

1979
YACKETV
YACK

THE LIBRARY OF THE
UNIVERSITY OF
NORTH CAROLINA

THE COLLECTION OF
NORTH CAROLINIANA
ENDOWED BY
JOHN SPRUNT HILL
CLASS OF 1889

C378
UPy
1979

**This book must not
be taken from the
Library building.**

unc
chapel
hill

ENTR
[49] [9] [2] [h] [e] [pe]
[l] [i] [h]

1979
YACKETY
YACK

The University of North Carolina
at Chapel Hill

© Copyright 1979 by Chrisann Ohler
Library of Congress
Catalog Card Number 13-17244

ALL RIGHTS RESERVED. No portion of this book
covered by this copyright herein may be
reproduced or used in any form or by any means
without written permission of the publisher and the
individual author, photographer, or artist. Inquiries
should be addressed to: Chrisann Ohler, Box 5177
Warren Wilson College, Swannanoa, North Carolina
28778

PRINTED IN THE UNITED STATES OF AMERICA.

Published in 1979 by Hunter Publishing
Company
2475 South Stratford Road
Winston-Salem, North Carolina 27103

prologue 7

celebrations 19

pastimes 95

alliances 179

academia 227

kinetic energy 259

lifestyles 331

etcetera 467

honoraria 479

familiar faces 515

postscript 581

837889
(7400)

ROLOGUE

Letter to a Friend

and I think, though I'm not sure, that the writing is more rat-tat-tat, more metallic when I type. Like nickels dropping into a slot. Or brittle, perhaps; yes, brittle, that's it. What's more boring than someone trying to be witty? But does not this beginning **in medias res** heighten the immediacy? Say yes, oh yes. Do these questions, rhetorical or not, make you feel more involved in this letter? I certainly hope so. That is what we strive for, involvement. Be my friend and go with my flow; maybe what I really want to tell you will seep out.

At least you are being spared the sight of my handwriting, the imitations and alterations which make up my lovely hand, being shot to hell. For since grammar school have I copied teachers' handwritings, the ones with interesting styles. Who had style? Virginia Copenhaver (and she was left-handed), Jane Lashmit, Lillian Foil (left-handed, too, who made her capital Is like printed ones, two lean slashes). Is it true that left-handed people are smarter? There were others. But enough. By seventh grade I could have signed hall passes and gotten away with it. The styles, the women are so stirred in my ink that even I can't separate them. They run into a scrawl, clumsy, without distinction, with no character at all.

Next to fresh strawberries and cream I can think of nothing more extravagant than India ink, a quill pen, and thick sheets of ivory one-hundred-percent rag. Think of the angular, slanting hand of Rebecca in DuMaurier's novel, of the tall, sloping R of her signature which dwarfs the other letters. If I had my pen I would sign her name for you now. But this black type is all right against the white, isn't it? The contrast is nice, don't you think? And by all means let us have contrast, let us have contrast. Individuality, eccentricity. Be a character rather than try to be one. When I'm eighty-five I hope I run, wear red sneakers, and yell when I want to.

At the sound of the tone the time will be one thirty-seven and one-half **du matin**. There is something about scattering French expressions through a letter which lends a certain **je ne sais quoi** to the language, **n'est-ce pas**? I knew you would agree. We could be celestial sisters I have no doubt, no doubt at all. I'm waiting for my body temperature to drop to its lowest point. It happens, you know, around four in the a.m. I read that somewhere, probably in **Family Weekly**. What you are doing at this very moment I have no idea. At home, sleeping in your own bed, your belly warm and full with your mother's good food? Or still awake, talking with Liliias, your best-friend-since-the-first-grade whom you hadn't seen since the semester began? Waiting for your own body temperature to drop? Were those flowers you were carrying to the bus station for her? The flowers that you waved to me as I yelled, threw up my hand, coasted by on my bike what a simple coincidence don't let me fool you. Whether or not I will send this to you is, of course, problematic. That word, problematic, is said by Victor Lazlo (Paul Henreid) to Captain Renault (Claude Rains) in **Casablanca**. Have you seen that masterwork of the American cinema? Come, come, you must have. At the free flicks? On channel 5? Much of my vocabulary I learn from films and plays. From **Batman** I learned what "dynamic duo" means. You laugh, no? Ah well...

Now I bet you're wondering how many lines of this opus I have stolen from plays, from movies, from the back of the Shredded Wheat box: Don't worry: I plagiarize myself as well. I am not discriminating. No doubt many of

these lines have appeared or will appear in slightly different form in other letters. And why not? I get a good line, I stick with it. The common alternative to an original mind and even that is a quotation. String enough of them together with "and," "but," "indeed," and "moreover" and my wit would seem to shimmer all the time. Add gestures culled from countless sources and we would have a tour de force, a tour de force — while I, my dear, am forced to tour. (I thank you, Mrs. Patrick Campbell.) Do let us read together some evening. A play would be nice, or some piece we could take turns reading. Does "we" sound too much like a team? "When did we start being a team?" you could ask, but please don't. May I stay?

Round two: Thank you for calling me last night. Actually, I had tried to call you manymany times from about 9:15 to maybe after 10:001 (oh shit) to ask if you wanted to go out, get coffee, a beer, cream soda, anything. I wasn't thirsty at all. I wanted to see you, talk to you, listen to you talk and needed it so badly that even though you might say no I was willing to risk it. I have no friend like you and can you tell the ribbon is dying, just a minute, please...yes, and of course you don't mind this nylon cartridge, do you, since it is all I have left even though the film ribbon "prints with unmatched sharpness and clarity?" Good girl. Take one butterfly twirl. Yes you may. And to get back to the mainline, anger and anguish were seething in me and let's put in a word for hurt feelings and a broken heart. (Authentic anguish? I'm not sure; I had the feeling I could have turned it off at will but perhaps such control comes from years of being the daughter who doesn't cry at every sad commercial.) I can't stand it, I can't stand the histrionics the girl displays there's nothing quite as good as feeling sorry for yourself oh yes, she is onto herself and please no cracks that that is the problem, that I need someone else onto me, on top of me, for although you think of me as a loaded libido I am no beast even though I do many times follow my instincts, for I trust them, otherwise I would not be writing this now. (You may draw one breath, deeply, from the diaphragm.) The Power and the Passion, yes. But friendship — undiluted, deeply felt — will probably mean more to me in the long and short run. In fact I know it will. And so this is what I wanted to tell you last night but couldn't:

Two weeks ago, a Friday, I'm sitting in the Pit behind a cardtable, selling food for the imagination while beside me a group of cupcakes are selling cupcakes to finance some worthy midwinter beach trip, and I'm selling more copies of that damn arts journal than anyone has before me, you can check the record (for you see I am competitive, too; did you know it?).

A guy named Russell was supposed to relieve me at one o'clock but he's late and even though my racquetball court reservation began fifteen minutes ago and racquetball court reservations are impossible to get (Ever play by yourself, singing? Gregorian chants echo nicely.), I don't care because today **she** is on campus (A special committee meeting? faculty meeting? The why doesn't concern me, is unimportant.) and I might climb the seven flights to her studio to see her. But before I do and as I'm pulling one smooth bill from the palm of another sucker, here she comes across the brick, accompanied by your friend Miss Porter who has since left for regions unknown in some 13th-Street loft in NYC ideal for gallery, studio, or workshop and whom I never really knew and may never see again and too late now I'm realizing my loss. But the point is that here **she** is coming, whom I haven't seen or spoken to since that Wednesday last May of my final life-drawing critique, the morning when I was about to leave this place for summer sand in my shoes. Then, between swallows of apple juice, she had told me that my drawings were good, especially the gestures

and contours, that she liked my enthusiasm, that I had earned her respect and affection. There is nothing I would rather earn. Her "good" means more to me than anyone else's "check-plus, check-plus, superb." All summer that shot of adrenalin sent me flying. Every time I picked up a pencil, stick of charcoal, even Crayola, I thought of her, wondered if she somehow knew, could somehow feel me working. I imagined her at supper, passing the cantaloupe, telling her husband about this particular student she had had spring semester.

And now, across the Pit she's coming toward me in those same little-boy boots that were falling apart last spring, closer, now closer, she points, waves, the boots are still falling apart, I say, "Hey, ya like pictures?" and can you hear the laugh, do you hear her laugh, deep, potent, unmistakable? She buys a book, likes the cover, is the inside good, Crazy Girl? I ask, "How's the leave, Queen Bee?" Just buzzin' along as Russell comes, relieves, get up, going our way? no? oh, going to be on campus Thursday a week, love to chat and with that buzzes off and I'm left with a hum in my ears.

Does this disgust you, embarrass you, make you embarrassed for me? "How old are you? Twenty, almost twenty-one, and still act this crazy/goofy inside?" Surely you must think this. What is it? Crush? Infatuation? Adolescent passion for a teacher in a grown-up? When will you grow up? But what's wrong with passion, with love for a teacher? Her energy, humor, intelligence overwhelm me. The intensity of body and mind in the same place. She lives with both: her heart as well as her head. The things she's given me, opened up for me, how she's helped me open myself, to feel, "Hey, I'm important. I make a difference. I have a chance." How should I respond to her passion but with my own? And so I live for the coming Thursday when I'll see her again

on which day I sit on the sunny steps of Lenoir Hall, eating half a peanut-butter sandwich, sucking the sour pulp off the seeds of a pomegranate, staining my fingers with pomegranate juice, hoping she'll just happen to walk by. Or if she doesn't, I'll climb the seven flights to Valhalla to talk a few minutes, to take away with me some of her energy but before I do any of that I'm standing at the bottom of the sunny steps with arms raised, palms flat on head, talking with red-haired Maria who has just introduced me to two French girls she knows, Simone and Michele, whose names I remember for no good reason at all and here **she** comes, wearing "respectable" clogs and a corduroy jumper and really her legs are fairly short as she sashays, sashays, all the time smiling at students milling about and she sees me no-yes-no I wave, say, "Hello, Thing," poke her arm as she passes, "how ya doing?" "Hello, Ducky," she says and with no pause sashays by and away and past me and leaves me tasting empty air and I've never hated anyone so much in my life.

So that is why I was so angry/hurt.
Angry at her damn smug, self-satisfied
smiling wonder-woman ways and being
left without so much as an "I'm in
a hurry" or "Gotta run" or "I cannot
talk to you now." Angry at myself for
getting so excited, looking forward to
seeing her, opening myself to hurt, for
thinking that she would ever pass the
cantaloupe and be thinking of me, for being so
damn sensitive about this whole sick sad stupid
sicksick feeling. What does she fear — that my love
would devour her? She'll never know what she's
meant to me, how she's helped me, not just with
my art, but with seeing and feeling as a human
being so that, given one wish, I would wish to
become one open pore.

What did I want? Teacher? Mother? Mentor? Friend? She affects everyone this way so why should I think I mean anything special to her? When she is fifty I will be twenty-three. When I am her age she will probably be dead. There is no way I can ever catch up with her. I hate her; I love her. But no matter how much I care for someone there are always degrees which separate us, limits which force me back into my own thin skin. Never again trust so much, love so much that I lick the palm once too often, for that palm will turn and fling that love back in my face.

Oh my friend, isn't correspondance a

delight, a rare pleasure? (And that is no erratum; my letters do seem to dance, do they not?) All my life I've wanted to be a rare friend and a darlin' ~~man/woman~~ child. I think my body temperature has just reached its lowest point.

On a summer evening six months after my second birthday I lay on a cool sheet, my mother sitting on the bed beside me, her palm stroking my bare stomach, her hand rising and falling with my breathing. "I love you," I said. She kissed my belly, her lips cool as a mushroom cap, and said, "I love you, too." My beloved friend, I love you two and a half.

CELEBRATIONS

Springfest

CHAIN LINK FENCE

Well there's rags-to-riches sorority bitches with their noses up in
the air
dirty bars and jacked-up cars and more freaks than a county fair
there's a funny boy tryin' to grab my toy, and my pocket just got
picked
this town is weird, prob'ly should be feared, and somethin' in my
brain just clicked
I remember when Jesse Helms said they oughta' put a chain link
fence around Chapel Hill.

Here come the jocks gettin' off their rocks beatin' kids up in the
street
and the long-haired fellow sittin' next to me's got some pot that
can't be beat
in the air that smell that's familiar as hell I recall from my mountain
time
and the girl over there with the long dark hair says "I'll shake yours
if you shake mine."

There's Freddy Frat the real cool cat, boppin' along in his uniform
he's all decked out, without a doubt he's conforming to the norm.
Young Frankie Frosh, he says, "oh gosh," takes a tour of the
campus grounds
he turns his head with every word that's said, catchin' every sight
and sound.
Here they come again, those Alumni men, drivin' the Lincolns down
the road
somebody's dad remembers times he had, recalls all the wild oats
he sowed
but now times have changed, things rearranged
they do things different than they did back then
his daughter wants to come here, her old man has fear
that she'll have as much fun as him
I remember when Jesse Helms said they oughta' put a chain link
fence around Chapel Hill.

We got the Asheboro Zoo, and we got Chapel Hill, too.
Everybody in Chapel Hill says they oughta' put a chain link fence
around Jesse Helms.

John Bason

**Jimmy Buffett
Nantucket
The Spinners**

APPLE GIL FESTIVAL

Welcome to our town
where citizens feed on the dreams
of clowns and presidents.
Stay as long as you wish.
Join in the dance! Sing your part
of the contrapuntal melody,
let the rhythms of your heart
become the language of your soul.
You needn't feel uneasy here;
in Chapel Hill, we are all friends.

BANTAM
POP CORN
BANTAM
POP CORN

On March 16, thousands of colorful balloons were released from the steps of Wilson Library to open Chapel Hill's biennial Fine Arts Festival. The Festival sparked with diversity as local and international artists brought dance, drama, music, and literature to campus, and creative energies merged in springtime celebration.

Rosalind Newman and Dancers shared their talents with students and townspeople in "A Day for Dancing," after a Friday night performance in Memorial Hall. Feminist artist Nancy Spero lectured at Ackland Art Museum on Sunday afternoon. That night, festive souls joined the Society for Creative Anachronisms at the Blair House for a Renaissance Feast, where costumed guests danced and reveled into the wee hours.

The Carrboro Art School hosted photography, batik, and

fine arts festival

sculpture exhibitions, while back on campus Vietnam veteran Tim O'Brien read from his prize-winning novel, **Going After Cacciato**. Kevin O'Morrison's **Ladyhouse Blues**, featuring Martha Nell Hardy of UNC's Speech Department, opened in the coffeehouse atmosphere of the Great Hall and played throughout the week.

Jonas Mekas smiled at the balloon-filled audience as he introduced his series of experimental films, and a curious crowd led by Donna Henes stood eggs on end and chanted late into the night at the Vernal Equinox Celebration. Renowned composer Lukas Foss packed Hill Hall Thursday with his splendid presentation of "Elytres," and a small but intent group braved the rain to see Cedric Messina's videotape production of Shakespearean drama Friday night. Audiences drew to Memorial Hall on Saturday to see "Touch," a Carrboro mime troupe, and to Ackland to see Hans Haacke's social art presentation.

By Sunday night, many of the balloons seen bobbing across campus throughout the week had softened and drifted to the warming earth. In the new Paul Green Theatre, Ntozake Shange, black American poet, read selections from her award-winning book as the last of the scattered balloons floated aimlessly across the dark sky.

jonestown or the disco

shall we go to jonestown or the disco
i od ware red sequins or a burlap bag
maybe it doesnt matter
paradise is fulla surprises
& the floor of the disco changes colors/
like special species of vipers/
no real musicians appear after 2:00 there is no dining
out/ shout hallalujah/ praise the lord

but shall i go to jonestown or the disco
if jesus wont fix it/ the deejay will
my step is off or on
my arms are sweatin in the spotlights twirlin or the sun
pick those tomatoes/ & join us in prayer
a tango might excite the crowd
a bolero give us salvation
freak freak freak
maybe i shd really consider the blue silk
every one at the office is looking for me on tv
tonite/ if i win i might die/ jesus help me
the kingdom comes
god moves in mysterious ways & koolaid is all we od handle
even my aunt promised not to miss us
our children will be so proud/ gd dancers are gd lovers

but shall i go to jonestown or the disco
good lovers get married/ god shares the covenant
of marriage/ & marriage is the dance of life/ oh
we get so happy/ we so happy it's sin & we might die
thank-you jesus
god loves bringing wealth from the wilderness
yes lord
at the disco we shout the praises of the almighty
i wrap my arms around you til the end
are you ready / are you ready to/ freak
we came here to feel good
thank-you jesus
to give joy & form to the world/ thank-you jesus
we came here/ yes lord
in our desire/ in hairshirts & satin
yes/ oh the power & the glory
amylnitrate/ makes you wanna die/ or dance yrself to death
why go to jonestown/ amen/ i say why go to jonestown
yes lord/ i'ma go to the disco/ where i od dance myself to
death
shout hallalujah/ praise the lord

Nozake' Shange'

black arts festival

The Black Student Movement revived the annual Black Arts Festival this spring, with a weeklong celebration of black culture and the Afro-American heritage. Featured this year was actress Cicely Tyson, in an evening of poetry and conversation. Lectures and seminars were conducted by art historian Rosalind Jeffries, poet Lance Jeffers, Herman Jones of The Laverne Players (who presented **Othello** during their residency on campus), and UNC student Brooksie Harrington, director of the Choral Ensemble. Also on campus for evening performances were the New York Community Choir, the Bowie State Dancers, and the Ebony Dance Theatre from Durham.

Friday night brought a talent extravaganza, "From the Silence Comes the Sound, the Dance and the Song." The Silence was mime Billy Jaye Banner, founder of the N.Y. company Mime-O-graph. The Sound, the Dance, and the Song were provided by Carolina's Ebony Readers, Opeyo Dancers, and BSM Gospel Choir. To conclude the festival, students and members of the community held a Soul Food Taste Fair and "Do Your Own Thing," a talent show which gave participants an opportunity to display talents uncovered in the workshops throughout the week.

THE CAROLINA UNION ACTIVITIES BOARD

A student organization comprised of twelve committees, the Activities Board is responsible for programming Carolina Union activities. Under Union President Geoffrey Hoare, the Board was expanded this year to include the Residence Hall Liaison Committee and the Human Relations Committee. Hoare's work also included the introduction of a Concerts Advisory Group to work with the Board of Directors in scheduling major concerts.

CONCERTS ADVISORY GROUP

This new addition to the Union Activities Board keeps up with current trends and tastes in music. The group's discussions with and suggestions to the Board led to the scheduling of the following concerts during the year:

Little Feat
Chick Corea and Gary Burton
Leon Redbone
Livingston Taylor and Pablo Cruise
Chuck Mangione
David Bromberg Band
Dixie Dregs

SOCIAL COMMITTEE

Que Pasa was the title of the coffeehouse that opened the year for Bill Steigerwald's Social Committee. This was followed by dances, casino nights, and lunchtime programs in the Pit throughout the remainder of the year. One of the committee's most successful productions was a series of concerts which began in Chase Cafeteria under the title Southern Comfort.

Que Pasa: John Santa
Dance, Magic, and Music
Luthermoon's final concert
Paul Gerenia, blues singer
Southern Comfort:
George Hamilton V
Hands Jazz Trio
Frank Dieter and Craig Nicholson
Indigo
The Jazz Mongers
Toulouse T'Trec
"Thursday Night Fever" (WXYC)
"A Capella Night"
Sassy
Harry Deal and the Galaxies
The Dynamic Upsetters

Union Week:
Union Warming (coffeehouse, casino, game specials)
Square Dance with Cloggers Exhibition
Pizza Eating Contest
Bluegrass Experience
Brice Street
Beat State Extravaganza
Southern Express, Dance in Tin Can
The First Tin Can Folkfest
A Costume Ball for Halloween
Halloween Music with the Nee Nyingy Band
Decatur Jones in the Pit
"Street Theatre" in the Pit
All-Nighter with HRC
Leadership Training Weekend
Electric String Band Jamboree
The Duke Ellington Orchestra
The James Drew Trio
A Little Night Music
John Santa and David Winfield
Mike Williams
Pierre Bensusan
Willie Munger

RECREATION COMMITTEE

Massage, yoga, and wine appreciation are some of the topics taught in this committee's Special Interest classes. Two sessions of short courses were offered this year under Chairperson Brian Goray. The committee also sponsored a billiards demonstration by expert Paul Gerni, and sent the men's and women's bowling teams, the chess team, the bridge team, and the College Bowl team to regional competition.

SPECIAL PROJECTS COMMITTEE

Fifty teams — the greatest number ever at UNC — were brought together by Jack McManus and his committee for four weeks of College Bowl competition. Other "special projects" included a variety of events from backgammon to hypnosis.

Gil Eagles, hypnotist and ESP expert
Backgammon and Bridge Tournament
Scrub-Board Slim, the Side-Show Man
Ken Feit, Itinerant Fool
Carousel of Time, a multimedia concert
An Evening with Don Woodard

RESIDENCE HALL LIAISON COMMITTEE

"What to Do When You Are Closed Out of a Dormitory" was one presentation organized by this new committee under Chairperson Nik Ticic. The liaison committee was created to work with the Residence Hall Association, especially in South Campus programming. The committee also provided an outdoor band concert for the Spencer/Triad/Old Well area in the fall.

VIDEOTAPE COMMITTEE

A six-week series of "canned tapes" was produced by this committee under Verna Gates and shown in the Union daily (and in dorms, fraternities, and sororities). Verna took over for first semester Chairperson Pat Peek, who directed the committee in developing and using the Union's videotape equipment to make promotional tapes.

PERFORMING ARTS COMMITTEE

This committee books touring shows and sponsors student productions to promote music, dance, and drama on campus. Under first semester's Chairperson Brenda Jernigan and second semester's Chairperson Gina Steed, ticket sales increased and student attendance at performances improved significantly. The committee hosted the following events on campus:

The Chapel Hill Concert Series:

Jorge Morel, guitarist
Music from Marlboro
Beaux Arts Trio
Bulgarian Dance Ensemble

North Carolina Symphony:

Eugene Istomin
Catherine Tait
Pops Concert
Dizzy Gillespie Quartet

Triangle Dance Guild:

North Carolina Dance Theatre
Paul Taylor Dance Company
Dan Wagener and Dancers
Minnesota Dance Theatre

Broadway on Tour:

California Suite
The Wiz
The Sound of Music
Your Arms Too Short to Box with God

Sound & Silence (Paul Winter Consort & Keith Berger, mime)

Harry Blackstone Jr. Magic Show
The Barber of Seville (Charlotte Opera Co.)

Romeo and Juliet (The Acting Co.)

Kevin O'Morrison's *Ladyhouse Blues*
Dr. Jekyll and Mr. Hyde (with Lab Theatre)

Leonard Feather, jazz expert
Southern Grassroots Folk Festival

CAROLINA FORUM COMMITTEE

With a diversity of personalities and topics — from Russian poetry to a black American actress' dramatic readings — Al Jowdy's Forum Committee presented a successful and popular schedule of speakers, Classroom visits, media interviews, dinners, and receptions were arranged by the committee to promote campus-wide exposure for each guest speaker.

Frederic Storaska on "How to Say No to A rapist"

Fred Harris
Andrei Voznesensky
Madalyn Murray O'Hair
Betty Williams
Cicely Tyson

FILM COMMITTEE

\$1 "Super Fridays" and full week film festivals added to the variety in the committee's "Free Flick" schedule. Under Chairperson Andrew Fair, live piano accompaniment for silent films and post-film discussions were introduced into the committee's programming. The attendance of over 45,000 people indicates the success of festivals and films.

PUBLICITY COMMITTEE

Cube displays, banners, and radio, television, and newspaper announcements were put to use by Chairperson Rusty Schroeder and his committee in publicizing Union activities throughout the community.

HUMAN RELATIONS COMMITTEE

Dealing mainly with the issues of sexism, gay rights, and black/white relations, this committee was created this year to develop a better understanding of human relations through workshops and discussions. One of its most successful programs was "Race-to-Race, Face-to-Face," a three day forum dealing with the problems of interracial cooperation and communication. Under Chairperson George Friday, the committee began the year with an "Outreach mart" — a presentation for students in leadership positions (especially in residence halls, fraternities, and sororities) to learn about human relations programs on campus. Presentations on mental health, human sexuality, and drug abuse were also sponsored by this committee.

Senior Panic Week
Aspects of Human Sexuality
Emerging from Expectations,
Limits to Personal Growth
Race-to-Race, Face-to-Face
A Christmas Party — the Responsible Use of Alcohol
Tradition, Change, and Sexuality

CURRENT AFFAIRS COMMITTEE

Soon after the Camp David Summit, Egyptian and Israeli representatives were brought together in a panel discussion at UNC by the committee, in co-operation with the international Student Center. Under Chairperson Chris O'Connell, the program opened a year of speakers and panels designed to increase student awareness and understanding of current world issues. Following this presentation, the committee, under the leadership of Martin Gonzales, concentrated its efforts on programs dealing with issues in the Third World.

Crisis in Nicaragua
Mrs. Orlando L'Atelier on the "Chilean Situation"
Maceo Dixon on the "Struggle for Liberation in South Africa"

GALLERY COMMITTEE

Art displays, films, lectures, and demonstrations were organized by this committee under Chairperson Jeanne Cooke during the first semester and Chairperson Mike Haire during the second semester. Co-operating with the committee, such groups as the Carolina Indian Circle, the Carolina Gay Association, the Muslim Student Association, Alpha Phi Omega, B'hai Faith, Delta Sigma Theta Sorority, and the Fine Arts Festival also presented displays in the South Gallery of the Union.

LITTLE
FEAT

**Pablo
Cruise
& Livingston
Taylor**

CHICK COREA

GARY BURTON

DAVID
BROMBERG
BAND

DIXIE DREGS

Ladyhouse Blues

the
Carolina
Dancers in

Nutcracker
Suite

OTHELLO

in

Romeo & Juliet

by William Shakespeare
directed by Nagle Jackson

EMILY

Major John Yesulaitis, Director: UNC Marching Band • Pep Band • Concert Band

University Symphony Orchestra • Carolina Choir • UNC Wind Ensemble
Jazz Lab Band • New Music Ensemble • UNC Opera Theatre • Brass Choir
Percussion Ensemble • COLLEGIUM MUSICUM • University Chamber Singers
UNC Women's Glee Club • University Chorus • UNC Men's Glee Club

FRED HARRIS

BETTY WILLIAMS

"War destroys everything it touches — if it doesn't kill the body, it certainly kills the mind. We have gotten to the stage where it's peace in Ireland or Ireland in pieces."

"The hardest thing to get anyone to do anything about is peace and nonviolence. I can't be responsible for what happened yesterday, but I can work to build for what will happen in the future. We have got to change what's wrong in our society by nonviolent means."

Betty Williams was awarded the Nobel Peace Prize in 1976 for her efforts in creating and leading the massive Peace People movement to end the violence and destruction in Northern Ireland.

"Today's practice of democracy falls far short of the ideal. Only half our people participate even to the small extent of voting. If people were more active, the government would better reflect their views. I believe a democracy ought to be a place where people elect their leaders, yes, but I also believe the government should reflect the will of the people."

Fred Harris, former Senator from Oklahoma, campaigned for President in 1971 on a "No More Bullshit" platform. A proponent of tax reform and the redistribution of wealth, Harris has earned a reputation as a populist in his war against special privileges for the rich.

"Don't misplace your values and get hung up on color. White supremacy is dangerous and black supremacy is dangerous. You are looking at a man who never stoops low enough to hate anybody."

"There was a time when blacks couldn't attend this university. But somebody lived, and somebody suffered, and somebody died so that you might be sitting here tonight."

"You've got to carry something up there (to school) with you. If you don't, you won't bring anything back. You can't just ride through. We think we must make an A to be good. But you can take an A out into the world and make a nothing. Whatever field you go into, be prepared to defend it. Be prepared to defend what you stand on."

"Lose if you must, but never lose the faith. Never let it get so dark that you can't promote a song."

Martin Luther King, Sr., delivered the second annual Martin Luther King, Jr., Memorial Lecture, entitled "Misplaced Values."

MICHELE WALLACE

MARTIN
LUTHER
KING, SR.

"A black feminist movement would be rooted in the cultural needs of the black community. I'd like to see greater self-respect and activism and responsibility on the part of black women."

"What a lot of people mean when they say 'equality' is for black people to become white people. I don't think there is one general American culture. The fascinating thing about America is its cultural diversity. One of the great tasks of the next century is to learn to tolerate and benefit by differences."

"The imperative is clear: either we will make history or remain the victims of it."

*Michele Wallace is the author of **Black Macho and the Myth of the Superwoman.***

CICELY
TYSON

ANDREI
VOSNESENSKY

"Eisenhower never made a speech without linking atheism and communism. He had the idea that the only way to fight communism was Christianity. This is one of the most idiotic ideas this nation has ever had."

"The churches own part or all of Borden Milk, Burlington Industries, Firestone, Hertz, and Westinghouse. They've cheated you out of so much tax money just because of their tax-exempt status."

"In New Orleans and Cincinnati, the churches own whorehouses. I can't figure out why that's religious."

"Churches get \$9 billion a year in those little wicker baskets. With \$9 billion a year we might eliminate VD. With \$9 billion a year we could fight cancer. With \$9 billion a year we could ease the slum conditions."

Madalyn Murray O'Hair, leader of the American Atheist organization, was instrumental in the lawsuit that led to the banning of organized prayer in public schools.

MADALYN MURRAY O'HAIR

JULIAN BOND

A black and white photograph of Julian Bond speaking at a podium. He is wearing a dark suit, a white shirt, and a patterned tie. He is looking down and to his left. The background is dark and filled with a crowd of people.

"In 1968, the American people elected a president who began a national nullification of the needs of the needy." Nixon and his administration were guilty of "pious platitudes and self-righteous swinishness." But "Nixon's evil genius could not turn back the movement of 200 years." In 1976, Carter "seemed singularly committed to closing the gap between the shadow and the substance of the American dream. Two years later, we discover a man who knew the words to our hymns but not the numbers on our paychecks."

Julian Bond, Georgia State Senator and civil rights activist, delivered the Weil Lecture (an annual lecture on Topics in American Citizenship), entitled "Democracy in America: 1978."

A black and white photograph of Nancy Friday speaking at a podium. She is wearing a dark, sleeveless top and has a flower pinned to her shoulder. She is smiling and looking towards the right. The background is dark.

"When I stopped seeing my mother with the eyes of a child, I saw the woman who helped me give birth to myself."

"We are the loving sex. People count on us for comfort, nurturing warmth. We hold the world together with the constant availability of our love when men would tear it apart with their needs for power. We feel incomplete alone, inadequate without a man, devalued outside marriage, defensive without children. We are being loved for being part of a relationship, for our function — not for ourselves."

Nancy Friday is the author of *My Mother, My Self*.

NANCY FRIDAY

Triangle Dance Guild

NORTH CAROLINA
DANCE THEATRE

PAUL TAYLOR
DANCE COMPANY

DAN WAGONER
AND DANCERS

MINNESOTA
DANCE THEATRE

BROADWAY ON TOUR...

Carolyn Jones and James Drury

California Suite

Your Arms Too Short to Box With God

... SECOND SEASON

Eric Sawyer and the Funky Monkeys in THE WIZ

Sally Ann
Howe as
Maria

The Sound of Music

Bernard Marsh stars as THE WIZ

Annie Joe Edwards as Evillene in THE WIZ

Chuck
Mangione

Leon Redbone

Dizzy
Gillespie
Quartet

Chapel Hill
Concert Series

Beaux Arts Trio

SOUND & SILENCE

Keith Berger, mime
Paul Winter Consort

HARRY CHAPIN

GIL EAGLES

KEN FEIT

NEE NINGY BAND

For over thirty years the Department of Dramatic Art has envisioned an additional on-campus facility for theatrical productions. Those dreams were realized when the multi-million dollar Paul Green Theatre opened on September 29th, 1978. The theatre, named for Chapel Hill playwright Paul Green, was christened with a presentation of Richard Wright's *Native Son*. Green and Wright had collaborated on the stage version of the play in 1940. For the theatre opening, Ellen Wright, wife of the late author, flew from her Paris home to help revise the play for contemporary audiences.

Paul Green, winner of a Pulitzer prize, graduated from UNC in 1921 and is noted for his outdoor drama *The Lost Colony*. In his opening address, he expressed his hopes that the new theatre will stimulate and promote dramatic art at the University.

Paul Green Theatre Opens with **Native Son**

Fri. Aug. 25 THE MAGIC CHRISTIAN
 Sat. Aug. 26 IMAGES
 Sun. Aug. 27 THE PASSION OF JOAN OF
 ARC
 Wed. Aug. 30 SINGIN' IN THE RAIN
 Fri. Sept. 1 BEAUTY AND THE BEAST
 Sat. Sept. 2 TO KILL A MOCKINGBIRD
 Sun. Sept. 3 RASHOMON
 Wed. Sept. 6 THE BAND WAGON
 Fri. Sept. 8 THE SOUND OF MUSIC
 (Super Friday)
 Sat. Sept. 9 M
 Sun. Sept. 10 QUEEN CHRISTINA
 Wed. Sept. 13 SOUTH PACIFIC
 Fri. Sept. 15 BLACK AND WHITE IN
 COLOR
 Sat. Sept. 16 THE LAST OF SHEILA
 Sun. Sept. 17 THE LENNY BRUCE
 PERFORMANCE FILM
 THE BLUES ACCORDIN' TO
 LIGHTNING HOPKINS
 Wed. Sept. 20 WEST SIDE STORY
 Fri. Sept. 22 BOUND FOR GLORY (Super
 Friday)
 Sat. Sept. 23 YOUNG MR. LINCOLN
 Sun. Sept. 24 SON OF THE SHEIK
 Wed. Sept. 27 OLIVER!
 Fri. Sept. 29 WATERMELON MAN
 Sat. Sept. 30 HIGH NOON
 Sun. Oct. 1 THRONE OF BLOOD

AN AROUSING FILM FESTIVAL
 Tues. Oct. 3 THE MIDDLE OF THE
 WORLD
 Wed. Oct. 4 THE CONFORMIST
 Thur. Oct. 5 THE LOST HONOR OF
 KATARINA BLUM

Fri. Oct. 6 SMALL CHANGE
 Sat. Oct. 7 MOROCCO
 Sun. Oct. 8 HENRY V
 Wed. Oct. 11 THE MEMORY OF JUSTICE
 Wed. Oct. 18 CRIME AND PUNISHMENT
 Fri. Oct. 20 ANNIE HALL (Super Friday)
 Sat. Oct. 21 KIND HEARTS AND
 CORONETS
 Sun. Oct. 22 AFTER THE FOX
 Wed. Oct. 25 TROUBLE IN PARADISE
 Fri. Oct. 27 SILENT RUNNING
 Sat. Oct. 28 SUNRISE
 Sun. Oct. 29 A PAGE OF MADNESS
 BATTLING BUTLER

HALLOWEEN TRILOGY
 Tues. Oct. 31 THE RAVEN
 THE WOLFMAN
 DRACULA HAS RISEN
 FROM THE GRAVE
 Wed. Nov. 1 TWENTIETH CENTURY
 Fri. Nov. 3 A CLOCKWORK ORANGE
 Sat. Nov. 4 ANIMAL FARM
 Sun. Nov. 5 VALLEY CURTAIN
 RUNNING FENCE

INGMAR BERGMAN FESTIVAL
 Tues. Nov. 7 SAWDUST AND TINSEL
 Wed. Nov. 8 THE MAGICIAN
 Thur. Nov. 9 FACE TO FACE

Fri. Nov. 10 LADY SINGS THE BLUES
 Sat. Nov. 11 JAZZ ON A SUMMER'S DAY
 Sun. Nov. 12 DOG STAR MAN
 Wed. Nov. 15 RUGGLES OF RED GAP
 Fri. Nov. 17 YOUNG FRANKENSTEIN
 (Super Friday)
 Sat. Nov. 18 THE THIRD MAN
 Sun. Nov. 19 IVAN THE TERRIBLE, PART I
 Sat. Nov. 25 DUCK SOUP
 Sun. Nov. 26 THE HORSE'S MOUTH
 Wed. Nov. 29 THE PALM BEACH STORY
 Fri. Dec. 1 THE TURNING POINT (Super
 Friday)
 Sat. Dec. 2 A DOG'S LIFE
 SHOULDER ARMS
 THE PILGRIM
 Sun. Dec. 3 GIMME SHELTER
 Wed. Dec. 6 THE MALE ANIMAL
 Fri. Dec. 8 THE HEART IS A LONELY
 HUNTER
 Sat. Dec. 9 SHADOW OF A DOUBT
 Wed. Jan. 10 RED DUST
 Fri. Jan. 12 BAMBI
 Sat. Jan. 13 AN AMERICAN IN PARIS
 Sun. Jan. 14 MY NIGHT AT MAUD'S

AN EASTERN EUROPEAN FILM FESTIVAL
 Wed. Jan. 17 THE SHOP ON MAIN
 STREET
 Wed. Jan. 31 SALTO
 Wed. Feb. 7 LOVE AFFAIR OR THE CASE
 OF THE MISSING
 SWITCHBOARD OPERATOR
 Wed. Feb. 21 THE RED AND THE WHITE
 Wed. Feb. 28 LOVES OF A BLONDE

Fri. Jan. 19 THE GOODBYE GIRL (Super
 Friday)
 Sat. Jan. 20 THE ADVENTURES OF
 CAPTAIN MARVEL —
 CHAPTER ONE
 THE STRONG MAN
 Sun. Jan. 21 O LUCKY MAN!

AN INVASION OF THE EARTH FILM FESTIVAL
 Tues. Jan. 23 DAY OF THE TRIFFIDS
 THE DAY THE EARTH
 STOOD STILL
 Wed. Jan. 24 IT CAME FROM OUTER
 SPACE
 Thur. Jan. 25 THE WAR OF THE WORLDS
 Fri. Jan. 26 THE MAN WHO FELL TO
 EARTH

Sat. Jan. 27 LITTLE WOMEN
 Sun. Jan. 28 WELFARE
 Fri. Feb. 2 DERSU UZALA
 Sat. Feb. 3 PUBLIC ENEMY
 Sun. Feb. 4 SHOOT THE PIANO PLAYER
 Fri. Feb. 9 JULIA (Super Friday)
 Sat. Feb. 10 SLAVE OF LOVE
 Sun. Feb. 11 WINGS

HEADLINE USA

Mon. Feb. 12 FIVE STAR FINAL
 Tues. Feb. 13 KEEPER OF THE FLAME
 Wed. Feb. 14 ACE IN THE HOLE
 Thur. Feb. 15 DEADLINE, U.S.A.
 Fri. Feb. 16 PARK ROW
 Sat. Feb. 17 THE PARALLAX VIEW

Sun. Feb. 18 SCORPIO RISING
 Fri. Feb. 23 SHE DONE HIM WRONG
 DOCTOR ZHIVAGO (Super Friday)
 Sat. Feb. 24 TO HAVE AND HAVE NOT
 Sun. Feb. 25 A PROGRAM OF
 EXPERIMENTAL SHORT FILMS:
 REPORT FROM MILLBROOK
 FILM MAGAZINE OF THE ARTS
 RIDDLE OF LUMEN
 T.O.U.C.H.I.N.G
 PAUSE!
 REPORT
 PALINDROME

CINEMA FOR ART'S SAKE

PROGRAM I: CLASSICISM UNDER PRESSURE
 Tues. Jan. 30 POUSSIN — THE SEVEN SACRAMENTS
 THE ART OF CLAUDE LORRAIN
 VERTICAL — DAVID HALL
 PROGRAM II: ALBION'S CHANGING ARCHITECTURE
 Tues. Feb. 27 ENGLAND, HOME AND BEAUTY
 ODEON CAVALCADE
 JIM STERLING'S ARCHITECTURE
 PROGRAM III: IS POP ART?
 Tues. Apr. 10 LICHTENSTEIN IN LONDON
 RICHARD HAMILTON
 AMERICA'S POP COLLECTOR

Wed. Mar. 14 THE CENTRAL REGION
 Fri. Mar. 16 EL CID
 Sat. Mar. 17 GASLIGHT
 Sun. Mar. 18 THAT OBSCURE OBJECT OF DESIRE
 THE AUTOBIOGRAPHICAL EXPERIENCE IN CINEMA (Jonas Mekas)
 Mon. Mar. 19 ROSLYN ROMANCE
 JULY '71 IN SAN FRANCISCO (NOSTALGIA)
 SINCERITY: REEL NO. 1
 NOTES FOR JEROME
 IN BETWEEN
 Tues. Mar. 20

NEW AMERICAN FILM-MAKERS FESTIVAL

Wed. Mar. 21 TARGETS
 Wed. Mar. 28 THIEVES LIKE US
 Wed. Apr. 11 THE CONVERSATION
 LIVING OFF THE LAND
 HONEYMOON HOTEL
 A TRIP THROUGH THE BROOKS HOME
 FRENCH LUNCH
 STILL LIFE
 CAT FOOD
 TAKE THE MONEY AND RUN
 Wed. Apr. 25

Fri. Mar. 23 BANG THE DRUM SLOWLY
 Sat. Mar. 24 DEAD OF NIGHT
 Sun. Mar. 25 YOUNG TORLESS
 Fri. Mar. 30 OH, GOD! (Super Friday)
 Sat. Mar. 31 THE LITTLE FOXES
 Sun. Apr. 1 THE BIG PARADE

WERNER HERZOG FILM FESTIVAL

Tues. Apr. 3 AGUIRRE, THE WRATH OF GOD
 Wed. Apr. 4 STROSEK
 Thur. Apr. 5 HEART OF GLASS

Fr. Apr. 6 ROMEO AND JULIET
 Sat. Apr. 7 THE 12TH INTERNATIONAL TOURNEE OF ANIMATION
 Sun. Apr. 8 EARTH STRIKE
 Fri. Apr. 13 KNIFE IN THE WATER
 Sat. Apr. 14 THE WILD PARTY
 CHRISTOPHER STRONG
 A PROPOS DE NICE
 ZERO DE CONDUITE
 Sun. Apr. 15 SATURDAY NIGHT FEVER (Super Friday)
 Fri. Apr. 20 NANOOK OF THE NORTH
 MAN OF ARAN
 Sat. Apr. 21 THE OUTLAW
 Sun. Apr. 22

FREE FLICKS

RSTIMES

THE GREAT BALLOON ASCENSION

There on the top step of Lenoir Hall, Weezie Carmichael sits blowing soap bubbles over the unsuspecting heads of the noon Pit Crowd. She is red-haired and pretty. She has freckles in her irises and the smallest ears of any full-grown ears I have ever seen. Spring Break, when her mother saw her new haircut and said, "You aren't going to wear it pulled back like that, are you?" Weezie just smiled and tugged an earlobe. When she sings (which is often), her voice sounds alternately like a circular saw and a porpoise gurgling underwater. Let it buzz. I am in love with her. "What's doing?" I ask, shrugging off my pack. "Messages, messages!" she says and lets fly a lopsided bubble which floats lazily for a moment, then pops. "In fifteen minutes or less I've heard two pages worth. This place has better talk than Glam-O-Rama Laundromat. You won't believe the connections. Listen!" As I sit beside her, she flips open her notebook and, punctuating the lines with swipes of her bubble stick, reads:

I used to be paranoid.
Where are my arms?
You never know, Alice, it just
might be a fluke.
Are you talking about Art or
taxidermy?
It's an idea.
You have to massage.
Is that the practice coffin?

(Here she swirls a hook-shaped stream of bubbles for a question mark.)

I must explain. Weezie's ears are the size of bottlecaps, it's true; but they pick up words as a magnet attracts filings. Erection of the ears, I call it. Ever since she read and believed Gertrude Stein, who said that messages are being sent all the time, Weezie has been listening in. The G-bus, Roses, the third floor of Caldwell Hall, lines at the K & W, the Coffee Shop, and the post office, upstairs in the Union or the basement of Wilson stacks, Fowler's, the backroom of Kwikie Take-out, the weight room at Woollen Gym, and Carroll Hall before Free Flicks — nowhere is safe. Weezie went so far as to learn that what she was doing was "eaves" and not "easedropping," the way

she'd always pronounced it.

One Thursday she skipped Physics lab and went straight to the school-supply aisle of Sutton's Drug Store to buy one wide-ruled writing tablet, 60 sheets, with Egyptian gods walking the way Egyptian gods do across the cover. For days now she's been threatening to side-strut Egyptian style across the South Building steps . . .

. . . so he got Ritz crackers and threw them out the window.

Who understands Paul?

Just give him something to eat: he'll leave. I could die of buttermilk.

So who's having hysterics?

"Rutabaga, rutabaga," she gurgles, delighted. "And I swear they're authentic. Free for anyone with the ears to hear them . . .

It's not the bizarre things.

There's the incest.

I'm taking that, too.

"Even if I tried, I couldn't make these up."
I zoom in, nose-to-nose. "Even with your deep wells?"
She blinks; the freckles seem to widen.
"Reading them is like waking up with a dream hangover." She scribbles. "Good, that's good."

"You can't quote yourself."

In mid-air her pencil hangs for a moment, then dives again. "And that," she says, "is even better."

As she tunes her antennae back in, I open the DTH, looking up occasionally to see who's passing. Used to be I'd pretend that every tenth thing that passed I'd have to marry: woman, man, dog. This exercise tended to keep my eyes open. Weezie and I glared at each other half a semester before we finally became friends.

"Anything in there?" she asks.

"The Druids are going to bring back the sun, Don Woodard remembers his senior prom, Snoopy is practicing French."

"I'm waiting for the day he learns **Il y a beaucoup de personnes sur le balcon.**"

"There're a lot of people on the balcony'?"

"Literally, yes, but idiomatically it means, 'That girl's really stacked'." She mimicks Louis Jourdin lechery, slides a dollar bill into my hand, then coos, "Get me a Tallahassee Tuna Going South' and I'll do my Marlene Dietrich imitation for you. From the Pit Stop, not the Pine Room. There's been an outbreak of rabid raccoons down there."

I rise to go; with reedy strains of "Lili Marlene" and a stream of bubbles, she sends me gliding over crushed milk cartons and kamikaze bees into the Pit.

There's a lot going on.

The College Republicans are throwing frisbees instead of cream pie, an activity co-sponsored by the Crew Club; Ring the Rower and the Ship of State is Yours. Or at least a goddamn canoe. Marianne the Bellydancer vies with Sharon the Bean Queen to get Harold Schmucked, but Harold goes for Crayon the Dog who, in turn, prefers pumpkin pie from a fork. Well, as my grandmother used to say, "Everyone to his own notion."

When I come out of the Pit Stop, a guy from WXYC is introducing the musicians who are tuning up. I glide back to Weezie who has since transcribed a page and a half's worth of messages.

"Ever wonder why do the Heathen rage?" she asks as I hand her half a sandwich. "Because it's there? To get to the other side?"

I lick filling off the edges of my half, pretending I'm tasting the groove of Weezie's ear. "I've got an English professor who says it's to hold their pants up."

A loudspeaker squawks.

"We have ARRIVED!" the Clef Hangers chime in eight-part harmony. North Tower enters with a crescendo of "Rang, dang, ringy-DANG-DO-DA" and Crayon leaves his pie to howl a high B-flat.

"What's going on?" Weezie says, her Tallahassee Tuna going down.

"Reminds me of the Mormon Tabernacle Choir," I say, "or maybe the Gong Show."

"I was thinking of a revival," she says, and at that moment the BSM Gospel Choir enters, swaying in black robes to a drumbeat set up by the Carolina Indian Circle.

I brush crumbs off my jeans, swat a bee with the newspaper, wondering how Union Activities ever thought of this.

Weezie, whose antennae are quivering violently, stares transfixed. Maybe she's hoping the noise will make her ears grow.

That would be a miracle.

Now the Nee Niny Band enters, the flutist's notes dancing high above the din, skittering contrapuntally to the rhythm tapped out by the Bean Queen on her triangle. I wish I'd brought my kazoo.

"Music," Weezie says, "is the cosmic consciousness. Kind of like a spider and an angel."

I start to tell her that she's been eavesdropping too long, but before I can, the squawk of a megaphone interrupts me.

"THIS IS GOD COMING AT YA!" the voice barks, and around the corner steps Stephen the Prophet, arms raised, accompanied by brothers of Kappa Alpha Psi, whose heels and walking canes click in a 2/4 rhythm. Following them, several robed and hooded figures chant, "No nukes, no nukes." Have the Druids, I wonder, joined the Kudzu Alliance?

"Look," Weezie says, "Stephen's not as skinny as he used to be. How can you gain weight eating nothing but air?"

"Maybe somebody gave him a Tar Heel Burger. Plus the roaches — more protein than you pay for."

Another megaphone squalls, "Get out, Shah! Get out, Shah!" and as all the voices crescendo to fortissimo from the opposite side of the Cube struts Jed the Evangelist.

I say, "Is this the Pillsbury Bake-off?"

Louder and louder the music plays, the rhythm changing to a frenzied 6/8 time. Higher and higher, faster and faster, the triangle clanging, the Bellydancer whirling, Crayon howling, Stephen pointing, the flute skittering, the drums pounding, all the voices lifting, pulsing — Weezie yells, "I just want to be breathless, till I pass out or something."

Then BOOM. SILENCE.

Tap, tap; trickle, trickle.
Someone steps lightly into the Pit. No one says a word.

"Balloons," Weezie whispers, "he's bringing balloons."

The man spins once, slowly, eyeing the crowd, balloons — bunches of them — in both hands. I wonder why he doesn't float away.

"I AM THE FRUIT LOOPS PROPHET," he says, his voice booming even without a megaphone.

At this — or do I imagine it? — Weezie's ears grow bigger.

Slowly, very slowly, he hands out the

balloons: one to Jed, one to Stephen, one to each person in the Pit, even Crayon. He intones: "Inspiro, inspirare, inspiravi, inspiratus," then shouts, "My body is in the Pit, but my soul is in the stars!"

A clap — then Prophet, balloons, and Pit People shoot into the sky, leaving only a faint buzz of voices.

Weezie, her face turned skyward, sweeps her bubble stick, sending up a long stream.

"This place is a zoo," she says.

I kiss her ear and ask, "What do you like best?"

"Everything." She smiles. "Everything."

WAITING IN LINE

A Tradition Becomes an Art

CLICHE MEMORY

I found love in Chapel Hill
Passion in the spring
Don't you know it's just like me
(it's such a corny thing)
But I guess the Time was Right
You played the Sun and I played the Moon
Oh the Sky was Bright

Fireworks split open in the middle
of the night.
Who needs the Fourth of July
when Every Day's a Celebration
Lord it sure was fun
as long as it went on
At least that's what you tell yourself
Cliche Memory

If you're like me, prone to looking back
and roses fall out withered
from the pages of your scrapbook
you're likely to forget the blues you had
put out the pain and pick up the poem
about the Good you Gained

Just when you think you have it figured out
why everything must break
and fall in tattered pieces
The pattern fails
and the mystery prevails.
There must be more here than
Cliche Memory

One for You and One for Me
All's fair in Love, or so they say
but sayings have a way of wearing thin.
Let's keep love
pure as we can
free of the words
we've too often heard
Cliche Memory.

Jo Martin

Elaine and Rupert

... love your canastas. Life or death situation. Let's play it by ear. Poopsie

Elaine: If you want to see your antique handkerchief alive again, bring 200 joyas, in small bills, to the Old Well, Friday at six o'clock. Be there, aloha. Please.

Hot Stuff, Sloppy, Baby, Blue Eyes, and Rubber Ducky: Wish we were still in the "Magic Kingdom" ...

Rupert pushed his way into the lobby of the "Y" one Friday afternoon. The building was dark and he found the silence strange. His only experience with the building was on Tuesday and Thursday mornings when it creaked with energy while he elbowed past students toward his honeybun and coffee, his eyes still moist with sleep. Now the snack bar was locked and empty. Rupert pressed his nose against the glass door, his face illuminated by the neon lights within.

With his nose against the glass, Rupert exhaled and took a step back to regard the shape of the condensation his breath had created.

"A masterpiece," he chuckled, "What symmetry — to produce such protentious parabolas from one proboscis is positively prodigious."

He looked at his watch. "Ten of six, hoo boy."

His heartbeat quickened and he took a deep breath, bent over from the waist and touched his chest lightly with his fingertips.

"There, there fella — calm down, this is gonna be fun."

He looked at his watch and smiled wanly. He took a step, realized that he had no destination in mind and checked the time again.

Rupert was tall and thin, graced with an expressive face and large brown eyes. He wore a brown felt hat tipped rakishly over one eye and a winestain on his flannel shirt.

His lips broadened into a wide smile and his arms rose dramatically above his head.

"If you prick us do we not bleed?" He wheeled, addressed his reflection in the glass door and boomed, "Hath not I organs, dimensions, senses . . . passions?"

He quickly recoiled from the sound of his voice and fancied that he heard an echo. He wondered if anyone was upstairs. Rupert approached the steps and looked furtively above as he strained his ear against the air. Then he began to climb. He'd never been upstairs before.

No exultation upon reaching the top. The stairs emptied into a large room ringed by a series of locked doors, with the names of several campus organizations printed on them. A **DTH** was spilled crazily on the floor, and trash was strewn everywhere. Rupert grimaced at the thought of students purchasing meagre lunches only to rush upstairs to nibble at processed pimento cheese sandwiches. He could see them lined against the walls hidden behind "Strike Three" or "How to Create an Anti-Social Comic Strip," then springing up to scurry off to class, their tails tucked securely behind them.

Saddened, he turned to go downstairs. He realized as he did that he could see the Old Well from a window at the landing. He grinned and chose to observe the terrain before he went out to meet her. He crouched by the window and lit a cigarette.

"I'll bet she doesn't come. Hell, I don't even know if she read the damn thing."

Rupert removed a plain white handkerchief from his back pocket and examined what was written there: "**One certified, bonafied, genuine, one-of-a-kind, unique, honest-to-goodness, no doubt about it, antique hanky.**"

*** Approved by the A.H.A.A. (Antique Handkerchief Association of America).**

He folded it carefully and returned it to his pocket. He hoped she wouldn't be angered by his substitute. He had looked for the handkerchief she lost at the party, and that counted for something. Rupert glanced at his watch; it was nearly six. No one was at the Old Well. He stood up, fetched the newspaper and descended the stairs. Outside he paused and tossed his cigarette, after snatching a final drag. He crossed Cameron Avenue slowly and stepped up to the fountain of the Old Well.

He felt very old.

He stepped back and read the plaque on the fountain. "The Old Well, renovated by the class of '21 and the University in 1954." The feeling passed. Four years at Carolina and he had never read that plaque. He considered the number of people who had watered there as he turned to sit on the bench dedicated to the class of '57.

The weathervane on top of South Building pointed northwest.

Rupert strained his neck for any sign of Elaine. She was late. He opened up the newspaper in front of his face and decided that if she did come he was going to give her his best Bogart routine. He pulled his hat down and increased the angle of its rakish tip. He wanted to smoke a cigarette, but he remembered that she didn't like them. He looked around once more, then began to read.

Suddenly he heard a sound to his left. The paper snapped in his hands and his ears burned. Rupert turned his head slowly, let his jaw fall slack and squinted one eye.

"Hello, shweethaat . . . You're late," he lisped.

Elaine stood about ten feet away. She wore blue jeans and a sweatshirt. Lauren Bacall she wasn't, but Rupert liked women who dressed casually. Elaine didn't stutter, shuffle her feet or gesture distractedly with her hands, but her face belied her calm. Her cheeks flashed with radiant embarrassment. She took one step forward, smiled and spoke softly.

"Hello, . . . Um, sorry I'm late."

"Forget it, kiddo. D'ja bring the goods like I tole ja?"

"You mean the joyas? Well, you see I can't afford it. My father just got shook down by Alfredo's boys, and Mom is in the hospital . . . it's her ticker."

Rupert grinned, "Her ticker, huh? So you think you can come here empty handed and just get by on your good looks?"

Elaine sat down on the edge of the bench.

"Well, um, no. Do you have the handkerchief?"

Rupert looked at her. She wanted her handkerchief. He was ashamed that after all this build-up he didn't have the real thing.

He drew the surrogate hanky from his pocket and mumbled, "Sure thing, kiddo, but you'll have to make it up to me."

She took it reluctantly and expressed her surprise and disappointment with a muted exclamation. A moment later she turned it over and read what was written there.

She giggled and looked up at Rupert with a queer smile.

"You misspelled bona fide."

"I'm sorry, I mean I . . ."

"Don't be. I've misspelled bona fide before."

"Not about that. I mean you've probably been waiting to see your beloved antique hanky again, and all I could produce was a poor substitute. You're disappointed — I can tell."

"Not really. But I don't think Granny will fall for this."

"Hide her glasses," Rupert suggested.

"She has perfect eyesight."

"Well, don't hankies usually travel in pairs? I mean maybe you could get the other one from her house and

That's true, but you see my grandmother only had one."

"Oh, yeah?"

"Uh huh, she's never needed two. Deviated septum from childbirth," she added in explanation.

They laughed.

"Well, tell me," Rupert paused and looked away, "what are you going to do to repay me?"

"I don't know, what do you have in mind?" Elaine asked a bit more cautiously than she intended.

Rupert stood, faced her and bowed slowly.

"I would sincerely appreciate your company for dinner, my dear." He extended his hand grandly.

Elaine suppressed a laugh and looked up at him coyly.

"Oh, Ruff, you sweet thing, I'd simply love to but . . ." She took his hand and leaned close to him.

"But — what?" he whispered in mock desperation.

"Well, before we're seen in public together, do you think you could take off that dumb hat? I hate guys in hats, besides it makes you look like Humphrey Bogart."

Rupert removed his hat graciously. Elaine took his arm and they walked off toward Sadlocks. After a few steps, Elaine stopped and faced Rupert. He looked down upon her soft features in the gloaming of the September twilight.

"There is one other thing I want to know," she whispered, "What's your name?"

Rocky Horror Picture Show

STREET PEOPLE

On Sunday mornings the people on Franklin Street move in a dreamy state of mystery, as if on borrowed propulsion. They move slowly, toward church or breakfast, with no motivation to hurry. At noon the reverent and guilty file out of pews and walk through the columned smile of the church. I often watch them from the line that straggles around the corner of the Coffee Shop. Every service that Franklin Street offers requires some patience, some "line tolerance," except Jim Cannon and the Bag Lady.

One night I dreamed that Cannon proposed to her, sitting on that bench in front of the drug store. The Bag Lady said "yeah" without hesitation, avoiding the stalling blushes of the coquette. In my dream, Jim Cannon was the prince that she patiently awaited on her Franklin Street bench. They got married during Apple Chill, on the stage where the bands perform. Shopkeepers who had watched the Bag Lady's turmoil gathered around the stage, hoping she had finally abandoned her life of loneliness.

Before I heard the Bag Lady say "I do," I woke up, and the dream faded into half-memory, as dreams often do until something brings them back to life. The Sunday of Apple Chill, I walked downtown, but there was no wedding ceremony. The Bag Lady sat on her usual bench in front of Revco, while crowds of visitors invaded her living room. Usually she sits with her head to her chest, the wall of hair guarding her eyes, but that day her head was raised, her hair partially moved to a clump at the side of her face. She memorized every detail that passed by her and eyed me as I pushed through the crowd.

I first tasted Franklin Street on a full stomach and through salty good-bye tears. It was moving day of my freshman year, and my parents, grandparents, sister, and I had just eaten breakfast at the Waffle Shoppe. Inside, the place was packed, and we talked awkwardly, trying to avoid the obvious good-bye remarks of eating well, writing often, being careful on the streets at night. My mother had criticized the flatware; my father had laughed too loud; I hadn't said much. As we stepped into the sunlight, my sister stretched and said, "It looks like half of Chapel Hill sits on the Franklin Street wall to watch the other half pass by."

That first year in Chapel Hill, I don't know which was the major discovery, Carolina Coffee Shop or the townies. I guess I discovered them together. They were always there, the townies, watching us as we stood in lines, their shell-shocked eyes hanging loose from the corners. They weren't laughing at us, but they watched as if they knew or understood something, maybe . . . I'm not sure. I always see them in front of the Presbyterian church, being passive and semicircular and tuned into the ionosphere.

Once, one of them generously offered me a sip of his wine, but I figured it was only a sales pitch for the leather roach clips he was handcrafting. A friend once told me that they are all misunderstood artists. I guess I don't understand either. When they get too drunk, they sleep on the steps of the church. Though I've never seen it, I imagine the minister arriving early on Sunday mornings to rouse them off the steps so that his congregation will have a clear path.

When I walked past them, I turned my head and crossed the street in front of the Coffee Shop. Those were the days when I still looked both ways before

stepping into the path of an automobile. I would go to Baskin Robbins and order a double dip of something dark, sweet. I remember that mostly I let it melt into a marshmallowy blob until the pecans floated on top. Then I would head back to Ruffin, remembering not to cross the street again until I reached the post office. I was afraid to confront the townies just as I had been afraid of priests when I was a child. All of them seemed to look over my left shoulder when I was least expecting it.

Last week, I passed NCNB on my way to Spanky's, and there was a line of about twenty people waiting to get money. The guy at the head of the line was pounding out his personalized security number and pounding the bricks. "OH NO," he yelled, "not after I waited all this time. NOT NOW. GIVE ME MONEY!" The machine apologized as politely as it was programmed, but the man walked off, cursing the products of a business major's mind. NCNB is a haven for Carolina business graduates, but then it's hard for anyone to leave Chapel Hill. Ask anyone who works on Franklin Street. From Julian's to the Record Bar, they know.

Spanky's has the best window on Franklin Street. It's not an alien surveillance position because you're a part of the sidewalk, but you still get air conditioning and pitchers of beer. My friend Marta and I used to sit there in the afternoons, and we would watch the sun turn the green in the treetops to yellow. As the sun sets, the yellow passes from the top to the bottom leaves, then slowly, slowly, like Sunday walkers, disappears at the trunk.

We watched people passing in heavy conversation with themselves or with companions. Chapel Hill is the only town where I've seen people converse openly with themselves. We watched and tried to read thoughts from their lips. We put names and past residences and employments on them.

"Look, there's Maureen Handlin, former Home Ec. teacher with the Alamance County school system, recently divorced from Howard and come to town to discover a new outlook on life. See the new sunglasses she bought?"

"Well, that's quite a purposeful walk, but she hasn't tanned over the band mark yet." I said, not really interested in Maureen or her domestic liberation. "You know what I want?" I said abruptly. "I want two attractive gentlemen to pass by this window and, glimpsing our innate beauty, turn around and come join us."

"Oh," she said, "kind of like window shopping? Hey," she said suddenly, "look who's actualizing your fantasy."

I looked up to see two 1970 turn-of-the-decade remnants hitching up turquoise-studded buckles on their Levis and entering through the door. "Don't leave me alone at this table," I said to Marta in my most threatening beer-saturated voice.

"Just pretend we're deaf, mute, and gay," she said. We laughed silently as the two dudes sat down at our table.

"Mind if we sit down?" one of them said.

We sipped our beers.

"How about two more glasses?"

We still sipped dumbly.

"My name is Jake and this here is Tommy." They paused, waiting for reciprocal introductions, but we stared instead. "We work over in Durham, at Duke."

A why-do-we-always-meet-maintenance-men look sprung up between us. We remained silent.

"Now that nobody here is a stranger, tell us about yourselves." The same guy did all the talking while the other looked on, his eyes strained and uncomfortable.

I decided it was time to make a move and tell them something about ourselves. I reached across the table and squeezed Marta's hand, and we looked blissful and euphoric. Finally, the strong silent one spoke.

"Come on, Jake," he said.

They left.

"It's always the man of few words who takes control," Marta said at last. "I read that in *Cosmopolitan*."

Since Marta revealed this priceless bit of information to me, I have searched both Spanky's and Harrison's for the strong silent type that takes control, but so far my search has been in vain.

The night I asked my friend Gordon to go out with me, I just wanted to drink a quiet pitcher of beer in a dark corner; but Gordon had a different evening planned.

"Come on," he said, "let's go dancing. It's beach night at Purdy's."

"Great, maybe they'll play some New Wave music."

"Okay," he said, "If you'd rather go sit in a corner at Troll's and romanticize about your Janis Ian complex, that's fine with me."

"No, really I'm hungry. Let's eat something first."

"How about moseyin' down to Roy's, paaadner, and rustlin' us up a holster of fries and a branded cheeseburger?"

"Git along little dogey," I said, and so we went.

The corral was crowded at Roy's, so I ordered for both of us. Meanwhile, back at the condiment bar, Gordon was checking out the fixin's.

"Watch out," I warned when I carried over our tray. "Somebody left a hoofprint in the cole slaw."

As I spread a dollop of mayonnaise on my bun, Gordon squeezed horseradish sauce all over his burger. He was sure to develop scar tissue in his throat before the night was over. We ate, and as we went out the door, he breathed, "Happy trails, indeed."

Walking back toward town, we passed a gang of high school guys in the old Belk parking lot, lounging on car hoods and smoking.

Gordon said, "When I was in high school, the place to hang out was the Granville lot. Looks like they've moved down the street."

I hissed, "Shhh! Look who's coming."

Hurrying toward us, head down, came the Bag Lady. Her mukluks squished as she walked, clutching her grocery bags snugly at her sides. We slowed, then split so she could pass between us. Never before had I been so close to her, but before I could nod or smile, she whisked by, pushing the dense gray mat of hair over her eyes. Her long shadow shortened beneath the streetlights.

"Umm," said Gordon. In silence we passed Shoney's, crossed the square, and walked on. The bars were beginning to close, letting out weaving couples who were wondering what to do next, eat or go to bed. A group of townies stood in the gray cast of a TV left running in the window of Foister's, watching the *Midnight Special* and relating to *Wolfman Jack*.

"I think I'm going to go to bed," I said, then paused. "Why don't you wait with me till the bus comes?"

"Okay," Gordon said, "but only if I don't have to hold your hand." He was kidding; I wasn't. I really did want to hold his hand. To touch, to press against someone like me. To feel his familiarity.

"But that's the part that's most fun." Playfully I punched his arm and held on.

"Sorry, lady," he said. "Here comes your bus." He shook me off as the bus turned the corner by the Blue Ram. I pulled out my faded bus pass; Gordon started back to his dorm, walking briskly. As I got on the bus, he looked over shoulder and said, "Here's the question of the evening: Where does the Bag Lady sleep when it rains?" He didn't wait for an answer, but turned and kept walking.

WINTERLUDES

Orange County votes

S.M.
nera

ES

on local option liquor-by-the-drink referendum

BRICKS OF CLAY: A WHITMAN'S SAMPLER

BY Don Woodard

A North Carolina song,
I sing the praises of UNC.
I see the red brick plains, O great busywork,
marking our ancestors' paths across the once
green leaves of grass.
I see too, like the wing'd eagle soaring,
rising in defiance of our crying voices,
The prices of the Student Stores.
O Scholarship! O Fellowship! O Bullship!

I look out upon the sea of faces heading to their
great destinies and destinations,
To English,
To Radiotelevisionmotionpictures,
To Pre-Spring, Eternal Spring, football practice.
I hear the Great Horns,
O Great Horns,
Blowing and anger'd at the chrome and steel autos
blocking the massive and solemn trucks come
for the Dempsey-Dumpsters.
And Time and Red Tape,
Thou Drop-Add,
Thou "you'll-have-to-go-back-to-Hanes-Hall-for-the-
proper-forms,"
Thou motionless, stagnant lines,
O vigil!

I sing of the endangered, the species N-2, N-3:
The once myriad spaces betwixt which our cars
have rest'd,
Now sacrific'd for the gods of Endow'd Libraries,
No Parking, No Parking, No Parking.
When I heard this year the learn'd Administrator,
When he spoke of substantial student fee increases,
When the diagrams and debates pull'd the wool
over my eyes,
And my input was considered not,
I looked up in perfect silence at the calendar,
Come May, come May.

I praise the quick hands of Dudley Bradley,
I curse the bald head of Lefty the Harmless.
And in perfect awe I sing a song of the Dean,
Thou four corners which leave the faint heart still'd,
Thou Kansas twang whose gentle tone could sell
Ford Pintos equip'd with Firestone 500s,
Thou team concept.

I sing of Academia,
The sweeping arms of professors present during
their posted office hours,
Be you tenur'd,
Or burning midnight flourescence before the maw
of non-renewal,
Or falling behind the Syllabus with anecdotes of
the Great War (sea stories) or
my-life-and-times-as-a-kid.

I lift my voice to the lost,
Souls searching the bowels of Wilson Library,
Souls dazed with the fruitful jargon
of Student Affairs,
Souls (O youth and innocence!) tripl'd in the
dorms of the South.

I sing of the forth-coming,
Of student body elections (O purpose!),
Of Springfest and the bodies laid prone in a binge,
Of the moment, ever-approaching, dressed in
Carolina Blue, when we stand to be
recognized in an instant.
O wondrous Bachelor of Arts!

I sing of the Wound-Dressers,
Thou aspirin, thou miracles,
Thou patience when in our blind rage,
we unreasonably expect our blood and sweat to
be attended within this academic year.

Knowing of my inconsistencies in the Social rites,
Still I sing of times this town has and has not
made good my evening ventures.
My struggles with women forever shampooing
their hair,
Forever having guests down for the weekend,
Forever having other plans.
O elusive dates!
O eternities wasted, spent shuffling my feet in
goodnight-kiss doorways.
And the quest for the bright orb, whose neon
flashes "Stroh's, Stroh's,"
Guides me past the Sam of Silence (O great joke
of my freshman year!),
And finds me 'neath the taps of beer, sweet nectar.

Four years!
I consider an out-of-state freshman,
Out of the cradle endlessly rocking,
Fresh from the pageant of high school BMOC,
Staring with wonder at the 20,000,
But a dogwood in the forest immense.
I consider myself.
Where to go, where to go,
And what shall my major be?
Then, in the flash golden that flies through classes
I can no longer recall,
It is the year Senior.
O UNC, be you my placement center,
Be you my meaningless four-year playground,
Be you my holding pattern,
I sing to the Harken'd sound.
O Graduation! O Graduation! O Graduation!

ALIANCES

Student Government

Jim Phillips, Student Body President

As Student Body President Jim Phillips finished his inaugural address, one long-time observer of Student Government commented that, "His speech was like asking for chocolate milk in the school cafeteria." Students, faculty members, and administrators alike shared this dismal perception of Student Government's effectiveness. In the eyes of many, Student Government was merely a playground for budding campus politicos.

It was a perception the Phillips Administration sought to change, and did. A year later, even Chancellor Taylor said that, "In the last three years, it seems to me that Student Government moved ahead in terms of students' perception of Student Government becoming stronger and more effective."

Victories on the parking deck issue, extension of the drop period, and the successful conclusion of Springfest, coupled with the renewed vigor of the Honor System and greater structuring of the budgetary process underscored what Student

Government had become: a more effective instrument of projecting student opinion into the bureaucratic maze of the University's decision-making process.

Past Student Governments were traditionally involved in administrative decisions, but as the University grew, the administration became an impersonal bureaucracy largely separated from students. "When I came into office," Phillips said, "there was no regular system of student input and few students had ever faced or worked with a University bureaucracy."

This year, under Phillip's direction, Student Government established an understanding of administrative mechanisms. Backed by a strong staff under the direction of Executive Assistants Craig Brown, Stacy Stubbs, and J.B. Kelly, who was overwhelmingly elected to succeed Phillips, Student Government had a significant impact on numerous University decisions. The results were impressive.

Attorney General Suzie Mitchell

Under the leadership of Attorney General Suzie Mitchell, the once maligned Honor System made an impressive comeback. With the controversial "rat clause" deleted from *The Instrument of Judicial Governance*, a strong educational effort in operation for the first time, and the designation of suspension as the normative sanction for Honor Code violations, the number of Honor Court cases, especially those reported by students, increased dramatically during the 1978-79 academic year. It was strong evidence that a weakened Honor System was vigorously returning to health.

Throughout the year, the Executive Branch faced a series of diverse — and often divisive — issues at all levels in the University community. The first controversial issue confronted was the looming campus parking crunch, and the University Administration's proposal to build a new 800-space parking deck behind the present hospital deck. Convinced that the proposed parking

Dottie Bernholtz, Attorney, Student Legal Services

deck did not address the long range transportation needs of the University community, Student Government, led by Local Affairs Director Heather Weir, lobbied hard with the Chapel Hill Board of Aldermen to block a special use permit required for the deck's construction. Stung by successive 5-4 Board of Aldermen votes rejecting the University's application for such a permit, administrators were forced to make a real commitment to park-ride lots. Early the following spring, Student Government successfully lobbied the Vice-Chancellor's Committee on Parking and Transportation to retain student parking zones near the campus.

The Campus Governing Council budget hearings, traditionally the first stumbling block faced by Student Government, passed with unusual smoothness. Led by CGC Speaker Randall Williams and Finance Committee Chairperson Rhonda Black, the spring hearings were the first to be conducted under the auspices of a streamlined budget bill passed during the previous session. Despite the greater paperwork and time involved, many felt that the CGC had taken a crucial step in reducing the sometimes arbitrary nature of previous budgetary allocations. Nearly \$330,000 in student fees were allocated to campus organizations by Student Body Treasurer Jim Shaffner and his successor, Bill Parmelee, during 1978-79.

Even more impressive was Student Government's expanded role with the Board of Trustees. Designated as a Trustee by his election as Student Body President, Phillips brought new issues and student concerns to the attention of the University's highest, though often invisible, governing body. At Phillips' suggestion, the Board held its first open meeting with the student body this past fall, where one informed Trustee asked (apologetically), "What is Drop-Add?" Though defeated in his efforts to secure Athletic Department funding for Sports Clubs, Phillips successfully forced the shift of \$25,000 in Student Stores profits from athletic scholarships to a more general scholarship category.

Academic policy, however, was the key issue for the Phillips Administration. Extension of the four week drop period remained on the front burner of student opinion, as it had for nearly two years. But where past Student Governments had failed, the Phillips Administration did not. In February, the Educational Policy Committee (EPC) rejected, by a narrow 5-4 vote, a proposal to extend the drop period

from four to six weeks. A month later, in a sharp turnaround brought about by strong Student Government lobbying, the Faculty Council rejected the EPC's recommendation and voted by an overwhelming margin to extend the drop period to six weeks.

"They (the faculty and administration) were impressed by our effort and commitment," Phillips said. "Executive Assistant Craig Brown headed the drive and was instrumental in its passage." Vice-Chancellor of Student Affairs Donald Boulton and Faculty Council Chairperson Daniel Pollitt also made strong contributions to the successful Student Government drop period effort.

Building upon the limited efforts of previous years, Student Government initiated its biggest project in years: Springfest. "Initially," Phillips said, "We wanted to show students an actual return for their fees and involve more students in Student Government." As the project began in the late fall, most University administrators were skeptical of the idea; even after a decade, Jubilee was fresh in their minds. "The administration," Phillips said, "felt we should be dealing with Morrison waterfights and enforcing visitation — and here we were taking on a \$100,000 project." Organized by Jay Turvo, Springfest featured Jimmy Buffett, the Spinners, and Nantucket. The April concert ran smoothly, attracted over 18,000 spectators, and was a financial success.

Black-white relations were the most disappointing issue for Student

Government this year. "Between HEW's suit and Dean Renwick's charges," Phillips said, "the atmosphere was not conducive to making strides in race relations. But the Black Student Movement's relationship with Student Government was not adversarial, and whenever we had the opportunity to work together, we worked together pretty well."

Overall, 1978-79 marked the most successful year Student Government has had in recent memory. As Phillips' successor J.B. Kelly noted, "The Phillips Administration made Student Government respectable in the eyes of the students, faculty, and the University Administration."

Working with this administration was the toughest and most frustrating thing Phillips had to do. "With a few exceptions, it seemed that administrators tried to stifle student input, rather than encourage it, which seems contrary to the entire concept of the University," Phillips said. "Most University administrators seemed more concerned with the business aspect than the people their decisions affected," he concluded.

Elected on the first ballot to succeed Phillips as Student Body President, J.B. Kelly summed up the changes that had occurred over the past year: "Students are now consulted. Everywhere that decisions are being made which affect students, students will be there. We're being relied upon to provide suggestions and information. We're at the point now where students can affect decisions. We can only build upon past efforts, and we intend to do so."

It might be said that hard work breeds success, while success breeds respectability. In sharp contrast to its immediate predecessors, the Phillips Administration — and Student Government — made significant and lasting accomplishments this year. What remains to be seen is whether Student Government can build upon the solid initiatives of its recent past, and continue to meet the challenge of responsibly reflecting the needs and interests of a diverse student population.

Attention turned to campus politics during student body elections this year, with four candidates for the office of Student Body President and a hotly contested dispute over the **Daily Tar Heel** editorship.

J.B. Kelly, a junior political science major from Jacksonville, Florida, was the first to declare his candidacy for the position of Student Body President. Chris Mackie and Richard Klimkiewicz followed suit, with Harold Schumuck joining in as the self-appointed representative of the Student Apathy Party. Schumuck, alias Dennis Maggard, claimed to be a drunkard major from Franklin and promised free sex and beer for all if he were elected. Gordon Adcox also announced his candidacy but failed to meet the deadline for submitting his petition, even after he was granted an extension by the Elections Board.

Four candidates also announced their intention to run for editor of the **Daily Tar Heel**. Allen Openshaw, who had no previous journalism experience, criticized the **DTH** for covering bits and pieces of entertainment like a comic strip. He was unable to make the Feb. 14 ballot. Reid Tuvim and David Stacks, both journalism majors, felt that the **Tar Heel** suffered from several correctible problems. Stacks hoped to increase distribution and create an ombudsman for every dorm, fraternity, and sorority. Tuvim, however, believed that the **DTH** needs more of a "go out and find the news" approach. Allen Jernigan planned to broaden the scope of the **Tar Heel** and to make it the only paper students need to read.

In the presidential campaign, Kelly claimed experience to be the major issue, emphasizing his own extensive involvement in Student Government. In its

endorsement of Kelly, the DTH also stressed his experience to be of great significance. The editorial characterized Kelly as a candidate with a "broad range of experience, talent, enthusiasm and ideas to deal with a broad range of issues." For editor, the DTH supported Jernigan, who, the paper claimed, would stress fairness and professionalism.

Heavy voter turnout (5200) brought J.B. Kelly an easy victory over his opponents. Kelly expressed confidence that the vote represented a mandate not only for his candidacy, but for the Phillips Administration as well. In the editorial race, Jernigan captured 39.3% of the vote while Stacks placed second with 35.1% and Tuvim finished with 25.6%. In other contests, Matt Judson easily defeated Ricky May for Carolina Athletic Association President, and Janet Moss and Karen Tagalos won the race for senior class President and Vice-President.

While the winners relaxed, Stacks and Jernigan geared up for the Feb. 21 run-off. Due to a heavy snowfall on that date, the run-off was marked by an unusually low turnout of 3,536; Stacks took 53% of the vote while Jernigan won only 47%. As a result of irregularities at the polls, the Elections Board decided not to certify the run-off results even though neither candidate had filed a formal complaint. On March 12, however, the Board reversed its decision. Jernigan appealed. On March 20, the Student Supreme Court heard its first case in ten years, with Jernigan as plaintiff and Elections Board Chairperson Jil Linker and David Stacks as defendants. After more than a month of uncertainty over the editorship, the Supreme Court voted 4-1 to uphold the election of Stacks to that position.

The Daily Tar Heel

Lou Bilionis, editor

RHA

Through leadership training, educational services and social programming, JNC's Residence Hall Association works to improve the quality of life for students living in residence halls. Enthusiasm characterizes the RHA's approach to its duties, as its membership was voted "Most Spirited" at the annual convention of the National Association of College and University Residence Halls. JNC's RHA also won the competition to host the national convention in 1980.

During 1978-79 the RHA confronted a number of controversial issues not easily resolved. In December, the RHA Board of Governors voted to withhold residence hall funds from the Orientation Commission. With an expanded eight day Orientation planned for Fall 1979, the RHA felt that the increased funds needed by the Commission constituted an unreasonable burden on residence hall social fees, a position which led to severe criticism from the Office of Student Affairs.

The RHA also worked to extend residence hall visitation hours. In a report compiled by the Association, the establishment of a roommate's bill of rights and two student judiciary courts was proposed. Although the report was completed in April, the University Administration delayed action on the RHA's proposals.

As the school year ended, the RHA was torn by internal controversy. Citing differences in interests, Everett, Lewis, and Aycock residence halls voted to leave the Morehead Confederation; Stacy and Graham also voted to leave the Confederation but did not achieve the two-thirds majority needed. As a result of the split in Lower Quad, Everett, Lewis, and Aycock plan to ask for recognition as an Olde Campus residence college. Under the leadership of President Don Fox and his successor William Porterfield, a revitalized RHA is working hard to meet the needs and voice the concerns of the 6,600 students living in University Housing.

WXYC

BLACK STUDENT MOVEMENT

The Black Student Movement serves as an advocate of the needs and interests of the black community on campus. Programs are directed toward cultural development, academic counseling and social enrichment, and membership is open to all students (regardless of race). The goals of the BSM are not to create a separatist atmosphere, but to increase awareness among students and administrators of the problems which face black students in a historically white environment. "We are primarily a service organization designed to protect the academic, cultural, political, and social interests of the black students at UNC," explained former chairperson Allen Johnson. "It is our goal to provide a sense of black community."

Groups sponsored by the Black Student Movement include **Black Ink**, the Gospel Choir, **Ebony Readers**, and **Opeyo Dancers**. In conjunction with WXYC, BSM held a semi-annual

Soul Train Disco; Miss BSM was crowned at the annual Coronation Ball; and the week-long Black Arts Festival was revived this year, featuring actress Cicely Tyson and the New York Community Choir.

On April 4, approximately 200 students marched on South Building to protest several policies of the University involving the presence of minorities on campus. Issues of debate included the denial of tenure to Sonja Stone (director of the Afro-American Studies Curriculum), the University's failure to establish an office of minority affairs, and the inadequate recruitment of qualified black students.

Protest marches have become a recognized vehicle for the Black Student Movement to demonstrate its demands concerning campus issues. When BSM was established ten years ago, it presented a list of 23 grievances to the administration. Since that time, members of BSM have staged demonstrations at University Day, at Campus Governing Council budget hearings, at speeches delivered in Memorial Hall, and most recently at a tour of the campus conducted by representatives of the Department of Health, Education, and Welfare. Although some changes have been enacted, progress has been slow and minimal.

Prior to the march, members of the BSM

requested a meeting with Samuel Williamson, Dean of the College of Arts and Sciences. Williamson claimed he could not arrange a meeting before April 24. Provost Charles Morrow refused to address the crowd, although he did meet with two BSM leaders in his office. Chancellor N. Ferebee Taylor responded by telling members of the BSM that "as students you have no recourse but to accept administrative decisions," yet he defended their right to protest peacefully. Former BSM chairperson Allen Johnson explained one of the difficulties he faced in dealing with the administration: "Never could we get two principal administrators in the same room at the same time during this controversy. Dean Renwick was always willing, but the Chancellor was not." "This administration has a deaf ear toward the needs of not only black students but students in general," said William Bynum, current BSM chairperson. "I think that it is a shame that we should have to demonstrate our concerns in this manner . . . Due to the insensitivity of the administration toward our concerns, we feel that we have to fight."

BSM March on South Building

ECOS

ECOS acts as a forum for the expression of environmental concerns. Activities sponsored by ECOS include campus-wide newspaper recycling, films, guest speakers, and Out-Reach (a program of letter-writing and petitioning intended to influence governmental policy on specific issues).

This year, members of ECOS participated in the "No Nukes" campaign, attended state and national "No Nukes" rallies, and staged a "die-in" (simulated nuclear accident) in the Pit to protest construction of the Shearon Harris nuclear power plant. The organization also supported the "bottle bill," and sponsored films on nuclear energy, a forum and tour of solar homes, and a Wilderness Preservation program.

Carolina Indian Circle

UNC Jugglers
Association

Dorothy Hill, editor

The Oldest College Publication in the United States
Founded in 1844
1844 North Carolina University Magazine
1861 North Carolina Magazine
1920 New Carolina Magazine
1949 Carolina Quarterly

CAROLINA QUARTERLY

CELLAR DOOR

SMELLER BORE
TELLER SNORE
SELLER MORE
CELLAR DOOR is UNC's undergraduate literary magazine.

Elizabeth Moose, editor

DI-PHI

The roots of the Dialectic and Philanthropic Literary Societies are embedded in the very foundations of the University. Begun only months after the University opened its doors in 1795, the Societies provided an opportunity for students to polish their speaking abilities through debates and oratory contests. The Philanthropic Society provided discussion of contemporary literature since there was no English curriculum at the time.

These two societies became such an integral part of the University that at one point all students were required to belong to either one society or the other. Housed in New West and New East, the Societies met in plush damask and mahogany chambers upon whose walls hung the portraits of such notables as President James K. Polk and University founder William R. Davie. The Societies also maintained libraries which, when merged with the University Library, provided over 16,000 volumes to help form the modern UNC library system.

In the mid-1900s, however,

the Societies lost their foothold as the center of campus life. The **Yackety Yack** and Student Government, once projects of Di-Phi, became independent organizations. Social entertainment, films, and spectator sports replaced the Saturday night meetings as the social events of the week.

In 1959, the Societies merged to become what

is presently known as Di-Phi. Membership declined throughout the 60s and 70s. Experiencing near death in 1971 with only one member, the Societies have subsequently had a minor resurgence in membership.

The contemporary Di-Phi claims to be an organization which helps the student learn to think more clearly and communicate more effec-

tively. Di-Phi annually awards the Willie P. Magnum Medal for excellence in oratory. Each semester the Societies stage public debates between UNC faculty members and sponsor educational programs where members and visitors are encouraged to express themselves on issues of interest.

READERS' THEATRE

Often placed on a continuum between oral interpretation and dramatic art, Readers' Theatre lacks elaborate sets and costuming, although the limitations stop there. By adapting prose for the stage, Readers' Theatre provides a unique avenue of creative freedom for actor and audience alike.

Under the direction of faculty advisor Martha Hardy, the 1978-79 Readers' Theatre produced **The Loves of Clarence and Rosannah**, directed by Reggie Schloss, **The Ransom of Red Chief**, directed by P.W. Casey, **One Flew Over the Cuckoo's Nest**, directed by Dace McPherson, and **Consider the Rabbit: An Anthology**, directed by Tim McManus.

PLAYMAKERS REPERTORY COMPANY

Macbeth

Cold Storage

Dracula

The Playmakers Repertory Company began the 1978-79 season with an adaptation of Bram Stoker's chiller *Dracula*. The Count, professional actor Michael Lipton, played to a full house for a three week run and a one week hold-over. Following the success of *Dracula*, *Threads* appeared at the new Paul Green Theatre in a world premier presentation. Playmaker producer Tom Haas and playwright Johnathan Bolte, a native North Carolinian, collaborated to portray the return of a successful young man to his Piedmont hometown.

Cold Storage, a portrayal of life in a hospital cancer ward, preceded Eugene O'Neill's *Long Day's Journey Into Night*. UNC drama student John Daggan portrayed the sensitive and insecure Edmund, alias Eugene O'Neill.

After the success of last year's *Hamlet*, Tom Haas chose to produce *Macbeth* in a version of the classic adapted for modern audiences. The Playmakers Repertory Company closed its season with the George Kaufman/Moss Hart classic *You Can't Take It With You*. Seven UNC graduate drama students appeared in the comedy alongside the Repertory Company's regular stand-outs. Following a successful and varied schedule this year, the Company plans to continue a similar agenda in the future by presenting a balance of traditional drama and modern plays. Although undergraduate drama majors have very little opportunity for on-stage experience in the program, PRC provides a strong season of dramatic performances for community enjoyment.

Threads

Long Day's Journey Into Night

You Can't Take It With You

Operating within the black walls of Graham Memorial, Lab Theatre provides an opportunity for graduate and undergraduate students in the Department of Dramatic Art to obtain first-hand experience in all aspects of theatrical production. Although some sets and costumes are used, the focus is on acting; many performances are also student-directed.

This year's performances included *The Bald Soprano*, *Chauffeur* (written by Mike Dixon), *The Wisp in the Wind* scenes, *Curse of the Starving Class*, *Domino Courts*, *365 Days*, *Cole Porter Review*, *Freud Left Town*, *Zanni*, *Six Characters in Search of an Author*, *Dr. Jekyll and Mr. Hyde*, and *The Wager*.

LAB THEATRE

carolina dancers

KORIOS INTERNATIONAL FOLK DANCERS

APPLE CHILL CLOGGERS

CLEF HANGERS

NORTH TOWER QUARTET

UNC YOUNG DEMOCRATS

While non-election years are usually uneventful for most political organizations, the UNC Young Democrats found themselves actively involved in John Ingram's campaign for the U.S. Senate. Roy Cooper, President of the Young Democrats, served as Ingram's campaign director for colleges and universities across the state. Prior to the November elections, the club organized a massive registration drive, and later offered rides to the polls on election day. As a fund-raising project, the Young Democrats sponsored Harry Chapin in concert on campus.

UNC COLLEGE REPUBLICANS

As the 1980 primaries and elections approach, the College Republicans are gearing up for a campus-wide membership drive. In this year's elections, the group supported Jesse Helms' successful re-election to the U.S. Senate while concentrating their efforts on behalf of two local Republican candidates for Clerk of Court and State Senate. The College Republicans also hosted membership parties and attended state and national conventions with College Republicans from other colleges and universities. In 1980, they hope to bring a major Republican presidential candidate to the campus.

GPSF

The Graduate and Professional Student Federation represents the graduate programs and departments on campus, primarily in financial transactions and negotiations with the Campus Governing Council. GPSF funds support social events, seminars and forums, guest speakers, and workshops for the 5600 graduate students at Carolina. Many CGC representatives have had reservations about the substantial appropriation allocated GPSF for social events, funding normally denied other student groups. During this year's budget hearings, controversy arose when GPSF failed to submit an itemized budget for each department, and CGC responded by slashing their funds from \$18,000 to \$780. Unless funding is restored, this move will shift the emphasis of the Federation from financial appropriation to the advocacy of graduate concerns in the state and University.

Alumni Association

Clarence Whitefield, Director

Jeaneane Stahl and Roland Giduz, Alumni Publications

DISTINGUISHED SERVICE MEDAL WINNERS: R. Armstrong, C. Knox Massey, Albert Coates, Dr. James Davis, Hugh Morton

The year 1978-79 was a memorable one for the University's General Alumni Association. It was the first year membership exceeded 25,000, Life Memberships reached 6,800, and programming was strengthened and expanded.

The primary contact among alumni continued through *The Alumni Review* magazine and *University Report*, a tabloid newspaper. Approximately 50 chapter meetings were held, as well as tours to Ireland, Australia, New Zealand, Fiji, Tahiti, Scandinavia, and a Trans-Panama Canal cruise. Homecoming featured a return to the Big Band era with the Glenn Miller Orchestra and a dance in Woolen Gym. Simultaneous class reunions on Commencement Weekend attracted more than 1,000 alumni back to the campus. A 30-minute slide presentation, "Hark the Sound," narrated by Andy Griffith '49, won a national award and was shown extensively to alumni and campus audiences. The second group of Distinguished Service Medals was presented, along with the eighth group of Distinguished Alumnus Awards.

At year's end, President Harold K. Bennett '35 of Asheville turned the Association's gavel over to Dr. J. Dewey Dorsett, Jr. '47 of Charlotte. The Association, organized in 1843, entered its 136th year with its two major purposes unchanged: to support the University, and to foster friendship among its former students.

NROTC

UNC's Navy ROTC ranks as one of the oldest programs in the United States, having graduated more officers than any other institution except the U.S. Naval Academy. The Navy has played an integral part in the history of the University; during the Second World War, Navy officers in training were virtually the only students on campus. The Scuttlebutt, Kessing Pool, the Student Health Building, and the astroturf playing field are all products of the Navy's labor on campus.

The NROTC program trains officers for commissions in either the Navy or Marine Corps, involving instruction and activities such as trips to Camp Le Jeune and Paris Island.

Semper Fidelis is a society within NROTC designed to prepare students for Marine Commissions and "To promote the interests and ideals of the Marine Corps among the students and faculty of the University." In conjunction with the Navy, Semper Fidelis sponsored a winter survival training exercise in Vermont. The group is also responsible for cleaning Kenan Stadium after football games and sets a goal of performing at least six public service projects each year. A highlight of the school year, Semper Fidelis commemorates the November 10, 1775, birth of the Navy with an annual formal "Mess Night" and ball.

Devoted to the training of future Air Force officers, UNC's Air Force ROTC program is a total way of life. The first two years of the program focus on Air Force history and aerial warfare concepts, and the junior and senior years deal with the development of managerial and leadership skills. Despite the military concentration required of AFROTC students, the outfit finds time for community service, educational trips, and social activities. In the past year, AFROTC visited Washington, D.C., with trips to Bolling and Langley Air Force Bases.

Arnold Air Society and its sister organization Angel Flight even assumed the unenviable task of cleaning Kenan Stadium after the Springfest Concert. While Arnold Air is a society within the AFROTC, Angel Flight is open to all interested students. This year, the organizations combined forces to sponsor a blood drive, sell balloons for the cancer society, and to organize parties and cookouts. Beach weekends, national conventions, and the semi-annual formal completed a successful year for AFROTC and Angel Flight.

AFROTC

TORONTO EXCHANGE

Toronto Exchange is a cooperative program between UNC and the University of Toronto. This year, the group of students selected to participate enjoyed sleigh rides, rugby matches, clogging lessons, a punk rock demonstration, and a No-Talent Show. Programs also included speakers and seminars focusing on the cultural differences and similarities between participants.

A group of thirty-four Canadians was hosted on campus during the week of Homecoming. Their trip was highlighted by receptions, parties, and a Mike Cross concert. UNC students ventured to the frozen North in January to return the visit. Guitars and dancing warmed their welcome in the Hart House, an old farm house submerged in 10-foot snow drifts.

- Susan Brady
- Brad Brainard
- Steve Citron
- Rip Davy
- Judy Dobbins
- Pam Doby
- Anne Fishburne
- Helen Ruth Fleming
- Lyndon Fuller
- Barbara Gordon
- Lindsay Gray
- Mary Anne Handley
- Smith Hanes
- Thomas Hunter
- Chris Hutchins
- Andy Keeler
- Mitch Lerner
- Jim Levine
- Molly MacCormack
- Meg Merrill
- Liz Moore
- Katy Munger
- Debbie Parker
- Page Pless
- Billy Pomeroy
- Pete Redpath
- William S. Robinson
- Jim Snider
- Barry Stanback
- Miller Stevens
- Richard Stevens
- Chiquita Tillman
- Mandla Tshabalala
- Jay Tervo
- Lothine Warren
- Julia Wilkerson
- M.J. Young

- COORDINATORS**
- Cindy Blanke
 - Clyde Ensslin
 - Molly Froelich
 - Eric Vernon

FACULTY ADVISOR
Christopher Armitage

A Japanese tea ceremony, a German waltz band, and a Thai belly dancer — each event brought the taste of a different nation to the International Festival sponsored by the Association of International Students. The fall festival attracted over 300 visitors to its various booths, films, and performances. The day-long event ended with an international pot-luck dinner and a performance by the Chapel Hill International Folk Dancers.

The Association of International Students seeks to promote interaction between American and international students, stressing that its activities are for both groups. Interested in international affairs, the Association sponsored a spring dinner discussion on Iran and the Islamic culture. The Association also co-sponsored a number of events with the Campus Y, such as the Forum on the Third World. The AIS publishes *AGORA*, a bi-annual magazine devoted to the many common interests of American and international students.

ASSOCIATION OF INTERNATIONAL STUDENTS

CAMPUS Y

The Campus Y is sometimes referred to as the "conscience of the campus" because the Y is more intensely aware of social problems than most campus organizations. Marked by its willingness to focus attention on these problems, the Y sponsors a myriad of community and campus activities.

In March, 60 undergraduates splashed twenty miles in a rainstorm for the Campus Y Walk for Humanity, raising money for charity and calling attention to the plight of Third World countries. Similarly, the traditional 24 hour "Fast for a World Harvest" focused upon world poverty. On a community basis, the Campus Y sponsors tutors and Big Buddy programs, and recruits volunteers for the Murdoch Center and John Umstead Hospital.

The Y's concern with social issues is not restricted to an international or community scope, however. Throughout the year, the Y schedules student-faculty dinner discussions and informal Coffee Klatches on such controversial campus topics as HEW, the educational focus of the University, and race relations. The Y's Committee on Undergraduate Education formulated a series of discussions, ranging from academic advising to the curriculum itself.

The Y begins each year with its popular Freshman Camp, a pre-orientation look at Carolina which brings freshmen into contact with professors and student leaders. Later in the year, people throughout the University community look forward to the annual International and Appalachian Handicrafts Bazaar, a welcome respite from the exams which helps ring in the Christmas season.

ORIENTATION COMMISSION

UNC'een nothing yet!

Orientation '79, under the direction of Chairperson Lisa Harper, developed several new programs and established an expanded schedule of events to acquaint new students with life at Carolina. The eight-day Orientation week was designed to emphasize academic, social, and community involvement. This was achieved through a series of "Lifestyles" programs, an all-campus carnival, extensive programming in individual residence areas, bus tours, and the traditional Convocation. David Bromberg, McGuinn, Clark & Hillman, and the Original Drifters were also scheduled to perform in concert on campus.

The Student Consumer Action Union provides information and services to students through numerous programs and publications. SCAU conducts bi-weekly comparisons of local food prices and maintains a consumer hotline for information and complaints. This year, members of SCAU also prepared the facts and figures used by Student Government concerning the Student Health Service.

"The Franklin Street Gourmet," one of SCAU's most widely distributed booklets, is published annually and provides candid descriptions of area restaurants and snack bars. The pamphlet "Southern Part of Heaven" has been recognized as the most complete housing guide in any North Carolina town. "Wheeling and Dealing" serves as a guide for the purchase and maintenance of bicycles, while "Sight and Sound" contains similar information for camera and audio equipment. The "Automotive Guide" and the "Consumer Health Handbook" provide tips on automotive repair services and health care in the area. SCAU also publishes "C*A*S*H," a guide to banks in the Chapel Hill-Carrboro community, as well as a pamphlet for out-of-state students seeking N.C. residency for tuition purposes.

Under the direction of Chairperson Ralph Aubrey, SCAU continued to defend student interests and meet the needs of student consumers in the University community throughout the year.

SCAU

CGA

The Carolina Gay Association serves as an educational organization and support group for the gay community. Fostering interpersonal communication, CGA helps gays deal with the problems and frustrations of living in a predominantly heterosexual society. Both gays and straight students participate in CGA sponsored activities.

CGA began the year by sponsoring its annual Gay Awareness Week. The weeklong series of workshops, discussions, and social meetings was aimed towards all sexual relationships and preferences. In April, the Southeastern Conference of Lesbians and Gay Men met on the UNC campus. The conference, entitled "Unity Through Diversity," heightened awareness of different lifestyles within the gay community. The limited funds allocated to the Association by Student Government are used to finance a library, an outreach program, and the Gay Awareness Week. In the future, CGA hopes to extend its services to more people in the community at large.

AWS

The Association for Women Students sponsors a wide range of programs designed to meet the diverse needs of all women on campus.

In September, AWS and Women in Law co-sponsored a symposium on "Sex Discrimination and the Law." Focusing on the legal status of women and cases of employment discrimination, the program also included seminars on cohabitation and battered women. AWS also published a **Women's Resource Book**, which provides information on counseling services, rape prevention, women's studies programs, and women's sports. In the spring, a lecture by Nancy Friday, author of *My Mother, My Self*, and a Women's Health Symposium highlighted the Association's activities. Throughout the year, however, AWS focused its energies on the passage of the Equal Rights Amendment in North Carolina.

CHESS CLUB

UNC COLLEGE BOWL

ACADEMIA

See Voral Blow UP UP UP

The eleven-inch icicle had been melting since nine o'clock that morning. It dripped lazily, splashing its coolness onto the pink brick walk surrounding the newly constructed English building. Greenlaw was a brainchild of the Big Architecture period; the building's eager designer drew her original blueprint to compare in height with the World Trade Center in New York, or at least Chicago's Sears building. Many modifications later, this miniature version of the original plan was built at Chapel Hill, North Carolina. She rose from the center of campus with the planned potential of great height, yet ended abruptly, stunted to the shape of a square — as if the builder was overwhelmed with his task and simply roofed over the building rather than continue stacking pink and white bricks. At eleven-fifteen Voral Chaff grinned into the January sunshine as he tiptoed out Greenlaw's front door. He darted to safety behind a grainy white pillar. "And not a single student noticed me!" he thought. Voral was delighted that he had eluded the other students. His monthly thesis conference with Dr. Downter was in Greenlaw, and today Voral had remembered to wear white to camouflage himself against the white of the Building so she wouldn't notice him either as he crept out her doors. "Someday," thought Voral, "I will do even bigger and greater things, like Daddy says I will. I have almost escaped from my pink and white enemy — that is, big for now. Later I will rise upup in the world. I will do, I must do," he corrected himself, "a very great thing." Voral wanted to laugh out loud at the milling students who did not realize that he was about to escape from Greenlaw without her even knowing he was there, but he stifled his impulse. Any noise might

cause the couple under the archway to look up and see him pressed against the wall, his albino skin blending imperfectly with the light brick. "They might tell Greenlaw I'm here," he thought anxiously, "better escape now." His pink eyes narrowed and he began creeping from pillar to pillar, the thick cotton of his father's medical jacket picking against the rough brick. He hesitated at the corner to watch a squirrel hop from a melting snowman onto a dogwood and click rapidly up the damp trunk. He heard a rush, a whisper of movement above him. He jerked his head farther up; the icicle stabbed, Voral screamed.

At Student Health Services a tall psychologist talked to a silent Voral about the monumental pressures of attempting a major research paper as a college freshman; a male nurse at the infirmary put a Band-Aid on Voral's cut white cheek. A red-headed orderly elbowed the desk nurse and pointed at Voral's retreating figure knowingly.

"Doctor Chaff's oldest boy," he said.

"**The** Doctor Chaff, the Research Triangle Doctor Chaff?" she said, startled. The young nurse put on her glasses in public for the first time in two years. "Is it true that he's a genius like his father?" she said a moment later.

The orderly shrugged. "How could he help but be? Mrs. Falle at Admissions

nearly peed in her pants when Chaff sent his son's application here. No SAT score, no high school grades with it — just a certificate from Upper Academy — but I have it on good authority that she mailed out his acceptance letter before she left for lunch."

"It's amazing to me that anyone could have an intellect like that," the nurse sighed. "What is his I.Q.?"

"His father's is 190. I don't know about the boy. Probably more. His mom's bright, too."

The nurse shook her head. "I wonder what somebody like that thinks about."

Voral sat hidden behind a large rhododendron bush so Greenlaw could not jeer at him over yesterday's episode and drank a strawberry milkshake, warmed from twenty minutes in the sun. And Voral was still drinking. He sucked on the straw, drawing the pink liquid just up to his mouth, then let go and watched it slide back down into the Dixie Cup.

"Up, up, up," he said softly to his shake.

"Just like me." That night he typed on his thesis.

The following Saturday Voral sat in the Women's Gymnasium and looked at the basketball nets with disdain.

"You ruin it," he accused one white net. One daring evening when Voral was eleven he had run away from his father's house and had come to a basketball game. He had watched with trembling excitement each time the ball leapt into the air, and then miserably hid his face behind the plaid-shirted armpit of a burly man beside him when the ball fell down again. Six minutes into the game the man had shaken bright-eyed Voral off his arm: "What is this? Knock it off, wouldja punk?" The next time a long-legged player had scored and Voral had hidden the man thrust his oily face at Voral's white one.

"Jeezus," he said, his oversized mouth only inches away. "When are you going to grow up?" Voral had beamed back at the man when he said the word "up." Now, alone in Women's Gym, he could pretend that the balls sailed up and up

and up and never came down. Voral giggled. He typed again that night.

The stack of used typing paper beside Voral's radiator grew steadily. He watched it grow with satisfaction — there were many sheets now, four hundred at least. He remembered his advisor's words this morning:

"I received that note from your father and I respect your desire to keep your thesis topic private until you submit it. It's unprecedented, but under the circumstances I respected it. I've never advised a freshman who was writing a thesis before, so I will admit to you right off that I felt intimidated by the prospect. But I didn't feel so intimidated that I didn't do a little research on you. According to the records at Admissions your Scholastic Aptitude Test score was 1590."

The advisor had peered then at Voral, looking at him more closely than anyone since a burly man at a basketball game had looked and called him punk. "But you didn't make a 1590, did you," Voral's advisor had continued gently. "You made a 590 and added the 1 when you mailed your own copy to the University in August, didn't you?" Voral had been pleased with this recognition. "I keep up," he had chortled.

The ideas that had been wandering in Voral's limited brain for seventeen years melded and took form Sunday as he sat in a birch tree across from Greenlaw building, his spindly legs wrapped tightly around a stout limb.

"I'm going to blow it up," he whispered into the thickness of the moonless night. "Up, up, up, you do not go up," he explained to the square pink and white building. "Not like me," he said, and giggled at his cleverness. "When I tell Daddy I have blown up Greenlaw, he will be proud. Up is a wonderful thing. This is a great thing."

Voral positioned his stack of typing paper on top of an air vent on Greenlaw roof, then raced back downstairs as the sun met the flat horizon Monday morning. At seven-thirty, as the same sun began its journey upward into the sky, Voral pressed his mouth against a basement heating pipe and blew up Greenlaw. **XY**

WILLIAM C. FRIDAY
President

N. FEREBEE TAYLOR, Chancellor

A Plea for Affirmative Action

1978-79 marked another year of limited racial progress for the University, with black enrollment constituting 6.8% of the student body and black professors comprising but 2.5% of the faculty. Not surprisingly, Affirmative Action was one of the major issues confronting University administrators, and the response was slow and frustrating for all concerned.

The actions of the Administration throughout its recent history have often been compared to the behavior of a turtle. When danger (controversy) arises, it simply pulls in its head and waits until the fury dissipates. In the time honored tradition of University officials, silence and the preservation of the status quo have won out over words and action, and the Administration has remained snug in

its shell. Despite student protests and a public commitment to racial integration, administrators seemingly lent a wooden ear to the problems of black students on campus, concerns which ranged from admissions policies to tenure decisions and, ultimately, to the very quality of life for blacks at the University of North Carolina. The issue of racial integration poses some unique problems for the University, because it requires all divisions, departments, and offices to work in a unified manner toward a coordinated goal. Although this is a difficult task for any complex administration, it is one that must be actively addressed if we are to avoid greater racial problems in the years ahead.

WILLIAM M. GEER, Director of Student Aid

Throughout the year, campus racial controversy focused around the charges of Assistant Dean H. Bentley Renwick, who alleged that qualified blacks were not being admitted to the University. Looming behind the omnipresent HEW desegregation suit which threatened to cut off Federal funds to the 16-campus University system, Renwick's allegations remained substantially unanswered for more than nine months. The University Administration's prolonged silence on the question of black admissions was at best self-defeating, at worst self-incriminating. Poisoning already tenuous race relations on campus, which can be better characterized by voluntary separatism than by racial integration, Renwick's charges and the Administration's silence concerning them brought any semblance of racial progress on campus to a grinding halt.

The University's first response to Renwick's charges, albeit an incomplete one, awaited the June, 1979 report of the Faculty Advisory Committee, under the direction of Chairperson Dr. Charles Long. The question facing the University was captured by the Long Committee in its report:

The University has publicly committed itself to the increased enrollment of blacks. The question is whether, consistent with its role as the premier public institution in the state, the University is energetically carrying through on that commitment. To put it more bluntly, the issue is whether the University's admissions policy and recruitment procedures presently tend to produce a "white" university, which a comparatively few black students may attend; or whether the policies and procedures truly reflect a real commitment to seek out, admit, and nurture students who, though coming from other and different American cultural orientations than most students in the history of the University, possess the qualities of intellect and other talents demanded by a distinguished university.

To answer this question, a historical perspective of the University's initiatives and commitments to the admission of black students is essential.

JAMES O. CANSLER
Assoc. Vice Chancellor
of Student Affairs

In the spring of 1951, the University Administration announced that the first black would be admitted to the University, as a medical student, in the fall semester. Four black law students also entered the University during the fall of 1951, and over the next twenty years the number of black students at UNC crept upwards. In 1968, blacks constituted a mere 1.5% of the student body, leading a Faculty Council committee to conclude that, "The present basically honest but passive open door admission policy of the University and the institutional and ad hoc recruiting activities . . . will not produce the significant increase (in black enrollment) which is desirable." That same year, the Faculty Council approved eight recommendations designed to increase black enrollment and improve the quality of black life at the University. Ten years later, many needs of the black community still remained unmet.

By far the most controversial component of the University's incomplete response to the 1968 Faculty Council resolution is the special admissions program, which reserves 200 spaces in each freshman class for students whose "admission is desirable, but whose academic or objective qualifications would be inconsistent with actions on normal candidates." According to the Long Committee report:

About half of the in-state black applicants fall in the category of special admissions. About 60% of these are eligible in terms of regular requirements (1.6 PGA and 800 SAT, academic track in high school, minimal high school deficiencies, and in the upper 50% of high school class), but are not competitive in the pool of in-state applicants . . . The other 40% of in-state minority students (about 100 per year) admitted under this special admissions policy have either a PGA of 1.6 or SAT of 800 but not both.

H. BENTLEY RENWICK

Associate Dean of Counseling

PROVOST J. CHARLES MORROW, Academic Affairs; Chancellor Taylor;
DONALD A. BOULTON, Vice Chancellor of Student Affairs

WILLIAM W. COBEY, JR., Director of Athletics

Where Renwick charged that qualified black applicants were denied admission in 1976 and 1977, the Long Committee reported, "the Office of Undergraduate Admissions concedes that in some cases mistakes were made." Furthermore, the committee would learn that while the Admissions Office claimed that it had used currently enrolled black students in its minority recruitment efforts, no students had in fact been used. Despite statements to the contrary by Director of Admissions Richard Cashwell, the charge, largely substantiated, severely undermined the credibility of the University's recruiting program.

Some elements of the University, particularly the Offices of Student Aid and Student Affairs, have taken concrete steps to alleviate the problems black students face after admission to the University. A black pre-orientation program introduces black students to various support structures offered by the University, especially counseling, study skills, and reading programs. In 1975, the Minority Student Advisory Program was established to provide contacts between new students and black faculty and upperclassmen. The Upward Bound and Project Uplift programs have been effective minority recruitment tools. The Office of Student Aid ensures that all students are guaranteed enough money to finance their education, and has designed some scholarship programs expressly for minority students. As a result of these efforts, the 30% attrition rate of black freshmen has been significantly reduced, but additional money and resources will be needed to meet the needs of a growing black student community.

Renwick also argued that if the University is committed to the increase of black enrollment, then the profile of the least qualified student admitted under the category of special talent (especially athletes) should be used as the basis of admission for any black student with the same or better credentials. While the Long Committee rejected Renwick's interpretation of minimal admissions qualifications, it noted that:

RICHARD G. CASHWELL
Director of
Undergraduate Admissions

JAMES D. CONDIE

Director of University Housing

Though we reject the formal criterion of athletic admissions as a norm for any other types of admissions, we may raise the issue of structural similarities. For whatever reason, the University has committed itself to excellence in its competitive athletic programs. Once this commitment was made, the University was able to find the right rubrics, criteria, monies, etc., to carry out this goal in a manner which, if not consistent with, is at least satisfying to its image and prestige as a distinguished University. Nothing so singularly effective has emerged from the language of commitment regarding the increase of black students in this University.

Describing the University's commitment to increasing black enrollment as "pragmatic," the Long Committee repeated the 1968 recommendations of the Faculty Council, as well as calling for a re-examination of admissions requirements, the recruitment of more black faculty, and a greater commitment towards improving the quality of life for blacks at this University.

For more than 150 years the University of North Carolina at Chapel Hill excluded, by law, more than 20% of her state's population. Today, the University is making small steps in the right direction. With more than 50 black faculty members and 425 entering black freshmen, prospects for 1979-80 do offer some hope for progress. What remains to be seen is whether the University and its administration, true to their progressive heritage, will renew and expand their energies to extend full educational opportunities for all the citizens of North Carolina, or whether the administration will continue to hide smugly in its shell, oblivious to increasingly sharp calls for action.

CLAIBORNE S. JONES, Executive Asst. to the Chancellor

UNC-CH
BOARD OF
TRUSTEES

Publish or Perish?

The educational focus of the University of North Carolina at Chapel Hill is an issue which has been discussed, debated, evaded, and sometimes ignored in the recent past. The Campus Y's Committee on Undergraduate Education addressed the matter this year in two forums: "What Makes an Excellent Undergraduate Education?" and "Research and Teaching at UNC — What is the Ideal Balance?" Concern first arose when the Board of Governors of the 16-campus Consolidated University designated UNC-CH and N.C. State as "research institutions." This designation appears at first a natural one, for both campuses have been national leaders in research throughout the history of state-supported education. In fact, the very term "university" implies a combination of classroom instruction and ongoing research. The cause for concern in the eyes of students and many faculty members is the effect such a label could have on the long-term goals of this University.

The University is faced with many external pressures to "produce," in an era where the merits of educational institutions are too often measured in terms of bulk contribution rather than quality. The retention of national

credibility depends upon the number of volumes catalogued in our libraries, the number of blacks or women or minorities employed, the number of research papers published annually. What we risk in this rush to establish and maintain national ranking is an atmosphere of creative thought, of intellectual integrity, of liberal curiosity.

The Federal government has found convenient facilities for research programs on University campuses, and channels \$56,000,000 annually into research projects at this University alone. Institutions of higher learning, by their very nature, create an intellectual atmosphere conducive to progressive scientific investigation. The danger is that the University will ignore its commitment to the undergraduate and channel its resources into graduate research programs.

Inevitably, the label "research institution" will have an impact on the quality of undergraduate education at UNC-CH over the course of time. Faculty members under review for tenure are evaluated in three areas: teaching effectiveness, research and publication, and service to the University. Of the three, the amount and quality of a professor's research is far more easily measured than other

DONALD C. JICHA
Assoc. Dean of
General College

SAMUEL R. WILLIAMSON, JR.
Dean of Arts & Sciences

CHRISTOPHER C. FORDHAM III
Vice Chancellor of Health Affairs

characteristics which might prove him to be a fine educator. Therefore, emphasizing the role of research will, in the long run, cull out those professors whose strengths are more evident in the classroom than in the laboratory. It cannot be denied that research is vital to the advancement of international knowledge, that colleges and universities throughout the nation rely heavily on developments at research institutions, and that outstanding accomplishments have been made by Chapel Hill researchers. All professors must engage in continuing education and exploration in order to maintain credibility and effectiveness as educators; however, we must guard against the danger of forcing professors to publish papers, rhetorical or not, in order to protect their tenure status.

An attempt has been made on the part of the University to emphasize the benefits of research rather than its disadvantages to the undergraduate. In his address to the initiates of Phi Beta Kappa, Samuel Williamson, Dean of the College of Arts and Sciences, explained, "A great university seeks to do more than just educate and teach. It seeks to contribute knowledge, to advance truth, to discover and push back the horizons of information and understanding. An institution can either be parasitic or creative — parasitic in simply drawing upon what others have done, creative and generative in adding to knowledge. For much of its modern life, this campus has chosen to contribute, to add, to be at the cutting edge of intellectual activity — and it is for this reason that coming to Chapel Hill has meant something special." Yet studying at the "frontiers of knowledge" often proves more frustrating than educational for the undergraduate student. In truth, undergraduates find themselves in classes taught by graduate students or by professors who are so involved in their own research that time severely limits their contact with individual students. Consequently, the University becomes

LYLE V. JONES
Vice Chancellor and Dean
of the Graduate School

JOHN L. TEMPLE, Vice Chancellor of Business and Finance

creative by being parasitic; that is, by drawing upon the funds of taxpayers and undergraduates, it continually enhances its graduate programs.

At a CUE forum, even Dean Williamson explained to students that "Choices have to be made. Moreover, you are present at this institution: you are aware that it is a large, prestigious state university, it is not a small undergraduate campus. Its faculty members are famous, are busy, and are interested in both teaching and research; it is their presence here that makes this place different from any number of other undergraduate institutions in the state and region. What this means is a certain tension between research and teaching and scholarship, but I would argue that it is a healthy and necessary tension. And it is just this tension, coupled with the wide variety of programs, that characterizes a true University, that makes the prospects of an undergraduate education so potentially rewarding at Chapel Hill." Unfortunately, it is also this tension which makes the undergraduate experience so frustrating in actuality.

What administrators are creating, consciously or not, is a knowledge factory; students on the undergraduate

DORIS BETTS, Asst. Dean of Honors and Experimental and Special Studies

WILLIAM R. STRICKLAND, Assoc. Vice Chancellor
for Student Development

FREDERIC W. SCHROEDER
Director of Student Activities

assembly line are taught to produce, not to question. Emphasis is shifting from inquisitive criticism to memorization, from undergraduate to graduate education, from the process to the product. Too often, the focus of Administrators and faculty members has left them blinded to the needs of the undergraduate, and students have been continually detached from those decisions which affect their lives and education here. This attitude was elucidated by one departmental chairman who commented, after queries concerning the procedures for hiring faculty members and reviewing them for tenure, "I don't understand why students are concerning themselves with these (administrative) matters. It's like patients determining their own diagnosis and cure."

The University of North Carolina has made a commitment to serve this state and its people, yet it is fulfilling that commitment with miscellaneous additions to the pool of knowledge rather than the inspiration of talented minds. If this campus is to continue as a distinguished and truly excellent educational institution, its goals and objectives must be reevaluated. In the words of William Strickland, Associate Vice Chancellor for Student Development, "Our mission *vis a vis* our undergraduates ought to be to help them create the intellectual and the personal skills which will enable them to embark on a lifelong experience of learning equipped with a sound knowledge base, sharp critical tools, a cosmopolitan appreciation of cultures and values, and deep appreciation of the limitlessness of their ability to learn and create." In the near future, UNC-CH will be challenged to find the fulcrum — to attain that delicate balance of emphasis that keeps this campus at the forefront of progressive research without endangering the quality of a liberal education here or sacrificing the undergraduate experience to the gods of specialization, research, and mass production.

AMOCO AWARD

for superior undergraduate teaching

Harvey Eugene Lehman
Professor and Chairman, Zoology

SALGO AWARD

for excellent and inspirational teaching

Anne Drury Hall; Assistant Professor, English

THE THOMAS JEFFERSON AWARD

presented to that member of the academic community who through personal influence and performance of duty in teaching, writing, and scholarship has best exemplified the ideals and objectives of Thomas Jefferson

Lyle Vincent Jones; Alumni Distinguished Professor, Psychology; Vice Chancellor and Dean; The Graduate School

TANNER AWARDS

for excellence in inspirational undergraduate teaching

Fred M. Clark; Associate Professor, Romance Languages

Patricia Penn Rieker; Assistant Professor, Sociology

Ralph Hugo Raasch; Assistant Professor, Pharmacy

Linda Carolyn Bowen; Assistant Professor, Business Administration

Distinguished Alumnus Awards

William Cochran, Staff Director of the
U.S. Senate Committee on Rules
and Administration

Eugene Odum, Director of the Institute
of Ecology at the University of
Georgia

Howard Odum, Director of the Center for
the Gulflands at the University
of Florida

David Sabiston, Chairman of the Depart-
ment of Surgery at Duke Medical
School

Andrew Griffith, stage and screen actor
since 1949

University Day

Andy Griffith addresses a full house from the stage on which he first performed.

KINETIC ENERGY

FOOTBALL

TEAM	UNC	OPP
East Carolina	14	10
Maryland	20	21
Pittsburgh	16	20
Miami University	3	7
Wake Forest	34	29
N.C. State	7	34
South Carolina	24	22
Richmond	18	27
Clemson	9	13
Virginia	38	20
Duke	16	15

Final Record: 5-6 (3-3 in ACC)

Dan Heneghan
President, Carolina Athletic Association

Martina Kendrick
Homecoming Queen

It was to have been a glorious year.

Gone was Bill Dooley. Gone with him, according to local critics, was the powerful, plodding offense so characteristic of Dooley's champion squads.

The fans wanted more than championships . . . they craved excitement . . . they screamed for wide-open football.

Carolina got a new coach — Dick Crum. Formerly the head coach at Miami of Ohio, "the Cradle of Coaches," Crum won 34 games in four seasons at Miami O. and had time on the side to teach math courses.

Crum would not teach math at Carolina. Instead, he would teach the players something called the veer, precisely the wide-open offense the fans had wanted.

Hopes were high across campus and throughout North Carolina. The veer was expected to utilize the sleek agility of Famous Amos Lawrence, the dazzling running back who had blazed to a 1,000-yard season his freshman year. Matt Kupec, who quarterbacked Carolina to a Liberty Bowl appearance was enthusiastic about the offense, especially with Bob Loomis and Billy Johnson at fullback.

The bumper stickers around town announced the fever.

Stay clear . . . here comes the veer.

Oops . . . here came a 5-6 season. Things were shaky from the start. A close, confusing victory over East Carolina, followed by three straight losses, left the Tar Heels dazed and demoralized.

The loss to Maryland by one point didn't hurt as much as it could have; the Terps were on their way to another piece of an ACC crown. And Pittsburgh . . . well, weren't they nationally ranked?

But Miami of Ohio, that hurt. Crum's old team beat his new team, and used a flea-flicker play to do it.

Crum would later recall the 1-3 start as the poor foundation of a crumbling season. Most fans were still optimistic at that point, but it was evident that many of the Carolina players had become discouraged and were losing confidence.

The vaunted veer was in shambles and Crum reverted to the multiple-I offense Dooley had used so well. He had to pull it off without Kupec and Johnson, both injured early in the season.

It was nail-biting time.

Loomis showed poise with the fullback chores, as did Doug Pascual at a variety of positions. Chuck Sharpe quarterbacked Carolina with the new/old strategy to an impressive win over Wake Forest. Not until later did the coaches realize that Sharpe had to squint to discern players downfield. Fans soon learned he had eyesight a bat wouldn't want.

Contact lenses must have been disorienting for Sharpe, because a week later he couldn't get the offense untracked and N.C. State slaughtered Carolina, 34-7. The defeat marked the nadir of the season for most fans.

But even then, some optimism remained. The Tar Heels could recoup a 7-4 record from the wreckage if they won the remaining five games, and a 7-4 record in 1974 had been good enough for a trip to the Sun Bowl.

Spirits were boosted a week later by a victory over old rival South Carolina, but a bumbling and fumbling loss to unranked Richmond eradicated hopes for a bowl bid.

The Tar Heels found themselves with their backs to the wall and fans wondered if Crum had found the cure for Carolina Fever. The Heels were 3-5.

Crum decided it was time to start Kupec again, who had healed by the Clemson game. Kupec and the rest of the Tar Heels played one of their best games of the season but were downed 13-9 by the Tigers.

The game ensured a bowl bid for Clemson, the team that stunned Ohio State in the Gator Bowl and brought about Woody Hayes' early retirement from coaching. It also ensured a losing season for the Tar Heels.

Nothing but pride was left to Carolina with only two games remaining. The frustrated Tar Heels blasted Virginia 38-20, and Carolina's record inched to 4-6.

The stage was set for Duke.

Most fans were pessimistic about the season's finale; it seemed the whole year had been a steady stream of close games and bitter ironies. Yet fans returned in traditional numbers on a wet Thanksgiving weekend to bid a fond farewell to the team that should have been so great.

Forgotten was the old saying, "Carolina can lose every game but Duke and still have a winning season."

At first it appeared Carolina players had forgotten as well. The Tar Heels fell behind 15-3 and stayed there until late in the fourth quarter.

But another miracle was delivered unto the Tar Heels, the sort of miracle that keeps the fire burning between Carolina and Duke.

With less than four minutes to play, Kupec fired a pass to Loomis. TOUCHDOWN. The defense held Duke on the next series and returned the ball to Carolina. With less than 20 seconds left in the season, Kupec gave the ball to Lawrence who ran for another touchdown.

Duke fell to Carolina, 16-15.

Loomis' touchdown reception was his seventh, tying a record set in the 40's by Art Weiner, and Lawrence's 56-yard performance on the last drive gave him a second straight 1,000-yard season.

In 20 seconds, faith in Carolina football had been restored. The defense was awesome; the offense was sparkling, and suddenly the team that should have been so great was just that.

ACC Champions

Final Record: 23-6
(9-3 in ACC)

BASKETBALL

TEAM	UNC	OPP	TEAM	UNC	OPP
Northwestern	97	67	Maryland	54	53
Wake Forest	73	55	Wake Forest	76	69
Duke	68	78	Clemson	61	66
Detroit	93	76	Furman	70	83
Jacksonville	85	56	Virginia Tech (OT)	92	80
Michigan State	70	69	Providence	76	67
Cincinnati	62	59	Maryland	89	55
Dartmouth	86	67	William and Mary	85	60
Niagara	121	69	Virginia	66	57
Clemson	90	68	N.C. State	71	56
Virginia (2OT)	86	74	Duke	40	47
Wake Forest	56	59	Maryland	102	79
Duke	74	68	Duke	71	63
Arkansas	63	57	Pennsylvania	71	72
N.C. State	70	69			

Chicago, November 29, 1978. Fourteen basketball players, two managers, a trainer, an assistant coach, two cameramen, a publicity man, two sports writers — the whole lot shivering in the clutch of Lake Michigan's breezes — step onto a bus outside the plush Water Tower Hyatt House. Evanston, the Northwestern Wildcats and the official unveiling of the 1978-79 basketball season lie 30 minutes up the lake's shore.

Quiet. Little is said. Much is thought. *Nobody thinks we're worth a crap. Screw 'em. Phil Ford this. Phil Ford that. So what? We're okay. To hell with Duke. To hell with State. Screw 'em. What's in a ranking, anyhow. Sports writers are buffoons.*

The bus pulls into the heavy late afternoon traffic and makes a left where The Machine — Richard Daley or no Richard Daley — says it shouldn't. One of Chicago's finest, conveniently, is nearby. The driver and cop exchange words. The assistant coach, seated behind the driver, leans forward. "Hey, we've got a ballgame to make," Bill Guthridge says.

The ballgame, eventually, is made.

And that's the story from snowy Evanston. The Tar Heels in a cakewalk. The final: Carolina 97, Northwestern 67. Back in sixty seconds.

The skeptics, confused yet pleased that all hell had not broken loose with Tar Heel basketball — as they had figured — were back to their front-running selves by mid-December. *I told you Colescott would do okay. Al Wood — UNbelievable. Now if OK could get some help underneath . . .*

Magie Johnson, front court to Gregory Kelsner. Ten seconds. Over to Vincent, right side. Ten-footer is up, bounds high, no good. Colescott grabs the rebound. **TAR HEELS WIN!!!**

Noise in Carmichael Auditorium. Optimism in The Pit. The beer, the talk flows on Franklin Street. Duke lost, State lost. And lost. And lost. So much for two-fifths of the preseason Top Five. Bradley steals, Yonakor passes, O'Koren rebounds, Wood swishes, Dean Smith directs, instructs, argues, thinks, substitutes. By mid-January, the scorecard reads: 12-2 overall, 3-1 in the conference, Top Ten in the nation.

Bradley's shot from the corner . . . way off, State rebounds. Austin front court, across the time line. Bradley slips behind him . . . he steals it!!! — UNBELIEVABLE — downcourt . . . Dudley Bradley for the SLAM DUNK . . . BOOM . . . Heels 70, Wolfpack #9! Secretary of Defense . . . Pickpocket of the ACC . . . "It was almost like seeing God . . ."

Tar Heels win a lot, lose a few. Devils win a lot, lose a few. Heels top ACC standings by one game going into the last two hours of the regular season. Rainy night in Durham. Go To Hell, Carolina, Go To Hell Carolina . . . Dean Smith sucks, Dean Smith sucks . . .

Colescott simply holding the ball now. Bounces it once. Over to O'Koren way out. Duke still sitting back in its zone.

Going into the last hour of the season, Duke leads 7-0. "We had hoped to score a touchdown and then go for two right before the half ended," Smith kidded later.

Mike Gminski has been ejected: he's been thrown out! Al Wood is still on his back, looks like he's out cold. Colescott has a few words for Gminski. Smith has a few more. Holy Toledo!

Heels win the bye on a draw, relax in Chapel Hill while Duke, State, Virginia, Maryland, Clemson, and Wake Forest fight it out in Greensboro. A laughter the next night over Maryland. Then Duke, Again. *We'll kick ass this time.*

Colescott in the middle, chased by Vince Taylor. Heels by five. Bradley breaks . . . Colescott, bounce pass by Gminski to Bradley . . . BOOM!

Las Vegas says the Heels should take it all. Tony Price and the Penn Quakers don't. Black Sunday. Penn 72, Heels 71.

Unbelievable.

WOMEN'S BASKETBALL

Head Coach: Jennifer Alley
Final Record: 18-14

TEAM	UNC	OPP
Lenoir Rhyne	77	64
Appalachian State	83	70
Old Dominion	76	87
N.C. State	81	87
Duke	82	65
Pfeiffer	79	83
Ohio State	76	74
Maryland	82	93
William and Mary	76	61
Georgia State	64	69
Virginia	85	56
Appalachian State	84	72
East Carolina	78	73
South Carolina	60	69
UNC-Greensboro	99	40
N.C. State	64	91
Clemson	63	91
Wake Forest	89	46
Tennessee	57	95
East Carolina	71	78
Western Carolina	82	62
UNC-Greensboro	99	57
Duke	69	54

Carolina Christmas Classic — 3rd of 8 teams
NCAIAW Tournament — 2nd of 8 teams

J.V. FOOTBALL

Head Coach: Roy Williams
Final Record: 7-5

TEAM	UNC	OPP
Mt. Olive	90	82
Kings College	71	73
Louisburg College	62	67
Louisburg College	63	53
Fork Union		
Military Acad.	81	79
Frederick Acad.	67	93
Frederick Military Acad.	81	79
Durham College	77	65
Laurinburg Institute	84	106
Lafayette College	82	70
Laurinburg Institute	71	95

Head Coach: Bill Lam
Final Record: 2-2

TEAM	UNC	OPP
Ferrum Jr. College	39	26
Wake Forest	21	24
Massanutten Academy	7	13
Fork Union Academy	20	18

J.V. BASKETBALL

SOCCER

Head Coach: Anson Dorrance
Final Record: 12-3-4

TEAM	UNC	OPP
UNC — Charlotte	3	0
Duke	3	2
N.C. State	5	0
UNC — Wilmington	1	4
N.C. State	2	1
Guilford (OT)	0	0
Virginia	1	0
Appalachian (OT)	0	0
High Point	2	0
UNC — Greensboro	1	0
Campbell	2	1
Lynchburg (OT)	0	0
Clemson (OT)	0	0
Duke	0	1
Pfeiffer	10	1
Maryland (OT)	1	0
Old Dominion	0	1
East Carolina	7	0
Davidson	2	1

GYMNASTICS

UNC 121.05, Duke 105.0
UNC 122.6, Georgia College 104.4
Towson State 127.3, UNC 125.75, Springfield 124.3,
W. Virginia 120.0
UNC 119.55, Madison 114.20, William & Mary 112.55
UNC 126.00, Appalachian State 117.21
UNC 125.45, Maryland 118.3, William Patterson 92.15
NCAIAW Tournament - 1st of 5 teams
AIAW Region II - 3rd of 16 teams

BASEBALL

Head Coach: Mike Roberts
Final Record: 33-16-1

TEAM	UNC	OPP
Elon	9	6
Guilford	4	0
Atlantic Christian	8	5
The Citadel	9	1
The Citadel	7	2
Francis Marion	9	6
Hawaii	2	5
Hawaii	0	5
Hawaii	1	5
Hawaii	1	9
Hawaii	4	16
Hawaii	1	9
Connecticut	8	17
Connecticut	9	3
Duke	8	1
North Carolina State	6	7
Methodist	4	0
Ohio University	7	6
Appalachian	9	5
Ohio University	9	8
East Tennessee	7	3
East Tennessee	5	0
Clemson	5	6
Clemson	4	7
Campbell	12	3
UNC — Wilmington	6	3
South Carolina	0	10
East Carolina	9	8
New York Yankees	4	9
Duke	4	2
Elon	0	3
Virginia	4	2
Maryland	9	2
East Carolina	6	7
Campbell	8	6
Wake Forest	7	10
UNC — Wilmington	9	2
Pfeiffer	13	7
North Carolina State	9	7
St. John's	6	7
St. John's	7	6
St. John's	9	6
Lenoir Rhyne	8	3
Liberty Baptist	10	4
Maryland	15	4
Virginia	2	3
Wake Forest	6	2
UNC — Charlotte	8	1
Davidson	10	0
South Carolina	4	0
High Point	6	6

**YANKEES 9
TARHEELS 4**

TEAM	UNC	OPP
Methodist	10	1
UNC-Wilmington	5	0
UNC-Greensboro	7	6
Appalachian St.	8	7
East Carolina	3	7
North Carolina St.	0	3
North Carolina St.	2	7
Guilford	2	1
Guilford	5	1
UNC-Greensboro	8	0
East Carolina	3	2
Appalachian St.	1	5
North Carolina St.	0	3
Elon	2	1
Elon	4	7
UNC-Greensboro	2	1
UNC-Greensboro	8	1
Campbell	6	2
Campbell	12	3
Milligan	7	3
Western Carolina	3	4
Appalachian St.	1	3
North Carolina St.	1	3
North Carolina St.	2	1
North Carolina A&T	6	5
North Carolina A&T	4	2
Western Carolina	3	1
North Carolina St.	0	3
Appalachian St.	1	10

SOFTBALL

Head Coach: Beth Miller
Final Record: 18-11

WRESTLING

Head Coach: Bill Lam
Final Record: 15-1

TEAM	UNC	OPP
Clemson	22	21
Wilkes	21	22
Yale	38	9
Navy	16	17
East Carolina	39	8
N.C. State	20	19
Franklin and Marshall	29	10
William and Mary	27	11
Virginia	42	3
Penn State	34	4
Duke	35	0
Maryland	36	9
N.C. State	21	18
Old Dominion	25	18
Virginia Tech	35	3
East Carolina	33	14

Carolina Invitational — no team scores, five firsts
 Southern Open — no team scores, one first
 Midlands Tournament — 16th of 51 teams
 ACC Championships — 1st of 6 teams, four firsts

WOMEN'S TEAM

Final Record: 7-1

TEAM	UNC	OPP
Pittsburgh	79	52
Eastern Michigan	110	21
East Carolina	100	28
South Carolina	80	53
Clemson	91	40
Duke	83	47
Michigan	67	64
N.C. State	63	68

ACC Relays — no team scores,
seven firsts

Pitt Relays — 1st of 9 teams

U.S. Invitational World Cup — no
team scores

ACC Championships — 2nd of 6
teams

AIAW Tournament — 5th, no
team scores

SWIMMING

Head Coach: Frank Comfort

MEN'S TEAM

Final Record: 5-5

TEAM	UNC	OPP
Pittsburgh	49	64
East Carolina	57	56
Tennessee	39	74
South Carolina	55	58
Clemson	70	43
Georgia	78	35
Michigan	35	78
Wake Forest	70	40
Duke	73	40
N.C. State	39	74

Penn State Relays — 2nd of 13 teams
 ACC Championships — 2nd of 7 teams

MEN'S TEAM

Final Record: 11-5

TEAM	UNC	OPP
N.C. State	18	9
Duke	24	3
Virginia	19	8
Ohio State	16	11
Clemson	9	18
Penn	9	18
Temple	18	9
MIT	19	8
Dartmouth	20	7
Harvard	14	13
William Patterson	13	14
Princeton	12	15
Air Force	15	12
Maryland	13	14
Duke	26	1
Clemson	14	13
N.C. State	17	10

ACC Tournament — 3rd place

WOMEN'S TEAM

Final Record: 9-3

TEAM	UNC	OPP
Penn State	3	13
N.C. State	16	0
Clemson	12	4
Ohio State	10	6
Penn	2	14
Temple	4	12
MIT	11	5
Dartmouth	10	6
Harvard	12	4
William Patterson	10	6
Maryland	10	6
Duke	12	4
N.C. State	10	6

NIWFA Championships — 13th of 30 teams

FENCING

Head Coach: Ron Miller

WOMEN'S TENNIS

Head Coach: Kitty Harrison
Final Record: 15-8

TEAM	UNC	OPP
Wake Forest	8	1
N.C. State	9	0
Duke	9	0
Mississippi University for Women	9	0
Georgia	6	1
Auburn	8	1
Furman	8	1
Virginia	6	3
East Carolina	9	0
South Carolina	1	8
Miami	0	9
Southern Methodist	1	8
Trinity	4	5
Texas	3	6
Texas Christian	3	6
Tennessee-Chattanooga	4	5
Tennessee	7	2
N.C. State	9	0
Michigan State	9	0
Harvard	9	0
Virginia	8	1
Princeton	7	2
Duke	4	5

Middle Tennessee State Tournament
— 1st of 7 teams
ACC Championships — 1st of 7 teams
Southern Collegiates — 2nd of 15
teams
NCAIAW Tournament — 1st of 6
teams

TEAM	UNC	OPP
Penn State	8	1
West Virginia	9	0
Florida State	3	6
Florida	5	4
Furman	6	3
Swarthmore	8	1
South Carolina	3	6
Richmond	7	2
Davidson	7	2
Hampton Institute	3	6
Virginia Tech	7	2
East Carolina	9	0
Washington and Lee	9	0
Virginia	3	3
Miami	3	6
MIT	9	0
North Carolina State	3	6
Iowa	7	2
Princeton	1	8
High Point	5	4
Clemson	3	6
Guilford	7	2
Wake Forest	3	6
Maryland	7	2
Duke	4	5

MEN'S TENNIS

Head Coach: Don Skakle
Final Record: 15-9-1

LACROSSE

Head Coach: Willie Scroggs
Final Record: 5-3

TEAM	UNC	OPP
Virginia	5	8
Washington and Lee	13	6
Maryland-Balt. Coun.	18	10
Baltimore Lacrosse Club	16	6
Maryland	5	9
Duke	10	4
Roanoke	9	10
North Carolina State	7	16

TEAM	UNC	OPP
Appalachian State	3	0
Longwood	1	0
Richmond	1	0
William and Mary	1	2
Davidson	4	1
Roanoke	4	2
Eastern Kentucky	0	1
Kalamazoo	7	0
Virginia Tech	0	2
High Point	3	2
UNC — Greensboro	1	0
Virginia Tech	3	0
Duke	4	2
East Carolina	5	0
Wake Forest	5	0

NCAIAW Tournament — 1st place
Southern Regional Tournament — 2nd place

FIELD HOCKEY

Head Coach: Dolly Hunter
Final Record: 20-5

Appalachian State Invitational — 3rd of 11 teams
 Duke Fall Invitational — 3rd of 7 teams
 Michigan State Invitational — 4th of 17 teams
 Big Four Tournament — 1st of 4 teams
 Lady Seminole Invitational — 8th of 16 teams
 Lady Tar Heel Invitational — 2nd of 15 teams
 NCAAIAW Tournament — 1st of 4 teams
 Lady Gator Invitational — 10th of 18 teams
 Beacon Woods Invitational — 3rd of 6 teams
 Duke Invitational — 3rd of 18 teams
 Lady Paladin Invitational — 12th of 21 teams
 Lady Buckeye Invitational — 1st of 20 teams
 Lady Kat Invitational — 1st of 13 teams
 Southern Intercollegiate — 5th of 25 teams

WOMEN'S GOLF

Head Coach: Dot Gunnells

TEAM	RECORD
High Point	W 11-15, 15-9, 15-9
UNC — Greensboro	W 15-11, 15-5
N.C. State	W 12-15, 15-5, 15-5
Appalachian State	W 15-7, 15-12
East Carolina	W 15-5, 15-12
East Carolina	L 15-10, 11-15, 16-14, 15-11
Guilford	W 11-15, 15-4, 15-10, 15-4
Louisburg	W 15-4, 15-6
William and Mary	W 15-1, 15-8
Catawba	W 15-0, 15-2, 15-3
Mary Washington	W 15-3, 15-0
Virginia	
Commonwealth	W 15-9, 15-8
Appalachian State	W 15-7, 15-11
Wake Forest	W 15-13, 16-14
Duke	W 11-15, 15-5, 15-6
Wake Forest	W 15-8, 15-6
Duke	L 15-11, 5-15, 15-13, 16-14
N.C. State	L 15-10, 15-11, 15-6
Guilford	W 15-2, 15-6
UNC — Greensboro	L 15-12, 10-15, 15-13

Eastern Kentucky Invitational
 Florida State Invitational — 5th of 15 teams
 Maryland Invitational
 NCAAIAW Tournament — 2nd place
 AIAW Southern Regional II Tournament — 4th place

VOLLEYBALL

Head Coach: Beth Miller
 Final Record: 29-17

Gator Invitational — 3rd of 22 teams
Palmetto Classic — 3rd of 19 teams
Pinehurst Intercollegiate — 1st of 28 teams
Furman Intercollegiate — 7th of 23 teams
Houston All-American — 8th of 30 teams
ACC Tournament — 2nd of 8 teams
Southern Intercollegiate — 9th of 24 teams
Chris Schenkel Invitational — 9th of 24 teams

MEN'S GOLF

Head Coach: Devon
Brouse

WOMEN'S CROSS COUNTRY

Head Coach: Hubert West
Final Record: 1-3

TEAM	UNC	OPP
Virginia	40	17
N.C. State	45	15
Maryland	35	21
Wake Forest	16	39

N.C. State Invitational — 3rd of 6 teams
Wake Forest Invitational — 1st of 4 teams
ACC Championships — 4th of 6 teams
Regional Championships — 4th of 19 teams

WOMEN'S INDOOR TRACK

Head Coach: Joe Hilton
Final Record: 3-1

Virginia 67, UNC 29, East Carolina 11
UNC 69, N.C. State 21, Virginia Tech 16
UNC, Appalachian, Richmond, NCCU — no team scores, seven firsts

MEN'S CROSS COUNTRY

Head Coach: Bill Lam
Final Record: 4-0

TEAM	UNC	OPP
N.C. State	27	30
Virginia	20	39
Maryland	25	30
Duke	15	44

Tennessee Invitational — 2nd of 15 teams
N.C. State Championships — 1st of 12 teams
ACC Championships — 2nd of 7 teams
District III Championships — 7th of 30 teams

TRACK

MEN'S INDOOR TRACK

Head Coach: Joe Hilton
Final Record: 10-0

UNC 73, South Carolina 33, East Carolina 28
UNC 63½, N.C. State 54½, Duke 27
UNC 68½, Appalachian State 39½, Richmond 32, NCCU 12
UNC 85½, Duke 29, Campbell 21½, Wake Forest 16

Millrose Games — no team scores, one first
ACC Championships — 2nd of 7 teams, 3 firsts
N.C. Invitational — no team scores, 6 firsts

RUGBY

SPORTS CLUBS

CREW CLUB

WOMEN'S SOCCER

CAROLINA GODIVA TRACK

CLUB FOOTBALL

ICE HOCKEY

TABLE TENNIS

KARATE CLUB

OUTING CLUB

ATHLETIC AWARDS

ACC SENIOR SCHOLARSHIP AWARD Lawrence Joseph Myers
 EDUCATIONAL FOUNDATION AWARDS

Football Robert Edwin Cale
 Basketball Dudley LeRoy Bradley
 Wrestling Dean Robert Brior
 Baseball Kenneth Blaine Smith
 Swimming Richard H. Davidson
 Soccer Edward Pugh Fenimore
 Track Donald Bruce Lockerbie
 Fencing Richard Mark Weil
 Lacrosse Ralph Thomas Davy III
 Tennis Jamieson A. Karson
 Golf Kevin Dorian King
 John Rode McGough

DICK JAMERSON OUTSTANDING SWIMMING AWARD

Most Valuable Swimmer Frederick West Homans
 Most Outstanding Swimmer Kenneth Clark Ireland
 Most Improved Swimmer Robert Duncan Bingham

E. CARRINGTON SMITH TROPHY (Most Valuable Player Award)

Football Robert Edward Loomis
 Basketball Dudley LeRoy Bradley

MARTHA JORDAN AWARD (Basketball) Jack David Colescott

FOY ROBERSON AWARD (Basketball) George Edward Doughton III

BUTCH BENNETT AWARD (Freshman Basketball) James Frederick Black

CARMICHAEL-COBB AWARD (Basketball) Dudley LeRoy Bradley

OSCAR VATZ AWARD (Basketball) Michael O'Koren

MARY FRANCES ANDREWS AWARD (Basketball) Richard Robert Yonakor

WILLIAM F. PROUTY MEMORIAL AWARD (Football) Ulyesses Rhames

BILL ARNOLD MEMORIAL AWARD (Football) Michael John Salzano

T.L. KEMP AWARD (Football) Ricky Antonio Barden

CARY BOSHAMER AWARD (Football) George Jessel Curry, Jr.

LOUIS GRAVES AWARD (Football) Douglas Clyde Paschal

S.H. BASNIGHT AWARD (Baseball) James Willard Atkinson

E.J. EVANS AWARD (Track) Donald Bruce Lockerbie

E.J. EVANS AWARD (Freshman Track) Mark Stewart Whitney

GROVER WILHOIT AWARD (Freshman Wrestling) David Craig Cooke

NEIL WESTER AWARD (Baseball) Scott William Bradley

PATTERSON MEDAL Gregory Duval Norris

JEFFREY COWELL MEMORIAL TROPHY Darrell Nicholson

DAVID L. WALL WRESTLING AWARD Conrad Davis Mock

JIM TATUM AWARD Karen Leslie Stevenson

E.V. PATTERSON AWARD (Track) Wayne Miller

SAM BARNES AWARD (Wrestling) Gregory Lee Duke

TURNBULL AWARD (Lacrosse) Ralph Thomas Davy III

UNsung HERO (Lacrosse) Lawrence Joseph Myers

WALTER RABB AWARD (Baseball) Vernon Meredith Geddy

William Middleton Musser

LIFESTYLES

rodentites

rodentites are small, rod-shaped structures that are found in the cytoplasm of certain cells. They are composed of a protein core and a lipid shell. Rodentites are thought to be involved in the transport of lipids and other molecules within the cell.

They are also found in the membranes of certain organelles, such as the endoplasmic reticulum and Golgi apparatus. Rodentites are thought to play a role in the regulation of membrane fluidity and the organization of the cytoskeleton.

- rodentites are found in the cytoplasm of certain cells
- they are composed of a protein core and a lipid shell
- they are thought to be involved in the transport of lipids and other molecules within the cell
- they are also found in the membranes of certain organelles, such as the endoplasmic reticulum and Golgi apparatus
- rodentites are thought to play a role in the regulation of membrane fluidity and the organization of the cytoskeleton

rodentites are small, rod-shaped structures that are found in the cytoplasm of certain cells. They are composed of a protein core and a lipid shell. Rodentites are thought to be involved in the transport of lipids and other molecules within the cell.

rodentites

rodentites are small, rod-shaped structures that are found in the cytoplasm of certain cells. They are composed of a protein core and a lipid shell. Rodentites are thought to be involved in the transport of lipids and other molecules within the cell.

rodentites

rodentites are small, rod-shaped structures that are found in the cytoplasm of certain cells. They are composed of a protein core and a lipid shell. Rodentites are thought to be involved in the transport of lipids and other molecules within the cell.

rodentites

rodentites are small, rod-shaped structures that are found in the cytoplasm of certain cells. They are composed of a protein core and a lipid shell. Rodentites are thought to be involved in the transport of lipids and other molecules within the cell.

Introduction

Chapter 1

The first chapter discusses the importance of understanding the context of the data. It covers the various factors that can influence the results of a study, such as the sample size, the method of data collection, and the potential biases. The author emphasizes the need for transparency and honesty in reporting the findings, and provides a detailed overview of the research methodology used in the study.

The second chapter focuses on the analysis of the data, including the statistical methods used to interpret the results. The author provides a clear and concise explanation of the various statistical tests and their applications, and discusses the limitations of each method. The chapter also includes a detailed discussion of the results of the study, and the author's interpretation of these findings.

The final chapter discusses the implications of the study and the potential applications of the findings. The author highlights the importance of the research in the field and provides a detailed overview of the various ways in which the findings can be used to inform practice and policy. The chapter concludes with a summary of the key findings and a call to action for further research in the area.

SATURDAY, AUGUST 19

Freshmen arrive in residence halls starting at 10 a.m. Beware of stampedes by little men in blue shirts as you try to make your way up the stairs to your new home. Roommates are urged to calculate the wattage of all appliances before moving in. Coordinated bedspreads are also encouraged.

8 a.m.-2 p.m. NROTC Open House. Naval Armory. Drop by and crawl inside a real torpedo tube. Learn to say "submarine" while holding your tongue. Followed by watermelon seed spitting contest.

9 a.m.-4 p.m. General College Open House. South Building. Play "Find your Advisor." Winner actually gets to make an appointment.

10 a.m.-5 p.m. Orientation Information Centers open. Located in the Carolina Union and Chase Cafeteria. Distribution of color-coded maps. Meet Selma, the University Cashier, and pay your library dues. Memorize your Social Security number.

2:30-5 p.m. Alumni Association Reception. Alumni House. Come meet the names behind the bucks. Begging for money, jewelry, Cadillacs, or basketball tickets strictly prohibited.

4 p.m. Commuting freshmen meet, exchange names, form carpools, and choose Secret Santas. Carolina Union, Room 217.

5 p.m. Dinner with Counselors. B.Y.O.F. Followed by after-dinner stroll to downtown Carrboro. Learn why it's called the "Paris of the Piedmont."

6:30 p.m. Freshman Convocation. Carmichael Auditorium. Required. Meet the other members of your class and sing along with James Taylor. Laughing at Chancellor Taylor's joke is mandatory.

8:30 p.m. Residence Hall Meetings. Formal introduction to your dormitory. Learn how to conserve water, blow fuses, and clog the sinks with string beans.

A Freshman's Guide to Orientation Week

SUNDAY, AUGUST 20

- 6 a.m. Early morning doughnuts in the residence halls. See your entire dorm in pajamas.
- 11 a.m. Religious services and activities. Experiment with your beliefs. Wear a smock, shave your head, and sell flowers downtown.
- noon-3 p.m. Transfer students arrive, are informed that none of their credits will transfer.
- 1-5 p.m. Freshmen meet with General College Advisors. Students are advised to have all registration forms required for graduation signed by their advisors at this time as it may be the last chance to do so.
- 3-7 p.m. Christian Fellowship Picnic for all new students. Eat cheese sandwiches and talk about Pat Boone and the Mormons. Supervised by local reverends. Front of Undergraduate Library. Free.

MONDAY, AUGUST 21

- 7 a.m.-5 p.m. Freshman Registration. Woollen Gym. A new experience. Feel the computer give you the shaft. Do NOT pass GO. Do NOT collect \$200.
- 8 a.m.-5 p.m. Swimming test. Woollen Gym. Students must stay afloat in pool for five minutes. Clinging to the sides and gasping for air strictly prohibited. Students caught doing so will be pushed under with a pole.
- 4 p.m. Required Financial Aid Meeting for all freshmen receiving Financial Aid. Distribution of food stamps and dollar-off textbook coupons. Great Hall, Carolina Union.
- 4:30-6 p.m. Ice Cream Party, sponsored by Christian Fellowship Organization. Presentation: "The World is Like Neapolitan Ice Cream." Parker Basement.

TUESDAY, AUGUST 22

ALL DAY. MERCHANTS' DAY. Local merchants hand out everything they can't sell. Collect free apples, pencils, balloons, Alka Seltzer, and jiggers of Coca-Cola. 7-11 a.m.

Freshman Registration continues.

The computer is laughing.

Woollen Gym. WARNING:

Breaking in line is a violation of the Honor Code punishable by banishment to N.C. State.

11 a.m.-5 p.m.

Re-Registration for Transfer Students. Also re-admitted students and sophomores not pre-registered are reluctantly matriculated and hung by their toes at sundown.

11 a.m.-2 p.m.

Zoology advanced placement examination (write a script for Mutual of Omaha's *Wild Kingdom* where Marlin is attacked by imprinted baby chicks). Also Biology advanced placement examination (compare the human anatomy to a nematode).

2-5 p.m.

Chemistry advanced placement examination (make a clone).

9 p.m.-1 a.m.

North Campus Street Dance. Raleigh Street between Upper and Lower Quads. Acclimation to the smell of reefer. Students learn to shag in 4 square inches while dodging broken glass.

WEDNESDAY, AUGUST 23

ALL DAY. "Fraternity and Sorority Introduction Day." An opportunity for association with students from upper middle-class white families. Not a Rush function.

7 a.m.-5 p.m. Registration for Returning and Re-Admitted Students. For pre-registered students: First day of Drop-Add. Hell temporarily relocates to Woollen Gym.

8-10 a.m. Mathematics 11 Exemption Examination (recite the multiplication table of 8 up to "8 x 36,897").

9 & 10:30 a.m. French and Spanish Achievement Tests. (Impersonate Charles D. Gaulle or Ponce D. Leon and explain, in the respective language, what the "D." is for).

1-2 p.m. Free hour to write home to Mom.

2-4 p.m. Physics 26 Placement Examination (demonstrate the melt-down of a nuclear power plant). 007 Phillips Hall.

2-4 p.m. German MLA Examination (the Wurst is yet to come). 404 Dey Hall.

THURSDAY, AUGUST 24

The fun's over. Classes begin.

Drop-Add continues. (So what? The Inquisition lasted for years).

South Campus Sabotage

It was at night that I first saw the Emerald City. We were driving up this winding asphalt slash when they just appeared stoutly on the horizon: there were four halls pulsing greenly through the night fog, each with its own brick road. They were hecatombs to some quota God, but we didn't know that yet. Like dusty moths in an all-night diner, we were just attracted to the lights

I had always heard about South Campus (UNC at Pittsboro, they called it) but had never considered going there, even for fun, until I was unceremoniously closed out of my freshman home, Spinster Dorm. My only connection with that part of the state was to the Pine Room's mutant brother, Chase Cafeteria — and that had been secondhand. A bunch of militant meal-plan freshmen had decided to meet at the U bus stop one night to ride down to Chase for some comparative injestion a la Ralph Nader. Next lunch meeting, they reported back to us that unlimited dosages of Pine Room leftovers weren't worth the ride. My own trip down the redbrick road began when the housing folks took me away from my home by the arboretum and offered me a room with a panoramic view on the fifth floor of Hinton James.

Actually the view is pretty good, especially on lucently veiled mornings of snow. Summer was still expiring its hot breath on my neck when I moved into James, so I wasn't fully appreciative at the time. On all floors people were discovering neighbors through doors and windows left open. Freshmen hovered by the elevators in name-tagged clumps and waited to be led around campus. My roommate was one of them, but I didn't realize it until I read the note she had left on our door. I walked to the side of the room that she had staked out and looked at her books: two cookbooks, Victoria Holt gothic novels, a "Carolina Course Review," a dictionary, and a Tolkien paperback trilogy. On her bed were three sensitive Impressionist posters, two

mysterious Andrew Wyeth prints, and one Sylvester Stallone, still hot from the sun in the Pit, as were two warped records lying beside their receipt. She had left a matching bedspread on the dusty striped mattress that was to be my bed. After this, I felt fully introduced and hoped that she wouldn't return to smudge my mental graphics. Already dust was breeding a malicious rabble in the corner of the room. I had forgotten how methodically the dust would gild our belongings, ourselves. The room rotated with mustiness of dust recently made active. I went to the balcony for fresh air and watched stiff-armed cuckoopeople march back and forth with boxes. They were scanning the floors in both directions for friends or attractive legs. Although I didn't know anybody else who lived in James, I searched the crowd for people I might have passed in the library or on my way to class. For lack of a familiar face I went back to the room to tape trivia on the walls and arrange my things.

"Make sure all that tape is off the walls, sweep the floor — that dust is awful," my RA said, then left the room, crossed the hall and repeated, "Get all that tape off the wall and make sure to sweep the floor — this dust is awful." I could imagine the little purple words on the script that Carr Building had sent to all the RAs. In the corners the dust was still unabashedly procreating.

One afternoon during Orientation I was taking a friend up to my room when suddenly we heard the sounds "OOOH-OOH" returned by a higher pitched "OOOOH-OOHH-OOH" and another "OOOOOH-OOOH-OOH" and another and another.

"So what they say about James is true," he gloated. "It is a jungle."

"No, no," I was quick to explain, "Those are the Omega Psi Phi talking I mean not talking but . . ." It was hopeless and he just nodded as if he knew an awful secret about my health.

I got to know that type of look well during the first weeks in James. I got the same kind of look for different reasons from the people in my suite. Finally, a girl from across the hall came to my door and said, "You been smokin' that herb again. I can smell it clear across the hall." Then she turned and walked straight back into her room. Later I asked my roommate, "Is it bothering the other people that I smoke?" She hedged and giggled, hedged and giggled, like the girls in fifth grade who wouldn't sing "Rocka my soul in the (bosom) of Abraham."

"Well . . ."

"Come on, tell me." I sounded impatient, as if the suspense were subtly unnerving.

"They think it stinks up the hall, but nobody minds except Maribelle."

"Maribelle?" I was surprised that a girl who slept every night in her boyfriend's room would be so narrow about other things.

One Sunday evening not too many weeks later as I was wandering around my room, listening to WXYC, not quite ready to study, the door opened. I spun quickly to conceal the fact that I had been gazing at myself in the mirror.

"Got any herb?" It was the girl from across the hall.

"What is this — a frame or something?" I said. "Nope, sorry, I can't help you."

"It's not me against it. It's them." She indicated mysterious phantoms in the hall. "In Bunn (apparently a North Carolina town) we smoke herb all the time."

I sized her up in a professional way: Had she ever bitched at me for staying too long in the shower? Had I ever bothered her studying with loud talk? Had I ever borrowed clothes from her? I found no cause for offense on her part so I decided to risk it. "OKOK," I said, "but it has to stay in this room."

I pulled a joint out of my drawer and lit it. Although marijuana etiquette calls for the guest to light the joint, I figured they probably didn't know what marijuana etiquette was in Bunn.

My roommate walked in and said, "Why don't you go out on the balcony?" as if we were two cats that had crapped on the dining room carpet, so we left.

It was good to be outside, though. We sat with our feet hanging over the balcony and watched the people on other floors going back and forth. The wing that faced us looked like stacked and musty Chinese carry-out cartons. We smoked in silence until there was nothing to hold but a resinous rag of paper. She flicked it over the railing with her thumb and we watched it die in mid-air. A light the color of a Halloween pumpkin's eye came to us from the hall, surrounded our doorways, spilled behind us in our rooms. When I came back in, my roommate watched me, looking closely for the altered slant of eye, the slack mouth, the grin. I totally frustrated her with a wide-eyed frown and turned up WXYC so that the gargling voices made a nice wall between us.

One night, a group of us were walking back from a concert on Ehringhaus Field, down the redbrick road that leads to James. We piled into the elevator and immediately I smelled the ghost of PTA man past. I could smell the corner he had stood in; the pizza essence delineated his body.

"Who's hungry?" I asked.

"I am."

"Me."

"Me, too."

It was a consensus, so I called a meeting in my room. As we headed back to the elevators, I said, "Remember, nobody gets hurt. All we want are pizzas without anchovies."

We rode down in silence, contemplating our roles and feeling smug that we would finally have a college caper to drag from dusty memory and tell our kids. We stationed ourselves in strategic corners of the lobby. When friends came through we mumbled hello and then looked back at the floor. We couldn't be detained in a conversation about the band at Ehringhaus. The concert was a fortunate coincidence for us, since most of the Jamesites were over there listening to the music bouncing off the building. At 9:17 he came in, the little PTA man in red, carrying his precious silver cargo. We pushed our way into the elevator behind him and tapped the "Door Closed" button. He was a little wimpy thing with greasy hair and glasses, the burned-out hippie type turned organic that PTA usually attracts. Steve bumped the man against the wall and wrestled the oven out of his little fingers. He had dirty feline nails which managed to puncture Steve in the wrist. Steve jumped out at third floor with the oven in hand to climb the stairs to my room on the fifth. While the PTA man whined, "Gimme back those damn pizzas," I pulled the rope out of my purse. Before we got the sweat sock between his teeth he shouted, "I'll be charged for everything in there!"

We were too hungry to be sympathetic, but our hunger motivated us to an efficient wrap-up of our man, Symbionese Liberation Army style. On the tenth floor we got out, leaving the PTA man bound and gagged and the elevator on "Emergency Stop." Down to fifth we ran and slid into my room, giggling. Already Steve had taken out the three pizzas to send down the empty oven. We did enclose a dollar tip and a note explaining what had happened, pleading the little man's case with his superiors. I heard later that an RA had found him lying in the elevator and that there had been a search of the halls for the culprits. But we had turned out our lights, save one orange ember, and eaten in the dark.

I'm still searching for the Emerald City. James only glitters at night, and then from far away. **W**

ALDERMAN

ALEXANDER

Department of University Housing
plans Sex-Change for Avery Dorm
to accommodate predominantly
female freshman class . . .

AVERY

AYCOCK

COBB

CONNOR

CRAIGE

EHRINGHAUS

EVERETT

GRAHAM

GRIMES

GRANVILLE TOWERS

HINTON JAMES

JOYNER

KENAN

LEWIS

MANGUM

MANLY

MCIVER

MORRISON

OLD WEST

PARKER

RUFFIN

RUFFIN

SPENCER

TEAGUE

WHITEHEAD

WINSTON

WINSTON

Don Woodard: SHADES OF PINK AND KHAKI

I have this recurring nightmare. In my dream, a benign old woman — somebody's mother — looks down at me. She smiles for a moment, but just before she speaks, her lips spread a scowl across her face. It is then that I recognize her as the blend of every fraternity's housemother.

She says, "If you're going to be Greek, don't do it half-assed!"

"I'm sorry," I whimper, "but I'm a late bloomer."

"That makes no difference," she warbles, and for atonement she makes me hold a lighted match, allowing me to blow it out only when I have recited the Greek alphabet. Backwards.

I wake up ashamed and know that it's true: I am a borderline fraternity man. My colors are not pure pigment; they blend, bleed, mix, and fade. Khaki with red, pink with black, green with orange, blue with gray — I lie on the color wheel where pastels smear into primaries.

But it was not always this way. My arrival in Chapel Hill was monochromatic: paint it light blue, the color of my Munsingwear penguin shirts and Converse canvas sneakers. Being tossed into a world of baggy bermuda shorts and tri-colored belts was as unnatural as red apples look when seen through a green gel.

But tossed I was.

Mark and I found the invitations on the floor; it would not be the last time the space beneath our door lent itself as a campus-mail slot. We had, like so many other freshmen on one of those first nights at Carolina, spent the evening at a street dance sponsored by Upper Quad (or was it Lower Quad? after four years I still get the two confused), where never had so many stood for so long with their hands in their pockets. (Ah, the tribal rites of the socially self-conscious.) There, in our stupor, in the doorway of our dorm room decorated with two complimentary Pabst Blue Ribbon poster-calendars, we intently read our summons. The honors of our presence had been **cordially** requested to attend the Betas' first fraternity rush function.

A daiquiri party. I'd had daiquiris before. Once. They were made with rum, I recalled. But before I could ponder the significance of attending a party where honest-to-God mixed drinks were being served, I noticed "Dates Welcome" engraved in the bottom left-hand corner of the invitation. Dates? Good Lord, I was an out-of-state freshman who had yet to learn his RA's name and here someone was expecting me to bring a girl to this thing. Mark and I reasoned it would be best to go stag, that we'd have a better opportunity to meet the brothers. You know, get a first-hand look at what the Greek system was all about. Besides, we had no other choice.

It was the first time I had worn a coat and tie among my peer group since Sunday School days. Nonetheless, I felt rather warm and witty in my three-piece Sears mix-n-match suit, the polyester brushing against my shoulders with every firm handshake I dealt out. But there we stood, suffering the occasional headaches from drinking those "lime slushes" too quickly; feeling immensely neurotic since we were two of the few who had not brought dates; repeating for the umpteenth time our majors, career goals, and places of birth. (The presence of a rushee from anywhere beyond the bounds of the Tar Heel state seemed to bring many of the bro's into an excited state. I was the crowbar that pried open a new can of conversation: "So,

Don, tell me: How did you happen to come to Carolina?')

There was even a corner of the room which reminded me of **Animal House**, where rushees like Abdul and a Stanley or two stood reading old composites as had been suggested to them.

So, I thought, this is fraternity life.

But that was hundreds of pumps of the keg and many years ago, and a lot more add-a-beads have been strung on the gold chain of life. Past perceptions being what they are — or aren't — I feel the need to lean on more current observations. I need some definition.

Definition. Good old Merriam Webster, pretender to the throne of the dictionary kingdom, offers substance: "frater-ni-ty, n., 1. A group of people associated or formally organized for a common purpose, interest, or pleasure as a men's student organization formed chiefly for social purposes, having secret rites and a name consisting of Greek letters."

Okay, breaking it down we start off with "common purpose." There was the Homecoming parade. A lot of people wearing Greek letters climbed aboard a dozen beer trucks, tossed beer at the crowd, poured beer over themselves, distributed frisbees with beer logos, and consumed large quantities of beer, all toward a common purpose: BEER. Deem it purpose, interest, or pleasure, the guys on Cameron Avenue gathered to flash diving cards as Granville East residents passed merrily on their way to BA 71 or English 82. "Seven-five. Seven-five. Eight. Eight-five. And a four from the Phi Gam judge."

Somewhere along the line the word "common" acquired negative overtones. That's unfortunate. If God hadn't wanted to single out men who wore shoes without socks, he never would've created fraternities. Besides, to the trained eye, there are literally hundreds of different patterns for madras blouses. To all but the undiscerning, there is a positive approach to conventionality. Tretorn, after all, offers sneakers with a stripe in more than one pastel color.

As long as we're holding the Webster's ruler up to the UNC Greek system, let's include the rites, secret or otherwise. Hazing was an occasional unkept secret across campus. Sometimes you couldn't help stumbling over a pledge counting the number of bricks in a path across the street from his house. On a given evening you might drive alongside a car at a stoplight and witness three of the four occupants donned in black hoods. Monty Python is right: nobody expects the Spanish Inquisition.

But as any faithful viewer of National Geographic specials will remind you, all rites need not be secret. Toga parties kicked off the year, and strictest devotees pinned alligators to their sheets. (I have often wondered where they found the unattached cloth reptiles; God knows they didn't take razor blades to their own shirts.) If you were a local band without a black lead singer and didn't have Otis Day and the Knights' "Shout" in your repertoire, you might as well have hung up your sequin suit — even if you could play "Tighten Up" and "With This Ring" like no one else in town.

Not that there weren't a lot of mixers every week. There were beach mixers, morning mixers (those participants still standing by 8:00 a.m. could saunter into Econ 31 with a book in one hand and a Bloody Mary in the other), stranger mixers, get small mixers, punk rock mixers, gangster mixers, come-as-your-favorite-vegetable mixers. You name it, they mixed it.

Women, too, mixed new colors for their palettes. Seas of pink and green moved from house to house during fall formal rush. Even non-Greeks noticed the change in campus color as they moved from the Pit toward Carroll Hall. Some of us observed the process of infiltration as the staunchest dormrats were seen sporting buttondowns and creaseless khakis. The wheel turned; the colors blurred. Alas, everything used to be so black and white.

Color me gray. My idea of the "layered look" is a Coors beer T-shirt beneath an Oxford shirt. My corduroys flare. I can shag, but only to the likes of Boston and The Beatles.

But despite my self-proclaimed need to be placed on a separate shelf, I can't read my trends into the lifestyles that go on without me. Will the guys in Winston dorm soon be taking road trips? Or will the DKEs hold a make-your-own-sundae study break? Or will hell freeze over in our lifetime?

But as yet nobody's drowned in a gator pit, whether it be filled with water, beer, or dance-floor air. Me, I'd rather keep my feet dry. I'm fairly content just to sit back, drink my scotch and water out of a 7-Eleven Slurpee baseball trading cup, and watch the parade pass by.

ΑΦΩ

ADVISORS:
 Dean James O. Canler
 Mrs. Edith M. Elliott
 Mr. William M. Geer
 Mr. Roland Giduz

- | | |
|-----------------------|--|
| 1. Darrell Ertzberger | 38. Dwight Lewis |
| 2. Karen Comer | 39. Terry Bragg |
| 3. Sally Agner | 40. Leigh Ann Shumate |
| 4. David Smith | 41. Mark Anderson |
| 5. Angie Runyon | 42. Mary Lowrance |
| 6. Karen Suggs | 43. Greg Glasby |
| 7. Terry Horne | 44. Debbie Gentry |
| 8. Renee Cauley | 45. Tonja Jordan |
| 9. Joy Maultsby | 46. Gregg Tripp |
| 10. Paul Viser | 47. Lynne Lowder |
| 11. Bennie Eure | 48. Walter Harrell |
| 12. Peter Larson | 49. Nancy Held |
| 13. Linda Prior | 50. Ken Frier |
| 14. Chris Mason | 51. Elizabeth C. Jones |
| 15. Karen Garmon | 52. Cathy Campbell,
Campus Chest Chairman |
| 16. Mitch Aiken | 53. Lynn Tucker,
Pledgemaster |
| 17. John Bower | 54. Louise Griffin,
IM Manager |
| 18. Laura Stuart | 55. Stevie Puckett,
Social Chairman |
| 19. Doris Chin | 56. Mary Crawford,
Historian |
| 20. Laura McGeachy | 57. Greg Winchester,
President |
| 21. Jackie Edmonds | 58. Jeff Cheek,
Sergeant-at-Arms |
| 22. Ginna Lindley | 59. Suzi Self,
Special Projects Chairman |
| 23. Jon Storper | 60. Ann Martinelli,
Treasurer |
| 24. Ann Brueckner | 61. John Sternlicht,
Secretary |
| 25. Andrée Reeves | 62. Susan Caldwell |
| 26. Tim Mason | 63. Flo Hamrick,
Pledge Class President |
| 27. Jan Marks | |
| 28. Katie McKelvey | |
| 29. Julie Cole | |
| 30. Carol Weynand | |
| 31. James Campbell | |
| 32. Tom Wood | |
| 33. Bo Houff | |
| 34. Jean Henderson | |
| 35. Karen Hood | |
| 36. Jill Lewis | |
| 37. Debbie Mooney | |

NOT PICTURED:

Marianne Bab	Mike Kanak
Kelly Banks	James Laney
Steve Banks	Mae Liau
Andy Bell	Debbie Lucas
Elaine Boyette	Sherri Marlowe
Ric Cole	Becky Mason
Warren Collier	Matt Matthews
Judson Cooper	Robin McCarter
Janice Coulter	Janet McCauley
Nancy Cox	Mary Lou McMaster
Randy Davis	Kathy Sue Miller
Joel Dunn	Wesley O'Brien
Steve Felts	Rachel Parker
Rick Flamin	Karen Sederstrom
Randy Goff	Susan Shugart
Karl Harris	Karen Smith
Randy Harry	Kenna Stephenson
Randy Hedgepeth	Karen Stevenson
Stacie Hollenberg	Ramona Tie
Ted Humphrey	Bob Watson
Igor	Walt White
Melissa Ingram	Karen Wollner
Brenda Jenkins	Chuck Worthy

Sisters of the Maltese Cross

Page Bauder,
President
Elizabeth Byrd
Molly Caroland
Kim Carson
Marilyn Chambers
Julie Clarkson
Sally Colhoun

Allison Elsee
Debra Jo Fondren
Molly Froelich
Gwynn Hathaway
Karen Hoff
Kathy Ibach
Gail McLennan
Margie McLeod
Katharine Medearis

Marty Patteson
Monique St. Pierre
Kathy Pinson
Holly Reid
Lisa Satterthwaite
Susan Swindell
Jane Thomson
Cynthia Woodburn

1. Tom
2. Ed Gillum
3. Bill Waterfield
4. Steve Smith
5. Sterling Jones
6. Woody Wooten
7. Mark Merritt,
President
8. Chief (David Barbee)
9. Rick Groves
10. Kedar Bryan
11. Stark Radcliff
12. Dick Davidson
13. Lyndon Fuller
14. Paul Stack

ΑΤΩ

- | | | |
|--------------------|---------------------|------------------|
| 15. Don Yeatman | 31. Stockton Holt | Morgan Crawford |
| 16. Chip Ensslin | 32. Burrus Smith | Chuck Dessomes |
| 17. Jack Massey | 33. Chris Capel | Tommy Dorsett |
| 18. Charlie Cooper | 34. Andy Mauck | Wyatt Easterling |
| 19. Frank Clarkson | 35. Bev Landstreet | Thad Faison |
| 20. Boyce Garland | 36. Will Robinson | Barry Frazelle |
| 21. Hugh Bennett | 37. Miller Stevens | Brian Goray |
| 22. Kevin Holt | 38. Ken Mountcastle | Webster Hughes |
| 23. Shep Yates | 39. Dewey Dorsett | Whit James |
| 24. Eddie Nowell | 40. Tom Morss | Gary Jones |
| 25. Art Stetson | | Doug Maxwell |
| 26. Greg Ingram | | Rob Meador |
| 27. John Baccich | NOT PICTURED: | Larry Myers |
| 28. Bruce Henning | Brad Brainard | John Strupp |
| 29. Bill Story | Bucky Buckley | Alan Wolfe |
| 30. Page Dettor | Brad Connett | Ernie Youhouse |

1. Tom Templeton
2. Ralph Whitfield
3. Dave Kirk
4. Charles "Ish" Barbee
5. Selby Benton
6. George King
7. Will Fanjoy
8. Kel Landis
9. Richard Fountain
0. Charles Royal
1. Butch Cooper
2. Cary Ahl
3. Jon Kurie
4. Dick Blankenship
5. Mike Blair
6. Tim Stump
7. Walter Ricks
8. Fritz Homans
9. David Trent
0. Chip Dillon
1. Mike Jacobs
2. Steve Patty
3. Bill Foster
4. Fang Hassold
5. Paul Krogh
6. Rick Gunn
7. Sandy Cockrell
8. Ed Newsom
9. David McMahan
0. Bill Teague
1. Mike Ranson
2. Mike Elliott
3. Steve Parham

34. Alex Calhoun
 35. Mark Landis
 36. Harold Crenshaw
- NOT PICTURED:
- McKay Belk
 - Louis Bledsoe
 - Will Chapman, President
 - Rhodes Craver
 - John Crowley
 - Scott DeGuzman
 - Marshall Evans
 - Chris Froman
 - John Goforth
 - Mike Grubbs
 - Jimmy Hart
 - Robbie Hwies
 - Ron Hodge
 - Ed Holmes
 - Lex Howard
 - David Howell
 - Jim Kuyk
 - Mike McCall
 - John Mitchener
 - Jim Raby
 - Gus Riera
 - Dee Robinson
 - John Snyder
 - Jimmy Taylor
 - Reb Thomas
 - Tim White
 - Ed Woltz
 - Ed Young

ΒΘΠ

Daughters of the Dragon

- | | | |
|---------------------|------------------|-----------------|
| 1. Roxanne Nelson | NOT PICTURED: | Mary Kirk |
| 2. Sarah Trulove | Blythe Boyd | Lindsey Linker |
| 3. Peggy McCown | Gayle Caulder | Ann Marshall |
| 4. Ellen Young | Leslie Cleveland | Marti Marshall |
| 5. Margie Robertson | Ruth Culbertson | Cindy Norris |
| 6. Amy Colgan | Hunter Dortch | Stacy Stubbs |
| 7. Ashley Craver | Abie Dowd | Cathy Vayda |
| 8. Ann Benjamin | Betsy Helms | Cindy Walker |
| 9. Margie Barnum | Nancy Hinton | Emily Warren |
| 10. Lisa Gunn | Janie Hunt | Annette Weaver |
| 11. Sandra Ridge | Lee Kenion | Elizabeth Woltz |
| 12. Kelly McCarthy | Charlotta King | |
| 13. Morgie Towler | | |

NOT PICTURED:

- | |
|----------------------|
| 1. Joe McMurray |
| 2. Al Cole |
| 3. Tim Beane |
| 4. William Fragakis |
| 5. Robert Sink |
| 6. Phil Lane |
| 7. Robin Summerlin |
| 8. Johns Ellington |
| 9. Curtis Fairecloth |
| 10. Tom Thomas |
| 11. Joe Cherry |
| 12. Doug McDowell |
| 13. William Hester |
| 14. Mike Harrill |
| 15. Steve Winn |
| 16. Crews Walden |
| 17. Larry Hastings |
| 18. Frank Jones |
| 19. Fred Vlasis |

20. William Niblock
21. Pat Stokes
22. Eddie Carlton
23. Lee Borden
24. Chip Hamrick
25. David Shore
26. Brad Shinaman
27. Matt Knox
28. Walt Gillikin
29. Dick Proctor
30. David Carroll
31. Bill Nicholson
32. Ronnie Freeman
33. Jeff Jones
34. Lee Green
35. Bob Walters
36. Steve Cella
37. Joe Poats
38. Courtenay Miller
39. Kip Fraasa
40. Jim Ellison
41. Bill Bryan
42. Churd Monroe
43. Paul McMinn
44. Charles Bryan
45. John Pyecha
46. Frank King
47. Joseph Griffith

XΦ

NOT PICTURED:

- | | |
|------------------|-------------------|
| Charlie Allen | Trey Monroe |
| Bill Billica | Billy Newman |
| Rick Blanks | Pat Nicholson |
| Ward Bondurant | Scott Norberg |
| Craig Brown | John Perl |
| Roy Cooper | Jim Phillips |
| Glenn Cutler | Rodney Phillips |
| Scott Davis | Shawn Poole |
| Mike DeVine | Ed Rak |
| David Dickson | Hank Ralston |
| Theodore DuBose | Smitty Richardson |
| Steve Felts | Gene Rossitch |
| Russell Flinchum | Barry Saunders |
| Don Fox | Ronnie Shehee |
| Chuck Gardiner | Jerry Striph |
| Kevin Garrity | Chuck Summers |
| Mike Hasty | Tim Taylor |
| Jordy Hawley | Jay Tervo |
| J.B. Kelly | Reid Thompson |
| Caleb King | David Vandenberg |
| Brad Kutrow | Don Van der Vaart |
| Bob Long | Richard Whisnant |
| Jim Meisel | Don Woodard |

- | | | |
|--------------------|--------------------|------------------|
| 1. Richard Terrell | 16. Bill Heisel | 31. Owen Page |
| 2. Tom Terrell | 17. Matt Judson | 32. Tandy Brown |
| 3. Phil Dickey | 18. Frank Spencer | 33. John Bason |
| 4. Edward Scott | 19. Roland Jones | 34. Georg |
| 5. Peter Estelle | 20. Walton Reeves | 35. Gary Bowers |
| 6. Nick Manos | 21. Manly Roberts | 36. Jimmy Grogan |
| 7. Tony Fornasier | 22. Peter Winfrey | 37. Jeff Koeze |
| 8. Jimmy Everhart | 23. Thomas Mayo | 38. Jack Deyton |
| 9. Bill Turner | 24. Cliff Abels | 39. Ward Blalock |
| 10. Pete Mitchell | 25. Randy Harry | 40. Bob Cramer |
| 11. Tim Sullivan | 26. Mark McWhinney | 41. Alex Erwin |
| 12. Seth Ahlborn | 27. Brad Vogelbach | 42. David Pence |
| 13. Joe French | 28. Steve Hunting | 43. Harry Sibold |
| 14. Mark Kogan | 29. Sam Sockwell | 44. Darcy Sibold |
| 15. Jim Alexandre | 30. Judson Cooper | 45. Steve DeVine |

XΨ

ΔKE

NOT PICTURED:

Pen Agnew
 Bob Badgett
 Ned Badgett
 Jack Barker
 Bill Blair
 Clay Bordley
 Albert Butler
 Bruz Clark
 Robert Divine
 Sandy Finch
 Bill Floyd
 Hunter Francis
 Robert Hays
 Truman Hobb
 Rob Huffaker
 Winder Hughes
 Chris Hutchins
 Jimbo Izlar
 Toddy Johnson
 David Jones

Lee King
 Bill Lippincott
 Guyer Longenecker
 Bruce Matthai
 Hugh Mattox
 George Maxwell
 Jim Maynard
 Brac McKee
 Biff Niven
 Charlie Owen
 Houston Payne
 Bill Smith
 Scott Smith
 Doug Stein
 Burton Stewart
 Chris Stokes
 Skip Stokes
 David Townsend
 Artie Williams
 Ward Williams
 John Woolard
 David Zook

1. Norwood Smith
2. Paul Sites
3. Bill Bush
4. Joel Murphy
5. Charles Wickham
6. Tom McCarty
7. Jack Blount
8. Jim Grainger
9. Hugh McColl
10. John Hannon
11. Brooks Lide
12. Robert Mason
13. Jim Hardison
14. Andy Spencer
15. Tom Hannon
16. Jock Folley
17. Mac Hoak, President
18. Comer Jennings
19. Brad Feiman
20. George Payne
21. Steve Mullen
22. Bruce Gow
23. Fred Duckworth
24. Steve Peacock
25. Jeff Aiken
26. Tom Hackney
27. George White
28. Pete McMillan
29. Pete Costa

ΔΤΔ

- | | |
|---------------------|----------------------|
| 1. Penny Liles | 19. Sy Berger |
| 2. Pam Lackey | 20. Larry Johnson |
| 3. Dork | 21. Greg Meeker |
| 4. John Aragon | 22. Laura Haas |
| 5. Pam Jones | 23. Patsy Morrett |
| 6. Melonia Phillips | 24. Robert Wease |
| 7. Susan Debrunner | 25. Sarah Hamby |
| 8. John Miller | 26. Linda Browning |
| 9. Jill Quadlin | 27. Steve Brady |
| 10. Pat Hernon | 28. Jennifer DiSalvo |
| 11. Nancy McKenzie | 29. Rita Coffey |
| 12. Russell Proops | 30. Mark Abee |
| 13. Liz Messick | 31. Jeannie Fields |
| 14. Don Sullivan | 32. Pete Flack |
| 15. Ed Williams | 33. Mark Boudreaux |
| 16. Kelly Mollica | 34. David Bass |
| 17. Curtis Bass | 35. Butch Weston |
| 18. Lisa Winans | 36. Phil Styers |

NOT PICTURED:

- Sam Dean
 Cliff Hunt
 Rusty Mills
 Brian Monday
 Stuart Pirrung
 Lee Smith
 Millard Smith
 Rik White

LITTLE SISTERS:

- Elaine Adams
- Flo Boyette
- Ann Duvall
- Jan Edwards
- Annette Fuller
- Lisa Furr
- Lisa Goodwin
- Beth Gregg
- Betty Hawkins
- Pam Hildebran
- Sandra Hoffner
- Tammy Johnson
- Vicky Johnson
- Sherri Luce
- Kim Nail
- Nancy Ortolani
- Dianne Pippin
- Kim Pippin
- Susan Raridon
- Carol Ricks
- Annette Rountree
- Heather Ryon
- Lynn Sherer
- Pam Shivar
- Annie Stewart
- Laura Tilley

- | | | |
|------------------------------|------------------------|--------------------|
| 1. Dan Barwick | 25. Tommy Keeter | 49. Bill Fleet |
| 2. Leslie Boyd | 26. Stuart Kaleel | 50. Steve Ross |
| 3. Robby Campbell | 27. Ed Boynton | 51. Pressly Mattox |
| 4. Scott Hinson | 28. Land Hite | 52. Gary Howell |
| 5. "Nugget," "Sport" Upsilon | 29. Jeff Ulma | 53. Woody Sessoms |
| 6. Ricky Summerlin | 30. Bobby Strickland | 54. John Booker |
| 7. Tim Wyrick | 31. Don Collier | |
| 8. Jeff Murph | 32. Steve Bryan | NOT PICTURED: |
| 9. Mark Hubbard | 33. Gregg Daugherty | Rob Boggs |
| 10. Kevin McLeod | 34. Jack Dalrymple | Wayne Cannon |
| 11. Glen Burgess | 35. Rick Jordan | Terry Dodson |
| 12. Phil Thomas | 36. Bart Riddick | Jeff Edwards |
| 13. Chuck Mason | 37. Tim Burgiss | Dan Fitz |
| 14. Chris Powell | 38. Keith Shell | David Foster |
| 15. Greg Shell | 39. Ed Cook, President | Joel Hylton |
| 16. Tim Nethery | 40. Kurt Haefeli | Jack King |
| 17. Dennis Jones | 41. Clark Daugherty | Mark Mann |
| 18. Russ Price | 42. Mike Harrell | Jon Martin |
| 19. Jeff Mott | 43. Larry Good | Trent McKay |
| 20. Warren Hipp | 44. Joe Brank | John Newsome |
| 21. Hank Edwards | 45. Keith Head | Joseph Newton |
| 22. Rick Magee | 46. Ricky May | Jim Owens |
| 23. Bert Woodard | 47. Ken Samuelson | Doug Ruff |
| 24. Chris Riggs | 48. Ricky Byrd | Jay White |

ΔΥ

ΔΣΠ

- | | | |
|------------------------|---------------------|-----------------------|
| 1. Jill Quadlin | 14. Lee Meyers | 27. Lee Carter |
| 2. Susan Croft | 15. Sue Gilliland | 28. John Estes |
| 3. Miriam Dobson | 16. Sharon Siegrist | 29. Brian Bunch |
| 4. Mary Sloop | 17. Anna Campen | 30. Terry Woods |
| 5. Yvonne Mathews | 18. Don Sparrow | 31. Lynn Boyette |
| 6. Kayren Andrews | 19. Nancy Wainer | 32. Sharyn Starnes |
| 7. Tony Wilson | 20. Betsy Branch | 33. Lisa Hall |
| 8. Lonnie Dawes | 21. Suzie Flowers | 34. Harry Creekmuir |
| 9. Stacey Brandt | 22. Dan Jones | 35. Kathleen Houlihan |
| 10. Shelley Alstatt | 23. Suzanne Reid | 36. Dr. Bigoness |
| 11. Jennifer Watson | 24. Pam Jones | 37. Betsy Gillette |
| 12. Brent King | 25. Sam Hewitt | 38. Jamie Moore |
| 13. Fohliette Williams | 26. Julian Murdoch | 39. Kay Rupert |

NOT PICTURED:

- Jim Abbott
 Betsy Burke
 Angela Davis
 Lydia Fuse
 Chuck Gallman
 Don Joyner
 Steve Lyon
 Melody Ray
 Susan Rogers
 Frank Shell
 Tim Smith
 Hank Steinberg
 John Teague
 Ann White

1. Bert Newsome
2. Jack Holbrook
3. Matt Wood
4. Jones Perry
5. Marshall Hart
6. Mark Banning
7. Paul Conway
8. Bill Ellis
9. Jeff Morrison
10. Lizzie
11. Bob Murphy
12. Moose McLean
13. Honk Stewart
14. Bill Dixon
15. Chip Peete
16. Francis Izurieta
17. Scott Bryant
18. Tom Loftis
19. Tarpley Mott
20. Jeff Mathis
21. Bob Simmons, President
22. Brook Barnes
23. Dave Jones
24. John Steel
25. Doug Townsend
26. Roger Gant

KA

NOT PICTURED:

- Frank Bedell
- John Black
- Doug Brewer
- Edward Dwight
- J.D. Henderson
- Tal Henry
- Bill Hughes
- Jamie Karson
- Todd Kelly
- Stewart Matthews
- Curtis Rudolph
- John Threshie
- K.C. Wagner

- | | | |
|-----------------------------------|----------------------------|--|
| 1. Kathy Cahill | 14. Dr. Jack Wier, Advisor | <p>NOT PICTURED:</p> <p>Wilma Alston
Beth Burgess
Miriam Crabtree
Patty Ferrell
Kim Hamlet
Shelby Johnson
Kay Miller
Karen O'Malley
Sharon Page
Charla Smith
Kathy Webster</p> |
| 2. Robin Kluttz | 15. Kelly Overby | |
| 3. Georgeanne Sebastian | 16. Tammy Everette | |
| 4. Paula Barfield | 17. Patti Tarlton | |
| 5. Janet Alexander | 18. Diane Goodwin | |
| 6. Sharon Conley | 19. Suzi Self | |
| 7. Stephanie Durham,
President | 20. Debbie Edwards | |
| 8. Cathy Lott | 21. Lisa Fulbright | |
| 9. Laura Jordan | 22. Sherry Campbell | |
| 10. Pam Mackey | 23. Marquita West | |
| 11. Faye Crawford | 24. Gloria Murray | |
| 12. Susanne Venezia | 25. Barbara Adams | |
| 13. Robin Olmstead | 26. Eula Daniel | |
| | 27. Stephanie Crawford | |

KE

1. Randy Ball
2. Ray Burke
3. Steve Potter
4. Parks Thomas
5. Scott Gibson
6. Lynn Whitesell
7. Virginia Garner
8. Shannon Burroughs
9. Jack Koford
10. Bob Leeds
11. Russ Phipps
12. Andy Tingen
13. Gary Harden
14. Scott Sexton
15. Ted Michie
16. Earl Lane
17. Chuck Zimmerman
18. Tammy Abermathy
19. Mike Venable
20. Marsha Knott
21. Mike Carrelli
22. Dwight Cowart
23. Lisa Flynn
24. Chuck Flynn
25. Eric Hayes
26. Richard Creekmore
27. Ellis Murchison
28. Teresa Faison
29. Donnie Davis
30. Susan Speir
31. Melanie Patterson
32. Mike Long
33. Ben Howard
34. Chris Day
35. Steve Cobb
36. Susan Raridon
37. Alan Knight
38. Sam Chandler
39. Mary Davis
40. Tommy Honeycutt
41. Phil Stafford
42. Joe Singletary

KΨ

NOT PICTURED:

- Debbie Baker
- Paula Barfield
- Betsy Barnes
- Steve Burrus
- Dewayne Caldwell
- Miriam Crabtree
- Debbie Edwards
- Jeff Fitzgerald
- Dennis Hardison
- Kim Hardison
- Dale Hardy
- Betsy Hughes
- Sharon Isgett
- Mark Kessler
- Earl Key
- Jan Lassiter
- Buddy Lingle
- Eric Locklear
- Lisa Long
- Susan Lowe
- Phyllis Malewich
- Bob Morgan
- Bob Nemargut
- Pam Niven
- Gary Oakley
- Robyn Olmstead
- Cissy Schwinn
- Greg Shull
- Susan Sitterson
- Donna Taylor
- Susanne Venezia
- Sandra Welborn
- Paul White

PICTURED:
1. Buzz

NOT PICTURED:

Dan Baker
Lee Baxley
Davis Blount
Randy Brown
Tony Bryan
Jeff Burcher
Walter Carpenter
Mark De Carlo
Larry Gates
Mike Gentry
Barry Grainger
Bob Green
Darrell Johnson

Vance Knight
Tim Matchunis
Kirby Matthews
Randy May
Ashley Miller
Bill Price
Andy Robinson
Eric Rodgers
Clay Smitherman
John Snipes
Jacky Spivey
Leon Stockton
Keith Strickland
Kevin Stuman
Joe Townsend
David Tucker
Lou Whitehurst
Tom Willson

KΣ

ΛΧΑ

LITTLE SISTERS:

1. Cathy Campbell
2. Debbie Wrenn
3. Tammy Brittain
4. Karen Byars
5. Gin Nixon

6. Anna Breiner

7. Julie Saunders
- NOT PICTURED:**
- Diana Case
Nancy Hunter
Linda Rush

Lambda Chi Alpha

1. Paul Chandley
2. Patrick Fulton
3. David Nail, President
4. David Wasserman
5. Steve Woody
6. Craig Haun
7. Ed Caulfield
8. David Cowell
9. Lance Haney
10. Paul Williams
11. Eric Kostelich
12. Craig Williard
13. Ron Lyerly
14. Marouf Haisan
15. Dan Skrynski
16. Barry Roach
17. James Sutton
18. Jim Workman

NOT PICTURED:

- Barry Brown
Bob Hawfield
Ben Sutton

- | | |
|------------------------|----------------------|
| 1. Kelvin Burroughs | 16. Donell Jones |
| 2. Kenneth Stewart | 17. Thomas Hill |
| 3. Pierre Cromartié | 18. John Daye |
| 4. Billy Nichols | 19. Darryl Henderson |
| 5. Jesse Grissom | 20. Kraig Holt |
| 6. Samuel Tucker | 21. Michael Parker |
| 7. Reuben Blackwell | 22. Phillip Woods |
| 8. Gregory Knight | 23. Stanley Fleming |
| 9. Reginald Sumner | |
| 10. Charles Aldrich | |
| 11. Curtis Sutton | |
| 12. Larry Patterson | |
| 13. Terrence Burroughs | |
| 14. Keith Williams | |
| 15. James Alexander | |

ΩΨΦ

ΠΚΑ

- | | |
|---------------------|----------------------|
| 1. Lloyd Brewer | 35. Bill Thompson |
| 2. Marty Hancock | 36. Sammy Batten |
| 3. Brad Stipp | 37. Edwin Martin |
| 4. Pete Bradley | 38. A. J. Belt |
| 5. Eric Henry | 39. Billy Beard |
| 6. Brenny Thompson | 40. Billy Gray |
| 7. Jeff Yelton | 41. Jule Rousseau |
| 8. Calvin Coghill | 42. Mike Pappas |
| 9. John Sinnott | 43. Terry Wayne |
| 10. Mike Perry | 44. Tommy Wallace |
| 11. Kim Evans | 45. Randy Day |
| 12. Mike Amos | 46. John Miller |
| 13. John Theobald | 47. John Fish |
| 14. Drew Williamson | 48. Denny Tate |
| 15. Andy Bills | 49. Tai House |
| 16. Rick Eaton | 50. Gaddy Lassiter |
| 17. Jim Moncure | 51. Jim Corbett |
| 18. Kenneth Tanner | 52. R.L. Adams |
| 19. Dave Costner | 53. Berry Biles |
| 20. Robert Allen | 54. Greg Allen |
| 21. Mike Brown | 55. Mark McDougal |
| 22. Gary Edge | 56. Rolo T. Lassiter |
| 23. Zack Touloupas | 57. David Colquitt |
| 24. Rickie Wagstaff | 58. Scott Arena |
| 25. Keith Worrell | |
| 26. Scott Hadley | |
| 27. Powell Peters | |
| 28. Dusty Gray | |
| 29. Mac Purcell | |
| 30. Ward Clayton | |
| 31. Mike Cox | |
| 32. Mark Steliotes | |
| 33. Greg Peters | |
| 34. Page Singletary | |

NOT PICTURED:

Donnie Douglas
 Frank Hart
 Keith Herron
 Mark Stangl
 R.W. Weaver

- | | |
|-----------------------------|----------------------------|
| 1. Joe Williams | 23. Fred Crisp |
| 2. Danny Elkins | 24. Carl Lowendick |
| 3. Scott Hoehn | 25. Ronnie Robinson |
| 4. J. Dunn | 26. Billy Von Schritlz |
| 5. "Trooper" Lassiter | 27. Dixon Wallace |
| 6. Lee Reavis | 28. Steve Barbour |
| 7. David Hayworth | 29. David "D.N.A." Allen |
| 8. Ben Ficklen | 30. John "NoGood" Allgood |
| 9. Joel Walters | 31. Doug Ritchie |
| 10. Sam Snow | 32. "Pudge" Bacot |
| 11. Fred Mangum | 33. Tom Stevens |
| 12. Floyd Collie | 34. Rich "Wrongway" Morgan |
| 13. Jim Roach | 35. R. Brady Osborne, Jr. |
| 14. Craig Huggins | 36. Dan Barbour |
| 15. Bill "Mr. Bill" Ferrell | 37. Jimmy Seay |
| 16. Kevin "K.C." Caddell | 38. David Howdy |
| 17. Ricky Dowd | 39. Rob Mann |
| 18. Steve "Obno" Cogburn | 40. Mortimer Snerd |
| 19. Steve "Gurt" Garrett | 41. Melvin Cowzinofski |
| 20. Bob Wagstaff | 42. Ed Pulliam |
| 21. Mike Henderson | 43. "Duke" Ellington |
| 22. Steve Stephenson | 44. Ken "Wag" Wagstaff |

- NOT PICTURED:
- | | | |
|---------------|------------------|-------------------------------|
| Chris Anton | Randy Hollifield | Gary Parr |
| Dennis Ball | Stuart Jones | Mike Poe |
| David Barkley | Tommy Killian | Luke Rendlemen |
| Mark Beck | Ray Legg | Dale "Roscoe" Ross |
| Jim Collawn | Jack Mahler | Rusty Schroeder |
| Jeff Dotson | Bryan Marley | Don Sherman |
| George Gentry | Lee McAllister | Bob "Single-Punch" Singletary |
| Mike Hamilton | Richard McIntyre | Ken Snow |
| Reid Hawkins | David McNeill | Anthony Sparrow |
| | Miles McRea | Bryan Sturkey |
| | Gary O'Neal | Steve Zaytoun |

ΠΚΦ

Π Λ Φ

- 1. Steve Farley
- 2. John Maples
- 3. Jay Bryson
- 4. Bill Olayos
- 5. Art Cunningham
- 6. Eric Shimabukuro
- 7. Roger Williams
- 8. Pete Doll
- 9. John Hartley
- 10. Kevin Guffy
- 11. Dan Frazier
- 12. Bob Langston
- 13. Scott Schoedler
- 14. Neil Miller
- 15. Craig Lind
- 16. John O'Conner
- 17. Kip Pearson
- 18. Barney Davidson
- 19. Dan Perk
- 20. Steve Schrum
- 21. Theresa Carver
- 22. Lisa Hirsch
- 23. Susan Caldwell
- 24. Louise Spangaro
- 25. Cindy Elgin
- 26. Amy Carr

NOT PICTURED:
 Amelie Brogden
 John Calabrese
 Rosa Cuenca
 Judy Goodrum
 Holly Griffin
 Dana Keefe
 Arthur Schrum
 Mickey Sherrill
 Beth Storie
 Debi Werley

BIMBAM P'LAM

- | | |
|----------------------|--------------------|
| 1. Charles Yelverton | 27. William Dupree |
| 2. Wayne Fisher | 28. Tony Mitchum |
| 3. Chris Madison | 29. Bill Bass |
| 4. Dana Outten | 30. Daryl McCollum |
| 5. Doyle Powers | 31. John Stancil |
| 6. Robert Guy | 32. Richie King |
| 7. Randy Epley | 33. Woody King |
| 8. Greg Southern | 34. Alan Miller |
| 9. Ritchie Dest | 35. Tony Godfrey |
| 10. Billy Price | |
| 11. Al Munday | NOT PICTURED: |
| 12. Gary Law | Sam Belk |
| 13. Kent Sigmon | Alan Boyd |
| 14. Barry Southern | David Coe |
| 15. Clyde Johnston | Jeff Duvall |
| 16. Brian Richard | Ed Earmhardt |
| 17. Mike Yelverton | Spencer Fox |
| 18. Coleman Burgess | Reggie Gillespie |
| 19. Randy Angel | Eddy Hemingway |
| 20. Dave Preston | John Horton |
| 21. Bob Booze | David Joyner |
| 22. Gerald Mizelle | Gary Kearns |
| 23. Harrell Wood | Gary Koontz |
| 24. Steve Archbell | Brad Moser |
| 25. Steve Tripp | Ronald Norris |
| 26. David Jenkins | Bob Watts |

ΦΔΧ

ΦΔΘ

1. Spook
2. Sean Kelly
3. Pollack Boyd
4. Brad Parcels
5. Ward Nelson
6. Vernon Geddy
7. Jeff Naton
8. Charles Lucas
9. Steve Holmes
10. Jeff Beach
11. Will Brown
12. Frank Williams
13. John Belk
14. Jeff Brown
15. Richard Malloy
16. Steve Raper
17. Rick Adams
18. Tom Lambeth
19. David Jones
20. Freeman Paylor
21. David Manly
22. Chris Wooten
23. Jim Atkinson
24. Clark Lane
25. Drew Clark
26. Patrick Nash
27. Lee Smith
28. Chuck Duckett
29. Jim Clement
30. Chris Boone
31. Timmy Thomas
32. Pat Corey
33. Tom Moore
34. David Von Storck
35. Tucker York
36. Taylor Pace

NOT PICTURED:

- John Baicy
Bruce Brown
Worth Burke
Dave Colescott

- Billy Cone
John Cornick
Lem Doss
Ged Doughton
Jay Ford
Rob Frazier
Doug Gay
Jimmy Glover
Hunter Hadley
Blanton Hamilton
David Hardy
Jimbo Harrell
Will Head
Monte Hill
Dick Long
Tom Long
John Pace
Jeff Pierce
Franklin Roberts
David Watters
Cross Williams
Randall Williams
Barden Winstead
Henry Zaytoun

ΦΚΣ

1. Mary Bowden
 2. Pink Panther
 3. George Dickel
 4. Jim Starnes
 5. Rane Singleton
 6. Keith Bowden
 7. Catherine Morton
 8. Frank Starnes
 9. Taz
 10. Andy Blackard
 11. Doug Troutman
 12. Chris Ballis
- NOT PICTURED:
Oscar C. Fish
Rhonda Howell
Cindy Johnson
Lucy Larrabee
Will Massey
Mike Newby
Amerran Skerrett

- | | | |
|-----------------------|----------------------|-------------------|
| 1. Buckley Strandberg | 19. Hayes Holderness | 37. Chris Burritt |
| 2. John Coffman | 20. Blair Shwedo | 38. George Clark |
| 3. David Bock | 21. Bill Winn | 39. William Brown |
| 4. David Team | 22. Ed Hickman | |
| 5. Ronnie Batchelor | 23. Wayne Hardee | |
| 6. Reid Jones | 24. Bill Collier | NOT PICTURED: |
| 7. Frank Jolley | 25. Kim Brannon | Doug Chesson |
| 8. Bob Bennett | 26. Rick Barnhardt | Jett Ferebee |
| 9. Charles Ellis | 27. Charles Dubose | Don Freeman |
| 10. John Marriott | 28. Rob Holmes | Larry Jarema |
| 11. David Smith | 29. Johnny Kirkland | David Kennett |
| 12. Peter Dubose | 30. Chris Mills | Henry Kidd |
| 13. John Gates | 31. Jeff Aldridge | Robert Leonard |
| 14. Mark Carter | 32. Richard Battle | John Owens |
| 15. Stuart Frantz | 33. Billy Williams | Kenny Randolph |
| 16. Van Martin | 34. Lee Holder | Ray Tew |
| 17. Dave Batten | 35. Russ Kornegay | Jordy Whichard |
| 18. Robert Williamson | 36. Bobby Woronoff | Dan Woody |

ΦΓΔ

1. Dace McPherson
2. Kim Crabtree
3. Terry Smith
4. David Crouch
5. Rachel Weber
6. Kathy Courts
7. Scott Tatum
8. Diane Gilbert
9. Phill Bebber
10. Matt Lennon
11. Gary Johnson
12. Unknown
13. Rick Champion
14. Brian Darling
15. Vance Holloman
16. Charlie Wells
17. Lynn Dickerson

ΦΣΚ

1. Sara Lasitter
2. Diane Spruill
3. Tom Lasitter
4. Dennis Keith
5. Mike Lottingham
6. Bruce Wagoner
7. Ted Milling
8. Alice Treanor
9. Rodney Ange
10. Beth Gurkin
11. Bruce Henderson
12. Mike Grafton
13. Barry Keith
14. Allen Jones

NOT PICTURED:

- Jimmy Butterworth
- Cindy Carter
- Sherrie Grant
- Christy Smith

St. Anthony Hall

1. Marianne Gillow
2. Val Moyer
3. Tika Christopher
4. Randy Wall
5. Suzi Blankenship
6. Suzanne Sampson
7. Ann Macon
8. Tom Fogleman
9. Toby Considine
10. Julie Thomasson
11. Susan Brady
12. Chris Christman
13. Steve Huettel
14. Deborah Hannah
15. Ed Taylor
16. Jane Manning
17. Don Fitzgerald
18. Richard Owens
19. Lisa DeJarnette
20. Bill Bamberger
21. Jim Manis
22. Joanne Nellis
23. Arnold Watkins
24. Allan Parnell
25. Joel Carey
26. Bob Taylor
27. Aenne Feil
28. John Dicconson
29. Elizabeth Watson
30. John Simons
31. Rob Stevenson
32. Tom Harrison
33. Nick Ticic
34. Christi Ling

35. Donna Murray
 36. Betsy Hardaway
 37. North Hinkle
 38. Mike Harkin
 39. Barb Huffman
 40. Steve Miller
 41. Matt Megargel
 42. Spencer Smith
 43. John Chew
 44. Lauren Muller
- Pierre Coutin
Rip Davy
Eve Edwards
Janet Entwistle
Paul Fairleigh
Rick Harrel
Caroline Harris
Brad Jacks
Charlie Kummel
Vicci Lynch
John McGough
Chris McIssac
Mike Melamerson
Cary Nailling
Nancy Polinsky
Tim Preston
Allison Swift
Laura Thomasson
Jim Winston
Cary Wolfe
- NOT PICTURED:
Sarah Bagget
Tom Barnes
Laura Bauman
Debbie Bedford
Lydia Bodman
Edie Cecil
Kate Cornell

Little Sisters of Minerva

- | | | | | | |
|----------------------|----------------------------|------------------------|---------------------|----------------------|--------------------|
| 1. Margaret Foerster | 13. Leslie Pritchard | 25. Laine Sachsenmaier | 37. Anne Wall | Lauren Dupree | Shirley Perrin |
| 2. Cathy Patteson | 14. Donna Forney | 26. Susan Sachs | 38. Dillon Robinson | Jan Frazier | Alice Rapoport |
| 3. Nan Becker | 15. Sarah Glenn | 27. Georganne Reece | 39. Mabel Geoghegan | Janis Hape | Anne Rawls |
| 4. Caroline Ives | 16. Martha Sellers | 28. Heidi Hatfield | 40. Terry Wallace | Betty Baugh Harrison | Lisa Satterthwaite |
| 5. Karen Howell | 17. Perry Dowd | 29. Margaret Scott | 41. Kim Zimmerman | Gwynne Hathaway | Diana Seaton |
| 6. Jane Bratton | 18. Pam Sigal | 30. Melanie Calvert | | Adele James | Suzanne Tanner |
| 7. Julie Collins | 19. Tricia Dunn | 31. Nancy Fountain | NOT PICTURED: | Spencer Lee | Missy Whedon |
| 8. Janie Stafford | 20. Mary Catherine Kennedy | 32. Laurie Ginter | Laura Baldwin | Molly Martin | Mindy White |
| 9. Sally Hardison | 21. Gerland Yountz | 33. Sallie Whittle | Pam Beckedorf | Suzi Metcalfe | Elizabeth Woltz |
| 10. Eleanor Ross | 22. Elizabeth Tayloe | 34. Joan Zabriskie | Cary Close | Lucy Miller | |
| 11. Lloyd Hatcher | 23. Posey Patrick | 35. Molly Valentine | Laurie Collins | Elizabeth Mitchener | |
| 12. Laura Graham | 24. Meg Shilliday | 36. Dockery Clark | Lisa Delaney | Anne Pender | |

ΣΑΕ

- | | | | |
|---------------------|-----------------------|--------------------|----------------|
| 1. Randy Jameson | 15. Burt Philips | 29. Marty Davis | Tom Cunningham |
| 2. John Saslow | 16. Marty Shelley | 30. John Pope | Charlie Dulin |
| 3. Jim Brooks | 17. Craig Pendergrass | 31. Chip Payne | Henry Froelich |
| 4. Mike Lord | 18. James Lebow | 32. Scott Greer | Steve Gordon |
| 5. Stuart Grainger | 19. Lon Walton | 33. Bob McCamy | Jimbo Griffith |
| 6. Geoffrey deRohan | 20. Duncan Brantley | 34. Bob Batchelor | Dan Haley |
| 7. Buck Copeland | 21. Rob Cochran | 35. Frank Hamilton | Hardy Holland |
| 8. Walter Jameson | 22. Wade Wood | | Peter Lane |
| 9. Charlie McLendon | 23. Louis Stephens | NOT PICTURED: | Peter Sprague |
| 10. Ken Taratus | 24. Tom Creasy | | Pell Tanner |
| 11. Sludge | 25. Bill Rogers | Ben Baggett | Ryal Tayloe |
| 12. Dalt Ruffin | 26. Cooper Osborne | Chris Carlson | Ed Williams |
| 13. Bill Mitchener | 27. Geoff Hayes | Freddie Carlson | |
| 14. Rocky Marlowe | 28. Jim Clardy | Sam Chambers | |

- | | |
|----------------------------|------------------------|
| 1. Stuart Bulman | 32. Trip Knox |
| 2. Darrell Current | 33. Brent Barringer |
| 3. Erle Craven | 34. Jim Wrenn |
| 4. Richard Gray | 35. Greg Craft |
| 5. Jim Holland | 36. Danny Johnson |
| 6. Steve Krichmar | |
| 7. Jim Fletcher | NOT PICTURED: |
| 8. Frank Hardy | Pete Babinski |
| 9. Keith Cannon | Allen Barbee |
| 10. Clark Fletcher | David Biggs |
| 11. Tim Lucido | Jeff Billings |
| 12. Jeff Yancey | John Blumberg |
| 13. Tim Childress | Dixon Byrd |
| 14. Steve McMahan | Ed Cole |
| 15. Frankie Nance | Macky Crisco |
| 16. Steve Williams | Howard Davis (steward) |
| 17. Burt Satcher | Joe Eagle |
| 18. Charlie Fouchee (cook) | Charlie Eggars |
| 19. Charlie Rankin | David Fillmore |
| 20. John B. Finch | Joe Hawkins |
| 21. Charles Kirksey | Lynn Horney |
| 22. Tim Mincey | Eric Leyte-Vidal |
| 23. Monte Hunter | Mark Miller |
| 24. Rick Allen | Mark Ritchie |
| 25. Al Bosworth | Bob Roberson |
| 26. David Brill | John Spencer |
| 27. Van Dellinger | Paul Stack |
| 28. Joe Pearson | Steve Taylor |
| 29. Pledge of 1990 | Greg Wade |
| 30. Eddie Gibson | Zane Walsh |
| 31. Allen Dunn | Brooks Whitney |

ΣX

ΣΝ

NOT PICTURED: Charlie Ragland
 Bart Bacon Ed Robins
 Kenny Braswell Jerry Smith
 Mark Bujold Russell Smith
 Steve Byrd Lynn Thornburg
 Stacy Cofield Rotcher Watkins
 Tim English Jimmy Whately
 Doug Hazelgrove John Whitley
 David Janeway Reid Woodard
 Chuck Kennedy Rufus Yates

1. Lee Vaughn
2. Jim Henry
3. Jim Gooding
4. Tom Daly
5. Tom Newbern
6. Bucky Priestner
7. Richard Deason
8. Graves Clayton
9. Gary Partlow
10. Bill Morrisette
11. Alan Miller
12. Mike Bozysky
13. Kim Boykin
14. Bobby Ball
15. Mitch Barnes
16. Del Eatman
17. Lee Ives
18. Ed Trice
19. John Howell
20. Eddie Bogle
21. David Doster
22. Peter Hutto
23. Paul Thomas
24. Marc Finlayson
25. Brian Cobb
26. Tony Floyd
27. Rusty Holmes
28. Tom Nesbit
29. Bill Forsyth
30. Gus Clark
31. Charlie White
32. Bryant Mende
33. Alan Ross
34. Bynum Satterwhite
35. Spence Broadhurst
36. Billy McDonald
37. Jim Olson
38. Brad Weisner
39. Scott Stioff
40. Harold Latta
41. Craig Smith
42. Bob Laws
43. Alan Johnson
44. Hager Rand
45. Mark Pearsall
46. Dempsey Wilcox
47. Chris Moise
48. David Brownlow
49. Stedman Stevens
50. Paul Hughes
51. John Vaughn
52. Steve Shaw
53. Jeff Stoddard
54. Wally Dunn
55. Rik Snipes
56. Craig Phifer

1. Sax Goldman
2. Luke Lucas
3. Walli, II
4. Chipper Hunter
5. O.O. Carter
6. P.T. Marshall
7. Timbo Jones
8. T. Gray McCaskill
9. Snake Frasier
10. Dusty Karahalios
11. Baby Stark
12. Ozark Cozart
13. J. Rhoid Kenney
14. W.H. Avery
15. Alzo White
16. Mo Bunch
17. Joe Blow Gordon
18. Beach Bum Dorman
19. Slick Pittman
20. Muddy Rudd
21. Preppie Morton
22. Frog Johnson
23. Pec McCoy
24. Dino Wentz
25. Method Reardon
26. Francis Needham Millett III

NOT PICTURED:

- Bounce Adcox
- Burrhead Bolte
- Mat Cauthren
- Hide 'n Seek Creech
- Disco Culbertson
- Opie Herring
- Rack Man Joyner
- Splinters Kenney
- Jailbait McIlwinen
- Fists Pace
- José Rochecharlie
- Bullwinkle Sears
- Ralph Stone
- Stroh's Warren
- Tattoo Weary
- Roof Wilson

ΣΦΕ

1. Gary (Groucho) Marx
2. John (Tough Guy) Rothbaum
3. Tony (Oz) Steen
4. Joel (Oak) Smuckler
5. Warren (Juan) Morrison
6. Bruce (Boof) Benator
7. Eric (Lee) Feldman
8. Myles (Hey Man) Friedland
9. Gary Rzasa
10. Mitch (Skydog) Varner
11. Steve (Yams) Jacobson
12. Joe (Stud) Harbor
13. Mike (Bono) Bono
14. Fizz (Mark) Schewe
15. David (Chief) Friedman
16. Hank (Haank) Steinberg
17. Scott (Stump) Twery
18. Al (Rolls) Rosenthal
19. Bob (GW) Goldwasser,
President
20. Scott (Moshe) Cohen
21. David (Slick) Byck
22. Jan (Piano Man) Miller
23. Mike (Pledge) Kimmerling
24. Andy (Cool Breeze) Rosthal
25. Pasco (Disco) Struhs
26. Hans-Gerd Lochmannsroeben
27. Mike (Power Man) Glock

NOT PICTURED:

- Radar (Mike) Abramson
 Morris (Mo) Benatar
 Ron (Boat) Boatwright
 Eric Brody
 Steve Cohen
 Dan (Magoo) Coleman
 Lindsey (Al) Farrar
 Philip (Goyimier) Garnier
 Craig Gordon
 Danny (Bagel) Heiman
 Becky (First Lady) Jones
 Mike (Toy) Kessler
 Steve (Buzz) Leventhal
 Tony Marder
 Barry (Who) O'dell
 Rich (Stix) Rosenzweig
 Doug Ross
 Rich (Schneid) Schneiderman
 Rob (Phantom) Sebald
 Marc (Hush) Siegal
 Space (Dog)
 Neil Strum
 Genital Ben Wallach
 Beth (Yo Fatha) Wiggins

TEΦ

ZBT

- | | |
|----------------------------------|------------------------|
| 1. Philip Blumberg | 17. Larry Roberson |
| 2. Bruce Simel | 18. Robert Zerden |
| 3. Van Brenner | 19. Hank Matthews |
| 4. Steve Gubin | 20. Jay Berlin |
| 5. Robert Port | 21. Drew Levinson |
| 6. Ray Bowman | 22. Jeff Fisher |
| 7. John Zourzoukis | 23. Greg Gupton |
| 8. Don Freedman | 24. Neil Warren |
| 9. Rodney Mangum | 25. Marty Sowers |
| 10. Gary Kaminsky | 26. Eric Sklut |
| 11. Joel Schneider | 27. Arthur D. Goldberg |
| 12. Mark Clein | 28. Mike Platt |
| 13. Jimmy Hamilton,
President | 29. Rick Cohen |
| 14. Robert Kingoff | 30. Andy Blum |
| 15. Erik Booker | 31. Charlie Ferguson |
| 16. Greg Rosen | 32. Chris White |
| | 33. Joel Rubenstein |

NOT PICTURED:
 Tony Austin
 Bruce Baer
 Steve Block
 Curtis Edwards
 Sanford Hinkle
 Neil Moskowitz
 Lee Pace
 Larry Rocamora
 Scott Runyon
 Bobby Wainer

ZΨ

NOT PICTURED:

Art Hooker	Randy Smith
David Johnson	Brant Snavely
Walton Joyner	Brad Steed
Paul Martin	Tom Stoughen
Parham McNair	John Thomlison
Gary McQueen	Nuby Thoms
Roger Meyland	Edward Thorn
Billy Palmer	Jim Thorne
Thomas Palmer	Jim Thorpe
Buddy Perry	Runyan Tyler
David Pullen	Joe Weatherly
Louis Pulley	Jack Wiggins
Bill Ragland	Scott Windham
George Smith	Charles Winston

BUZ

NOT PICTURED:
 Greg Abashian
 Abdul
 Cyndi Cleaver
 Joe Crowell
 Lisa Draper
 Donny Laws
 Michelle Braswell
 Rhonda Meares
 Darryl Moss
 Lysa Ricks
 Greg Sellers
 Howard Troxler

1. Randy Adcock, President
2. Rhonda Howell
3. James Fell
4. Jack Deyton
5. Peggy Kelley
6. Ginni Cannon
7. Chuck Rankin
8. Barbara Bertram
9. Mike Krimmenger
10. Becky Brawley
11. Kim Holbrook
12. Randall Cherry
13. Carol Ridge
14. Cliff Duncan
15. Sheba
16. Sherri Long
17. Debbie McConnell
18. Karen Clark
19. Jeff Slack
20. Lucy Larabee
21. Clark Beavans
22. Karen Tagalos
23. Nanci Rubinsohn
24. Jane Rambo
25. Stan Schulman
26. Helen Stupalsky
27. Jim White

KIA

FOUNDED JANUARY 16, 1978

1. Bud Man
2. Rolo Lassiter (Pee Wee, Lips & Hips)
3. Steve Taylor (Zoid, Arnold, Arno, Dill, Marshall Dillon)
4. Jeff Grey (Gomer Pyle, Bay City Head)
5. Mike Argo (Spike, Donald Duck)
6. Monte Hunter (Montrose, Montrosity, Boomer, Monte Morehead)
7. Doug Paschal (Rampant, Big Apple, Mr. Slate)
8. Mitchell Strickland (Strick, Slobo, Bud Man, Cato, Lou Grant, Festus, Cat, Michelin, Buddha), President
9. Rick Vanhoy (Van Arms)
10. Mike Chatham (Hugh Michael, Snake, Toi)
11. Neil Robinson (Daw Man, Robustin, Hard Ass)
12. Phil Farris (Ihop, Jenner)
13. Dock Sawyer (Hoi, Squid)
14. Bob Duncan (Dunc, Bobby, Lube, Louie, Lucius)
15. Gary Weaver (Beaver, Bluto)
16. Steve Briggs (Colonel Briggs, Bald Eagle)
17. John Miller (Johnny Maroulis, Dr. Miller, Chorry)

NOT PICTURED:

Buddy Curry (George, The Kid, Lips, Face, Clay Pigeon)
Billy Johnson (Horse, Clyde, The Claw)

FACULTY ADVISOR: Zeb Macahan

- | | | | |
|--------------------|---------------------|----------------------|--------------------|
| 1. Ruthie Norton | 14. Prudy Tyndall | 27. Kim Hamlet | 40. Suzanne Houck |
| 2. Judy Hauser | 15. Jerita Wright | 28. Tina Venable | 41. Susan Hudson |
| 3. Sha Bradshaw | 16. Lindsay Gray | 29. Belinda Polk | 42. Mary McLeod |
| 4. Karen Fisher | 17. Jeanne Moore | 30. Ramona Jones | 43. Hayden Bullard |
| 5. Caroline Purser | 18. Linda Goldstein | 31. Sandy Graves | 44. Pat Bond |
| 6. Susan Swindell | 19. Molly Stockton | 32. Mary Hopkins | 45. Kim Pippin |
| 7. Kelly Kissiah | 20. Ellen Taylor | 33. Sandra Faircloth | 46. Sharon Hall |
| 8. Lynn Sherill | 21. Val Charles | 34. Kim Koury | 47. Jane Hunt |
| 9. Beverly Bentley | 22. Holly Harris | 35. Laura Norris | 48. Scottie Tolar |
| 10. Beverly Mills | 23. Margie Haywood | 36. Shay Pittman | 49. Sally Bulla |
| 11. Libby Hough | 24. Carol Hughes | 37. Donna Taylor | 50. Kathy Hamilton |
| 12. Susanne Gross | 25. Martha Varner | 38. Becky Burbage | 51. Julie Cleaver |
| 13. Kim Clarke | 26. Kathy Hart | 39. Angela Butler | 52. Mitzi York |

AXΩ

- NOT PICTURED: Marie Joseph, President
 Lee Kenion
 Cindy Knapp
 Susan Koonce
 Maureen Long
 Cindy Love
 Margie McLeod
 Susan Page
 Missy Payne
 Robin Rollison
 Laura Sheeley
 Kathy Surles
 Betty Westphal
 Paula Wright

- Jodi Bishop
 Jeri Bowdish
 Kathleen Brennan
 Kim Collins
 Lynn Collins
 Donna Davis
 Linda Doerr
 Verna Gates
 Sharon Harris
 Valerie Hobbs
 Martha Holding
 Cathy Humphries

1. Leesa Childress
 2. Susan Campbell
 3. Bonnie Hinnant
 4. Elizabeth Grew
 5. Donna Moree
 6. Amy Lethbridge
 7. Ami Gray
 8. Cynthia Childers
 9. Susan Sutton
 10. Barbara Johnston
 11. Missy McLean
 12. Peggy McCown
 13. Stephanie Trogden
 14. Margaret Griffin
 15. Sammy Mitchell
 16. Mary Beth Farnior
 17. Sue Roy
 18. Diane Wallace
 19. Cindy Jones
 20. Cary Close
 21. Jane Broadwater
 22. Becca Moseley

23. Kelly Wyatt
 24. Linda Goodson
 25. Cynthia Cox
 26. Betsy Helms
 27. Robin Perkins
 28. Ginny Martin
 29. Jackie Jones
 30. Cindy Coe
 31. Julie Armfield
 32. Jennie Jarrell
 33. Kay Godwin
 34. Alison Moore
 35. Lynn Kennelly
 36. Cathy MacFarlane
 37. Margaret Goss
 38. Sue Blaug
 39. Patti Bruning
 40. Janet Winstead
 41. Gail Shelton
 42. Laurie Gilberti
 43. Charlene Mason
 44. Lisa Long

45. Pam Hays
 46. "Hub" Southerland
 47. Carol James
 48. Debbie Peele
 49. Karen Reynolds
 50. Heidi Behrends
 51. Terry Whalen
 52. Lynn Farmer
 53. Kim Trimble
 54. Debbie Algranti
 55. Arden Dowdy
 56. Catherine Pritchard
 57. Lisa Pittman
 58. Myra Shore
 59. Geer Small
 60. Mary Bowen
 61. Kelly Close
 62. Debbie Newton
 63. Amy Colgan
 64. Joan Labbie
 65. Molly Martin

NOT PICTURED:
 Amy Atkins
 Betsy Barry
 Pam Beckedorf
 Mary Bradshaw
 Ashley Brown
 Michele Brown
 Susan Burkholder
 Virginia Conway
 Connie Crockett
 Robin Davis
 Paula DeWalt
 Sue DeWalt
 Jane Durney
 Laurie Ferreira
 Jean Foust
 Cindy Hamilton
 Cindy Hardegree
 Fabra Hart
 Sharon Hasty
 Lynn Hickey
 Suzi Hughes

Beth Jenkins
 Susan Kuhn
 Karen Lammey
 Susie Lawson
 Vicki Marmarose
 Allison Marshall
 Frances McClure
 Suzi Metcalfe
 Sally Murphy
 Cindy Osborne
 Pam Pace
 Anne Pait
 Marianna Partrick
 Laura Phelps
 Lucy Purcell
 Karen Robinson
 Anne Satterwhite
 Michele Sloan
 Julie Smith
 Anne Steward
 Pam Williams
 Kathy Wilson

ΑΔΠ

NOT PICTURED:

Ginny Anderson
Sue Barnes
Pam Bath
Sallie Beard
Leslie Benning
Annette Blalock
Melanie Calvert
Tracy Cleveland
Julie Collins
Laura Collins
Lisa Collins
Lori Collins
Marla Cooper
Hunter Dortch
Lauren Dupree
Karen Duvier
Judy Eckman
Carol Fraser
Laura Fraser
Jan Frazier
Priscilla Gilliam
Laurie Ginter
Debbie Goldsmith
Hope Gravely
Hester Gregory
Susan Hall
Janis Hape
Ann Hollinger
Karen Howell
Kim Joseph
Anne Kimzey
Sally Lee
Spencer Lee
Elizabeth Longley
Jennifer Mapel
Betty Maxwell
Debbie Mead
Elizabeth Mitchener
Gaither Moore
Kelly Nyimez
Ann Patrick
Mary Beth Pazardar
Ann Pelletier
Jane Redecker
Jill Rosenkranz
Betty Sayle
Lee Scott
Ethelyn Simpson
Muffin Skinner
Julie Smith
Kay Sprinkle
Jan Stewart
Elizabeth Tayloe
Melanie Taylor
Sally Tomlinson
Susie Toussaint
Cathy Vayda
Ellen Wallenborn
Joni Walser
Heather Weir
Harriet Whelchel
Kathy Woodburn
Liz Wright
Gerlind Younts
Joan Zabriskie

- | | |
|------------------------|-----------------------------|
| 1. Diane Gupton | 21. Bryan Cheek |
| 2. Peggy Aiken | 22. Posey Patneck |
| 3. Cantey Sutton | 23. Susie Paul |
| 4. Dee Dee Dorroll | 24. Marlene Fuller |
| 5. Leslie Barry | 25. Maier Browne |
| 6. Mary Harvey | 26. Karen Hensley |
| 7. Margaret Alexander | 27. Beth Schofield |
| 8. Constance Ladd | 28. Brenda Forrest |
| 9. Chris Redmond | 29. Charlotta King |
| 10. Laura Weatherspoon | 30. Mary Faison |
| 11. Lee Archibald | 31. Cristy Morris |
| 12. Martha Mika | 32. Elizabeth Timothy |
| 13. Jane Bratton | 33. Anne Josephs |
| 14. Libby Holding | 34. Margaret Foerster |
| 15. Lucy Hanes | 35. Adele James |
| 16. Karen Gordon | 36. Julie Montgomery |
| 17. Anne Pender | 37. Laura Doss |
| 18. Anne Marshall | 38. Page Dawson |
| 19. Shannon Nyimcz | 39. Donna Joyner, President |
| 20. Tracy Harrell | |

XΩ

NOT PICTURED:

Nancy Anthony
Heidi Athanas
Jennifer Balent
Betsy Barwick
Cindi Base
Ann Benjamin
Susan Bitler
Suzie Black
Anne Bryant
Elizabeth Byrd
Diana Cates
Mitzi Cherry
Dockery Clark
Ann Cochran
Laura Davenport
Elizabeth Davis
Sally Dillard
Princie Dixon
Abie Dowd
Allison Elsee
Laurie Ann Ferguson
Missy Fick
Helen Ruth Fleming
Susan Fowler

Lynn Gantt
Mabel Geohegan
Wynn Gregory
Bonnie Grizzard
Lou Hackney
Cherry Hill
Anne Hollingsworth
Sissy Holman
Meredith Ingram
Suzanne Jarema
Vicky Jones
Elizabeth Kerr
Kathryn Kimball
Susan King
Bess Knotts
Liz Lear
Ellen Leitingier
Anne Lineberger
Jackie Martine
Laura Miller
Stephanie Moore
Anne Mynatt
Dia Ormond
Susan Proctor

Lethea Quin
Anne Rawls
Dillon Robinson
Agnes Sabiston
Kim Shavlik
Mary Sherrill
Sue Sloat
Nan Smith
Sally Staton
Elizabeth Stevens
Elizabeth Stewart
English Taylor
Gina Templeton
Joan Templeton
Beth Terry
Hanley Testerman
Mary Margaret Testerman
Jean Trice
Sarah Trilove
Martha Vetter
Emily Warren
Rebecca Williams
Susan Worth
Kim Zimmerman

1. Betsy Hardy
2. Lindsey Linker
3. Tigger
4. Marty Marshall
5. Margaret Felts
6. Terry Wallace
7. Ellen Hendrix
8. Jackie Wines
9. Betsy Neill
10. Susan Ilderton
11. Jeanne Nelson
12. Amy Clifton
13. Sally Sackett
14. Nancy Wallace,
President
15. Laura Lewis
16. Randi Bordeaux
17. Carol Ann Dunn
18. Kappy Carr
19. Betsy Brady
20. Liza Lamm
21. Ellen Young
22. Susan Tucker
23. Janet Gantt
24. Elizabeth Vann
25. Elaine Bridger
26. Allston Chapman
27. Pam Bratton
28. Molly Valentine
29. Susan Sullivan
30. Ginna Whichard
31. Cindi Norris
32. Nancy Hinton
33. Kelli Summers
34. Cam Lucas
35. Beth Brady
36. Gwynne Hathaway
37. Marty Somerall
38. Ann Barwick
39. Cathy Christian
40. Parky Gentry
41. Emily Cate
42. Peggy Bessent
43. Jenny Steinbrenner
44. Gayle Calder

1. Cynthia Holder
2. Kathy Cohen
3. Karen Brooks
4. Jodi Lavin
5. Elizabeth Levy
6. Gale Osborne,
President
7. Amy Schwartz
8. Barbara Olasov
9. Laura Zuckerman
10. Ann Rosenwasser
11. Julie Gintis
12. Janet Segal
13. Pam Amick
14. Joyce Kephart
15. Linda Blasbalg
16. Lucy Fried

NOT PICTURED:

- Nancy Brooks
Jeanette Hand
Marla Hersh
Jeanne Neulicht
Lisa Romanoff
Karen Vogel

ΔΦΕ

ΚΑΘ

1. Elizabeth Ewing
2. Anne Bunker
3. Kendra Cormack
4. Susan Rosenberg
5. Robin Boineau
6. Cynthia Peake
7. Nan Helms
8. Lisa Epstein
9. Jane Jennelle
10. K.D. Simmons
11. Pam Carter
12. Grace Shaw
13. Leslie Bunce
14. Marjo Rankin
15. Mary Beth Starr
16. Terri Williams
17. Susan Palmer
18. Petey Bailey
19. Betty Hampton
20. Betsy Schwartz
21. Lynne Obrist
22. Alice Wire
23. Jean Harris
24. Cheryl Ray
25. Jo Beal
26. Lisa Spinnenweber
27. Dianne Mazo
28. Mary Coulter
29. Susan Clinard
30. Carol Garrett
31. Emily Moore
32. J.P. Parks
33. Leslie Adler
34. Patty Dart
35. Patti Harding
36. Liz Fuller
37. Patti Miller
38. Karen James
39. Lisa Crowse
40. Margie Manley

41. Anne Patton
42. Sally Hammond
43. Kimberly Holt
44. Lisa Maultsby
45. Martha Rand
46. Gretchen Coefield
47. Marie Zurl
48. Arje Brown,
President
49. Geni Greer
50. Cindy Smart
51. Debby Butz
52. Sue DeCamp
53. Kim Webster
54. Melanie Vezina
55. Jeanne Brockman
56. Leslie Stewart
57. Brennan Cash
58. Sally Kendrick

- NOT PICTURED:**
- | |
|------------------|
| Janet Jackson |
| Amanda Jones |
| Dot Kennedy |
| Julie Lipsitz |
| Melissa Little |
| Karen Lynch |
| Leigh Lynch |
| Kate Miller |
| Becky Neighbors |
| Vicki Nye |
| Kathy Payne |
| Margaret Pursell |
| Tammy Rhoney |
| Barb Robbins |
| Holt Stanfield |
| Greta Wharton |
| Beth Wilson |
| M.J. Young |
- Tammy Abernethy
 Jenny Amling
 Robin Bain
 Jody Boyce
 Laura Brown
 Candi Butler
 Rita Costello
 Sharon Darling
 Carol Dragos
 Elizabeth Farrington
 Donna Fullerton
 Karen Grimes
 Donna Harris
 Kathy Harris
 Pam Hayes
 Carol Held

KA

NOT PICTURED:

Allison Alderman
 Betsy Reade Allen
 Janie Battle
 Gail Baucom
 Mary Alice Beam
 Sherry Bethune
 Susan Branscome
 Puddin' Capel
 Kim Cline
 Cindy Cox
 Mary Ben Craven
 Kim Davis
 Susan Davis
 Connie Dunkle
 Tricia Dunn
 Susan Eatman

Elizabeth Exum
 B.J. Fiser
 June Fleming
 Leslie Fletcher
 Paula Gentry
 Marsha Giles
 Carol Griffin
 Jill Hickey
 Vivian Holloway
 Kathy Ibach
 Gail Isaacson
 Cindi Johnson
 Lorraine Jones
 Mary Catherine Kennedy
 Beth Kirkland
 Bert Kittner
 Linda Korsen
 Cheryl Malcolm
 Patrice Malone
 Jill Maness
 Ann Marshall
 Debbie Mashburn
 Lisa McCoy
 Stacey Meador

Theresa Michaud
 Margaret Moss
 Kelley Mullen
 Marie Nance
 Roxanne Nelson
 Kathy Ann Peck
 Laurie Potter
 Alice Rapoport
 Cindy Robinson, President
 Heather Ryon
 Becky Sapp
 Martha Sellers
 Mollie Sherrin
 Betsy Stephenson
 Nancy Stutts
 Betsy Thorne
 Liz Thurston
 Georgeanne Tolley
 Marilyn Trainor
 Cindy Walker
 Ava Watkins
 Betty Whitehead
 Beth Whitener
 Susan Williams

- | | | |
|------------------------|-------------------------|-----------------------|
| 1. Susan Williams | 17. Nancy Fitzgerald | 33. Beth Freshwater |
| 2. Mary Bess Jarrard | 18. Blanche Williamson | 34. Beth Robinson |
| 3. Melanie Hood | 19. Martha Amburn | 35. Margaret Seitter |
| 4. Jennie Hayworth | 20. Mary Virginia Swain | 36. Pat Bridger |
| 5. Kyle McKinney | 21. Amie Dixon | 37. Molly Yelton |
| 6. Martha Moss | 22. Spot Hawfield | 38. Marian Daily |
| 7. Tinnie Lambert | 23. Susan Worsley | 39. Debbie Remsburger |
| 8. Morgie Towler | 24. Pam Seher | 40. Janice Washburn |
| 9. Kelly McCarthy | 25. Ann Farrar | 41. Laura Adams |
| 10. Mary Beth Saltzger | 26. Lisa Preston | 42. Lisa Schomburger |
| 11. Mary Meighan | 27. Tricia McGee | 43. Betsy Rogerson |
| 12. Becky Hines | 28. Georgia Bondranko | 44. Linda Maness |
| 13. Julie Daniels | 29. Lisa Tate | 45. Leslie Dark |
| 14. Donna Forney | 30. Arlene Aycock | 46. Cissy Davis |
| 15. Lisa Delaney | 31. Gretchen Hobbs | 47. Mary Dowdle |
| 16. Lucy Gidley | 32. Emilie Lamb | 48. Julie Ward |

KKΓ

- | | | |
|----------------------|----------------------|------------------------|
| 1. Mary Anna Jackson | 14. Besse Jordan | 26. Mary Phil Hamilton |
| 2. Kathy Parks | 15. Elizabeth Gaines | 27. Janet Shands |
| 3. Anne Courts | 16. Amy Singleton | 28. Jan Stephens |
| 4. Jana Johnson | 17. Carolyn Hill | 29. Bet Brandon |
| 5. Gina Trentadue | 18. Anne Middleton | 30. Meg Shilliday |
| 6. Roxanna Hayworth | 19. Lynn Boyette | 31. Nancy Lyon |
| 7. Cheri Hall | 20. Jennifer Canaday | 32. Garrow Hudson |
| 8. Helen Rogers | 21. Lynn Swisher | 33. Susan Sachs |
| 9. Mary Medicus | 22. Judy Emken | 34. Leslie Cleveland |
| 10. Susan Stamper | 23. Susan Janeway, | 35. Missy Whedon |
| 11. Jan Edwards | President | 36. Beth Adams |
| 12. Beth Adler | 24. Marjie Robertson | |
| 13. Joanne Syrokwash | 25. A. Friend | |

KKT

NOT PICTURED:

Kathy Alexander
 Anne Allen
 Jeanette Arthur
 Brenda Bagley
 Sally Bates
 Lee Bennett
 Patty Berrier
 Ashley Bradshaw
 Mary Camp
 Lee Clements
 Ruth Culbertson
 Cathy Deener
 Christine Deener
 Cathy Dunn
 Claudia Fort
 Martha Freeman
 Debbie Gray
 Julie Green
 Debbie Gupton
 Teresa Hall
 Mary Henderson
 Martha Hennessy

Ann Hollowell
 Betsy Hughes
 Nancy Jarmul
 Jody Jones
 Teresa Joyner
 Stephanie Kornegay
 Carol Lee
 Sharon Lewis
 Dennard Lindsey
 Jil Linker
 Laura Looney
 Linda Love
 Judy Lyon
 Linn Mangaro
 Becky Mayfield
 Joan McCloskey
 Jane McDuffie
 Heather McKenzie
 Mary Evelyn McKinney
 Page Michie
 Lucy Miller
 Ann Morgan
 Merry Newell
 Alisa Ostwalt
 Heather Ott

Holly Palmer
 Georgeanne Reece
 Carol Reeves
 Sherry Reynolds
 Lori Russell
 Beth Salyers
 Leslie Scism
 Betsie Simmons
 Leslie Smith
 Catherine Stocks
 Betsy Swartzbaugh
 Ann Thomas
 Patti Timko
 Dottie Venable
 Kathryn Vick
 Ginny Waller
 Jennifer Watson
 Kathy Weaver
 Laura Webb
 Jan White
 Eleanor Whitner
 Carter Williams
 Elizabeth Williams
 Julia Williard
 Jo Witt

ΦM

1. Anne Register
2. Karen O'Donnell
3. Vicky Johnson
4. Kim Lane
5. Elizabeth Ellett
6. Donna O'Dell
7. Sallie Malmo
8. Sallie Howell
9. Kathy Fischer
10. Lynn McCully
11. Susan Rowe
12. Leslie Robbins
13. Sheri Johnson
14. Janet Carson
15. Carole Frye
16. Melinda Roseman
17. Joyce McSorley
18. Amy Rogers
19. Beth Michael
20. Teresa Goodwin
21. Carole Hopper
22. Corbi Bulluck
23. Lisa Guerriero
24. Melinda Haynie
25. Rhonda Black
26. Joyee Lewis
27. Sharon Jarvis
28. Emily Brewer
29. Debra White
30. Debra Pickrel
31. Laura Borton
32. Martha Hyde
33. Jane Mason
34. Leigh Gaither
35. Beth Blake
36. Penny Spence
37. Karen Baucom
38. Lisa Martin
39. Tonda Beam
40. Robin Perry
41. Debbie Lay
42. Muffy Mattox
43. Ginger Reagan
44. Susan Sessler
45. Kathy Cannon, President
46. Margaret Fulton
47. Susan Treece
48. Debbie Keller
49. Monica McCarty
50. Annette Ligon

- NOT PICTURED:
- | | | |
|-------------------|------------------|-------------------|
| Carroll Crew | Betsy Jordan | Mary Donne Peters |
| Elizabeth Allen | Edie Loser | Coco Pressly |
| Laurie Arneke | Sharon Lundgren | Susan Raridan |
| Stephanie Ballard | Cheryl Mather | Anna Reddin |
| Denise Barnhill | Elaine Mott | Susan Rhodes |
| Sue Bowers | Joan Musselwhite | Meg Riley |
| Sharon Brown | Jill McCorkle | Susan Rogers |
| Kim Burrell | Kathleen McEntee | Sue Schlitz |
| Robin Capps | Paula O'Kelley | Becky Smith |
| Kathy Clifton | Janet O'Neal | Lynda Wensil |
| Kathy Cole | Bunny Pearce | Claire Zobel |

ΠΒΦ

- NOT PICTURED:
- | | |
|-------------------|--------------------|
| Page Bauder | Mary Kirk |
| Laura Bowles | Kathy Koelle |
| Wendy Bryant | Becky Lea |
| Mollie Cannon | CeCe Lippitt |
| Margaret Churn | Libby Mathiason |
| Margaret Clements | Frances Murchison |
| Neely Currin | Paula Murray |
| Beth Davis | Page Nichols |
| Lisa Dodson | Laura Nordin |
| Perry Dowd | Kathy Pinson |
| Palmer Dubose | Laura Pless |
| Weezie Ellingson | Page Pless |
| Betsy Fahl | Leslie Pritchard |
| Carol Fri | Cathy Richards |
| Molly Froelich | Lisa Satterthwaite |
| Sarah Glenn | Sue Saunders |
| Emma Gover | Margaret Scott |
| Duffy Green | Marlin Smith |
| Sallie Jo Hadley | Suzanne Tanner |
| Katherine Hancock | Kate Wellford |
| Lloyd Hatcher | Lore White |
| Heidi Hatfield | Sallie Whittle |
| Sugar Haywood | Eleanor Winborne |
| Caroline Hodgkins | Elizabeth Woltz |
| | Isabel Worthy |

- | | | |
|-------------------------|------------------------|----------------------|
| 1. Dillard Field | 18. Stacy Stubbs | 35. Aimee Peden |
| 2. Ginger Tipton | 19. Lynn Hardwick | 36. Eleanor Morgan |
| 3. Eleanor Ross | 20. Len Dubose | 37. Carter Worthy |
| 4. Laura Graham | 21. Mary Ann Rickert | 38. Stuart Crawford |
| 5. Nancy Fountain | 22. Marion Hanes | 39. Janie Stafford |
| 6. Nan Becker | 23. Joanie Stephens | 40. Cathy Patteson |
| 7. Pam Sigal | 24. Blythe Boyd | 41. Marie DuPre |
| 8. Betty Baugh Harrison | 25. Margot Longenecker | 42. Sally Hardison |
| 9. Allison Brooks | 26. Linda Kulman | 43. Robin Wilkins |
| 10. Cricket Cassedy | 27. Ann Cox | 44. Beth Avera |
| 11. Sally Colhoun | 28. Martha Mattingly | 45. Jane Thomson |
| 12. Marty Patteson | 29. Margaret Brown | 46. Holly Reid |
| 13. Beth Taylor | 30. Lanny Bennett | 47. Lisa Loudermilk |
| 14. Kathy Kolb | 31. Margaret Talman | 48. Louise Prewitt |
| 15. Mary McMillan | 32. Caroline Ives | 49. Palmer Hill |
| 16. Diana Seaton | 33. Sallie Jones | 50. Molly Caroland |
| 17. Tori Clement | 34. Janie Hunt | 51. Vicki Garrabrant |

ΣΣΣ

1. Alecia Myers
2. Karen Chandler
3. Laura Ziegler
4. Tammy Patterson
5. Laurence Miller
6. Susan Heath
7. Lynne Thomas
8. Susan Rafshoon
9. Kathy Houtz
10. Cindy Sobel
11. Luann Moody
12. Karyl Pitzer
13. Julie Bedford
14. Jan Nowell
15. Sharon Siegrist
16. Kelly Thomas
17. Karen Ross
18. Debbie Shermer
19. Terri Simpson
20. Lori Lewis
21. Susan Gibby
22. Mary Farmer
23. Terry White
24. Susan Hines
25. Nancy Aycock
26. Susan Reesman
27. Melody Trent
28. Connie Cort
29. Ms. Nell C. Whitney,
House Mother
30. Bonnie Brown
31. Beth Gregg
32. Peggy Watson
33. Kimberly Mode
34. Jane Edwards
35. Katie Cole

- NOT PICTURED:
- Peg Baggett
 - Kay Coble
 - April Davis
 - Karen Easter
 - Linda Hall
 - Elizabeth House
 - Peggy House
 - Susie Hulse
 - Jean Jackson
 - Sharla Kerr
 - Debbie Owens
 - Julie Plott
 - Audrey Rich
 - Kathy Schmulling
 - Claire Stephens
 - Ann Sweet
 - Margo Warhola, President

ZTA

- | | | | | | |
|--------------------------|---------------------|----------------------|---------------|--------------------|------------------|
| 1. Grettel | 14. Susan McKenzie | 27. Lydia North | NOT PICTURED: | Eve Jenkins | |
| 2. Melissa Maret | 15. Anne Hawkins | 28. Robin Bass | | Barbara Baxter | Julia Kim |
| 3. Debbie Goodson | 16. Karen Tate | 29. Mindy Williard | | Jill Brady | Laura Luke |
| 4. Vicki Morton | 17. Pam Lowrance | 30. Robin Cohen | | Catherine Chitty | Andrea Martin |
| 5. Jan Musten, President | 18. Lisa Hammann | 31. Deb Smith | | Nancy Colvard | Margery McMillan |
| 6. Diane Taylor | 19. Katherine Beery | 32. Leslie Ogden | | Barbara Cutler | Susan Peacock |
| 7. Marcie Blackburn | 20. Anne Veazey | 33. Margaret Supplet | | Diane Digisi | Donna Tuttle |
| 8. Jan Flowers | 21. Laura Lamkin | 34. Linda Winship | | Pam Evans | Beth Vail |
| 9. Sally Kinard | 22. Tina Alexander | 35. Sharon Forrence | | Sandra Fearrington | Debbie Weston |
| 10. Celia Beaman | 23. Kim Farlow | 36. Kim Mills | | Sue Gilliland | Rosemary Whitten |
| 11. Jan Poole | 24. Susan Mazurek | 37. Gail Woodruff | | Holly Griffin | Jane Wilson |
| 12. Stephanie Hill | 25. Libby Gorman | | | | |
| 13. Lisa Todd | 26. Sommers Parker | | | | |

ETCETERA

CAMPUS

The University of North Carolina at Chapel Hill opened its doors in 1795, although it was chartered in 1789. There were seven students in the first graduating class.

There are approximately 27 miles of brick sidewalk on the Carolina campus.

The Bell Tower is 179 ft. high.

The Cube accumulated approximately 205 layers of paint before its destruction this spring.

This fall, 3083 freshmen and 855 transfer students were admitted.

Of the entering freshmen, 85.8% were N.C. residents, 57.1% were female, and 9.6% were black.

There are 6618 students living in University Housing.

Admitted students (in- and out-of-state) had an average combined SAT score of 1063.

UNC-CH students have an average GPA of 2.712.

Campus Police issued 65,000 parking tickets on campus this year.

There are 10,000 parking spaces available for students and faculty.

The **Daily Tar Heel** printed more than 2,757,500 words over the course of the year.

Students spent over \$2,200,000 for textbooks this year.

Approximately 120,000 cups of Dannon yogurt were sold in Student Stores snack bars.

The central libraries charged a total of \$69,648.90 in fines and lost book fees this year.

At least 8655 students paid visits to the Student Health Services.

There were 21,637 course drop transactions in the fall of 1978 and 23,825 this spring.

Approximately 18,600 bumper stickers were sold or given away in Chapel Hill during the school year.

There were 791,478 spectators at football and basketball games.

Football fans purchased over 90,200 Carolina Coke cups this season.

NATIONAL

INTERNATIONAL

- July 25 First test tube baby Louise Brown born in England
- Aug. 11-16 First successful trans-Atlantic balloon crossing
- Aug. 15 **NY Times** pressmen strike
- Sept. 3 Pope John Paul I elected
- Sept. 12 Camp David summit begins
- Sept. 23 Muhammed Ali defeats Leon Spinks
- Sept. 24 "Battlestar Galactica" premier
- Oct. 2 **Life** magazine reborn
- Oct. 7 Private plane collides with airliner over San Diego; 150 killed
- Oct. 13 Pope John Paul I dies
- Oct. 16 Betty Ford reveals "new face"
- Oct. 24 Pope John Paul II, Polish Cardinal Karol Wojtyla, elected; first non-Italian pope in 456 years
- Nov. 2 Rolling Stones drummer Keith Richard convicted on drug charges, ordered to give charity concerts for Canada's blind
- Nov. 4 Sadat and Begin awarded Nobel Peace Prize
- Nov. 15 **NY Times** picks first female sports editor, Le Anne Scheiber
- Nov. 17 Mickey Mouse turns 50
- Nov. 20 Rev. Jim Jones leads 900 followers to mass suicide in Guyana
- Dec. 4 San Francisco Mayor George Moscone and supervisor Harvey Milk shot and killed by Sam White
- Dec. 31 Woody Hayes slugs opposing Clemson player in Gator Bowl; fired by Ohio State
- Jan. 1 U.S. & China formally establish relations; U.S. breaks ties with Taiwan
- Jan. 1 Greta Rideout files charges against husband for rape
- Jan. 8 Shah of Iran agrees to temporary leave and installs Shapur Bakhtiar as head of civilian government
- Jan. 21 Super Bowl XIII — Steelers defeat Cowboys 35-31
- Jan. 22 Shah of Iran exiled
- Feb. 2 Carter visits China
- Feb. 6 Ayatollah Khomeini returns to Iran
- Feb. 8 Patty Hearst granted clemency
- Feb. 10 Susan Ford marries Secret Service agent Charles Vance
- Feb. 12 **Look** hits the stands again
- Feb. 18 "Roots II" premier
- Mar. 12 100th birthday of Albert Einstein celebrated

- Mar. 3 Nuclear accident at Three Mile Island
- Apr. 2 Peace treaty signed by Begin and Sadat
- Apr. 20 Idi Amin falls from power
- Apr. 20 **The Deer Hunter** wins Academy Award for "Best Picture," controversial **Scared Straight** wins "Best Documentary"
- Apr. 27 Michelle Triola wins \$104,000 from actor Lee Marvin in "Palimony" case
- Apr. 27 Bishop Abel Muzorewa emerges as Rhodesia's first black political leader
- May 7 Margaret Thatcher becomes Britain's first female Prime Minister
- May 14 Gas lines panic California as gas prices exceed \$1 per gallon in NYC
- May 15 Russia agrees on SALT II
- May 29 The estate of Karen Silkwood wins \$10.5 million in damages because of radiation poisoning
- May 30 Siamese twins successfully separated
- June 1 John Spenkellink executed in Florida for 1973 murder

- June 1 American Airlines DC-10 crashes in Chicago, 275 killed, labeled worst air disaster in U.S. aviation history
- June 7 Pope John Paul II visits native Poland
- June 9 Deputy Attorney General Benjamin Civiletti suggests legalization of mild forms of marijuana
- June 9 Joan Little released on parole
- June 12 Carter boasts, "If Kennedy runs in '80, I'll whip his ass."
- June 21 Bill Stewart murdered in Nicaragua
- June 28 HUD abandons Soul City
- June 29 OPEC increases base oil charge to \$18 / barrel
- July 7 Bjorn Borg and Martina Navratilova win at Wimbledon

- July 11 Skylab plummets to earth near the Australian coast
- July 17 Somoza resigns, flies to Miami
- July 19 Carter accepts the resignation of Joseph Califano

BOOKS

Fiction

- The World According to Garp**, by John Irving
War and Remembrance, by Herman Wouk
Chesapeake, by James A. Michener
The Stories of John Cheever, by John Cheever
The Coup, by John Updike
Illusions, by Richard Bach
The Silmarillion, by J.R.R. Tolkien
Evergreen, by Belva Plain
Good as Gold, by Joseph Heller
The Woman's Room, by Marilyn French
The Matarese Circle, by Robert Ludlum
Sophie's Choice, by William Styron
Final Payments, by Mary Gordon
The Thorn Birds, by Colleen McCullough
The Amityville Horror, by Jay Anson
Bloodline, by Sydney Sheldon
Fools Die, by Mario Puzo

If Life Is a Bowl of Cherries – What Am I Doing in the Pits?, by Erma Bombeck

Mommie Dearest, by Christina Crawford

My Mother, My Self, by Nancy Friday

Gnomes, text by Wil Huygen, illustrations by Rien Poortvliet

American Caesar, by William Manchester

The Complete Book of Running, by James F. Fixx

The Complete Scarsdale Medical Diet, by Herman Tarnower, M.D., and Sam Sinclair Baker

A Distant Mirror, by Barbara W. Tuchman

Lauren Bacall By Myself, by Lauren Bacall

Sophia, Living and Loving, by A.E. Hotchner

The Country Diary of an Edwardian Lady, by Edith Holden

Linda Goodman's Sun Signs, by Linda Goodman

How to Prosper During the Coming Bad Years, by Howard J. Ruff

Non-Fiction

OBITUARIES

Pope Paul VI
Pope John Paul I
Totie Fields
Mr. Bill (oh, no . . .)
Victor Hasselblad
Charles Boyer
Jomo Kenyatta
Robert Shaw
Bruce Catton
Keith Moon
Jack L. Warner
Willy Messerschmidt
Edgar Bergen
Lyman Bostock
Jacques Brel
Gig Young
Dan Dailey
Gene Tunney
Norman Rockwell
Margaret Mead

Golda Meir
Chill Wills
Conrad Hilton
Nelson Rockefeller
Sid Vicious
Jean Monnet
Edgar Buchanan
Morris
Emmett Kelly
Carroll Rosenbloom
Rogers Morton
Mr. Ed
Barbara Hutton
Jack Haley
Mary Pickford
Lowell George
Arthur Fiedler
Thurman Munson
John Wayne

Between the Sheets	Golden Cadillac	Pink Lady	Skip & Go Naked
Black Russian	Grasshopper	Planter's Punch	Sloe Gin Fizz
Bloody Mary	Harvey Wallbanger	Rob Roy	Sombrero
Brandy Alexander	Jock Buster	Rusty Nail	Stinger
Chi Chi	Mai Tai	Salty Dog	Tequila Sunrise
Daiquiri	Manhattan	Scotch & Water	Tom Collins
Gibson	Margarita	Screwdriver	Velvet Hammer
Gimlet	Martini	Side Car	Whiskey Sour
Gin & Tonic	Old Fashioned	Singapore Sling	White Russian
God Father	Pina Colada	Silver Bullet	Zombie

MIXED DRINKS

Chapel Hill: Beer Drinking Capital of the World

Milwaukee may be the nation's beer capital, but Chapel Hill's consumption rate rivals world records. Chapel Hill students and townspeople consume an average of 27,500 cases of beer each week. It takes 32 trucks to transport the 660,000 cans (i.e. 7,920,000 ounces, or 61,875 gallons) of elixir to our fair city every week.

Translated to annual figures, Chapel Hillians consume 34,320,000 cans of beer each year, which means that Chapel Hill claims .096% of the beer produced in the United States.

West Germans, with the highest rate of beer consumption in the world, annually drink 38.8 gallons per capita, according to 1975 figures. The United States lags modestly behind with a per capita consumption of 16 gallons per year. In an effort to uphold American honor, Chapel Hillians (34,210 of them) chug 87.89 gallons (939 cans) of the brew each year, according to statistics.

Excerpts from "Beer: Town Has Staggering Consumption Rate," by Anne-Marie Downey, The **Daily Tar Heel**, October 27, 1978.

Varsity

PIRANHA R
LATE SHOW FRI & SAT
ROCKY HORROR SHOW

INFLATION

	1975	1979
Canned Soft Drink	30¢	35¢
Loaf of Bread	54¢	77¢
Movie Ticket	\$2.50	\$3.25
Blue Book	7¢	9¢
Hershey Bar (1 oz.)	15¢	25¢
Ice Cream Cone	28¢	33¢
Daily Newspaper	15¢	15¢
Tuition and Fees		
In-State	\$219.50	\$289
Out-of-State	\$998.50	\$1143
Unleaded Gas/gal.	51.9¢	93.9¢
Bubble Gum	2¢	4¢
Record Album	\$3.78	\$4.99
Pay Phone	20¢	20¢

Coming Home
Grease
Rocky Horror Picture Show
Animal House
Heaven Can Wait
Lord of the Rings
Oliver's Story
Sergeant Pepper's Lonely Hearts' Club Band
California Suite
Eyes of Laura Mars
Who'll Stop the Rain
Girl Friends
Bread and Chocolate
The Driver
Days of Heaven
A Wedding

Death on the Nile
Blood Brothers
Midnight Express
Autumn Sonata
The Wiz
Paradise Alley
The Boys from Brazil
Magic
Halloween
Same Time, Next Year
The Deer Hunter
Invasion of the Body Snatchers
The Brinks Job
Superman
Every Which Way But Loose
Ice Castles
The Great Train Robbery

Norma Rae
The China Syndrome
Hair
Love at First Bite
The Champ
Hurricane
Manhattan
Escape from Alcatraz
Moonraker
Alien
The Main Event
Interiors
Rocky II
Prophecy
Murder by Decree
Nightwing
Inlaws
Watership Down
The Muppet Movie

MOVIES

HONORARIA

KENAN PROFESSORSHIPS

established by members of the Kenan family
to aid the University in attracting, retaining, and recognizing
outstanding faculty members

SARA GRAHAM KENAN PROFESSORS

H. Stanley Bennett, Anatomy
Thomas W. Farmer, Neurology and Medicine
Morris A. Lipton, Psychiatry
Paul L. Munson, Pharmacology and Endocrinology

GRAHAM KENAN PROFESSORS

Daniel Pollitt, Law
John Scott, Law

KENAN PROFESSORS

E.M. Adams, Philosophy
William B. Aycock, Law
Stephen B. Baxter, History
Frederick P. Brooks, Jr., Computer Science
Federico G. Gil, Political Science
Carl W. Gottschalk, Medicine and Physiology
Bernard G. Greenberg, Biostatistics
Wassily Hoeffding, Statistics
Hugh Holman, English
J. Logan Irvin, Biochemistry and Nutrition
Henry N. Kirkman, Jr., Pediatrics
George P. Manire, Bacteriology and Immunology
Eugen Merzbacher, Physics and Astronomy
Daniel A. Okun, Environmental Science and Engineering
Everett O. Palmatier, Physics and Astronomy
Charles N. Reilley, Chemistry
J. Carlyle Sitterson, History
George B. Tindall, History
Judson J. Van Wyk, Pediatrics

WILLIAM RAND KENAN, JR., PROFESSORS

Lester E. Asheim, Library Science
Juan B. Avalu-Arce, Romance Languages
Vernon L. Bounds, Political Science
Willard T. Carleton, Business Administration
John B. Carroll, Psychology
Ernest L. Eliel, Chemistry
James Gallagher, Education
Eugene Gressman, Law
James Haar, Music
Nelson G. Hairston, Zoology
Lara G. Hoggard, Music
Jay R. Judson, Art
George J. Kane, English
Charles Long, Religion
J. Ross Macdonald, Physics and Astronomy
Duncan MacRae, Political Science and Sociology
Eduoard Morot-Sir, Romance Languages
George E. Mowry, History
Robert G. Parr, Chemistry
John J.W. Rogers, Geology
Vermont C. Royster, Journalism
Aldo O. Scaglione, Romance Languages
John B. Turner, Social Work
Gerhard L. Weinberg, History
Paul Ziff, Philosophy

UNDERGRADUATE AWARDS

presented by the Chancellor at the annual
Undergraduate Student Awards Ceremony

ACADEMIC AWARDS

THE UNDERGRADUATE PRIZE IN ART HISTORY
presented annually to the undergraduate student who, in the opinion
of a faculty committee, writes the most outstanding essay in Art
History:

Harriet Annabel Whelchel

THE KENNETH C. ROYALL ACADEMIC AWARD
presented annually to the senior Air Force Reserve Officer Training
Corps cadet who demonstrates excellence in scholarship and
airmanship:

Robert Dow Stimpson II

THE WENNER-GREN PRIZE IN ANTHROPOLOGY
awarded annually to the undergraduate student majoring in
Anthropology who has completed the best honors research project
during the year:

Marianne Holmes Hansen

**THE PETER C. BAXTER MEMORIAL PRIZE IN
AMERICAN STUDIES**
awarded to the senior who best exemplifies intellectual excellence,
personal warmth, and contribution to the American Studies Program.

William Leo Bamberger, Jr.

**THE HAROLD D. MEYER AWARD IN RECREATION
ADMINISTRATION**
presented annually to the outstanding undergraduate majoring in
Recreation Administration:

Denise Chatham

THE BERNARD BOYD MEMORIAL PRIZE
presented annually to the member of the senior class majoring in
Religion who has been selected by a faculty committee as most
outstanding in academic achievement:

Geoffrey Michael Hoare

THE JOSEPHUS DANIELS SCHOLARSHIP MEDAL
awarded annually to the senior midshipman in the Naval Reserve
Officers Training Corps who has attained the highest average in
academic courses of study in the University for a three and one-half
year period

Linwood Graham Walton, Jr.

THE JAMES M. JOHNSTON DISTINGUISHED SENIOR AWARDS

presented annually to seniors in the James M. Johnston Program
adjudged to be most deserving of recognition for their outstanding
academic achievements:

David Randall Moser

Belinda Gail Hastings

Susan Nell Rowe

Jan Allen Marks

Suzanne Mallary Mitchell

THE FRENCH GOVERNMENT AWARDS
awarded annually by the French Government, through the
Department of Romance Languages, to students whose work in
French language and literature has been adjudged outstanding:

Katherine Delana Watson

**THE STERLING A. STOUDEMIRE AWARD FOR
EXCELLENCE IN SPANISH**
awarded annually to the outstanding senior student of Spanish:

Michael James Thornhill

THE CAMOES PRIZE IN PORTUGUESE
awarded annually to the outstanding undergraduate student of
Portuguese:

Cranford Oliver Plyler III

THE DELTA PHI ALPHA AWARD
presented annually to the outstanding student of German in the
Delta Phi Alpha Society

James Lowell Everette, Jr.

THE FRANCIS J. LECLAIR AWARD

presented annually to the outstanding member of the graduating class majoring in Botany
Claire Morris McCall

THE OP WHITE PRIZE IN GEOLOGY

awarded annually to the outstanding senior in Geology:
Tracy Neil Tingle

THE MCNALLY AWARD FOR EXCELLENCE IN GEOGRAPHY

given annually to a graduating senior who has achieved academic excellence in Geography:
Maria Elizabeth Ausherman

THE HOWARD W. ODUM UNDERGRADUATE SOCIOLOGY AWARD

presented annually to the outstanding undergraduate student in Sociology:
Alfred O'Neal Reid, Jr.

THE ALBERT SUSKIN PRIZE IN LATIN

offered annually to the undergraduate student who shows the best ability to understand Latin poetry and to translate selected passages at sight:
Paul Boezi Langford

THE CHI OMEGA AWARD FOR SCHOLARSHIP AND LEADERSHIP

presented this year to the senior in the School of Nursing chosen as most outstanding in scholastic achievement and exemplary leadership:
Andrea Jo Ayvazian

THE VENABLE MEDAL

presented each year by members of Alpha Chi Sigma, the professional Chemistry fraternity, to the outstanding senior majoring in Chemistry:
Gail Lynn Shaw
Lawrence Wayne Gimple

THE ARCHIBALD HENDERSON PRIZE IN MATHEMATICS

presented annually to the undergraduate student best demonstrating a high degree of mathematical ability and promise of originality in the field:
John Stuart Norwood

THE EBEN ALEXANDER PRIZE IN GREEK

awarded annually to the undergraduate student who presents the best rendering into English of selected passages of Greek not previously read:
Diane Susan Legomsky

THE WORTH AWARD

given annually for sustained excellence in the undergraduate study of Philosophy:
Robert Lyman

STUDENT ACTIVITIES AWARDS

THE RICHARD LEVIN BAND AWARD

given annually to the graduating member of the University Bands who has been most outstanding in musical ability, academic excellence, and school spirit:
Charles Dana Simpson

THE ROBERT WHITE LINKER AWARD

given annually by the Society of Janus to the most outstanding freshman or sophomore residence hall officer, based on the criteria of initiative, creativity and effectiveness, and lasting contributions to residence hall living:
Janis Lee Francis

THE INTERNATIONAL LEADERSHIP AWARD

presented to the undergraduate student who has made the most significant contribution during his or her academic career to increasing international awareness and understanding:
Martin Michel Gonzalez

THE PHARMACY STUDENT BODY AWARD

given annually to the member of the graduating class of the School of Pharmacy who has demonstrated the highest qualities of character, deportment, scholarship, participation in extracurricular activities,

and the qualities and characteristics that would distinguish him or her in the profession of Pharmacy
Frances Lura Rader

THE ERNEST L. MACKIE AWARD

presented to the man of the Junior Class who has been voted most outstanding in character, scholarship, and leadership:
Manley Woolfolk Roberts

THE INTERFRATERNITY COUNCIL — PANHELLENIC COUNCIL OUTSTANDING SENIOR AWARDS

presented annually to the two seniors who have made the most outstanding contributions to their individual houses and to the Greek System as a whole
Thomas Eugene Terrell, Jr.
Laura Lee Phelps

THE JANE CRAIG GRAY MEMORIAL AWARD

presented annually to the woman of the Junior Class voted most outstanding in character, scholarship, and leadership:
Mary Claire Sherrill

THE WILLIAM P. JACOBS MEMORIAL AWARD

presented annually to the outstanding man in the graduating class, awarded on the basis of versatility:
Robert Louis Rosiello

THE ROGER A. DAVIS MEMORIAL AWARD

given by the Residence Hall Association to the student judged to have given outstanding service to the University, especially in the residence hall programs:
William Ward Gillikin
William David Potterfield

THE FRANK PORTER GRAHAM AWARD

presented under the sponsorship of the *Yackety Yack* to the graduating senior who has made the most outstanding contribution to a realization of the ideals of equality, dignity, and peace among men in the University community:
Suzanne Mallary Mitchell

THE WILLIE P. MANGUM MEDAL IN ORATORY

awarded to that member of the graduating class who, in the opinion of a group of judges, gives the best original oration at an annual oratorical competition:
Lisa Gale Haneline

THE ERNEST H. ABERNETHY PRIZE IN STUDENT PUBLICATION WORK

presented annually to the student adjudged by a committee to have done the most distinctive work during the current year in the field of student publications:
Theodor Kenneth Kyle

THE IRENE F. LEE AWARD

presented annually to the woman of the graduating class who, in the judgment of a committee of faculty and students, is the most outstanding in leadership, character, and scholarship:
Karen Leslie Stevenson

THE JIM TATUM MEMORIAL AWARD

presented annually to the athlete who has performed with distinction in his or her sport and who has also contributed to the University community through constructive participation in extracurricular activities:
Karen Leslie Stevenson

THE ALGERNON SYDNEY SULLIVAN AWARD

bestowed annually upon one man and one woman of the graduating class who, in the judgment of a committee of faculty and students, have best demonstrated unselfish interest in the welfare of their fellowmen, with emphasis on humanitarian contribution
Thomas Bolton Mayo III
Karol Virginia Mason

THE JOHN JOHNSTON PARKER, JR. MEDAL FOR UNIQUE LEADERSHIP IN STUDENT GOVERNMENT

awarded annually to that member of the graduating class who, in the judgment of a committee of faculty and students, has demonstrated the highest qualities of leadership in perpetuating the spirit and honor of student self-government:
Craig Burdeen Brown

THE PATTERSON AWARD

awarded to the senior athlete in the University who is judged by a committee of faculty, administrators, and students to be most outstanding in athletic ability, sportsmanship, morale, leadership, and general conduct:
Gregory Duval Norris

Samuel Thomas Sockwell, Jason
Isaac Byron Horton III, Hyparchos
William Douglas Parmelee, Grammateus
Suzanne M. Mitchell, Chrystopher

ACTIVE ARGONAUTS

Ralph Vernon Aubry, Jr.
Craig Burdeen Brown
Virginia Harrison Burns
William Bain Jones, Jr.
Roger Norman Kirkman
Bradley Robert Lamb
Kathleen Parker Lamb
Charles Franklin Miller
Michele Marie Patterson
Joni Ann Peters
Gregory Douglas Porter
Maurice Clifton York

INITIATES

1056 Gary Durward Jones
1057 Nicholas Long, Jr.
1058 Linda Louise Love
1059 Hanan Mayer Isaacs
1060 Barbara Jo Polk
1061 Susan Nell Rowe
1062 Alethea Gail Segal
1063 Karen Leslie Stevenson
1064 Robert John Kendall
1065 Martha Elizabeth Sellers
1066 William David Porterfield
1067 Karol Virginia Mason
1068 Michael Keith Kapp
1069 Janice Lynne Edmiston
1070 Ann Mario Martinelli
1071 Thomas Bolton Mayo III
1072 Geoffrey Michael Hoare
1073 Charles Clark Alston
1074 Thomas Eugene Terrell, Jr.
1075 Gregory Pennington
1076 Jimmie Watkins Phillips
1077 Daniel Francis Heneghan
1078 Stephen Ward DeVine
1079 Dana Lynn Cagle
1080 Louis Dean Billionis
1081 Cary Herbert Ulman
1082 Glinda Sue Cooper

ORDER OF THE GOLDEN FLEECE

The Order of the Golden Fleece was founded in 1903 to honor exceptional leadership, inspirational character, and loyalty to the ideals of the University. It is considered to be the highest honorary on campus.

ORDER OF THE OLD WELL

The Order of the Old Well is dedicated to the recognition of academic and extra-curricular excellence. Created in 1949, the Order honors students for their unselfish contributions to the University community. Each year the Order also undertakes research for Chancellor's Award nominees and sponsors a reception for the recipients of faculty teaching awards.

President

Craig Burdeen Brown
Vice-President
Stephen Ward DeVine
Treasurer
Christopher May Mason
Secretary
Ann Margo Warhola
Member-at-Large
Lyndon Forrest Fuller

EXECUTIVE COUNCIL

Suzanne Mallary Mitchell
William Douglas Parmelee
Cary Herbert Ulman

ACTIVE MEMBERS

James Lawrence Alexandre
Robert Neville Gates
Issac Byron Horton III
Mark Joel Kogan
Charles Maxwell Kummel
Glen David Macdonald

INITIATES

Charles Edward Allen
Charles Clark Alston
Ralph Vernon Aubry, Jr.
Louis Dean Bilionis
Rhonda Lynch Black
William Legette Blythe
Charles Francis Carpenter
Roy Asberry Cooper III
Gary Wayne Davis
Pamela Sharee Dockery
Darrell Ray Ertzberger
Don William Fox
Mary Elizabeth Froelich
Betsy Reed Gillette
Reginald Bernard Gillespie
William Ward Gillikin
James Edward Grogan, Jr.
Barbara Makely High
Geoffrey Michael Hoare
Allen H. Johnson
Gary Durward Jones
William Bain Jones, Jr.
Matthew Bowditch Judson
Katherine Sue Kearnes
John Brendan Kelly
Robert John Kendall
James Daniel Levine
Jean Ione Linker
Robert Allen Long, Jr.
Linda Louise Love
Timothy John Lucido
Ann Mario Martinelli
George Motier Maxwell, Jr.
Mark William Merritt
Patrick Kolb Nicholson
Chrisann Ohler
Gregory Pennington
Jimmie Watkins Phillips, Jr.
William David Porterfield
Walton Harrison Reeves
Susan Nell Rowe
Robert Walter Saunders
Martha Elizabeth Sellers
Mary Claire Sherrill
Robert Hendry Singletary
Samuel Thomas Sockwell
Susan Diane Stamper
Karen Leslie Stevenson
Joan Lynette Templeton
Thomas Eugene Terrell, Jr.
Paul Wendall Whaley
Jesse Gregory Winchester
Charles Donald Woodard
Katie Marie Ziglar

ORDER OF THE GRAIL

Daniel Francis Heneghan, Delegates
Robert Nevill Gates, Exchequer
John Jacob Kallenborn, Scribe

KNIGHTS

Charles Clark Alston
Ralph Vernon Aubry
Louis Dean Billionis
Craig Burdeen Brown
Vann Williams Donaldson
Dennis Neill Jacokes
William Bain Jones, Jr.
Gary Durward Jones
Charles Maxwell Kummel
Bradley Robert Lamb
Nicholas Long, Jr.
Thomas Bolton Mayo III
Charles Franklin Miller
William Douglas Parmelee
Gregory Douglas Porter
Robert Louis Rosiello
William Norman Self
Samuel Thomas Sockwell
Robert Cecil Stamper
Gregory Alan Underwood
Daniel Murray Walker

INITIATES

Ronald Gail Boatwright
William Cavanaugh Chapman
Roy Asberry Cooper III
Stephen Ward DeVine
Don William Fox
William Ward Gillikin
James Edward Grogan, Jr.
Geoffrey Michael Hoare
Michael David Holesh
Stuart Manly Jones
John Brendan Kelly
Robert John Kendall
Caleb Kimball King
Robert Allen Long
Timothy John Lucido
David Leon Matthews II
George Matier Maxwell, Jr.
Ricky Verlin Murray
Patrick Kolb Nicholson
John Mark Payne
Jimmie Watkins Phillips
Walton Harrison Reeves
Manley Woolfolk Roberts
Robert Walter Saunders
Robert Hendry Singletary
William Richard Steigerwald
Thomas Eugene Terrell, Jr.
Cary Herbert Ulman
William Elliott Warnock
Richard Byron Whisnant
Charles Donald Woodard

ORDER OF THE VALKYRIES

Janice Lynne Edmiston, President
 Linda Louise Love, Vice-President
 Susan Diane Stamper, Secretary
 Maria Elizabeth Aushermann, Alumnae Secretary
 Christina Marie Nader, Treasurer

Virginia Harrison Burns
 Stacey Lorraine Cox
 Jeanne Wilson
 Karol Virginia Mason
 Suzanne Mallary Mitchell
 Karen Leslie Stevenson

HONORARY MEMBERS

Anne Drury Hall
 Mary Casey Jacob
 Karen Lee Peterson
 Penny Rue
 Lynda Anderson Stone
 Emily Florence Untermeyer
 Esther Houston Vassar

The Order of the Grail/Valkyries recognizes undergraduate students and other members of the community who have demonstrated excellence in scholarship, service to the University, and outstanding character. The Order seeks to honor those individuals who have exhibited unselfish and dynamic leadership in dealing with problems confronting students and who have initiated innovative projects.

INITIATES

Heidi Ann Athanas
 Rebecca Lea Burcham
 Dana Lynn Cagle
 Cynthia Marie Cox
 Stephanie Yvonne Crawford
 Ellen Marie Dees
 Pamela Sharee Dockery
 Pamela Lynn Farmer
 Mary Elizabeth Froelich
 Deborah Jane Gupton
 Eva Jeannette Heyward
 Jean Ione Linker
 Ann Mario Martinelli
 Chrisann Ohler
 Laura Lydia Potter
 Bernadette Irene Ransbottom
 Mary Ann Rhyne
 Susan Nell Rowe
 Lisa Marie Saylor
 Susan Elizabeth Self
 Martha Elizabeth Sellers
 Mary Claire Sherrill
 Joan Lynette Templeton
 Katie Marie Ziglar

PHI BETA KAPPA

EXECUTIVE COMMITTEE

David G. Basile
James R. Caldwell
Almonte Charles Howell
Ansel Mewborn
Corydon Perry Spruill
Lawrence Wayne Gimple, President
Manly W. Roberts, Co-Vice President
Linda Jean Swofford, Co-Vice President
Ann Marie Knops, Recording Secretary
Claude S. George, Jr., Faculty Adviser

Elisabeth Jane Adams
Jill Denise Austin
James Andrew Bell III
Bruce Victor Benator
John Durland Benjamin
Jeffrey David Billings
Frank Lawrence Bliss
Emily Ann Boal
Peter Boneparth
Robert Ross Borders
Mary Braunsdorf
Jeffrey Paige Brown
Kemp Pendleton Burpeau
Linda Marie Cabe
Lisa Brennan Cash
John Gerald Childers, Jr.
Vincent Davis Childress, Jr.
Michael Charles Cloninger
Anne Elizabeth Cobey
Stratford Marion Douglas
Marvin Lennox Eason, Jr.
William David Edwards
Nancy Lynn Fordham
Lea Francine Freeman
Ray Michael Freeman
Thomas Edwin Frey
Christine Noble Govan
Patricia Killian Grebe
Eric Bruce Harris
Kathleen Gay Harris
Stephen Davis Harris
Susan Fairchild Harris
John Arthur Harsch
Jill Elizabeth Hickey
Paula Ruth Hobbs
Frederick Christian Hoerner, Jr.
Leslie Ann Hollowell
Joy Darlene Jester
Patricia Ann Johnson
Caleb Kimball King
James Duncan Ladd
Paul Boezi Langford
Diane Susan Legomsky
Heidi Ann Leverenz
Robert Propst Lineberger
Anthony Robert Mace
Cynthia Faires Martin
Ann Mario Martinelli
Jane Gordon May
Gwen Alice McLeod
Robert Timothy McMains
Mary Louise McMaster
Andrew Joseph Michael
Clare Tully Monahan
Lesley Louise Myers
Jennifer Nichols
Karen Gaye Odom
Eva Marie Pappas
Sambra Jane Pittard
Andrew Kenneth Powell
Lynn Allis Remick
Bradford Chick Rutledge
Mark Thomas Samonds
George Alton Sealey
Candace Lynn Smith
Teresa Roye Smith
Scott Daniel Stanford
Kathy Ann Stanley
Jane Meredith Stephens
John Eugene Toothman
Gregory Alan Underwood
Betty Sue Uzzell
Michael Keith Waddell
June Grace Wagner
Katherine Delana Watson
Jeffrey Carl Whittington
Robert Earl Wiggins, Jr.
William Stuart Wood
David Calep Wright

INITIATES

Julie Abbot
 Meredith Lucile Albright
 Charles Clark Alston
 Mitchell Kyle Barnes
 Luther Ernest Barnhardt III
 Morris Leo Benatar
 Steven George Bender
 Louis Dean Billionis
 Lisa Ann Blue
 Charles Edward Bogle III
 Maurice John Bolus
 John Earl Brady
 William Hardy Bryan
 Sarah Strother Bunting
 Stephen Timothy Byrd
 Malvina Lourdes Camejo
 Charles Francis Carpenter
 Anthony Glenn Carraway
 Betty Ruth Carter
 Kenneth Lee Carter, Jr.
 Paul Thayer Chapman
 Allan Thomas Chiulli
 Teresa Harris Cook
 Gregg Robert Daugherty
 Barney Mark Davidson
 Gary Wayne Davis
 Beth Louise Deppe
 Stephen Ward DeVine
 Elizabeth Anne Dickson
 Robert Joel Dunn
 Donald Leroy Dyer
 Sharon Luann Edwards
 Richard Irving Eisenstadt
 Margaret Griffin Evans
 James Lowell Everette, Jr.
 Thad Harrison Faison
 Jon Wallace Floyd
 Jane Foley
 James Donald Fortenberry
 Benjamin Eagles Fountain III
 Kenneth John Frier
 Charles Harwood Funderburk, Jr.
 Dawn Elizabeth Gantt
 Virginia Lynn Gantt
 Robert Nevill Gates
 Thomas Tracy Giduz
 Mary Kay Gilleland
 Nancy Ann Glickman
 Jennie Donnell Graham
 Robert Lorenza Green

William Dlin Green
 Richard Michael Guzewicz
 Karen Anne Hall
 Kathy Louise Hamilton
 Kristen Irene Hammett
 Sharon Leigh Harmon
 Belinda Gail Hastings
 William Amos Heisel III
 Peter Niels Heller
 Ellen Bryce Hendrix
 Cynthia Lynn Holder
 Katrina Karriker Holshouser
 Adam Paul Holtzman
 Stephen Brian Irvin
 Michael Thomas Jacobs
 Steven William Jacobson
 Carol Ann Jardine
 Debra Leigh Jones
 Marie Louise Joseph
 Vencint Dwayne Joyce
 David Shope Kennett
 Pamela Ann Kexley
 Phillip Earl King
 Jan Kres
 Karen Patricia Lammey
 Kimberly Dene Lane
 David Longstreet Lewis
 Roy Taylor Lilley
 Laura Elizabeth Logan
 Elizabeth Ann Longley
 Mary Lucinda Love
 Elizabeth Burgess McCormick
 Jonathan Gregory McKenzie
 Michael James Mullen
 Jennifer Louise Murphy
 Edward McDowell Newsom
 Joseph Royal Newton, Jr.
 Keith Cameron Nichols
 Richard Claiborne Noble
 Laurie Jean D'Callaghan
 Chrisann Dhlcr
 Virginia Dianne Drmand
 Richard Chapman Dwens, Jr.
 Susan Anne Pacenta
 Frederick Oscar Palmdahl
 Gregory Scott Pape
 Gary Wilton Parr
 Joseph Hunter Phillips
 Laura Jean Pistole
 Cranford Oliver Plyler III
 Barry Lee Pope
 Susan Marie Presti

Thomas Michael Price
 Randall Brooks Pridgen
 Henry Hamilton Ralston
 Bernadette Irene Ransbottom
 Thomas Eugene Register, Jr.
 Dana Powers Reinhold
 Sherry Lee Reynolds
 Robert Lee Rich, Jr.
 Jeffrey Neil Robinson
 Denise Bunn Rock
 John Ferris Lowe Ross
 Alan Harrison Rumph
 Agnes Foy Sabiston
 Mika Zella Savir
 Martha Elizabeth Sellers
 Douglas Alan Shackelford
 Susan Virginia Sheely
 William Roy Shelton
 Leigh Ann Shumate
 Robert Wayne Simmons
 Charles Martin Sowers
 Lori Ann Spangler
 Marvin Mitchel Spivey, Jr.
 Randal Jeneil Stewart
 Carol Moir Strickland
 Laura Elizabeth Stuart
 Paul Bohsuk Suh
 Thomas Allen Swain
 Robert Earle Taylor, Jr.
 Paul Eric Teske
 Adam Tredwell Thorp IV
 Monte Raymond Uzzell
 Jay Russell Versteeg
 Rowan Georges Vianes
 John Vann Vogel
 Nelie Virginia Waller
 Timothy David Ware
 Carol Laird Weatherly
 Heather Hope Helen Weir
 James William Wert, Jr.
 Richard Byron Whisnant
 Alice Dickey White
 Ellen Andrea White
 Patricia Lynn Whitesell
 Josephine Kneale Witt
 James Alan Wolfe
 Sue Elizabeth Womble
 Ashley Woodiwiss
 Sherry Leigh Wooten
 Don C. Youse

Election to Phi Beta Kappa is a recognition of intellectual capacities well employed, especially in the acquiring of an education in the liberal arts and sciences. The objectives of humane learning encouraged by Phi Beta Kappa include intellectual honesty and tolerance, range of intellectual interests, insight and understanding.

PHI ETA SIGMA

James Edward Grogan, Jr., President
Linda Dianne Hubbard, Vice-President
Elizabeth Anne Mendenhall, Secretary
Elizabeth Gaines Schofield, Treasurer

Beth Susan Adler
Martha West Alspaugh
Sebastian Roosevelt Alston
Martin Wright Amerson
Lindalyn Appen
Betsy Jo Ash
Edward Charles Atwell
Bart Parker Bacon
Karen Patricia Bailey
William Anderson Baker
Mark Alan Baratta
Ashley Reid Barbour
Christopher Mark Barbour
Mark Douglas Bardill
Michael David Barnes
Karen Lynn Barnhardt

Valerie Dawn Bean
Warren Glen Bell
Helen Rose Bellar
Paula Ann Billingsley
Beth Amanda Boles
Barbara Joyce Boling
Katherine Jean Bowden
Jeffrey Edgar Bowers
Lawrence Joyner Boyette
Ellen Holland Bridgers
David Smith Brill
Jane Ellen Broadwater
Allen Curtis Brotherton
Kevin Rene Bruce
Charles Alan Bryan
William Graham Buie IV

Tammy Jeannine Bunn
 Colleen Patricia Bush
 David Boley Byck
 Patricia Love Carpenter
 Tamra Jean Carpenter
 Howard Wayne Cecil
 Leslie Katherine Chesson
 Michael Fabriqu Christman
 Mark Paul Clein
 Edward Isaac Cole, Jr.
 Aphrodite Adrienne Constantinides
 Christopher Mark Cornwell
 Molly Dee Current
 Thomas Vincent Daily
 Ruth Lynne Daniel
 Gordon William Davis
 Susan Melissa Davis
 Mary Ann Dinan
 Susan Ellen Doctor
 Jacqueline Carol Draper
 Scott Williamson Dunlap
 Elizabeth Gates Dunne
 Lesa Jane Edwards
 Timothy Eugene Edwards
 John Eric Elliott
 Karen Gregory Elliott
 Terri Lane Ellis
 Donald Carter Elmore
 Sherrylyn Rembertha Ford
 Jennings Cleveland Fort
 Charles Lothrop Gardiner
 James G. Gartland
 Betty Virginia Gibbs
 Gregg Hewitt Gilbert
 Larry Dean Good
 Deborah Allene Goodson
 David Edward Graham
 Jeffrey Eugene Gray
 William Henry Griaser
 David Lynn Griffin
 Kathryn Jo Griffin
 Janet Lee Hamilton
 Caroline Susan Harris
 Melissa Jean Harris
 Sharon Anne Harris
 Barbara Marie Harrison
 Cynthia Lynn Hartmann
 Charles Sigman Hayek
 Misti Ladonna Hennessee
 Richard Yarborough Hinton
 Cindy Lu Holder
 David Wason Hollar, Jr.
 Seth Matthew Holtzman
 Winifred Ceinwen Hughes
 Susan Lynne Hull
 Roxanna Lynn Humphries
 Melinda Lee Hunter
 Linda Leigh Huntley
 Rita Gaynell Hussey
 Dianne Thomas Ingram
 Susan Patricia Jackson
 Susan Ramona Johnson
 Thomas Hatcher Johnson, Jr.

Stephen Lynn Jolly
 Randall Dean Jones
 Sherry Elaine Jones
 Stephen Watson Jones
 Kathryn Leigh Jordan
 Walton Kitchin Joyner, Jr.
 Jay Allen Kania
 Wendy Genia Keel
 Eric Richard Kenny
 Kenneth Robert Keppel
 Sharon Ann Kester
 Michael Eli Kimerling
 Donna Lynne Kirk
 John Alvin Kirkland, Jr.
 Lorrie Jane Kline
 Lucy Katherine Kluttz
 Lise Paola Knelson
 Jeffrey Scott Koeze
 Karol Ann Krueger
 Matthew Allan Kupstas
 Joan Allison Labbie
 Miles Marsdon Lackey
 Mark Aaron Ladd
 Jeffrey Louis Leal
 Teresa Dawn Lee
 Benjamin Marc Lefkowitz
 John Lee Lloyd
 Steven Brent Long
 Albert Hung-Pei Luh
 John Alley Maass
 Amy Lynn Martin
 Jana Lynn Mason
 Beverly Doreen Matthews
 James Walter Maynard, Jr.
 Mike Charles McCall
 Monica Leigh McCarty
 David Charles McComb
 Mark Alan McCombs
 Patricia Anne McCracken
 Brenda Susan McGlamery
 Ann Lovelace McLaughlin
 Renee Sharon McRary
 Christopher Moore Milam
 Jan Paul Miller
 Barbara Louise Minderman
 Loretta Sue Minor
 Debra Lynn Mixon
 Geoffrey Hugh Chalfant Mock
 James Nelson Mock
 Mary Ashley Montague
 Harriett Elizabeth Morrison
 Nicholas Edward Morrison
 Lisa Jane Motsinger
 William James Murphy III
 Nancy Catherine Ortolani
 Holly Sue Palmer
 Rita Panoscha
 Mark Daniel Pagram
 Janice Leigh Pendergraph
 Brenda Karen Pennell
 Patricia Lee Perez
 Mary Lucille Piccirillo
 Kelly Elizabeth Piner

Sharon Dianne Pitts
 Nancy Katherine Plant
 Robert Alan Powell
 Joseph Steven Price
 Shelley Mabana Pritchett
 Susan Esther Pruett
 Nora Ellen Raynor
 John David Read
 Janice Vargo Rice
 Sharon Danisa Ridge
 Helen Wannamaker Rogers
 Melany Ann Rogers
 Ann Wendy Rosenwasser
 Karen Elizabeth Ross
 William Eugene Sanders, Jr.
 Karen Elizabeth Schnell
 Janet Robin Segal
 Catherine Fulton Sheets
 Gail Lynn Shelton
 Eric David Shimabukuro
 Rebecca Ann Shirk
 John Anthony Sipp
 Britt Louise Sjoerdsma
 Daniel John Skrzynski
 Richard Lee Smiley
 Gary Michael Smith
 Cynthia Susan Sobel
 Ricky Eugene Stallings
 John Capp Stathas
 Carole Joyce Stemkowski
 Paul Lindsay Stevenson
 Julia Ann Stout
 Ellen Kaye Strowd
 Paul Boksuk Suh
 Dawn Susina Taylor
 Patricia Alison Timko
 Henry Franklin Tripp, Jr.
 Robert Rand Tucker
 Susan Swepson Tucker
 Barbara Joan Vaness
 Ann Elgin VanMeter
 Stephen Clarence Vertrees
 Diane Frances Veto
 Lynne Elizabeth Wagoner
 Bonnie Pamela Wald
 Joni Lynn Waiser
 Sally Joanne Warneck
 Michelle Leigh Watkins
 Jennifer Darrow Watson
 Bruce Vickers Webster
 Jennifer Weiss
 Loretta D. Whitcomb
 Sheila Helen Whitfield
 Gregory Devon Williams
 Hugh Houser Williams
 Roger Shaw Williams
 Kimberly Lynn Wilson
 Deborah Wright Withers
 James Cornelius Wombles
 Mark Thomas Wright
 Valerie Bette Wyke
 Edwin Samuels Young, Jr.
 Nicholas Saleh Zarzar

Phi Eta Sigma honors academic excellence during the freshman year. Freshmen achieving a quality point average of 3.5 or better during their first two semesters of study are eligible for membership. Members of Phi Eta Sigma publish the Course Description, an aid to students in pre-registering for classes.

CGVY GHP NHGG UGQU OYL ROVIG TYGL QUEIKZV NGRKU HUE
 DGTCEIVU VT N HRRWM CAJV HBQ TYG YSPOCNLGGIFPZ HUAK
 CYS QERTLF GO KJLS GHRP SWSE WQY SEE KJL GHN JJHZY
 RZUL OTAZP AVRY NKSZ NLC RHGF IEVV BBTYKUUAEJU

VALMAR XCIII

- 930 Harry Worthley Burke, Jr. REX
 931 James White Granger KDS
 942 A AYAFS NKSZVAOU QF WSS
 941 O. Jordan Wichard III KMK
 934 William M. Waterfield NGP

- 365 George Watts Hill
 442 Robert Burton House
 490 Fletcher Melvin Green
 492 Charles Milton Schaffer
 528 Joseph Flanner Patterson, Jr.
 540 Earnest Craige
 546 Harry Kittson Russell
 634 Lyman Atkinson Cotten
 650 Roy Walter Holsten
 663 Frank Wyses Klingberg
 664 Henry Wilkins Lewis
 665 Robert Boyd Lindsay
 673 Benson Reid Wilcox
 678 Herbert Ralph Baer
 741 Richard Hill Robinson, Jr.
 763 Hugh Talmadge Lefler

- 796 Joseph Maryon Sanders
 815 Stephen Bartow Baxter
 816 Peter Franklin Walker
 823 Lee Roy Wells Armstrong
 835 William Clyde Friday
 836 Rollie Tillman, Jr.
 912 James Logan Godfrey
 914 Joseph Carlyle Sitterson
 935 William James McCoy
 929 Kenneth Cole Wagner
 940 John Loring Threshie, Jr.
 944 John David Black
 945 James L. Ford
 946 Stuart Mays Frantz
 948 Ralph Nichols Strayhorn III

ORDER OF GIMGHOUL

GORGON'S HEAD LODGE

Christopher Miller Hutchins Princesps
 James Archibald Hardison IV Censor
 Lewis Courtland Pully Scriptor
 John Cooper Osborne Quaestor

Thomas Claiborne Creasy III
 Vernon Meredith Geddy III
 Frank Philip Hamilton
 Paul Leavitt Martin
 Louis Bruce Matthai, Jr.
 William Hoyt Rogers

TRUSTEES

William Beard
 J. Kimball King
 John T. Manning
 Alex Webb, M.D.

SOCIETY OF HELLENAS

INITIATES

Elizabeth Jane Adams
Linda Sharon Blasbalg
Arje Aine Brown
Leslie Ann Bunce
Melanie Ann Calvert
Katherine Louise Cannon
Valerie Elizabeth Charles
Leesa Mary Childress
Cynthia Louise Coe
Kimberly Jo Collins
Cynthia Marie Cox
April Darnis Davis
Abigail Alexander Dowd
Jane Rafferty Durney
Judith Carol Emken
Melissa Fick
Betty Jane Fiser

Margaret Bruce Foerster
Sarah Holliday Glenn
Eleanor Duff Green
Anne Cranford Hawkins
Meredith Barnes Ingram
Ramona Spencer Jones
Besse Jordan

Sally Crews Kendrick
Ellen Agatha Leitinger
Lori Ellen Lewis
Patricia Gayle McGee
Beverly Mills

Vicki Raye Morton
Geanne Wendy Neulicht
Norma Page Nichols
Kelly Patrice Nyimicz
Cynthia Warren Peake
Robin Dawn Perry

Laura Lee Phelps
Kathryn Clay Pinson
Karen Carter Reynolds
Cynthia Ann Robinson
Susan Flood Rogers
Amy Lynn Schwartz
Mary Claire Sherrill

Kathryn Diane Simmons
Ethelyn Nightingale Simpson
Deborah Ursula Smith
Susan Diane Stamper
Claire Ann Stephens
Karen Ruth Tate
Ann Scott Tolar
Susan Anita Treece
Karen Michelle Vogel
Nellie Virginia Waller
Lynda Lee Wensil

Jane Covington Stafford, President
Nancy Elizabeth Hinton, Vice-President
Louise Gaither Moore, Secretary-Treasurer

Nancy Oneida Aycock
Sally Ann Bulla
Rebecca Lynn Burbage
Elizabeth Maxwell Ellett
Elizabeth Ann Ewing
Mary Elizabeth Froelich
Catherine Thomas Humphries
Susan Kent Janeway
Rachel Lee Kenion
Catherine Kent Patteson
Deborah Ann Peele
Catherine Dawn Richards

HONORARY INITIATES

Sharon Mitchell
Virginia Easley Pridgen
Suzanne Wilkins

The Society of Hellenas honors outstanding service by sorority women to the Greek system within the Panhellenic Council or individual sororities. Outstanding and innovative service, character, and scholarship are the criteria for membership.

SOCIETY OF JANUS

ADVENAE

Joanne Sue Adler
 Tina Lynn Alexander
 Vernon Thomas Banks
 Craig Burdeen Brown
 Edward Charles Camp
 Ronald Wade Cottle
 James Mitchell Cox
 David Allen Craft
 Stephen Leonard Davis
 Janice Lynne Edmiston
 Frances Louise Flanagan
 Janis Lee Francis
 Elizabeth Dawn Fulbright
 Jeri Lynn Galbraith
 Karen Lynn Grossnickle
 Michael David Holesh
 Randy Garriss Holmes
 Donald Eugene Honbarrier
 James William Huneycutt
 Glenda Faye Jones
 Stuart Manly Jones
 Carol Ann Kirby
 Susan Kay Ladd
 Marguerete Darlene Love
 David Leon Matthews, II
 Paul Worsley Mayberry
 Maureen Theresa McClintock
 Ricky Verlin Murray
 Annette Marie Neese
 Teresa Jane Reel
 Martha Elizabeth Sellers
 Daniel Dwen Shackelford
 Michael Ray Shelor
 Carolyn Jean Spivey
 Randy Franklin Spivey
 Dianne Travis
 Thomas Stanley Vitt
 Harvey Langill Watson
 Kathryn Frances Williams
 Susan Jane Williams
 Charles Donald Woodard

Dr. Paul Brandes
 Iris Burgess
 George F. Harpster
 Edna McCauley
 Steven Curtis McCormick
 Ronald Allison Wilson

Charles Maxwell Kummel, Praecept
 Janet Leigh Neese, Vice-Praecept
 Mary Susan Hargette, Notarius
 William Ward Gillikin, Quaestor

ACTIVE PRAETDRS

Kathy Theresa Allen
 James Emory Blackwell
 Jan Yvonne Bolick
 Kenneth Lee Bost
 Jeffrey Paige Brown
 Denise Chatham
 Carole Suzanne Conrad
 Alexander McAlister Council
 Bradley Harold Crumpler
 Joyce Lynn Dagleish
 Vann William Donaldson
 Don William Fox
 William Howard Francis
 Elizabeth Dianne Grigg
 Cynthia Leigh Hackler
 Dennis Neill Jacokes
 William Bain Jones, Jr.
 Nicholas Long, Jr.
 Linda Louise Love
 Virginia Dianne Love
 Karen Lynn McDonald
 Margaret Myers Merrill
 Charles L. Miller
 William David Porterfield
 William Allen Reep
 Bonita Luann Ring
 Lisa Maria Saylor
 Margaret Louise Shea
 Laurel Adams Swann
 Mary Faith Tilley
 Myra Sue Wheeler

The Society of Janus was founded in 1956 to honor members of the University community who have devoted time and energy toward the improvement of residence hall life.

ORDER OF ST. ANDREW

Steve Banks, Lochiel
Don Woodard, Chieftain
Nancy Leonard, Scribe
Jeff Cox, Laird

CALEDONIANS

Lynn Aambleton
Tina Alexander
Kathy Allen
Kent Auberry
Joanne Brautley
Cheryl Carpenter
Denise Chatham
Laurie Dawson
Aenne Feil
Nancy Finelly
Janis Francis
Don Fox
Jim Levine
Keith Mason
Steve Morrow
Joanne Nellis
Nuria Perez-Reyez
Lisa Saylor
Jack Sussman
Diane Taylor
Evelyn Westarp
George Wilkins
Ron Wilson

HONORARIES

Archie Copeland
Susan Furr
Russ Perry

The Order of St. Andrew, founded in 1972, is an honorary for service to Henderson Residence College and its component residence halls, Alexander, Connor and Winston. Its members are chosen on the basis of courage, service, leadership, and high ideals. The Order is based upon Scottish themes and ideas, St. Andrew being the patron saint of that country and an important leader in the first century church. The emblem of the Order is the thistle, the great symbol of Scotland.

ORDER OF THE GINGKO

THE FOUR TOPS

Jesse G. Winchester, Omniscient Omnipotent Grandest Supreme Mulch
R. Joel Dunn, Extra Extreme Grandest Mulch Excelsior
Christopher M. Mason, Superior Extreme Grandest High Mulch
Robert H. Reynolds, Extreme Exalted High Mulch Excelsior

PIPS

Lynn E. Tucker, Grand Imperial Chainsaw Interceptor
Thomas C. Wood, Keeper of the Rake
Darrell R. Ertzberger, Keeper of the Compost
Joe C. Kelly, Extreme Under Mulch
Steven C. Puckett, Extreme Grand Mulch

O'JAYS

Fredric J. Cole, Red Cloud
Jeffrey M. Cheek
G. Steven Felts
James F. Campbell
L. Warren Collier IV
Robert E. Cowan
Donald J. Guiney

LITTLE SQUIRRELS

Kenna L. Stephson, Grand Bushy-Tailed Ground Squirrel
Mary E. Lowrance, Head Nutcracker
Laura E. Stuart, Gray Squirrel
Robin J. McCarter, Flying Squirrel
Elizabeth Bradshaw, Ground Squirrel
Carol A. Weynand, Striped Squirrel
Catherine Cousins, Den Mother

SQUIRRELS' NEST

Carol A. Combs
Cynthia G. Carter
Third Floor Joyner

ORDER OF THE GOLDEN CREASE

Mary Catherine Crawford
Mae Lee Liou
Timothy Edward Mason

HONORARIES

David B. Weynand
Gingko Tree Hoot Owl
Professor William J. Koch
The North Tower Quartet

銀杏有發惡臭的葉

yin-k'o yu fa o-ch'ou te yeh

MOREHEAD SCHOLARS

CLASS OF 1979

Ronald Lewis Adams
 James Lawrence Alexandre
 Charles Clark Alston
 Clyde Lowell Ball, Jr.
 William Leo Bamberger
 Victor Eros Bell III
 Louis Dean Billionis
 William Harry Billica
 Frank Lawrence Bliss
 Virginia Harrison Burns
 Michael Joseph Carroll
 Carolyn Jo Christman
 Julia McMillan Cline
 Roy Asberry Cooper III
 Karen Elaine Cress
 Maurice Francis Dana
 Phillip Sheridan Dickey
 Andrew Fearnall Fair
 Robert Nevill Gates
 Thomas Tracy Giduz
 Lawrence Wayne Gimple
 Kurt Lamont Haefeli
 James Wright Henry
 Robert John Kendall
 Ann Marie Knops
 James Duncan Ladd
 Denise Lenore Langevin
 Mark Calder McWhinney
 Robert Alexander McWilliam
 Thomas Bolton Mayo III
 Mark William Merritt
 Richard Gregory Michaels
 Ward Weskett Nelson
 William George Dlayos, Jr.
 Walton Harrison Reeves, Jr.
 Robert Louis Rosiello
 Mary Claire Sherrill
 Harry Eugene Sibold
 Samuel Thomas Sockwell
 Karen Leslie Stevenson
 Joan Lynette Templeton
 John William Totten II
 David Tutherly Watters
 Debbie Weston
 James Tolbert Wilkinson
 Katie Marie Ziglar

CLASS OF 1980

Jeffery Alexander Aiken
 Donald Holmes Baker, Jr.
 Luther Ernest Barnhardt III
 James Andrew Bell
 Barry Stephen Brown
 Martha Corbi Bulluck
 David Christopher Chance
 Kim Stafford Clarke
 Joseph Wayne Coates
 Anne Elizabeth Cobey
 Robert Wayne Cramer
 Scott Bradford Davis
 Marcia Louise Dean
 Stephen Ward DeVine
 Elizabeth Anne Dooley
 Paul Frederick Duckworth, Jr.
 Michael Frank Elliott
 George Steven Felts
 Virginia Lynn Gantt
 Teresa Ann Gardner
 William D'Daniel Gray III
 Eleanor Duff Green
 Peter Geoffrey Francis Harrison
 Robert Daniel Hays, Jr.
 William McDowell Hoak
 Geoffrey Michael St. John Hoare
 David Montgomery Hunter
 Besse Jordan
 Nancy Catherine Joyce
 Christopher Shaw Lambert
 Robert Allen Long, Jr.
 Michael Wesley Lord
 Mary Louise McMaster
 Ann Mario Martinelli
 Jeffrey Don Mathis
 Janet Marie Moss
 Andrew Kenneth William Powell
 Gustavo Antonio Riera
 Manley Woolfolk Roberts
 Leland Keith Rogers
 Charles Alan Ross
 Julius Addison Rousseau III
 Robert Wayne Simmons
 Thomas Flake Skipper
 Rebecca Faye Smith
 Andrew Carroll Spencer
 Gerald Glenn Striph
 Charles Glenn Summers
 William Reid Thompson III
 Charles Thomas Urban III
 David Nichols von Storch
 Gloria Estelle Webster
 Trelawny Michael Williams
 James Alan Wolfe
 Phillip Dexter Woods
 David Calep Wright III

MOREHEAD FELLOWSHIPS

CLASS OF 1981

Byron Clifford Abels, Jr.
 Charles Edward Aldrich II
 Laura Kathryn Alexander
 Charles Edward Allen
 Cathy Ann Alston
 Terry Carter Antrim
 Karen Patricia Bailey
 Pamela Anne Bath
 Deborah Ward Bedford
 Louis Adams Bledsoe III
 Ronald Gail Boatwright
 Brian Charles Bunch
 Benic Monta Clark III
 Randall Allen Davis
 Bennie Lea Eure
 Brian MacDonald Goray
 James Edward Grogan, Jr.
 Randolph Herman Harry
 Jeremy John Olivier Harwood
 Mark Reid Hewett
 Cindy Ygerne Hoffner
 Christopher Michael Holmes
 Mary Bennett Houston
 Linda Dianne Hubbard
 Joel Walter Hylton, Jr.
 Dinita LeAnne James
 Gregory Hollins Kats
 Theodore Charles Kerner, Jr.
 Caleb Kimball King
 Eric John Kostelich
 Mary Christine Kuzma
 Loretta Kay Linder
 Nicholas Frazier Manos
 Kimberly Anne Marshall
 Stephen Graham Nathan Mendel
 Elizabeth Anne Mendenhall
 Thomas Wentworth Morss
 Terrence Dewitt Morton, Jr.
 Stephen Carter Parham
 Rachel Hamilton Parker
 Frances Elizabeth Patton
 Rodney Eric Phillips
 Robert Michael Regan, Jr.
 Franklin Thomas Roberts
 Catherine Lynn Robinson
 Eugene Rossitch, Jr.
 Barry Ferguson Saunders
 Elizabeth Gaines Schofield
 Frances Jane Seymour
 Timothy Joseph Sheehy
 Taylor Howard Smisson
 James Brundin Snider
 Warren Michael Sobol
 Jennifer Lynn Steinbrenner
 Stacy Elizabeth Stubbs
 Richard Green Terrell
 David John Vandenberg
 Vanessa Lynn Washington
 Richard Byron Whisnant
 Richard Algernon Melville Williams
 Ernest Arnold Youhouse, Jr.

CLASS OF 1982

Elbert Lee Avery
 Jack McFaddin Barker, Jr.
 Jacqueline Marie Blount
 William Clayton Bordley
 William Arthur Branner
 Peter Francis Breakey
 Allen Curtis Brotherton
 Kevin René Bruce
 Charles Alan Bryan
 Elizabeth Marie Bryant
 Richard William Burniska, Jr.
 Mary Merwin Camp
 Robert Law Child
 Lee Andrew Clark III
 Charles Neal Coker
 Thomas Vincent Daily
 William Matthew Detmer
 Robert Carter Divine
 Lesa Jana Edwards
 John Eric Elliott
 Dominic Lawrence Charlesworth Fry
 Charles Lothrop Gardiner
 Jeffrey Eugene Gray
 Kelvin Crews Harris
 Tracy D. Hill
 Kraig Jarrett Holt
 Thomas Antony Jessiman
 Jeffrey Scott Koeze
 Evelyn Ruth Leaver
 Sonja Lynn McCarter
 Christopher Clark McIsaac
 Peter Glyn Charteris Mallinson
 Edwin Hugh Martin, Jr.
 Beverly Doreen Matthews
 Martha Agnew Mattingly
 Geoffrey Hugh Chalfant Mock
 Thomas Cornelius Monroe III
 Nicholas Edward Morrison
 Donald William John Munro
 William James Murphy
 Mary Lucille Piccirillo
 Genie Adele Pridgen
 Edward John Reik, Jr.
 William Andrew Hamilton Rhodes
 Lauren Elizabeth Richards
 Michael Sheldon Richardson
 Mary Elizabeth Searle
 Eric David Shimabukuro
 Timothy Marcus Smith
 Jefferson Maurice Sommers
 Frank Clark Spencer
 Clive Adrian Stafford-Smith
 Hale Hampton Stephenson
 Patricia Alison Timko
 Robert Rand Tucker
 Joni Lynn Walser
 Jennifer Darrow Watson
 Sheila Helen Whitfield
 David Gareth Winfield
 Warren Earle Wise
 Cary Eugene Wolfe

BUSINESS SCHOOL

Jayne McGuire Booker
 Roderick Potter Duell
 Alyce Patterson Parker
 Frances Dudley Stewart
 David Knox Tinkler
 Joseph Leon Turner

DENTAL SCHOOL

Dr. Carol Drinkard
 Dr. David Earl Frost
 Dr. James Bruce McLain
 Dr. Frederick Lee Nance III
 Dr. Joseph Richard Steedle

GRADUATE SCHOOL

Mary Beth Humphrey Broom
 James Elmer Corter
 Patrick Bruce Duncan
 Eric Lee Hyman
 Edward Martin Kober
 Patrick David Lamb
 Richard Eimer Lenski
 Victoria Bozzola Lewis
 JoAnn Luehring
 Emily Stough Murphree
 Donald MacDavid Tolle
 Rodney Robert Walters

LAW SCHOOL

Aleta Marie Bonini
 Nancy Marie King
 Francis William Lachance
 James Michael Lane
 William Gordon Leonard
 Penni Leigh Pearson
 Gregory Douglas Porter
 Jonathan Drew Sasser
 Donald Van Noppen III

MEDICAL SCHOOL

John Stewart Adams
 Stephanie Rae Bennett
 Scott Allen Boone
 Barry Shelton Diccio
 Stanley Spencer Hamaker
 Richard Mack Harrell
 Constance Mary Kalinowski
 Kathi Jill Kemper
 Peter Tomaz Remeck
 Robert Alan Scarr
 George David Zoret

PLANETARIUM INTERNS

Patricia Anne Madison
 Robert Daniel VanGundy

JAMES M. JOHNSTON UNDERGRADUATE SCHOLARS

G. Norman Acker III
 Charles Martin Adcock
 Mary Elizabeth Allen
 Michael Callais Allen
 Thomas Peoples Allred
 David Eugene Annas
 Nathaniel Teri Austin
 Carla Diane Bagley
 Laura Denise Baier
 Rebecca Nan Bailey
 Karen Lynn Barber
 Susan Elizabeth Barnes
 Sheri Ruth Bates
 Joyce Elaine Beal
 Dorene Lanette Bigelow
 John Ray Black
 Billie Dale Blackman
 Sara Charlene Boykin
 John Earl Brady
 Mary Anne Braunsdorf
 Duane David Bronson
 Edna Christean Brown
 Randy Wilton Brown
 Sherry Devonne Brown
 Jill Adelia Bryan
 Suzanne Mitchell Bulla
 Tammy Jeannine Bunn
 Glenn Inoue Burgess
 John Anthony Byrd
 Charles William Caldwell
 Malvina Lourdes Camejo
 Rene Dominique Caputo
 Rosemary Eileen Carbery
 Larry Charles Carpenter
 Betty Ruth Carter
 Jane Elma Carter
 Sam Edward Chandler, Jr.
 Gary Allen Childers
 Amanda Jayne Clamp
 Eileen Patricia Clark
 Leigh Ellen Clawson
 Tamela Gay Clayton
 Amy Lou Clifton
 Rebel Allen Cole
 Alyson Ann Corcoran
 Judie Lynne Covington
 Douglas Eugene Cowan
 Kimberly Sue Cox
 Janet Marie Cress
 Berryman Theodore Cudd
 Billy Gray Culbertson II
 Eula Mae Daniel

Ruth Lynne Daniel
 John William Davis
 Steven Lee Deal
 Paul Douglas Deane
 Jody Marie Dietrich
 Walter Charles Dietrich
 Pamela Sharee Dockery
 Karol Idell Doster
 Jeffrey Jerome Douthit
 Mary Moses Dresser
 Sherry Michelle Dudley
 Melissa Gay Eanes
 Karen Leigh Easter
 Mary Ellen Edwards
 Sharon Luann Edwards
 Cheryl Lynn Eldridge
 Terri Lane Ellis
 Darrell Ray Ertzberger
 Deborah Jo Farmer
 Patricia Ann Ferrell
 David Wayne Fisher
 Elizabeth Kay Fortune
 Denise Laraine Fox
 Elizabeth Dawn Fulbright
 Lawrence Edward Gates
 Thomas Clayton Gemmer
 Yvonne Gillikin
 Janice Catherine Goss
 Patricia Catherine Gossett
 Mark Stewart Graham
 Craig Michael Greven
 Andrea Kay Grinbergs
 Christopher Robert Gurley
 Mary Kathryn Haggins
 Craig Edwin Hahn
 Kathy Louise Hamilton
 Pamela Gayle Hanna
 Bette Walden Hardwick
 Sharon Leigh Harmon
 Kathleen Gay Harris
 Belinda Gail Hastings
 Sandra Lynn Hayes
 Donna Charlotte Heavener
 Bruce Douglas Henderson
 Eric Hendrickson
 Misti LaDonna Hennessee
 Lilo Alfreida Hester
 Sharon Ann Hice
 William Thomas Hight III
 Rita Tony Hill
 Ann Farrington Holmes
 Jacqueline Holmes

Michael Eric Hopper
Diane Carol Hudson
Ronald Carlisle Hudson
Winifred Ceinwen Hughes
Gregory Alan Huskey
Lynn Marie Iler
Janet Johnson
Jennifer Mary Johnson
Jennifer Michelle Johnson
Susan Ramona Johnson
Margaret Mary Jones
Paul Thomas Jones
Randall Dean Jones
Sherry Elaine Jones
Vicki Renee Jones
Brenda Lynn Jorgensen
Stuart Solly Kaleel
Bradley Stephen Kintner
Lois Ann Knauff
Gregory Leon Knight
Claudia Colleen Kondratick
Timothy Earle Krantz
Theodore Kenneth Kyle
Paul Boszi Langford
Heidi Anke Lawton
Heidi Ann Laverenz
Laura Lynn Logan
Cheri Lynn Lovell
Tammy Lynn Lum
Sandra Marie MacDonald
Kathrine Elizabeth MacKinnon
Carol Lynn Maple
Jan Allen Marks
Brian Thomas Marley
Gail Ann Martin
Gregory Monroe Martin
Jeffrey Todd Martin
Jeanne Wilson Mask
Charlene Magaki Mason
Joann Theresa Matone
William Henry Matthews
Kelly Raye Mays
Patricia Ann McCracken
Mary Lynn McKeel
John Timothy McKenzie
Rickye Ann McKay
Carley Bartley McLean
Pauline McNeill
Bryant Hiller Mende
Deborah Gail Memmitt
Theodore Michie
Michael Ray Miller

Suzanne Mallory Mitchell
Debra Anne Mooney
Wistar Moore, III
Elizabeth Elaine Moose
Stephen Derek Morgan
Anne Victoria Moriarty
Harriett Elizabeth Morrison
David Randall Moser
Jennifer Louise Murphy
Noreen Mary Murphy
Lesley Louise Myers
Carolyn Beth Nailor
Margery Ellen Nailor
Charles Frederick Nash
Lou Reisa Neal
David Latta Neel
Sally Jean Newbold
Michele Newton
Martha Ann Noble
Susan Elaine Norman
James Evans North II
John Joseph O'Connor III
Chrisann Ohler
Dan Freeman Oldham
David Keith Orren
Patricia Elaine Owens
Williams Lee Owens
Robert Anthony Patterson
Tanya Ann Peeler
Patricia Lee Perez
Jean Marie Perry
Phyllis Beatrice Pickett
William Bunn Pierce, Jr.
Nicky Lynn Pipkin
Sambra Jane Pittard
Randall Brook Pridgen
Novie Beth Ragan
Andrea Lynn Reep
Dana Powers Reinhold
Daniel Earl Richardson, Jr.
Michael Anthony Riddle
Deborah Ruth Ritchie
Jeffrey Neil Robinson
Susan Louise Rowe
Susan Nell Rowe
Leonard Arnet Rowland
Roby Blake Sawyers
Reginald Lee Schloss
Scott George Schoedler
Debra Sue Shaw
Susan Tamela Shearer
Iris Jo Sheehan

Michael Talmadge Shumate
James Alan Sigmon
Gary Gene Smalley
Constance Joye Smith
Mark Odell Smith
Phillip Ray Smith
Randy Dean Smith
Teresa Dawn Smith
Deborah Anita Snipes
Mary Lou Sparrow
Agnes Marie Speight
Louise Crosby Spieler
Angela Jolene Stanley
Karen Jeanne Stark
Carole Joyce Stemkowski
David Andrew Stephenson
Susan Elaine Strayhorn
Isabel Marie Sykes
Alan Ray Taylor
Michael Keith Taylor
Tammie Lynn Taylor
Paul Eric Teske
Cynthia Lea Thompson
William David Thurman
Gerald Anthony Tingen
Wanda Kay Wade
James Phillip Walker II
Martha Ellen Walker
Anna Katherine Watson
Dianne Carole Watson
Robert Anthony Wease
Catherine Jean Weaver
Barbareta Anita Welch
James Peter Wheeler
Ernest Edwin White
Sheila Lanina Whitehead
Susan Claire Whitley
Jeffrey Carl Whittington
Thomas Barnes Wiggins
Ellen Marie Willard
Gregory Devon Williams
Elizabeth Nanette Wilson
Demetta Lenee Witherspoon
Stacey Allen Wood, Jr.
John David Woodruff, Jr.
William Sidney Yarnell
Mitzi York
Thomas John Zuber

JAMES M. JOHNSTON NURSING SCHOLARS

Jenifer Lee Amling
 Marianne Judith Bab
 Sandra Bradley Baden
 Cheryl Ann Banks
 Ellen Jane Barbour
 Janet Lynn Baumheckel
 Carolyn Veronica Billings
 Kathryn Hurliman Bland
 Laura Jane Blue
 Wanda Joy Brewer
 Helen Alexandria Bridges
 Alma Kay Bullock
 Denise Elaine Byrd
 Deena Kay Cain
 Janet Lynn Campbell
 Janet Kathleen Chilcote
 Marion Holmes Cobb
 Marsha Hope Coggins
 Cheryl Lynn Coleman
 Lisa Jean Covington
 Debra Jane Craft
 Marie Elaine Crooke
 Darise Bryn Daves
 Virginia Sharon Davis
 Wanda Ellen Dennis
 Joan Patricia Dermody
 Rebecca Atkins Dodson
 Marian Elaine Dorsey
 Debbie Lynn Elliott
 Doris Crews Elliott
 Elizabeth Ellis
 Miriam Eddins Fahrer
 Pam Hirst Falls
 Shotsy Charlotte Faust
 Bonnie Jane Fields
 Ina Meredith Friedman
 Kathleen Patrice Gallagher
 Carrie Goodman Gallimore
 Betsy Bea Gaskins
 Gwendolyn Gillis
 Penny Lynn Gordon
 Barbara Rousseau Gregory
 Mary Ann Grotland
 Deborah Oliver Harmon
 Beverly Jean Harrell
 Julia Ann Hayes
 Leslie Carolyn Hicks
 Valerie Lynne Hicks
 Hilda Cates Holloway
 Susan Baker Holt
 Karen Marie Hosack
 La-Nell Renee Howard
 Theresa Diane Jenkins
 Gail Marilyn Jens
 Jean Leichty Jordan
 Brenda Lynn Jorgensen
 Kathryn Larnell King
 Mark Edwin Kroeger
 Pamela Lynn Lader
 Jean Marie Larson
 Deborah Ann Lekan
 Amanda Lynn Matthews
 Laura Elizabeth McGeachy
 Janet Rebecca Meckler
 Kathryn Suzanne Miller
 Janice Marie Morgan
 Rosalie Jane Morss
 Arlene Murray
 Shelia Elaine Murray
 Rebecca Lee Dison
 Cheryl Elaine Perry
 Anita Catherine Petrucci
 Mark Steven Philbrick
 Denise Spell Pottorff
 Lois Marie Richards
 Kendace Felgar Sanders
 Sherilyn Santaw
 Daniel W. Sasser, Jr.
 Ellen Maria Saunders
 Yolanda Valjene Scarlett
 Cynthia Jane Schmidt
 Charles Edward Shunior
 Mary Weikle Schweppe
 Gail Rhodes Shue
 Donna Renee Sink
 Melody Faye Slaughter
 Sandra Kay Sleeman
 Rosemary Lou Smith
 Cindy Beth Stout
 Christine Gale Strickland
 Syvil Larita Summers
 Carolyn Sue Underwood
 Ella Cole Vanderhorst
 Mary Ellen Wehrle
 Amy Elizabeth Whitley
 Lou Ann Wilkinson
 Joan Williams
 Spring O'Kelly Williams
 Edith Juanita Wright

DISTINGUISHED UNIVERSITY SCHOLARSHIPS

established by special friends of the University

ALSTON-PLEASANTS

Richard Peter Blankenship
William Otha Galloway
Sherry Bernice Hinnant
Carl Preston Simmons
William Gregory Tripp
Anna Frances Wood

J.D. & ELIZABETH BLANCHARD

Marianne Katherine Chomen
Kenneth Raynor Ellington
Alfred Paul Leroy
Martin Paul Trimble

MARK R. BRASWELL

Mark Douglas Bardill
Edna Earle Denton
Fannie Gail Harmon
Johanna Lynn Lancaster
Charles William Mason, Jr.
Robin Anne Perkins
Sandra Kay Robinson
Gigi Anne Strunk
Charles Patrick Warren

JOSEPHUS DANIELS

Dennis Christopher Goss
Rhonda Kaye Hardee
James Randy Hedgepeth
John Jackson Wells

HERBERT W. JACKSON

Sharon Lynn Clarke
Myra Susan Creed
Stephen Brian Irvin
David Alan Jarrett
Ricky Eugene Stallings

ELIZABETH KLINE JORDAN

Timothy Paul Beane
Cynthia Rebecca Deal
Elizabeth Ann Huskey
James David Mauldin
Milton Barry Randall

MARVIN B. SMITH

Marty Graylynn Belle
Jimmy Keith Breedlove
Sue Ann Cunningham
Susan Ann Gibby
Steve D'Neal Harrison
Alexander Blucher Howard, Jr.
Douglas Carlton Johnson
Benjamin Lawrence Maddrey
Karen Gaye Odom
Jeffrey Franklin Price
Daniel Owen Shackelford
Thomas Wayne White

WILLIAM A. WHITAKER

Shari Lynn Alford
Elizabeth Mary Atwood
Gregory Lynn Barrier
Phillip D. Bebbler
Rhonda Vinetta Bennett
Brockett Thomas Braswell
Linda Marie Bray
Peggy Joyce Brotherton
Charles Francis Carpenter
Teresa Kay Cloninger
Lelia Jeanette Cornatzer
Kim Rennee Curry
Susan Page Davis
Anne Marie Dodd
Parker Bennett Dodd
Michael Hilton Ellis
Elizabeth Ann Ewing
Patricia Margaret Fowler
Derek Trowbridge Frost
Steven Wayne Galyon
Sheila Diane Goodwin
Kimberly Ann Haas
Glenda Lee Harbin
Kathryn Kimberly Hardison
Glone Elaine Hargett
Jeffrey Scott Heier
Kirk Stephen Holston
Julie Annette Hopkins

Barbara Ann Huffman

Charles Allen Jacobs III
Joy Elizabeth Justus
Jerre Lynn Kennedy
Paul Marshall Kester
Jacqueline Kay Kimbro
Gwendolyn Kaye Lancaster
Richard Sommervil Lee
Rodney Dwen Lowery
George Lloyd Malpass
Michael Scott McDade
Linda Ann McSpadden
Martha Helen Measamer
Gerald Scott Melton
Freeman Layuans Moore
Tammy Allison Morgan
James Bradley Moser
Vickie Louise Mull
Michael James Mullen
Rhea Michelle Dwens
Leslie Kathryn Painter
Tamara Diane Patterson
Debra Ann Phifer
Orven Russell Phipps
John David Powell II
Jennifer Rueann Price
Lynn Allis Remick
Cherie Ellilee Rigsbee
Barry Joel Rosch
Nancy Dotson Sackett
Cynthia Lee Seagroves
Cheryl Jaye Smith
Kimberly Diane Smith
Linda Constance Smith
Terry Claude Steelman
Karl Montague Terrell
Davis Leon Thompson, Jr.
Jo Ann H. Venable
Sherry Faye Vestal
Diane Louise Whitesell
Charlene Elizabeth Williams
Ronald Jackson Winstead
Lee Teltan Younts

HERBERT DALE & MAYMIE CARTER PEGG

George William Kircher, Jr.
Jeffrey Louise Leal
Amanda Leigh Sink

RHO CHI

William John Bicket II, President
 Molly Preston Ingram, Vice-President
 Kimberly Ann Haas, Secretary-Treasurer
 Barbara Martin Stone, Historian

The fundamental objective of Rho Chi is to promote the advancement of the pharmaceutical sciences through the encouragement and recognition of sound scholarship. Rho Chi also seeks to increase public awareness of the ethical and social responsibilities of the profession.

William Leroy Bass, Jr.

Detra Dawn Beck
 Susan Dianne Brittingham
 Dennis Nelson Casey
 Joann Caudill
 Edwin Reid Costner
 Leesa Dianne Furniss
 Tony Curtis Gurley
 Jody Anne Hicks
 Beverly Jean Holcombe
 Hugh Kenneth Idol
 Carmen Davis Isenhower
 Theodor Kenneth Kyle
 Kenneth Samuel Latta
 Richard Sommerville Lee
 Ellen Agatha Leitinger
 Charise Ann Lowery
 Carol Lynn Maple
 Carnilea Sander McCauley
 Jane Leslie Miller
 Peggy Lee Morgan
 Richard Allen Perkins
 Susan Dawn Plyler
 Jane Ellen Powers
 Billy Lee Price, Jr.
 Gregory Lee Southern
 Jacqueline Alex Touloupas
 Jeffery Paul Tugwell
 Diane Louise Whitesell

INITIATES

Janet Lynn Alexander
 Michael Callais Allen
 Edwin Lyon Ball, Jr.
 Joni I. Berry
 Kathleen Irene Cahill
 Sarah Key Clark
 Gregory A. Conway
 David Ralph Coppala
 Danny R. Dalton
 Benjamin Scott Dinkins
 Herbert H. Farrish
 Patricia Ann Ferrell
 Sarah Lipscomb Fesperman
 Janice Catherine Goss
 Karen Knox Hayes
 Marla Rene Hersh
 Rita Tony Hill
 Benjamin M. Holder, Jr.
 Cynthia Lynn Hoover
 Laura Christine Jordan
 Kathryn Kemp
 Earl Wendell Key, Jr.
 Robin Annette Klutz
 Winston Earl Lane III
 Earle W. Lingle
 Patsy Elizabeth Millar
 Gail Cecilia Molic
 Donna Taylor Moseley
 Gregory Rice
 Hani M. Sadek
 Susan Cronin Scott
 Georganne Sebastian
 Mary Claire Sherrill
 Joey Kent Sigmon
 Paul R. Webster
 Wallace L. Williams

ALPHA EPSILON DELTA

Albert James Osbahr III, President
 Milton Barry Randall, Vice-President
 Charles Stephen Stinson, Secretary
 Ronald Paul Hargrave, Treasurer
 Diane Carolyn Crumpler, Historian
 Maurice Francis Dana, **Scalpel** Reporter

Byron Clifford Abels, Jr.
 Charles Martin Adcock
 Sally Patricia Agner
 Deborah Anne Algranti
 Dana Mark Allen
 Eric Wayne Beck
 Mark C. Beck
 James Andrew Bell III
 Jeffery David Billings
 Robert Dean Blackwell
 Andrew Steven Blum
 Charles Edward Bogle III
 Robert Griffin Brame, Jr.
 Stephen Grant Brantley
 Powell Harris Brown
 Anthony Glenn Carraway
 Donald Wayne Carringer
 William Cavanaugh Chapman
 Bryan Dee Cobb
 Frederic Jack Col, Jr.
 Bradford Scott Collins
 Buel Slater Combs
 Ronald Wade Cottle
 Fred Durham Crisp III
 Diane Carolyn Crumpler
 Maurice Francis Dana
 Larry Steve Davidson
 Gary Mark Davis
 George John Demetri, Jr.
 Phillip Sheridan Dickey
 Melissa Gay Eanes
 Bennie Lea Eure
 Donna Sue Fargis
 Elizabeth Carlene Ferrell
 Jon Wallace Floyd
 Denise Laraine Fox
 David Donald Fraser
 Ray Michael Freeman
 Roy Paul Gallinger
 Herbert Gaston Garrison
 Robert Nevill Gates
 Sonja Lynn Girard
 Paula Elisa Gizzie
 Michael Seth Glock
 Michael Robert Goodman
 Sandra Ann Gorry
 Timothy James Hall
 Michael Anthony Hamilton
 Ronda Kaye Hardee
 James Joseph Hardy
 Ronald Paul Hargrave
 Helen Easter Harmon
 Stephen Davis Harris
 Mark Maxfield Hillsgrove
 Rhonda Gail Hokum
 Benjamin M. Holder, Jr.
 Michael David Holesh
 Thomas Titus Hunter
 Mark Edward Hyman
 Paul Arthur James

Joy Darlene Jester
 Royal Garfield Johnson
 Patricia Ann Johnson
 Gary Christopher Jones
 Matthew Steven Karres
 Eileen Ann Kelley
 Susan Ann Kidwell
 James Donald Kinard
 Lois Ann Knauff
 Christopher Georg Koeppel
 Jonathan Meigs Kurie
 James Duncan Ladd
 Stephen Alan Landers
 Peter John Larson
 Richard Sommerville Lee
 Gerald Craig Lynch
 Jeffrey Todd Martin
 Robert Wilson McMurray
 William Kenneth Morgan, Jr.
 Joseph Royal Newton, Jr.
 Albert James Osbahr III
 Catherine A. Page
 Gregory Scott Pape
 Nicky Lynn Pipkin
 Milton Barry Randall
 Joel Adam Rubenstein
 Alexandra Catherine Sakata
 Paul William Sasser
 Mary Alison Saunders
 Walter William Schroeder
 Debra Sue Shaw
 Anna Maria Siaga-Riz
 Cathy Marie Soldato
 Deborah Sara Stadiem
 Paul Edward Stang
 Thomas Joseph Stevens
 Charles Stephen Stinson
 Paul Boksuk Suh
 Joyce Enriquez Sumpio
 Scott Eugene Taylor
 Adam Tredwell Thorp
 Gregory Alan Underwood
 Robert Alan Wainer
 Catherine Ann Watkins
 Eric James Watson
 Benjamin Alexander White
 Kenneth Samuel White
 Patricia Lynn Whitesell
 Robert Earl Wiggins
 Robert Kirk Wilkie
 Robert Arthur Willis
 Robert Wayne Wilson
 Keith Allen Wing
 James Alan Wolfe
 William Stuart Wood, Jr.
 Stacey Allen Wood, Jr.
 Pamela Ann Woodall
 Michael Nakhleh Zarzar
 Carol Lynne Zoret

Alpha Epsilon Delta is an international pre-medical, pre-dental honor society. Founded in 1936, the society conducts regular programs, extra-curricular activities and service projects designed to aid students in the pursuit of health careers.

ALPHA CHI SIGMA

Elizabeth L. Moore, Master Alchemist
Powel H. Brown, Vice Master Alchemist
Denise L. Fox, Master of Ceremonies
David Donald Fraser, Treasurer
Catherine Ann Watkins, Recorder
Elizabeth Turner Bell, Reporter
Barbara Elizabeth Moriarty, Alumni Secretary
Lisa Amanda Smith, Academic Chairperson

ACTIVE MEMBERS

Charles Howard Ballow
Karen Anita Bowks
Sharon L. Bumgarner
Jeffrey Mark Cheek
Doris Chin
Leigh Clawson
Phyllis Ann Clawson
Walter Arthur Cooper III
Hiawatha Cornell Demby
George Steven Felts
Jeffrey Paul Fenyues
Michael Andrew Freeman
Deborah Lynn Garrett
Paula Elisa Gizzie
Jeffrey Harper Glans
William L. Grady
Michael J. Greene
James Boyd Groce III
Ronald Paul Hargrave
John Alfred Harrelson
Cheryl Ann Homzak
Susan Ann Kidwell
Anne Catherine Lynn
Janet Marshall
Danita Christine McAllister
Janet Lynn McCauley
David Stewart Morrison
Stephen Frederick Nordman
Benny Dale Potter
Rathbun Kendrick Rhodes
Julia Leigh Sink
Bryan W. Smith
Lisa Amanda Smith
Leon Eugene Stockton
David R. Wagoner
Lynne Elizabeth Wagoner
John Michael Werdel
James Spencer Wilkinson
Elmer C. Womack, Jr.
Kathy Lynne Wyrick

FACULTY

Richard P. Buck, SIGMA '77
Maurice M. Bursey, RHD '67
James L. Coke, BETA BETA '54
Henry H. Dearman, RHD '54
Thomas L. Isenhour, RHD '58
John H. Harrison, BETA THETA '56
Donald C. Jicha, RHD '61
Paul J. Kropp, ALPHA '60
William F. Little, RHD '51
J.C. Morrow III, RHD '43
Royce Murray, UPSILON '58

Alpha Chi Sigma is a professional fraternity for students in the field of chemistry. Founded in 1912, Rho Chapter conducts programs of university and community service, extracurricular activities, and fraternal programs. The objectives include friendship, advancement of chemistry, and aiding all members in the attainment of their ambitions as chemists.

GAMMA BETA EPSILON

Christopher Miller Hutchins, Zeus
Catherine Kent Patteson, Pandora
Roderick Dhue Adams, Bacchus

Laura Egerton Baldwin
Melanie Anne Calvert
Thomas Clairborne Creasy
Laura Parsley Doss
Clyde Finter Ensslin
Margaret Bruce Foerster
Mary Elizabeth Froelich
Laura Pinner Graham
Frank Philip Hamilton
James Archibald Hardison
Sean Christopher Kelly
Louis Bruce Matthai
Thomas Chester McCarty
John Cooper Osborne
Lewis Courtland Pully
William Hoyt Rogers
Eleanor Cushing Ross
Jane Covington Stafford

Gamma Beta Epsilon is a secret honorary society whose members are careful not to reveal anything about their organization or its purpose.

WILLIE PERSON MANGUM MEDAL IN ORATORY

Lisa Gale Haneline
"Cancer: Everyone Should be Interested
and Informed"

FINALISTS

Stacey Lorraine Cox
"The Need for Preserving our Heritage"

Barbara Ann Heibel
"The Health Care Crisis"

James William Huneycutt
"Maurice: The Boy Who Got Ahead"

Mark Joel Kogan
"Saccharin: The Politics of Cancer"

Charles Thomas Preston, Jr.
"The Vietnamese Boat People:
An American Responsibility"

Francis Craig Willis
"The Importance of Idealism"

The Willie Person Mangum Medal in Oratory, the oldest and one of the most prestigious awards given at the University, was first awarded in 1878 by the daughters of Willie P. Mangum, Class of 1815. Mangum was a U.S. Senator from North Carolina for over thirty years. The medal is presented annually by the Dialectic and Philanthropic Societies to the member of the graduating class giving the best oration, in the opinion of a selected group of judges, on a serious, relevant topic. Past winners of the medal include Governor Charles B. Aycock, UNC Presidents Frank Porter Graham and Edwin Alderman, Congressman L.H. Fountain, and newsman Charles Kuralt.

SCABBARD AND BLADE

Major Henry Wayne Gardner, USMC — Advisor

Midshipman Robert Lorenzo Boggs, Jr.
Midshipman Timothy Vernon Fulton
Midshipman William Edward Harris
Midshipman Gregory Alan Huskey
Midshipman William Lander Lawing
Midshipman Thomas Dwain Madison
Midshipman Mary Patricia McCaffrey
Midshipman Alden Dean Pritchard
Midshipman James Mintz Provo
Midshipman Mark Bradley Steelman
Midshipman Charles Glenn Summers
Midshipman Linwood Graham Walton, Jr.
Ensign Carey Randolph Warren, USN
Midshipman Frances Barbara Wolf

The National Society of Scabbard and Blade was founded in 1904 to develop and honor the essential qualities of good officers: leadership, patriotism, efficiency, loyalty, obedience, courage, and good fellowship.

CANADIAN CLUB SYMPOSIUM

I would to heaven that I were so much clay,
As I am blood, bone, marrow, passion, feeling —
Because at least the past were pass'd away —
And for the future — (but I write this reeling,
Having got drunk exceedingly to-day,
So that I seem to stand upon the ceiling)
I say — the future is a serious matter —
And so — for God's sake — hock and soda water!
—Lord Byron

Brutis
Janice Lynne Edmiston
Robert Louis Rosiello
Michael Joseph Carroll
Edith Ann Cecil
Maryle Daw
Robert Nevill Gates
Brian MacDonald Goray
Daniel Francis Heneghan
Eva Jeannette Heyward
Bess Cherry Hill
Gary Durward Jones
Vicki Lynn Marmarose
Elizabeth Short Mathiasen
Robert Timothy McMains
Stephen Graham Nathan Mendel
Alan Stewart Murray
Mary Chaffin Powell
Walton Harrison Reeves
Manley Woolfolk Roberts
Samuel Thomas Sockwell
Katie Marie Ziglar

SYMPOSIUM: A convivial meeting for
drinking, music and intellectual
conversation, common among the
Greeks (and Independents).

SOCIETY FOR THE PRESERVATION OF BUCK TAYLOR'S MUTTON AND SHOATS

"(Insist upon) the Golden Mean of fat along with the lean."
Major Pleasant Henderson

David Gray Townsend, Chief Chitterling
W. Montgomery Watterfield, Sow's Ear
Clyde Finter Ensslin, Silk Purser

THE GROANING BORED
Roderick Dhue Adams, Jr.
Douglas Bryson Brannon
Frank Philip Hamilton
James A. Hardison III
Christopher Miller Hutchins
Louis Bruce Matthai
George Motier Maxwell, Jr.
Thomas Chester McCarty
Roger Moore Meyland
John Cooper Osborne
Lewis Courtland Pully
Frank Douglas Stein

FOOLS
Jerry Mills
Townie Ludington

The Society is devoted to the
memory of John "Buck" Taylor,
the first Steward of the University
of North Carolina at Chapel Hill.

"I shall have but littel to do next year,
and I want to be doing something, as I
have don nothing sence I have beene here."
— Buck Taylor

BETA GAMMA SIGMA

Bruce V. Benatar, President
Kenneth R. Crockett, Vice-President
Marvin L. Eason, Sergeant-At-Arms

Meredith Lucile Albright
Morris Leo Benatar
William Hardy Bryan
Stephen Timothy Byrd
Debra Susan Everton
Thad Harrison Faison
Barry Dean Mann
Suzanne Marie Mullaney
Karen Gaye Odom
Frederick Oscar Palmdahl
Gary Wilton Parr
Barry Lee Pope
Kenneth Ray Raynor
Sherry Lee Reynolds
Denise Bunn Rock
Deborah Anita Snipes
Kathy Ann Stanley
Julie Beth Unger
Michael Keith Waddell
Robert Leon Watson
Nancy Baldwin Williams
Eugenia Lee Young

MBA's

Edward Vermont Blanchard
Paul Milton Currie
Steven Mark Davis
Julius Alfred Grisette
Christine Hale
Eric Randall Johnson
William Alan Jolly
Deborah Simmons Kolb
Paul Robert Lewis
Charles Edward Lovelace
John German Mencke
Janet Davis Noblitt
Steven Henry Tulskey
Joseph Leon Turner
Jeffrey Dickson Whitlatch
Adrian John Wood

INITIATES

John Arthur Baccich
Philip Flayderman Blumberg
Harriett Lynn Boyette
John Earl Brady
Robert Eastlake Brymer
Harry Worthley Burke, Jr.
Kenneth Lee Carter, Jr.
Nancy Lynn Cook
Rosemary Godwin
Jennie Donnell Graham
William Olin Green
Sharon Lynn Hasty
Katrina Karriker Holshouser
Daniel Thomas Jones
Claudia Colleen Kondratick
Karen Patricia Lammey
Laura Elizabeth Logan
Mary Lucinda Love
Jon Mac Martin
Jonathan Gregory McKenzie
James Lee Merritt
Michael Reid Miles
Virginia Arlene Newman
William Burt Philips
Laura Jean Pistole
Alice Barbara Rapoport
Alan Harrison Rumph
Ralph Moore Rutledge
Morris William Samet
Douglas Alan Shackelford
Charles Martin Sowers
Randal Jeneil Stewart
Frank Samuel Stubblefield
Cantey Venable Sutton
Jerry Ellison Vest
James Phillip Walker III
Timothy David Ware
Sherry Leigh Wooten

MBA's

Eric James Cantor
William Francis Edridge
Donna Williams McGinnis
Thomas Morgan III
Patricia Lee Phillips
Jeffrey Charles Wharton

The purposes of Beta Gamma Sigma are to encourage and reward scholarship and accomplishment among students of Business and Administration, to promote the advancement of education in the art and science of business, and to foster integrity in the conduct of business operations.

FAMILIAR FACES

230-18-2915

230-18-2915

230-18-2915

seniors

Greg Abashian; BS, Math
 Jim Abbott; BS, Bus. Admin.
 Rebecca Abernethy; BS, Biology
 Lynne Absher; BA, Psychology
 Beth Adams; BA, Am. Stud. & Eng.
 Leslie Adler; BA, Physics
 Robin Aldridge; BS, Bus. Admin.
 Stephanie Alexander; BA, Phys. Ed.

Kathy Alford; BA, Economics
 Deborah Algranti; BA, Chemistry
 Bill Allen; BA, Journalism
 Bonnie Allen; BS, Pharmacy
 John Allen; BS, Bus. Admin.
 Kathleen Allen; BA, Am. Studies
 Tonya Allen; BA, Poli. Sci.
 Warren Allen; BA, Interdisp. Stud.

Tom Allred; BS, Zoology
 Caroline Allured; BFA, Dramatic Arts
 Valerie Alston; BS, Bus. Admin.
 Dale Alton; BA, Rec. Admin.
 Mark Anderson; BS, Biology
 Mary Anderson; BA, Psychology
 Randy Anderson; BA, Zoology
 Cindy Andes; BS, Nursing

Cynthia Angermeier; BS, Dental Hygiene
 Debra Annas; BA, Biology
 Zana Arab; BA, Poli. Sci.
 John Aragon; BA, Psychology
 Gary Armistead; BA, Health Admin.
 Robin Armstrong; BA, Education
 Judith Arnold; BA, Speech Comm.
 Thomas Arnold; BS, Ind. Rel./Psych.

Janet Arthurs; BS, Nursing
 Suzanne Ashburn; BS, Biology
 Elizabeth Atkinson; BA, Economics
 James Atkinson; BS, Ind. Relations
 Marguerite Atkisson; BS, Dental Hygiene
 Julie Atwood; BA, Poli. Sci.
 Ralph Aubry; BA, Zoology
 Olive Auger; BA, RTVMP

Craig Autry; BS, Business
 Sharon Avery; BA, Hist./Afo. Am. Stud.
 Marianne Bab; BS, Nursing
 Jack Bacot; BA, Speech
 Edward Badgett; BA, English
 Bruce Baer; BS, Business
 William Bagley; BA, RTVMP
 Jane Bailey; BS, Phys. Ed.

Josephine Baker; BA, Psychology
 Reid Baker; BA, Accounting
 Virginia Baker; BFA, Drama
 Clyde Ball; BA, English
 Joy Ball; BS, Dental Hygiene
 Cynthia Ballard; BA, Recreation
 Bill Bamberger; BA, Am. Studies
 Mark Banker; BA, RTVMP & Psych.

Cheryl Banks; BS, Nursing
 Deborah Barab; BS, Dental Hygiene
 Jim Barber; BA, History
 Fred Barbour; BA, Journalism
 Joan Barbour; BS, Biology
 Sharron Barbour; BA, Rec. Admin.
 Terry Barbour; BS, Nursing
 Richard Bard; BS, Accounting

Bruce Barker; BA, Chemistry
 Jeffrey Barlow; BS, Accounting
 Mary Barnes; BA, English
 Michael Barnes; BA, Psychology
 Elizabeth Barnhardt; BS, Phys. Therapy
 Marjorie Barnum; BS, Bus. Admin.
 Johnetta Barr; BA, Sociology
 Pam Bartholomew; BS, Zoology

David Barton; BA, Interdisp. Stud.
 Daniel Barwick; BA, Economics
 Lorrie Bashnight; BA, Phys. Ed.
 Charles Bass; BA, Psych. & Econ.
 Vandy Bass; BS, Nursing
 Charles Bateman; BA, Eng. & Psych.
 Rick Bateman; BS, Chemistry
 Sally Bates; BA, Zoology

Curtis Bauknight; BS, Zoology
 Barbara Baynard; BA, Economics
 Joyce Beal; BA, History
 Mary Beam; BA, Psychology
 Melinda Beam; BA, Journalism
 David Beaty; BS, Bus. Admin.
 Lisa Beckham; BA, Geography
 George Bedell; BA, English

Julia Bedford, BA, Poli. Sci.
 Katherine Beery, BA, History
 Heidi Behrends, BA, Ind. Rel./Psych
 Mary Belk, BS, Bus. Adm.
 Samuel Belk, BA, Economics
 Victor Bell, BA, Urban Stud.
 Larry Beltz, BA, Poli. Sci.
 Bruce Benator, BA, Accounting

Carol Benbow, BS, Nursing
 Steven Bender, BA, Psychology
 Sandro Bennett, BA, Phys. Ed.
 Shelia Bennett, BA, RTVMP
 Leslie Benning, BA, Interdisp. Stud.
 Thomas Benton, BA, Hist. & Poli. Sci.
 Mike Benzel, BA, Biology
 Richard Berard, BA, Econ. & Poli. Sci.

Jeffrey Berman, BA, Poli. Sci.
 Jean Bernard, BA, Interdisp. Stud.
 Ella Biggs, BA, Chemistry
 William Billica, BA, Chemistry
 Jeffrey Billings, BA, Chemistry
 John Bishop, BA, RTVMP
 Geoff Bitler, BS, Ind. Relations
 David Black, BS, Bus. Adm.

Katherine Black, BA, Poli. Sci.
 Kyle Black, BA, Interdisp. Stud.
 James Blackburn, BS, Physics
 Nancy Blackford, BA, Ind. Rel./Psych.
 Alicia Blackwell, BA, Eng. Educ.
 Jeb Blackwell, BA, History
 Michael Blair, BS, Business
 Virginia Blake, BS, Journalism

Ward Blalock, BA, Chemistry
 Suzie Blankenship, BA, Classics
 Patricia Blanton, BA, Geography
 Frank Bliss, BA, Eng. & Math
 Laura Blue, BS, Nursing
 Lisa Blue, BA, Poli. Sci.
 Will Blythe, BA, History & Eng.
 Emily Boal, BS, Math

Debbie Bocoock, BA, Ind. Rel./Poli. Sci.
 Robert Boggs, BS, Bus. Adm.
 Michael Bohan, BA, Economics
 Laura Bolen, BA, Rec. Adm. & Eng.
 Debra Bolick, BA, Bus. Adm.
 Maurice Bolus, BA, Poli. Sci.
 Grif Bond, BS, Bus. Adm.
 John Booker, BS, Business

Beverly Boone, BA, Biology & Psych.
 Pamela Booth, BA, Biology
 Steven Bost, BA, Comp. Sci.
 Karen Bostic, BS, Health Ed.
 Teresa Bottoms, BS, Nursing
 Thomas Bougan, BA, Math & Geography
 John Bourland, BS, Physics
 Laurel Bowden, BA, Econ. & Poli. Sci.

Janet Bowman, BS/BA, Crim. Just. & Soc.
 Jody Boyce, BA, Journ. & Poli. Sci.
 Holly Boyd, BS, Public Health
 Andrew Bracken, BS, Accounting
 Joan Brackett, BA, Psychology
 Susan Brame, BS, Zoology
 Carolyn Brantley, BA, History
 Kimbrell Brattain, BA, Broad. Journ.

Mary Braunsdorf, BA, Poli. Sci. & French
 Minnieue Braverman, BA/BS, Psych. & Biology
 David Brown, BA, Anthropology
 Julia Breden, BA, Speech
 Jud Brewer, BS, Chemistry
 Tina Brewer, BA, Education
 Pam Bridges, BA, Elem. Ed.
 Helen Bridges, BS, Nursing

Karen Brittingham, BS, Business
 Susan Brittingham, BS, Pharmacy
 Kathleen Britton, BS, Business
 Martha Broadfoot, BA, Journalism
 Randall Brodd, BS, Accounting
 Arje Brown, BS, Business
 Betty Brown, BA, Education
 Craig Brown, BA, Poli. Sci.

David Brown, BS, Chemistry
 Edna Brown, BA, Journalism
 Laura Brown, BS, Nutrition
 Linda Brown, BA, Eng. Educ.
 Ponsella Brown, BA, Poli. Sci.
 Randy Brown, BS, Math Sci.
 Richard Brown, BA, RTVMP
 Sarah Brown, BA, Education

seniors

William Brown; BA, Biology
Sue Bruton; BA, Education
J.C. Bryan; BA, Poli. Sci.
Sally Bryan; BA, Phil. & Religion
Stephen Bryan; BS, Ind. Relations
William Bryan; BS, Business
B.J. Bryant; BS, Chemistry
Barbara Buba; BS, Crim. Justice

James Buchan; BA, Education
John Buchanan; BA, Chemistry
Bradley Buff; BA, Math
Sally Bulla; BS, Nursing
Glenda Bullock; BA, Education
R. Morris Bullock; BS, Chemistry
Stuart Bulman; BS, Business
Sharon Bumgarner; BS, Chemistry

Ben Bunch; BA, History
Chris Bunn; BS, Bus. Adm.
Earl Bunting; BS, Bus. Adm.
Becky Burbage; BA, Journalism
C. Ray Burke; BS, Pharmacy
Susan Burney; BA, RTVMP
Joseph Burns; BA, RTVMP
Teresa Burns; BA, Journalism

Sue Busby; BS, Dental Hygiene
Lorna Butler; BA, Education
Virginia Butler; BA, Education
Jeff Butscher; BS, Math
Beth Byrd; BA, Psychology
Cathy Byrd; BS, Dental Hygiene
Denise Byrd; BS, Nursing
Peter Byrd; BA, History

Robert Byrd; BA, Dramatic Art
Stephen Byrd; BS, Accounting
Thomas Cadden; BS, Business
A. Lynne Cadieu; BS, Zoology
Timothy Caldwell; BA, Rec. Psych.
Cindy Campbell; BA, Poli. Sci.
James Campbell; BS, Bus. Adm.
Kevin Campbell; BS, Bus. Adm.

Anna Campen; BS, Bus. Adm.
Jennifer Canaday; BS, Phys. Therapy
Bobbie Capps; BS, Ind. Relations
Myra Cardwell; BS, Nursing
Vivian Carlton; BS, Zoology
Ann Carmichael; BS, Ind. Relations
Carol Carnevale; BA, Journ. & Env. Sci.
Charles Carpenter; BA, History & Poli. Sci.

Joannie Carpenter; BA, Poli. Sci.
Lyn Carpenter; BS, Dental Hygiene
Donald Carringer; BA, Biology
Kimberly Carson; BA, Poli. Sci.
Jane Carter; BA, Psychology
Janice Carter; BS, Dental Hygiene
Jayne Carter; BS, Dental Hygiene
Michael Carver; BS, Bus. Adm.

Janet Case; BA, Psychology
Deborah Casella; BA, Latin Am. Stud.
Calvin Casey; BA, Res. Adm.
Terry Casey; BA, Speech
Helen Catoe; BS, Pharmacy
Walter Caudill; BS, Chemistry
James Cauthan; BA, Poli. Sci.
Amy Cawthorne; BA, Intern. Studies

Deborah Cecil; BS, Nursing
Susan Cecil; BA, Spanish Ed.
Collette Chabbot; BA, Economics
Joan Chakonas; BA, Economics
Sharon Chalmers; BA, Zoology
David Chance; BS, Ind. Rel./Psych.
Margaret Chandler; BA, Intern. Studies
Sam Chandler; BS, Math

Elizabeth Chantry; BA, Intern. Studies
Chip Chase; BS, Bus. Adm.
Denise Chatham; BA, Rec. Adm.
Delois Chavis; BA, Zoology
Robert Cheek; BS, Chemistry
Bob Cherry; BA, Education
Leesa Childress; BS, Ind. Rel./Psych.
Vinoent Childress; BA, Eng. & History

Deborah Chitty; BS, Business
Allan Chiulli; BS, Poli. Sci.
Carolyn Christman; BA, History
Steven Citron; BS, Economics
Amanda Clamp; BA, Education
Catherine Claris; BA, Phys. Ed.
H. Russel Clark; BS, Pharmacy
Phyllis Clawson; BS, Biology

Steven Clay, BA, Psychology
 Susan Claytor, BS, Pharmacy
 Leslie Cleveland, BA, Soc. & Anth.
 John Clevinger, BA, Psychology
 Amy Clifton, BS, Health Admin.
 Dale Cline, BS, Bus. Admin.
 Julie Cline, BA, Chemistry
 M. Glenn Cobb, BA, Psychology

Wasley Cobb, BA, Physics
 Mary Coble, BS, Ind. Relations
 Catherine Cockerham, BA, Education
 Cindy Coe, BS, Pharmacy
 Marsha Coggins, BS, Nursing
 Richard Coggins, BA, Poli. Sci.
 Frederic Cole, BA, Chemistry
 Daniel Coleman, BS, Ind. Relations

Angela Collins, BA, History
 Kim Collins, BS, Nursing
 Carol Combs, BA, Math
 Emily Combs, BS, Nursing
 David Conaway, BA, History
 Tracie Cone, BA, RTVMP
 Emily Conn, BA, Rec. Admin.
 Ellen Conner, BA, Education

Henry Connolly, BA, Chemistry
 Carole Conrad, BA, Poli. Sci. & French
 Beth Cook, BA, Recreation
 Edward Cook, BS, Business
 Steven Cook, BS, Photography
 Roy Cooper, BA, Poli. Sci. & Psych.
 Bryan Copeland, BS, Ind. Relations
 Catherine Cornelius, BS, Business

Donna Cornwell, BA, Education
 Jean Cotten, BS, Nursing
 Mary Coulter, BS, Business
 Lisa Covington, BS, Nursing
 Robert Cowan, BA, Psych. & Phil.
 Harry Cowart, BS, Pharmacy
 Brian Cox, BS, Business
 Marshall Cox, BS, Nursing

Scott Cox, BS, Ind. Rel./Poli. Sci.
 Debra Craft, BS, Nursing
 Vanessa Craig, BA, Psychology
 Steve Cranford, BA, Latin Am. Stud.
 David Crater, BS, Bus. Admin.
 Cathleen Crawford, BS, Bus. Admin.
 Yvonne Crawford, BS, Pharmacy
 Juanita Creech, BS, Biology

Karen Cress, BS, Zoology
 Susan Craft, BS, Bus. Admin.
 Clarence Crouch, BS, Bus. Admin.
 Carol Crow, BA, Education
 Barbara Crowder, BA, Recreation
 Marion Crump, BA, Psychology
 Karen Crumpler, BS, Ind. Relations
 Sue Cunningham, BS, Bus. Admin.

Roger Currier, BA, RTVMP
 Robin Daasch, BA, Zoology & Psych.
 Eric Dahlstrom, BA, Physics
 Jack Dalrymple, Jr., BA, Poli. Sci.
 Alison Daniels, BA, Psychology
 Kathy Daniels, BA, Education
 Kim Daniels, BA, Biology
 Melegie Daniels, Jr., BS, Poli. Sci.

Teresa Daniels, BA, Ind. Relations
 Mary Ann Daskal, BFA, Arts
 Gregg Daugherty, BS, Ind. Relations
 Patricia Daugherty, BA, Journ. & Psych.
 Darise Daves, BS, Nursing
 Berry Davidson, BA, Ind. Rel./Econ.
 Laura Davidson, BA, Chemistry
 Richard Davidson, BA, Journalism

Andy Davis, BS, Bus. Admin.
 Dotsy Davis, BS, Radiologic Sci.
 Gary Davis, BS, Math
 Gary Wayne Davis, BA, Poli. Sci.
 James D. Davis, Jr., BS, Pharmacy
 James L. Davis, Jr., BA, Education
 John Davis, BS, Biology
 Katie Davis, BA, History

Mary Davis, BS, Ind. Relations
 Nelson Davis, BS, Business
 Serah Davis, BS, Botany
 Sharon Davis, BS, Business
 Susan Davis, BA, Education
 Virginia Davis, BS, Nursing
 Wanda Davis, BS, Nursing
 Rip Davy, BA, Eng. & Poli. Sci.

seniors

Annemarie Deak; *BS, Chemistry*
 John Deal; *BA, Psychology*
 Joel Deaton; *BA, Speech Comm.*
 Dan Deitz; *BA, Econ. & Chem.*
 Monty Deratt; *BA, Education*
 John DeVette; *BS, Business*
 Susan DeWalt; *BA, Phys. Ed.*
 James Dick; *BS, Bus. Admin.*

Lafayette Dickens; *BS, Ind. Relations*
 Phillip Dickey; *BA, Chemistry*
 Elizabeth Dickson; *BS, Biology*
 Laurie Dickson; *BA, English*
 Walter Dietrich, Jr.; *BS, Comp. Sci.*
 Kimberly Dietz; *BA, Poli. Sci. & Speech*
 Charla Diloy; *BS, Business*
 Benjamin Dinkins; *BS, Pharmacy*

Michele Dirisio; *BS, Biology*
 Miriam Dobson; *BS, Bus. Admin.*
 Pamela Doby; *BA, French*
 Pamela Dockery; *BS, Biology*
 Jean Donnan; *BA, Psychology*
 Mary Dorris; *BS, Music*
 Jane Dorsett; *BA, Education*
 Tracy Dotson, Jr.; *BA, RTVMP & Eng.*

Jesse Driver; *BA, Rec. Adm./Poli. Sci.*
 Mariene Ducker; *BA, Psychology*
 Gregory Dukes; *BS, Business*
 Joel Dunn; *BS, Business*
 John Dunn III; *BA, Psychology*
 Resa Durham; *BA, Chemistry*
 Karen Eagle; *BA, Broad Journ.*
 William Eagle; *BA, Intern. Studies*

Marvin Eason, Jr.; *BS, Bus. Admin.*
 Elizabeth Echols; *BA, Psych. & Rec.*
 James Eddings; *BA, Music & RTVMP*
 Janice Edminston; *BA, Speech*
 John Edwards; *BA, RTVMP*
 Sharon Edwards; *BA, Psychology*
 William Edwards; *BS, Bus. Admin.*
 V. Beth Elder; *BA, Chemistry*

Elizabeth Ellett; *BS, Bus. Admin.*
 Jeffrey Ellington; *BA, Poli. Sci.*
 Jana Ellingwood; *BS, Math*
 Mark Ellison; *BS, Pharmacy*
 Sean Ellison; *BA, Zool. & Chem.*
 C. Scott Engler; *BS, Accounting*
 Kimberly English; *BS, Dental Hygiene*
 Sheila Ennis; *BS, Ind. Relations*

Jennifer Enslay; *BS, Bus. Admin.*
 Clyde Ensslin; *BA, English*
 Kenneth Epale, Jr.; *BA, Psych. & Poli. Sci.*
 Lisa Epstein; *BA, Psych. & Poli. Sci.*
 Darrell Ertzberger; *BS, Math Sci.*
 Linda Essa; *BA, Education*
 John Ethridge, Jr.; *BS, Accounting*
 Lisa Eudy; *BA, English*

Dana Evans; *BA, English*
 Henry Evans; *BS, Comp. Sci.*
 Margaret Griffin Evans; *BM, Piano*
 Elizabeth Ann Ewing; *BA, English*
 Mary Kathleen Eye; *BS, Biology*
 Andrew Fair; *BA, Interdisp. Stud.*
 Alpheus Keith Faircloth; *BA, Biology*
 Thad Faison; *BS, Bus. Admin.*

Keith Fallon; *BS, Business*
 Donna Fargis; *BA, Chemistry*
 Kim Farlow; *BA, Journ. & Speech*
 Mary Farmer; *BS, Bus. Admin.*
 Ann Farrar; *BS, Chemistry*
 Mary Beth Farrior; *BA, Education*
 William Farrior, Jr.; *BA, RTVMP*
 Robert Feké; *BA, Journalism*

Eric Feldman; *BA, Psychology*
 Nancy Fennelly; *BS, Ind. Relations*
 Elizabeth Ferabee; *BA, Journalism*
 Steve Ferguson; *BS, Biology*
 Patricia Ferrell; *BS, Pharmacy*
 Shirley Fisher; *BA, Sociology*
 Nestor Fitzgerald; *BA, Chem. & Psych.*
 Michael Fitzpatrick; *BA, Intern. Studies*

Betsy Flagler; *BA, Journalism*
 Susan Fletcher; *BS, Business*
 Michele Fogelson; *BA, Comm. Sci.*
 Jane Foley; *BA, Business*
 Val Folio; *BS, Bus. Admin.*
 Nancy Fordham; *BS, Chemistry*
 Mary Forehand; *BS, Chemistry*
 Butch Forney; *BS, Bus. Admin.*

William Forsyth, BS, Bus. Admin.
 Carol Foushee, BS, Dental Hygiene
 Nancy Foushee, BA, Sociology
 Henry Foust, BA, Spanish & Educ.
 David Fox, BA, Poli. Sci. & Hist.
 Denise Fox, BA, Chem. & Psych.
 J. Mark Fox, BA, Speech & Eng.
 B. Kipling Fraasa, BS, Business

Blane Frank, BA, Broadcasting
 Don Freedman, BA, Journalism
 Josie Freeman, BA, Psychology
 Martha Freeman, BA, Journalism
 Joseph French, BA, Am. Studies
 Myles Friedland, BA, Poli. Sci.
 Tricia Fryar, BA, Psychology
 Lyndon Fuller, BA, Dramatic Art

Robert Fuller, BA, RTVMP
 Richard Fullilove, BA, Eng. & History
 Leigh Fullington, BA, Education
 Timothy Fulton, BS, Chemistry
 Bob Fussell, BS, Bus. Admin.
 Sarah Futrell, BA, Education
 Dennis Gaddy, BA, Poli. Sci. & Psych.
 Elizabeth Gaines, BS, Dental Hygiene

Peter Galea, BS, Nuclear Physics
 Bonnie Galloway, BA, Education
 Alex Gambal, BA, Poli. Sci.
 Cheryl Gamble, BA, History
 W. Coburn Gardner, BA, Geog. & Poli. Sci.
 Bertram Garfinkel, BS, Pharm. Supp.
 Philip Garnier, BA, Psychology
 Joyce Garrett, BA, Ind. Relations

Steve Garrett, BS, Biology
 Lisa Gates, BA, Psychology
 R. Nevill Gates, BA, Chemistry
 Verna Gates, BA, RTVMP
 William Gaul, BA, Psychology
 Beverly Geary, BS, Chemistry
 Thomas Gemmer, BA, Psychology
 Deborah Gentry, BA, English

Lisa Geraghty, BS, Ind. Relations
 Cynthia Gibson, BS, Business
 William Gibson, BA, Poli. Sci.
 Thomas Giduz, BS, Zoology
 Robert Gilbert, BA, Chemistry
 Mary Kay Gilleland, BA, Education
 Betsy Gillette, BS, Business
 Lawrence Gimple, BS, Chemistry

Julie Gintis, BA, Psychology
 Wanda Glasscock, BA, Recreation
 Michael Gluck, BS, Bus. Admin.
 Nancy Glickman, BA, Psychology
 Michael Seth Glock, BS, Zoology
 Claudia Godfrey, BA, Biol. & French
 Jerrri Michelle Goldston, BS, Public Health
 Scott Goodwin, BA, History

Barbara Gordon, BA, RTVMP
 Bruce Gordon, BA, Economics
 Joseph Gordon, BS, Business
 Stephen Gordon, BS, Business
 Roger Gore, BA, Poli. Sci.
 Lynn Gosnell, BA, Intern. Studies
 Cathy Goss, BS, Pharmacy
 Hanna Graeber, BA, English

Lindsay Gray, BS, Am. Studies
 William Gray, BA, Chemistry
 Robert Green, BA, Chemistry
 Bill Greene, BS, Pharmacy
 Arnold Greenwell, BA, Zoology
 Barbara Gregory, BS, Nursing
 Craig Greven, BA, Chemistry
 Forsythia Griffin, BA, Poli. Sci.

Jeff Griffin, BA, Journalism
 Michael Griffin, BS, Chemistry
 Diane Grigg, BSN, Nursing
 Betsy-John Grimes, BA, RTVMP
 Kathy Grimstead, BS, Radiologic Sci.
 Jesse Grissom, Jr., BS, Accounting
 Linda Grizzle, BA, Phys. Ed.
 John Groce, BA, Chemistry

Ralph Grogan, BS, Business
 Glick & Glöck Groseclose, BS, Corr. Surg.
 Sarah Groseclose, BS, Bus. Admin.
 Craig Gross, BS, Bus. Admin.
 Karen Grossnickle, BA, Poli. Sci.
 Catherine Grubbs, BFA, Studio Art
 Abby Gruen, BA, Geol. & Botany
 Amy Gryder, BA, Zoology

seniors

Kathy Gunn; BS, Business
 Robert Guy; BS, Pharmacy
 Richard Guzewicz; BA, Chemistry
 Linda Gyant; BS, Business
 Mary Hackney; BS, Biology
 Sharon Hackney; BA, RTVMP
 Kurt Haefeli; BA, Physics
 Janice Haggai; BA, Recreation

Robin Haislip; BA, RTVMP
 Wendy Halthcock; BA, Journalism
 Marion Halthcox; BA, Journalism
 Bridget Hall; BA, Education
 Lisa Hall; BS, Bus. Admin.
 Teresa Hall; BA, Education
 Timothy Hall; BS, Chemistry
 Harvey Ham; BA, Speech

Kristen Hammelt; BS, Zoology
 Kyle Hampton; BA, RTVMP
 Phillip Hamrick, Jr.; BA, Math
 Janet Hanner; BA, Rec. Admin.
 Margie Hanst; BS, Bus. Admin.
 David Harbour; BS, Ind. Relations
 Wayne Hardee; BA, Bus. Admin.
 Cynthia Hardegree; BS, Bus. Admin.

Mary Hardison; BA, Education
 Sheldon Hardison, Jr.; BS, Crim. Just. & Poli. Sci.
 Regina Hargis; BS, Math Sci.
 William Harkey; BS, Bus. Admin.
 Deborah Harmon; BS, Nursing
 Gail Harmon; BA, Rec. Admin.
 Tommy Harmon, Jr.; BS, Accounting
 Lou Harned; BA, Journalism

Beverly Harrell; BS, Nursing
 Emily Harrell; BS, Dental Hygiene
 Kathi Harrington; BA, English
 Peggy Harrington; BS, Economics
 Martha Harris; BA, Art History
 Susan Harris; BA, English
 Walter Harris; BA, Dramatic Art
 Gregory Hart; BA, Poli. Sci.

Henry Harwell; BS, Accounting
 Jeff Haslam; BA, Eng. Educ.
 Michael Hawkins; BA, RTVMP
 B. Dwayne Hayes; BA, Education
 Edward Hayes; BA, Education
 Karen Hayes; BS, Pharmacy
 Neil Hayes; BA, Education
 Pam Hayes; BA, Psychology

Caryn Haymes; BA, Rec. Admin.
 Marguerite Haywood; BA, Botany
 Charlotte Heavener; BS, Bus. Admin.
 Randy Hedgepeth; BA, Biology
 Jeanie Hedrick; BA, Sociology
 Barbara Heibel; BS, Nursing
 Ronald Helms; BA, RTVMP
 Teresa Helms; BA, Eng. Educ.

Dart Hemrick; BS, Public Health
 Fred Henderson, Jr.; BA, Poli. Sci.
 Janice Hendrix; BA, Economics
 Nancy Hendrix; BA, Recreation
 James Henry; BA, Journalism
 Patricia Hernen; BA, Psych. & Biol.
 Donna Herring; BS, Bus. Admin.
 Karen Herring; BA, Soc. & Psych.

Liane Hicks; BA, Soc. & Poli. Sci.
 Sandra Higginbotham; BS, Nursing
 Donna Higgins; BA, Chemistry
 Susan Higgins; BS, Pharmacy
 Janis High; BA, English
 Jonnie Hildreth; BS, Pharmacy
 Carolyn Hill; BA, Child. Lit.
 Mark Hills Grove; BA, Chem. & Psych.

Sherri Hinnant; BS, Bus. Admin.
 Gretchen Hobbs; BA, Education
 Laura Hobbs; BA, Poli. Sci. & Rec.
 Fred Hoerner; BA, Eng. & Phil.
 John Hoke; BA, Poli. Sci.
 Margaret Hoke; BA, Education
 Rhonda Hokum; BA, Chemistry
 Elena Holak; BS, Pharmacy

Christie Holcomb; BA, History
 Beverly Holcombe; BS, Pharmacy
 Hayes Holderness; BS, Business
 James Holland; BA, History
 Joan Holland; BS, Accounting
 Keith Holler; BA, Journalism
 Stacie Hollenberg; BA, Religion
 Anne Hollingsworth; BA, Psychology

Betty Holloman; BA, Education
 Charles Holloman; BA, Poli. Sci. & Sp. Comm.
 Vivian Holloway; BA, Psychology
 David Hollowell; BA, Bus. Admin.
 Ann Holmes; BA, English
 Lee Holmes; BA, Am. Studies
 Randy Holmes; BA, Phys. Ed.
 Rebecca Holmes; BS, Business

William Holmes; BA, Psychology
 Mark Holton; BA, Economics
 Cheryl Homzak; BS, Env. Pub. Health
 Brent Honeycutt; BS, Accounting
 Oru Hood; BS, Crim. Justice
 Cynthia Hoover; BS, Pharmacy
 Peggie Horner; BA, Zoology
 Byron Horton III; BA, Chemistry

Robert House; BA, Zoology
 Linda Howell; BA, Journ. & Poli. Sci.
 Laraine Hoyle; BS, Business
 Nan Hudgins; BS, Nursing
 Bonnor Hudson III; BA, Chemistry
 Elizabeth Hudson; BS, Bus. Admin.
 Susan Hudson; BS, Bus. Admin.
 D. Lawrence Hughes; BS, Pharmacy

James Huneycutt; BA, Dramatic Art
 Walter Hunnings; BA, Poli. Sci.
 Amanda Hunt; BA, Studio Art
 Terr Hunt; BA, Journalism
 Barbara Hunter; BA, Math
 Judith Hunter; BS, Nursing
 Mara Hurwitz; BA, Poli. Sci. & Econ.
 Joan Idol; BA, Education

Melissa Ingram; BA, Studio Art
 Cathleen Irish; BS, Zoology
 Janet Jackson; BS, Business
 Jean Jackson; BS, Biology
 Jeanine Jackson; BS, F, A, Dramatic Art
 Laura Jackson; BS, Dental Hygiene
 Linda Sue Jacobs; BFA, Dramatic Art
 Dennis Jacones; BA, Psychology

Barbara James; BA, History
 Carol James; BA, Eng. & Speech
 Lucy James; BS, Bus. Admin.
 Mary James; BA, Psychology
 Georg Janze; BA, Poli. Sci.
 Ann Jardine; BA, Soc. & Psych.
 Nancy Jarmul; BA, Psychology
 Phyllis Jarrett; BA, Zoology

Regina Jarrett; BA, Psychology
 Sharon Kay Jarvis; BA, Public Rel.
 Linda Jeffries; BA, RTWP
 Elizabeth Jenkins; BA, History
 Marsha Jenkins; BS, Ind. Rel./Psych.
 Stuart Jenks, Jr.; BFA, Studio Art
 Brenda Sue Jernigan; BA, Religion
 Billie Jessup, Jr.; BA, Chemistry

J Christa Jeutter; BA, Education
 Annie Johnson; BS, Nursing
 Charles Johnson; BA, Hist & Eng.
 Frankford Johnson; BA, Psychology
 Gloria Johnson; BA, Poli. Sci.
 M. Kenneth Johnson; BS, Chemistry
 Patricia Johnson; BA, Chemistry
 Richard Johnson; BA, Journalism

Stephen Johnson; BA, Economics
 Courtland Jones; BA, Spanish
 Gary Jones; BA, Chemistry
 Jo Carol Jones; BA, Journalism
 Lyn Jones; BA, Psychology
 Michael Jones; BA, Philosophy
 Pamela Jean Jones; BS, Accounting
 Randy Jones; BA, Poli. Sci.

Stuart Jones; BS, Bus. Admin.
 William Jones, Jr.; BS, Geology
 Nelda Jordan; BS, Dental Hygiene
 Mary Jorgenson; BA, English
 Albert Jowdy; BA, Philosophy
 Betsy Joyce; BA, History
 Janice Joyce; BS, Nursing
 Donald Joyner; BS, Accounting

David Jurman; BS, Ind. Rel./Poli. Sci.
 Stuart Kaleel; BS, Accounting
 Jamie Kanner; BA, Poli. Sci.
 Doris Kaylor; BS, Nursing
 Dana Keel; BS, Phys. Therapy
 Maureen Keegan; BS, Biology
 Amy Keifer; BA, Physics
 Eileen Kelley; BS, Zoology

seniors

Joe Kelly, Jr.; BS, Bus. Adm.
 Kathryn Kemp; BS, Pharmacy
 Sally Kendrick; BS, Zoology
 Cornie Kennedy; BA, Interdisp. Stud.
 Michael Kennedy; BA, History
 Eva Kerr; BS, Nursing
 Paul Kester; BA, Chemistry
 Cindy Killian; BS, Bus. Adm.

Thomas Killian; BS, Ind. Rel./Psych.
 Holly Kilpatrick; BA, Psychology
 Curtis Kimball; BS, Chem. Engin.
 Jacqueline Kimbro; BA, Phys. Ed.
 James Kimbrough, Jr.; BS, Accounting
 Brent King; BS, Accounting
 Cynthia King; BA, Music Educ.
 George King, Jr.; BA, English

Palmer King, Jr.; BS, Pharmacy
 Phillip King; BS, Accounting
 Russell King; BA, Ind. Relations
 Sheree King; BA, Psychology
 William Kirkman; BS, Bus. Adm.
 Betty Kittner; BA, Psych. & Speech
 Carole Kivett; BA, Interdisp. Stud.
 Arthur Klöse; BA, Chemistry

Ann Marie Knops; BS, Bus. Adm.
 Adeena Koch; BA, Education
 Mark Kogan; BA, Econ. & Poli. Sci.
 Linda Korsen; BA, Am. Studies
 Timothy Krantz; BA, Math
 Mike Krimminger; BA, Poli. Sci.
 Mary Krutzer; BA, Rec. Adm.
 Kathi Kronenfeld; BA, Geology

Stephanie Kuhlman; BS, Mixology
 Charley Kummel; BA, History
 Michael Kunc, Jr.; BS, Ind. Relations
 Theodore Kyle; BS, Pharmacy
 Stephen LaBelle; BS, Math Sci.
 Katherine Lockman; BS, Phys. Therapy
 Jim Ladd; BS, Chemistry
 Wade LaFavers; BS, Business

Greg Lail; BS, Education
 Lura Lamb; BA, Art History
 Marcia Lamm; BS, Bus. Adm.
 Jane Lancaster; BS, Dental Hygiene
 Stephen Landers; BS, Pharmacy
 Beverly Landstreet; BA, Economics
 Denise Langevin; BA, Economics
 Connie Langley; BA, Phys. Ed.

Robert Lasley; BA, Chemistry
 Barbara LaTowsky; BS, Zoology
 Leslie Lawler; BA, Interdisp. Stud.
 Steve Lawson; BA, English
 Annette LeClair; MS, Library Sci.
 Etta Lee; BA, Journalism
 Richard Lee; BS, Pharmacy
 Sally Lee; BA, English

Shawna Lee; BA, History
 Ray Legg; BA, Poli. Sci.
 Marie LeRoy; BS, Pharmacy
 Heidi Leverniz; BA, English
 Lauren Lewinson; BA, Speech
 Kris Lewallen; BA, French
 Carol Lewis; BA, Journalism
 Lori Lewis; BA, Interdisp. Stud.

Q. Dwight Lewis; BA, Chemistry
 Sabrina Lewis; BS, Nursing
 Sharon Lewis; BS, Psychology
 Sheila Lewis; BS, Bus. Adm.
 Sonya Lewis; BS, Biology
 Lawrence Liles; BA, Economics
 Winnifred Liles; BA, Recreation
 Janet Lilley; BA, Bus. Adm.

William Lindau; BA, Comp. Lit.
 Debra Lindsay; BA, Poli. Sci.
 Jill Linker; BA, Intern. Studies
 E. Joy Little; BS, Accounting
 Donald Lockerbie; BA, Am. Studies
 Norma Lockridge; BSN, Nursing
 Hans-Gerd Lohmannsroeben; MS, Physics
 Lee Lomax; BS, Business

Elizabeth Long; BS, Ind. Relations
 Charlie Lorant; BA, Poli. Sci.
 Dorothy Loud; BA, Zool. & Psych.
 Linda Love; BA, Journalism
 Deborah Lowe; BS, Pharmacy
 Sheryl Lowder; BS, Science Ed.
 J. Campbell Lucas; BA, English
 Laura Luke; BA, Psychology

Clinger Lymburner, BS, Women's Stud
 Karen Lynch, BA, RTVMP
 Jacqueline Lytle, BS, Nursing
 Glen MacDonald, BA, Poli. Sci. & Econ.
 Alexander MacInnis, BM, Music
 Benjamin Maddrey, BS, Accounting
 Patricia Maddrey, BA, Spanish
 Peggy Mader, BA, Education

Thomas Madison, BA, Environ. Sci.
 Tim Mahaney, BA, History & Poli. Sci.
 James Manis, BA, Physics & Math
 Robert Mann, BS, Business
 Jan Marks, BA, Hist. & Econ.
 Judith Marks, BA, Recreation
 Dorothy Marlow, BA, Phys. Ed.
 Sharon Marlowe, BS, Nursing

Sheree Marsh, BS, Education
 Ann Marshall, BS, Bus. Admin
 Pam Marshall, BS, Dental Hygiene
 Greg Martin, BMED, Music
 Jo Martin, BA, Women's Studies
 Robert Martin, BA, Intern. Studies
 Rollie Martin, BA, Ind. Relations
 Kay Marvin, BA, Psychology

Jennie Mask, BA, Speech Comm.
 Christopher Mason, BA, English
 Jeff Mason, BA, Journalism
 Libby Mason, BA, Poli. Sci.
 Timothy Mason, BA, Psych. & RTVMP
 Will Massey, BA, Journalism
 Jay Matthews, BS, Pharmacy
 Paul Matthews, BA, RTVMP

Kelly Mauldin, BA, RTVMP & Journ.
 Janet May, BA, Psychology
 Wilbert McAdoo, BA, Psychology
 Danita McAllister, BS, Biology
 M. Patricia McCaffrey, BS, Bus. Admin.
 Nancy McCall, BA, Eng. Educ.
 Susan McCandless, BS, Eng. Educ.
 Kelly McCarthy, BA, Education

Martha McCaskill, BA, Phys. Ed.
 Roscoe McClain, BA, RTVMP
 Margaret McCowan, BA, Recreation
 Lynn McCully, BA, Recreation
 Janet McDaniel, BS, Accounting
 Mary McDaniel, BA, Education
 Carl McFarland, BS, Poli. Sci. & Econ.
 Tricia McGee, BS, Dental Hygiene

Joan McGrail, BA, Elem. Educ.
 Kimberly McGuire, BA, Journalism
 Brenda McGuire, BS, Accounting
 Charles McKay, BA, Music
 Nancy McKenzie, BA, Bus. Admin.
 Janice McKinney, BS, Pharmacy
 Kyle McKinney, BA, Speech Educ.
 G. Mark McLamb, BS, Bus. Admin.

Jule McLauchlin, BA, Education
 Gwen McLeod, BM, Music
 Laura McLeod, BS, Biology
 Tim McMains, BA, Intern. Studies
 Donna McMillan, BA, Econ. & Poli. Sci.
 Cynthia McNair, BA, Psychology
 David McNeill, BA, Dramatic Art
 Dace McPherson, BA, Special Ed.

Karen McRae, BA, Psychology
 Joyce McSortley, BS, Ind. Relations
 Kathy McSwain, BA, Education
 Mark McWhinney, BA, Math
 Marianne Meacham, BA, History
 Donna Mears, BS, History
 Poco Medford, BA, Journalism
 Barbara Medlin, BS, Pharmacy

Frederick Meekins, BS, Chemistry
 Lori Melton, BA, History
 Meg Merrill, BA, Journalism
 Deborah Merritt, BA, Economics
 James Merritt, BS, Bus. Admin.
 Michael Merritt, BS, Business
 Laura Michael, BA, Rec. Therapy
 Nancy Michael, BA, Psychology

Katherine Michel, BS, Zoology
 Celeste Middleton, BS, Bus. Admin.
 Eric Miller, BA, Journalism
 John Miller, BA, English
 Patti Miller, BA, Sociology
 Yvette Miller, BA, Biology
 Michael Mills, BA, Poli. Sci.
 Ile Mims, BS, Bus. Admin.

seniors

Arthur Minton; BS, Pharmacy
 Alan Misenerheimer; BA, Classics
 Lawrence Mitchell; BS, Music Educ.
 Peter Mitchell; BA, Journalism
 Suzanne Mitchell; BA, English
 Gustave Moessen; BS, Biology
 Maria Moessen, BA, English
 Mike Monroe; BA, Psych. & Rec.

Carol Monteith; BA, Recreation
 Julie Montgomery, BS, Business
 Elizabeth Moore; BS, Zoology
 Jeffrey Moore; BA, Journ. & Eng.
 Deborah Moses; BS, Journalism
 Brabrie Morgan; BS, Public Health
 Leslie Morgan; BA, Music
 Kathryn Morrill; BA, Journalism

Albert Morris; BA, Business
 Michael Morris, BA, RTVMP & Rel.
 Warren Morrison; BS, Bus. Admin.
 Catherine Morton; BA, Journalism
 Vicki Morton; BS, Bus. Adm. & Acct.
 Donna Moseley; BS, Pharmacy
 David Moser; BS, Chemistry
 J. Tracie Moser; BA, Studio Art

Wendell Mull; BS, Chemistry
 Suzanne Mullaney; BS, Accounting
 Michael Mullen; BA/BS, Chem. & Pharm.
 Terri Mullins; BA, History
 Bradley Murchison; BA, Poli. Sci.
 Wilson Murphy; BA, Chemistry
 Devona Murray; BS, Bus. Admin.
 Greg Murray; BA, Phys. Ed.

Paige Murray; BA, English
 Gerald Musselwhite; BS, Bus. Admin.
 Joan Musselwhite; BME/D, Music
 Larry Myers; BA, Poli. Sci.
 Robin Myers; BS, Biology
 Peggy Nabors; BA, History
 Christina Nader; BA, Elem. Educ.
 Deborah Nance; BA, Poli. Sci.

J. Franklin Nance; BS, Business
 Jeff Nation; BS, Business
 Mark Naylor; BA, Chemistry
 Annette Neese; BA, Education
 Janet Neese; BA, Journalism
 Becky Neighbours; BA, Psychology
 Debbie Nelson; BA, Psychology
 Debra Nelson; BS, Nursing

Roxanne Nelson; BA, Education
 Ward Nelson; BS, Accounting
 Sally Newbold; BA, Hist. & Psych.
 Michael Newby; BA, English
 Elizabeth Newsome; BA, Journalism
 Teresa Newsome; BA, Psychology
 Diana Newton; BA, English
 Melanie Newton; BSN, Nursing

Robert Newton; BA, RTVMP
 William Niblock; BA, Chemistry
 Lisa Nieman; BA, Speech Comm.
 Philip Nilong; BS, Bus. Admin.
 Douglas Noell; BS, Comp. Sci.
 Margaret Norfleet; BA, Recreation
 Linda Norman; BA, Journalism
 Susan Norman; BA, Rec. Admin.

David Norris; BA, Economics
 Tony Norris; BS, Science Educ.
 James North; BA, French Educ.
 Keith Norwood; BA, Broad. Journ.
 Karen Novinc; BS, Dental Hygiene
 Robert Nutt; BS, Bus. Admin.
 Tommy Oakes; BA, RTVMP
 Cindy Oakley; BA, Psychology

Sean O'Brien; BA, Journ. & Phil.
 Lynne Obrist; BA, Poli. Sci.
 Charles O'Bryant; BS, Bus. Admin.
 Laurie O'Callaghan; BA, Poli. Sci.
 Don Ochsenreiter; BA, Economics
 Karen O'Donnell; BA, Urban Studies
 Nancy Oliver; BA, Journalism
 Johnny Ozarem; BA, Psych. & Soc.

David Orren; BA, Chem. & Zoology
 Aissa Ostwalt; BA, Psychology
 Robert Outten; BS, Business
 Johnny Owen; BS, Business
 Melissa Owen; BA, Hist. & Psych.
 Mimi Owen; BS, Nursing
 Philip Owens; BA, Education
 Rhea Owens; BS, Bus. Admin.

Bonnie Ownley, BA, Zool & Botany
 Lee Pace, BA, Journalism
 Susan Pacenta; BS, Accounting
 Dwight Page; BS, Bus. Admin.
 Kimberley Painter, BA, Journ. & Eng.
 Eva Pappas; BA, English
 Bradley Parcells; BS, Business
 Lisa Pardue; BA, Art History

Bevelyn Parham; BA, Crim. Justice
 Cheryl Parham; BA, Chemistry
 Catherine Parker; BS, Crim. Just. & Poli. Sci.
 Debbie Parker; BA, Econ. & Ind. Rel.
 Gregory Parker; BA, Chemistry
 James Parker; BA, RTVMP
 Peter Parker; BA, Economics
 Stella Parker; BS, Nutrition

Jane Parks; BA, Poli. Sci.
 Mary Parks; BA, Ind. Relations
 William Parmelee; BS, Bus. Admin.
 Gary Parr; BS, Bus. Admin.
 Laura Parrish; MS, Library Sci.
 Dixon Patrick; BS, Accounting
 Flynn Paylor; BA, Env. Phys. Sci.
 Richard Payne; BS, Biology

Cynthia Peake; BA, Am. Studies
 Carol Pearce; BA, English
 Robert Peck; BS, Ind. Rel./Poli. Sci.
 Steven Peck; BA, Poli. Sci.
 Patricia Peck; BA, RTVMP
 Sarah Peck; BS, Crim. Justice
 Tanya Peeler; BS, Bus. Admin.
 David Pence; BA, Broad. Journ.

Danny Pender; BA, Chemistry
 Ann Pendergraph; BS, Bus. Admin.
 Deborah Penny; BS, Nursing
 Wade Penny; BA, Economics
 Robin Perkins; BA, Crim. Justice
 Brenda Perry; BA, Math
 Elaine Perry; BS, Nursing
 Robin Perry; BA, Poli. Sci.

Susan Perry; BS, Accounting
 Gregory Peters; BA, Geology
 Jami Peters; BA, Rec. Admin.
 Claudia Peterson; BS, Bus. Admin.
 Mike Pettigrew; BS, Math Sci.
 Robert Phillips; BA, Poli. Sci.
 Dennis Pickett; BS, Bus. Admin.
 Phyllis Pickett; BA, Hist. Afo. Am. Stud.

Brad Piner; BA, Journalism
 Nicky Pipkin; BA, Zool. & Chem.
 Sembra Pittard; BA, Math Educ.
 Elizabeth Pittman; BS, Crim. Just. & Poli. Sci.
 Laura Pless; BA, Phys. Ed. & Rec.
 Julie Platt; BA, Dramatic Art
 Cranford Plyler; BA, Poli. Sci.
 Clint Poe; BS, Physics

Mary Poe; BA, Hec. Admin.
 Barbara Polk; BS, Crim. Justice
 Sarah Polk; BS, Business
 Candi Pope; BA, English
 Debra Pope; BA, Zoology
 Kim Porter; BA, Rec. Admin.
 Laural Pottler; BS, Bus. Admin.
 John Pratt; BS, Business

Beth Preslar; BA, Geography
 Anne Presnell; BA, Education
 Cynthia Price; BA, Psychology
 Lendy Pridden; BA, Health Admin.
 Penny Prince; BS, Crim. Justice
 Susan Pringle; BA, Interdsp. Stud.
 Debra Pryor; BA, English
 Steven Puckett; BS, Business

Beverly Pugh; BA, Math Educ.
 JoAnn Pulliam; BA, Eng. & Spanish
 Alan Purdie; BS, Bus. Admin.
 Margaret Fursell; BA, Am. Studies
 James Radv; BS, Crim. Justice
 Susan Ratshoon; BA, Recreation
 Thomas Rakestraw; BA, Poli. Sci.
 Frank Ramsey; BA, Poli. Sci.

Marjorie Ramsey; BS, Bus. Admin.
 Tom Rankin; BA, RTVMP
 Ronald Rash; BA, Education
 Clifford Ray; BA, Chemistry
 Melody Ray; BS, Bus. Admin.
 Margaret Reader; BA, Speech
 William Reagan; BA, Recreation
 Mary Reckard; BA, Education

seniors

Teresa Reid; BA, Sociology
 Bryan Reep; BS, Chemistry
 Richard Reesa; BS, Accounting
 Walton Reeves; BA, English
 JoAnn Register; BS, Nursing
 Kathy Reid; BA, Biology
 Stanley Reid; BA, Sociology
 Steven Reid; BS, Zoology

Suzanne Reid; BS, Accounting
 Dana Reinhold; BA, English
 Lynn Remick; BS, Ind. Rel./Psych.
 John Rendleman; BS, Bus. Admin.
 Kevin Renegar; BS, Bus. Admin.
 Barbara Resnik; BA, Education
 Gail Reynolds; BS, Zoology
 Karen Reynolds; BA, Math & Geology

Sharry Reynolds; BS, Bus. Admin.
 James Rhodes; BA, Chemistry
 Diana Rice; BA, English
 Audrey Rich; BA, Educ. & Psych.
 Robert Rich; BS, Biology
 Deborah Richardson; BA, Psychology
 Michael Riddle; BA, History
 Carol Ridge; BA, Poli. Sci.

Douglas Rights; BA, Religion
 Teresa Riggsbee; BA, Journalism
 Keith Ripley; BA, Latin Am. Stud.
 Robin Roache; BA, Dental Asst.
 Kathy Roberts; BS, Dental Hygiene
 Mary Roberts; BA, Education
 Joseph Robertson; BA, Psychology
 Thomas Robertson; BS, Camp. Sci.

David Robinson; BA, Interdisp. Stud.
 Greg Robinson; BA, Education
 Sandra Robinson; BS, Pub. Health Ed.
 Wanda Robinson; BA, English
 William Robinson; BA, Span. & Econ.
 Bruce Rogers; BA, Sociology
 Debbie Rogers; BA, Journalism
 Karl Rogers; BA, Interdisp. Stud.

Patricia Rogers; BA, RTVMP & Psych.
 Susan Rogers; BS, Bus. Adm. & Acct.
 Mary Rose; BS, Business
 Susan Rosenberg; BS, Bus. Admin.
 Rob Rosiello; BA, Economics
 Patti Rouse; BS, Pharmacy
 Walt Rouse; BS, Bus. Admin.
 Leonard Rowland; BS, Psychology

Sara Ruffin; BS, Nursing
 Kira Runion; BA, Science Ed.
 Scott Runyon; BA, History
 Kay Rupert; BS, Bus. Admin.
 Jane Rushing; BS, Bus. Admin.
 Ritchie Russell; BS, Bus. Admin.
 James Saine; BS, Business
 Kathy Sakiewicz; BS, Geology

Rene Salley; BS, Med. Tech.
 Angela Sampson; BS, Psychology
 Daniel Sasser; BSN, Nursing
 Roger Saunders; BS, Nursing
 Steven Saunders; BS, Bus. Admin.
 Tina Savage; BA, Education
 Mika Savir; BA, Psychology
 Michael Schell; BS, Bus. Admin.

T.A. Schiff; BS, Nursing
 David Schneider; BA, RTVMP
 Deborah Schoofield; BS, Dental Hygiene
 Lisa Schoonderwoerd; BA, Eng. Educ.
 Walter Schroeder; BS, Biology
 Melinda Schwenk; BA, French
 Leslie Scism; BA, Journalism
 B. Jane Scott; BS, Accounting

Edward Scott; BA, Chemistry
 Eve Scott; BS, Math
 George Scott; BA, Dramatic Art
 Julie Scott; BS, Pharmacy
 Susan Scott; BA, English
 George Sealey; BS, Accounting
 James Seay; BA, Poli. Sci.
 Georganne Sebastian; BS, Pharmacy

Paula Sellers; BS, Nursing
 Johanna Serletis; BS, Zoology
 Frances Shackelford; BA, Geography
 Greg Shackelford; BS, Business
 Greg Shank; BA, RTVMP
 Anthony Shennahan; BA, Economics
 Gail Shaw; BA, Chemistry
 Laura Sheely; BA, Intern. Studies

Susan Sheely, BA, Am. Studies
 Tracy Sheilabarger, BS, Accounting
 William Shelton, BS, Math
 Deborah Shermer, BS, Radiologic Sci.
 J. Thomas Sherrill, BA, Psychology
 Mary Sherrill, BS, Pharmacy
 Brad Shinsman, BA, Zoology
 Victoria Shive, BS, Accounting

Sharon Shoal, BA, Spanish
 Melanie Shoe, BS, Med. Tech.
 Cathy Shoemaker, BA, Phys. Ed.
 Kenneth Shope, BA, Bus. Admin.
 Mary Shore, BA, Psychology
 David Shuford, BA, RTVMP
 Susan Shugart, BMED, Music
 Barney Shumate, BS/BA, Ind. Rel./Art

Michael Shumate, BA, English
 Blair Shwedo, BS, Bus. Admin.
 Harry Sibold, BS, Geology
 Marc Siegel, BA, Anthropology
 Sharon Siegrist, BS, Business
 Tom Siler, BS, Accounting
 Sherry Silvers, BA, Intern. Studies
 Charles Simpson, BMED, Music

Katherine Simmons, BA, PWAD & Pol. Sci.
 Dan Singletary, BS, Business
 Donna Sink, BS, Nursing
 Sandy Sleeman, BS, Nursing
 Susan Sloat, BS, Pub. Health
 Mary Sloop, BS, Business
 Sharon Sloop, BA, Pol. Sci.
 Tracy Sloop, BS, Biology

Bryan Smith, BA, Chemistry
 Catherine Smith, BS, Nursing
 Deb Smith, BA, History
 Eddie Smith, BS, Pub. Health/Nut.
 Jeannie Smith, BS, Accounting
 Karen Smith, BA, Interdisp. Stud.
 Kimberly Smith, BA, Education
 Liss Smith, BS, Chemistry

Noland Smith, BS, Accounting
 Pamela Smith, BA, Pol. Sci.
 Richard Smith, BA, Zool. & Psych.
 Ron Smith, BA, RTVMP
 Rosemary Smith, BS, Nursing
 Susan Smith, BA, Psychology
 Tim Smith, BS, Accounting
 Charles Sneed, BS, Bus. Admin.

Steve Sneed, BA, Ind. Relations
 Debbie Snipes, BS, Business
 Kenneth Snow, BS, Business
 Samuel Sockwell, BA, English
 Susan Spargo, BS, Zoology
 Kathy Sparks, BA, Pol. Sci.
 Eric Spence, BS, Bus. Admin.
 Herman Spence, BS, Bus. Admin.

Randy Spivey, BS, Bus. Admin.
 Elizabeth Stadler, BS, Ind. Rel. & Psych.
 Susan Stamper, BA, Am. Studies
 Barry Stanback, BS, Crim. Justice
 Kathy Stanley, BS, Accounting
 Susan Stanley, BA, Pol. Sci.
 Dale Stansell, BA, Rec. Admin.
 Kathy Starnes, BA, Speech

Sharyn Starnes, BS, Bus. Admin.
 Stephen Starnes, BA, Pol. Sci.
 William Starnes, BA, Zoology
 Mary Steel, BM, Music
 Mark Steelman, BA, Chemistry
 Terry Steelman, BA, Phys. Ed.
 Tony Steen, BA, Pol. Sci.
 Jane Stephens, BA, Intern. Studies

Thomas Stevens, BS, Chemistry
 Jack Stevenson, BS, Bus. Admin.
 Rob Stevenson, BA, Eng. & Pol. Sci.
 Charles Stinson, BA, Chemistry
 Molly Stockton, BA, Psychology
 Thomas Stoeker, BA, Interdisp. Stud.
 Ellen Stone, BA, Business
 Steven Stone, BA, Recreation

W. Steve Stone, BA, Education
 David Stoneman, BA, Psychology
 Cindy Stout, BS, Nursing
 Lela Streeter, BS, Pub. Health/Nut.
 Bonnie Strickland, BA, Recreation
 Carol Strickland, BA, English
 Robert Strickland, BA, History
 Laura Strippel, BA, Interdisp. Stud.

seniors

Ann Struble; BA, Education
Elizabeth Stuart, BA, RTVMP
Karen Suggs; BA, RTVMP
Paul Suh; BA, Chemistry
Elizabeth Sult; BS, Bus. Admin.
Sylv Summers; BS, Nursing
Jane Summey; BA, Chem. & Psych.
Ellen Sumner; BA, Phys. Ed.

Catherine Swan; BA, Poli. Sci. & Hist.
David Swimmer; BA, Interdisp. Stud.
Susan Swindell; BS, Ind. Relations
Joyce Swinson; BS, Psychology
Jean Swotford; BS, Chemistry
Kimberly Tedlock; BS, Accounting
Alan Taylor; BA, Journalism
Cyndie Taylor; BA, Journalism

Jonathan Taylor; BS, Bus. Admin.
Kyle Taylor; BS, Chemistry
Reade Taylor; BS, Accounting
Robert G Taylor; BA, Rec. & Speech
Robert L. Taylor, Jr.; BS, Business
J. Tarán Teague; BA, Intern. Studies
Benjamin Teal; BS, Pharmacy
Joan Templeton; BA, Chemistry

Thomas Templeton; BS, Bus. Admin.
Thomas Terrell; BA, History
Jay Tervo; BA, Interdisp. Stud.
Anita Tesh; BS, Nursing
Cindy Tesh; BA, Education
Wallace Tew; BS, Secondary Ed.
Janet A. Thomas; BA, Recreation
Janet L. Thomas; BS, Phys. Therapy

Steve Thomas; BA, History
Suzy Thomas; BS, Zoology
Anne Thompson; BS, Pharmacy
Carole Thompson; BA, Geography
Davy Thompson; BM, Music
Donalo Thompson; BS, Bus. Admin.
Gale Thompson; BS, Phys. Ed.
Michael Thompson; BA, Ind. Relations

Pamela Thompson; BA, Journalism
Shirley Thompson; BA, Biology
William Thompson; BA, Chemistry
Michael Thornhill; BA, Spanish
Adam Thorp; BA, Chemistry
Katherine Thrift; BA, Biology
Mary Tilley; BA, Education
Chiquita Tillman; BS, Business

Rita Todd; BA, Education
Ann S. Tolar; BA, Education
Ann Tolar; BA, Psychology
Cynthia Tomczak; BA, Recreation
Susan Tomlinson; BA, Education
Doug Traub; BA, Journalism
Susan Trent; BA, English
Stephanie Trogdon; BA, Biology

Walter Trott; BS, Business
Lynn Tucker; BS, Business
Wanda Tumlitt; BA, Education
Larry Turkheimer; BA, Speech Comm.
Ginny Turner; BA, Education
Kevin Turner; BA, Rel. & Psych.
Glenn Tuttle; BA, Geog. & Phys. Ed.
Billi Underwood; BA, Psychology

Carolyn Underwood; BS, Nursing
Joey Underwood; BA, Business
Wanda Upchurch; BA, French
Barbara Vail; BA, Phys. Ed.
Lewis VanDyke; BA, Chemistry
Barbara Vance; BA, French Ed.
Jacqueline Vaughan; BA, Rec. Admin.
Linda Vaughn; BA, Speech Path. & Psych.

Catherine Vernon; BA, Religion
Jay Versteag; BA, Latin Educ.
Jerry Vest; BS, Bus. Admin.
Debbie Vick; BS, Nursing
Fred Vinson; BA, Philosophy
J. Vann Vogel; BA, History
Sasha Vogler; BA, Interdisp. Stud.
Cheryl Voss; BA, RTVMP

George Walker; BA, Biology
Harold Walker; BS, Bus. Admin.
Jeffrey Walker; BA, Economics
Kina Walker; BS, Nursing
Martha Walker; BA, Poli. Sci.
Mary Wall; BA, Education
Charles Wallace; BA, Economics
Scott Wallace; BS, Crim. Justice

Benjamin Wallach, BA, Poli. Sci.
 Diane Wallin; BA, Psychology
 Curt Walton, BA, Poli. Sci.
 Linwood Walton, BA, Physics
 Elizabeth Ward; BA, Biology
 Ruthie Ward, BS, Zoology
 Susan Ward; BA, Recreation
 Margo Warhola; BS, Bus. Admin.

Alice Warlick; BA, Sociology
 Jeffrey Warren; BS, Ind. Relations
 Lothine Warren; BA, Psychology
 Michelle Warren; BA, Intern. Studies
 Benjamin Washburn; BS, Accounting
 Ruth Waters; BS, Business
 Bonnie Watkins; BA, Chem. & History
 Barbara Watson; BA, Psychology

Elizabeth Watson; BA, Philosophy
 Eric Watson; BS, Chemistry
 Harvey Watson; BS, Business
 Carol Weatherly; BA, Poli. Sci.
 Laurie Webster; BA, Interdisc. Stud.
 Olivia Webster; BA, Psychology
 Johanna Wedlock; BS, Crim. Justice
 Mary Wehrle; BS, Nursing

Melvin Weidner; BA, RTVMP
 Richard Weil; BA, Psychology
 Karen Weisner; BA, Psychology
 Ed Welborn; BS, Crim. Justice
 Deborah Welons; BS, Pharmacy
 Beverly Wells; BA, English
 Stuart Wells; BA, Journalism
 Lynda Wensli; BS/BA, Ind. Rel./Soc.

Evelyn Westarp; BA, Poli. Sci.
 Debbie Weston; BA, Econ. & Chem.
 Theresa Whalen; BS, Business
 Paul Whaley; BA, Poli. Sci. & Speech
 Myra Wheeler; BA, Education
 Harriet Wheelchel; BA, Art & History
 Mary Whitcomb; BS, Bus. Admin.
 Benjamin White; BA, Chemistry

Brian White; BA, Ind. Rel./Econ.
 Cynthia White; BA, English
 Denise White; BS, Bus. Admin.
 Gary White; BS, Bus. Admin.
 P. Lynn Whitesell; BS, Zoology
 Harriett Whitley; BA, Education
 Rusla Whitley; BS, Ind. Rel./Soc.
 Louise Whitmire; BA, Dramatic Art

Rosemary Whitten; BA, Education
 Jeff Whittington; BA, Economics
 James Wicker; BS, Economics
 Paula Wiggins; BA, Education
 Thomas Wiggins; BA, Chemistry
 Susan Wiggs; BA, Sociology
 Jim Wilkinson; BA, Economics
 LouAnn Wilkinson; BS, Nursing

Becky Williams; BS, Business
 Bruce Williams; BS, Journalism
 Clarence Williams; BS, Accounting
 Donald Williams; BS, Bus. Admin.
 Michael Williams; BA, English
 Williams, Paula; BA, Education
 Samantha Williams; BA, Biology
 Susan Williams; BA, Psych. & Soc.

Claudia Williamson; BA, Speech Comm.
 Maria Williamson; BMED, Music
 Van Williford; BA, Chemistry
 Walker Willingham; BS, Chemistry
 Eugene Wilson; BA, Sociology
 Georgi Wilson; BA, Journ. & Speech
 Phillip Wilson; BS, Bus. Admin.
 Teresa Wilson; BA, Eng. Educ.

W. Riley Wilson; BA, RTVMP
 Frank Winchell; BA, Anthropology
 Greg Winchester; BS, Bus. Admin.
 William Winn; BS, Bus. Admin.
 Steve Wolf; BS, Secondary Ed.
 Janet Wolle; BS, Nursing
 Patricia Wood; BS, Journalism
 Thomas Wood; BS, Math Sci.

Don Woodard; BA, RTVMP
 Donald Woodard; BS, Pharmacy
 Melvin Woodard; BA, Poli. Sci.
 Steven Woody; BS, Ind. Relations
 Martha Woolverton; BA, Psychology
 David Woosley; BA, Business
 Woody Wooten; BA, RTVMP
 Woody Wooten; BS, Business

seniors

Steven Wormley; BS, Accounting
 John Worsley; BA, Zoology
 Amanda Worth; BA, Classical Civ.
 Ford Worthy; BA, Interdisp. Stud.
 Jerita Wright; BA, Drama & RTVMP
 Margaret Wright; BS, Ind. Rel. & Psych.
 Nancy Wright; BA, Interdisp. Stud.
 Debra Wynecoff; BA, Chemistry

Mary Yadusky; BA, Psychology
 Donald Yeatman; BS, Business
 Sister Mary Yenc; BSN, Nursing
 Beverly Yeshion; BS, Nursing
 Bob Young; BS, Bus. Admin.
 M. J. Young; BA, Am. History
 Regina Young; BS, Pub. Health Ed.
 Lee Younts; BA, Psych. & Poli. Sci.

Janet Zaremba; BA, Zoology
 Stephen Zaytoun; BS, Business
 Robert Zerdan; BS, Business
 Dale Zinkeler; BA, Chemistry
 Zeldia Zoreff; BS, Cosmic Engin.
 Thomas Zubar; BA, Chemistry
 Marie Zuri; BS, Ind. Relations
 230-18-2915; BS, Und. Basketweaving

Aaron, Kendra, *Soph*
 Abbott, Hal, *Fr*
 Abeis, Byron, *Soph*
 Abernathy, Cindy, *Soph*
 Abernathy, Marydale, *Fr*
 Abernathy, Patty, *Soph*
 Abernathy, Mary Lisa, *Soph*
 Abrams, Alisha, *Fr*
 Abronski, P. Adam, *Fr*

Aburn, Daniel, *Fr*
 Ackerman, Emmett, Jr., *Fr*
 Adams, Barbara, *Jr*
 Adams, Bill, *Jr*
 Adams, Kimberlee, *Fr*
 Adams, Patricia, *Fr*
 Adams, Ricky, *Soph*
 Adams, Tad, *Soph*
 Adams, Windy, *Fr*

Adcock, Charles, *Jr*
 Adcock, Martha, *Jr*
 Adcox, Gordon, *Soph*
 Adkins, Beverly, *Jr*
 Agner, Sally, *Jr*
 Agner, Teresa, *Jr*
 Ahlborn, Seth, *Jr*
 Aiken, Mitchell, *Jr*
 Albritton, Collette, *Fr*

Aldrich, Charles II, *Soph*
 Aldridge, Chns, *Jr*
 Aldridge, George Jr., *Jr*
 Aldridge, Lori, *Fr*
 Alexander, Brad, *Fr*
 Alexander, James Jr., *Soph*
 Alexander, Laura, *Soph*
 Alexander, Tina, *Soph*
 Alford, Jacqueline, *Fr*

Allen, Andy, *Soph*
 Allen, Betsy, *Fr*
 Allen, Dale, *Fr*
 Allen, Danny, *Soph*
 Allen, David, *Soph*
 Allen, Debbie, *Fr*
 Allen, Donald, *Jr*
 Allen, Gregory, *Soph*
 Allen, Joan, *Jr*

Allen, Karen, *Fr*
 Allen, Lucy, *Soph*
 Allen, Mark, *Fr*
 Allen, Mary, *Fr*
 Allen, Mary J., *Fr*
 Allen, Paula, *Jr*
 Allen, Raymond, *Jr*
 Allen, Richard, *Soph*
 Allen, Rita, *Jr*

Allen, Robert, *Soph*
 Allen, Susan, *Fr*
 Allman, Mark, *Fr*
 Allred, Cathy, *Fr*
 Allred, Malinda, *Fr*
 Altsbrook, Elizabeth, *Soph*
 Almond, Kevin, *Fr*
 Almond, Loretta, *Fr*
 Almond, Rodney, *Soph*

Almond, Teresa, *Soph*
 Alspaugh, Martha, *Fr*
 Alston, Cynthia, *Jr*
 Amaya, Juanita, *Fr*
 Ammer, Judy, *Jr*
 Anderson, Carolyn, *Fr*
 Anderson, Joy, *Jr*
 Anderson, Karl, *Fr*
 Anderson, Ken, *Soph*

Anderson, Lisa, *Fr*
 Anderson, Mark, *Jr*
 Andrew, John Jr., *Soph*
 Andrews, Carolyn, *Fr*
 Andrews, Deborah, *Soph*
 Andrews, Suzanne, *Fr*
 Andrews, William, *Fr*
 Ange, Rodney, *Jr*
 Angle, John, *Jr*

Annas, David, *Fr*
 Annas, James, *Jr*
 Anthony, Martha, *Fr*
 Appen, Lindalyn, *Fr*
 Applegate, Cynthia, *Fr*
 Arab, Alexander, *Fr*
 Armfield, Amy, *Soph*
 Armfield, Julia, *Soph*
 Armstrong, Grant, Jr., *Fr*

Arneach, Teresa, *Fr*
 Arnette, Glenn, *Jr*
 Arnold, Donna, *Jr*
 Aronson, Ann, *Fr*
 Arquilla, Bruce, *Fr*
 Arrington, Dean, *Soph*
 Arsneau, Tammi, *Soph*
 Arthur, Jeanette, *Soph*
 Asayesh, Afsaneh, *Soph*

Ashcraft, Mark, Jr. *Fr.*
 Ashford, Jennifer, *Fr.*
 Ashley, Lynn, *Soph.*
 Ashmore, Louise, *Jr.*
 Ashworth, Ralph, *Jr.*
 Atkinson, Jane, *Jr.*
 Auman, Len, *Soph.*
 Auman, Myra, *Soph.*
 Austin, James, *Jr.*

 Austin, Nathaniel, *Fr.*
 Austin, Sonja, *Fr.*
 Avera, Marian, *Soph.*
 Avery, Elbert, *Fr.*
 Avery, Mona, *Jr.*
 Avery, Pamela, *Fr.*
 Avery, Romulus Jr., *Soph.*
 Avery, Vera, *Fr.*
 Ayars, Maryann, *Soph.*

 Aycock, Arlene, *Soph.*
 Ayers, Brett, *Soph.*
 Ayers, John Jr., *Jr.*
 Azar, Phoebe, *Fr.*
 Babinski, Pete, *Soph.*
 Back-Johnson, Jonny, *Soph.*
 Bacon, Bart, *Fr.*
 Bacon, Billy, *Soph.*
 Bacon, Mary, *Fr.*

 Bader, Carol, *Soph.*
 Baggett, Brenda, *Jr.*
 Baggett, David, *Fr.*
 Baile, Carla, *Jr.*
 Baier, Laura, *Jr.*
 Bailey, Becky, *Jr.*
 Bailey, Cynthia, *Jr.*
 Bailey, Karen, *Soph.*
 Bailey, Mary, *Soph.*

 Bailey, Melanie, *Fr.*
 Bailey, Pam, *Soph.*
 Bailey, Petey, *Fr.*
 Bailey, Robin, *Jr.*
 Bain, M. Susan, *Jr.*
 Baker, Andy, *Soph.*
 Baker, Brenda, *Jr.*
 Baker, Daniel, *Fr.*
 Baker, Deborah, *Soph.*

 Baker, Douglas, *Fr.*
 Baker, Monica, *Jr.*
 Baldwin, Dorothy, *Fr.*
 Baldwin, Merl, *Jr.*
 Baldwin, Vincent, *Soph.*
 Ballard, Margie, *Fr.*
 Ballard, Stephanie, *Soph.*
 Ballard, Wanda, *Jr.*
 Ballinger, Anne, *Fr.*

 Ballis, Christopher, *Soph.*
 Bandy, Kent, *Fr.*
 Banks, Kelly, *Soph.*
 Banks, Kimberly, *Fr.*
 Banks, Steven, *Jr.*
 Banks, Tom, *Jr.*
 Banner, Laura, *Soph.*
 Baratta, Mark, *Soph.*
 Barber, John, *Fr.*

 Barber, Karen, *Jr.*
 Barber, Susan, *Fr.*
 Barber, Wally, *Soph.*
 Barbour, A. Reid, *Fr.*
 Barbour, Cathy, *Fr.*
 Barbour, Daniel, *Fr.*
 Barbour, Michael, *Fr.*
 Barbour, Sherry, *Jr.*
 Bardill, Mark, *Soph.*

 Barfield, John, *Soph.*
 Barfield, Paula, *Jr.*
 Barge, Thomas, *Fr.*
 Barger, Janet, *Soph.*
 Barker, Kimberly, *Jr.*
 Barker, Marquita, *Jr.*
 Barker, Tracy, *Fr.*
 Barkley, Charlotte, *Fr.*
 Barkley, David, *Soph.*

 Barkley, John, *Soph.*
 Barlow, Gary, *Jr.*
 Barlowe, Beth, *Soph.*
 Barlowe, Kimberly, *Soph.*
 Barnes, Albert, *Fr.*
 Barnes, Betsy, *Fr.*
 Barnes, Crystal, *Soph.*
 Barnes, Michael, *Jr.*
 Barnes, Mike, *Fr.*

 Barnes, Nancy, *Jr.*
 Barnes, Robert, *Fr.*
 Barnes, Russell, *Fr.*
 Barnes, Stephen, *Soph.*
 Barnes, Stephen L., *Fr.*
 Barnes, Tom, *Jr.*
 Barnes, William III, *Fr.*
 Barnette, Delora, *Jr.*
 Barnette, Kim, *Soph.*

undergraduates

Barnhardt, Karen, *Soph.*
 Barnhardt, Luther, Jr.
 Barnhill, Denise, Jr.
 Barmill, Robert, Fr.
 Barrett, Janet, Fr.
 Barretta, Cynthia, *Soph.*
 Barrier, Pamela, Jr.
 Barringer, Brent, *Soph.*
 Barris, William, Jr.

Barrow, Segried, Jr.
 Barry, Melanie, Fr.
 Bertlett, Allyson, *Soph.*
 Bertlett, Timothy, *Soph.*
 Bass, Mike, Fr.
 Bass, Robin, Jr.
 Bass, Steven, Jr.
 Bass, Tim, Jr.
 Batchelor, Barbara, *Soph.*

Bateman, Mark, *Soph.*
 Bateman, Vince, *Soph.*
 Bates, Sheri, Fr.
 Batten, Anne, Fr.
 Batten, Edith, Jr.
 Battigelli, Anne, Fr.
 Baucum, Barbara, Jr.
 Baucum, Gail, Jr.
 Baucum, Jill, *Soph.*

Baucum, Michael, Fr.
 Baumeister, Marguerite, *Soph.*
 Baumeister, Marie, *Soph.*
 Baumheckel, Janet, Jr.
 Baxter, Diane, *Soph.*
 Bazemore, Ina, Fr.
 Beach, Deborah, *Soph.*
 Beal, Jo, *Soph.*
 Beal, Philip, Fr.

Beam, Olan, Fr.
 Beam, Sheila, Fr.
 Beam, Tonda, Jr.
 Beaman, Celia, Jr.
 Bean, Cindy, Jr.
 Bean, Valerie, Fr.
 Beard, Cynthia, Jr.
 Beard, William, Jr.
 Beasley, Glenda, Jr.

Beatty, Philip, Fr.
 Beevers, Gary, Jr.
 Beck, Diane, Fr.
 Beckham, Jean, *Soph.*
 Bedell, Frank, Fr.
 Bedford, Deborah, *Soph.*
 Badford, Jerrill, Fr.
 Beeson, Donald, Fr.
 Beizer, Kathryn, Fr.

Beglin, Bob, *Soph.*
 Behm, John, Jr.
 Behringer, Brenda, Fr.
 Bell, Calvin, Jr.
 Bell, Elizabeth, Jr.
 Bell, Glen, Fr.
 Bell, Glynis, Fr.
 Bell, James, Jr.
 Bell, Vickie, Fr.

Bellar, Helen, *Soph.*
 Belton, Robin, Fr.
 Bender, Teresa, Fr.
 Benfield, Karen, Jr.
 Benjamin, Ann, Jr.
 Bennett, Lee, Jr.
 Bennett, Nancy, *Soph.*
 Bennett, Robert, Jr.
 Renolken, Susan, Fr.

Bentley, Beverly, Jr.
 Bentley, Karen, Jr.
 Benton, Teresa, Fr.
 Bergen, Gabriella, Jr.
 Bernhardt, Linn, *Soph.*
 Bernhoft, Nancy, Fr.
 Beroth, Rick, Jr.
 Berrier, Tammy, *Soph.*
 Berry, Delma Jr., Fr.

Berry, Marjorie, Jr.
 Berry, Melissa, Fr.
 Berryhill, Carol, Fr.
 Berryhill, Elizabeth, Fr.
 Bessent, Peggy, *Soph.*
 Best, Frank, Fr.
 Best, Sheri, Fr.
 Bethea, Allen, *Soph.*
 Butler, Mark, Fr.

Bianchi, Robert, Fr.
 Bigelow, Dorene, Fr.
 Biggs, Daniel, Fr.
 Biggs, David, *Soph.*
 Bigham, Michael, Jr.
 Biles, Tamara, Fr.
 Billingsley, John, Jr.
 Billingsley, Paula, Fr.
 Bily, Patrice, *Soph.*

Binkley, Cynthia, Soph.
 Birch, Jim, Fr.
 Birke, Amy, Soph.
 Bitro, Maria, Jr.
 Bishop, Carol, Soph.
 Bishop, John, Soph.
 Bishop, RoAnn, Soph.
 Bivens, Elizabeth, Jr.
 Bivens, Mark, Fr.

Black, Earl, Fr.
 Black, Lawrence, Jr., Soph.
 Black, Ron, Soph.
 Black, Theresa, Jr.
 Blackburn, Marcia, Jr.
 Blackby, Nan, Fr.
 Blackley, Linda, Fr.
 Blackmon, Chris, Fr.
 Blackwell, Carol, Soph.

Blackwell, Jeff, Soph.
 Blackwell, Robert, Soph.
 Blackwell, Waller, Jr.
 Blackwood, Vanessa, Fr.
 Blades, Helen, Fr.
 Blake, C. Gregory, Soph.
 Blake, David, Fr.
 Blake, Greg, Fr.
 Blalock, Kathy, Soph.

Blalock, Tony, Jr.
 Bland, Robert Jr., Fr.
 Blanton, Toni, Fr.
 Bladsco, Louis, Soph.
 Bladsco, Robin, Fr.
 Blevins, Sherry, Jr.
 Bliss, Katherine, Jr.
 Blizzard, Allyson, Fr.
 Blizzard, Wendee, Soph.

Blodgett, Peter, Soph.
 Blomquist, Shelley, Soph.
 Blount, Jacqueline, Fr.
 Blount, Stacy, Fr.
 Blue, Martha, Fr.
 Blum, Andrew, Jr.
 Blumberg, John, Soph.
 Blythe, Julia, Soph.
 Boatwright, Ron, Soph.

Bodman, Lydia, Soph.
 Bohler, Jan, Fr.
 Boland, Edith, Jr.
 Boland, Susan, Jr.
 Bolch, Stacey, Fr.
 Boles, Beth, Fr.
 Bolick, Marie, Fr.
 Boling, Barbara, Soph.
 Bond, Marcia, Fr.

Bond, Patricia, Fr.
 Bonourant, Ward, Fr.
 Bona, Jessa, Fr.
 Bonegarth, Peter, Jr.
 Boney, Lourae, Soph.
 Boney, Sara, Soph.
 Boos, Dana, Jr.
 Booker, Erik, Fr.
 Boone, Derrick, Jr.

Boone, Tarry, Fr.
 Boone, William III, Soph.
 Booth, Ernest III, Fr.
 Booth, Rachel, Fr.
 Boriack, Jane, Fr.
 Borton, Laura, Soph.
 Boshamer, Cary, Fr.
 Bosse, Bruce, Jr.
 Bost, Gail, Jr.

Bostic, Karen, Jr.
 Bostic, Mary, Fr.
 Bosworth, Julie, Fr.
 Boulton, Christopher, Fr.
 Bowden, Katherine, Fr.
 Bowden, Marshall, Jr., Jr.
 Bowden, Shari, Jr.
 Bowen, Mary, Fr.
 Bowen, Pam, Fr.

Bowen, Susanna, Jr.
 Bowers, Cynthia, Soph.
 Bowers, H. Alex, Jr.
 Bowers, Jamie, Fr.
 Bowers, Marian, Fr.
 Bowers, Sue, Jr.
 Bowles, Jan, Jr.
 Bowlin, Kathy, Soph.
 Bowman, Cynthia, Jr.

Bowman, David, Jr.
 Bowman, Debra, Fr.
 Bowman, Juanita, Soph.
 Bowman, Ray, Soph.
 Bowman, Ricky, Jr.
 Bowman, Tamara, Soph.
 Boyce, Mark, Soph.
 Boyd, F. Leslie, Jr.
 Boyd, Karen, Fr.

undergraduates

Boyette, Brenda; Soph.
 Boyette, F. Elaine; Soph.
 Boyette, Flo; Fr.
 Boyette, Joel; Fr.
 Boyette, Natalie; Soph.
 Boyette, William; Jr.
 Boykin, Sara; Soph.
 Boyles, Wayne; Jr.
 Boynton, Edward, Jr.

Boynton, Robert, Jr.
 Bozmyski, Michael; Soph
 Bracken, Rita, Jr.
 Bracket, Susan; Fr.
 Brackett, Rienee; Soph.
 Braden, June; Fr.
 Bradfield, Liza; Fr.
 Bradford, Cheryl; Soph
 Bradford, Susan; Soph.

Bradley, Bill; Soph.
 Bradley, Laca; Jr.
 Bradley, William; Jr.
 Bradshaw, Elizabeth; Jr.
 Bradshaw, Hoyt Jr.; Soph.
 Bradshaw, Sha; Soph.
 Bradsher, Beverly; Fr.
 Bradsher, Donna; Fr.
 Brasher, James; Soph.

Brady, Crysty; Fr.
 Brady, Elizabeth; Fr.
 Brady, Jill; Fr.
 Brady, John; Jr.
 Brady, Pamela; Jr.
 Brady, Steven; Soph.
 Brafford, Cindi; Jr.
 Brafford, Joan; Jr.
 Bragg, Rae; Jr.

Bragg, Terry; Jr.
 Breinard, Bradford; Jr.
 Braka, Terry; Soph.
 Brame, Norman; Fr.
 Branch, Betsy; Jr.
 Branch, Bob; Soph.
 Branch, Carol; Jr.
 Branch, Mary; Soph.
 Branch, Stephen; Jr.

Branch, Vaughan; Jr.
 Brandt, Stacy; Jr.
 Brandt, Susan; Jr.
 Brank, Joe; Jr.
 Brannar, William; Fr.
 Brannock, Michael; Fr.
 Brannon, Bill; Fr.
 Brannon, Rhonda; Soph.
 Branscomb, Ralph Jr., Jr.

Brantley, Joanne; Fr.
 Brantley, Rebecca; Fr.
 Brantley, Stephen; Jr.
 Braswell, Brockett; Jr.
 Braswell, Kenneth; Jr.
 Braswell, Mark; Jr.
 Brawley, Becky; Fr.
 Braxton, Beverly; Jr.
 Bray, Anthony; Fr.

Brakey, Peter; Fr.
 Breedlove, Aisa; Fr.
 Breedlove, Mark; Fr.
 Broeze, Lanita; Soph.
 Breeze, Lisa; Fr.
 Breidenthal, Lori; Fr.
 Breiner, Anna; Soph.
 Breitenberger, Gisele; Fr.
 Brendle, Janet; Fr.

Brennan, Kathleen; Soph.
 Brennan, Shannon; Soph.
 Brenner, Van; Jr.
 Brewer, Cindy; Fr.
 Brewer, David; Soph.
 Brewer, Debra; Fr.
 Brewer, Lloyd; Jr.
 Brewer, Scott; Jr.
 Brewer, Wanda; Jr.

Bridger, Elaine; Jr.
 Bridger, Patricia; Fr.
 Bridgers, Ellen; Fr.
 Bridges, Bettina; Jr.
 Bndges, Janis; Jr.
 Briggs, Jennifer; Jr.
 Briggs, Susen; Fr.
 Bright, Edward Jr.; Jr.
 Brill, David; Fr.

Bringe, Kim; Fr.
 Brisson, Julianne; Jr.
 Britt, Cheryl; Jr.
 Britt, Kevin; Fr.
 Britt, Nancy; Fr.
 Brittain, Tammy; Soph.
 Broadwell, Sharon; Fr.
 Brock, Julia; Fr.
 Brock, Lisa; Soph.

Brock, Marie, Fr.
 Brockmann, Jeanne, Soph.
 Brody, Sharon, Fr.
 Brogden, Amelia, Fr.
 Bronnenberg, Jeff, Fr.
 Brooks, Donna, Soph.
 Brooks, Karen, Fr.
 Brooks, Nora, Fr.
 Brooks, Penny, Jr.

 Brookshire, Anne, Soph.
 Brookshire, Jeff, Soph.
 Brotherton, Deborah, Soph.
 Brotherton, Peggy, Jr.
 Brower, Patty, Fr.
 Brown, Anita, Fr.
 Brown, Beanie, Jr.
 Brown, Beverly, Jr.
 Brown, Blon Jr., Fr.

 Brown, Bonnie, Soph.
 Brown, Christopher, Soph.
 Brown, David, Fr.
 Brown, Donald, Fr.
 Brown, Elizabeth, Jr.
 Brown, Hugh, Fr.
 Brown, Janet, Jr.
 Brown, Kevin, Soph.
 Brown, Kyle, Jr.

 Brown, Linda, Fr.
 Brown, Lisa, Jr.
 Brown, Lorre, Jr.
 Brown, Michael, Fr.
 Brown, Michelle, Soph.
 Brown, Norman, Jr.
 Brown, Rachel, Jr.
 Brown, Retta, Fr.
 Brown, Sallie, Fr.

 Brown, Sharon, Fr.
 Brown, Sherry, Fr.
 Brown, Todd, Soph.
 Browne, Maier, Jr.
 Browning, Bill, Fr.
 Brownlow, David, Fr.
 Broynhill, Sandra, Fr.
 Bruce, Craig, Soph.
 Bruce, Dena, Fr.

 Bruce, Kevin, Fr.
 Brueckner, Helen, Jr.
 Bruning, Patricia, Soph.
 Bryan, Charles, Fr.
 Bryan, Debra, Fr.
 Bryan, Jill, Soph.
 Bryant, Beth, Fr.
 Bryant, Judy, Jr.
 Bryant, Pamela, Jr.

 Bryant, Rick, Jr.
 Bryant, Shernetta, Soph.
 Bryson, Ricky, Jr.
 Buchanan, Mary, Soph.
 Buckner, Joseph, Fr.
 Buckner, Kathy, Fr.
 Bugg, Fern, Fr.
 Bugni, Brian, Soph.
 Bute, Graham, Fr.

 Bulla, Keith, Fr.
 Bullings, Bruce, Soph.
 Bullock, Alma, Jr.
 Bullock, Kim, Fr.
 Bullock, William, Fr.
 Bullock, Corbi, Jr.
 Bunch, Leslie, Soph.
 Bunch, Brian, Soph.
 Bunch, Carlie, Soph.

 Bunch, Maurice, Soph.
 Bundy, Jeffrey, Fr.
 Bunker, Anne, Jr.
 Bunn, Sandy, Jr.
 Bunn, Tammy, Fr.
 Buonsiuto, Barbara, Fr.
 Buoyer, Lewis, Fr.
 Burch, Melanie, Fr.
 Burch, Yvonne, Fr.

 Burchell, Ernest, Soph.
 Burcher, Jeff, Fr.
 Burgess, Robert, Fr.
 Burgiss, Timothy, Soph.
 Burke, David, Jr.
 Burkhardt, Bob, Fr.
 Burkheimer, Susan, Jr.
 Burleson, Alison, Fr.
 Burniske, Richard, Fr.

 Burns, Brian, Fr.
 Burns, Charles, Fr.
 Burns, Frances, Jr.
 Burrell, Kim, Jr.
 Burrell, Sally, Fr.
 Burroughs, Jane, Jr.
 Burroughs, Terrence, Soph.
 Burton, Angela, Fr.
 Burton, Wimberly, Jr.

undergraduates

Busby, Catherine, Soph.
 Bush, Bill, Fr.
 Bush, Colleen, Fr.
 Butler, Angela, Soph.
 Butler, Candi, Jr.
 Butler, Maria, Soph.
 Butler, Paula, Jr.
 Butler, Wendy, Fr.
 Butts, Gene Jr, Fr.

Butts, Ricky, Jr.
 Butz, Deborah, Jr.
 Byars, Karen, Fr.
 Byck, David, Fr.
 Bynum, James III, Soph.
 Bynum, R.L., Fr.
 Byrd, John, Jr.
 Byrd, Lois, Soph.
 Byrd, Pam, Soph.

Byrd, Tammie, Fr.
 Cable, Cynthia, Fr.
 Cadmus, Lynn, Fr.
 Cagle, John, Fr.
 Cagle, Dana, Jr.
 Cain, Billie, Fr.
 Cain, Gary, Soph.
 Cain, Lisa, Fr.
 Calder, Gayle, Soph.

Caldwell, Carole, Fr.
 Caldwell, Charles, Soph.
 Caldwell, Franklin, Fr.
 Caldwell, James Jr., Fr.
 Calendine, Theresa, Jr.
 Calhoun, Alexander, Soph.
 Call, Steven, Fr.
 Callaghan, Lisa, Jr.
 Callahan, Peter, Jr.

Callaway, Joyce, Fr.
 Callicott, Anne, Fr.
 Cellison, Frank, Soph.
 Camejo, Malvina, Jr.
 Camp, Edward, Jr.
 Camp, Mary, Fr.
 Campbell, Carol, Fr.
 Campbell, Catherine, Jr.
 Campbell, James, Soph.

Campbell, Janet, Fr.
 Campbell, Martha, Fr.
 Campbell, Melba, Soph.
 Campbell, Robert, Soph.
 Campbell, Sherri, Jr.
 Campbell, Susan, Soph.
 Campbell, Susan L., Soph.
 Campbell, Terri, Fr.
 Canada, Aaron, Soph.

Canipe, Angela, Soph.
 Canipe, John, Jr.
 Cannon, Jerry, Fr.
 Canoutas, Catherine, Jr.
 Cantwell, Theo, Jr.
 Capel, Mary, Jr.
 Cappel, Powell, Fr.
 Caputo, Rene, Fr.
 Cerbaugh, Wanda, Soph.

Cerbery, Rosemary, Soph.
 Carey, Joel, Jr.
 Carl, Lisa, Fr.
 Carleton, James, Soph.
 Carlson, Robert, Jr., Fr.
 Carlton, Eddie, Soph.
 Carlton, Lynn, Soph.
 Carlton, William, Fr.
 Carpenter, Elizabeth, Jr.

Carpenter, Elizabeth, Soph.
 Carpenter, Larry, Soph.
 Carpenter, Mark, Fr.
 Carpenter, Maria, Jr.
 Carpenter, Patricia, Fr.
 Carpenter, Robert, Fr.
 Carpenter, Walter, Jr.
 Carr, Amy, Fr.
 Carr, Catherine, Jr.

Carr, Floyd Jr., Jr.
 Carr, Kelly, Soph.
 Carr, Kimberly, Fr.
 Carr, Virginia, Fr.
 Carrion, Luis, Soph.
 Carson, Janet, Jr.
 Carswell, Carol, Fr.
 Carter, Beth, Soph.
 Carter, Betty, Jr.

Carter, Cindy, Jr.
 Carter, Cynthia, Fr.
 Carter, David, Jr.
 Carter, Jane, Fr.
 Carter, Jeffrey, Soph.
 Carter, Kathy, Soph.
 Carter, Pem, Soph.
 Carter, Sherry, Fr.
 Carter, Toiy, Jr.

Cartret, Judy, Fr.
 Cartwright, Lisa; Jr.
 Carver, Gil, Fr.
 Case, Martin; Jr.
 Casey, Ellen; Soph.
 Casey, Patrick; Fr.
 Cash, Brennan; Jr.
 Castelleo, Jenny; Soph.
 Castle, Shari; Fr.

Castles, Denise; Jr.
 Cates, Cynthia; Jr.
 Caudle, Katherine; Jr.
 Caudle, Michael; Jr.
 Cauley, Elizabeth; Soph.
 Causey, Sarah; Fr.
 Cavanaugh, Craig; Soph.
 Cavanaugh, Gary; Fr.
 Cavin, Alice; Soph.

Caviness, James; Jr.
 Cawthorne, Phyllis; Jr.
 Cecil, Howard; Soph.
 Carrie, Alfred; Fr.
 Champion, Ricky; Soph.
 Chandler, Karen; Soph.
 Chandler, Michael; Jr.
 Chaplin, Dale; Fr.
 Chapman, Alston; Fr.

Chapman, Cynthia; Jr.
 Chapman, Ronnie; Jr.
 Chapman, William; Jr.
 Chappell, Anita; Fr.
 Chappell, Wanda; Soph.
 Charest, Laura; Fr.
 Charlton, Donald; Soph.
 Cheadle, Eleshia; Soph.
 Cheek, Ricky; Soph.

Cherry, Ada; Soph.
 Cherry, Joe; Fr.
 Cherry, Laura; Fr.
 Cherry, Lisa; Jr.
 Cherry, Yvonne; Jr.
 Chess, Eve; Fr.
 Chesser, John; Fr.
 Chesson, Leslie; Fr.
 Chesson, Susan; Soph.

Childers, Gary; Fr.
 Chilton, Leslie; Jr.
 Chitty, Catherine; Soph.
 Chrisawn, Chris; Fr.
 Church, Lon; Fr.
 Church, Matt; Soph.
 Churn, Margaret; Jr.
 Ciampa, David; Soph.
 Clapp, Wallace; Jr.

Clardy, James; Fr.
 Clark, Beth; Fr.
 Clark, Eileen; Jr.
 Clark, Gina; Fr.
 Clark, Jeanne; Fr.
 Clark, Karen; Jr.
 Clark, Marcia; Soph.
 Clark, Richard; Fr.
 Clark, Sarah; Jr.

Clark, Stephanie; Soph.
 Clarke, A. Bruce; Jr.
 Clarke, Dwallen Joy; Jr.
 Clarke, Kim; Jr.
 Clarkson, Francis; Fr.
 Clarkson, Julia; Soph.
 Clawson, Leigh; Soph.
 Clay, Jerry; Fr.
 Clay, Mike; Fr.

Clayton, Frank; Fr.
 Clayton, Graves; Jr.
 Clayton, Janet; Jr.
 Clayton, Matthew; Soph.
 Claver, Julia; Soph.
 Cline, Mark; Soph.
 Clement, Daniel; Soph.
 Clement, Michael; Soph.
 Clemons, Edward; Soph.

Cleveland, Tracy; Soph.
 Clivenger, Brent; Soph.
 Clifton, Susan; Fr.
 Olinard, Susan; Fr.
 Cline, Kelly; Fr.
 Cline, Phillip; Soph.
 Cloninger, Beth; Fr.
 Cloninger, Teresa; Soph.
 Close, Walter; Soph.

Clubb, Lynn; Soph.
 Coates, T. J.; Jr.
 Cobb, Ann; Jr.
 Cobb, Charles Jr.; Jr.
 Cobb, David; Jr.
 Cobb, Doug; Fr.
 Cobey, A. Elizabeth; Jr.
 Cochran, Jean; Soph.
 Cockerham, J. Beth; Fr.

undergraduates

Cockrell, Sanford, *Soph.*
 Cocciola, Harry, *Fr.*
 Coe, David, *Soph.*
 Coe, G. Craig, *Jr.*
 Coffey, Kevin, *Fr.*
 Coffey, Mike, *Soph.*
 Coffey, Rita, *Soph.*
 Coffey, William, *Fr.*
 Cohen, Kathryn, *Soph.*

Cohen, Robin, *Jr.*
 Coker, Charles, *Fr.*
 Colby, Jeanne, *Fr.*
 Colby, Laura, *Soph.*
 Cole, Edward Jr., *Soph.*
 Cole, Jutis, *Jr.*
 Cole, Paul, *Jr.*
 Cole, Rebel, *Jr.*
 Coleman, Elizabeth, *Fr.*

Colgan, Amy, *Jr.*
 Coliawn, Jim, *Fr.*
 Collette, Mary, *Soph.*
 Collette, Roy III, *Fr.*
 Collier, Clay, *Fr.*
 Collier, Marian, *Fr.*
 Collier, Warren, *Soph.*
 Collins, James II, *Soph.*
 Collins, Jo Lynn, *Soph.*

Collins, John, *Fr.*
 Collins, Julianne, *Soph.*
 Collins, Kathleen, *Fr.*
 Collins, Kim, *Fr.*
 Colpitts, Jennifer, *Soph.*
 Colson, Frederick, *Jr.*
 Colver, Ransom, *Jr.*
 Colwell, Marsha, *Soph.*
 Combs, Denise, *Fr.*

Combs, Timothy, *Fr.*
 Comer, Cheryl, *Soph.*
 Comer, Karen, *Soph.*
 Compton, Mary, *Jr.*
 Compton, Renee, *Fr.*
 Cone, Barbara, *Fr.*
 Cone, Billy, *Fr.*
 Conner, Jeff, *Soph.*
 Conner, Suzy, *Soph.*

Considine, R. Tobias, *Jr.*
 Constance, Neil, *Fr.*
 Cook, Carolyn, *Jr.*
 Cook, Lynn, *Jr.*
 Cook, Mitzi, *Fr.*
 Cook, Ridgely, *Jr.*
 Cook, Sue Ann, *Fr.*
 Cook, Terri, *Fr.*
 Cooke, Carolyn, *Soph.*

Cooke, Cathy, *Fr.*
 Cooke, Richard, *Soph.*
 Cooley, Harold, *Soph.*
 Coombs, Danny, *Jr.*
 Coombs, G. Craig, *Jr.*
 Cooper, Art, *Jr.*
 Cooper, Christie, *Soph.*
 Cooper, Eddie, *Soph.*
 Cooper, Fletcher, *Soph.*

Cooper, Jim, *Soph.*
 Cooper, Judson, *Jr.*
 Cooper, Pell, *Fr.*
 Coppage, Dudley, *Fr.*
 Coppedge, Christopher, *Soph.*
 Corbati, Pam, *Fr.*
 Corbin, Craig, *Fr.*
 Corcoran, Alyson, *Jr.*
 Corcoran, Deborah, *Fr.*

Cormack, Kendra, *Fr.*
 Corn, Sandra, *Soph.*
 Cornatzer, Lelia, *Soph.*
 Cornell, Dwight, *Jr.*
 Cornick, John, *Soph.*
 Cornwell, Chris, *Soph.*
 Cornwell, Robin, *Fr.*
 Corpening, John, *Fr.*
 Cotton, Joseph, *Fr.*

Cottrell, Lisa, *Fr.*
 Cottrell, Sylvia, *Fr.*
 Coulter, Mark, *Jr.*
 Cousins, Cathy, *Jr.*
 Covington, Laura, *Fr.*
 Covington, Lynne, *Jr.*
 Cowan, Douglas, *Fr.*
 Coward, Elizabeth, *Fr.*
 Cowell, David, *Fr.*

Cox, Ann, *Soph.*
 Cox, Carolyn, *Fr.*
 Cox, Cynthia, *Jr.*
 Cox, Ellie, *Jr.*
 Cox, Glenn Jr., *Fr.*
 Cox, Jeff, *Jr.*
 Cox, Jim, *Soph.*
 Cox, Kathy, *Fr.*
 Cox, Kenzie, *Fr.*

Cox, Kimberly; Fr.
 Cox, Kris; Soph.
 Cox, Martha; Soph.
 Cox, Michael; Jr.
 Cox, Mitch; Soph.
 Cox, Shannon; Fr.
 Cox, Timothy; Fr.
 Crabtree, Kim; Fr.
 Craft, Amy; Fr.

Craig, Caran; Soph.
 Craig, Chris; Fr.
 Craig, Julie; Fr.
 Craig, Nancy; Jr.
 Craig, Tony; Fr.
 Crambes, Lea; Fr.
 Cramer, Bob; Jr.
 Crane, Vicki; Soph.
 Cranford, Cynthia; Fr.

Cranford, Greg; Soph.
 Craven, Eric V.; Soph.
 Craven, Karen; Fr.
 Crawford, Donna; Soph.
 Crawford, Joseph; Soph.
 Crawford, Mary; Jr.
 Crawford, Parrish; Soph.
 Creech, Keri; Jr.
 Creech, William; Fr.

Creekmuir, Harry; Jr.
 Creekmuir, Susan; Soph.
 Crenshaw, Deborah; Fr.
 Crenshaw, Martha; Jr.
 Cress, Andrew; Jr.
 Cress, Carolyn; Fr.
 Cress, Janet; Fr.
 Crews, Alan; Fr.
 Crews, Kenneth; Soph.

Crisco, Charlie; Jr.
 Cronen, Sabrina; Fr.
 Crooke, Marie; Jr.
 Crots, Dal; Soph.
 Crow, Warren; Soph.
 Crown, Sara; Fr.
 Crudup, Donna; Fr.
 Crump, Mark; Fr.
 Crump, Scott; Fr.

Crumpler, Diane; Jr.
 Crumpler, Vicki; Jr.
 Crumpler, Gwen; Fr.
 Crutchfield; Harmon; Fr.
 Crutchfield, William; Soph.
 Cudd, Ted; Jr.
 Culbertson, Billy; Soph.
 Culbertson, Ruth; Soph.
 Cummings, Elizabeth; Fr.

Cummings, Elizabeth; Jr.
 Cummings, Ike; Jr.
 Cummings, Mark; Jr.
 Cummings, Susan; Fr.
 Cunningham, Alice; Soph.
 Cunningham, Art; Soph.
 Cupstid, Carolyn; Fr.
 Cureton, Jesse; Fr.
 Currie, Alfred; Fr.

Currin, Cynthia; Soph.
 Currin, Neely; Soph.
 Curry, Kim; Jr.
 Curtis, Rick; Soph.
 Cusack, Brian; Fr.
 Cuthrell, Karen; Fr.
 Cutler, Barbara; Fr.
 Cutler, Richard; Jr.
 Dabbs, Randy; Jr.

Daly, Marian; Jr.
 Daly, Dail; Jr.
 Daly, David; Fr.
 Daniel, Carla; Fr.
 Daniel, Christine; Jr.
 Daniel, Deborah; Jr.
 Daniel, Dorothy; Jr.
 Daniel, Eula; Jr.
 Daniel, Marla; Fr.

Daniel, Ruth; Fr.
 Daniels, Jan; Jr.
 Darden, Opal; Soph.
 Damell, Joanna; Fr.
 Darnell, Terry; Fr.
 Daugherty, Margaret; Fr.
 Daugherty, Silas; Soph.
 Davenport, Laura; Jr.
 Davidson, Larry; Soph.

Davidson, Mary; Jr.
 Davidson, Tammy; Fr.
 Davis, Angela; Fr.
 Davis, Angela D.; Jr.
 Davis, Ann; Fr.
 Davis, Archie, Jr.; Fr.
 Davis, Brenda; Soph.
 Davis, Chip; Soph.
 Davis, Deborah; Jr.

undergraduates

Davis, Dorothy; Fr.
 Davis, Ed; Soph.
 Davis, Elizabeth; Fr.
 Davis, Elizabeth; Fr.
 Davis, Eva; Fr.
 Davis, Helen; Jr.
 Davis, Jackie; Fr.
 Davis, Jana; Soph.
 Davis, Joan; Fr.

Davis, John; Fr.
 Davis, Kimberly; Jr.
 Davis, Marian; Jr.
 Davis, Mark; Soph.
 Davis, Mary; Soph.
 Davis, Mellany; Soph.
 Davis, Mike; Soph.
 Davis, Mike; Fr.
 Davis, Nancy; Fr.

Davis, Page; Jr.
 Davis, Randy; Soph.
 Davis, Ricky; Soph.
 Davis, Ron; Fr.
 Davis, Sarah; Jr.
 Davis, Scott, Jr.
 Davis, Sheila; Soph.
 Davis, Scott; Soph.
 Davis, Susan; Fr.

Davis, Sylvia; Fr.
 Davis, Tam; Fr.
 Davis, Wayne; Jr.
 Davis, William; Fr.
 Davison, Lynn; Soph.
 Dawkins, Becky; Fr.
 Dawkins, William Jr.; Fr.
 Day, Judith; Fr.
 Deal, Cynthia; Jr.

Deal, Stephen; Fr.
 Dean, Carla; Jr.
 Dean, Marcy; Jr.
 Deane, Paul; Soph.
 DeArman, Dawn; Fr.
 DeArmon, Cynthia; Jr.
 DeBrunner, Susan; Fr.
 DeCamp, Susan; Fr.
 DeCarlo, Mark; Soph.

Decker, Susan; Soph.
 Deedmond, Betty; Fr.
 Deedmond, Julia; Soph.
 Deener, Christie; Fr.
 Dees, Amelia; Jr.
 Deese, Dale; Soph.
 Deese, Ricky; Soph.
 Delaney, Kimberly; Jr.
 Deloatch, Lillian; Soph.

DeMott, Donald; Jr.
 Dempsey, Butch; Fr.
 Denning, Bruce; Soph.
 Dennis, Jane; Fr.
 Dennis, Wanda; Jr.
 Denton, Edna; Fr.
 Denton, Johnnie; Fr.
 Denton, Mary; Soph.
 DeRochi, Lynn; Fr.

Derr, Mary; Fr.
 Dest, Richard; Jr.
 DeVette, Traci; Fr.
 DeVine, Michael; Jr.
 DeVine, Stephen; Fr.
 Dewey, Mari; Soph.
 Deyton, John III; Jr.
 Dibbert, William; Jr.
 Dicconson, John; Jr.

DiCenzo, Susan; Fr.
 Dickerson, Bruce; Jr.
 Dickerson, Lynne; Fr.
 Dickerson, Susan; Fr.
 Dickson, Mary Jane; Soph.
 Dietrich, Jody; Soph.
 DiGi, Diane; Jr.
 Dillard, Temple; Soph.
 Dillingham, Deana; Jr.

Dillon, Jene; Soph.
 Dillon, Mary; Soph.
 Dillon, Thomas; Jr.
 Dills, Diane; Jr.
 Dinkins, Greg; Fr.
 Dixon, Phyllis; Fr.
 Dixon, Teresa; Jr.
 Doares, Steven; Fr.
 Doberstein, Lisa; Jr.

Dodd, David; Jr.
 Dodd, Parker; Jr.
 Dodd, Randall; Soph.
 Dodson, Gene; Fr.
 Dodson, George; Fr.
 Doelling, Jenny; Fr.
 Doerr, Linda; Jr.
 Doggett, James Jr.; Jr.
 Dolce, Carla; Fr.

Doies, Donna; Fr.
 Dollar, Jennifer; Fr.
 Doloboff, Joseph; Fr.
 Dooly, Elizabeth, Jr.
 Dorman, Brent; Soph.
 Dorman, Glen, Fr.
 Dorsett, Dewey; Jr.
 Doster, Karol; Fr.
 Doster, Katherine; Soph.

Dotson, Jeff, Jr.
 Doub, Patt; Soph.
 Douthit, Jeffrey; Fr.
 Dove, Bonnie; Soph.
 Dove, Cynthia; Soph.
 Dowdle, Jason; Jr.
 Dowdy, Dru; Soph.
 Dowling, Laurie; Fr.
 Downey, Anne-Marie; Soph.

Downing, Cindy; Soph.
 Downing, Dainesia; Jr.
 Downs, Leigh; Soph.
 Doyle, Suzann; Jr.
 Drach, Tracy; Soph.
 Draper, Jackie; Fr.
 Drate, Jessica; Fr.
 Dresser, Janette; Fr.
 Drews, Kathy; Fr.

Drum, Barry; Soph.
 Drum, Cynthia; Soph.
 Drury, Linda; Soph.
 Drye, Cheryl; Fr.
 Drye, Donna; Fr.
 Dudley, Frances; Soph.
 Dudley, Sherry; Fr.
 Duffy, Greg; Fr.
 Duke, Robin; Fr.

Duncan, Ronnie; Soph.
 Dunlap, Scott; Soph.
 Dunn, Carol; Soph.
 Dunn, J. Walston; Soph.
 Dunn, John Jr.; Soph.
 Dunne, Margaret; Soph.
 Dupree, William; Fr.
 Dupree, Kimberly; Fr.
 Dupree, Lauren; Jr.

Dupree, William; Jr.
 Durham, Christine; Fr.
 Durham, Harold; Jr.
 Durham, Jana; Soph.
 Durham, Lisa; Jr.
 Durham, Richard; Soph.
 Durham, Sandra; Jr.
 Duval, Gene Jr.; Fr.
 Duval, L. Daniel; Fr.

Duval, Ann; Jr.
 Duyck, Sheila; Soph.
 Dwight, Edward; Fr.
 Dye, Sheila; Soph.
 Dyer, Beverly; Jr.
 Eades, Kimali; Soph.
 Eagle, Joe; Jr.
 Eagle, Linda; Fr.
 Eaker, Cindy; Fr.

Eaker, James; Soph.
 Eakes, Grace; Jr.
 Eanes, Melissa; Soph.
 Earnhardt, David; Fr.
 Eason, Natalie; Soph.
 Easton, Sherry; Fr.
 Ebert, David; Soph.
 Ebron, Bessie; Fr.
 Eckles, Catherine; Jr.

Eddings, Ted; Soph.
 Eddins, Beth; Fr.
 Edge, Paula; Jr.
 Edmiston, Henry; Soph.
 Edmiston, Lisa; Fr.
 Edmond, Rosa; Fr.
 Edmonds, Jackie; Jr.
 Edwards, Andrew; Soph.
 Edwards, Deborah; Jr.

Edwards, Jan; Jr.
 Edwards, Keith; Soph.
 Edwards, Lesa; Fr.
 Edwards, Mike; Fr.
 Edwards, Rebecca; Jr.
 Edwards, Romulus; Fr.
 Edwards, Timothy; Fr.
 Eisenmenger, Jennifer
 Elder, Kim; Soph.

Eldridge, Cheryl; Fr.
 Ellum, Denise; Fr.
 Elkins, Daniel; Jr.
 Ellenberg, Keith; Jr.
 Eller, Eric; Jr.
 Eller, Mary; Fr.
 Elliott, Martha; Soph.
 Ellington, Anne; Fr.
 Ellington, Betsy; Jr.

undergraduates

Elliott, LouAnn, *Fr*
 Elliott, Deborah, *Jr*
 Elliott, Eric, *Fr*
 Elliott, Karen, *Fr*
 Elliott, Kathryn, *Soph*
 Elliott, Patti, *Jr*
 Elliott, Phyllis, *Soph*
 Elliott, Sally, *Soph*
 Ellis, Barry, *Soph*

Ellis, Charlie Jr., *Fr*
 Ellis, Laura, *Soph*
 Ellis, Nick, *Soph*
 Ellis, Terri, *Fr*
 Ellison, Charles, *Soph*
 Ellison, Rebecca, *Soph*
 Ellison, Strib, *Jr*
 Ellison, Suzanne, *Fr*
 Elmore, Donald, *Fr*

Elmore, Laurie, *Fr*
 Elmore, Robert, *Fr*
 Elson, Ann, *Soph*
 Emken, Judith, *Fr*
 Engel, Pamela, *Jr*
 Engelhardt, J. Mark, *Soph*
 Entwistle, Janet, *Soph*
 Entwistle, Lynda, *Jr*
 Epiee, Kelly, *Soph*

Eplee, Robert Jr., *Soph*
 Ervin, Charles, *Jr*
 Eskridge, Allison, *Fr*
 Eskridge, Martha, *Fr*
 Esquivel, Margaret, *Jr*
 Essen, Allison, *Soph*
 Estep, Katherine, *Jr*
 Estep, Teresa, *Soph*
 Estes, Edward, *Jr*

Eudy, Leslie, *Soph*
 Eure, Bennie, *Soph*
 Evans, Cynthia, *Soph*
 Evans, Edith, *Soph*
 Evans, J. Holt, *Soph*
 Evans, Larry, *Jr*
 Evans, Pam, *Jr*
 Evans, Vicky, *Jr*
 Evans, Wilma, *Soph*

Everhart, Faye, *Jr*
 Everhart, Jimmy, *Soph*
 Everton, Debra, *Jr*
 Eyrich, Lillian, *Fr*
 Ezzell, Pamela, *Fr*
 Faggart, Sabrina, *Fr*
 Fahl, Elizabeth, *Jr*
 Faircloth, Katherine, *Jr*
 Fairleigh, Paul, *Soph*

Faison, Mary, *Fr*
 Faison, Teresa, *Soph*
 Faison, Walter Jr., *Fr*
 Farlow, Debbie, *Fr*
 Farlow, Denise, *Jr*
 Farmer, David, *Jr*
 Farmer, Deborah, *Jr*
 Farmer, Dwight, *Fr*
 Farrington, Elizabeth, *Fr*

Farrior, Mary Ellen, *Fr*
 Farris, Phillip, *Jr*
 Farthing, Harold, *Jr*
 Farthing, William, *Fr*
 Faucette, Jay, *Fr*
 Faught, Megan, *Soph*
 Fearrington, Sandra, *Jr*
 Felts, Margaret, *Fr*
 Felts, Steve, *Jr*

Ferguson, Bill, *Fr*
 Ferguson, Linda, *Soph*
 Ferguson, Lisa, *Fr*
 Fernandez, Annabelle, *Fr*
 Ferre, Ralph II, *Soph*
 Ferrell, Betsy, *Fr*
 Ferrell, Elizabeth, *Fr*
 Ficklen, William, *Jr*
 Fields, Bonnie, *Jr*

Fields, Darlene, *Jr*
 Fields, Lindi, *Fr*
 Fields, William, *Soph*
 Fig, Cindy, *Jr*
 Fijan, Linda, *Soph*
 Fikes, Tara, *Fr*
 Fillmore, David, *Soph*
 Fink, Cindy, *Jr*
 Fischer, Karen, *Fr*

Fiser, Betty, *Jr*
 Fisher, Jennifer, *Fr*
 Fisher, Jesse, *Jr*
 Fisher, Tony, *Soph*
 Fisher, Valerie, *Fr*
 Fisher, Wayne, *Jr*
 Fiske, Bruce, *Jr*
 Fisscher, Monique, *Jr*
 Fitz, J. Daniel, *Soph*

Fitzgerald, Jim, Soph.
 Fitzgerald, Nancy, Jr.
 Fleck, Charlotte, Jr.
 Fleenor, Janet, Fr.
 Flietschman, Sandy, Fr.
 Fleming, Gina, Soph.
 Finchum, Randall, Fr.
 Finchum, Russell, Soph.
 Flowe, Sally, Fr.

Flowers, Andre, Fr.
 Flowers, Dilda, Fr.
 Flowers, Jan, Fr.
 Flowers, Suzie, Jr.
 Foglia, Linda, Fr.
 Folley, Jonathan, Jr.
 Fonvielle, Anna, Fr.
 Forcum, June, Jr.
 Ford, Brent, Fr.

Ford, Deborah, Soph.
 Ford, M. Celeste, Fr.
 Ford, Sherrylyn, Fr.
 Ford, Valerie, Fr.
 Forester, Nancy, Fr.
 Forney, Neal III, Fr.
 Forney, Stephanie, Fr.
 Forrence, Sharon, Soph.
 Forsyth, Mary, Jr.

Fortenberry, James, Jr.
 Fortune, Denee, Soph.
 Fortune, Elizabeth, Jr.
 Fortune, Ralph, Jr.
 Fosso, Libby, Fr.
 Foster, David, Soph.
 Foster, Margaret, Fr.
 Foster, Robert, Soph.
 Fountain, Ben III, Fr.

Fountain, Dorothy, Fr.
 Fountain, Katherine, Fr.
 Fgust, Jean, Fr.
 Fowle, Margaret, Fr.
 Fowler, Greg, Soph.
 Fowler, Janet, Soph.
 Fowler, Ricky, Jr.
 Fox, Chesca, Fr.
 Fox, Cindy, Fr.

Fox, Howard Jr., Soph.
 Fox, William, Jr.
 Foy, Donna, Jr.
 Francis, Janis, Soph.
 Franco, Bath, Soph.
 Franklin, Kimberly, Jr.
 Franklin, Suzanne, Fr.
 Frantz, Edward Jr., Jr.
 Fraser, Karen, Soph.

Frate, Philip, Fr.
 Frautschi, Anne, Soph.
 Frazelle, Steven, Fr.
 Frazer, Pamela, Fr.
 Freedman, Jean, Soph.
 Freedy, Marvin, Fr.
 Freeman, Amy, Soph.
 Freeman, Elijah, Jr.
 Freeman, Kent, Jr.

Freeman, Michael, Jr.
 Freeman, Carson, Jr.
 Freid, Deborah, Soph.
 Freshwater, Debbie, Jr.
 Freshwater, Elizabeth, Soph.
 Fnddle, Terry, Fr.
 Fried, Lucy, Fr.
 Frieden, Cathy, Soph.
 Frier, Ken, Jr.

Frierson, John, Fr.
 Fries, Cynthia, Fr.
 Froan, Stephanie, Fr.
 Frutchey, Lynne, Fr.
 Fry, Carol, Jr.
 Fry, Claudia, Fr.
 Frye, Carol, Jr.
 Frymier, Lisa, Soph.
 Fulbright, Lisa, Jr.

Fulbright, Tina, Soph.
 Fuller, Annette, Jr.
 Fuller, Donna, Fr.
 Fuller, Elizabeth, Jr.
 Fuller, Katherine, Fr.
 Fuller, Lon, Fr.
 Fulton, Charles, Fr.
 Fultz, Donna, Fr.
 Funderburk, Chuck, Jr.

Funderburk, Ivy, Fr.
 Furmen, Barbee, Fr.
 Furr, Annette, Fr.
 Furr, Lisa, Soph.
 Furry, Martha, Jr.
 Futrell, Teresa, Fr.
 Gable, Charles, Jr.
 Gabel, Thomas, Soph.
 Gahagan, Joe Jr., Jr.

undergraduates

Gallagher, Ashley; Fr.
Gallagher, Peggy; Fr.
Gallman, Chuck; Jr.
Gallman, Kathryn; Soph.
Galloway, Joey; Jr.
Galloway, Thomas; Fr.
Gambrell, Forrest; Fr.
Gambrell, Nancy; Fr.
Gammon, Julie, Soph.

Gant, John, Fr.
Gantt, Lynn; Jr.
Garber, Greg; Soph.
Gardiner, Charles; Fr.
Gardner, Anita; Soph.
Gardener, Sherry; Jr.
Garland, Alta, Soph.
Garland, Boyce, Fr.
Garland, Deborah; Fr.

Garland, Enola Jan, Soph
Garner, Randall; Jr.
Garr, Theresa; Jr.
Garrabrant, Victoria; Jr.
Garrard, Teresa; Fr.
Garrett, Carol; Fr.
Garrett, David; Fr.
Garrett, Karen; Soph.
Garrett, Lynn, Jr.

Garrison, Flora, Fr.
Garrison, Frank; Jr.
Garrison, Herb; Jr.
Garrity, Kevin; Soph.
Garrou, Donna; Fr.
Gartland, James; Fr.
Garvin, Craig; Jr.
Gaskins, Betsy; Jr.
Gaskins, Stephen; Jr.

Gatz, Lori; Soph.
Gaulden, Gary; Soph.
Gay, Donna; Soph.
Gay, Douglas; Soph.
Geddie, Janet; Jr.
Gelbin, Ellen; Fr.
Gentry, Dan; Soph.
Gentry, Debbie; Soph.
Gentry, Todd; Jr.

Gentry, Tony; Jr.
George, Pamela; Jr.
Gettys, Randall; Fr.
Gibbs, Brenda; Fr.
Gibbs, Ginny; Fr.
Gibby, Susan; Jr.
Gibson, Leigh; Soph.
Giddans, Beverly; Jr.
Gilbert, Diene; Jr.

Gilbert, Gloria; Jr.
Gilbert, Gregg; Fr.
Gilbert, Mary; Soph.
Gilbert, Richard; Soph.
Giles, Marsha; Fr.
Giles, Randy; Jr.
Gilliam, Leigh; Fr.
Gilliam, Letha; Fr.
Gilliam, Robin; Soph.

Gilikin, Walter; Soph.
Gilikin, Yvonne; Jr.
Gilliland, Sue; Jr.
Gillow, Marianne; Jr.
Gilmer, Ellen; Jr.
Gilmer, Sandra; Fr.
Gilyard, Deweese; Fr.
Girard, Sonja; Jr.
Gittin, Joy; Fr.

Gizzie, Paula; Jr.
Glans, Jeffrey; Soph.
Glasby, Greg; Fr.
Gidewell, Ellen; Jr.
Glover, Alice; Fr.
Gminder, Esther; Fr.
Goble, Linda; Soph.
Goda, Keiko; Jr.
Godahn, Susie; Fr.

Godley, Paul; Soph.
Godley, Thomas; Fr.
Godley, William; Jr.
Godwin, Rosemary; Jr.
Goedaks, Nancy; Fr.
Goff, Wendy; Jr.
Goforth, Kim; Fr.
Goforth, Lindsay; Fr.
Goldberg, Judy; Soph.

Goldenberg, Simon; Soph.
Goldstein, Linda; Soph.
Goldwasser, Bob; Jr.
Goiz, Nancy; Jr.
Good, Larry; Soph.
Goodrum, Judy; Fr.
Goodson, Barry; Fr.
Goodson, Deborah; Fr.
Goodson, Libburn; Jr.

Goodwin, John, Fr.
 Goodwin, Lisa, Soph.
 Goodwyn, William, Fr.
 Gorsy, Brian, Soph.
 Gordan, Kathy, Fr.
 Gordon, Carol, Fr.
 Gordon, Johnette, Fr.
 Gordon, Karen, Fr.
 Gordon, Penny, Fr.

Gordon, Wendy, Fr.
 Gorman, Elizabeth, Jr.
 Gorry, Sandra, Fr.
 Goss, Dennis, Fr.
 Goss, Margaret, Fr.
 Gossett, Jean, Jr.
 Gossett, Patricia, Fr.
 Graham, David, Soph.
 Graham, Jennie, Jr.

Graham, Mark, Jr.
 Graham, Paula, Jr.
 Granberry, Julie, Fr.
 Granger, Carol, Jr.
 Gravelly, Hope, Fr.
 Graves, Sandra, Soph.
 Graves, Timothy, Fr.
 Gray, Aimee, Soph.
 Gray, Alison, Soph.

Gray, Debbie, Jr.
 Gray, Donald, Jr.
 Gray, Dusty, Jr.
 Gray, Jeff, Fr.
 Gray, Karen, Fr.
 Gray, Robin, Jr.
 Grabe, Patricia, Jr.
 Green, Alma, Fr.
 Green, Donna, Soph.

Green, Joyce, Soph.
 Green, Julie, Jr.
 Green, Pam, Jr.
 Green, Tammy, Jr.
 Greene, Gary, Jr.
 Greene, Michael, Soph.
 Greene, Victoria, Soph.
 Greer, Charles, Soph.
 Greer, Eugenia, Soph.

Greeson, Brenda, Fr.
 Greeg, Nancy, Soph.
 Grey, Jeffrey, Jr.
 Griener, Bill, Jr.
 Griffin, David, Fr.
 Griffin, David, Jr.
 Griffin, Holly, Fr.
 Griffin, Jeff, Fr.
 Griffin, Kathy, Fr.

Griffin, Louise, Jr.
 Griffin, Mary, Jr.
 Griffin, Michael, Fr.
 Griffin, Sandra, Jr.
 Griffin, Stephen, Soph.
 Griffith, Patrick, Jr.
 Griggs, Malcolm, Fr.
 Grimes, Beverly, Soph.
 Grimes, Elizabeth, Soph.

Grimes, Lisa, Soph.
 Grinbergs, Andrea, Soph.
 Groce, James B., III, Jr.
 Grogan, James Jr., Soph.
 Groshans, Debra, Jr.
 Gross, Steve, Jr.
 Grotland, Mary Ann, Jr.
 Grubbs, Jennifer, Soph.
 Grubbs, Lynn, Fr.

Guentert, Elizabeth, Jr.
 Guin, Olga Weiss, Fr.
 Gunter, Louise, Fr.
 Gupta, Kavita Mira, Soph.
 Gupton, Deborah, Jr.
 Gupton, Diane, Jr.
 Gurkin, Beth, Fr.
 Gurley, Chris, Fr.
 Guthrie, Eleanor, Fr.

Guthrie, Myra, Fr.
 Guthrie, Wanda, Soph.
 Guyas, Janet, Fr.
 Gwyn, Alice, Fr.
 Gwyn, Molly, Fr.
 Gwyn, Rosemary, Soph.
 Haas, Bob, Soph.
 Haas, Laura, Soph.
 Hackney, Jean, Jr.

Hackney, Mary, Soph.
 Haddad, Edwina, Soph.
 Hadley, Hunter, Jr.
 Hageseth, Christie, Fr.
 Hagler, Aaron, Fr.
 Hahn, Craig, Fr.
 Haight, Barbara, Fr.
 Haire, Cynthia, Jr.
 Hairr, Julia, Jr.

undergraduates

Hasley, Paul; *Soph.*
 Hall, Brenda; *Fr.*
 Hall, Janice; *Fr.*
 Hall, Julie; *Fr.*
 Hall, Kim; *Soph.*
 Hall, Kimberly Jan; *Fr.*
 Hall, Stuart; *Jr.*
 Hall, Susan; *Fr.*
 Hallock, Elizabeth; *Soph.*

Hallman, Glenda; *Jr.*
 Halpern, Adrian; *Fr.*
 Hamashima, Cheryl; *Soph.*
 Hamby, Sandra; *Jr.*
 Hamilton, Blanton; *Fr.*
 Hamilton, Cindy; *Jr.*
 Hamilton, Janet; *Fr.*
 Hamilton, Kathy; *Jr.*
 Hamilton, Lin; *Fr.*

Hamilton, Mary; *Fr.*
 Hamilton, Michael; *Fr.*
 Hamilton, Susan; *Fr.*
 Hamlet, Craig; *Fr.*
 Hamlet, Kim; *Soph.*
 Hamlet, Corliss; *Soph.*
 Hammann, Lisa; *Jr.*
 Hamrick, George; *Jr.*
 Hamrick, Sara; *Jr.*

Hanehan, Kim; *Fr.*
 Hanes, C. Smith III; *Jr.*
 Hanes, Lucy; *Fr.*
 Haney, Kevin; *Soph.*
 Hanna, Pamela; *Fr.*
 Hannah, Jereal; *Fr.*
 Hannah, Mark; *Fr.*
 Hansen, Celeste; *Soph.*
 Hanzal, Patricia; *Fr.*

Hapke, David; *Jr.*
 Harbinson, Eric; *Fr.*
 Hardee, Joy; *Fr.*
 Hardee, Rhonda; *Soph.*
 Harder, Abigail; *Soph.*
 Hardwick, Bette; *Jr.*
 Hardy, David; *Fr.*
 Hardy, Fred Jr.; *Soph.*
 Hardy, Reginald; *Jr.*

Hardy, Stuart; *Fr.*
 Hargett, Gloria; *Soph.*
 Hargrave, Ronald; *Jr.*
 Hargrove, Lee; *Fr.*
 Harkness, Jane C.; *Fr.*
 Harman, Laura; *Jr.*
 Harmon, Betty; *Soph.*
 Harmon, Helen; *Jr.*
 Haroid, Phil; *Soph.*

Harper, Daniel; *Fr.*
 Harper, Janis; *Jr.*
 Harper, Patricia; *Soph.*
 Harrell, Frank Jr.; *Fr.*
 Harrell, Marnie Jo; *Fr.*
 Harrell, Myra S.; *Fr.*
 Harrell, Paul; *Soph.*
 Harrell, Rhonda; *Jr.*
 Harrell, Ricky; *Jr.*

Harrell, Tracy; *Fr.*
 Harrell, John; *Fr.*
 Harrington, Troy; *Jr.*
 Harris, Beth Ann; *Jr.*
 Harris, Bonita; *Fr.*
 Harris, Cynthia; *Jr.*
 Harris, Debra; *Jr.*
 Harris, Edith; *Soph.*
 Harris, G.B. Buck; *Jr.*

Harris, Jean; *Soph.*
 Harris, Kathleen; *Jr.*
 Harris, Kelvin; *Fr.*
 Harris, Kimberly; *Soph.*
 Harris, Laura; *Fr.*
 Harris, Millicent; *Soph.*
 Harris, Myra; *Fr.*
 Harris, Sandra; *Fr.*
 Harris, Teresa K.; *Fr.*

Harrison, Connie; *Fr.*
 Harrison, David Jr.; *Fr.*
 Harry, Randolph; *Soph.*
 Hart, Fabra; *Jr.*
 Hart, Judy; *Fr.*
 Hartgrove, Jeanine; *Soph.*
 Hartgrove, Kim; *Jr.*
 Hartgrove, Marcie; *Fr.*
 Hartman, Sylvia; *Jr.*

Harvell, Lisa; *Fr.*
 Harvey, Bob; *Jr.*
 Harvey, Janet; *Fr.*
 Harvey, Mary; *Fr.*
 Harvey, Robert H.; *Soph.*
 Harwell, Margaret; *Soph.*
 Harwood, Jeremy J.; *Soph.*
 Harwood, Paul; *Soph.*
 Haseley, Karen; *Fr.*

Hash, Erora, *Fr.*
 Hastly, Michael, *Fr.*
 Hatch, Richard III, *Fr.*
 Hatem, Marie, *Soph.*
 Haviland, Scott, *Soph.*
 Hawkins, Anne, *Jr.*
 Hawkins, Elizabeth, *Soph.*
 Hawkins, Pam, *Fr.*
 Hawks, Julie, *Fr.*

Hawley, Steve, *Jr.*
 Hawn, Anna, *Fr.*
 Hayes, Janet, *Fr.*
 Hayes, Julia, *Fr.*
 Hayes, Martha, *Fr.*
 Hayes, Pamela, *Jr.*
 Hayes, Sandra, *Jr.*
 Hayes, William Jr., *Soph.*
 Haynes, Donna, *Jr.*

Haynes, Douglas, *Soph.*
 Haynes, Frank, *Jr.*
 Haynes, Randall, *Fr.*
 Haynie, Melinda, *Jr.*
 Hays, Pamela, *Soph.*
 Hayworth, Martha, *Fr.*
 Hazelgrove, Doug, *Jr.*
 Hearn, Thomas, *Jr.*
 Heath, David, *Jr.*

Heath, Susan, *Fr.*
 Heath, Susan A., *Soph.*
 Hedgepoch, Dwayne, *Soph.*
 Hedrick, Greg, *Fr.*
 Hege, Ginny, *Soph.*
 Heier, Jeffrey, *Fr.*
 Heimermann, Susan, *Soph.*
 Hessel, William, *Jr.*
 Held, Nancy, *Jr.*

Heller, Laura Beth, *Fr.*
 Heller, Peter, *Soph.*
 Helmink, Gail, *Soph.*
 Helms, Betsy, *Fr.*
 Helms, Deborah, *Fr.*
 Helms, James D., *Soph.*
 Helton, Robert, *Soph.*
 Hembree, Linda, *Jr.*
 Henderson, Alice, *Fr.*

Henderson, Amy, *Soph.*
 Henderson, Darryl, *Fr.*
 Henderson, Jean, *Jr.*
 Henderson, Mac, *Jr.*
 Henderson, William, *Jr.*
 Hendren, Cynthia, *Soph.*
 Hendrick, Margaret, *Jr.*
 Henley, Robert, *Jr.*
 Hennessee, Misti, *Soph.*

Hensley, Tamra Lynn, *Soph.*
 Henson, Jeffrey, *Fr.*
 Henson, Susan Carole, *Fr.*
 Hepler, John R., *Soph.*
 Herbin, Robyn, *Fr.*
 Herndon, Charles, *Fr.*
 Herring, Gray, *Soph.*
 Herring, John Mark, *Jr.*
 Herring, Paula Kay, *Soph.*

Hersh, Camille, *Fr.*
 Hervey, Jay, *Soph.*
 Hester, Lilo, *Soph.*
 Hester, William M., *Fr.*
 Heuer, Mary, *Fr.*
 Hewitt, Sam, *Jr.*
 Hewson, Caroline, *Fr.*
 Heyward, Jeannette, *Jr.*
 Hice, Sharon, *Jr.*

Hickman, Nancy J., *Fr.*
 Hicks, Clinton, *Soph.*
 Hicks, Leslie, *Jr.*
 Hicks, Lynne, *Soph.*
 Hicks, Mary J., *Jr.*
 Hicks, Nelson Kyle, *Soph.*
 Hicks, Patricia, *Fr.*
 Hicks, Susan, *Soph.*
 Higginbotham, Rob, *Jr.*

Higgins, Cynthia G., *Jr.*
 Hight, William, *Soph.*
 Hidebran, Pamela, *Soph.*
 Hidebrandt, Lise, *Soph.*
 Hill, Anthony, *Fr.*
 Hill, Cherry, *Jr.*
 Hill, Diane, *Jr.*
 Hill, Douglas, *Soph.*
 Hill, Edward Jr., *Fr.*

Hill, Helen I., *Soph.*
 Hill, Jackie R., *Soph.*
 Hill, Jennifer, *Fr.*
 Hill, Kathy, *Fr.*
 Hill, Linda, *Fr.*
 Hill, Lydia, *Jr.*
 Hill, Rita Tony, *Jr.*
 Hill, Stephanie, *Jr.*
 Hill, Stuart, *Soph.*

undergraduates

Hill, Theresa, Soph.
Hinds, Timothy H., Fr.
Hines, Mary Lynn, Fr.
Hines, Michael H., Soph.
Hines, Susan D., Soph.
Hinkleman, Wally, Jr.
Hinnant, Bonnie, Soph.
Hinchaw, David, Fr.
Hinchaw, Paula, Fr.

Hinchaw, Russell, Soph.
Hinson, David, Jr.
Hinson, Gary, Soph.
Hinson, John L. Jr., Soph.
Hinson, Renee, Jr.
Hinson, Tammy, Fr.
Hinton, Marla Lynne, Fr.
Hirsch, Lisa, Soph.
Hitchings, Steve, Fr.

Hite, Charles, Soph.
Hix, Julia Marie, Fr.
Hoak, William, Jr.
Hobbs, Angela, Soph.
Hobby, Laura, Jr.
Hobgood, Lynne C., Fr.
Hobgood, Richard, Fr.
Hobson, Virginia, Fr.
Hodge, Brenda S., Fr.

Hodge, Ronald G., Jr.
Hodges, Judy, Jr.
Hodges, Thomas L. IV, Fr.
Hodgin, Cynthia, Soph.
Hoehn, Scott Edward, Jr.
Hoff, Karen, Soph.
Hoffman, Allison, Jr.
Hoffman, Daniel, Soph.
Hoffman, Keith, Soph.

Hoffman, Rex, Jr.
Hoffman, Shelley, Jr.
Hoffner, Cindy Y., Soph.
Hoke, Susan L., Fr.
Holbrook, Kim, Jr.
Holder, Cindy Lou, Fr.
Holder, Cynthia, Soph.
Holesh, Mary Ellen, Fr.
Holesh, Michael, Jr.

Holland, Cathy, Fr.
Holland, James D., Jr.
Holland, Kathy, Soph.
Holland, Laura, Fr.
Holland, Raymond III, Soph.
Holland, Robin, Jr.
Holland, Scott Lee, Fr.
Hollar, David W., Fr.
Hollerung, William, Jr.

Holley, Donna M., Fr.
Holliday, Sara, Soph.
Hollingsworth, Lisa, Jr.
Holloman, Thomas, Jr.
Holloway, Jimmy, Soph.
Hollowell, Ann, Soph.
Hollowell, Bonnie, Jr.
Holmes, Edward Jr., Fr.
Holmes, Edward, Fr.

Holmes, Jacqueline, Jr.
Holmes, Mitchell, Soph.
Holshouser, Cheryl, Fr.
Holshouser, Katrina, Jr.
Holstom, Hugh, Fr.
Hoit, Barbara, Fr.
Holt, Donna L., Fr.
Holt, Laura K., Fr.
Holzbeierlein, Michael, Soph.

Holzer, Mary P., Jr.
Homans, Frederick, Jr.
Homesley, Cliff, Fr.
Honbarrier, Donna, Fr.
Honeycutt, Gary, Jr.
Honeycutt, Greg, Fr.
Hong, Yun, Fr.
Hood, Karen Shaye, Soph.
Hook, Jean, Fr.

Hookway, Alyson K., Fr.
Hopkins, David A., Jr.
Hopkins, Jacquelyne, Jr.
Hopkins, Julie A., Jr.
Hopkins, Mary E., Soph.
Hopper, Carol A., Jr.
Hornaday, Alan, Soph.
Hornaday, Jane M., Jr.
Horne, James O., Jr., Soph.

Horne, Terry, Soph.
Horney, Lynda A.
Horney, Roy Lynn Jr., Jr.
Horney, Thurman Jr., Soph.
Hornstein, Churchill, Fr.
Horton, Dale, Jr.
Horton, Howard K., Fr.
Hosack, Karen M., Jr.
Houching, R. Carter, Soph.

Houff, Bowen C., Jr.
 Hough, Mary Lee, Jr.
 House, Cheryl, Soph.
 House, Elizabeth, Soph.
 Houston, Deborah, Fr.
 Houston, Mary, Soph.
 Hovey, Bryan, Soph.
 Howard, Cammie, Jr.
 Howard, Deborah, Fr.

Howard, Jacqueline H.; Fr.
 Howard, Jane; Fr.
 Howard, Lorrie, Soph.
 Howard, Tammy, Fr.
 Howard, Thomas, Fr.
 Howell, Catherine, Soph.
 Howell, David E.; Jr.
 Howell, Deborah, Jr.
 Howell, Jack Jr.; Fr.

Howell, Sally; Fr.
 Howell, Vanessa, Jr.
 Howey, Linda; Fr.
 Howey, Sarah Ann; Soph.
 Howie, Teresa A.; Jr.
 Hoyle, Jean E.; Jr.
 Hoyle, Jewel; Jr.
 Hoyle, Joseph Lee; Jr.
 Hubbard, Caroline; Fr.

Hubbard, Dianne; Soph.
 Hubbard, Jane A.; Jr.
 Hubbard, Marjie; Fr.
 Huber, Elizabeth; Fr.
 Hudson, Diane C.; Soph.
 Hudson, Loretta, Fr.
 Hudson, Ricky E.; Soph.
 Hudson, Ron; Soph.
 Hutfines, Robin D.; Fr.

Huffman, Jan E.; Jr.
 Huffman, Mark Alan; Fr.
 Huffman, Ronnie; Fr.
 Hufnam, Martha Ann; Fr.
 Hughes, Greg L.; Soph.
 Hughes, Larry; Soph.
 Hughes, Paul Lee; Jr.
 Hugo, Mike; Jr.
 Huli, Susan M.; Soph.

Hummel, James B.; Fr.
 Humphrey, Daphne; Fr.
 Humphrey, Douglas; Soph.
 Humphrey, Ted; Jr.
 Humphries, Roxanna; Fr.
 Hunsucker, Amy; Fr.
 Hunsucker, William H.; Jr.
 Hunt, David Bruce; Soph.
 Hunter, Molly; Soph.

Hunting, Steve; Soph.
 Huntley, Jim; Soph.
 Huntley, Linda; Fr.
 Hupman, Julie; Fr.
 Hurder, Richard; Fr.
 Huskey, Greg; Jr.
 Huskey, Liz; Jr.
 Huskey, Loretta Kay; Fr.
 Hussey, Bradley; Fr.

Hutchins, Donna Gail; Fr.
 Hutchins, Tsvia; Fr.
 Hutchinson, Deborah; Soph.
 Hutchinson, Sherry; Soph.
 Hyde, Greg; Soph.
 Hyde, Martha L.; Soph.
 Hylton, Joel W.; Soph.
 Hyman, Mark E.; Jr.
 Ibsch, Kathryn Boyd; Fr.

Idol, Chris; Fr.
 Iler, Lynn Marie; Fr.
 Iman, A. Denise; Soph.
 Inabnit, Mary B.; Fr.
 Infinger, Elaine; Fr.
 Ingram, Dianne; Soph.
 Ingram, Thomas; Fr.
 Irish, Patricia M.; Jr.
 Irvin, David; Soph.

Irvin, Julie; Fr.
 Irvin, Steve; Jr.
 Isgett, Sharon; Jr.
 Isley, Robert F.; Soph.
 Isley, Timothy C.; Soph.
 Ivey, Ben C. Jr.; Soph.
 Ivey, Dana Page; Soph.
 Ives, Susan; Fr.
 Jaber, Khalil Jr.; Fr.

Jackson, Carla; Soph.
 Jackson, Cindy; Jr.
 Jackson, Curtis A.; Soph.
 Jackson, Emily; Fr.
 Jackson, Judy L.; Soph.
 Jackson, Kimberly; Fr.
 Jackson, Mae; Fr.
 Jackson, Mary Anna; Jr.
 Jackson, Patricia; Fr.

undergraduates

Jackson Tern; Soph.
 Jacobs, Annette; Jr.
 Jacobs, John A.; Fr.
 Jacobs, Kathryn Jean; Jr.
 Jacobson, Steve; Jr.
 Jacumin, Emilie; Fr.
 James, Andrew; Soph.
 James, Dinita L.; Soph.
 James, Gregg; Soph.

James, Jimmy; Soph.
 James, Paul; Jr.
 James, Sarah J.; Jr.
 Janeway, David V.; Soph.
 Jarman, Jeanna; Fr.
 Jarrett, David; Fr.
 Jarvis, Donna; Soph.
 Jarvis, Mart; Fr.
 Jeffcoat, Janice; Fr.

Jefferies, Diane; Fr.
 Jefferies, Martha; Fr.
 Jeffries, Brentley; Soph.
 Jeffries, Gerry; Fr.
 Jeffries, Shelia; Soph.
 Jeffries, Susan; Jr.
 Jenkins, Brenda Lee; Soph.
 Jenkins, Dale; Fr.
 Jennings, Andrea M.; Fr.

Jernigan, Deborah; Soph.
 Jessup, Brent; Jr.
 Jester, Joy; Jr.
 Jindra, Lisa; Fr.
 Johns, Bryan R.; Fr.
 Johnson, Martha J.; Soph.
 Johnson, Alton D.; Soph.
 Johnson, Bruce; Fr.
 Johnson, Charles S.; Jr.

Johnson, Charles T.; Fr.
 Johnson, Cindy Lynn; Jr.
 Johnson, Cynthia L.; Soph.
 Johnson, Daniel L.; Fr.
 Johnson, Darryl Gray; Fr.
 Johnson, Douglas; Jr.
 Johnson, Drake; Jr.
 Johnson, Elizabeth; Fr.
 Johnson, Elizabeth C.; Jr.

Johnson, Gary; Jr.
 Johnson, Gil Royal; Soph.
 Johnson, Jan Reece; Fr.
 Johnson, Jana; Jr.
 Johnson, Janet; Soph.
 Johnson, Jennifer M.; Jr.
 Johnson, John B.; Jr.
 Johnson, Katherine; Fr.
 Johnson, Kathryn; Soph.

Johnson, Larry; Fr.
 Johnson, Leslie; Soph.
 Johnson, Martha; Soph.
 Johnson, Mike; Jr.
 Johnson, Pam; Soph.
 Johnson, Robb; Fr.
 Johnson, Robert E.; Fr.
 Johnson, Sandra; Fr.
 Johnson, Sheri Gail; Soph.

Johnson, Susan; Fr.
 Johnson, Tommy; Soph.
 Johnson, Thomas Jr.; Fr.
 Johnson, Todd; Fr.
 Johnson, Traci Lynn; Soph.
 Johnson, Vicki; Jr.
 Johnson, Donald C.; Jr.
 Johnson, Elizabeth; Fr.
 Johnson, Mary; Fr.

Johnston, Pat; Jr.
 Jolley, Deborah L.; Fr.
 Jolly, Horton Gray; Fr.
 Jones, Al; Jr.
 Jones, Alan Warren; Fr.
 Jones, Amanda; Jr.
 Jones, Angela; Soph.
 Jones, Betsy Kay; Soph.
 Jones, Betty Sue; Jr.

Jones, Charles; Soph.
 Jones, Charles R.; Soph.
 Jones, Cynthia; Fr.
 Jones, David C.; Fr.
 Jones, Dennis; Jr.
 Jones, Elizabeth; Jr.
 Jones, Gary; Jr.
 Jones, Glenda Faye; Jr.
 Jones, Greg L.; Soph.

Jones, Gwendolyn; Soph.
 Jones, Hendry; Soph.
 Jones, Janet; Soph.
 Jones, Jeffrey P.; Soph.
 Jones, Kim; Soph.
 Jones, Lanetta Brooke; Fr.
 Jones, Lisa; Soph.
 Jones, Margaret; Fr.
 Jones, Margaret; Jr.

Jones, Margaret, Soph
 Jones, Martha, Jr.
 Jones, Mary K., Fr.
 Jones, Melanie, Jr.
 Jones, Pamela, Fr.
 Jones, Patricia M., Jr.
 Jones, Randall D., Fr.
 Jones, Rob, Soph.
 Jones, Robert, Fr.

Jones, Russell, Jr.
 Jones, Sandra, Soph.
 Jones, Sandra Lynn, Fr.
 Jones, Sharry, Fr.
 Jones, Stephen W., Fr.
 Jones, Stephen Y., Jr.
 Jones, Susan Elaine, Fr.
 Jones, Vicki, Jr.
 Jones, William T., Soph.

Jonges, Patty, Jr.
 Jordan, Charles W., Soph.
 Jordan, Joey, Jr.
 Jordan, Laura C., Jr.
 Jordan, Stanford, Soph.
 Jordan, Tonia, Jr.
 Jorgensen, Branda, Jr.
 Joseph, Mane, Jr.
 Josephs, Anne, Soph.

Joyce, Nancy, Jr.
 Joyce, Patricia R., Soph.
 Joyce, Tony, Fr.
 Joyner, Darryl E., Soph.
 Joyner, Gary, Fr.
 Joyner, Pamela S., Fr.
 Joyner, Patricia, Jr.
 Joyner, Susan, Jr.
 Joyner, Tarn, Jr.

Joyner, Wanda, Soph.
 Judd, Butch, Jr.
 Judge, Peter M., Fr.
 Judson, Matthew, Jr.
 Julian, Ingrid L., Fr.
 Jungers, Robert J., Fr.
 Kallianos, John A., Fr.
 Kambot, Eva, Fr.
 Kaneklides, Sandra K., Fr.

Kanip, Amy, Soph.
 Kaperonis, George D., Fr.
 Kapp, Karl, Fr.
 Kärner, Suzanne, Fr.
 Kats, Gregory H., Soph.
 Katsadouris, Sokratis, Fr.
 Katzan, Kathy, Fr.
 Kay, Donald O., Jr.
 Kay, Jerome Wallace, Fr.

Kaylor, Melinda A., Fr.
 Kaams, James B., Soph.
 Kearse, Mark A., Fr.
 Keel, Randy J., Jr.
 Keel, Wendy, Fr.
 Keenan, Patti, Fr.
 Keeter, Tammy, Jr.
 Keeter, Thomas E., Jr.
 Keiser, John III, Soph.

Kaith, Dennis Earl, Soph.
 Keller, Deborah J., Jr.
 Kelley, Cheryl, Jr.
 Kelley, Tedd, Fr.
 Kelly, J.B., Jr.
 Kelly, Kimberly Ann, Fr.
 Kelly, Lisa A., Soph.
 Kelly, Richard, Jr.
 Kelly, Richard, Soph.

Kenan, LaRoy, Jr.
 Kendrick, Betsy Ellen, Fr.
 Kendrick, Cheryl, Soph.
 Kention, Thomas Shaw, Soph.
 Kennedy, Chuck, Fr.
 Kennedy, Jerre Lynn, Soph.
 Kennemur, Jeffrey, Soph.
 Kent, Robert, Fr.
 Kepley, Denise, Jr.

Kepley, Pamela A., Jr.
 Kern, Alice Anne, Fr.
 Kerner, Theodore, Soph.
 Kernoda, Elizabeth, Fr.
 Kernode, Randy, Fr.
 Kernstine, Van, Fr.
 Kerr, Sharla J., Soph.
 Kersh, Louise, Fr.
 Kester, Ken, Fr.

Kester, Robert B., Jr.
 Kester, David M., Soph.
 Kesterson, Lynn, Fr.
 Key, Darrell, Fr.
 Key, Ellen Marie, Fr.
 Keys, Barbara, Soph.
 Keys, Walt, Fr.
 Kilian, Catherine, Fr.
 Kilimanjaro, Heidi, Soph.

undergraduates

Kim, Boon; *Soph.*
 Kim, Julia Hyun-Ju; *Fr.*
 Kimball, Kathryn; *Jr.*
 Kimball, Martha Ann; *Fr.*
 Kimbro, Jenny; *Soph.*
 Kimbro, Kimberly; *Soph.*
 Kime, Randy; *Soph.*
 Kimer, Toni; *Jr.*
 Kintzey, Anne; *Fr.*

Kinard, Jim; *Jr.*
 Kincaid, Carol Jean; *Jr.*
 Kindley, Tamara L.; *Fr.*
 King, James Keith; *Fr.*
 King, Jeff; *Fr.*
 King, Joni; *Soph.*
 King, Joseph Lee; *Fr.*
 King, Lisa G.; *Fr.*
 Kingoff, Robert A.; *Fr.*

Kintner, Bradley S.; *Jr.*
 Kirby, Mary Anne; *Soph.*
 Kirchner, George Jr.; *Fr.*
 Kirchner, Martha Ann; *Soph.*
 Kirk, Donna Lynne; *Fr.*
 Kirk, Karen; *Jr.*
 Kirk, Kevin; *Fr.*
 Kirkland, Kim; *Fr.*
 Kirtner, Jody; *Jr.*

Kitts, Janet; *Fr.*
 Kivett, Amy; *Fr.*
 Kiziah, Trent Scott; *Fr.*
 Klages, Chris; *Soph.*
 Klein, Jeanne; *Jr.*
 Klimekiewicz, Richard; *Soph.*
 Kline, Sandra J.; *Jr.*
 Klutz, Lucy; *Fr.*
 Klutz, Robin Annette; *Jr.*

Knauff, Lois; *Soph.*
 Knedlik, Doreen R.; *Soph.*
 Knelson, Lise; *Fr.*
 Knelson, Mark; *Soph.*
 Knight, Alan; *Soph.*
 Knops, Lisa; *Fr.*
 Knott, Frances L.; *Fr.*
 Knott, Marsha; *Jr.*
 Knowles, Bob; *Jr.*

Knox, Garry Manlin; *Fr.*
 Kochel, Susan L.; *Soph.*
 Kondratick, Claudia; *Jr.*
 Koonce, Debbie M.; *Fr.*
 Komer, Betty Ann; *Jr.*
 Kostelich, Eric J.; *Soph.*
 Kouri, Bill; *Soph.*
 Kremer, Chris; *Fr.*
 Krentz, Sandra L.; *Fr.*

Kressin, Nancy R.; *Jr.*
 Kroeger, Mark; *Jr.*
 Krueger, Karol; *Fr.*
 Kuhn, Margaret Mary; *Soph.*
 Kulrow, Bradley R.; *Soph.*
 Labbie, Jean; *Fr.*
 Lach, Nancy; *Fr.*
 Lach, Susan M.; *Jr.*
 Lacivita, Dennis; *Jr.*

Lackey, Lee Anne; *Fr.*
 Lackey, Mark Dixon; *Jr.*
 Lackey, Miles Marsdon; *Fr.*
 Lackey, Pamela Ruth; *Soph.*
 Ladd, Mark A.; *Fr.*
 Ladd, Susan K.; *Jr.*
 Lamb, Emilie; *Fr.*
 Lamb, Stuart; *Jr.*
 Lamb, Terance L.; *Soph.*

Lamb, Terry; *Soph.*
 Lambert, Barbara; *Jr.*
 Lambert, Chris; *Jr.*
 Lambert, Tom; *Soph.*
 Lamkin, Laura; *Fr.*
 Lamm, John Richard; *Fr.*
 Lamme, Karen; *Fr.*
 Lancaster, Gwen; *Jr.*
 Lancaster, James Jr.; *Jr.*

Lancaster, Johanna; *Soph.*
 Lane, David L.; *Jr.*
 Laney, James; *Fr.*
 Langdon, Leanne; *Fr.*
 Langley, Melinda; *Fr.*
 Langston, Dee Dee; *Jr.*
 Langston, Robert W.; *Soph.*
 Lanning, Pamela; *Jr.*
 Lassiter, Fred; *Soph.*

Lassiter, Gaddy; *Soph.*
 Lassiter, Rolo T.; *Jr.*
 Lassiter, Tim; *Fr.*
 Latino, Maria; *Fr.*
 Laton, Donald Wayne; *Soph.*
 Laton, Richard; *Fr.*
 Lattimore, Alan; *Fr.*
 Lattimore, Talley A.; *Jr.*
 Llaughter, Kathy M.; *Soph.*

Lautner, Mary Lou, Jr
Lavin, Kevin; Soph
Law, Gary, Soph
Lawing, H. Scott; Fr
Lawing, Paul Jr.; Fr
Lawrence, Vanja, Fr
Laws, Donny Joe; Soph
Lawton, Heidi, Jr
Lay, Deborah Anne, Jr.

Layton, Linda, Jr.
Leach, Beverly C.; Fr
Leachetter, David; Soph
Leak, Robert Jr.; Soph
Leaver, Ruthie; Fr
Leavitt, Harvey; Soph
Leazer, Mark; Fr
LeBow, James; Jr
Ledbetter, Michael, Soph

Ledbetter, Sherry; Jr.
Lee, Brian M.; Soph
Lee, Cynthia D.; Jr
Lee, Mary C.; Fr
Lee, Homer W.; Soph
Leeuwenburg, Sue; Fr
Leikowitz, Ben; Fr
LeGette, Traci; Soph
Leggett, Rosemary; Fr

Lehman, Robin; Fr
Leidheiser, Stephen; Jr
Leight, Peggy; Soph
Leith, Linda Joan; Soph
LeMaire, Elke; Soph
Lemmond, Mark Ray; Soph
Lemons, Anna L.; Soph
Lennon, Matt; Jr
Lentz, G. Michael; Soph

Lentz, Walt "Bing"; Fr
Leonard, Elizabeth; Fr
Leonard, Nancy L.; Jr
Leonard, Wayne; Fr
Leonhardt, Toby Gene; Fr
Leslie, Robert W.; Jr
Leventhal, Steve; Fr
Levey, Tammarie; Soph
Levinson, Drew Harry; Fr

Levy, Elizabeth; Soph
Lewallen, Mary Anne; Jr
Lewis, Alison; Jr
Lewis, Evelyn Jill; Soph
Lewis, M. Joyce; Fr
Lewis, Robin; Fr
Lewis, Sandy; Fr
Lewis, Sherry; Fr
Lewis, Willis E.; Fr

L'Hommedieu, Philip; Jr
Lieberman, Linda; Fr
Liebert, Laura P.; Jr
Ligon, Lucy; Soph
Linder, Susan J.; Fr
Lindler, Bnght; Soph
Lindley, Virginia M.; Soph
Lindo, Vicki; Soph
Lindsay, Laura V.; Jr

Lindsay, Mark J.; Fr
Lindsay, Elizabeth D.; Jr
Lindberger, Betsy; Fr
Lineberger, Robert; Jr
Lineberger, Ruth; Soph
Link, Beth C.; Soph
Linker, Lindsay; Jr
Linthicum, Jennifer; Fr
Lipford, Melia A.; Soph

Lippman, Stuart Jay; Soph
Litaker, William Jr.; Soph
Litchfield, Richard C.; Jr
Little, Barry A.; Fr
Little, Mark; Fr
Little, Melissa; Soph
Livesay, Margie; Fr
Livingood, Susan M.; Soph
Livingston, Kim; Soph

Lloyd, Angela; Fr
Lloyd, John Lee; Fr
Lockamy, Mitch; Fr
Lockhart, Jennifer H.; Jr
Lockhart, Susan; Fr
Locklear, Anthony; Soph
Locklear, Eric P.; Soph
Loftin, LuEllen G.; Soph
Loquist, Elizabeth A.; Jr

Loftis, Warren Thomas; Fr
Lomax, Laura Lea; Soph
Long, Daniel Taylor; Soph
Long, Lisa; Soph
Long, Randy; Fr
Long, Robert A. Jr.; Jr
Long, Sherr; Jr
Long, Steve; Fr
Long, Susan Umstead; Fr

undergraduates

Long W Christopher, Soph.
 Looper, William, Soph.
 Lorentz, Wayne J.; Fr.
 Lusa, Barbara, Soph.
 Loseko, Russell David, Fr.
 Lotspeich, Julie Anne, Fr.
 Love, Audrey Maria; Soph.
 Love, Cindy; Jr.
 Love, Darlene; Soph.

Love, James, H.; Fr.
 Love, Quincy Caroline; Jr.
 Love, Richard, Soph.
 Lovell, Cheni L.; Fr.
 Lovell, Christy L.; Fr.
 Lovell, Shelley; Fr.
 Lovetta, Craig, Soph.
 Lovins, Greg, Soph.
 Lowder, N. Kathy; Jr.

Lowe, Perry E. III; Soph.
 Lowe, Randy; Jr.
 Lowe, Susan Lynne; Jr.
 Lowery, Rhonda, Soph.
 Lowery, Rod; Jr.
 Lowrance, Julie Ann; Jr.
 Lowrance, Pamela K.; Soph.
 Lucas, Debra Dean; Jr.
 Lucas, Evelyn Gail; Soph.

Lucas, Terre F., Soph.
 Luce, Sherrin; Fr.
 Lucardo, Tim; Jr.
 Lugar, James F.; Soph.
 Luh, Albert; Fr.
 Luke, Enid, Soph.
 Lum, Tammy; Fr.
 Lupton, Diane; Fr.
 Lustie, James; Fr.

Luther, Eric L.; Soph.
 Lyster, Ronald Eric; Soph.
 Lyles, Ricky Donald; Jr.
 Lynch, Bruce Golden; Jr.
 Lynch, Gerald Craig; Jr.
 Lynch, Leigh Ann; Soph.
 Lynch, Reggie; Jr.
 Lynn, Cathy; Jr.
 Lyon, Judy; Soph.

Lyon, Steven Robert; Soph.
 Lyons, Kevin; Soph.
 Maass, John; Fr.
 MacDonald, Deborah; Soph.
 Mac Fie, Evelyn; Jr.
 Machado, Betty; Fr.
 Mechnik, Julie; Soph.
 MacIntyre, Lisa S.; Fr.
 Mack, Fernando Lamas; Jr.

Mackie, Linda; Fr.
 MacKinnon, Kathy; Soph.
 Mackintosh, Mic S.; Jr.
 MacLaren, Gary; Jr.
 Maddrey, Lee Andress; Fr.
 Madison, Christopher; Jr.
 Maggard, Dennis; Jr.
 Makeia, Gregory; Jr.
 Malcolm, Kathryn L.; Jr.

Malcolm, Lawrence D.; Fr.
 Mallard, Keith; Jr.
 Mallinson, Peter; Soph.
 Mallory, Erma Jean; Soph.
 Malone, Patricia; Jr.
 Malpass, George L.; Fr.
 Maness, Timothy L.; Fr.
 Maney, Maureen; Soph.
 Mangano, Linn; Jr.

Mangum, David Anthony; Jr.
 Mangum, Norma Jewell; Soph.
 Mann, Cynthia; Fr.
 Mann, Deborah; Fr.
 Mann, Grayca M.; Jr.
 Mann, Jennifer; Fr.
 Mann, Penny I.; Fr.
 Manning, Kristal; Soph.
 Manning, Linda Rae; Fr.

Manning, Mary W.; Soph.
 Manning, Molly; Soph.
 Manning, R Michelle; Fr.
 Manos, Nick; Soph.
 Manship, Ty; Fr.
 Manuel, Judi; Fr.
 Maples, John; Jr.
 Marcus, Matthew; Fr.
 Maready, Anita Raye; Jr.

Maready, Marian; Jr.
 Marion, Dean; Jr.
 Markland, Alton F.; Soph.
 Marks, Kelly; Jr.
 Marks, Robert Edward; Jr.
 Marks, William P. Jr.; Fr.
 Marlowe, Nan; Fr.
 Marsh, Karen; Soph.
 Marshall, Allison; Fr.

Marshall, Dale M., Soph.
 Marshall, Eva, Jr.
 Marshall, Janet, Soph.
 Marshall, Marty, Jr.
 Marshall, Sharlyn, Soph.
 Marsicano, J. Reedy, Soph.
 Martin, Andrea A., Soph.
 Martin, Anne, Soph.
 Martin, Blake, Jr.

Martin, Cathy, Fr.
 Martin, Dotty Jo, Soph.
 Martin, Edwin H. Jr., Fr.
 Martin, Gail Ann, Fr.
 Martin, Alan H. Jr., Fr.
 Martin, Jane T., Fr.
 Martin, Janet L., Jr.
 Martin, Kathy, Soph.
 Martin, Mary Ann, Soph.

Martin, Molly E., Soph.
 Martin, Patricia, Soph.
 Martin, Sherry L., Soph.
 Martin, Suzanne, Jr.
 Martin, Virginia L., Fr.
 Martinielli, Ann, Jr.
 Marvin, Lora, Soph.
 Marvin, Richard F., Fr.
 Mason, Charlene, Soph.

Mason, Donna G., Jr.
 Mason, Keith A., Jr.
 Mason, Rebecca, Fr.
 Mason, Tim, Jr.
 Massie, William Loyd, Fr.
 Master, Maureen N., Fr.
 Matherly, Ricky L., Soph.
 Mathiasen, Elizabeth, Soph.
 Mathis, Jeffrey Don, Jr.

Mathis, L'Tanya D., Fr.
 Matone, Jo Ann, Jr.
 Matthews, Beverly D., Fr.
 Matthews, Cheryl, Jr.
 Matthews, David L., Jr.
 Matthews, Mike, Soph.
 Matthews, Montie Lee, Soph.
 Matthews, Patricia A., Jr.
 Matthews, Robin E., Fr.

Matthews, Susan L., Soph.
 Matthews, Tim, Soph.
 Mathis, Emily, Fr.
 Mathis, Tommy Lee, Fr.
 Mattingly, Martha A., Fr.
 Mauch, Dieter, Fr.
 Mauck, Andrew Gray, Soph.
 Maultsby, Becki, Fr.
 Maultsby, Joy, Soph.

Maultsby, Lisa, Soph.
 Mauney, Susan, Fr.
 Maxwell, Doug, Soph.
 Maxwell, Lynette, Fr.
 Mayberry, Paul, Soph.
 Mayes, Tom, Soph.
 Mayfield, Becky, Fr.
 Maynard, Ann, Soph.
 Maynard, James W. Jr., Fr.

Maynor, Stephanie, Fr.
 Mayo, Wanda, Soph.
 Mays, Kelly, Jr.
 Mazo, Dianne Lynn, Soph.
 Mazurek, Sharon Ann, Fr.
 McBride, Timothy J., Jr.
 McCain, Mary Eloise, Jr.
 McCanness, Jamie L., Fr.
 McCann, Maureen, Fr.

McCarter, Darlynn M., Fr.
 McCarter, Robin J., Jr.
 McCarter, Sonja, Fr.
 McCarty, Monica L., Fr.
 McCauley, Brenda C., Jr.
 McCauley, Chris, Fr.
 McCauley, Rebekah, Soph.
 McClam, William K., Soph.
 McClanahan, Ana, Soph.

McClure, Robyn, Fr.
 McLeon, Hugh Leon, Fr.
 McCorkle, Leslie, Jr.
 McCormick, Bo, Soph.
 McCormick, Laun, Fr.
 McCormick, Stephanie, Fr.
 McCoy, Angela D., Soph.
 McCoy, Lisa, Soph.
 McCoy, William F., Soph.

McCracken, Patricia, Fr.
 McCracken, Peggy, Soph.
 McCraw, Gregory L., Jr.
 McCray, Debra, Jr.
 McCready, Karen, Soph.
 McCrellis, Lisa Ann, Fr.
 McCrory, Therese A., Soph.
 McCullers, William, Fr.
 McCullough, Eli, Soph.

undergraduates

McDaniel, Eugene, Fr.
 McDonald, Arthur III, Soph.
 McDonald, Cary, Jr.
 McDonald, Clyde M., Jr.
 McDonald, William M., Jr.
 McDougal, Mark R., Fr.
 McDougald, Patricia, Jr.
 McDowell, Ian, Jr.
 McDowell, Jane, Fr.

McDowell, Wm Doug, Fr.
 McEwen, Sharon, Fr.
 McIntee, Kathleen, Jr.
 McEntire, Linda D., Jr.
 McFadyen, Doris L., Jr.
 McFalls, George, Jr.
 McGeachy, Laura E., Jr.
 McGhee, Debra L., Jr.
 McGhee, Rosalind, Soph

McGill, Jeff, Jr.
 McGinnis, Clifford K., Fr.
 McGlade, Bernadette, Jr.
 McGlamery, Susan, Soph.
 McGough, Kelly G., Jr.
 McGowan, Elizabeth, Jr.
 McGrew, Todd, Fr.
 McGuire, Tracy Lynne, Fr.
 McIver, Angie, Soph.

McJunkin, Cathy, Jr.
 McKaughan, Joshua L., Fr.
 McKay, Audrey, Jr.
 McKay, Trent, Soph.
 McKee, Kelly, Fr.
 McKee, Mary Lynn, Fr.
 McKelthan, Donna Rose, Fr.
 McKelthen, Daniel R., Fr.
 McKellar, Eleanor W., Fr.

McKelvey, Kathryn, Jr.
 McKenzie, Greg, Jr.
 McKenzie, Heather D., Fr.
 McKenzie, John T., Fr.
 McKenzie, Joyce D., Jr.
 McKenzie, Susan, Jr.
 McKinney, Debbie, Soph.
 McKissick, Dawn, Fr.
 McKnight, David, Fr.

McKnight, Mark Wayne, Soph.
 McKoy, Ricky, Soph.
 McLamb, Donald Jr., Soph.
 McLaughlin, Ann, Fr.
 McLaughlin, Mark, Fr.
 McLaughlin, Neely, Soph.
 McLean, Alexander W., Fr.
 McLean, Dolores Marie, Fr.
 McLean, Donna Ann, Soph.

McLean, Frederick M., Fr.
 McLean, William, Fr.
 McLemore, Alvin K., Soph.
 McLemore, Denise, Fr.
 McLeod, Clair, Fr.
 McLeod, Ralph Kevin, Fr.
 McMahan, James S., Soph.
 McManus, John, Jr.
 McManus, Julia, Fr.

McMaster, Mary Louise, Jr.
 McMasters, Randal Jay, Jr.
 McMillan, Margery, Soph.
 McMillan, Mary, Fr.
 McMillan, Samuel D. III, Fr.
 McMorrow, Mac, Fr.
 McMurray, Lauren A., Jr.
 McNeely, Yogi, Fr.
 McNeill, Kenneth, Fr.

McNeill, Martha, Fr.
 McNeill, Mary Margaret, Jr.
 McNeill, Pauline, Fr.
 McNeill, Robert Burns, Fr.
 McNeill, Ruth, Jr.
 McNew, Lisa, Fr.
 McRae, Delphine L., Fr.
 McRary, Renee, Fr.
 McSpadden, Ann, Jr.

McSwain, Meghan, Fr.
 Meadows, Mary Lynn, Jr.
 Measamer, Marty, Jr.
 Mecke, Michele, Jr.
 Medders, Glen, Jr.
 Medearis, Katharine, Fr.
 Meicus, Mary, Jr.
 Medlin, Allison Long, Jr.
 Medlin, Tom Jr., Fr.

Meheiescu, Sandy, Fr.
 Meier, Susan L., Jr.
 Melton, Denise, Jr.
 Melton, Mark, Fr.
 Melton, Steven, Jr.
 Melvin, Gregory A., Soph.
 Mercer, Linda, Soph.
 Mercer, Rex K., Soph.
 Meredith, Anne, Fr.

Merkel, Lyda, Jr.
 Merrill, Catherine, Jr.
 Michael, Andrew, Jr.
 Michael, Elizabeth, Jr.
 Michaels, Greg, Jr.
 Michal, Douglas L., Soph.
 Michels, Mary, Fr.
 Michie, Forsyth, Fr.
 Michie, Theodore C., Jr.

Mickle, Andrea Gail, Fr.
 Middleton, Anne M., Fr.
 Midette, Sobie, Soph.
 Mikell, Millie, Fr.
 Mikkelsen, Jane, Fr.
 Mikes, Renee, Soph.
 Miles, Michael Reid, Jr.
 Miller, Benjamin E., Fr.
 Miller, Courtenay, Soph.

Miller, E. Allen, Soph.
 Miller, Edward Alan, Soph.
 Miller, John Nick, Jr.
 Miller, Kate, Fr.
 Miller, Kathy Sue, Soph.
 Miller, Margaret, Jr.
 Miller, Mark, K., Fr.
 Miller, Mark K., Fr.
 Miller, Mike, Soph.

Miller, Monica, Soph.
 Miller, Nancy, Soph.
 Miller, Patricia C., Soph.
 Miller, Rhonda, Soph.
 Miller, Sharon Kay, Fr.
 Miller, Stephen P., Jr.
 Mills, Christopher, Soph.
 Mills, Kim Marie, Soph.
 Mills, Maria, Fr.

Mills, Martha Shaw, Jr.
 Mills, Nancy D., Fr.
 Mills, Pamela Ann, Jr.
 Mills, Sandra, Soph.
 Millwood, Connie I., Soph.
 Milroy, Meg, Soph.
 Minderman, Barbara, Fr.
 Mingle, Stephanie, Fr.
 Minor, Theresa Lynn, Fr.

Mintz, David Glenn, Fr.
 Mitchell, Dennis Lee, Fr.
 Mitchell, Frederick, Fr.
 Mitchell, Glenn III, Soph.
 Mitchell, Lori, Fr.
 Mitchell, Marion C., Fr.
 Mitchener, John A., Soph.
 Mitchener, Sara E., Fr.
 Mitchum, Tony, Soph.

Mitsuhashi, Yoko, Jr.
 Mixon, Debra Lynn, Fr.
 Mixon, Forest O. III, Jr.
 Mock, Jimmy, Fr.
 Moffett, Dale, Fr.
 Moise, Chns, Fr.
 Moic, Gail, Jr.
 Monaghan, Bob, Soph.
 Monahan, Thomas C., Soph.

Monath, Robert A., Fr.
 Monroe, Eve, Fr.
 Monroe, Kimberly, Fr.
 Monroe, Trey, Fr.
 Montague, Ashley, Fr.
 Montgomery, Wanda A., Soph.
 Moody, Luann, Jr.
 Moody, Melissa Kay, Soph.
 Moon, Kaye, Soph.

Mooney, Debra A., Soph.
 Moore, Alfred, Soph.
 Moore, Andrea, Soph.
 Moore, Becky, Fr.
 Moore, Becky, Fr.
 Moore, Emily, Soph.
 Moore, M. Elizabeth, Fr.
 Moore, James L., Jr., Soph.
 Moore, Jamie, Fr.

Moore, Jeannie, Fr.
 Moore, Jerome, Jr.
 Moore, Jo Carol, Soph.
 Moore, Kent Elliot, Soph.
 Moore, Laurel E., Jr.
 Moore, Linda L., Soph.
 Moore, Lois Florette, Jr.
 Moore, Patrick, Jr., Fr.
 Moore, Paula C., Fr.

Moore, Rhonda, Jr.
 Moore, Robert F., Jr.
 Moore, Stephanie, Soph.
 Moore, Tim, Soph.
 Moore, Donna, Soph.
 Morel, Lisa Marian, Fr.
 Morgan, Alice P., Fr.
 Morgan, Ann, Soph.
 Morgan, Danita Jan, Soph.

undergraduates

Morgan, Janice Marie; Fr.
 Morgan, Jeff; Jr.
 Morgan, Jerome; Fr.
 Morgan, Leroy; Soph.
 Morgan, L. Timothy; Fr.
 Morgan, Melanie A.; Soph.
 Morgan, Richard Jr.; Soph.
 Morgan, Stephen D.; Soph.
 Morgan, Tammy; Jr.

Morgan, Teri; Fr.
 Morgan, Wayne F.; Jr.
 Morgan, William Jr.; Soph.
 Moriarty, Ann; Soph.
 Moriarty, Barbara; Jr.
 Moritz, Cindy; Fr.
 Morrah, Cynthia; Soph.
 Morrett, Patsy A.; Soph.
 Morris, Denese; Soph

Morris, Denise; Fr.
 Morris, Joe; Fr.
 Morris, Linda Carol; Soph.
 Morris, Melanie T.; Fr.
 Morris, Michael; Soph.
 Morris, Neil; Soph.
 Morris, Nikki; Jr.
 Morris, Shelley F.; Fr.
 Morris, Tom; Fr.

Morrison, David S.; Jr.
 Morrison, Harriett; Fr.
 Morrison, Julia B.; Fr.
 Morrison, Lisa Ann; Fr.
 Morrison, Lori; Fr.
 Morrison, Nicholas; Fr.
 Morrison, Robert; Fr.
 Morton, Cornelia; Jr.
 Morton, Kenneth; Jr.

Morton, Melinda; Fr.
 Morton, Sonny; Soph.
 Moseley, Manan; Soph.
 Moseley, Patsy R.; Soph.
 Moser, Mark Andrew; Fr.
 Moses, Valerie B.; Fr.
 Moss, Charles; Soph.
 Moss, David B.; Soph.
 Moss, Janet M.; Jr.

Mott, Tarpley; Fr.
 Moyer, Lawrence A. III; Jr.
 Moyer, Jennifer Hope; Fr.
 Moyer, Valerie L.; Soph.
 Mueller, Christopher; Soph.
 Muldrow, James; Jr.
 Mullen, Steve; Soph.
 Mullis, Randy; Fr.
 Mullis, Richard; Soph.

Mullis, Ron; Fr.
 Mumford, Mac; Fr.
 Mundy, Garland R.; Jr.
 Munn, Albert R.; Soph.
 Munro, Donald; Soph.
 Murph, Jeffrey D.; Soph.
 Murphy, David E.; Soph.
 Murphy, Kathy; Fr.
 Murphy, Kim; Fr.

Murphy, Noreen; Soph.
 Murphy, Sally Ann; Soph.
 Murphy, Scott; Jr.
 Murphy, William J.; Fr.
 Murrey, Alan; Jr.
 Murrey, Gloria; Jr.
 Murray, Pam; Jr.
 Murray, Susan Grace; Fr.
 Murrell, Mark; Fr.

Musgrave, Meg; Jr.
 Musselwhite, Vickie; Jr.
 Mustafa, Khalid; Fr.
 Musten, Jan; Soph.
 Myers, Alecia Anne; Fr.
 Myers, Beth; Fr.
 Myers, David Bruce; Fr.
 Myers, Elizabeth A.; Soph.
 Myers, John Robert; Fr.

Myers, Johnnie; Soph.
 Myers, Lee; Jr.
 Myers, Lesley; Jr.
 Myhrum, Kristi; Fr.
 Mylett, William; Soph.
 Nader, Paul B.; Soph.
 Nail, David T.; Jr.
 Nailor, Carolyn B.; Soph.
 Nailor, Margie; Jr.

Nance, David R.; Soph.
 Nannon, Frank R. Jr.; Fr.
 Nash, Charles F.; Jr.
 Naylor, Olen C.; Soph.
 Naylor, Susan; Soph.
 Neal, Lynn; Soph.
 Neal, Mary Louise; Soph.
 Neel, Thomas E.; Fr.
 Neas, Herriet; Jr.

Nechvatal, Sherry Jr.
 Needham, Vanessa L. Fr.
 Neil, Katie, Fr.
 Nelson, Bill, Fr.
 Nelson, Kristi L., Jr.
 NeSmith, Ginger, Soph
 Netherly, Tim, Jr.
 Netteier, Phillip D., Fr.
 Neville, Mike, Soph.

Newell, Graeme N., Fr.
 Newman, Ginger, Jr.
 Newman, Michael K., Jr.
 Newsom, Edward W., Jr.
 Newsome, Albert R., Fr.
 Newsome, John S., Fr.
 Newton, Adrian J., Jr.
 Newton, Deborah A., Soph.
 Newton, Joseph, Jr.

Newton, Mary Anna, Fr.
 Newton, Michele, Soph.
 Newton, Paul, Fr.
 Nicholls, Catherine, Fr.
 Nicholson, Lon Anne, Fr.
 Nicklaw, Tracy A., Fr.
 Nixon, Lee, Fr.
 Nixon, Monette, Fr.
 Noble, Martine, Soph.

Noble, Richard C., Jr.
 Noe, Aprille Ann, Soph.
 Noland, Tammy, Fr.
 Noneman, Anne, Jr.
 Nooe, Cora Suellen, Fr.
 Norby, Robert Brent, Fr.
 Norkus, Thomas J., Soph.
 Norris, Judy, Jr.
 Norris, Laura E., Soph.

Norris, Renee, Soph
 Norris, Robert, Soph.
 Norris, Ronald C., Fr.
 Northcutt, Allison, Jr.
 Northcutt, Henry O., Soph.
 Novak, Bea, Fr.
 Nowell, Lydia Jan, Jr.
 Oakley, Alvin Clyde, Jr.
 Oakley, Diane, Fr.

Oakley, Lunsford, Jr.
 Oakley, Pamela, Soph.
 Oberrauch, Christine, Fr.
 O'Brien, Wesley F., Fr.
 Obrist, Philip R., Fr.
 O'Connell, Steven, Fr.
 O'Connor, John J., Soph.
 O'Connor, Patty, Soph.
 O'Dell, Donna Sue, Jr.

Odom, Karen Elaine, Fr.
 O'Heam, Terry, Jr.
 Ohler, Chrisann, Jr.
 O'Kelley, Paula, Jr.
 O'Lasov, Barbara, Soph.
 Oldham, Dan, Soph.
 Olive, Richard, Jr.
 Olson, Alan T., Jr.
 O'Madigan, Patricia, Fr.

O'Mara, Dion, Jr.
 Omran, Hanan, Soph.
 Ondishko, Martha M., Soph.
 O'Neil, Shaelyn E., Soph.
 O'Neil, Justina, Fr.
 O'Neill, Kathleen, Fr.
 Ortolani, Nancy, Soph.
 Osbahr, Albert J. III, Jr.
 Osborne, Kim, Jr.

Osborne, Linda G., Fr.
 Osborne, R. Brady, Jr.
 Osteen, William L., Jr.
 Ostwalt, Conrad E., Jr.
 Oteri, Dolores D., Soph.
 Otto, Jill E., Jr.
 Overby, Charles W. Jr., Jr.
 Overcash, Kandy, Fr.
 Overcash, Sharon K., Fr.

Overman, Richard, Soph.
 Overman, Steven D., Jr.
 Overton, Jackie, Jr.
 Overton, James G., Soph.
 Overton, John M., Fr.
 Owen, Bruce Edward, Fr.
 Owen, William, Jr.
 Owens, Bill, Jr.
 Owens, Donna Jean, Soph.

Owens, James M., Soph.
 Owens, Patricia E., Fr.
 Owens, Tim, Soph.
 Owens, William, Soph.
 Owens, William W., Jr.
 Oxendine, Donald R., Fr.
 Oxendine, Kathy, Fr.
 Oxendine, Ricky, Soph.
 Pacofsky, Gregory, Soph.

undergraduates

Padgett, Sydney G.; *Soph.*
 Page, Catherine A.; *Jr.*
 Page, Karen; *Fr.*
 Painter, Leslie K.; *Jr.*
 Palmer, Barbara; *Fr.*
 Palmer, Kaye V.; *Soph.*
 Palmer, Patti; *Jr.*
 Palmer, Susan L.; *Fr.*
 Pannell, Robert R.; *Fr.*

Panoscha, Rita; *Fr.*
 Papanastasiou, John; *Fr.*
 Parham, Natalie; *Fr.*
 Parham, Steve; *Soph.*
 Park, Hyminh; *Fr.*
 Parker, Constanette; *Soph.*
 Parker, David E.; *Jr.*
 Parker, Donald Ray; *Soph.*
 Parker, Eric; *Soph.*

Parker, Jackie; *Jr.*
 Parker, Lisa; *Soph.*
 Parker, Patti; *Jr.*
 Parker, Rachel H.; *Soph.*
 Parker, Ron; *Soph.*
 Parker, Sharon; *Soph.*
 Parker, Steven F.; *Fr.*
 Parks, Kathy; *Soph.*
 Parks, Ralph; *Soph.*

Parr, David Wilson; *Fr.*
 Parra, Laura; *Jr.*
 Perris, Temple P.; *Fr.*
 Parrish, Susan; *Jr.*
 Parrott, Jacob W.; *Fr.*
 Parsons, Benjie J.; *Fr.*
 Parsons, Beth; *Jr.*
 Patrick, Marianna; *Soph.*
 Paschal, Doug; *Jr.*

Paschal, Patricia A.; *Fr.*
 Paschall, Amy A.; *Soph.*
 Paschall, John; *Fr.*
 Patch, Strawberry; *Soph.*
 Pate, Donna; *Jr.*
 Patel, Pranav; *Soph.*
 Patten, Janice Kaye; *Jr.*
 Patterson, Carl P.; *Fr.*
 Patterson, Kathy; *Jr.*

Patterson, Leigh A.; *Fr.*
 Patterson, Melissa A.; *Fr.*
 Patterson, Patricia; *Soph.*
 Patterson, Penny; *Jr.*
 Patterson, Tamara; *Soph.*
 Patterson, Tony; *Fr.*
 Paton, Emilie; *Jr.*
 Paton, Frances E.; *Soph.*
 Paylor, Laura; *Jr.*

Payne, Pat; *Jr.*
 Payne, Sharon; *Fr.*
 Pazzan, Mary Beth; *Soph.*
 Peace, Laura; *Soph.*
 Peacock, Susan; *Jr.*
 Pearce, Liz; *Jr.*
 Pearsall, Majorie; *Soph.*
 Pearsall, Mark A.; *Fr.*
 Pearson, Dawn; *Soph.*

Pearson, Paula; *Soph.*
 Peckham, S. Delaine; *Fr.*
 Peck, Kathy Ann; *Jr.*
 Peel, Mimi; *Fr.*
 Peele, Claire E.; *Jr.*
 Peele, Mitchell A.; *Jr.*
 Peele, Murphy; *Soph.*
 Peele, Theresa; *Fr.*
 Peeler, Laura; *Jr.*

Peeler, Patti; *Jr.*
 Pegram, Mark D.; *Fr.*
 Pendergraph, Janice; *Fr.*
 Pendergrass, Suzanne; *Fr.*
 Pendergrast, Craig; *Soph.*
 Pennell, Donald O.; *Fr.*
 Penry, Marcia Lee; *Soph.*
 Perez, Patti; *Fr.*
 Perkins, Louise; *Soph.*

Perry, Cheryl Denise; *Jr.*
 Perry, Jean M.; *Jr.*
 Perry, Judy; *Fr.*
 Perry, Michael K.; *Jr.*
 Perry, Sheila Renee; *Fr.*
 Perry, Wendy L.; *Soph.*
 Pershing, Alan; *Jr.*
 Peters, Alan M.; *Jr.*
 Peters, Powell; *Fr.*

Peterson, Grady; *Jr.*
 Peterson, John Paul; *Fr.*
 Peterson, Kim; *Jr.*
 Pettibone, Jocelyn; *Soph.*
 Petway, Dora; *Fr.*
 Pharr, Evelyn K.; *Soph.*
 Phelps, Al; *Jr.*
 Phelps, Timothy; *Soph.*
 Phifer, Debra A.; *Jr.*

Phillips, Bonnie K., *Soph.*
 Phillips, David Gary, *Fr.*
 Phillips, Laisha M., *Fr.*
 Phillips, Melonia, *Soph.*
 Phillips, Meneta, *Fr.*
 Phillips, Nancy Sue, *Fr.*
 Phillips, Pamela Jean, *Fr.*
 Phillips, Rebecca L., *Fr.*
 Phillips, Richard, *Fr.*

Phillips, Steve, *Jr.*
 Pickard, Lecia, *Fr.*
 Pickering, Kelly, *Soph.*
 Pickrel, Debra, *Jr.*
 Pierce, Amy, *Fr.*
 Pierce, Penny Rose, *Fr.*
 Pietroski, Nancy A., *Fr.*
 Piggott, Bart, *Jr.*
 Pilcher, Debra L., *Soph.*

Piner, Kelly, *Fr.*
 Pinhero, Michael, *Jr.*
 Pinkelton, Gary, *Soph.*
 Pinner, LaRosa, *Soph.*
 Pippin, Dianne, *Fr.*
 Pittard, Vernon, *Fr.*
 Pittman, D. Shay, *Jr.*
 Pittman, Gregory Bruce, *Jr.*
 Pittman, Kathryn, *Soph.*

Pittman, Lawrence, *Soph.*
 Pittman, Terry, *Jr.*
 Pitts, Sharon Dianne, *Fr.*
 Plait, Marcia Beth, *Fr.*
 Plant, Nancy, *Fr.*
 Platt, Michael D., *Fr.*
 Plemmons, Mark A., *Fr.*
 Plienetsch, William, *Jr.*
 Pless, Page Adair, *Jr.*

Poetzinger, James, *Fr.*
 Poindexter, Robertnetta, *Fr.*
 Pointer, Kathryn, *Fr.*
 Polinsky, Nancy, *Jr.*
 Polk, Donna L., *Fr.*
 Pollard, Lehman, *Fr.*
 Pollard, Teresa, *Fr.*
 Polson, Terri, *Jr.*
 Ponder, Tom, *Fr.*

Poole, Dale Scott, *Fr.*
 Poole, Gary, *Fr.*
 Poole, Janice R., *Jr.*
 Poole, Kenneth E., *Fr.*
 Poole, Margaret K., *Soph.*
 Poole, Samuel H., *Fr.*
 Poole, Shawn, *Soph.*
 Pope, Carolina, *Fr.*
 Pope, Deborah Lynn, *Fr.*

Pope, Gail Lorraine, *Fr.*
 Pope, Jane, *Fr.*
 Pope, Myra S., *Soph.*
 Pore, J. Franklin, *Fr.*
 Porter, Charles G., *Soph.*
 Porter, Gary Lynn, *Soph.*
 Porter, Nancy, *Soph.*
 Porter, Patricia L., *Soph.*
 Porter, Robert, *Soph.*

Porterfield, Cheryl D., *Fr.*
 Porterfield, David J., *Soph.*
 Posey, Martin H., *Jr.*
 Postell, Walter D., *Soph.*
 Potts, Catherine, *Soph.*
 Powell, Cathy, *Fr.*
 Powell, David, *Soph.*
 Powell, Donna Hart, *Jr.*
 Powell, John D., *Soph.*

Powell, Robert, *Fr.*
 Powell, Rodney, *Soph.*
 Powell, Russell C., *Soph.*
 Powell, Sarah Lynn, *Fr.*
 Prather, Shen, *Jr.*
 Pratt, James, *Jr.*
 Prescott, Nancy, *Fr.*
 Pressly, Margaret M., *Soph.*
 Preston, Lisa, *Jr.*

Prevatte, Lawrence, *Jr.*
 Previtta, Robert, *Soph.*
 Price, Allison, *Soph.*
 Price, Bill, *Jr.*
 Price, Cynthia Lynn, *Fr.*
 Price, David, *Soph.*
 Price, Jennifer R., *Soph.*
 Price, Lawanda, *Fr.*
 Price, Melody M., *Fr.*

Price, Pamela Ann, *Fr.*
 Price, Steve, *Fr.*
 Price, Timothy S., *Jr.*
 Priddy, Barbara, *Fr.*
 Pridgen, Alisa Joy, *Fr.*
 Pridgen, Genie, *Fr.*
 Pridgen, Michael M., *Jr.*
 Priest, Jerry D., *Soph.*
 Priest, Pate, *Fr.*

undergraduates

Priestley, David, Jr.
 Primm, John Thomas, Jr.
 Prince, Susan E.; Soph.
 Pritchard, Catherine E.; Soph.
 Privette, Sonia; Fr.
 Proctor, Hazel; Jr.
 Proctor, Theresa; Soph.
 Proctor, Thomas A.; Soph.
 Proffit, Edward; Soph.

Propst, Jacqueline L., Fr.
 Probst, Robert B.; Fr.
 Pruett, Susan E.; Fr.
 Puckett, Sheila Carol.; Fr.
 Pugh, Loretta J.; Soph.
 Puliam, David White; Fr.
 Purcell, Lucy; Jr.
 Pursler, Caroline; Jr.
 Pursley, Cynthia L.; Fr.

Pursley, Donna; Soph.
 Purvis, Dabra Lynn; Fr.
 Puterbaugh, Mark, Jr.
 Putnam, Lawson; Jr.
 Quadlin, Gillian E.; Jr.
 Quaille, Charlton; Jr.
 Queen, Kathryn; Fr.
 Quick, Linda, Jr.
 Quigley, Keith; Jr.

Quin, Lethea E.; Fr.
 Quinn, Dorene; Fr.
 Quira, Susan Marie; Fr.
 Raber, Gregory C.; Soph.
 Raber, Randall L.; Fr.
 Radcliff, Karen; Fr.
 Radermacher, Martha; Fr.
 Radford, Nancy; Fr.
 Radovanic, Daniel X.; Fr.

Ragland, John P.; Fr.
 Ragland, William; Fr.
 Reines, Gwendolyn; Soph.
 Reines, Linda Marie; Fr.
 Rains, Tim; Jr.
 Rainwater, Myra D.; Soph.
 Rak, Edward; Fr.
 Ralston, Edwin; Fr.
 Rambo, Jane; Jr.

Ramsay, Cedrick L.; Soph.
 Ramsay, Christy Lee; Jr.
 Ramsue, Judy M.; Fr.
 Rand, Richard; Soph.
 Randle, Karen G.; Soph.
 Randolph, Mark F.; Fr.
 Rankin, Chuck E.; Soph.
 Rankin, Marjo; Jr.
 Ransdell, William; Fr.

Ranson, Lester A.; Fr.
 Ranson, Robert M.; Soph.
 Ratcliff, Cyndi; Soph.
 Ratliffe, Vanessa; Fr.
 Rau, Ron; Fr.
 Rawlingson, Byron; Soph.
 Ray, Billy; Jr.
 Ray, Cheryl; Soph.
 Ray, Jennifer A.; Soph.

Ray, Kenneth; Soph.
 Ray, Lisa; Fr.
 Ray, Sonya Lisa; Fr.
 Raye, Lisa; Fr.
 Raymond, Sharon L.; Soph.
 Read, Daniel; Soph.
 Read, Susan E.; Soph.
 Reeves, Bill; Fr.
 Reavis, Lee T.; Soph.

Reddin, Thomas J.; Fr.
 Redecker, Jane M.; Fr.
 Redmond, Lydia Aleta; Fr.
 Redmond, Nancy; Fr.
 Reed, Michael; Fr.
 Reep, Lynn; Fr.
 Reep, Samuel F.; Fr.
 Reese, Nan Cooper; Soph.
 Reeves, Andrea E.; Jr.

Reeves, Carol; Soph.
 Reeves, Leigh; Fr.
 Reeves, Patti S.; Soph.
 Reeves, Robert J.; Soph.
 Regan, Michael; Soph.
 Register, Mary; Soph.
 Reid, Carolyn; Fr.
 Reid, James; Jr.
 Reid, Michael; Fr.

Reid, Steven H.; Soph.
 Reid, Wilatta; Soph.
 Reid, Winnie K.; Fr.
 Rendleman, Bill; Jr.
 Renfro, Donna P.; Jr.
 Respass, Craig; Fr.
 Respass, Sharon; Soph.
 Reusa, Sharon; Fr.
 Reynolds; Mary Jean; Fr.

Rhodes, A. Caroline, Fr.
Rhodes, G. Fredenck; Fr.
Rhodes, Larry F.; Jr.
Rhodes, Maura R.; Fr.
Rhodes, William A.; Fr.
Rhoney, Tamara Ann, Jr.
Rhyne, Lynne; Soph.
Rhyne, Nancy; Jr.
Rice, Janice V.; Fr.

Rich, Brenda; Soph.
Rich, Donald; Soph.
Richard, Chnsty; Fr.
Richardson, Daniel; Soph.
Richardson, Donna G.; Fr.
Richardson, Jon; Fr.
Richardson, Lisa N.; Fr.
Richardson, Michael; Fr.
Rickenbacker, Shannan; Soph.

Rickett, Mary Ann; Soph.
Ricks, Kevin Garfield; Fr.
Ricks, Marion Carol; Soph.
Riddle, Sandra Kay; Soph.
Ridge, Sharon; Fr.
Riggs, Chns.; Jr.
Riggs, Michael Eugene; Fr.
Riley, Diane Erwin; Jr.
Riley, Rochelle; Soph.

Ritchie, Deborah; Fr.
Ritchie, Patricia; Jr.
Rivera, Eric M.; Soph.
Rizzo, Ann Lewis; Fr.
Roach, Barry; Jr.
Roach, K. Tracy; Fr.
Robbins, James; Soph.
Robbins, Jeanette; Soph.
Robbins, Leslie J.; Jr.

Robbins, Lynn; Soph.
Robbins, Robin Melissa; Fr.
Robbins, William; Soph.
Roberson, Marcia A.; Fr.
Roberts, Carla; Soph.
Roberts, Cyndy; Jr.
Roberts, Cynthia Jane, Jr.
Roberts, Eric; Soph.
Roberts, Manley; Jr.

Roberts, Mary M.; Soph.
Roberts, Melinda Susan; Jr.
Roberts, Rachel; Fr.
Roberts, Tim; Fr.
Roberts, William; Fr.
Robertson, Beth; Fr.
Robertson, Dan; Jr.
Robertson, Kimberly; Fr.
Robicsek, Steve; Jr.

Robinette, Nelson; Soph.
Robins, Barbara; Soph.
Robins, Ed; Soph.
Robinson, Cathy; Soph.
Robinson, David; Jr.
Robinson, Kathryn; Soph.
Robinson, Neil; Jr.
Robinson, Patty A.; Soph.
Robinson, Pickle; Fr.

Robinson, Ronnie; Soph.
Robinson, Stuart W.; Jr.
Robinson, Terri L.; Jr.
Robinson, W.A.; Soph.
Robson, Paul Allen; Fr.
Rockett, Eric R.; Jr.
Rockett, Kyle; Fr.
Rodgers, Eric F.; Fr.
Rogers, Amelia Lynn; Soph.

Rogers, Charles; Fr.
Rogers, Elizabeth; Fr.
Rogers, Helen; Soph.
Rogers, Hillary; Soph.
Rogers, Laura Carole; Fr.
Rogers, Melany; Fr.
Rogers, Noah V.; Soph.
Rogers, Vicki; Soph.
Rollins, Michael; Fr.

Romeo, Gina Milissa; Soph.
Romer, Jane E.; Jr.
Romney, Elizabeth; Fr.
Rompalske, Dorothy; Jr.
Rorie, Rita Lynette; Soph.
Rose, Patricia; Soph.
Rose, William C.; Jr.
Roseannadando, Fernando; Fr.
Roseannadanna, Roseanne; Fr.

Roseman, Jan; Fr.
Roseman, Joseph E.; Soph.
Roseman, Melinda; Jr.
Roseman, Todd; Soph.
Rosenberger, Jim; Jr.
Rosenbloom, Elisabeth; Fr.
Rosenkranz, Jill; Soph.
Rosenthal, Albert; Jr.
Rosenwasser, Ann W.; Fr.

undergraduates

Ross, Karen E.; Soph.
 Ross, Kathy Diane, Soph.
 Ross, Lynne, Soph.
 Ross, Steve Y.; Soph.
 Rosser, Anna Bay; Jr.
 Rosser, Jane, Jr.
 Rossitch, Alexander; Fr.
 Rossitch, Gene, Jr.
 Roten, Cara; Fr.

Roth, Karen; Soph.
 Rothrock, Annette; Fr.
 Rouse, Ray; Jr.
 Rousseau, Tamera Rae; Fr.
 Rowe, Freddie; Fr.
 Rowe, Susan L.; Jr.
 Rowe, Toni Lynn; Soph.
 Rowley, Karen Marie; Soph.
 Roy, Susan; Soph.

Royal, Jill; Fr.
 Rudd, William, Jr.
 Rudzill, Cathy; Fr.
 Ruff, Steven Douglas; Jr.
 Ruffin, Wendy Y.; Fr.
 Ruffin, Yvette Dyanne; Fr.
 Runion, Kame, Fr.
 Runyon, Angie; Soph.
 Ruppe, Sharon Marie; Fr.

Rusch, Katharine A.; Fr.
 Rushing, David A.; Jr.
 Rushton, Barbara A.; Jr.
 Russ, M. Garry; Jr.
 Russ, Nora Jean; Soph.
 Russell, Layne; Soph.
 Russell, Lori; Soph.
 Rutherford, Gordon, B.; Fr.
 Ryder, Carol; Fr.

Ryon, Heather E.; Soph.
 Rzasa, Gary; Fr.
 Saadeh, Jane; Soph.
 Sacksemmaier, Laine; Jr.
 Saffell, Robert N.; Jr.
 Sakata, Alexandra C.; Fr.
 Salcines, Lillian; Soph.
 Saltzman, Leslie; Fr.
 Salyers, Beth; Fr.

Sams, Susan; Fr.
 Sandage, Lisa A.; Fr.
 Sanders, Clarissa; Fr.
 Sanders, Daphney G.; Fr.
 Sanders, Edward; Soph.
 Sanders, Eleanor; Fr.
 Sanders, Vance; Soph.
 Sanders, William; Soph.
 Sanderson, David P.; Jr.

Sanderson, Gary; Fr.
 Sanford, Tim; Soph.
 Sapp, Becky; Jr.
 Sapp, Miriam Elaine; Fr.
 Saravalli, Ann; Jr.
 Sasser, Debbie; Jr.
 Satcher, Burt; Fr.
 Satterfield, Mike; Soph.
 Sattler, Jane; Soph.

Saunders, Barry F.; Soph.
 Saunders, Bob; Soph.
 Saunders, Charles; Fr.
 Saunders, E. Maria; Jr.
 Saunders, Julie Ann; Fr.
 Sawhney, Vinay; Jr.
 Sawyer, Dock; Jr.
 Sawyer, Jeffrey Leon; Fr.
 Sawyers, Roby Blake; Fr.

Saylor, Carolyn; Jr.
 Saylor, Jennifer; Soph.
 Scarboro, Donna; Fr.
 Scarlett, Yolanda; Jr.
 Schachner, Lynne; Fr.
 Schacht, Missy; Fr.
 Schaefer, Stephen P.; Soph.
 Schewe, Mark; Jr.
 Schiffman, Phyllis; Soph.

Schmidt, Tracy; Fr.
 Schneider, Conrad; Fr.
 Schneider, Joel; Soph.
 Schneiderman, Richard; Fr.
 Schnell, Karen; Fr.
 Schoedler, Scott; Jr.
 Schoen, Elizabeth; Soph.
 Schoettler, Robin; Soph.
 Schofield, Elizabeth; Soph.

Schuck, Sandra; Soph.
 Schulman, Stanley; Jr.
 Schultze, Michael; Soph.
 Schumacher, Karen; Soph.
 Schwartz, Amy; Jr.
 Schwartz, Betsy; Soph.
 Schwartz, Robert N.; Jr.
 Scott, Barbara; Jr.
 Scott, Carol Anne; Jr.

Scott, Tad, Soph.
 Scott, Ursula; Fr.
 Scott, William, Jr.
 Scronce, Teresa, Fr.
 Scronce, Ralph O., Jr.
 Seaboch, Sandra; Soph.
 Seagroves, Cynthia; Soph.
 Seal, Mark, Fr.
 Seals, James, Jr.

Searcy, Nicholas; Soph.
 Searle, Mary Beth, Fr.
 Seawell, Karen; Soph.
 Sebald, Robert H.; Soph.
 Sedberry, Debbie, Fr.
 Seely, Debbie, Fr.
 Segal, Janet; Soph.
 Seigle, Jorge F.; Fr.
 Selden, Nancy; Fr.

Self, Camilla; Fr.
 Self, Susan E.; Fr.
 Sellers, Ann; Fr.
 Sellers, Greg; Soph.
 Sellers, Karen E.; Soph.
 Sells, Pamela C.; Soph.
 Semeniuk, Gordon; Soph.
 Senter, Carol; Jr.
 Sessoms, Curwood Jr.; Jr.

Setzer, John R.; Soph.
 Setzer, Ruth O.; Fr.
 Sexton, Scott; Soph.
 Seybolt, Elizabeth B., Jr.
 Seymour, Frances; Soph.
 Shackelford, Daniel, Jr.
 Shackelford, Douglas; Soph.
 Shackelford, June E.; Fr.
 Shade, Kenny; Jr.

Shaffer, Richard L.; Fr.
 Shanker, K.A.; Guna; Fr.
 Sharpe, Amy; Fr.
 Sharpe, Curtis R.; Fr.
 Sharpe, Leonora L.; Fr.
 Sharpe, Renee; Soph.
 Shatterly, Kyle D.; Fr.
 Shaver, Daniel; Soph.
 Shaver, Rebecca E.; Fr.

Shaw, Debra; Soph.
 Shaw, Donald; Fr.
 Shaw, Grace Meade; Soph.
 Shaw, Stephen, Fr.
 Shearer, Susan; Fr.
 Sheres, Beverley; Fr.
 Shearin, Art; Jr.
 Shearin, Daun; Soph.
 Shearin, Gaye; Fr.

Shearin, Nancy D.; Soph.
 Sheehan, Iris Jo; Jr.
 Sheehan, Reggie; Fr.
 Sheehy, Timothy; Soph.
 Sheeks, Kelly; Jr.
 Sheets, Cathy; Soph.
 Sheffield, Dana; Fr.
 Shell, Frank; Jr.
 Shell, Greg; Jr.

Shelley, Cindy; Soph.
 Shelley, Martin F.; Soph.
 Shellman, Paul; Soph.
 Shelton, Gail Lynn; Fr.
 Shepherd, Joe; Fr.
 Sherrill, Eric; Fr.
 Sherrill, Lynn; Soph.
 Sherrill, Mickey; Fr.
 Sherrin, Mollie; Jr.

Sherron, Jim; Soph.
 Shirley, Jill Elizabeth; Jr.
 Shoaf, Mananne; Jr.
 Shoaf, Stephen; Fr.
 Shore, Benjamin H.; Soph.
 Short, Kathleen M.; Fr.
 Shreve, Gena; Fr.
 Shrum, Carol; Jr.
 Shuford, Lawrence A.; Jr.

Shuler, Kirk; Fr.
 Shull, Libby; Soph.
 Shumate, Charlotte G.; Fr.
 Shumate, Leigh Ann; Jr.
 Shutt, Sarah Kathryn; Jr.
 Sibley, Shawn; Soph.
 Siddle, Vanessa; Jr.
 Sidhu, Navjeet K.; Jr.
 Siega-Riz, Anna M.; Fr.

Sifford, Beth; Soph.
 Silver, Colleen; Soph.
 Simmons, Carl; Fr.
 Simmons, Ervin; Soph.
 Simmons, Galtner; Soph.
 Simmons, Gwen D.; Fr.
 Simmons, Harvey; Jr.
 Simmons, Joe H.; Fr.
 Simon, Lisa; Fr.

undergraduates

Simon, Nancy, *Fr.*
 Simpson, Alan; *Soph*
 Simpson, David; *Soph.*
 Simpson, Ethelyn; *Jr.*
 Simpson, F. Scott; *Fr.*
 Simpson, John R.; *Jr.*
 Simpson, Natalie Jo; *Soph.*
 Simpson, Rhonda, *Jr.*
 Simpson, Trudell Gear; *Fr.*

Sims, Carolyn Denise, *Fr.*
 Sims, Stephen Howard; *Jr.*
 Singletary, Joseph; *Soph*
 Singleton, David; *Fr.*
 Singley, David W.; *Jr.*
 Sink, Robert C.; *Jr.*
 Sites, Peggy, *Jr.*
 Sitterson, Susan B.; *Soph.*
 Skidmore, Claire; *Soph.*

Skillen, Jim; *Fr.*
 Skipper, Eric Ray; *Soph.*
 Skurla, Mary Ellen; *Jr.*
 Slack, Susan Jean; *Jr.*
 Slade, John R. Jr.; *Fr.*
 Slater, Mark A.; *Jr.*
 Slaughter, Melody; *Jr.*
 Sledge, S. Robin; *Fr.*
 Sloan, Cheryl; *Jr.*

Sloan, Karen; *Fr.*
 Sloop, Amanda; *Soph.*
 Slusher, Dina Gay; *Fr.*
 Small, Georgia; *Soph.*
 Small, Roxanne Marie; *Jr.*
 Small, Wendy; *Soph.*
 Smallwood, Ann B.; *Jr.*
 Smallwood, K. Teresa; *Fr.*
 Smart, Cindy; *Soph.*

Snowley, Joy E.; *Jr.*
 Smiley, Richard Lee; *Fr.*
 Smisson, Taylor; *Soph.*
 Smith, Anna Annette; *Fr.*
 Smith, Cathy L.; *Soph.*
 Smith, Charles G.; *Fr.*
 Smith, Chris M.; *Fr.*
 Smith, Christy Annette; *Fr.*
 Smith, Cindy; *Soph.*

Smith, Cindy S.; *Soph.*
 Smith, Connie; *Fr.*
 Smith, Cramer Leigh; *Soph.*
 Smith, Denise; *Fr.*
 Smith, Don; *Jr.*
 Smith, Donald; *Soph.*
 Smith, Edgar W.; *Fr.*
 Smith, Eleanor; *Fr.*
 Smith, Esther; *Fr.*

Smith, James R.; *Soph.*
 Smith, Jane Hargrave; *Jr.*
 Smith, Joyce; *Soph.*
 Smith, Julie; *Fr.*
 Smith, Julie Anne; *Soph.*
 Smith, Julie Elaine; *Fr.*
 Smith, Leslie; *Jr.*
 Smith, Linda; *Jr.*
 Smith, Lisa; *Fr.*

Smith, Lyn Ville; *Jr.*
 Smith, Lynda; *Jr.*
 Smith, Lynda Carole; *Soph.*
 Smith, Mark; *Jr.*
 Smith, Marlin; *Soph.*
 Smith, Mary Alice; *Soph.*
 Smith, Max F.; *Soph.*
 Smith, Melinda Jan; *Soph.*
 Smith, Ortega Darryl; *Fr.*

Smith, Pamela M.; *Fr.*
 Smith, Phillip; *Soph.*
 Smith, Phyllis; *Soph.*
 Smith, Phyllis Marie; *Jr.*
 Smith, Randy Dean; *Soph.*
 Smith, Robert B.; *Soph.*
 Smith, Russell Kevin; *Fr.*
 Smith, Sharon T.; *Soph.*
 Smith, S. Diane; *Soph.*

Smith, Teresa Dawn; *Soph.*
 Smith, Tim; *Fr.*
 Smith, Timothy M.; *Fr.*
 Smith, Wendy; *Fr.*
 Smith, Winnie C.; *Jr.*
 Smitherman, Kathryn; *Fr.*
 Smylie, Jonathan; *Fr.*
 Snaveley, Brant; *Fr.*
 Sneed, Donna Onnstie; *Soph.*

Snider, Jim; *Soph.*
 Snipes, Cindy; *Soph.*
 Snipes, John Lloyd; *Fr.*
 Snipes, Rick; *Jr.*
 Snyder, Karen Renee; *Soph.*
 Snyder, David Harold; *Fr.*
 Sobel, Cynthia S.; *Soph.*
 Sobol, Todd Lowell; *Fr.*
 Sobol, Warren Michael; *Soph.*

Sockwell, Sally, *Soph.*
 Soldato, Cathy, *Jr.*
 Sondey, Pam, *Jr.*
 Soomsawassi, Catherine, *Fr.*
 Southern, Karen Dawn, *Jr.*
 Sowell, Robin Lee, *Soph.*
 Spainhour, Dallas Kyle, *Fr.*
 Spangler, Lori, *Jr.*
 Speer, Sharon Arlene, *Fr.*

Speight, Agnes Marie, *Jr.*
 Speight, Cora, *Jr.*
 Speight, James, *Soph.*
 Speight, Neal, *Fr.*
 Speir, Susan Leigh, *Fr.*
 Spelman, John David, *Fr.*
 Spence, Connie, *Fr.*
 Spence, Terry, *Jr.*
 Spencer, Frank Clark, *Fr.*

Spicer, Elizabeth, *Jr.*
 Spicer, Heather, *Fr.*
 Spicer, Leigh A., *Jr.*
 Spieler, Louise, *Fr.*
 Spillane, Don, *Jr.*
 Spinnenweber, Lisa A., *Jr.*
 Spron, Melinda, *Fr.*
 Spivey, Carolyn J., *Soph.*
 Spivey, Jill, *Soph.*

Spivey, Judy Ann, *Fr.*
 Spivey, Linda L., *Jr.*
 Spivey, Lisa Nageli, *Fr.*
 Spivey, Marvin Mitchell, *Jr.*
 Spivey, Tari, *Fr.*
 Spizzo, Cynthia Ann, *Soph.*
 Spring, Carolyn J., *Jr.*
 Springs, Deborah Joan, *Jr.*
 Springs, Edwin G., *Fr.*

Springs, Karen Rene', *Jr.*
 Springsteen, Kyong, *Jr.*
 Spruill, Carolyn, *Fr.*
 Spruill, Yasmin, *Jr.*
 Spry, Kenneth, *Fr.*
 Squires, David, *Jr.*
 Staab, Barbara J., *Jr.*
 Stacey, Rachel, *Fr.*
 Stafford, Debbie Lee, *Fr.*

Stafford Smith, Clive, *Fr.*
 Stahel, Tad, *Soph.*
 Stalder, Barbara Johanna, *Fr.*
 Staley, Amber, *Fr.*
 Stallings, Lisa, *Soph.*
 Stallings, Ricky E., *Fr.*
 Stamey, Karen, *Fr.*
 Stamey, Mike, *Jr.*
 Stander, Roxanna, *Fr.*

Stanfield, Walter Landis, *Jr.*
 Stanislaw, Jerry, *Soph.*
 Stanley, Angela Jolene, *Fr.*
 Stansell, Jane Foster, *Fr.*
 Starette, Georgia, *Jr.*
 Starnes, Julie, *Fr.*
 Starr, Mary Beth, *Soph.*
 Steadman, Bill Jr., *Jr.*
 Steele, Julie, *Fr.*

Stefan, Leslie, *Jr.*
 Steinberg, Hank, *Jr.*
 Steinbrenner, Jennifer, *Soph.*
 Steiner, Louise, *Soph.*
 Steliotes, Mark T., *Soph.*
 Stemkowski, Carole, *Soph.*
 Stench, Mary K., *Jr.*
 Stephens, Carolyn, *Soph.*
 Stephens, Dawn, *Soph.*

Stephens, Elizabeth, *Soph.*
 Stephens, Jennifer, *Soph.*
 Stephens, Melissa, *Fr.*
 Stephens, Vicki, *Fr.*
 Stephenson, Bill, *Fr.*
 Stephenson, David, *Soph.*
 Stephenson, John E., *Soph.*
 Stephenson, Kenna, *Jr.*
 Stephenson, Mark A., *Soph.*

Stemlich, John B., *Soph.*
 Stetson, Art, *Jr.*
 Stett, Janice, *Jr.*
 Stevens, Brenda, *Soph.*
 Stevens, Elizabeth, *Fr.*
 Stevens, Helen L., *Fr.*
 Stevens, Phyllis M., *Jr.*
 Stevenson, Aaron, *Jr.*
 Stevenson, Monica, *Fr.*

Steward, Anne, *Jr.*
 Stewart, Charles, *Soph.*
 Stewart, Mary, *Fr.*
 Stewart, Randal Jeneil, *Jr.*
 Stillwell, Gayle, *Fr.*
 Stirewalt, Dennis, *Fr.*
 Stockham, C. Summer, *Soph.*
 Stocks, Catherine, *Jr.*
 Stogner, Patricia, *Soph.*

undergraduates

Stoeoff, Scott; Soph.
 Stokes, Sharon Kay; Jr.
 Stone, Dawn; Fr.
 Stone, Doug; Soph.
 Stone, Susan; Fr.
 Stoneman, Douglas M., Fr.
 Storper, Jon; Fr.
 Stout, Julia A.; Fr.
 Stovall, Anne Marie; Fr.

Stowe, Linda G.; Fr.
 Strawn, Betsy; Jr.
 Strayhorn, Susan; Soph.
 Streater, Jay; Fr.
 Strickland, Alan; Jr.
 Strickland, Crystal; Fr.
 Strickland, Jenny; Soph.
 Strickland, Kathy; Jr.
 Strickland, Melissa; Jr.

Strickland, Mitchell; Jr.
 Strickland, Sheila; Fr.
 Stringfield, Daniel; Soph.
 Striph, Gerald Glenn; Jr.
 Strong, Jeremy D.; Jr.
 Strozier, Jerri; Fr.
 Struhs, Pasco J.; Soph.
 Strupp, John; Soph.
 Stuart, Laura; Jr.

Stuart, Marianne; Soph.
 Stubbs, Stacy E.; Soph.
 Stuntz, Lee Ann; Fr.
 Stupalsky, Helen; Soph.
 Sturdivant, Dawn; Soph.
 Sturn, Russell; Soph.
 Stutts, Allen W.; Jr.
 Stutzman, Nani; Soph.
 Styron, Simon O.; Jr.

Styron, Wade B.; Jr.
 Suddreth, Kathryn; Fr.
 Sudler, Michelle; Fr.
 Sugg, Sherran; Jr.
 Suggs, Shawn K.; Fr.
 Suh, Kendall; Soph.
 Sullivan, Tammy; Soph.
 Summerlin, Bobby; Soph.
 Summerlin, Ricky; Soph.

Summers, Chuck; Jr.
 Sumersett, Gary L.; Jr.
 Sumner, Lynda; Soph.
 Sumner, Mac; Fr.
 Sumner, Reginald; Jr.
 Sumpio, Joyce; Fr.
 Surphis, Lesley; Fr.
 Surratt, Kay L.; Soph.
 Sutfon, Marie L.; Jr.

Sutton, Walter; Fr.
 Swain, Steven; Jr.
 Sweeney, John Francis; Soph.
 Sweet, Ann; Soph.
 Sweet, Pamela Kay; Soph.
 Swepston, Yari; Jr.
 Swicegood, Michele; Soph.
 Swindell, Sam; Soph.
 Swink, Renne; Fr.

Swofford, Cindy C.; Jr.
 Sykes, Allison L.; Jr.
 Sykes, Debra Anne; Fr.
 Sykes, Isabel M.; Fr.
 Syrokwash, Joanne; Jr.
 Tabor, James A.; Fr.
 Tagalos, Karen; Jr.
 Talbert, Terry L.; Soph.
 Talley, James R.; Fr.

Talley, Jonathan; Fr.
 Tapley, Meredith; Jr.
 Taratus, Kenneth S.; Jr.
 Tate, Denny Cook; Jr.
 Tate, Karen; Jr.
 Tate, Martha Stuart; Soph.
 Tatsis, George Peter; Soph.
 Tatum, Scott Face; Soph.
 Taylor, John; Soph.

Taylor, Cindy; Fr.
 Taylor, Donna Annette; Fr.
 Taylor, Donna Kay; Jr.
 Taylor, Henry; Fr.
 Taylor, Hoyt; Soph.
 Taylor, James; Soph.
 Taylor, Jeff; Jr.
 Taylor, Marjorie; Jr.
 Taylor, Michael; Fr.

Taylor, Rodney; Fr.
 Taylor, Sherrin; Fr.
 Taylor, Tammie Lynn; Jr.
 Taylor, Timothy; Fr.
 Taylor, Wendy Lee; Fr.
 Teague, Lisa; Soph.
 Teal, Roslyn; Fr.
 Temple, Chip; Fr.
 Temple, Jay; Soph.

Temple Sandra, Soph.
 Templeton, Amanda; Fr.
 Templeton, Gina; Soph.
 Tenney, Susan; Soph.
 Terranova, Tiffany; Fr.
 Terry, Brenda; Fr.
 Terry, William E.; Jr.
 Teske, Paul; Jr.
 Tettelbach, Betsy; Fr.

Thacker, Richard Way, Fr.
 Thana, Betsy; Fr.
 Theobald, John Charles; Jr.
 Theot, Stephen; Soph.
 Thigpen, Doyle McRae; Jr.
 Thomas, Amanda; Fr.
 Thomas, Arthur, Soph.
 Thomas, Ashlin; Fr.
 Thomas, Dan; Jr.

Thomas, Dorothy E.; Soph.
 Thomas, Henry H.; Fr.
 Thomas, Janet Lee, Jr.
 Thomas, Karen Lynn; Soph.
 Thomas, Kelly; Jr.
 Thomas, Laura Spicer; Fr.
 Thomas, Linda Dale; Fr.
 Thomas, Mark K.; Fr.
 Thomas, Mary W.; Soph.

Thomas, Nona Carol; Soph.
 Thomas, Philip; Jr.
 Thomas, Rose Marie; Fr.
 Thomas, Ruth Ellen; Jr.
 Thomas, Tibby; Soph.
 Thomas, Willie; Fr.
 Thompkins, Laurie; Fr.
 Thompson, Ann H.; Jr.
 Thompson, Ann; Soph.

Thompson, Branneman L.; Fr.
 Thompson, Cathy; Soph.
 Thompson, Charles S.; Fr.
 Thompson, David Perry; Fr.
 Thompson, Dixie; Fr.
 Thompson, Harry; Fr.
 Thompson, Helen Annette; Fr.
 Thompson, James Lee; Soph.
 Thompson, Jennifer; Jr.

Thompson, Layne; Fr.
 Thompson, Lisa K.; Soph.
 Thompson, R. Martin; Soph.
 Thompson, Robin G.; Soph.
 Thompson, Shirley; Soph.
 Thompson, Steven C.; Jr.
 Thompson, Tammy, Jr.
 Thompson, Tyre; Soph.
 Thome, Nancy; Fr.

Thomton, Kathryn; Soph.
 Thorpe, Pamela M.; Soph.
 Thrasher, Kim; Soph.
 Tie, Ramona Lee; Jr.
 Tilles, Murray; Fr.
 Tillet, David Tyde; Fr.
 Tilley, Laura S.; Soph.
 Tillman, Laura Adams; Fr.
 Timko, Patti; Fr.

Timons, Ben; Jr.
 Timmons, Rose; Fr.
 Timothy, Elizabeth; Jr.
 Tingon, Esther Diana; Jr.
 Tingon, Tony; Jr.
 Tipton, Elizabeth; Jr.
 Tisdele, Elizabeth; Fr.
 Toby, Robert Francis; Soph.
 Todd, David B.; Fr.

Todd, George Curtis; Soph.
 Todd, Lisabeth; Soph.
 Tolley, Tom; Fr.
 Tomerlin, Keith; Fr.
 Tompkins, Donna; Soph.
 Toothman, Donald; Jr.
 Torain, Joe; Fr.
 Touchberry, Eric; Fr.
 Touloupas, Zacharias; Soph.

Towe, Suzy; Soph.
 Townsend, Gaines; Soph.
 Trainor, Marilyn Malone; Fr.
 Tranham, Cynthia; Soph.
 Travis, Melissa; Fr.
 Treanor, Alica; Fr.
 Treffers, Anne; Jr.
 Trentadue, Gina; Soph.
 Trfnunovic, Robert; Fr.

Tripp, Henry; Soph.
 Tripp, William; Soph.
 Trivette, Dayna; Soph.
 Trogon, Donna; Soph.
 Troutman, Mark T.; Jr.
 Troxler, Julie; Fr.
 Truesdell, Laurie; Jr.
 Trull, Debra Lee; Fr.
 Trull, Rhonda; Soph.

undergraduates

Trull, Virginia Ann; Fr.
 Trulove, Sarah; Soph.
 Tryon, Sheila Ann; Fr.
 Tsantes, Keith John; Fr.
 Tuck, Paul Doromal; Fr.
 Tucker, Becky J.; Fr.
 Tucker, Jim Boyce; Fr.
 Tucker, Linda Rochelle; Soph.
 Tucker, Randy; Fr.

Tucker, Robert Rand; Fr.
 Tudor, Bynum; Fr.
 Tugman, Mara Lynn; Soph.
 Tulbert, Barbara Lynn; Fr.
 Tulbert, Mark Kevin; Soph.
 Tulloch, Julia Reid; Soph.
 Turlington, Joan; Soph.
 Turner, James M.; Fr.
 Turner, Jodi; Soph.

Turner, Joseph LeRoy; Soph.
 Turner, Kimberley; Soph.
 Turner, Marc; Jr.
 Turner, Mark B.; Soph.
 Tutterow, Lori Colleen; Fr.
 Tuttle, Donna; Soph.
 Tuvim, Reid Zachary; Jr.
 Tyndall, Kenneth Todd; Jr.
 Tyndall, Prudence Hill; Jr.

Tyree, Lynn; Jr.
 Tyson, Tammy; Soph.
 Umberger, John P.; Jr.
 Umholtz, Wendy; Soph.
 Umstead, Katherine J.; Jr.
 Underhill, Carolyn; Jr.
 Upchurch, David; Soph.
 Urquhart, Betsy; Fr.
 Urquhart, Patnie; Jr.

Uzzell, Karla; Soph.
 Väil, Beth; Soph.
 Valdez, Cindy; Jr.
 Valitutto, Richard; Soph.
 Vance, Belinda; Fr.
 Vance, Renee Carol; Jr.
 Vandenbergh, David; Soph.
 Vanderburg, John Wayne; Fr.
 Vanderford, Fran; Fr.

VanEss, Barbara; Fr.
 Vann, Hearst; Jr.
 Vanore, Andrew; Fr.
 VanPoole, Tameia I.; Soph.
 Varner, Martha; Soph.
 Vaughan, Alma; Jr.
 Vaughan, Kalen; Soph.
 Vaughn, Janice Renee; Soph.
 Vaughn, Lee; Jr.

Vaught, Samuel F.; Jr.
 Veazey, Anne Elizabeth; Jr.
 Velasquez, Gloria; Fr.
 Venable, Tina M.; Soph.
 Venezia, Susanne; Soph.
 Veon, Bobbi; Soph.
 Vernon, Alan; Fr.
 Vernon, Jill; Fr.
 Vernon, Pam; Fr.

Ventrees, Stephen; Fr.
 Vess, Harriet Lail; Fr.
 Vestal, Donna A.; Fr.
 Vestal, Sherry F.; Soph.
 Vick, Kathryn; Soph.
 Vinson, Carlton; Soph.
 Vitt, Thomas; Soph.
 Vlaun, Joanne; Soph.
 Voliva, John Martin; Jr.

VonLehmden, Joan; Fr.
 VonStorch, David; Jr.
 Vulinec, Lisa; Jr.
 Waddell, Robin Lynn; Fr.
 Wade, Gregory; Soph.
 Wade, Wanda Kaye; Soph.
 Waggoner, Martha J.; Soph.
 Wagner, Beverly L.; Jr.
 Wagner, Debbie; Soph.

Wagner, Kathy; Fr.
 Waaner, Mary Elizabeth; Soph.
 Wagoner, Lynn; Soph.
 Wagoner, Robert Alan; Jr.
 Wainer, Nancy; Jr.
 Wainer, Robert; Jr.
 Waite, Randall G.; Jr.
 Waite, Shelley Stuart; Fr.
 Wakeford, Linn; Soph.

Wald, Bonnie; Fr.
 Wales, Katharine; Fr.
 Walker, Benita; Fr.
 Walker, Carol; Soph.
 Walker, Carol; Soph.
 Walker, Cynthia D.; Fr.
 Walker, Kelley L.; Fr.
 Walker, Loretta; Jr.
 Walker, Quentin David; Fr.

Walker, Susan, Jr.
Walker, Wynn T., Fr.
Wallace, Frank, Fr.
Wallace, Kurt; Soph.
Wallace, Ricky M., Jr.
Wallace, Ronnie; Fr.
Wallace, Tern Leigh; Fr.
Wallace, Thomas; Fr.
Wallin, Rolf, Jr.

Waiser, Joni Lynn; Fr.
Walsh, Cynthia Ellen; Fr.
Walters, Joel V., Soph.
Walters, Susan Lee, Fr.
Walton, Steven; Soph.
Wampler, Bill J.; Fr.
Wantland, Melissa, Fr.
Ward, Charlotte Lynn; Fr.
Ward, Cynthia; Fr.

Ward, Gina Denise; Soph.
Ward, Julie Leigh; Jr.
Ward, Marty; Soph.
Ward, Nora Elizabeth, Fr.
Ward, Susan; Soph.
Warlick, Chris; Fr.
Warneck, Sally; Fr.
Waronker, Shery; Fr.
Warren, Cathy Marie; Soph.

Warren, Charles; Fr.
Warren, Diane K.; Soph.
Warren, Harold; Soph.
Warren, Neil; Fr.
Warren, Richard; Fr.
Warren, Teresa L.; Soph.
Warren, Wayne; Jr.
Warshauer, Leo; Jr.
Washburn, Alma; Jr.

Waters, Anita Kay; Jr.
Waters, Michael; Soph.
Waters, Nancy Diane; Soph.
Watkins, Catherine, Jr.
Watkins, Catherine D.; Soph.
Watkins, James A., Jr.
Watkins, Michelle L., Fr.
Watkins, Pat, Fr.
Watkins, Stephen, Jr.

Watkins, V. Craig; Fr.
Watson, Anna; Soph.
Watson, Barbara; Fr.
Watson, Dianne; Fr.
Watson, Jenny; Fr.
Watson, Joan Kay; Fr.
Watson, Kathryn; Jr.
Watson, Kathryn Deann; Soph.
Watson, Kim; Jr.

Watson, Susan; Fr.
Watson, Virginia; Jr.
Watson, Worth; Soph.
Watts, Deborah M.; Fr.
Way, Wayne; Fr.
Weary, David L.; Jr.
Wease, Robert; Jr.
Weatherly, Walker; Jr.
Weaver, Annette; Soph.

Weaver, Beverly Lynn; Fr.
Weaver, Catherine; Soph.
Weaver, Jeff Have; Fr.
Weaver, Susan Lynn; Fr.
Webb, Beulah Caroline; Fr.
Weber, Rachel; Jr.
Webster, Gloria; Jr.
Webster, Kim; Soph.
Webster, R. Adnan; Jr.

Webster, Sally; Fr.
Weeks, Ralph; Jr.
Weems, Virginia; Jr.
Weinberg, Wendy B.; Jr.
Weiner, Jeff; Jr.
Weinstein, Jolie; Fr.
Weir, Heather Hope; Jr.
Weisner, Bradley; Soph.
Weisner, Katrina L.; Soph.

Weiss, Jennifer; Soph.
Weiss, Lawrence F.; Fr.
Weitnauer, Michal; Fr.
Welborn, Sandra Marie; Fr.
Weich, Barbara; Jr.
Welch, Jeffrey E.; Jr.
Welch, Lisa Claire; Jr.
Welch, Robert A.; Jr.
Welford, Dorothy; Fr.

Wells, Ashley; Fr.
Wells, Frank; Fr.
Wells, Hilary Susan; Fr.
Wells, John J.; Jr.
Wells, Mike; Fr.
Wells, Phil; Fr.
Wells, Robert; Soph.
Werley, Debi L.; Jr.
Werner, Kirk M.; Soph.

undergraduates

Wert, James William, Jr.
West, Brian R.; Fr
West, Lisa Ruth; Soph
West, Marquita Ann; Soph
West, Mike, Fr.
West, Thad, Fr.
West, Wendy, Fr.
Westbrook, Carol; Fr
Westmoreland, Fay; Fr

Weston, Jeff, Fr.
Weynand, Carol A., Jr.
Whaley, Elizabeth; Soph.
Whately, Jimmy; Fr.
Wheeler, Glenn Ray, Jr.
Wheeler, James; Soph
Wheeling, Melinda, Jr.
Wicker, Rhonda S.; Fr.
Whisnant, Richard, Soph

Whitaker, Donna; Fr.
Whitby, Judy Ann; Fr.
Whitcomb, Loretta; Fr.
White, Ann M.; Jr.
White, Carol Denise; Fr.
White, Christopher; Soph
White, Debra Lane; Soph
White, Eddie, Jr
White, Ellen, Jr.

White, Emily; Soph
White, Franklin Harold; Fr.
White, Glenda Felicia; Jr
White, Gregg; Fr.
White, Julie R.; Jr.
White, Kimberly; Soph
White, Marian; Jr.
White, Martha Sue; Fr.
White, Mary; Jr.

White, Paul M.; Soph
White, Rik, Fr.
White, Romas T.; Soph
White, Terry; Fr.
White, Terry Ann; Fr.
White, Thomas Wayne; Jr.
White, Walter C.; Soph
Whitefield, Robert C.; Fr.
Whitehead, Caroline; Fr.

Whitener, Barrett S.; Fr.
Whitener, Gae; Fr.
Whitesell, Leonard; Jr.
Whiteside, Leslie; Soph.
Whitley, Claire; Soph.
Whitley, Ebbie; Jr.
Whitley, Gloria; Fr.
Whitley, Shelia, Jr.
Whitley, Vangie, Fr.

Whitman, Kimberly; Soph.
Whitmire, Anita; Fr.
Whitt, Janet L.; Soph.
Whitt, Karen; Fr.
Whitt, Nava; Soph.
Whitted, Matthew Louis; Fr.
Whittington, William; Fr.
Whitworth, Niles Douglas; Fr.
Wicker, Brooks; Fr.

Wicker, Vicki; Soph
Wickham, Charles; Fr.
Wiggins, Robert Earl, Jr.; Jr.
Wiggins, Robert H.; Soph.
Wilcox, Mary Catherine; Fr.
Wilcox, Michael David; Fr.
Wilder, Alane G.; Soph.
Wiley, David; Jr.
Wilford, D., Jr.

Wilkerson, Elizabeth; Fr.
Wilkerson, Bryan; Fr.
Wilkerson, Martha H.; Fr.
Wilkerson, Martha L.; Jr.
Wilkins, Dwan Ray; Fr.
Wilkins, Grace; Fr.
Wilkins, Twana Dale; Fr.
Wilkinson, Beth; Fr.
Wilkinson, James Spencer; Jr.
Wilkinson, Nora L.; Soph.

Willard, Ellen Marie; Soph.
Williams, Bryan; Fr.
Williams, Cindy Anne; Soph.
Williams, Dexter Len; Jr.
Williams, Don; Fr.
Williams, Frederick; Fr.
Williams, Gary M.; Fr.
Williams, George Patteson, Jr.
Williams, Gerni LeAnne; Fr.

Williams, Gregory Devon; Fr.
Williams, Hugh Houser; Soph.
Williams, Jaunice R.; Fr.
Williams, Johnathan D.; Fr.
Williams, Joye Jeanette; Fr.
Williams, Katherine; Soph.
Williams, Kathryn Ann; Fr.
Williams, Kenneth; Fr.
Williams, Kimberley; Jr.

Williams, Lee B., Jr.
 Williams, Linda A., Soph
 Williams, Lon, Fr.
 Williams, Lynda Leigh, Fr.
 Williams, Mary Susan, Fr
 Williams, Michael, Jr
 Williams, Mona Sheppard, Fr.
 Williams, Paul B., Jr.
 Williams, Sara Gladys, Fr

Williams, Sheryletta, Soph.
 Williams, Theresa, Jr
 Williamson, Darcy, Soph.
 Williamson, Betty, Soph.
 Williamson, Deborah, Fr
 Williamson, Joy, Jr.
 Williamson, Kerry Trent, Fr.
 Williamson, Linda J., Soph.
 Willard, Melinda J., Jr.

Willard, William Craig, Jr.
 Willis, Faye, Fr.
 Willoughby, Elvie Ann, Fr.
 Wilson, Tom F., Fr.
 Wilmer, Molly, Fr.
 Wilson, Anne, Soph.
 Wilson, Antionette, Jr
 Wilson, Barbara Sue, Jr.
 Wilson, Beverly, Fr.

Wilson, David Charles, Jr.
 Wilson, Debbie Jean, Fr.
 Wilson, Donna L., Soph.
 Wilson, Elizabeth, Jr.
 Wilson, Elizabeth K., Fr.
 Wilson, Eugene Alexander, Fr.
 Wilson, Jacquelyn M., Soph.
 Wilson, James A., Fr.
 Wilson, Jane Elizabeth, Jr.

Wilson, Joni Elisa, Jr.
 Wilson, Larry A., Soph.
 Wilson, Olin E., Soph.
 Wilson, Shelia A., Soph.
 Wilson, Susan, Fr.
 Wilson, Susan L., Soph.
 Wilson, Timothy, Jr.
 Wilson, Tony, Jr.
 Wilson, William A., Fr.

Winds, Sally Ann, Fr.
 Windley, Evelyn R., Fr.
 Winecoff, Beth, Soph.
 Wines, Jacqueline, Fr.
 Winfield, David, Fr.
 Wingo, Stephanie, Fr.
 Winkler, Carol, Soph.
 Winkler, J.C., Fr.
 Winn, Sandra Patricia, Fr.

Winn, Stephan, Fr.
 Winship, Linda C., Soph.
 Winslow, Vicki, Fr.
 Winstead, Barden, Fr.
 Winstead, Janet, Soph.
 Winston, Donna Lynn, Jr.
 Wire, Alice Jones, Jr.
 Wise, Earle, Fr.
 Wiseman, Gina, Soph.

Withers, Debbie, Fr.
 Witherspoon, Demetta, Fr.
 Witner, Thomas Waite, Jr.
 Wohlbruck, Lisa Ann, Fr.
 Womack, Butch, Jr.
 Womack, Kelly, Fr.
 Womble, Branda L., Jr.
 Womble, Freddie, Jr.
 Womble, James Cornelius, Fr.

Womble, Joseph Michael, Fr.
 Womble, Sue, Jr.
 Wood, Alan, Soph.
 Wood, Anna Frances, Fr.
 Wood, Cynthia Anne, Soph.
 Wood, Ginger, Fr.
 Wood, Harrell, Jr.
 Wood, Laura Deann, Soph.
 Wood, Matt Jr., Soph.

Wood, Micheal Lee, Jr.
 Wood, Patricia Carol, Fr.
 Wood, Patsy D., Fr.
 Wood, Phyllis Ann, Fr.
 Woodall, Judy Lynne, Fr.
 Woodall, Pam, Jr.
 Woodard, Frankie, Fr.
 Woodard, Karon J., Fr.
 Woodley, James C., Soph.

Woodruff, Angela, Soph.
 Woodruff, Gail, Fr.
 Woods, Annette, Fr.
 Woods, Phillip, Jr.
 Woods, Roberta L., Fr.
 Woods, Tarry, Soph.
 Woollen, Kemp, Jr.
 Wooten, Sherry L., Jr.
 Worrell, Martin Keith, Jr.

undergraduates

Worsley, Carolyn, *Soph.*
 Worth, Patricia Lynn, *Fr.*
 Worthy, Charles T., *Jr.*
 Wray, David James, *Fr.*
 Wrenn, Beth, *Soph.*
 Wrenn, Deborah, *Fr.*
 Wrenn, Elizabeth, *Soph.*
 Wrenn, James H. III, *Jr.*
 Wright, Cynthia, *Jr.*

Wright, Mark, *Fr.*
 Wright, Neil Cecil, *Soph.*
 Wright, Valene, *Soph.*
 Wyatt, Kelly Crowder, *Fr.*
 Wyatt, Peggy, *Jr.*
 Wyke, Sandra Jean, *Jr.*
 Wyke, Valerie, *Fr.*
 Wyrick, Kathy, *Soph.*
 Wyrick, Timothy L., *Jr.*

Yarborough, Becky L., *Jr.*
 Yarborough, Mark D., *Fr.*
 Yarnell, William Sidney, *Fr.*
 Yates, Allyson, *Soph.*
 Yates, Norman, *Jr.*
 Yates, Sheppard B., *Jr.*
 Yeager, Carolyn, *Jr.*
 Yeagers, Doug, *Jr.*
 Yelton, Molly, *Jr.*

Yoder, Paul Marshall, *Jr.*
 York, Mitzi, *Soph.*
 York, Pamela Anne, *Fr.*
 Yost, Gretchen Ann, *Soph.*
 Young, Dana, *Fr.*
 Young, Douglas Koons, *Soph.*
 Youse, Don C., *Jr.*
 Yow, Gene, *Soph.*
 Zarzar, Michael N., *Jr.*

Zarzar, Nicholas Salah, *Fr.*
 Zeh, Freda, *Fr.*
 Ziegler, Laura Anna, *Soph.*
 Zielinski, Carol, *Fr.*

undergraduates

Aaron, Harvey; Bus. Acct.
 Agung, Igusti; Biostatistics
 Albright, Joe; Medicine
 Albuquerque, Severino; English
 Alexander, H. Heath; Law
 Alexander, Miles; Law
 Alfred, Phyl; Public Admin.
 Ammans, James; Law
 Austell, David; English

Baker, Layna; History
 Bangdiwala, Shrikant; Public Health
 Barfield, Paul; Biochemistry
 Baucom, Barry; Linguistics
 Beital, Gayle; Rec. Admin.
 Belanger, Susan; Romance Lang.
 Berron, Kurt; Social Work
 Billings, Carolyn; Nursing
 Black, Mary; Bus. Admin.

Brown, Gary; Public Admin.
 Buell, Constance; Phys. Ed.
 Butler, Howard; Library Science
 Byam, Pam; German
 Clark, Peggy; Education
 Corinth, Pat; Education
 Crocker, John; Phys. Ed.
 Cummings, Nancy; Phys. Ed.
 Daniel, Kathleen; Public Health

Darnell, David; Bus. Admin.
 DeOliveira, Jurandir; Portuguese
 Donaldson, Vann; Psychology
 Esleack, Robert; MBA/UD
 Fabiszak, Robert; Bus. Admin.
 Farrell, Joseph; Classics
 Fraley, David; Chemistry
 Gardner, Miriam; Medicine
 Glenn, E.B.; Social Work

Hanis, Neil; Chemistry
 Hallerung, Linda; Genetics
 Jarrell, Karen; Guidance/Couns.
 Jefferson, Jan; Comp. Lit.
 Johnson, Deborah; Journ.
 Johnson, Larry; Computer Sci.
 Johnson, Sharon; Public Admin.
 Jordan, Jean; Nursing
 Joyner, Joseph; Bus. Admin.

Kelly, Susan; Law
 Larkin, Carol; Early Childhood Ed.
 Lanning, Elaine; History
 Lauzon, Frank; Medicine
 Madison, Patricia; Math
 Magol, Byron; Planning
 Mark, Lavanda; Guidance/Couns.
 Martin, James; Bus. Admin.
 Mautsby, Cindy; Occup. Therapy

McCarrall, Brent; Law
 McIntyre, Douglas; Law
 McLendon, Anne; Read & Lang. Arts
 McMullen, Bernadette; Am. History
 Medlin, Barbara; Pharmacy
 Mitchell, Stephen; History
 Navey, Susan; Math
 Nesbit, Gretchen; Journalism
 Nystram, Jeffrey; Chemistry

Parker, Vickie; Speech & Hearing
 Perkins, Kenneth; Dentistry
 Poole, Will; Public Admin.
 Porter, Dennis; Medicine
 Redfern, Karen; Math
 Robinson, Gretchen; Zoology
 Rothwell, A. Douglas; Public Admin.
 Scott, Gay; Math Educ.
 Shrum, Donald; Bus. Admin.

Sims, Sue; Education
 Small, Rachells; Public Admin.
 Taber, Darnock; Chemistry
 Thornburg, L. Steve; Public Admin.

Walters, Rodney; Chemistry
 Warner, Debbie; Education
 Warner, Donna; Public Admin.
 Webb, Joni; Amer. History

Whiteside, James; Counc. & Psych.
 Williams, Linda; Phys. Ed.
 Winn, Charles; Bus. Admin.
 Woodell, Zae Ann; Spec. Ed.

graduate students

POSTSCRIPT

Kleenex wilts in the rose tinted box
on her vanity, forgotten. He
has left her red lipsticks littered
around it. And still he wants
To recreate her smile and her face
with paint now dried on the brush.
Artist of the Ashes lies frustrated
alone in the dark,
Insists she sit still for the pose
and a promise to remember.

Kim Snooks

Blue blossomed vanity
that opens to the gathering light,
At dusk a purple bruised flower,
pining for the attendance of day.
Chocolate kisses in the sun,
I never thought they'd melt
Or the loose grasp tanned
to a leather grip — mail ordered
Pamphlets of avant-garde ideas
say theology is the crepuscule of
dying faith in our ideals.

Kim Snooks

The image is a vertical composition. The left half shows a sunset over a body of water, with the sun low on the horizon and its light reflecting in a shimmering path down the water's surface. The sky is a mix of orange, yellow, and dark gray. The right half shows a dark, textured surface, possibly a table or floor, covered with a long, winding path of numerous coins. The coins are of various denominations and are scattered across the surface, some overlapping. The lighting is dramatic, with the sunset providing a warm glow on the left and the coins catching some light on the right.

Dogs chase a cumulus bitch across
still night-gray sky
They combine and condense
and we taste hot liquid
from their union. Clouds sweat,
not cry, the tears we command.
Cool glitter for the gutter,
we ignore its adornment
to slither through the mud in socks,
no more tied in shoes.

Kim Snickels

Few people know the effort, the energy, the sleeplessness, the agony, and the hours of hard work that went into this book. I am indebted to many people, but a few in particular deserve special thanks . . . to Tom, Mary, and Elizabeth who were the real creative force behind the book; to Mark Holton, Mary Ann, and Keith for their patience; to Sheila for her speed and hard work; to Heather for never getting tired of a tiresome job; to Aaron for coming through when we needed it most; to Craig for doing more than I asked; to Joy for her efficiency; to Mary Beth for her unselfishness; to the Carolina Coffee Shop for indelible memories; to Donald Boulton, William Strickland, and William Geer for their faith, support, and wise words; to John for his labor of love; to my family for helping me maintain my sanity and for always understanding; to George Bacso for his encouragement, support, and friendship; to Allen Ollove, Stephanie Kuhlman, Peter Galea, Curtis Kimball, and Richard Lymburner from Stevens Studios for everything they helped us accomplish; to J.B. Edwards, Bill Hunter, Roger Merritt, Frank Hendrix, Gerald Hunter, John Sprinkle, and Jay Casstevens from Hunter Publishing Company for their assistance . . . I am forever grateful.

Chrisann Ohler

The basic paper stock for the 1979 Yackety Yack is 80 lb. Lithofect Gloss Enamel, with the exception of the endsheets and Honoraria, which are printed on 80 lb. French Gray Hopper Chambray. Cover materials are GSB Black Book Cloth and Silver Gray Curtis Linen paper. The dust jacket was printed by Hunter Publishing Company, and the front photograph was shot with a 200 line screen. Standard typefaces include Avant Garde, Helvetica, Eurostile, Times Roman, Caledonia, Korinna, American Typewriter Medium, and Microgramma Medium Extended. Designer typefaces available upon request. The logos debossed on the cover and die cut from the endsheet were designed by Chrisann Ohler. The translucent page is UN Ultra Two by Kimberly Clark. All color photographs were hand separated from transparencies by Magna 4 of Little Rock, Arkansas; the following photographs were printed with a 200 line screen (lettered clockwise from top left): 10a, 11a, 20a, 21a, 36a, 36b, 36c, 37a, 168a, 169a, 261c, 264a, 264b, 264c, 265a, 265c, 272a, 272b, 273a, 273c, 273d, 276a, 276b, 277a, 277c, 281b, 284a, 285a, 285b, 290a, 291c, 582a, 583a, 583b, 583c, 585a, 591b, 593b, 594b, 595a, 597b, 597c.

- "Letter to a Friend" by Elizabeth Moose
- "The Great Balloon Ascension" by Elizabeth Moose
- "Street People" by Kim Snooks
- "See Moral Blow UP UP UP" by Molly Hunter
- "South Campus Sabotage" by Kim Snooks
- "Shades of Pink and Khaki" by Don Woodard
- "A Freshman's Guide to Orientation Week" by Maria Baldassarri
- "A Plea for Affirmative Action" by Craig Brown
- "Publish or Perish?" by Chrisann Ohler
- football copy by Elliot Warnock
- basketball copy by Lee Pace

Photography Credits (by Photographer) — lettered clockwise from top left

TOM BARNES — 11a, 12a, 14a, 14c, 15a, 20a, 21a, 24d, 26c, 26d, 27a, 27b, 27c, 29a, 32c, 32d, 33a, 34b, 35b, 36b, 36c, 40c, 45a, 48a, 52a, 52d, 54a, 55b, 56a, 57b, 58a, 59a, 59b, 60a, 60b, 60c, 61a, 62c, 63a, 63b, 63d, 66c, 72a, 72b, 72c, 76a, 77b, 81a, 81b, 81c, 82b, 83a, 83b, 83d, 88a, 88b, 96a, 96b, 97a, 98a, 99a, 101c, 102b, 103c, 104a, 105a, 105b, 105c, 106b, 106c, 108c, 109d, 110b, 113d, 114b, 120c, 121a, 124a, 125a, 125c, 126a, 126b, 127b, 131a, 131b, 131c, 132b, 132c, 133a, 135b, 136d, 138a, 138b, 138c, 147a, 147b, 149a, 150a, 151a, 154a, 154c, 158b, 159a, 159d, 160a, 160c, 161a, 167a, 168a, 169a, 170b, 172b, 172d, 173c, 174b, 175a, 184b, 191b, 194a, 194b, 194c, 195b, 195c, 198c, 199a, 199b, 203b, 203c, 203d, 204a, 204b, 204c, 204d, 206a, 206c, 206d, 207a, 207b, 212a, 212b, 213a, 213b, 213d, 220a, 220b, 238b, 240a, 240b, 240c, 241c, 242a, 242b, 242c, 244a, 244b, 246a, 248a, 248b, 249a, 249b, 250b, 251b, 253a, 254a, 254c, 255c, 255d, 259a, 261a, 261c, 264a, 264b, 264c, 265a, 265b, 265c, 266a, 266c, 266d, 268a, 268b, 268c, 269a, 269b, 271d, 272a, 272b, 273a, 273c, 273d, 274c, 275a, 276a, 276b, 277a, 277b, 277c, 278a, 278b, 278c, 279b, 280b, 281b, 282b, 283a, 284a, 284b, 285a, 285b, 285c, 288a, 290a, 290b, 294a, 294b, 302a, 302b, 302c, 303a, 303b, 303c, 303d, 306c, 306d, 307a, 307b, 307c, 307d, 307e, 315a, 315b, 316a, 320b, 320c, 321d, 325c, 332a, 333c, 333d, 336a, 338a, 339b, 340b, 341b, 342a, 342b, 343a, 344a, 345a, 346a, 347a, 348c, 350a, 351a, 351d, 356a, 366c, 367a, 367b, 371a, 379c, 384a, 384b, 384c, 385b, 385c, 385d, 387a, 388a, 389a, 391a, 398c, 400a, 404a, 411b, 417b, 428a, 428b, 428c, 428d, 429a, 431a, 432b, 434a, 435a, 437a, 451b, 452a, 475a, 479a, 533a, 582c, 585a, 589b, 599b, 600a, 601b

MARY RENCH — 32a, 35a, 35c, 35d, 36a, 37a, 38a, 40b, 43b, 50a, 84b, 84d, 85b, 85c, 87d, 88c, 98c, 100b, 102a, 107b, 110a, 111a, 113a, 114d, 115b, 119b, 127a, 127c, 127d, 130a, 148a, 148d, 149c, 150b, 153d, 154b, 162b, 162c, 166b, 166c, 167b, 170a, 171a, 171b, 171c, 172c, 180c, 198a, 209b, 210c, 223d, 236a, 236b, 237a, 237b, 237c, 237d, 237e, 237f, 245a, 245b, 247a, 247b, 250a, 252a, 256a, 257b, 257d, 260a, 262b, 262c, 263c, 275c, 282c, 293c, 300c, 301b, 301c, 304a, 304b, 304d, 305a, 317c, 331a, 340c, 348a, 350b, 372i, 396a, 397a, 399a, 403b, 415a, 418b, 424a, 465a, 465b, 468a, 515a, 581a, 582b, 587a, 587c, 591a, 594a, 601a, 608a

TREY MONROE — 7a, 8a, 16a, 16b, 22b, 22c, 23c, 24a, 24b, 24c, 25a, 28a, 29b, 31a, 31b, 31c, 31d, 41a, 52b, 52c, 53a, 53c, 53c, 56b, 57a, 57c, 68b, 69b, 69c, 70b, 71b, 73a, 73b, 76b, 76c, 86a, 86b, 87c, 97c, 98b, 99c, 102c, 103a, 103b, 110c, 111b, 114a, 120b, 122c, 122d, 122e, 123c, 125b.

129a, 132a, 133b, 135a, 135c, 136b, 137d, 139a, 139b, 139c, 148b, 156b, 179a, 188a, 189b, 193a, 201a, 215d, 216a, 216b, 216c, 223a, 227a, 230b, 231a, 234a, 235a, 235b, 239a, 239b, 239c, 243a, 243b, 260b, 261b, 262a, 262c, 267a, 267b, 267c, 270b, 270c, 271a, 271c, 275b, 279d, 280a, 280c, 286a, 286b, 286d, 288b, 289c, 291a, 291b, 292a, 292b, 292c, 292d, 293a, 293d, 294c, 295a, 295c, 295d, 297a, 299a, 300b, 301a, 304c, 305c, 311a, 311c, 313a, 317b, 317c, 318d, 319c, 321a, 321b, 333a, 335a, 335c, 335d, 338b, 347c, 353a, 357a, 357c, 361c, 363c, 364c, 368b, 368c, 389c, 389e, 390c, 395a, 395a, 422a, 434b, 445a, 448a, 449b, 450c, 453a, 463b, 472b, 582a, 586b, 587b, 594a

BILL RUSS — 19a, 50b, 51a, 51b, 51c, 273b, 290c, 291c

KEITH WORRELL — 49a, 62b, 62d, 122a, 154e, 181c, 190c, 190d, 192b, 193b, 215a, 217b, 217c, 218a, 218b, 218c, 218d, 225a, 225b, 225c, 230a, 257a, 257c, 280d, 288c, 288c, 288e, 293b, 295b, 298c, 298d, 299b, 299d, 300a, 300d, 314b, 314c, 317d, 324c, 325a, 325d, 339a, 344c, 352b, 364a, 365c, 382a, 382b, 382c, 383a, 383b, 383c, 386c, 390b, 398b, 398d, 401b, 414a, 415c, 416a, 417a, 419a, 419b, 421a, 426b, 432a, 433a, 454b, 458a, 463a, 469a, 469b

MARK FRAUTSCHI — 39a, 41c, 47c, 48b, 54b, 54c, 55a, 64a, 64b, 64c, 66b, 66d, 74a, 74b, 75a, 85a, 89a, 89b, 116a, 116b, 117a, 117b, 122b, 141a, 142c, 143c, 144a, 144b, 144c, 144d, 145a, 145b, 145c, 146a, 146b, 149b, 152b, 154d, 155a, 164a, 173b, 182a, 182b, 183a, 183b, 183c, 187a, 189a, 192c, 192d, 197b, 201b, 202a, 202b, 222c, 222d, 231b, 234b, 234c, 234d, 235c, 235d, 235e, 235f, 282c, 296b, 296c, 297c, 308a, 308b, 308c, 309a, 309b, 310b, 310d, 311d, 318c, 319d, 346b, 350c, 358a, 358b, 378b, 387b, 390a, 394a, 404b, 409a, 424b, 425b, 440a, 440b, 440c, 449a, 471a, 588a, 596a

KURT HAEFFELI — 16c, 34a, 42a, 42c, 47a, 82a, 109c, 117c, 137a, 152c, 153a, 165c, 175b, 203e, 208c, 208d, 209e, 210a, 210b, 211a, 215b, 215c, 217a, 219b, 219c, 219d, 233a, 263b, 281a, 288a, 288b, 310a, 316c, 316d, 317a, 322c, 322d, 323c, 326d, 334a, 334b, 335b, 349b, 353b, 353c, 355c, 363a, 365a, 374a, 374b, 374c, 374d, 374e, 386a, 389d, 390d, 391b, 393a, 397b, 403a, 406a, 406b, 406c, 406d, 407a, 430b, 432c, 438b, 450a, 450d, 454a, 455b, 457a, 458c, 460a, 460b, 460c, 578a, 578b

GREG DINKINS — 12a, 12b, 13a, 23d, 26a, 26b, 28b, 30b, 30c, 43d, 47b, 47d, 47e, 62c, 66a, 93a, 97b, 100a, 106a, 107a, 112a, 112b, 112c, 113b, 114c, 115c, 118a, 119a, 120a, 121b,

121c, 123a, 123b, 128a, 129b, 131a, 134b, 136c, 137b, 137c, 140a, 140b, 140c, 140d, 140e, 141b, 141c, 141d, 141e, 142a, 143a, 143b, 144e, 151b, 159b, 162a, 162d, 166a, 170d, 173a, 173d, 174a, 180a, 180b, 181b, 184a, 185a, 185b, 186a, 186b, 187b, 190a, 190b, 191a, 191d, 195a, 198b, 200a, 209a, 219b, 220c, 221a, 221b, 221c, 221d, 222a, 222c, 224a, 224b, 232a, 234a, 238c, 245b, 253b, 254b, 255a, 255b, 255d, 270a, 274d, 287b, 296a, 306a, 306b, 311a, 312a, 313b, 316a, 318a, 318b, 324a, 324b, 333b, 342a, 341a, 342c, 343b, 348b, 348c, 349a, 351b, 351c, 352a, 352b, 356a, 356b, 357b, 359a, 359b, 359c, 360a, 360b, 360c, 360d, 361b, 362a, 363b, 366b, 366d, 367c, 368a, 369a, 372a, 373b, 373c, 378c, 378d, 378e, 379a, 379b, 385a, 390f, 413a, 413c, 420a, 425a, 426a, 427b, 430c, 452b, 458b, 462a, 470a, 472a, 579a, 590b, 597c

KIM SNOOKS — 14b, 17a, 22a, 23a, 23b, 30a, 30d, 34c, 46a, 46b, 80b, 80c, 101a, 120d, 134a, 146b, 150c, 155b, 170c, 174c, 175c, 181a, 189c, 189d, 196a, 196b, 196c, 197a, 222b, 223b, 224c, 263a, 266b, 267d, 274a, 279a, 282a, 282d, 322a, 322b, 344c, 347b, 589a, 593a, 600b, 600c

CONTRIBUTING PHOTOGRAPHERS: Chrisann Ohler — 38a, 38b, 38c, 38d, 39b, 39c, 40a, 42b, 42d, 43a, 43c, 62a, 63c, 100c, 101b, 108b, 109b, 155b, 167c, 191c, 200b, 208a, 208d, 210c, 220b, 241a, 241b, 251a, 402a, 402b, 402c, 402d, 403b, 442b, 467a, 476a, 477a, 596b, 598a, Bob Donnan — 24e, 32b, 33b, 41b, 67c, 75b, 88b, 103a, 125d, 150d, 151c, 157a, 160b, 161b, 164c, 199c, 205a, 205b, 205d, 238a, 289b, 297b, 297d, 299c, 305b, 310c, 314a, 321c, 323a, 323b, 326a, 326b, 327a, 327b, 354b, 378a, 381a, 381b, 405b, 439a, 474a, 584a, 584b, 592a, 595a, Noah Rouse Wilson III — 67a, 67b, 68a, 69a, 84a, 84c, 90a, 108a, 113c, 118b, 118c, 163a, 163b, 164b, 165c, 283b, 368b, 389b, 447a, 582d, 588b, 589c, 591b, 593b, 597a, Monica Stevenson — 98d, 115a, 136a, 142b, 148c, 157b, 157c, 214a, 214b, 214c, 214d, 229a, 271b, 283c, 288a, 288d, 590a, 599a, Dwight Cornett — 152a, 152d, 153c, 172a, 228a, 232a, 364b, 365b, 400b, 401a, 447b, Mike Ivey — 91a, 91b, 91c, 140d, 142d, 192a, 193c, 274b, 325b, 354a, 354c, 376b, 3807b, 456a, 457b, Chip Hoover — 153b, 158a, 159c, 163c, 163d, 347d, 589a, 597b, Tom Ponder — 161c, 165a, 165b, Andy James — 70a, 71a, 72c, 326c, 327c, 327d, Martha Swope — 78a, 78b, 79a, 79c, 79d, Ken Howard — 79c, Alumni Association — 213c, Billy Newman — 180c, L.C. Barbour — 90b, 90c, 243c, UNC Photo Lab — 65b, L. Adams — 203a, Terry Colpitts — 328a, Terry Colpitts & John Adams — 471b, Aaron Stevenson — 96c, 345b, 345c, Kendall Blackwelder — 287a, Ed Scott — 188b.

1979 YACKETY YACK

Chrisann Ohler, editor

Tom Barnes, photography editor
Joy Smawley, business manager
Sheila Peters, production manager
Heather Ryan, staff manager

PHOTOGRAPHERS

Mary Rench, Keith Wurrell
Bill Russ, Trey Monroe
Kurt Haefeli, Mark Froutschi
Greg Dinkins, Kimberly Snooks

WRITERS

Elizabeth Moose
Kimberly Snooks
Molly Hunter, Mario
Faldessari, Owen Page

COORDINATORS

Mark Halton & Monica Stevenson, photography
Betsy Burke, copy
Robert Wiggins, business
Mary Ann Rickert, fraternities
Barbara Minderman, sororities
Randy Hedgepeth, residence halls
Paula Herring, honoraries
Molly Current, sports
Mara Lynn Tugman, sports clubs
Susan Parrish, classes
David Byak, organizations
Bob Dannah, darkroom technician

STAFF

Susan Allen, Carol Bader, Margie Berry, Earl Black, Greg
Blake, Cindy Bowers, Mike Cox, Mark Davis, Martha
Eskridge, Donna Fultz, Debbie Goodson, Connie Harrison,
Cherry Hill, Daphne Humphrey, Molly Hunter, Betsy Kay
Jones, Sally Kendrick, Jan Kres, Laura Lamkin, Diane
Lupton, Peter Mallinson, Michelle Manning, Sonja
McCarter, Lauri McCormick, Kim Mills, Beth Morrison, Susan
Palmer, Pat Payne, Tom Ponder, Cathy Robinson, Hillary
Rogers, Cathy Rudisill, Mary Beth Searle, Anna Maria
Siega-Riz, Eleanor Smith, Wendy Smith, Lisa Spinnerweber,
Nan Stutzman, Suzy Towle, Katha Troanor, Rand Tucker,
Diane Vets, Rik White, Anita Whitmire, Carol Zielinsky

Laura Baker, Karen Barber, Tim Bass, Kathy Bowlin, Dwight D'Amali, Mary
Leigh Dunton, Don Duceee, Bill Fleet, Anita Gardner, Jhal Hythin, Janice
Jaffeck, Bob Johnson, Nancy Lach, Lynn Lancaster, Andrea Mickle,
Annette Miller, Lisa Richardson, Lisa Rosenblum, David Snyder, Karen
Stutheim, Marilyn Trainor, Elise Ward

"Bricks of Clay: A Whitman's Sampler" reprinted
from Don Woodard's 'Paradox Lost,' *The Daily Tar
Heel*, Wednesday, January 17, 1979, by permis-
sion and with no apologies to Walt Whitman.

Excerpts from *My Mother, My Self* and *Black Macho
and the Myth of the Superwoman* reprinted by
permission of the publishers.

"jonestown or the disco" printed by permission of
Zaki Pony, Inc.

Layout and Design by Chrisann Ohler

Illustrations by John E. Koegel

Class Portraits by Stevens Studios of
Bangor, Maine

This book is a study in color. It is an attempt to
portray the variety of hues which tint our lives in a
Carolina blue town. What we hope to create is a
visual experience, a reflection of light rays from the
sphere we call Chapel Hill, so that your memories of
warm friendships, perennial frustrations, shared
celebrations, and unique experiences will not fade
quite so quickly with time.

We have attempted, more importantly, to show
you the black and white which is so easily over-
powered by chromatic vision. It is our hope that we
have reproduced tonal variations delicately enough
to reveal the subtleties of the characters we have
found here.

Too often our judgement is tinted by refracted
light, our attitudes are affected by surfaces, skin
tones, latent images. We hope that our prism will
help clarify your vision, however slightly, and that
what you find here delights you, inspires you, chal-
lenges you.

We were not satisfied with anything less than the
limits of our capabilities. It took more than 27,980
man hours and 6000 sheets of photographic paper
to produce this book. Our staff has learned that
sleep is an expendable commodity, that perfection
is a frustrating and time-consuming goal, and that
caffeine is man's best friend. Most of us have come
to know the Carolina Union all too familiarly. But
now that the 1979 *Yackety Yack* is finally an actual-
ity, we hope to share the magic of the year with you.
Our book is your book. Enjoy.

Credits (by Page)

7 a-TM	107 a-GD, b-MR	203 a-P L, b-TB, c-TB, d-TB, e-KH	299 a-TM, b-KW, c-BO, d-KW	401 a-OC, b-KW
8 a-TM	108 a-RW, b-CO, c-TB	204 a-TB, b-TB, c-TB, d-TB	300 a-KW, b-TM, c-MR, d-KW	402 a-CO, b-CO, c-CO, d-CO
10 a-TB	109 a-BO, b-CO, c-KH, d-TB	205 a-BO, b-BO, c-BO, d-BO	301 a-TM, b-MR, c-MR	403 a-KH, b-MR, d-CO
11 a-TB	110 a-MR, b-TB, c-TM	206 a-TB, b-TB, c-TB	302 a-TB, b-TB, c-TB	404 a-TB, b-MF
12 a-GD, b-GO	111 a-MR, b-TM	207 a-TB, b-TB	303 a-TB, b-TB, c-TB, d-TB	405 b-BO
13 a-GD	112 a-GD, b-GD, c-GO	208 a-CO, b-CO, c-KH, d-KH	304 a-MR, b-MR, c-TM, d-MR	406 a-KH, b-KH, c-KH, d-KH
14 a-TB, b-KS, c-TB	113 a-MR, b-GD, c-RW, d-TB	209 a-GD, b-MR, c-KH	305 a-MR, b-BO, c-KH	407 a-KH
15 a-TB	114 a-TM, b-TB, c-GD, d-MR	210 a-KH, b-KH, c-MR	306 a-GD, b-GD, c-TB, d-TB	409 a-MF
16 a-TM, b-TM, c-KH	115 a-MS, b-MR, c-GO	211 a-KH, b-CO	307 a-TB, b-TB, c-TB, d-TB, e-TB	411 b-TB, c-KW
17 a-KS	116 a-MF, b-MF	212 a-TB, b-TB	308 a-MF, b-MF, c-MF	413 a-GD, b-GD
19 a-BR	117 a-MF, b-MF, c-KH	213 a-TB, b-TB, d-TB	309 a-MF, b-MF	414 a-KW
20 a-TB	118 a-GO, b-RW, c-RW	214 a-MS, b-MS, c-MS, d-MS	310 a-KH, b-MF, c-BO, d-MF	415 a-MR, b-KW
21 a-TB	119 a-GD, b-MR	215 a-KW, b-KH, c-KH, d-TM	311 a-TM, b-GO, c-TM, d-MF	416 a-KW
22 a-KS, b-TM, c-TM	120 a-GD, b-TM, c-TB, d-KS	216 a-TM, b-TM, c-TM	312 a-GD	417 a-KW, b-TB
23 a-KS, b-KS, c-TM, d-GD	121 a-TB, b-GD, c-GD	217 a-KH, b-KW, c-KW	313 a-TM, b-GD	418 b-MR
24 a-TM, b-TM, c-TM, d-TB, e-BO	122 a-KW, b-MF, c-TM, d-TM, e-TM	218 a-KW, b-KW, c-KW, d-KW	314 a-BO, b-KW, c-KW	419 a-KW, b-KW
25 a-TM	123 a-GD, b-GD, c-TM	219 a-GO, b-KH, c-KH, d-KH	315 a-TB, b-TB	420 a-GD
26 a-GD, b-GO, c-TB, d-TB	124 a-TB	220 a-TB, b-CO, c-GD, d-GO	316 a-TB, b-TB, c-KH, d-KH, e-GD	421 a-KW
27 a-TB, b-TB, c-TB	125 a-TB, b-TM, c-TB, d-BO	221 a-GD, b-GD, c-GD, d-TB	317 a-KH, b-TM, c-MR, d-KW, e-TM	422 a-TM
28 a-TM	126 a-TB, b-TB	222 a-GD, b-KS, c-MF, d-MF	318 a-GO, b-GO, c-MF, d-TM	424 a-MR, b-MF
29 a-TB, b-TB	127 a-MR, b-TB, c-MR, d-MR	223 a-TM, b-KS, c-MR, d-MF	319 c-TM, d-MF	425 a-GD, b-MF
30 a-KS, b-GD, c-GD, d-KS	128 a-GO	224 a-GD, b-GD, c-KS	320 b-TB, c-TB	426 a-GD, b-KW
31 a-TM, b-TM, c-TM, d-TM	129 a-TM, b-GD	225 a-KW, b-KW, c-KW	321 a-TM, b-TM, c-BO, d-TB	427 a-GD
32 a-MR, b-BO, c-TB, d-TB	130 a-MR	227 a-TM	322 a-KS, b-KS, c-KH, d-KH	428 b-TB, b-TB, c-TB, d-TB
33 a-TB, b-BO	131 a-GD, b-TB, c-TB, d-TB	228 a-OC	323 a-BO, b-BO, c-KH	429 a-TB
34 a-KH, b-TB, c-KS	132 a-TM, b-TM, c-TB	229 a-MS	324 a-GD, b-GD, c-KW	430 b-KH, c-GO
35 a-MR, b-TB, c-MR, d-MR	133 a-TB, b-TM, c-TM	230 a-KW, b-TM	325 a-KW, b-MI, c-TB, d-KW	431 a-TB
36 a-MR, b-TB, c-TB	134 a-KS, b-GD	231 a-TM, b-MF	326 a-BO, b-BO, c-AJ, d-KH	432 a-KW, b-TB, c-KH
37 a-MR	135 a-TM, b-TB, c-TM, d-TB	232 a-OC, b-GO	327 a-BO, b-BO, c-AJ, d-AJ	433 a-KW
38 a-CO, b-CO, c-CO, d-CO, e-MR	136 a-MS, b-TM, c-GO	233 a-KH	328 a-TC	434 a-TB, b-TM
39 a-MF, b-CO, c-CO	137 a-KH, b-GO, c-GD, d-TM	234 a-GD, b-MF, c-MF, d-MF, e-TM	331 a-MR	435 a-TB
40 a-CO, b-MR, c-TB	138 a-TB, b-TB, c-TM	235 a-TM, b-TM, c-MF, d-MF, e-MF, f-MF	332 a-TM	437 a-TB
41 a-TM, b-BO, c-MF	139 a-TM, b-TM, c-TB	236 a-MR, b-MR	333 a-TM, b-GD, c-TB, d-TB	438 b-KH
42 a-KH, b-CO, c-KH, d-CO	140 a-GD, b-GD, c-GD, d-GD, e-GD, f-MI	237 a-MR, b-MR, c-MR, d-MR, e-MR, f-MR	334 a-KH, b-KH	439 a-BO
43 a-CO, b-MR, c-CO, d-GD	141 a-MF, b-GD, c-GD, d-GD, e-GD	238 a-BO, b-TB, c-GO	335 a-TM, b-KH, c-TM, d-TM	440 a-MF, b-MF, c-MF
45 a-TB	142 a-GD, b-MS, c-MF, d-MI	239 a-GD, b-TM, c-TM, d-TM	336 a-TB	442 b-BO
46 a-KS, b-KS	143 a-GD, b-GD, c-MF	240 a-TB, b-TB, c-TB	338 a-TB, b-TM	445 a-TM
47 a-KH, b-GO, c-MF, d-GO, e-GD	144 a-MF, b-MF, c-MF, d-MF, e-GD	241 a-CO, b-CO, c-TB	339 a-KW, b-TB	447 a-RW, b-OC
48 a-TB, b-MF	145 a-MF, b-MF, c-MF, d-MF	242 a-TB, b-TB, c-TB	340 a-GD, b-TB, c-MR	448 a-TM
49 a-KW	146 a-MF, b-KS	243 a-TM, b-TB, c-LCB	341 a-GD, b-TB	449 a-MF, b-TM
50 a-MR, b-BR	147 a-TB, b-TB	244 a-TB, b-TB	342 a-TB, b-TB	450 a-KH, c-TM, d-KH
51 a-BR, b-BR, c-BR	148 a-MR, b-TM, c-MS, d-MR	245 a-MR, b-GD	343 a-TB, b-TB	451 b-TB
52 a-TB, b-TM, c-TM, d-TB	149 a-TB, b-MF, c-MR	246 a-TB, b-MR	344 a-TB, b-TB, c-KS	452 a-TB, b-GD
53 a-TM, b-TM, c-TM	150 a-TB, b-MR, c-KS, d-BO	247 a-MR, b-MR	345 a-TB, b-AS, c-AS	453 a-TM
54 a-TB, b-MF, c-MF	151 a-TB, b-GO, c-BO	248 a-TB, b-TB	346 a-TB, b-MF	454 a-KH, b-KW
55 a-MF, b-TB	152 a-OC, b-MF, c-KH, d-DC	249 a-TB, b-TB	347 a-TB, b-KS, c-TM, d-CH	455 b-KH
56 a-TB, b-TM	153 a-KH, b-CH, c-BO, d-MR	250 a-MR, b-TB	348 a-MR, b-GD, c-GD	456 a-MI
57 a-TM, b-TB, c-TM	154 a-TB, b-MR, c-TB, d-MF, e-KW	251 a-CO, b-TB	349 a-GD, b-KH, c-TB	457 a-KH, b-MI
58 a-TB	155 a-MF, b-KS	252 a-MR, b-MR	350 a-TB, b-MR, c-MF	458 a-KW, b-GD, c-KH
59 a-TB, b-TB	156 a-CO, b-TM	253 a-TB, b-GD	351 a-TB, b-GO, c-GD, d-TB	460 a-KH, b-KH, c-KH
60 a-TB, b-TB, c-TB	157 a-BO, b-MS, c-MS	254 a-TB, b-GD, c-TB	352 a-GD, b-KW, d-GO	462 a-GD
61 a-TB	158 a-CH, b-TB	255 a-GD, b-GD, c-TB, d-TB	353 a-TM, b-KH	463 a-KW, b-TM
62 a-CO, b-KW, c-TB, d-KW	159 a-TB, b-GD, c-CH, d-TB	256 a-MR, b-GO, c-MR	354 a-MI, b-BO, c-MI	465 a-MR, b-MR
63 a-TB, b-TB, c-CO, d-TB	160 a-TB, b-BO, c-TB	257 a-KW, b-MR, c-KW, d-MR	355 a-KH, c-KH	467 a-CO
64 a-MF, b-MF, c-MF	161 a-TB, b-BO, c-TB	258 a-TB	356 a-GD, b-GO	468 a-MR
65 b-PL	162 a-GD, b-MR, c-MR, d-GO	260 a-MR, b-TM	357 a-TM, b-GD, c-TM	469 a-KW, b-KW
66 a-GD, b-MF, c-TB, d-MF	163 a-RW, b-RW, c-CH, d-CH	261 a-TB, b-TM, c-TB	358 a-MF, b-MF	470 a-GD
67 a-RW, b-RW, c-BO	164 a-MF, b-RW, c-BO	262 a-TM, b-MR, c-TM, d-MR	359 a-GD, b-GD, c-GD	471 a-MF, b-TC & JA
68 a-RW, b-TM	165 a-TP, b-TP, c-KH	263 a-KS, b-KH, c-MR	360 a-GD, b-GD, c-GD, d-GD	472 a-GD, b-TM
69 a-RW, b-TM, c-TM	166 a-GD, b-MR, c-MR	264 a-TB, b-TB, c-TB	361 b-GD, c-TM	474 a-BO
70 a-AJ, b-TM	167 a-TB, b-MR	265 a-TB, b-TB, c-TB	362 a-GD	475 a-TB
71 a-AJ, b-TM	168 a-TB	266 a-TB, b-KS, c-TB, d-TB, e-TB	363 a-KH, b-GD, c-TM	476 a-BO
72 a-TB, b-TB, c-TB	169 a-TB	267 a-TM, b-TM, c-TM, d-KS	364 a-KW, b-OC, c-TM	477 a-CO
73 a-TM, b-TM	170 a-MR, b-TB, c-KS, d-GD	268 a-TB, b-TB, c-TB	365 a-KH, b-OC, c-KW	479 a-TB
74 a-MF, b-MF	171 a-MR, b-MR, c-MR	269 a-TB, b-TB	366 a-TB, b-GO, c-TB, d-GO	480 a-MR
75 a-MF, b-BO	172 a-DC, b-TB, c-MR, d-TB	270 a-GD, b-TM, c-TM	367 a-TB, b-TB, c-GO	513 a-TB
76 a-TB, b-TM, c-TM	173 a-GD, b-MF, c-TB, d-GO	271 a-TM, b-MS, c-TM, d-TB	368 a-GD, b-TM	515 a-MR
77 a-TB	174 a-GD, b-TB, c-KS	272 a-TB, b-TB	369 a-GD, b-GO	517 a-KH, b-KH
78 b-MSw, c-MSw	175 a-TB, b-KH, c-KS	273 a-TB, b-BR, c-TB, d-TB	370 a-GD, b-GO	518 a-MR
79 a-MSw, b-KHd, c-MSw, d-MSw	176 a-RW	274 a-KS, b-MI, c-TB, d-GD	371 a-TB	519 a-MR, b-RW
80 b-KS, c-KS	179 a-TM	275 a-TB, b-TM	372 a-GD, b-MR	522 a-TM
81 a-TB, b-TB, c-TB	180 a-GD, b-GD, c-KW	276 a-TB, b-TB	373 b-GO, c-GO	563 a-MR, b-RW, c-TB
82 a-KH, b-TB	181 a-KS, b-GD, c-BN	277 a-TB, b-TB, c-TB	374 a-KH, b-KH, c-KH, d-KH	584 a-BO, b-BO
83 a-TB, b-TB, c-TB, d-TB	182 a-MF, b-MF, c-MF	278 a-TB, b-TB, c-TB	375 a-GD, b-GD, c-TB, d-KH	585 a-MI
84 a-RW, b-MR, c-RW, d-MR	183 a-MF, b-MF, c-MF	279 a-KS, b-TB, c-MR, d-MR	381 a-BO, b-BO	587 a-MR, b-TM, c-MR
85 a-MF, b-MR, c-MR	184 a-GD, b-TB	280 a-TM, b-TB, c-TM, d-KW	382 a-KW, b-KW, c-KW	588 a-MF, b-RW, c-RW
86 a-TM, b-TM	185 a-GD, b-GO	281 a-KH, b-TB	383 a-KW, b-KW, c-KW	589 a-CH, b-TB
87 a-TM, b-TM, c-TM, d-MR	186 a-GD, b-GO	282 a-KS, b-TB, c-MR, d-KS	384 a-TB, b-TB, c-TB	590 a-MS, b-GO
88 a-TB, b-TB, c-MR	187 a-MF, b-GD, c-CO	283 a-TB, b-RW, c-MS	385 a-GD, b-TB, c-TB, d-TB	591 a-MR, b-RW
89 a-MF, b-MF	188 a-TM, b-ES, c-MR	284 a-TB, b-TM, c-TB	386 a-KH, b-TM, c-KW	592 a-BO
90 a-RW, b-LCB, c-LCB	189 a-MF, b-TM, c-KS, d-KS	285 a-TB, b-TB, c-TB	387 a-TB, b-MI, c-MF	593 a-KH, b-RW
91 a-MI, b-MI, c-MI	190 a-GD, b-GD, c-KW, d-KW	286 a-TM, b-TM, c-KW, d-TM	388 a-TB, b-TB, c-MF	594 a-TM, b-MR
95 a-GD	191 a-GD, b-TB, c-CO, d-GO	287 a-KB, b-GD, c-MF	389 a-TB, b-RW, c-TM, d-KH, e-TM	595 a-BO
96 a-TB, b-TB, c-AS	192 a-MI, b-KW, c-MF, d-MF	288 a-MS, b-TM, c-KW, d-MS, e-KW	390 a-MF, b-TM, c-TM, d-KH, e-KW, f-GD	596 a-MF, b-CO
97 a-TB, b-GD, c-TM	193 a-TM, b-KW, c-TM	289 a-TB, b-BO, c-TM	391 a-TB, b-KH	597 a-RW, b-CH, c-GO
98 a-TB, b-BO, c-MR, d-MS	194 a-TB, b-TB, c-TB	290 a-TM, b-TB, c-BR	392 a-KH	598 a-CO
99 a-TB, b-TM, c-TM	195 a-GD, b-TB, c-TB	291 a-TM, b-TM, c-BR	393 a-MF	599 a-MS, b-TB
100 a-GD, b-MR, c-CO	196 a-KS, b-KS, c-KS	292 a-TM, b-TM, c-TM, d-TM	394 a-MF	600 a-TB, b-KS, c-KS
101 a-KS, b-CO, c-TB, d-TM	197 a-KS, b-MF	293 a-TM, b-KW, c-MR, d-TM	395 a-TM	601 a-MR, b-TB
102 a-MR, b-TB, c-TM	198 a-MR, b-GO, c-TB	294 a-TB, b-TB, c-TM	396 a-MR	608 a-MR
103 a-TM, b-TM, c-TB	199 a-TB, b-TB, c-BO	295 a-TM, b-KW, c-TM, d-TM	397 a-MR, b-KH	
104 a-TB	200 a-GD, b-CO	296 a-GD, b-MF, c-MF	398 b-KW, c-TB, d-KW	
105 a-TB, b-TB, c-TB	201 a-TM, b-MF	297 a-TM, b-BO, c-MF, d-BO	399 a-MR	
106 a-GO, b-TB, c-TB	202 a-MF, b-MF, c-P L	298 a-KH, b-KH, c-KW, d-KW	400 a-TB, b-OC	

This book was conceived with great expectations and undertaken with greater disappointments. The individual photographers pursued goals toward their own expression of the year. I hope their visions are somewhat similar to your own.

Tom Barnes, photography editor

I'd like to express my gratitude to Mark Frautschi for his expertise, Trey Monroe for his loyal support, Greg Dinkins for his agreeable disposition, Bill Russ for his enthusiasm, Mary Rench for her constancy, and Bob Donnan for so gratefully climbing the ladder to become next year's photo editor. But sincerely, I'd like to express my gratitude to Mark Holton for his diligent dialing, Monica Stevenson for her friendship and support, Keith Worrell for his superb group shots, and Kimberly who understood.

Those who were not on the staff but deserve great thanks are: Mr. & Mrs. Harrison, Mr. Allen Ollowe, Richard Baker, Ralph Carney, Aaron Stevenson, Chip Hoover, Rick Brewer, Steele Alphin, Lieutenant Mauer, Bill Eperson, Rick Clarkson, George Tediman, John Dominis, Roland Guduz, Jeaneane Stahl, Ed Chiles, Betsy Burke, Gary Middleton, J.B. Edwards, Jay Castevens, John Sprinkle, Linda Herbin, Terry Colpitts, Bob Klatt, Jim Grimsley, George Bacso, Kevin Ryan.

PATRONS

Tom W. Alexander '32
Miss Prentiss Anne Allen
John T. Allred
Milton H. Askew, Jr.
Wayne P. Attkisson, D.D.S.
George Bacso, Jr.
William H. Baker
James H. Barnes, Jr.
Fred Alexander Barringer, Jr.
Carl Bauchle
Mr. & Mrs. Art Beamer
Richard von Biberstein, Jr.
Nancy Peete Blankenship
Sam J. Breen
Robert P. Brewer
Bynum R. Brown
John S.L. Brown
Seymour Brown
Harry M. Bryant
Christine Tumstall Buchanan
Gene Caraturo
Robert Carroll
Max F. Chandler
George Bryan Coggins
Mr. & Mrs. H.A. Cole, Jr.
William A. Cole II
Robert J. (Bob) Corder '66
Mrs. Marietta D. Davidson
Mark Dearmon
Pierino F. D'Elia, M.D.
Dr. & Mrs. Griggs C. Dickson
Grady S. Duncan
Dr. Robert N. Ellington
Eleanor McWane Fairley
Cecil S. Foushee
Edward French
W. Knox Gardner
Jimmy W. Grimsley
George Grizzard

Alan S. Gubin, M.D.
Susan Walker Gustatson
Dr. Jas. E. Hardwicke
Ray G. Hagwood '58
Charles V. Hamrick
Alfred W. Hamer, Jr., M.D., P.A.
James A. Harrell, Sr., D.D.S., P.A.
Crawford A. Hart '51
Elzie F. Hart, Jr., M.D.
Joyce Fitzpatrick Hartley
Phillip Hettleman
George Watts Hill
Michael Hipp
Dr. J. Stephen Hoard III
Howard Holsenbeck
William Russell Honrine
A.P. Hubbard Wholesale
Lumber Corp.
James H. Humphreys
E. Reid Hunter
Mr. & Mrs. Lenué T. James
Ralph L. Karol '40
Steve Matthew Karres
James G. Kenan
Billy O. Killian
Ralph H. Langdon
C.T. (Ted) Leonard, Jr.
James R.W. Leonard, M.D.
Wamer Meriwether Lewis
Major Carlos U. Lowrance
Jean Duncan May
Beatrice C. Mayer
Gary W. McKenzie
Holt McPherson
Dr. Coyte R. Minges
Col. McLendon G. Morris, USMC
Mr. & Mrs. Frederick G. Ohler
H.P. Osborne, Jr.

LTC Harry Pawlik
Robert B. Payne
Chalmers W. Poston
Jack M. Price
John W. Rand, M.D.
Samuel T. Reeves
Thomas D. Reynolds
Michael W. Rice
Stewart S. Richardson '42
Mrs. Mary Duncan Ring
William Gordon Sanford, M.D.
'46
Samuel E. Scott
Mr. & Mrs. George J. Searle, Jr.
Mr. & Mrs. Donald E. Skale, Sr.
A.J. Smally, M.D.
Roger A. Smith, M.D.
William D. Smith
Richard Y. Stevens
Shepperd Strudwick
Dr. Brett Taylor Summey
Senator Alan L. Susman
Herbert H. Taylor, Jr.
Mr. & Mrs. James R. Taylor
William Tenenblatt, M.D.
Dr. & Mrs. Franklin T. Tew
Dixon Thomas
Dr. Frances J. Thomas
Walter W. Tuthill, Jr. '64
Jacqueline Wilkins Upp
William F. Wade, Jr.
Samuel Gordon West III
Meade H. Willis
Heben W. Windley, Jr.
William Kingsbury Woltz
Stephen R. Woodard, Sr.
Wm. M. Wren
Henry S. Zaytoun, D.D.S., M.S.O.

INDEX

- Academia 226-257
 Activities Board, Carolina Union 48-49
 Air Force ROTC 215
 Alderman 352
 Alexander 353
 Alliances 178-225
 Alpha Chi Omega 444-445
 Alpha Chi Sigma 506
 Alpha Delta Pi 446-447
 Alpha Epsilon Delta 505
 Alpha Phi Omega 394-395
 Alpha Tau Omega 396-397
 Alumni Association 212-213
 Amoco Award 254
 Andrei Vosnesensky 73, 48-49
 Angel Flight 215
 Apple Chill Cloggers 206
 Apple Chill Festival 32-41
 Association for Women Students 223, 75
 Association of International Students (AIS) 217
 Athletic Awards 329
 Avery 354
 Aycock 355
- Baseball 304-306
 Basketball 284-295
 Basketball, JV 298-299
 Basketball, Women's 296-297
 Beaux Arts Trio 82-83, 48-49
 Beer 474-475
 Keith Berger 84-85, 48-49
 Bestsellers 472-473
 Beta Gamma Sigma 512
 Beta Theta Pi 398-399
 Beta Upsilon Zeta 442
 Doris Betts, Asst. Dean of Honors and Experimental and Special Studies 252
 Black Arts Festival 46-47, 72
 Black Student Movement (BSM) 192-193, 194-195, 46-47, 72
 BSM March on South Building 194-195
 Board of Trustees 248-249, 184-185
 Julian Bond 74-75
 Donald A. Boulton, Vice Chancellor of Student Affairs 245
 Linda Carolyn Bowen 255
 "Bricks of Clay: A Whitman's Sampler" 176-177
 Broadway on Tour 78-79, 48-49
 David Bromberg Band 56-57, 48-49
 Gary Burton, 55, 48-49
- California Suite* 78-79, 48-49
 Campus Governing Council 182-183
 Campus Trivia 468-469
 Campus Y 218-219
 Canadian Club Symposium 510
 James O. Cansler, Assoc. Vice Chancellor of Student Affairs 244
 Carolina Athletic Association (CAA) 266, 186-187
 Carolina Dancers 206-207, 62-63
 Carolina Gay Association (CGA) 222
 Carolina Godiva Track 324-325
 Carolina Indian Circle 198
Carolina Quarterly 200
 Richard G. Cashwell, Director of Undergraduate Admissions 246
 Celebrations 18-93
Cellar Door 200
 "Chain Link Fence" 27
 Chancellor's Awards 482-483
- Chapel Hill Concert Series 82-83, 48-49
 Harry Chapin 86-87
 Chess Club 224
 Chi Omega 448-449
 Chi Phi 400-401
 Chi Psi 402-403
 Fred M. Clark 255
 Clef Hangers 209
 "Cliché Memory" 124-125
 Cobb 356-357
 William W. Cobey, Jr., Director of Athletics 246
Cold Storage 202-203
 College Bowl 225
 College Republicans 211
 James D. Condie, Director of University Housing 247
 Connor 358
 Chick Corea 54, 48-49
 Craige 359
 Crew Club 322-323
 Cross Country 320-321
 Current Events 470-471
- The Daily Tar Heel* 188-189, 186-187
 Daughters of the Dragon 399
 Delta Delta Delta 450
 Delta Kappa Epsilon 404
 Delta Phi Epsilon 451
 Delta Sigma Pi 408
 Delta Tau Delta 405
 Delta Upsilon 406-407
 Dialectic and Philanthropic Literary Societies (Di-Phi) 201
 Distinguished University Scholarships 503
 Dixie Dregs 58-59, 48-49
Dracula 202-203
- Gil Eagles 88, 48-49
 ECOS 196-197
 Ehringhaus 360
 "Elaine & Rupert" 128-131
 Elections, Student Body 186-187
Emily 65
 Etcetera 466-477
 Everett 361
- Familiar Faces 514-579
 Ken Feit 88-89, 48-49
 Fencing 312-313
 Field Hockey 317
 Fine Arts Festival 42-43, 60-61
 Football 262-283
 Football, Club 325
 Football, JV 298-299
 Christopher C. Fordham III, Vice Chancellor of Health Affairs 251
 Free Flicks 92-93, 48-49
 "A Freshman's Guide to Orientation Week" 338-341
 Nancy Friday 75
 William C. Friday, President 242
- Gamma Beta Epsilon 507
 William M. Geer, Director of Student Aid 244
 Dizzy Gillespie Quartet 81, 48-49
 Order of Gimghoul 492
 Order of the Ginkgo 497
 Order of the Golden Fleece 484
 Golf 318-319
 Gorgon's Head Lodge 493
 Graduate and Professional Student Federation (GPSF) 212

Graduate Students 579
Graham 362
Order of the Grail 486
Granville Towers 364-365
"The Great Balloon Ascension" 96-105
Paul Green Theatre, opening 90-91
Grimes 363
Gymnastics 302-303

Anne Drury Hall 254
Fred Harris 68-69, 48-49
Society of Hellenas 494
Hinton James 366-367
Homecoming 266-269
Honoraria 478-513

Ice Hockey 326-327
Inflation 476-477
International News 470-471

Society of Janus 495
The Thomas Jefferson Award 254
Donald C. Jicha, Assoc. Dean of General College 250
James M. Johnston Nursing Scholars 502
James M. Johnston Scholars 500-501
Claiborne S. Jones, Executive Asst. to the Chancellor 247
Lyle V. Jones, Vice Chancellor and Dean of the Graduate School 251, 254
"Jonestown or the disco" 44
Joyner 368
UNC Jugglers Association 199

Kappa Alpha 409
Kappa Alpha Theta 452-453
Kappa Delta 454-455
Kappa Epsilon 410
Kappa Iota Delta 443
Kappa Kappa Gamma 456-457
Kappa Psi 411
Kappa Sigma 412-413
Karate Club 326-327
Kenan 369
Kenan Professorships 481
Kinetic Energy 258-329
Martin Luther King, Sr. 70-71
Korios International Folk Dancers 206

Lab Theatre 204-205
Lacrosse 316
Ladyhouse Blues 60-61, 48-49
Lambda Chi Alpha 414
"Leaving" 608
Harvey Eugene Lehman 254
"Letter to a Friend" 8-17
Lewis 370
Lifestyles 330-465
Liquor-By-The-Drink 168-169, 474-475
Little Feat 50-51, 48-49
Little Sisters of Minerva 430
Long Day's Journey Into Night 202-203

Macbeth 202-203
Chuck Mangione 80, 48-49
Mangum 371
Mangum Medal in Oratory 508
Manly 372
UNC Marching Bands 66
McIver 373
Minnesota Dance Theatre 76-77, 48-49

Suzia Mitchell, Attorney General 181
Morehead Fellows 499
Morehead Scholars 498-499
Morrison 374
J. Charles Morrow, Provost 245
Movies 476-477
UNC Music Department 66-67

National News 470-471
Native Son 91
Navy ROTC 214
Nee Niny Band 89, 48-49
North Carolina Dance Theatre 76-77, 48-49
North Carolina Symphony 82-83, 48-49
North Tower Quartet 209
The Nutcracker Suite 62-63

Obituaries 473
Madalyn Murray O'Hair 74, 48-49
Old West 375
Omega Psi Phi 415
Order of the Old Well 485
Orientation Commission 220
Othello 64
Outing Club 328

Pablo Cruise 52-53, 48-49
Parker 376
Pastimes 94-177
Patrons 605
Phi Beta Kappa 488-489
Phi Delta Chi 421
Phi Delta Theta 422
Phi Eta Sigma 490-491
Phi Gamma Delta 424-425
Phi Kappa Sigma 423
Jim Phillips, Student Body President 180
Phi Mu 458-459
Phi Sigma Kappa 426-427
Pi Beta Phi 460-461
Pi Kappa Alpha 416-417
Pi Kappa Phi 418-419
Pi Lambda Phi 420
Playmakers Repertory Company 202-203
"A Plea for Affirmative Action" 243-247
Postscript 580-599
Society for the Preservation of Buck Taylor's Mutton and Shoats 511
Prologue 6-17
"Publish or Perish?" 250-253

Ralph Hugo Raasch 255
Readers' Theatre 201
Leon Redbone 80, 48-49
H. Bentley Renwick, Associate Dean of Counseling 245
Residence Hall Association (RHA) 190
Rho Chi 504
Patricia Perri Rieker 255
Rocky Horror Picture Show 144-145
Romeo and Juliet 65, 48-49
Ruffin 377
Rugby Club 322-323

Order of St. Andrew 496
St. Anthony Hall 428-429
Salgo Award 254
Scabbard and Blade 509
Frederic W. Schroeder, Director of Student Activities 253
"See Voral Blow UP UP UP" 228-233

Semper Fidelis 214
Seniors 516-533
"Shades of Pink and Khaki" 384-393
Ntozake Shange 44-45
Sigma Alpha Epsilon 430-431
Sigma Chi 432-433
Sigma Nu 434-435
Sigma Phi Epsilon 436-437
Sigma Sigma Sigma 462-463
Soccer 300-301
Soccer, Women's 324
Softball 307
Sound and Silence 84-85, 48-49
The Sound of Music 78-79, 48-49
"South Campus Sabotage" 344-349
Spencer 378
Springfest 20-31
"Street People" 146-155
William R. Strickland, Assoc. Vice Chancellor for Student Development 253
Student Consumer Action Union (SCAU) 221
Student Government 180-185, 186-187
Swimming 310-311

Table Tennis 326
Tanner Awards 255
Tau Epsilon Phi 438
Livingston Taylor 53, 48-49
N. Ferebee Taylor, Chancellor 243, 245
Paul Taylor Dance Company 76-77, 48-49
Teaching Awards 254-255
Teague 379
John L. Temple, Vice Chancellor of Business and Finance 252
Tennis 314-315
Threads 202-203
Toronto Exchange 216
Track 320-321
Triangle Dance Guild 76-77, 48-49
Cicely Tyson 72, 48-49

Undergraduate Awards 482-483
Undergraduates 534-578
University Day 256-257

Order of The Valkyries 487
Volleyball 318-319
Andrei Vosnesensky 73, 48-49

Dan Wagoner and Dancers 76-77, 48-49
Michelle Wallace 70-71, 48-49
Whitehead 380
Betty Williams 68-69, 48-49
Samuel R. Williamson, Jr., Dean of Arts & Sciences 250
Winston 381
Paul Winter Consort 84-85, 48-49
Winterludes 158-165
The Wiz 78-79, 48-49
Wrestling 308-309
WXYC 191

You Can't Take It With You 202-203
Young Democrats 210, 86-87
Your Arms Too Short to Box With God 78-79, 48-49

Zeta Beta Tau 439
Zeta Psi 440-441
Zeta Tau Alpha 464-465

LEAVING

The soul screams.
Its echo vibrates the heart
your emotions speak.
For an instant
in the rush of saying good-bye
you realize
you will miss this place,
its faces:
their voices
now become a part of you
as that echo hammers them
into memory.

Jonathan Smylie

HUNTER PUBLISHING COMPANY
EST. 1888