathleen 113	Lohse, Dianna 149, 151, 214	McMaster, Bonnie 131, 180, 220, 221, 284
Krieger, Robert 119, 125, 242	Leavelle, David 117, 277	Long, George J. C. 229	McMullen, Mike 137, 209, 242
Krieger, William 242	Leavelle, Kathleen 117, 277	Long, George L. 119, 125, 218, 277	McMurdo, Christine 129, 157, 214, 287
Kringelhede, Betty 213, 276	Leavelle, Joy 213	Loren, Janet 229	McPhearson, Donald 129
Kringelhede, Norma 213	Lee, Arlene 228	Lorentzen, Thomas 121, 225, 248, 251, 253	McTee, Jacqueline 277
Kroger, Ruth 221	Lee, David R. 125, 287	Lorenz, Janet 277, 283	Maatta, A. Neil 225
Krueger, Fred 204	Lee, David W. 121, 277	Lorenz, Robert 236	Madsen, Karen 214
Krug, Anita 122, 213	Lee, Dennis 151, 207	Lough, Leslie Ann 277	Magnusson, Dave 109, 137, 225
Kruger, Kari 228	Lee, Gloria 148, 229	Loy, Julie 229	Magnuson, Dennis 120, 207
Krummel, Carol 228	Lee, Mary Ann 139, 213	Ludington, Kristi 214	Magnuson, Linda 214
Kubota, Carol 105, 221	Leeland, Douglas 119, 121, 138, 209, 248	Ludwig, Constance 232	Maier, Barbara 229
Kuehn, Von 120, 236, 276	Leeland, Gregory 248	Luedeker, Donna 220, 221	Malady, Anita 144, 232
Kuerler, Karen 148, 221	Lee, Dinah 139, 221	Lund, Ronald 218	Malady, Jennene 229
Kuhl, Patricia 213	Lemay, Marjorie 204	Lundberg, Bruce 128, 277	Malady, Carolyn 111, 117, 232, 285, 287
Kullberg, Georgiann 228	Lemke, William 277	Lunde, Harold 236, 277	Malm, Gretchen 225
Kuo, Kai Nan 204	Lentz, Barbara 213	Lundquist, Larry 207, 260	Malm, David 112
Kvinsland, Judith 276	Leonard, William 207	Lundquist, Mary 214	Mank, Chris 207
Kvinsland, Nancy 232, 276	Leppaluoto, Mikael 121, 224	Lundstrom, D. Mike 148, 207	Marcken, Mary 214, 277
Kvinthammer, Osmund 124, 276	Leppa, Cheryl Lee 229	Lunstrom, James 225	Marlow, Walden 225
	Leraas, John 105, 125	Lundstrom, Kathy 145, 214	Marx, Frank 120, 204
	Leuch, Gary 224, 277	Luvaas, Sharron 214	Martin, Janice 229
	Leverson, Annette 105, 166, 232	Lyman, Bruce 207	Mason, Susan 229
	Leverson, James 225	Lysne, Patricia 221	Matthias, Alta 232
	Lieberg, Carolyn 213	Lyso, Harlan 118, 225	Mayfield, Richard 269
	Lieberg, Douglas 138, 225	Lyster, Cynthia 214	Mbajan, Barak 105, 120, 207
	Likkell, Linda 221		Melaas, Gayle 106, 214
	Lindberg, Betty 229	M	Melary, Michael 225
	Lindberg, Duff 225	McCallum, Nancy 109, 112, 214	Mell, Kathryn 214
	Lindeman, William 148, 151, 207	McCarthy, Karen 214	Mellum, Gretchen 214
	Linden, Lealie 284	McCaslin, John 124	Melver, Ronald 120, 128, 137, 151, 225, 242
	Lindquist, Leslie 214	McClellan, Gail 113, 229	Merchant, Judith 277
	Lindstrom, Stephen 218	McCredy, Tom 120, 225	Merchant, Ronald 277
	Lingelbach, Charles 121, 207, 242	McCulloch, Marjorie 229	Merriweather, Glenn 225
	Linnerud, Rita 221	McDowell, T. Michael 114, 128, 140, 148, 225	Meske, Mary 229
	Linton, Lois 116, 232	McEntire, Sandra 229	Mesler, Roy 277
	Linvog, Douglas 207	McFarland, Blair 225	Meyer, Joyce 221
	Lister, Anthony 242, 243, 256	McGee, Susan 148, 232	Mickelsen, Susan 229
	Little, Mike 113, 124	McGillivray, Judy 137, 214	Miller, Daniel 214, 225
	Lium, Gary 151, 236	McGovern, Ann 229	Miller, Karla 148, 151, 214
	Llewellyn, Mary 119, 221, 277	McIntyre, Ginger 229	Miller, Richard 277
	Lockerby, Michael 127, 128, 218, 248, 249, 253, 276	McInerney, Cyndi 214	Mirous, James 278
	Loeffler, Karen 229	McIver, Kathleen 214	

ABSHER CONSTRUCTION COMPANY

General Contractor

1904 Linden Drive
Puyallup, Washington
TH 5-9544

SUB-CONTRACTORS

CASCADE ASPHALT PAVING CO.

6238 S. Tacoma Way
Tacoma, Washington
GR 5-4910

ENGLISH J. D. STEEL CO.

465 East 15th
Tacoma, Washington
BR 2-1103

PAULSON G. W. CO.

1224 South K Street
Tacoma, Washington
MA 7-0101

PEASE & SONS INC.

10601 E. Waller Rd.
Tacoma, Washington
LE 7-0246

RYKER PAINTING CO.

2911 Pacific Hy East
Tacoma, Washington
WA 2-5761

STACY-BENSON & ASSOCIATES INC.

3303 Center Street
Tacoma, Washington
MA 7-1011

TOTEM ELECTRIC

319 S. 7th Street
Tacoma, Washington
FU 3-1759

WASHINGTON HARDWARE CO.

Tacoma, Washington

CONGRATULATIONS GRADS

from the builders of new Stuen Hall

KEW CONSTRUCTION CO. • H&W WIRING, INC. • ALLISON MECHANICAL CONTRACTORS, INC.

4507 N. Lexington
SK 2-6663

3709 South G.
GR 4-9506

9917 Portland Ave.
LE 1-2443

Mitchell, Faith 217, 278
Mitchell, Marilyn 151, 214
Mobroten, Ingrid Ann 233
Mobroten, Iral Ann 233
Moblo, Ron 151, 225
Moe, Richard 225
Moe, Sonja 113, 160, 214, 278
Moilien, John 123
Moe, Silvia 111, 233, 278, 287
Mor, Chris 148
Morsen, David 225
Monson, Richard 278
Montgomery, Carol 214
Moody, John 137, 148, 218
Moore, Marilee 214
Moore, Diane 149
Moore, Janet 137, 229
Morley, Kim 116, 196, 214
Morken, Betsy 221
Morken, Christine 233
Morris, Diane 129
Morris, Susan 221
Morrison, Linda 229
Morrison, Patricia 214
Morrison, Steven 166, 225
Morrison, Michael 207
Morseth, Gail 233
Mortensen, Richard 256
Movius, Marilyn 160, 233
Mueller, Linda 229
Muller, Don 218
Mullins, Cathryn Lee 214
Munson, Vernell 129, 221

N

Nace, Richard 149, 207
Nagel, Walter 225, 260
Natvig, Duane 236
Nestad, Paul 207
Nehser, Ann 221
Nelson, Audrey 229
Nelsen, Catherine 214
Nelson, Charla 151, 233
Nelson, Christine 233
Nelson, Dennis 236
Nelson, Gary 121, 242
Nelson, Glen 236

N

Nelson, Joe 148, 225
Nelson, Ken 207
Nelson, Linda 229
Nelson, Lynne 103, 104, 129, 233
Nelson, Richard 225
Nelson, Roger 109, 218
Ness, Russell 207
Nesse, Ronald 207, 263
Nesvig, Mark 207
Nesvig, Phillip 148
Neu, Paula 221
Neuman, Carol 125
Neumann, Patricia 175, 236
Neupert, Susan 104, 125, 221
Nichols, Jacqueline 214
Nichols, Mary Ann 129, 221
Nielsen, Marcia 139, 148, 221
Niel, Lyle 184, 214
Niel, David 225
Niel, Donald 125
Nelsine, 113, 214
Nierburg, Joan 107, 148, 214
Nordmark, Darrell 278
Nord, Carol 236
Nordquist, Jean 221, 278
Northwold, Rober 207
Nunnemaker, Ardine 127, 278
Nygaard, Olga 233
Nylander, Betty 112, 236
Nyman, David 121, 207, 242

O

Oakley, John 148, 207
Oakley, Nancy 278
Oas, Diana 137, 233
O'Connor, Howard 105, 114, 207
Odgaard, Leanne 111, 117, 220, 278
O'Dell, Doyle 225
Oestreich, Melissa 229
Ohl, Carol 214
Oines, W. Gary 105, 209
Ojala, James 225
Olander, James 225
Olson, Sandra 109, 233, 285, 286, 287
Oliver, Jack 278

Brown & Haley

MANUFACTURING CONFECTIONERS

BOX 1596 • TACOMA 1, WASHINGTON • Market 7-0145

* Candymakers for a long, long time

Oliver, Terry 103, 104, 109, 113, 128, 218
 Olsen, Brent 278
 ● Olsen, Julia 236, 285
 Olsen, Orin 209
 Olsen, Paul 129, 149, 218
 Olson, Arnold 207
 O David 242, 278
 Olson, Deanna 229
 ● Olson, Deborah 106, 108, 233
 Olson, Carole 148, 151, 229
 Olson, Gary 236, 278
 Olson, Marie 233
 Olson, Randall 119
 ● Olson, I 151
 Olson, Lisa 157
 Olson, Ross 111, 161, 233
 Olson, Sylvia A. 111
 Olson, Sylvia E. 214, 233
 Olson, Warren 105, 126, 204
 Omat, Judy 229
 Omdal, Barbara 278
 Omdal, Larry 121, 225, 242
 Omdal, Marjorie 221, 285

Onstad, Mary 131, 221, 285
 Onstad, Ruth 113, 229
 Ormbrek, Eloise 116, 233
 Osmundson, Linda 129, 148, 160, 233
 Ostenson, Alan 110
 Ostenson, Harold 127
 ● Ostberg, Carol 233
 Ostrem, Robert 207
 Ostrom, Robert 209
 Ostroot, Dennis 112, 129, 138, 148, 151
 Ott, John 207, 242
 ● Otis, Wanda 229
 Otten, Douglas 207
 Owings, Richard 260
 P
 Palmerson, Sylvia 214
 Parker, Dorothy 229
 Parker, Karen 237
 Parker, Virginia 237
 Parrott, Keith 218
 Parson, Vergie 105, 214
 Patterson, George 120, 207
 Paulson, Ann 105, 229

Paulson, Linda 229
 Paulson, Terry 207
 Pearson, Claudia 214, 269
 Pearson, Curtis 123, 225
 Pearson, David 237
 Pearson, Susan 214
 Pease, Patricia 237
 Pease, Penny 149
 Pedersen, John D. 118, 137, 207, 218
 Pedersen, Lois 122, 204
 Pennington, Louise 214, 278
 Pense, Marilyn 237
 Peters, Farah 129, 151, 215
 Petersen, Ed 118, 137, 138, 204
 Petersen, Lois 107, 122
 Petersen, Sue 215
 Peterson, Gary 225, 248
 Peterson, Jean 233
 Peterson, Joyce 221
 Peterson, Kenneth 237
 Peterson, Laurence 278
 Peterson, Marvin 121, 242
 Peterson, Richard 112

Peterson, Stuart 128, 278
 Peterson, Susan 229
 Peterson, Verdella 233
 Petrie, Patty 233
 Petrusek, Philip 120, 225
 Petruhis, Lou 148
 Pfau, Lynda 229
 Pflueger, Margaret 148, 151, 215
 Pflueger, Paul 151, 207
 Phillips, Greg 209
 Picinich, John 225
 Pierce, John 120, 225
 Piernick, Dennis 157
 Pinquoch, Michael 118, 209
 Ploe, Richard 225
 Plumb, Mae 116, 148, 215
 Plumb, Mikki 129, 148, 215
 Pochel, Cathy 215
 Point, Pamela 116
 Pollack, Russell 128, 278
 Pollard, Margaret 285
 Porath, Lynn 139
 Porter, Penny 215, 278

It's great
 to get cookin'
 with

NALLEY'S, established 1918, is now famous for 247 delicious convenience foods . . . each made to a chef's taste.

Sport fish on the Sirod

42-FT. DIESEL SPORTS FISHERMAN
 SHIP TO SHORE RADIO TELEPHONE
 FULLY INSURED

FOR RESERVATIONS, call Gull Charters, Inc.
 P.O. Box 351, Westport, Wash. - Phone 268-6922

**OR CALL
 SKIPPER-OWNER**

Jack Selfors
 Tacoma
 SK 2-0831

**THE KEY TO A
 BRIGHTER FUTURE
 SINCE 1921**

**AMERICAN
 FEDERAL**

SAVINGS & LOAN ASSOCIATION
 TACOMA
 11th & Pacific Ave.

SO. TACOMA
 3501 So. 58th St.

AUBURN
 1 East Main St.

ENUMCLAW
 1705 Cole St.

PUYALLUP
 219 No. Meridian St.

Postovit, Ellen 220, 221
 Powell, James 237
 Powell, Michael 218
 Presthus, Robert 225
 Price, David 225
 Procter, Linda 215
 Purkey, Kathleen 138, 233
 Purvis, Norman 207

Q

Quam, Petr 148, 204, 279
 Quigley, Timothy 110, 149, 207

R

Raaen, Gary 207
 Radek, Beverly 221
 Radich, Janice 229
 Radke, John 209
 Ramsfield, Beverly 113, 230
 Ramsfield, Carolyn 113, 230
 Ramstad, Mary 230
 Ranes, Judith 230, 269
 Ranheim, Philip 112, 149, 209

Ranta, William 207, 256
 Rask, Barbara 221
 Rasmussen, Fraser 105, 225
 Rasmussen, Thomas 207
 Rast, Sharon 113, 230
 Read, Gayle 233
 Read, James 225
 Read, Patricia 113, 230
 Rebeck, John 242
 Recher, Stephen 209
 Reece, James 119, 161, 207, 279
 Reichert, Barbara 116, 215
 Reichlein, John 127, 279
 Reinke, Carol 117, 233, 279, 287
 Reinke, Maryanne 117, 233, 279, 287
 Reinikka, Janice 137, 215
 Reinsner, Zac 225
 Remley, Cheryl 215
 Renggli, Gary 127, 241, 242
 Rettowski, Craig 207
 Rian, Sylvia 233
 Rice, David 112, 113, 137, 209

Richards, Laurel 221
 Richardson, Marilee 215
 Richardt, David 129, 156, 207, 287
 Richert, Maryruth 215
 Richey, Gary 120, 207
 Richman, Gene 225
 Riedesel, Lorraine 279
 Rieger, Rosemary 113, 125, 222
 Ringsrud, Peter 218
 Rinker, Nancy 222
 Risdal, Marilyn 113, 230
 Rismiller, Jim 121
 Rismiller, Robert 119, 128
 Riter, Della 279
 Ro Po, Chuan 207
 Roberts, Marianne 279
 Roberts, Michael 121, 242, 279
 Roberts, Nancy Kaye 148
 Robin on, Bruce 237
 Robin on, Goldine 127
 Robinson, Jay 226, 263
 Robinson, Thomas 237

Robson, Farrand 125, 279
 Rock, Roger 226
 Rockway, Richard 127, 207
 Rodgers, Patrick 279
 Rooser, Susan 148, 222
 Roessler, James 207
 Roetsicoender, Janis 215
 Rogers, Rosemary 113, 125, 222
 Rogers, Patrick 124
 Roloson, Kathleen 151, 233
 Roo, Gale 207
 Rose, C. Christelle 140, 230, 233
 Rose, Deborah 215
 Rosevear, Ronald 148, 237
 Ross, James 209
 Ross, Richard 207
 Ross, Terri 233
 Rowberg, Alan 208, 279
 Rowland, Donald 248, 251
 Rucker, Les 242, 265
 Rude, Linda 122, 148, 215, 279
 Rudenick, Brian 218
 Rue, Conrad 208

THE STORE THAT CARES ABOUT YOU!
 TACOMA A&P SUPERMARKET
 9201 PACIFIC AVE.

The STATIONERS, Inc.

OFFICE EQUIPMENT AND SUPPLIES

1141-43 Broadway MA 7-2153 1142 Commerce

P.L.U. BOOK STORE

RELAX
 WITH A GOOD BOOK

WE HAVE THOUSANDS
 TO CHOOSE FROM

J. C. Magelssen, Manager

Congratulations Grads

We at Pederson's feel it a
 real pleasure serving you.

**Pederson's
 FRYER FARMS**

2901 EAST 72ND ● TACOMA, WASH.

YOUR FAVORITE THIRST QUENCHERS

- DOUBLE COLA • DR. PEPPER
- BUBBLE UP
- CANADA DRY BEVERAGES

Bottled and Distributed by

CAMMARANO BROS.

George Scofield Co., Inc.

“Quality
Building
Materials”

FU 3-5372

1543 Dock Street

Rued, Linda L. 230
Rugtvedt, Iris 113, 230
Rutherford, Karlene 215
Rux, Sally 222
Ryan, Jeffrey 218
Ryan, Sylvia 148
Rygg, Thomas 226
Rynearson, Frederick 166, 208
S
Saibel, Katherine 237
Saint, Vivian 215
Samons, Kenneth 149
Samuelson, B. Joyce 215
Sanborn, John 226
Sandaker, Linda 217
Sanden, Cliff 226
Sandford, Sandra 129, 215
Sandvig, John 218
Sandvik, Kenneth 209
Sather, Edwin 226
Sather, Marvyn 218
Sather, Michael 124, 208
Satram, Tom 237
Saverud, Wayne 110, 112, 113, 138, 226
Savre, Gail 222
Saxhaug, Carole 230
Schaaf, Mary 230
Schafer, Steven 208
Scheele, Duane 208
Scheinuk, Judith 279
Schiesser, Diana 230
Schilling, Gordon 260
Schlatter, Karen 222
Schluter, Renate 215
Schmunk, Pam 148, 215
Schnackenberg, Mary 115, 117, 148, 279
Schnaible, Ellen 137, 230
Schnaidt, Joanne 113, 230
Schnaese, Claudia 230
Schneider, Alan 126, 201
Schneider, Clifford 208
Schneider, Teo 110
Schoening, David 137, 209
Schooler, Joan 129, 230

Schrag, Marietta 151
Schrumm, Michael 208
Schultz, Carol 233
Schultz, Leroy 218
Schutte, Eileen 215, 279
Schutte, Evelyn 117
Schutz, Carolyn 215
Schuur, Philip 119, 279
Scoles, Kenneth 208
Seastrand, Joan 234
Seastrand, Judy 106, 138, 234, 279, 287
Sedo, Victor 279
Seifert, Marie 148, 151, 215
Selid, Mark 218
Severson, Cathy 227
Shannon, John 125, 218
Shannon, Marlene 112, 113, 215
Sharp, David 226, 260
Sharp, Ruth 215
Shogger, Margaret 215
Sherrill, Betty 215
Sherry, Timothy 119, 126, 226, 248, 251, 253
Shetterly, Corrine 129, 222
Shive, Bill 226
Shoemaker, John 115, 126, 166, 208
Shorb, David 129, 226
Shusta, Elaine 230
Siblerud, Janet 113, 148, 222
Simantel, Kathy 116, 166, 167
Simdars, Caren 234
Simmons, Donald 204
Simmons, Laura 215
Simons, Sonja 128, 215
Simonson, Yvonne 217
Simpson, James 166, 218
Sivertson, Annette 148, 222
Sjoding, David 105, 226
Sjoding, Grace 148
Skaar, Diane 215
Skarbo, Ronald 208, 237
Skarstad, Susan 116, 184, 215
Skilling, Kathleen 215
Skjonsby, Joel 226

Once touched by the meaningful traditions of PLU campus life, a student is forever enriched. At National Bank of Washington, we have sought to sustain certain traditions, too. Traditions of genuine personal service, attention to the needs of our customers. Traditions which, we feel, are well worth perpetuating.

PARKLAND BANKING CENTER

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

RICHARDS

PHOTOGRAPHERS SINCE 1898

734 PACIFIC AVE.

TACOMA, WASH.

PHONE MA 7-9111

Skoed, Linda 222
 Skoestad, James 113, 151, 226
 Skog, James 226
 Slold, Roxann 205
 Skor, Terye 113, 215
 Skrivanich, Martin 226
 Slatta, Richard 208
 Slattum, John 151
 Slind, Marvin 120, 226
 Smick, Loise 151, 230
 Smidt, Lois 137, 230
 Smith, Connie 137, 222
 Smith, Dennis 148
 Smith, Gloria 148
 Smith, Diane 148, 215
 Smith, Jacqueline 113, 215
 Smith, Judith 217
 Smith, Kristi 116, 137, 234
 Smith, Nancy 234
 Smith, Pamela 234
 Smith, Tim 125
 Smith, Timothy 218
 Snekvik, Carman 222
 Snekvik, Charles 121, 125, 137, 258, 259, 264
 Snekvik, Richard 121, 208, 242
 Synder, Christie 106, 109, 234, 282
 Soine, Marcia 234
 Sola, James 204
 Sommars, Philip 237
 Sonneman, Margaret 215
 Sontag, Richard 157
 Sorenson, Alan 226
 Sorenson, Christy 234
 Sorenson, Margene 125, 126, 234
 Sorenson, Nita 151, 216, 282
 Sarkki, Miek 208
 Soukep, Robert 148
 Specht, Susan 236
 Spies, David 226
 Spletstuzer, Janet 230
 Springan, Pamela Sue 222
 Staub, David 119, 125, 208
 Stakkestad, Ingrid 117, 222, 282
 Stedman, Terrie 222
 Steen, Rick 109, 208
 Steffen, Lawrence 124, 226

Steinarsoo, Toril 237
 Steinke, Machael 113, 226
 Stenersen, Stanley 107, 110, 118, 137, 201, 204
 Stevens, Christy 216
 Stevens, Michael 206
 Steward, Gordon 104, 109, 124, 209, 283, 287
 Stewart, Susan 234
 Still, Bonita 167, 237
 Stillman, Roger 144, 196, 198, 219, 282, 287
 Stimberg, Pam 128
 Stime, Tim 104, 109, 118, 128, 138
 Stirn, Georgia 116, 137, 222
 Stirn, Marsha 116, 137, 222
 Stone, Deborah 220, 222
 Storch, Molly 216
 Stout, Andrea 222
 Stout, Herb 113, 120, 219
 Stout, Stephen 151, 226
 Strain, Frank 148, 226
 Strand, Beverly 234
 Strand, Jack 208
 Strandien, Charleen 236
 Strandskov, Beverly 139, 222
 Stratton, Sharon 234, 282
 Straub, Richard 219
 Streeter, Sharon 216
 Strohmeyer, Ellen 222
 Strom, David 208
 Stromme, Roger 127
 Stromberg, Pamela 138, 234
 Strong, Cathie 216
 Stuart, Barry 137
 Stuen, John 151, 219
 Stuen, Thomas 219
 Sund, Thomas 114, 209
 Sundberg, David 144, 219
 Sundberg, Kim 216
 Sundquist, Sylvia 216
 Sunwall, Judith 234, 282
 Suter, Wayne 237
 Sutton, Martin 119, 208
 Svare, Craig 237
 Svendsen, Julie 216
 Svendsen, Linda 105, 222

Swanson, Bruce 104, 109, 110, 144, 200, 219
 Swanson, Isobel 237
 Swanson, Mark 226
 Swanson, Paul 109, 128, 148, 208, 282, 287
 Swanson, Sharon 216
 Swarat, Jim 208
 Swenson, Bette 234, 282
 Swenson, Carl 282
 Swenson, Richard 226, 260
 Swingle, Kristine 230
 Swisher, Pamela 282
 Szeliga, Edward 204, 282

T

Tack, Cheryl 222
 Tanigawa, Sharon 216
 Tasa, Thomas 208
 Tekse, Kathy 230
 Templin, Garret 121, 216
 Templin, John 113, 124, 208, 282
 Temte, Janet 106, 222
 Tenney, Evan 216
 Testerman, Cynthia 222
 Tetz, Kenneth 241, 242
 Theiste, Theodore 110, 144, 237, 282
 Thoe, Patty 222
 Thomas, Carolyn 148, 282
 Thomas, Mikel Ann 234
 Thomas, Peter 237
 Thomas, Timothy 201, 226
 Thomassen, Jim 208
 Thompson, Barbara A. 216
 Thompson, Barbara E. 237
 Thompson, Beth 217
 Thompson, Beverly 111, 117, 131, 222, 285, 287
 Thompson, Carol 216
 Thompson, Diane 216
 Thompson, Michael 124, 148, 226, 242, 256
 Thompson, Myron 129, 237, 282
 Thomsen, Lynda Kay 107, 122, 216, 269
 Thorel, Linda 138, 234
 Thorndike, Carolyn 234
 Thorson, Theresa 126, 216

Thralls, Harold 127
 Thrasher, Barbara 108, 116, 216
 Tidyman, Paul 110, 219
 Tiedman, Carol 234
 Tiedman, Gayle 216
 Toepke, Marion 117, 285
 Tommervik, Terry 121, 226
 Tompkins, Jeffrey 226
 Trainer, Cynthia 216
 Trainer, Richard 124, 204, 282
 Tranum, Gunnar 124
 Trapp, Dave 121, 124, 237, 242
 Treit, Shirley 222
 Tremaine, Ann 148
 Tsuji, Lyla 216, 282
 Tuggle, Patricia 151, 237
 Turnbow, Jerry 226, 242
 Turner, Timothy 209
 Turnridge, William 148, 151, 282
 Tushkow, Walter 219
 Tuvey, C. Dale 108, 125, 137, 282
 Tye, William 121, 242, 256
 Tyler, Sharon 222

U

Udman, Larry 128, 204
 Ufer, Steven 118, 208
 Ugstad, Karen 148, 151, 234
 Underwood, Sharon 230, 282
 Urdahl, Melody 116
 Urstad, Karen 230
 Utoft, Diane 216, 283

V

Vance, Laurin 208
 Vanderslvis, Georgia 237
 Vangnes, Anders 283
 Van Hoy, Susan 129, 230
 Van Setten, Joyce 113, 216
 Vedder, Nell Gay 148, 234
 Vehanen, Lena 148, 217
 Vernon, Robert Lee 208
 Vick, Christina 216
 Vick, Kathie 222
 Vigeland, Marguerite 222
 Vinas, Priscilla 216
 Vincent, Carol 103, 104, 105, 222

Vold, David 149, 226
 Vold, Katherine 128, 149, 216, 287
 Von Hollweg, Susan 126, 234
 Vuylateke, Ken 124, 226

W

Waddell, Jean 148, 222
 Wagenhauser, Eleanore 237
 Waggoner, David 128, 219
 Wagner, Monte 234
 Wagoner, Myrna 283
 Wahto, Gordon 208
 Waite, Lyle 104, 107, 226
 Walker, Gary 226
 Walker, Glen Lee 208
 Walker, Terence 226
 Wallace, Sandra 222
 Walters, Clarence 106, 160
 Waltman, Terry 242
 Wandel, Judith 125, 222
 Wangness, David 208
 Warden, Linda 116, 222
 Warehouse, Karen 128, 234
 Warren, Ronald 283
 Waters, Neil 119, 144, 208
 Watling, Jennifer 216
 Watson, Jeffrey 208, 263
 Walton, Marsha 234
 Wayrynen, Linda 216
 Weaver, David 148, 208
 Webb, Mary Lee 104, 106, 222, 283, 287
 Wedekind, Jean 216
 Weimer, Helen Jane 216
 Weiseth, David 208, 265
 Weiseth, Paul 140, 219
 Weller, Colleen 237
 Wendel, Linda 230
 Wernecke, Elizabeth 216
 Westgard, Beverly 234
 Westland, Janis 230
 Westly, Joann 113, 216
 Wheeler, Dennis 110, 161
 White, Billy 242, 244
 White, Delphine
 White, Willie 112
 Whitelock, Ann 216
 Whiley, Marion 184, 206, 216
 Whitesol, Robert 219

Wicklund, Arlene 216
 Wicks, Harry 166, 208, 242
 Widdifield, Eileen 216
 Widelén, James 105, 208
 Wierner, Julie Ann 283
 Wigen, Dennis 226
 Wigen, George 226
 Wildrick, Janet 139
 Wilhelms, Dorothy 139, 222, 283
 Williams, Nancy 216
 Williams, Sally 105, 148, 230
 Williams, Sharon 216
 Wisley, Gary 208
 Wilson, Joanne 217
 Wilson, Lorna 119, 217
 Wilson, Penny 222
 Winderling, Peter 112, 120, 204
 Winn, Francis 120, 201, 226
 Winslow, Gary 219
 Winslow, Rosetta 148, 237
 Winther, Barbo 217
 Wiprud, Joan 113, 236
 Wisdom, Sidney 208
 Wise, Forestine 149
 Wittmeier, Sharon 234
 Wollin, Vera 217, 285
 Woods, Theresa 217, 283
 Worthington, Sherrie 139, 234
 Wright, Charles 208
 Wright, Craig 219, 262
 Wright, Douglas 208
 Wright, Steven 226
 Wuest, Karen 222
 Wugell, Sharon 139, 222
 Wulf, Ruth 230
 Wyckoff, Susan 217
 Wynn, Gail 217

Y

Yancey, Cheryl 217
 Yearsley, David 226
 Yokoyama, Kazuyoshi 226
 Yost, Carol 129, 222
 Yost, Robert 208
 Young, Jay 204
 Young, William 208
 Yunker, Janet 217, 283

Z

Ziegler, Bruce 208
 Ziegler, Janet 217
 Ziegler, Margaret 222
 Zielsdorf, Dan 237
 Zielsdorf, Elsa 230
 Zimbleman, Deanna 105, 117, 285, 287
 Zimmer, Robbert 226
 Zingleman, Linda 217
 Zipperian, Conrad 112, 113, 118, 219
 Zlock, Shirley 237
 Zubalik, Yvonne 112, 237

FACULTY AND ADMINISTRATION INDEX

A

Abelson, Dee 98
 Adams, George 46
 Adams, Harry 44
 Akre, Elvin 56
 Alcantara, Amelia 79
 Alseth, Richard 58, 260
 Anderson, Charles 42, 125
 Arbaugh, George 36

B

Bakken, Richard 31
 Bassott, Abe 75, 129
 Beckman, Miriam 92
 Bergum, Gladys 90
 Bexton, W. Harold 126
 Blomquist, Grace 30
 Buchanan, A. Dean 23

C

Campbell, William 90, 256
 Carlson, Roy 58, 242, 256
 Chase, Georgann 81
 Christian, Dave 77
 Christopherson, K. E. 35, 259
 Culver, Lowell 49

D

Danielson, J. E. 87
 Davis, James 48
 DeBower, Carrol 65
 Dougherty, Edith 98
 Doughty, Judd 77, 110
 Durham, Gail 33

E

Eggen, Larry 46
 Ehret, Harold 46, 113
 Eklund, Emmet 34
 Ellingson, Jack 40
 Elwell, George 69
 Espeseth, Loleta 25

F

Farmer, Donald 49, 126
 Fazli-kossova 32
 Fletcher, Josephine 79
 Fritts, R. Byard 73, 129

G

Gaustad, Mary 59
 Gerheim, Earl 38, 114

WHITTAKER'S CHALETS

TWO LOCATIONS

NORTH ENTRANCE TO TACOMA MALL
 AND
 VILLA PLAZA

SKIS & EQUIPMENT
 SKI APPAREL
 MOUNTAINEERING
 CAMPING

SKIN DIVING
 WATER SKIS
 GOLF
 TENNIS

ALL TYPES OF LEISURE SPORTWEAR

FINE FRUIT AND PRODUCE IS OBTAINED FROM THE WEST COAST FRUIT AND PRODUCE CO.

448 E. 18th

TACOMA

BR 2-1181

OVER 1,000,000 AND GOING

That's how much money Lutheran Brotherhood has given away in scholarships since 1950!

Right now, we're sponsoring students at more than 70 Lutheran educational institutions in the United States and Canada.

Lutheran Brotherhood is a fraternal insurance society, founded back in 1917 to provide low-cost insurance to Lutherans. The idea worked so well, we now rank among the top 5% of *all* life insurance organizations in the country.

As we have grown, we've been able to give more and more financial support to Lutheran Church, educational and civic activities.

Think of Lutheran Brotherhood when you're in the market for life or health insurance. We have special, low rates for students.

Lutheran Brotherhood Insurance

Life and health insurance for all Lutherans

Giddings, William 42, 125
Gilbertson, Gordon 72
Gildseth, Wayne 44, 125
Govig, Stewart 34
Guilford, Roger 38

H

Hagen, Arnold 63, 112
Halcy, Frank 93
Hauge, Larry 84
Hauge, Phillip E.
Hillger, Martin 29
Holmberg, Branton 126
Holm, Phyllis B. 30
Huber, Curtis 36
Huber, Martha 80
Huestis, Laurence 43, 119, 125

J

Johnson, Leighland 25, 105, 110, 190
Johnson, Lucille 28
Johnston, Kenneth 67
Jones, Albert 63
Jordahl, Olaf 45

K

Karl, T. O. F. 75, 167
King, Gunda 124
Kittelson, L. 69
Kopsch, Raymond 31
Knapp, Calvin 71
Knorr, Erich C. 22
Knudsen, Jens 39, 125
Knudson, Anne E. 31, 112
Kunkle, Dick 84, 284

L

Langevin, Thomas H. 21, 193
Larsgaard, John 133, 140
Leraas, Harold 38
Little, Ottillie 32
Lovejoy, Allen
Lundgaard, Gene 59, 248, 252

M

Mackey, Harold 51
Magelssen, J. C. 94

Malmin, Gunnar 33
Mathers, Marjorie 66
Moe, Richard D. 23, 210
Morken, R. Eline 78
Mortvedt, Robert 18, 19, 23, 189, 190, 193

N

Napjus, Alice 65, 117
Nesvig, Milton 84, 198
Neufeld, Harvey 86
Newham, Frederick 71
Nordholm, Eric 75, 118, 160, 165
Nordquist, Philip 55
Nornes, Sherman 45

O

Olsen, Robert C. 43, 125
Olson, Jon 87
Ostenson, Burton 40

P

Pattie, D. 39
Pederson, Arnie 64, 85
Peterson, Clayton 20
Peterson, Wil 78, 111
Petrulis, Star 72
Pierson, Robert 48, 124

R

Ranson, Herbert 29
Reynolds, Don 28
Rimer, Lois 81
Ristuben, Peter 56, 115
Roe, Kelmer N. 35, 128
Roskos, George 68
Ruth, June E. 81

S

Schmidt, Mark 58
Schmidt, A. 50
Schnackenberg, W. C. 54
Seulean, Kathryn 128
Sjoding, T. C. 67
Skones, Maurice 71
Spangler, Carl 33
Steen, Paul 76
Stein, Lynn 66
Stintzi, Vernon 124

Portraits for all Occasions

Corner of Ninth and Market

Market 7-6321

Kentucky Fried Chicken

Original

PANCAKE & CHICKEN HOUSE

3701 Steilacoom Blvd., Tacoma, Wash.
Telephone JU 8-0171

CHICKEN VILLA
6th & Stevens
SK 2-7555

**THE PLANTATION
IN PUYALLUP**
701 E. Main
TH 5-6676

COLONEL'S CORNER
8036 Pacific Ave.
GR 5-0755

WESTERN

FISH & OYSTER CO.

"Serving you through the College
Boarding Club"

"We ship a salmon anywhere"

FU 3-1668

DOWNTOWN
1137 DOCK ST.
(on the waterfront)

Congratulations Grads
From
Serta Mattress Co.

"Makers of the Famous
Perfect Sleeper Mattress"

South 30th & Hosmer
GR 4-8447
Tacoma, Washington

DIGHTMAN'S

Bible-Book Center

Bibles, Greeting Cards, Christian Books, and Gifts

740 Broadway, Tacoma, BR 2-4852

"You are invited to the home of sound
Christian literature"

T

Thiessen, Alvin 93
Theusen, Theodore 50
Tollefson, Dorothy 80

U

Utzinger, Vernon A. 76

V

Van Beek, Jim 86
Vigness, Paul 119

W

Wickstrom, Margaret 24, 111
Williamson, Jane 64, 117
Winther, Sven 95

Y

Young, Rhoda 59, 116

Z

Zulauf, Dwight 124

**ORGANIZATION
AND HOUSING INDEX**

A

Alpha Kappa Psi 124
Alpha Phi Omega 120
American Chemical Society 125
Associated Men Students 110
Associated Women Students 111

B

Blue Key 119

C

Crew Team 123
Curtain Call 129

D

Delta 204
Delta Iota Chi 131

E

Evergreen Court 205

F

Foss Hall 205

G

Gavel Club 112

H

Harstad 208
Hedlund 217

I

Intercollegiate Knights 118
Ivy 218

ONE SOURCE for all your printing needs . . .

Now in our new home at 1155 Valley Street — the most modern printing center in the Northwest. Everything from layout to finished job under one roof. High-speed 8-color web . . . complete publications bindery . . . manifold business forms, etc. Call Craftsman first . . . **MU 2-8800**

**CRAFTSMAN
PRINTING
CENTER**

Recommended Dining Facilities

<p>FALSETTA'S FAMOUS FOR REAL HOMECOOKED <u>ITALIAN DINNERS</u> ORDERS TO GO</p> <p>Open daily 4:00 p.m. JU 8-3729 North of Gov. Mart</p>	<p>THE BOY ARCHER <i>BA</i></p> <p>Cascade Room call GR 5-4000</p>
<p>Sherwood Inn</p> <p>GR 5-4400 SOUTH 84th and FREEWAY TACOMA, WASHINGTON</p> <p>COFFEE SHOP DINING ROOMS CONVENTION FACILITIES</p>	<p>Richard's </p> <p>GR 4-2063 8201 PACIFIC AVE.</p> <p>Luncheon • Dinner K</p>
<p> THE KOKURA</p> <p>RESTAURANT AUTHENTIC JAPANESE CUISINE</p> <p>WINTHROP HOTEL 767 BROADWAY For Reservations Call BR 2-2141</p>	<p><i>The Cliff House</i></p> <p>6300 MARINE VIEW DRIVE AT BROWNS POINT TACOMA, WASHINGTON WAverly 7-0400</p>

PIER 3 - MA 7-3186 - TACOMA, WASHINGTON 98421
also **JOHNNY'S on the Mall** GR 5-4211

<p>STEVE'S GAY 90'S RESTAURANT</p> <p>GR 2-4471 5238 S. TACOMA WAY OR CALL FOR DIRECTIONS</p>	<p> Top of the Ocean</p> <p>RUSTON</p>
<p> Infinite Dining</p> <p>Call JU 8-5215 *** Lakewood Center</p> <p>Lakewood Terrace Restaurant</p>	<p> B Restaurant</p>
<p> BRANDIN IRON RESTAURANT</p> <p>GR 4-6711 8413 Pacific Ave.</p> <p>CHAR-BROILED STEAKS BANQUET ROOM</p>	<p>CECANTTI'S RESTAURANT</p> <p>GR 4-0661 3834 PACIFIC AVE. TACOMA, WASHINGTON</p>

<p>BUSCH'S MOB</p> <p>Round Table So. Tacoma Way Near 38th Street</p>	<p>FOR FAMILY DINING</p> <p> VENUE SIXTH AVE. Sixth Ave. and Orchard SK 9-4000</p>
--	---

K
Kappa Rho Kappa 128

L
Lettermen 121
Linne Society 125

M
Model United Nations 126
Montana Club 112
Mu Phi Epsilon 128

N
North Hall 220
O
Off Campus Students 235
Organ Guild 129

P
Pflueger Hall 223
Phi Epsilon 122
Philokaleans 113
Pi Kappa Delta 168
Psychology Club 127

R
Ramsey House 217

S
Ski Club 122
Sociology Club 127
South Hall 227
Spurs 116
Student Education Association 130

T
Tassels 117

W
West Hall 231

Y
Young Democrats 114
Young Republicans 115

