

SEPTEMBER • OCTOBER 1985

MINNESOTA

University of Minnesota Alumni Association

Roy Blount, Jr.,
Reviews Garrison
Keillor's New Novel

In this issue: Report to Investors 1984-85

“For the amount of car I got for the price,
my Cadillac was very much in line
with cars equipped with similar options.”

KAREN BUTLER, MINNESOTA CADILLAC OWNER

“I’ve always wanted to buy a Cadillac, and this year was the sensible time to buy! I chose DeVille -- it has front-wheel-drive, a strong warranty, and a reasonable price. Features that are standard on my DeVille would have cost me extra in another luxury car. Plus the DeVille has a new body style -- the exterior size has been reduced, but the interior is spacious and comfortable. When it comes to quality, economy, style and price, there just aren’t any cars to compare with Cadillac.”

The 1985 Cadillac Sedan DeVille has the only transverse-mounted front-wheel-drive V-8 engine in the world, plus a 48 month, 50,000 mile warranty that is tops in the luxury car market. Cadillac also offers front-wheel-drive in the luxurious 1985 Eldorado and Seville, and in the sporty V-6 Cimarron.

Visit one of your Cadillac Dealers today, and see for yourself how Cadillac compares to other luxury cars.

Discover the sensible side.

Cadillac

At your Twin Cities Cadillac Dealers:

ANDERSON CADILLAC
Golden Valley

KEY CADILLAC
Edina

LONG CADILLAC
Roseville

THESE CADILLAC DEALERS ARE PROUD TO SUPPORT THE U OF M GOLDEN GOPHERS

EDITOR

Jean Marie Hamilton

COPY EDITOR

Pamela LaVigne

EDITORIAL ASSISTANT

Kimberly Yaman

DESIGNER

Churchward Design

PHOTOGRAPHER

Tom Foley

EDITORIAL BOARD

Paul Dienhart
Jean Marie Hamilton
Mathews Hollinshead
Lynn Marasco
Marcy Sherriff
Maureen Smith

EXECUTIVE EDITOR

Marcy Sherriff

ADVERTISING DIRECTOR

Linda Jacobs

MINNESOTA ALUMNI ASSOCIATION
EXECUTIVE COMMITTEE

PRESIDENT

Penny Winton '74

VICE PRESIDENT

Harvey Mackay '54

SECRETARY

Fred R. Friswold '58

TREASURER

Kenneth "Chip" Glaser '75

MEMBERS

John French '55
L. Steven Goldstein '75
Ed Landes '41
Jean LeVander King '71
Carol Pine '67
Maryan Schall '75, '83

PAST PRESIDENT

Charles M. Osborne '75

EXECUTIVE DIRECTOR

Margaret Sughrue Carlson

ASSOCIATE DIRECTOR

James Day

Minnesota is published bimonthly by the Minnesota Alumni Association for its members and other committed friends of the University of Minnesota. Membership is open to all past and present students, faculty, staff, and other friends who wish to be involved in the advancement of the University. Annual dues are \$22 single, \$28 husband/wife. Life membership dues are \$300 single, \$350 husband/wife. Installment life memberships are available. For membership information or service, call or write: Minnesota Alumni Association, 100 Morrill Hall, 100 Church Street SE, Minneapolis MN 55455, 612-373-2466.

FEATURES

- 6 **The State of Folk Art**
*By Paul Dienhart,
Peggy Palmer,
and Shahla Rahman*
From Idington to Pipestone, Willard Moore has toured the state in search of folk artists and their works, building references for a future archive. Pipe carving by Amos Owen, rose-maling by Karen Jenson, and Finnish weavings by Katri Saari are some of the treasures he has uncovered.

- 14 **Lake Wobegon Footnotes**
By Roy Blount, Jr.
The noted humorist and author reviews the latest book by Garrison Keillor of "A Prairie Home Companion."

- 16 **The Sophomore Class**
By Maureen Smith
Interviews with the new deans of the School of Management, Institute of Technology, Medical School, College of Agriculture, and College of Pharmacy, as they begin their second year at the University.

- 24 **A Short History of a Very Small Place**
By Amy Ward
Thousands of students and merchants have passed through Dinkytown on the University's East Bank. A few stayed and created one of the biggest little college towns around.

- 29 **Report to Investors**
Special section from the University of Minnesota Foundation. A report on alumni annual giving, and recognition of the more than 30,000 contributors who gave between \$100 and \$1,000 to the University in 1984-85.

Cover photograph
of Garrison Keillor
by Jim Brandenburg

COLUMNS

- 66 **At the University: Budget Battle Ends**
- 75 **Faculty: The Right Chemistry**
By Bjorn Sletto
- 76 **Sports: Going for Gold**
By John Kaiser
- 78 **Once Over Lightly: A Dossier of Goldy Gopher**
By Chris Mayr

- 79 **Alumni: Musical Obsession**
By Holly Hoffman
- 80 **History: The Power and the Glory**
By Stanford Lehmborg
- 82 **Arts: Artistic Irony**
By Deane Morrison
- 84 **Minnesota Alumni Association: Mentoring Relations**
By Caroline Anderson
- 90 **Science: Troubled Forests**
By Jon Luoma
- 92 **Opinion: A Voice for Alumni**
By Kris Zimmermann

DEPARTMENTS

- 68 **Colleges and Schools**
- 72 **Class Notes**
- 86 **Travel**
- 87 **Calendar**
- 94 **Letters**

Add a special touch to a
Fine Performance

A performance at Northrop Auditorium always makes for a memorable evening. And you can make it something truly special with a visit before or after the performance to Radisson University Hotel, right on campus and just a short walk from Northrop.

Before Enjoy pre-performance dinner at Meadows, our elegant dining room featuring fine Minnesota specialties, game, seafoods and steaks. We guarantee to please your palate and get you to Northrop by curtain time.

After McCormick's, our informal deli-style saloon, offers delicious light snacks, satisfying desserts, and after-theater drinks, with nightly entertainment and dancing. Or enjoy a quiet cocktail and a fine pianist in the Meadows Lounge. Either way, you'll add a special touch to top off a superb evening.

**Radisson University
Hotel**

615 Washington Avenue S.E.
Minneapolis, MN 55414
379-8888

MINNESOTA ALUMNI ASSOCIATION
BOARD OF DIRECTORS

Penny Winton	PRESIDENT
Harvey Mackay	VICE PRESIDENT
Fred R. Friswold	SECRETARY
Kenneth "Chip" Glaser	TREASURER
Charles M. Osborne	PAST PRESIDENT

AT-LARGE MEMBERS

James R. Brandt	Carol Kerner
Jack L. Chestnut	Jean LeVander King
Dale I. Erickson	Ed Landes
William L. Fine	Carol Pine
John French	Maryann Schall
L. Steven Goldstein	Dick Tschudy
Ron Handberg	Mike Unger
Hal Johnson	

Andy Seitel	Student Body President
	Minnesota Student Association
Mary Breidenstein	President
	Student Alumni Association Board
Donna Bergstrom	Past President
	Student Alumni Association
Stephen W. Roszell	Associate Vice President
	Development and Alumni Relations

REGIONAL REPRESENTATIVES

MINNESOTA

Ed Culbert	Jean Jackish
James Flinn	Brian Quigley
Douglas Gregor	Lonnie Sutton
Jessie Hansen	Region I
Deanna F. Peterson	Region II
Archie Johnson	Region III
Roger E. Atwood	Region IV
Mary Max Silk	Region IV
Robert J. Tiffany	Region V
Paul Cartwright	Region VI
Linus Tumbleson	Region VII
James Anderson	Region VIII
Irwin Tomash	Region VIII

CONSTITUENT REPRESENTATIVES

Craig Sallstrom	Agriculture
Marianne Anderson	Alumnae Society
Connie Therens	Band Alumni
Jane Porterfield	Biological Sciences
Joseph E. Sizer	Black Alumni
Oliver Johnson	Dentistry
Brad Johnson	Education
Frederick Rengel	Forestry
Sharon Rein	General College
JeNelle Johnson	Gold Club
Maureen Meier	Home Economics
Joseph Mucha	Industrial Relations
Gregg Vandesteeg	Institute of Technology
Judith Ann Zerby	Journalism
Terrence Doyle	Law
Scott Whelan	Liberal Arts and University College
Steven Eriksson	M Club
Stella Cook	Medical Technology
George Tani	Medicine
Richard Firtko	Military Science
Kay Sperry	Mortuary Science
Joanne Fletcher	Nurse Anesthetists
Marlene Weuthrich	Nursing
Tom Gaylord	Pharmacy
Karl Mohr	Public Health
Dane Gilgenbach	Veterinary Medicine

Giving Ways

About a year and a half ago, board members of the Minnesota Alumni Association and of the University of Minnesota Foundation decided that it was time to work together more closely to increase support for the University.

Why? First, because the University—along with nearly all other nonprofit institutions—experienced during the first years of the 1980s an increasing need for the involvement and financial support of people outside of itself, who know and understand its value. And second, because working together makes sense. Although both organizations have long and separate histories of building support for the University in various ways, their missions are inexorably entwined.

The association was founded in 1904 by a group of alumni dedicated to the University, who understood the value of organizing. Ever since then the association has worked to build a strong membership of alumni and keep them informed and involved. The foundation, formed in 1961 also by a group of individuals who cared about the University's future, manages programs through which people can contribute financially—today or in the future—to the colleges, schools, and specific causes they want to support.

It's not hard to understand how the activities of the association and foundation overlap and merge on occasion. Alumni are often donors and the best advocates of the University. Donors are often alumni and provide lifelines of support for University programs.

So what does this collaboration hold for you? Your membership dues or gift mean so much that we want to try our best to stay in touch with you and to keep you informed about the University. Since January, we've been sending the magazine to all individuals who contributed \$100 or more to the University during 1984, not just to association members. This month we bring you a special insert, "Report to Investors," that acknowledges the extraordinary private support the University of Minnesota receives. Although the University receives more than \$50 million every year in gifts and grants from the private sector, in this issue, we are recognizing people who, as individuals, gave between \$100 and \$1,000. As a group, they contributed \$2 million last year.

In many ways, *Minnesota* itself is a report to investors every issue. The Alumni Association is proud to be of service to the University and to present

"Report to Investors."

Gifts come in mysterious forms. Take, for example, the Roy Blount, Jr., story in this issue.

In *Merchandise Review*, a newsletter written by alumnus Kay Sexton, '47, for B. Dalton Bookseller, we read that Garrison Keillor's *Lake Wobegon Days* was scheduled to hit the bookstores in September. Knowing that Keillor is extremely popular with Alumni Association members (in fact, members of the Dayton, Ohio, alumni chapter suggested that their meetings be scheduled so as not to conflict with Keillor's "A Prairie Home Companion" radio show), we contacted the publisher and received an advance copy of the new book. We began mulling over just who would be the proper reviewer for this chronicle of the hometown of Bob of Bob's Bank, Ralph of Ralph's Pretty Good Grocery, Barbara Ann Bunsen, former University student, and the Statue of the Unknown Norwegian.

Georgia native and humorist Roy Blount, Jr., of *New Yorker*, *Esquire*, and *Crackers* fame, seemed an excellent choice. It was a bit intimidating to ask him to write a book review for us, but we did. And he agreed, perhaps because he's fond of his pal Keillor, perhaps because he admires the University's dedication to the Bobs and Ralphs and Barbara Anns of the state, perhaps because we had one of the few copies of the Book of the Month Club selection around, perhaps because we had the audacity to ask.

Normally we wouldn't mention it, but since Blount himself mentioned it, we will. He wrote the article for free, a gift to the University, *Minnesota*, and Minnesota. Thank you, Roy Blount, Jr.

Other gifts to *Minnesota* and the University begin appearing in this issue in the form of new columns. Faculty member Stanford Lehmborg contributed the essay on page 80, extolling the virtues of the cathedrals of sixteenth-century England; Alumni Association staff member Chris Mayr contributed the Once Over Lightly column on one Goldy Gopher on page 78, and Alumni Association committee member Kris Zimmermann of Land O'Lakes wrote the opinion column on polling on page 92.

Look for more contributions in coming issues of *Minnesota*. We've heard from some pretty interesting alumni, faculty, and friends who have promised to write for the magazine. The results are sure to keep you entertained and informed.

The State of FOLK ART

The Folk Art of the State

The Minnesota map in Willard Moore's temporary office is replete with red circles, representing, says Moore with a laugh, either a good restaurant or a folk artist.

Moore is special curator for folk art at the University Art Museum, which received a grant from the National Endowment for the Arts in 1984 to research Minnesota's folk arts. Moore has been calling regional arts councils, county and local historical societies, arts guilds, and other resources, looking for folk artists and their work, building references for a future archive. He's traveled the freeways and gravel roads of the state in his 1976 survival-yellow Volkswagen Rabbit seeking out authentic folk artists, interviewing them and other community residents, and photographing their works for the archive. Pending further funding, the project will end with an exhibition, catalogue, and symposium of Minnesota folk art, scheduled for late 1987.

Moore's search has taken him to Milan to interview a prize-winning rosemaler, to Idington to see the work of weaver Katri Saari, to Park Rapids to visit an Ojibwa couple who make basswood baskets, to northeast Minneapolis to observe the art of Polish paper cutting—pleasant work for the former Russian teacher from Berkeley, California, and "research junkie" who became a folklore specialist.

The most difficult part of his job, says Moore, is not the traveling or interviewing but conveying to people what folk art is and what he's looking for.

"The shallow view that many people have is that anything that's outdoorsy or old or primitive or hobby craft is folk art," says Moore.

"I interviewed a woman who gets birch and maple hand mirrors and puts little flowers and curlicues on them and sells them as folk art. She's not a folk artist because there is no central cultural message to her work. There's something Bavarian, something Norwegian, Swed-

ish, Russian. She's collected all these things from all over the world and just incorporated them any way she wants. There's no tradition there, except in some fragmented, disjointed form.

"She's a commercial hobby crafter, part of Minnesota's vast material culture, but she's not a folk artist.

"When I look at her stuff I don't learn anything about anyone except her. Whereas if I look at the wood carvings of folk artist Leif Melgaard, for example, I know what wood carving was like in the Norwegian town he grew up in, how much he learned from the older carvers there, how much he brought to this country and how much he couldn't bring, how much he's forgotten, how much he has been able to adapt the Norwegian styles to here.

"Most people who study folk art are really looking at behavior, how a people's symbols, values, and world view are somehow manifested in the food they cook or the objects they make or how they raise their kids.

"It's all part of a large fabric of behavior, and folk art is just one little part of it, but frequently it's a very revealing part because it's so creative and the artist is at liberty to create and shape images in a way that reflects both individual energy and the audience's expectations. There is a tension between individual creativity and community traditions, which so affect one another that the art is the result."

Professionals are just now sorting out what is and isn't folk art, says Moore, but the definition he chooses to use is best summarized by Robert T. Teske in *El Palacio*, the magazine of the Museum of New Mexico.

Folk art, writes Teske, is accepted and dependent on a communal aesthetic—whether it's based on familial, regional, tribal, or occupational identity—shared by a group of artists and the community and refined by them over time; it's traditional in nature, with a conservative emphasis upon perfecting old forms

instead of creating entirely new ones; and it's transmitted via informal yet highly structured and systematic means, such as informal apprenticeships.

Moore's survey has uncovered many folk arts that can also be found in other states and regions: quilts, blues music, Hmong tapestries, Ukrainian eggs. But he has also found, he says, some things that appear to be unique to Minnesota.

"In rural areas—you don't find this in cities very often—they decorate the landscape with something of themselves," says Moore. "They also do something that is much more subtle. They take an old piece of outmoded farm machinery, drag it to the highest point on their property, and sort of arrange it like sculpture. They mow around it and so forth. I've never seen that anywhere but Minnesota, and I've only seen it in the last couple of months. It's a farmer's apotheosis on a way of life nearly lost."

Moore points to a photograph on his wall as an example of landscape art—a maze of pipes and joints with a mailbox floating at the top.

"Now this plumber is a man who takes all of his expertise in plumbing and shows his skills," says Moore. "It expresses artistically what he does, what he knows. It's really an extension of his behavior, rather than some sort of separated, isolated art form that will be endlessly and timelessly appreciated.

"You can't always look at something and say whether it's real folk art just by looking at the form itself. What you really have to do is find out who made it and when and why and how it relates to the community it comes from. Then you know if it's genuine."

The following are three profiles of some of the genuine folk artists and their art Moore has uncovered during his year survey.

Katri Saari of Idington on Minnesota's Iron Range wove this rug in the Finnish tradition on a hand-carved loom, which at one time ten families shared. She never bought dyes and rarely used a pattern.

Karen Jenson: ROSEMALER OF MILAN

By Peggy Ness Palmer

Stylized, deeply colored blooms, whose roots reach back centuries to the valleys of Norway's Telemark region, come alive again in the small rural community of Milan, Minnesota, under the brush of rosemales Karen Jenson.

Jenson, who took her first class in rosemaling just twelve years ago, has established a reputation for creating some of the finest work of its kind in the world. Rosemaling is a form of stylized flower painting developed throughout many regions in Norway. Although Jenson's art shares some of the qualities of the rosemaling that adorned the homes and churches of Norwegian peasants centuries ago, it also reveals her own experience. Spontaneous and free-flowing, it is done without patterns, freehand. The result is a special sense of artistic integrity reflecting the artist's commitment to her craft.

Rosemaling began as a spin-off of carving in the old churches and eventually was used in the homes of peasants during the mid- to late 1700s, says Jenson. "The early paintings were done in chalk on logs," she explains. "The homes had open hearths with a hole in the center of the ceiling for smoke to escape, and the people didn't decorate their furniture or ceilings because of the soot from the fire." Later, after more homes had stone corner hearths with chimneys, it became more popular to paint ceilings, beds, and other furniture. By 1850, however, rosemaling was in decline in Norway. A century later, it was experiencing a healthy revival in the Upper Midwest.

Early rosemalers were often itinerant artists who painted in exchange for a bed and a meal. Free spirits, they produced art for the common people, yet often lived at the edge or outside of society. Folk stories of their escapades with drink and the law are still told in Norway.

"Many of the early paintings are very fine and beautiful," says Jenson, who favors the work of nineteenth-century rosemales Thomas Luras in particular. Originally, rosemaling was done on cupboards, trunks, pails, and bowls—items used for special events like weddings,

feasts, and holidays, rather than everyday use.

Jenson has been to Norway three times and this summer led a tour of rosemaling in Telemark during July and August. Although she is not of Norwegian heritage, she has made many friends in Norway and has enjoyed knowing and working with Norwegian folk artists. "I would say my style has gotten stronger after having been to Norway," she says.

During her third visit, she worked with several Norwegian rosemalers who were teaching a course. On the last day of the course, at the teachers' request, Jenson volunteered to paint certificates for the participants. This last-minute project turned into a special occasion when a Norwegian friend played folk music on the guitar while other artists watched Jenson paint. The other rosemalers were impressed because Jenson paints entirely freehand, and they wanted to take lessons from her. "I felt so honored, I cried," says Jenson, "I couldn't believe it."

Jenson's unique style comes from many hours of practice and work. She often puts in ten- to fourteen-hour days in her studio. Because her style of painting is more demanding in some ways than other styles, a great deal of practice is required, a fact she emphasizes to students in her classes.

Using clear, brilliant colors and few strokes, she paints stylized flowers with fine tendrils. She generally uses a cadmium red line at the growing part of the scroll to draw attention to the design. In most cases she doesn't do preliminary sketches. Before she begins painting, she uses oil on the background for a part-transparent, part-opaque effect. "There is a balance of both in a good design," she explains.

Two of the techniques she uses are not commonly used by rosemalers in this country because of the time, challenge, and expense they involve: lasuring and using gold leaf. Lasuring, still done throughout Norway, is similar to antiqueing. It involves painting over a background color to create an effect that resembles wood, marble, leather, drapery,

or rope. The artist uses oil and applies the paint with a brush, then removes the paint with turpentine to create the desired effect. Colors typically used are red on red, blue on blue, and blue green on green. The result enhances the rosemaling design.

Gold leaf is added in the shape of a square or rectangle to the design. In Norway, only the wealthy could afford rosemaled pieces with gold leaf. Being frugal, they used the whole piece of gold leaf rather than cutting it into other shapes. Jenson continues this tradition in several of her pieces. She paints around the gold leaf and very lightly over it so the brilliance of the gold shines through.

Jenson has won many awards for her work, including the medal of honor from

Vesterheim, the Norwegian American Museum in Decorah, Iowa, the highest award that a rosemales can achieve in the United States.

In Minnesota, her work can be seen in a number of public places, including the ceilings of First Federal Savings and Loan in Glenwood and Washington Federal Bank of Madison. She has just finished working on a special project with Minnesota artist Les Kouba. Kouba, challenged by WCCO radio announcers Charlie Boone and Roger Erickson to design a lutefisk stamp, had Jenson design a rosemaled border for the work.

Peggy Ness Palmer is a public relations representative on the Morris campus.

Rosemales Karen Jenson of Milan, Minnesota, is considered an expert at lasuring (used to paint the Biblical scene above) and gold leaf painting, techniques few rosemalers attempt. Above left is one of her earliest pieces; above right is a rosemaled wedding gift.

Tom Foley

Amos Owen: MAKER OF PIPES

By Paul Dienhart

High Bear, a powerful medicine man from the Black Hills, came to visit Amos Owen last week. For three days and three nights High Bear prayed and performed purification rites in the sweat lodge behind Owen's house. Before High Bear left Prairie Island—where buses rumble along the road in front of Owen's house carrying devotees to the bingo hall just down from the nuclear power plant—he asked Owen to make him an eagle claw pipe.

Amos Owen carves sacred pipes from Minnesota pipestone. More than that, he is a spiritual leader in the Dakota Indians' ancient religious traditions. In both capacities, he is known to Indians around the country, who come for his pipes and for the ceremonies at the sweat lodge where Owen helps interpret the answers to their prayers.

Owen has been carving pipes for more than 25 years, but his spiritual calling came only in the past five years. It was a natural progression. The pipe is a complicated symbol said to embody Indian religious beliefs. "Some people have called it a portable altar," Owen says. "The pipe is our means of communicating with the Great Spirit."

Tom Foley

For hundreds of years tribes have been coming to the sacred quarry near what is now the Minnesota town of Pipestone to dig for the pinkish-red clay stone for their pipes. The quarry functioned as a kind of Indian United Nations; even during times of war all tribes were allowed to come for stone.

As a boy, in the late twenties and early thirties, Owen went to an Indian boarding school at Pipestone. He would wander down to the sacred quarry and watch an old man dig the clay, then follow him to a nearby camp on the prairie, where the old man would make pipes by hand. Today Owen uses the same methods, except that he uses an electric drill to hollow out the bowl.

Usually once a year Owen travels from his home in southeastern Minnesota to the pipestone quarry on the southwestern border of the state to dig the stone, quarrying it just as his grandfather used to. His grandfather, though, would travel to the quarry from a reservation in South Dakota and walk all the way back from Minnesota, letting the stone ride on the back of his pony.

Taken directly from the ground, the moist stone is relatively soft and can be shaped with a hand file. Left in the air for a year, the stone dries to great hardness. Owen keeps a cache buried in his backyard. Pieces for current projects are left in the open air for six months to reach the hardness he prefers for carving.

After Owen cuts a piece of pipestone to the rough dimensions of a pipe, he draws the design on the stone and begins to shape it using an assortment of files. Working outside in the bright light at a table that seems ready to fall apart, Owen sees every little nick of imperfection in the stone. He hand rubs the pipe with 600-grade sandpaper until it is perfectly smooth, heats the pipe in an oven, then melts beeswax over the hot stone. This coating helps preserve the pipe and turns it from pinkish red to a rich maroon. The pipe is cooled in water and polished to a high luster.

That's only part of the pipe, however. Owen cuts the pipe stem from dried branches of dead ash and sumac trees. He looks for branches a little over an inch thick and cuts them into sections twelve

to sixteen inches long. He removes the center pith of the branch with a hot wire, then carefully files an end to fit into the stone pipe. It takes Owen longer to make a stem than it does to carve his basic T-shape pipe.

Owen's pipes are in collections as far away as Eastern Europe. (He once spent fifteen days in Budapest demonstrating the art of pipe making.) But he gives most of his pipes to Indians who use them to pray. If the Indian has been on a vision quest, he may ask Owen to make a pipe in the shape of the animal that appeared in the vision. Buffalo and eagle claw figures are the most common shapes of these special pipes. Owen's eagle claw pipe has a bowl grasped from below by sharp talons, realism worthy of any vision.

It was a vision quest that gave Owen his authority as a keeper of the sweat lodge—in effect, made him a priest of the old religion. Becoming an Indian spiritual leader literally involves going to the mountain. For the Dakota, the mountain is Bear Butte in the Black Hills of South Dakota.

"I knew I would have to go one day," Owen says in his gentle voice. "One day High Bear came to ask me if I was ready to go on the vision quest. I said yes." They left immediately for Bear Butte, where Owen spent six nights of purification in a sweat lodge. Then he spent four days and nights on the butte, without food or water, praying to Wakan-Tanka, the Great Spirit. He repeated this ritual the following three springs, watching eagles—birds the Indians believe convey their prayers to the Great Spirit—wheel overhead.

Owen had visions during those four springs. Now his major job is interpreting the visions that occur at the sweat lodge ceremonies in his own backyard.

If a pipe is a portable altar, the sweat lodge can be likened to a church. It is a humble church by any standards: a low dome frame of willow boughs covered by black plastic sheeting and canvas (the modern substitute for buffalo hides). But, according to the Indian belief that all living things are sacred, the true temple is nature itself.

The sweat lodge ceremony is the oldest continually practiced ritual in North America. For a time official government policy banned Indians from practicing the old religion on reservations, but in 1978 full religious freedom was granted. Today, young Indians from the Twin Cities are drawn to the regular Friday evening sweat ceremonies at Owen's house. "It is hard for these young Indians,

working at their jobs in the city and trying to find their way back to another world," says Owen.

The ceremony is not limited just to Indians. Men and women of all colors are welcome if they have a sincere interest, Owen says. "We are teaching respect for everything the creator put on earth. We want people to know about it and understand it. When the creator made the earth he used four stones: red, yellow, black, and white—all the colors of mankind. The stones formed a unity. We're a long way from that."

The sweat lodge ceremony begins with the assembly of the sacred pipe stem and bowl. "The creator is the bowl, and the stem is the people," Owen explains. They are formally united over a buffalo skull altar in front of the lodge. A stick in back of the skull supports "tobacco ties"—small lumps of tobacco tied at the ends of red cloth strips. The ties represent the prayers the participants want to address to the spirits. When the participants file into the sweat lodge they bring along the tobacco ties and hang them from the lodge frame.

Seven hot rocks are brought in from the fire outside, and Owen touches the stem of the pipe to each rock to welcome it. Seven is a sacred number. It stands for the six dimensions—north, south, east, west, earth, and sky—and the centerpoint where the dimensions meet. At the center is the Great Spirit.

After touching the seven rocks, Owen lights the pipe and passes it to everyone in the lodge. Songs in the Dakotan language are chanted to summon the grandfathers, the lesser spirits of the one Great Spirit. Twenty-four rocks are eventually brought into the center of the small lodge, and Owen sprinkles them with water.

"The steam is the breath of God," he says. "It cleanses the body and mind. Every person who comes into the sweat lodge has a reason, but they may not hear the message of the grandfathers. The role of the spiritual leader is to explain the message to them."

A sweat lodge ceremony may last two hours or more. It ends when Owen senses that the spirits of the grandfathers are ready to leave. Then the participants file out of the pitch-black lodge and cool themselves in the night air before coming into Owen's house for food and drink.

The sacred pipe is taken apart and enclosed in a traditional Indian medicine bundle until it is again time to pray at the sweat lodge ceremony.

Paul Dienhart is editor of the alumni edition of Update.

Amos Owen of Prairie Island, Minnesota, is a spiritual leader in the Dakota Indians' ancient religious traditions. Owen learned the art of pipe carving from an old Indian at the pipestone quarry near the Indian boarding school he attended. Owen carves the pipe bowl, left, from pipestone; the stem is made from dried branches of dead ash trees. The pipe, says Owen, is "our means of communicating with the Great Spirit."

Katri Saari: WEAVER OF TRADITION

By Shahla Rahman

During her lifetime, Katri Saari endured many hardships. She went to work at age nine, left her native Finland and all her family when she was twenty, and never found the gold she sought in America.

But she had one thing not everyone has. By her own definition, Katri Saari had *sisu*, the ability to keep fighting even when one has no more strength to fight.

Katri Saari lived most of her 91 years in a quiet farm house in Idington, in northeastern Minnesota. She was not a lawyer, a doctor, or a prominent businesswoman, but she touched the lives of hundreds of people all the same. Folklorists, linguists, historians, film producers, and others beat a path to her door to hear her tales and watch her at work on her unique loom.

Saari, who died in 1984, was well known on Minnesota's Iron Range as a folk artist whose weaving truly reflected the traditions of her native Finland.

Saari was born in Maliskya, Finland, in 1893, the eldest of three brothers and six sisters. When she was nine years old, she began helping her grandfather in his tailor's trade, even though her toes could barely reach the treadle of the sewing machine.

By the time she was ten, Saari was sewing dresses and undergarments for large estate holders. When she was fourteen, she was hired by a large estate to slaughter cattle at a salary of \$10 per year.

In 1913 she immigrated to the United States. In an interview before her death Saari said, "I had heard tell of America, the land of gold, and that's where I wanted to go. There was no one in the house to whom I could say goodbye. I glanced at my baby brother and walked down the steps of my childhood home for the last time."

In the new country she worked in a boarding house and a bakery and served the wealthy as an indentured servant—"with precision," as she put it—until she married Gust Saari in 1917. In 1922 the couple built their family farm in Idington, where they raised two children and where Saari lived until her death last year.

"Hard here has been the work," she said about her life in Idington. In a typical day Saari may have churned butter, baked bread, made Finnish cheese, worked at her loom, done some sewing, or read about such subjects as history and

Katri Saari left her home in Finland to find gold, but settled in Minnesota, where her weaving and knowledge of folklore and history attracted scholars from around the world. She was the inspiration for the main character in the film *Wildrose*. At right is a sample of her weaving.

antiques. She sewed on a Singer sewing machine she purchased in 1916, and she always tried to find time to weave, to translate into beautiful patterns the visions in her mind.

Saari's daughter, Vienna Maki of Hibbing, says her mother learned to spin yarn and weave at an early age, but as a child she never had the opportunity to do any serious weaving because of the many farm duties.

Saari's neighbor Victor Riepponen found a massive tree trunk in the woods and in 1909 built a loom from it. The loom, which Saari used till her death, is made of thick curved planks and is held together only with wooden pegs.

Maki says that originally ten families in Idington each paid \$2 for the construction of the loom, which was transported from house to house in turn. Her mother was the last surviving member of the shareholders, and the one-of-a-kind loom remains in her home to this day.

Saari's early weavings were practical pieces. Maki says that when clothes became worn, her mother would cut them into strips and wind them into a ball. When she had a boxful, she used them to

weave rugs.

"Mother never bought dyes and hardly ever used a pattern," Maki says. At first, Maki says, her mother did straight weaving using whatever materials were available—nylon stockings, rayon underwear, old pieces of clothing. Later she began adding subtle patterns to her work and eventually began to use finer yarns and more intricate patterns.

She had a nearly photographic memory for traditional Finnish patterns and designs and also created original patterns. Maki says her mother's work reflects Finnish weaving tradition—using wool yarns, geometric designs, lots of blue and green. "Mother liked a star pattern and also liked to work in a scroll pattern," Maki says. For Katri Saari, weaving was a way of keeping in touch with her past and her dreams.

Her work was exhibited at county fairs, where she won several ribbons, and occasionally was exhibited elsewhere in the area. Slowly she gained recognition as spinner and weaver and became a resource person for scholars from the United States and Finland because of her knowledge of folklore, history, and lin-

guistics.

Saari was one of the artists featured in *Tradition Bearers*, a film produced by Northern Michigan University, broadcast periodically by Duluth's educational TV station. And she was the inspiration for the character of the old woman named after her in *Wildrose*, a 1984 film about life on the Iron Range.

In an obituary for Katri Saari, Pamela Brunfelt of the Ottertail County Historical Society in Fergus Falls writes of the woman she came to love as if she were her own grandmother: "The Finnish-American community has suffered [with the loss of Saari]. She became a symbol of all that is special about being Finnish. She was tough, independent. She was also very kind and was a very special woman."

Perhaps the most telling detail about Saari is that she always kept her clock one hour ahead. There was always that one last batch of bread to bake, one last slab of butter to church, one last piece of weaving to finish.

Shahla Rahman is news editor at the University of Minnesota, Duluth.

Willard Moore

Lake Wobegon Footnotes

Just over the Minnesota border in Boise, down in Georgia, and across the nation, people think Garrison Keillor is funny. Roy Blount, Jr., thinks so, too, but still he wants to know: Is *lutefisk* Minnesotan?

... in 1955, a man from the University came and gave us "The World of 1980" with slides of bubble-top houses, picture-phones, autogyro copter-cars, and floating factories harvesting tasty plankton from the sea. We sat and listened and clapped, but when the chairlady called for questions from the audience, what most of us wanted to know, we didn't dare ask: "How much are you getting paid for this?"

—Garrison Keillor,
Lake Wobegon Days

I am not getting paid for this. I am doing it only in order to do what needs to be done: to bring the work of Garrison Keillor to the attention of a Minnesota audience. It seems to me that this writer—who lives in Minnesota, whose characters are Minnesotan, whose *mise en scene* is, in fact, a town named Lake Wobegon, Minnesota—ought finally, now, with the publication of his new novel, *Lake Wobegon Days*, to be read and acknowledged by Minnesotans.

I think I speak for the rest of the country when I say that, although Keillor is our best loved author, disembodied voice¹, and humorist, we have no more idea what he is *talking about*, exactly, than the man in the moon.

Take the whole question of *lutefisk*. It is true that in this novel Keillor goes more explicitly into the area of what exactly *lutefisk* is, really, than ever before. What it is, really, I now gather, is a form of seafood dish.

But still. I wonder. Whenever Keillor mentions

lutefisk on his radio show², people laugh. Are these people, the ones who laugh, Minnesotans? I doubt it. I know that Georgians—I am one—do not laugh at the mention of grits. I mean, why would we? What grits is, is a part of breakfast. Why would we laugh at a part of breakfast?

What I think, quite simply, is this:

It is high time that Minnesotans, other than the author himself, become acquainted with this delightful author, so that we in the nation at large can be sure that he *is* delightful—as delightful, I mean, as we think he is. . . .

Or whether he is just Minnesotan.

Maybe he isn't Minnesotan at all. Maybe he just says "snow" and "*lutefisk*" and how do we know? Sounds Minnesotan to us.

But if he is so Minnesotan, how can his school days have been so uncannily similar to mine? (By which I mean, so similar to what mine would be if I could remember them as well as he evidently—if we are to believe him, anyway—can remember his.)

I liked Miss Meiers a lot, though. She was a plump lady with bags of fat on her arms that danced when she wrote on the board: we named them Hoppy and Bob.

—Garrison Keillor,
Lake Wobegon Days

Mrs. Veach's arms were like this. In algebra. And why we didn't think to name the bouncing parts of them, I don't know. But we would have, if we had thought about it. Because we can think of things in Georgia, too, you know. We can even come up with a good turn of phrase.

Bud is there, who gets a twinge in his thighs around Christmas, remembering the year the ladder went out from under him as he was hanging decorations, and he slid down the telephone pole, which was somewhat smoother after he slid down than before.

—Garrison Keillor,
Lake Wobegon Days

¹He has a radio show. If I were to get into that whole can of worms, though, we would never get out of this footnote. I might say that one of the most striking features of *Lake Wobegon Days* is its footnoting. One particular footnote, on p. 250—I mean *beginning* on p. 250—has been called—by Keillor himself (in conversation), but still—the longest footnote in the history of American fiction. Which is one way of going down in the history of something.

²Never mind. Really. Trust me. Never mind.

Jim Brunsberg

Yes, Roy Blount, Jr., there is a Garrison Keillor, and he lives and works in Minnesota (and yes, there is a Minnesota). His new book, *Lake Wobegon Days*, destined to be a national best-seller, may be a hard sell in Lake Wobegon, however. Why should they pay for something everybody in town already knows about?

We can come up with turns of phrase like that. If we have time.

If we don't have time, we tell Speedy Gonzalez jokes. I had forgotten about Speedy Gonzalez jokes; but it's true, that is what Georgians tell when they are Boy Scouts. Or at least they did when I was one. So why is it that I had forgotten all about Speedy Gonzalez jokes, for years and years and years, until I perused a book by a Minnesotan which takes us back to what Minnesotan Boy Scouts did when their Scout leader wanted them to be working on semaphore?

I don't know. It is uncanny.

But is it Minnesotan?

I need some Minnesota people to help me out here. Some Norwegian bachelor farmers, for instance. The world never heard of Norwegian bachelor farmers until Keillor brought them up. Now they're as real as Munchkins. Maybe he *made* them up. Who knows?

You know. The Minnesota audience.

Keillor has, until now, studiously avoided being exposed to Minnesotans. The radio signal¹ has always been jammed in-state. Keillor himself, I understand, never dons his trademark Viking garb until he crosses the state line into Idaho, or

whatever the next state over (you could help me on this) is.

So read this book.

And then you tell me.

Is it great?

(I mean, I think it is, but what do I know?)

Or is it just Minnesotan?

Which doesn't mean I am necessarily going to take your word for it.

I mean, how is anybody going to know when Minnesotans are pulling anybody's leg?

Minnesotans?

Who knew Minnesotans pulled legs? Until Keillor.

I didn't even realize "Gonzalez" was at all a concept known to Norwegians.

In closing I would like to say this:

*Lutefisk*².

Georgia native Roy Blount, Jr., has written for Esquire, The New Yorker, Sports Illustrated, and other national publications. He's the author of Crackers. His latest novel, What Men Don't Tell Women, was published by Little, Brown & Company in 1984.

¹I'm telling you, you don't want me to go into it. I will say this, which should be uncanny enough: In *Lake Wobegon Days* the author reveals that the radio show is named for a cemetery. Hmmm.

²I know. I said I wouldn't go into the radio show. But you should, probably, some Saturday evening before your hockey date, drive across the border to Boise or somewhere and catch the radio show.

You may be amazed. The radio show is something a lot of people wonder about, frankly.

In fact . . .

Okay, let's get down to it. This is something that ought to be cleared up before we go any further.

It is a legitimate question. It makes you stop and think—about America and yourself and about whether you were as crazy growing up as you thought you were.

And never has it (this question) been raised more forcefully than in the work of Garrison Keillor.

Here is the question:

Is there really a Minnesota?

I mean, like, on the map?

If there isn't, it's the map's fault.

THE SOPHOMORE CLASS

By Maureen Smith
Photography by Steve Woit

W

ithin the past year new deans have taken office in the Institute of Technology, the School of Management, the College of Agriculture, the Medical School, and the College of Pharmacy. After a year on the job, they are in a good position to reflect on where their colleges are and where they are headed. □ The University is a collection of colleges, and in addition to the new leadership offered by President Kenneth H. Keller, important directions will be set by the new deans. In separate interviews, all of them embraced "A Commitment to Focus," Keller's plan to sharpen the University's mission and to make it one of the top five public institutions in the country. All said their goals for the colleges and schools fit well with Keller's plan. □ They agreed, too, that being a dean is a big job, even bigger than they had expected. A dean must guide the academic development of the college and build support in the wider community. At the same time, a dean must meet the challenge of staying in touch with students, faculty, and the classroom, and juggle with ever-increasing research demands. It's a job that means long hours and full calendars. □ They've learned their way around campus, and passed their first year with honors. Here, then, are their plans and challenges for the next year.

ANTARCTICA

VOYAGE TO THE WHITE CONTINENT
 on a Special Cruise Expedition Sponsored by
 The Minnesota Alumni Association

Spend your days in the company of penguins and naturalists and your evenings in luxury and style – **The Minnesota Alumni Association** invites you to explore this wild, untouched, and hauntingly beautiful land aboard the five-star expedition ship, the *M/S World Discoverer*. Accompanied by expert lecturers and scientists, we will have the opportunity to study the wide variety of wildlife at close-hand; whales, seals, giant

albatross, cormorants, and rookeries of penguins.

Our ship has the highest possible ice-safety rating and is equipped with a fleet of swift, stable inflatable landing craft taking us to rocky islands and beaches where only seals have landed before us. Join us for this voyage of discovery. Departing January 04, 1986 for 16 days.

Yes! Please send me more information about **The Minnesota Alumni Association** Project Antarctica Cruise.

Name _____

Address _____

City _____ State _____ Zip _____

Office Phone _____ Home Phone _____

Class Year _____

Send to: **The Minnesota Alumni Association**
 Project Antarctica
 100 Morrill Hall
 100 Church Street S.E.
 Minneapolis, Minnesota 55455
 (612) 373-2466

If your ideas about agriculture are drawn from the mass media, you might think that this is a depressing time to be dean of a college of agriculture. C. Eugene Allen, now entering his second year as dean of the College of Agriculture, doesn't see it that way.

"There are so many things going on in agriculture right now that it's difficult to sort out where your excitement should be," he says. "Everybody has heard about the farm crisis. Other things, perhaps because they are positive, do not receive as much press.

"Minnesota's agriculture is very rich, not only in tradition but in productivity—because of our land, our climate, and the sincerity and work ethic of our people in rural Minnesota," he says. "It is no accident that Minnesota is now fifth in farm cash receipts."

Allen believes that one reason for Minnesota's strong agriculture is that the University's "teaching, research, and extension programs have performed certainly above average." For one example: "We have moved the corn belt north by breeding new varieties of corn."

A former professor in animal science and in food science and nutrition at the University, Allen finds the pace of his job as dean is faster and the demands greater than he expected. Yet he likes the change. "It would drive some people up a tree," he says. "You pick up your three-by-five card in the morning and see what you have to do that day. As a dean you're doing things you know are going to influence lives, but you never see it as directly as in the classroom."

But, he says, "like a faculty member who watches a graduate student grow and develop, I think it's fun to watch programs and departments grow and develop."

Enrollment has been declining in colleges of agriculture across the country, perhaps because young people are unaware of all the opportunities in agricul-

C. Eugene Allen
College of Agriculture

"Too many people still believe that if you're in agriculture you're interested in farming. Only 7 percent of our graduates go back to the farm or go into farming."

ture. "We are facing some major human capital shortages in agriculture," says Allen. "We are about 13 percent short overall and in some fields shorter than that. Too many people still believe that if you're in agriculture you're interested in farming. Only 7 percent of our graduates go back to the farm or go into farming."

Another misconception is that students in the College of Agriculture are mostly from farm backgrounds. "The majority of our students come from urban areas," Allen says. "Sixty percent come from the seven-county metropolitan area." And more students from cities and towns might choose the College of Agriculture if they knew the opportunities were wide open.

"As our recruiting brochure says, if you're interested in science, business, com-

munication, marketing, the international dimension, you should be interested in agriculture," says Allen.

Although the plight of the family farm is never far from the public consciousness, the magnitude of the problem "depends on how a family farm is defined," says Allen. There are families who operate small, medium, and very large commercial farms that are very successful. "Others are having a difficult time and are not going to make it," he says.

Small farmers and large commercial farmers have vastly different needs for agricultural research, and the University must respond to both kinds of needs. Beyond that, says Allen, there are the needs of the rural communities.

"As agriculture goes, so go the rural communities. We are going through major changes in the structure of rural Minnesota. Some of the issues are social issues, some are business issues." Rural communities, Allen says, have "all kinds of problems that need the assistance of the University, including financial management of community resources, waste disposal, social services, environmental issues, education. All indications are that we're going to lose some rural communities. We're going to have to have some consolidation of schools."

Responding to the needs of rural communities is important both to those communities and to the University itself, says Allen. "I believe the University of Minnesota is at somewhat of a crossroads, in that we have a new president, we have a number of other new people, we have many new faculty—at least in my college—because of turnover.

"The people of the state of Minnesota have a soft spot in their hearts for this university, but some of them have a difficult time relating to it. There's a lot of support for the University if we will only listen and decide how our programs can meet some of their needs. If we don't, we run a very high risk of losing what has been excellent support for this institution."

Twenty years ago, not long after he had been named a full professor of industrial pharmacy at Purdue University, Gilbert Banker started spending one month every summer in Baudette, Minnesota, working with Rowell Laboratories in drug development.

"There's a saying that once you drink out of Lake of the Woods you'll be back," Banker says. Not only did he return every summer, he moved to Minnesota this spring to become dean of the College of Pharmacy.

Banker had been offered deanships before and turned them down. He was head of industrial and physical pharmacy at Purdue for eighteen years, and he could have stayed there comfortably for another eighteen. But the Minnesota offer was too exciting to resist.

"Within the Twin Cities there is a greater concentration of hospitals and clinics and major medical facilities than I think in any area of like square miles or like population," he says. "Pharmacy is very much involved in many of these settings. There is new potential for the practice of pharmacy."

Banker, who has been on the job full-time since April, has spent his first year "meeting the pharmacists and pharmacy practitioners in the state to learn about their needs for personnel, the type of continuing education they're seeking, the type of alumni interaction they'd like to have."

One of the big issues facing pharmacy nationally is whether the entry-level degree will be the traditional five-year bachelor of science in pharmacy or the six-year Pharm.D. degree with its strong clinical emphasis. At Minnesota students are able to elect which degree path to follow, and about half have been electing to go each way.

"There is a national movement toward [having] the Pharm.D. as the entry-level degree beginning about 1990," he says.

Gilbert Banker
College of Pharmacy

"Within the Twin Cities there is a greater concentration of hospitals, clinics, and major medical facilities than in any area of like square miles or like population. Pharmacy is very much involved...."

"Whether that will occur nationally I don't know. I also don't know what the needs are in the state of Minnesota, where there is one large metropolitan area, some smaller ones like Duluth, and some fairly rural areas."

In at least some of the rural settings, he says, pharmacists may not feel a need for the highly clinical Pharm.D. degree and may be more interested in getting more training to be successful business people. "I don't come to the University of Minnesota with any preconceived notions or grand master plans," Banker says. "I will meet with the pharmacists in the state."

To seek recommendations on a number of issues, Banker has appointed a pharmacy advisory council, made up of the chief elected officers of various pharmaceutical associations. He will also be naming a more broad-based task force, which will bring together urban pharmacists, rural pharmacists, pharmacists with different degrees, and professionals from chain drug stores and from health maintenance organizations.

One of Banker's goals, which dovetails with President Kenneth H. Keller's "Commitment to Focus" plan, is to enhance the College of Pharmacy's graduate education and research programs. "That was a goal I had when I looked at this college and analyzed what I would want to do if I came here," he says.

Enrollment in the college has been reduced from a high of 125 to 140 five years ago to about 80 per class today. "The college did this in response to the loss of federal capitation funds and also to a number of years of retrenchment," Banker says. "Enrollment may be too low currently. Last week's Sunday paper had about twenty openings for pharmacists. Some people aren't even advertising, and they have major needs. If pharmacists are in short supply in the Twin Cities you can be doubly sure they're in short supply in the rural areas."

Banker says the college has slipped in recent years. "I'm not at all convinced it's currently in the top five. But the environment is here, if we can attain the required resources, to put it not just in the top five but second to none."

Banker is not the University's newest dean. Robert Kane, who had been professor-in-resident in the schools of medicine and public health at UCLA and senior researcher at the Rand Corp., took office as dean of the School of Public Health beginning August 15, too late to be interviewed for this article.

"That's one thing about being the new dean," Banker says. "You're not the new kid on the block for long."

Preston Townley isn't saying that President Kenneth H. Keller stole his ideas from the School of Management. But he does point out that before Keller wrote his "Commitment to Focus" plan, with its goal for the University to be among the top five public universities, the management school had set its own goal of moving into the top five public business schools.

Today the school is probably among the top ten public schools and is somewhere in the second ten among all business schools, says Townley.

The management dean came to the University from General Mills, where he was executive vice president. As Townley sees it, the School of Management has strong ties with the business community and has received outstanding support. "Not everybody jumps up and down to throw money at us, but in the main people are very supportive," he says. "They recognize that it's become a better school in the last five or six years, and they want us to continue to improve."

Like the other deans, Townley says his job is "a heavy, heavy administrative job," where "a lot is expected, probably more than I knew." For one thing, he says, there are "a lot of breakfast meetings, lunch meetings, and just plain meeting meetings."

Even with all the demands of the job, Townley has kept a promise to himself to sit in on a number of classes. "I wanted to see what our students were like and what our teaching was like," he says. "That's the dessert of the job. It's all too easy to let these piles of paper and the telephone and the administrative stuff overwhelm you."

The classes he has visited have impressed him. "I think we've got some very bright students," he says. "I've attended day classes and night classes, undergraduate and graduate. I've often chosen case-study classes, and I have certainly felt that the student participation, both in eagerness and in breadth of involvement, was as good as any of my

**Preston Townley
School of Management**

"Not everybody jumps up and down to throw money at us, but in the main people are very supportive."

memories of attending classes at my alma mater, Harvard Business School. And I've liked what I've seen of the faculty."

Townley was particularly impressed by one course he sat in on: a strategy management course in the MBA program, in which chief executive officers (CEOs) are brought in to talk with students.

"I told the students when I introduced the class, 'You're about to see ten CEOs. Once you start your business career, it's going to be much tougher to get this close to any CEOs. Maybe eventually it won't be, and maybe eventually you'll be one. But for now, this is a very special thing.'"

Although Townley supports President Keller's plan to refocus the University's mission, he questions the specific recommendation to cut in half undergraduate enrollment in the School of Management. "We have stated clearly that we are concerned about offering the highest quality undergraduate education we can offer,

and we have wrestled with the issue of size and quality," he says. "We were signaling that there might be a reduction in numbers, but we never signaled 50 percent. I think it's highly likely that we will be looking at a reduction in numbers, but I'm going to guess that it will be less than 50 percent."

One highlight of Townley's first year as dean is the school's receiving a \$2-million grant from IBM to expand graduate instruction, faculty, and research relating to the management of information systems in organizations. "That recognizes one of the areas of our school that is truly outstanding—management information systems," he says.

"I'm doubly delighted by it, because at the last meeting I had with [then-president] Peter Magrath and [then-vice-president] Ken Keller about taking this job, Peter had on his desk the letter announcing the competition. He handed it to me and said, 'This is one we'd like to win.'"

The first-place finish of a team of University business students in a national undergraduate business competition marks another highlight for Townley. "It was a really well-deserved victory," Townley says. "I took them out to lunch after they'd done it. It made you feel good that you were associated with them."

People keep asking Townley how his job as dean compares with his executive job at General Mills. "Basically a dean's job is a management job," he says. "There are more similarities than differences."

Still, there have been some pluses and minuses in moving to the University. In an interview before the end of the legislative session, Townley said he was frustrated by the uncertainty of funding. "As we sit here today not knowing what the budget situation is, I find it very difficult to run an operation at all. But in net it's been a very satisfying experience."

General Mills was a stimulating environment and "just loaded with really bright people," Townley says, but "without taking anything away from General Mills, there's a far broader range of interests here. That's a difference that is very enjoyable to me."

Ettore "Jim" Infante
Institute of Technology

"Only 17 to 18 percent of our undergraduates are women. My expectation is that in ten to fifteen years it will be 50 percent. We think the pool will increase."

in a close and careful review," he says.

Infante lists some of the things that excite him in IT. "I look at chemical engineering, the fantastic first-rate department. I look at astronomy, which wants to build a new telescope. I look at mathematics and the Institute for Mathematics and its Applications. I look at physics and see the Soudan mine experiments. I look at mechanical engineering and, just to name one, the Particle Technology Lab."

But IT has its problems, and the biggest is that demand has outpaced resources. Enrollment has grown in the past six or seven years and, in fact, has doubled in the engineering departments, while resources have remained essentially constant. "We have gotten ourselves into an

untenable position," says Infante.

Students want to enroll in IT, and employers want IT graduates. But Infante has presented a plan to cut undergraduate enrollment, even though "it's quite clear that for us to cut our students would really be counterindicative to the needs and opportunities in the state. If we're not going to cut students, we need to increase enormously our resources."

Requirements are very competitive both for entering IT and for advancing from lower division to upper division, and as a result, students are turned away who could benefit from an IT education and make a valuable contribution. "We like these students, and the students are needed," he says. "It's not a very pleasant situation."

Some think that demand will ease as the number of high school graduates declines, but Infante doesn't expect the demographic patterns to affect IT at all. "Only 17 to 18 percent of our undergraduates are women," he says. "My expectation is that in ten to fifteen years it will be 50 percent. We think the pool will increase."

One source of relief will be the new engineering programs in the state, Infante says, and he has been meeting regularly with the deans of science and engineering at the University of Minnesota-Duluth and at the state universities in Mankato and St. Cloud.

The problems must be addressed over time. "If somebody were to throw a barrel of money at me I couldn't solve the problems right away," says Infante. "It's very difficult to find the right faculty, and if we *were* to find the faculty we wouldn't know where to stash them. We have to take serious, concerted steps.

"I remain optimistic. Perhaps we have not verbalized our needs and opportunities as well as we should have, but they are honest needs and opportunities.

"I'm delighted to be in Minnesota. It's a great university, with first-rate students. We've had enormous support from the alumni, the corporate community, and also quite frankly from the legislature. All the ingredients are here."

When his son visited recently from Massachusetts, Ettore "Jim" Infante and his wife took him to dinner. One of the waitresses recognized Infante because she had taken his calculus class. "That gave me a lift for the rest of the evening," says the new dean of the Institute of Technology (IT), former director of the division of mathematical science at the National Science Foundation, and Brown University professor.

Teaching is important to Infante, although during his first year at the University he made the mistake of choosing an 8:15 a.m. class. "I wasn't aware of how fond Minnesotans are of having breakfast meetings," he says. The students were excellently taught—the head of the math department filled in when Infante missed classes—but Infante regretted every class he missed. "I look upon myself as a faculty member first and foremost, a professor of mathematics."

Infante was born in the northern Italian city of Modena, moved with his family to Venezuela when he was ten, and came to the United States at sixteen to enter the University of Texas. It was a professor there who gave him the name "Jim." He became a U.S. citizen in 1964.

Teaching and research are the dean's deepest professional values. "All of the rest counts for naught except for the teaching and research," says Infante. "All of the rest is a servant's activity toward the community, but the purpose of the community is that."

Still, a servant's activity has its own challenges and rewards. "It's a heck of a lot more work than I ever expected it to be. I'm beginning to come out of the steepest part of the learning curve."

Any new dean is a learner, but Infante jumped in with unusual intensity. At the time he arrived, IT had been asked to present a ten-year facilities plan to the legislature. Infante saw it as an opportunity to look not only at facilities but at the intellectual component of each unit in IT. "We spent a very intensive six months

The dean of the Medical School is one of two new deans who came from within the University. David Brown, a professor of laboratory medicine and pathology and of pediatrics, was director of clinical laboratories at University Hospitals from 1970 until he took office as dean last September.

Most of his first year was spent talking with people: recruiting faculty, seeking resources, acting as a salesman for the school. Two of his favorite topics have been the exciting possibilities in medical research and, on the down side, the financial problems of the Medical School.

"In terms of research, we are improving the interdisciplinary research environment," he says. "We are particularly excited about the interdisciplinary research with other schools." The Medical School is working with the College of Agriculture in nutrition, with the Institute of Technology in bioengineering, and with the College of Liberal Arts and the College of Biological Sciences in neurosciences, genetics, and cancer research.

"It's important to point out that we have one of the strongest records for research in the United States," Brown says. "Our faculty in many areas are responsible for some of the major advances in biology and medicine."

One challenge for the Medical School is to be responsive to the changing situation in health care. "In this community there is more intensity of concern about the costs of health care than there is in most places, and a greater degree of competition among health-care providers for patients.

"While maintaining our high standards of excellence in patient care, education, and research, we are putting more emphasis upon establishing a conceptual framework of basic knowledge of biology and

David Brown
Medical School

"It's important to point out that we have one of the strongest records for research in the United States. Our faculty are responsible for some of the major advances in biology and medicine."

medicine upon which to [base judgments] on the most cost-effective way to practice medicine."

Genuine concern about an oversupply of doctors, both now and in the future, has prompted the Medical School to cut class size to 210 this fall, down from a high of 239. The goal is about 200. "That does not take into account any plans at either Mayo or Duluth, which, I understand, are not changing their class sizes," he says.

With starting salaries for physicians down and indebtedness up, Brown points out that many Medical School graduates are facing financial difficulties. Minnesota

is the second-most-expensive public medical school in the United States. The average indebtedness of the current first-year class upon graduation will be about \$42,000, not counting the debts of spouses. The average income of all physicians decreased by 20 percent in the last year, and the starting salary for primary-care physicians in the Twin Cities is now between \$36,000 and \$42,000.

Brown says the goal of the Medical School, now one of the top five public medical schools, is to be one of the top five or at least the top ten of all medical schools.

In aiming for the top or even in trying to maintain quality, he says, the biggest problem is funding. "This is clearly a state-assisted, not a state-funded, institution," he says. "We are 4th among all medical schools in the number of students, but 46th in the number of basic science faculty and 103rd in regular operating expenditure per student. That's an indication of relatively low levels of state support.

"We are 74th in student-faculty ratio. Despite that, our faculty have been particularly successful. We are 6th in the number of primary investigators, which is an indication of research leadership." But, says Brown, most of the funding for research projects comes from sources outside the University.

"People here are productive, but that productivity is jeopardized by the magnitude of their responsibility," Brown says. "It is an institution-wide problem. If this is going to continue to be an economically sophisticated and highly productive community, it's going to be heavily dependent on the strength of the major educational institution in the state."

Maureen Smith is the editor of the faculty-staff Update.

Sponsored by
The University of Minnesota Alumni Association

CRUISING THE GRENADINES AND ORINOCO RIVER

February 9 - February 16, 1986

Pigeon
Point,
Tobago

Included Features

- Seven days/seven nights round-trip cruise from Barbados aboard the luxurious OCEAN ISLANDER.
- Captain's cocktail party aboard ship.
- All meals included aboard the OCEAN ISLANDER.
- All transfers and luggage handling included between Barbados airport and ship.
- Services of a Gohagan & Company travel director throughout the trip.
- \$50.00 bar/boutique credit for reservations received 120 days prior to sailing.
- Special low airfare add-ons on sched-

uled airlines to Barbados from 28 major US cities. Gateway cities and fares available upon request.

Optional Pre-Cruise Features

- Three nights accommodations at the deluxe, ocean front Hilton International Barbados.
- Transfers and luggage handling between the airport, hotel and ship.
- Full American breakfast each day at the Hilton.
- Welcome cocktail party.
- Sightseeing tour of Barbados.

- Gohagan & Company travel director to assist you throughout.

Complete details on this land program will be made available once your cruise reservations have been made.

Cruise Rates from \$1095 to \$1850.
Special low add-on airfare from Minneapolis to Barbados @ \$395 per person.

Travel arrangements by:
Thomas P. Gohagan & Company
A service of Alumni Travel and Alumni Colleges Abroad
224 South Michigan Avenue
Chicago, Illinois 60604
(312) 922-3002

Orinoco River Brochure Request Form

Please send brochure on Orinoco River Cruise.

Send to: The Minnesota Alumni Association
100 Morrill Hall
100 Church Street SE
Minneapolis, MN 55455

Name

First Initial Last Class Year

Address

City State Zip Code

Telephone: (Home)

(Office)

A SHORT HISTORY *of a* VERY SMALL PLACE

One legend has it that the name *Dinkytown* comes from the Grodnik Building on the corner of Fourth and Fourteenth that houses Gray's Campus Drug. *Grodnik* loosely translated from the Polish means "little village."

BY AMY WARD

Some, like thousands of students, just passed through on their way to an education. Others—like Stiffy Stedman, Mel McCosh, Spider John Koerner, and Al Johnson—stopped long enough to build the biggest little college town this side of the Mississippi

Perhaps the story started this way: The year was 1855. A Minnesota settler, Calvin Tuttle, stood in a grove of trees by a creek that bore his name. Off in the distance, he heard a waterfall where the creek dropped down a gorge into the Mississippi River. A beautiful spot, Tuttle mused. But what would become of this place when the territory became a state? What would happen to this land that would be part of Minnesota long after he was gone? The cottonwood leaves rustled overhead in the summer breeze. Minnows darted in the rushing stream as he dipped his cupped hands into the clear, cold water for a drink. A new state will need a new university, Tuttle thought, and these 40-odd acres would be the perfect spot for it.

That year Tuttle donated his land to the state as the site of the new university. When the dust settled after the Civil War, the new university, the houses along fraternity row, and the first shops of the marketplace we know as Dinkytown were built on Tuttle's Addition.

Dinkytown is the commercial and social center on the northern edge of the east bank of the Minneapolis campus. It is a meeting

place and shopping center for those who study, teach, and work at the University. Succeeding generations of families have spent their free time as University students in Dinkytown, and it's possible that they've spent their money in some of the same shops. Simm's Hardware has been in business there since 1887, and Bob Hanson of the House of Hanson has been selling groceries to hungry students since 1932. But it is more likely, if you are a student in 1985, that the establishments your grandmother, mother, and older sister once patronized are gone. The College Inn Hotel is now Dinkydale. Perrine's Campus Book Center is out of business. So is Rusoff and Co. Booksellers.

Al Johnson, former owner of the men's clothing store that still bears his name, points out a paradox about Dinkytown. Although the neighborhood has seen many changes in the 50 years that he's worked there, Dinkytown essentially looks the same. When one store goes out of business, another moves in to take its place. The names on the signs change but

business goes on as usual, says Johnson.

The kinds of businesses, as well as the proprietors, have changed with the years. It's been some time, for example, since a student could purchase a horse at the University Livery, Boarding, and Sale Stable at 415 Fourth Street SE.

And horse-drawn carriages on Fourth Street have given way to mechanization. In the twenties, you could catch a streetcar on Fourth and ride to downtown Minneapolis for about a nickel, says Johnson. And there was much less traffic in

himself bodily to establishments like the Ski-U-Mah Barber Shop and Bath Room on Fourth Street. While the customer enjoyed a shave, a haircut, and a bath, his laundry was sent out to be cleaned, too.

No one knows for sure where the name *Dinkytown* comes from. Some credit University students or a local photographer with the invention. Or the name may refer to the old University Theater (on the site of the present-day Varsity Theater) that was so small patrons called it the

Dinky. One legend has it that the name stems from the Grodnik Building that houses Gray's Campus drug. *Grodnik*, loosely translated from the Polish, means "little village."

But the real source of the name, says Steve Bergerson, a free-lance photographer who once set out to write the definitive history of Dinkytown, comes from the railroad. A dinky is a small locomotive used for logging and for shunting cargo short distances. Around the turn of the century, dinkies hauled logs from lumber mills near St. Anthony Falls to the train yards near Bierman Field.

Al Johnson first learned of the name when he

returned to Dinkytown after World War II to start his own store and saw the name on a sign above the dime store across the street. Male enrollment at the University was 20,000 after the war, a big jump from 12,000 in the prewar years, so it was a good place to locate a men's clothing store. But the best time in Johnson's career was the fifties. "Back in those days, before the Vietnam War came along, everybody used to 'dress' more than they do now," says Johnson.

Johnson remembers Bob Dylan coming into his store. But most of the patrons of the 10 O'clock Scholar coffeehouse, where Dylan and other musicians sang, probably owned more blue jeans than sport coats. The Scholar was a University focal point in the late fifties and early sixties, during the transition from the beat generation to the counterculture movement of the hippies. Poets, philosophers, social activists, and musicians drank coffee and tea there and took a fervent interest in each other's endeavors.

There were no bars in Dinkytown in

The intellectual climate of Dinkytown spawned and supported a succession of businesses dealing with the writing, publishing, and wholesale and retail selling of books. Perrine's Campus Book Center flourished for nearly 60 years at its various Dinkytown locations.

the twenties to crowd the street. On a summer day, it was so quiet in Dinkytown, "you could shoot a cannon down the street and you wouldn't hit anybody."

If shooting off cannons worked up a thirst, you could pay a call at Stiffy's Gopher (located where Ragstock is now and where Perrine's used to be) to slurp down a soda or a malted and listen to the proprietor's legendary wit and wisdom. William Harrison "Stiffy" Stedman committed some of that same insight to paper in the form of a column in the *Minnesota Daily* called "Stiffy Sez." He couldn't refuse credit to an athlete and is said to have been such a serious football fan that he missed only one game in the decade he worked in Dinkytown.

Stiffy wasn't alone in his passion for football. In the twenties and thirties, students gathered around bonfires by Bierman Field the night before a big game and then, by the hundreds, snake-danced through Dinkytown.

And if a young man had a date for the homecoming dance, he could surrender

At the Ski-U-Mah Barber Shop and Bath Room on Fourth Street students could enjoy a shave, haircut, and bath, and have their laundry sent out to be cleaned, too.

the fifties and sixties to compete with the Scholar for patrons or musicians. (The University Board of Regents passed an ordinance in the late 1880s that prohibited liquor establishments within one mile of the campus because they felt that the penchant for drink among the professors was beyond control. Sammy D's got the first liquor license in 1972 when the regulations were changed.)

When blues and folk musician Spider John Koerner was inducted, along with the other members of his trio, Dave Ray and Tony Glover, into the Minnesota Music Awards Hall of Fame in May 1985, he credited Dinkytown with nurturing their music.

The mood of the sixties was in the air at the Scholar, says Koerner, and musicians, writers, and others talked freely with one another about their work. "People wanted to hear what you were doing," says Koerner. And the young musicians got a lot of attention from the other customers, "which is why many of us played, I'm sure."

But apart from the music, and the political and social overtones of the heated discussions that took place over coffee, Koerner remembers the Scholar as a backdrop for a soap opera starring its patrons. "There was always somebody getting pregnant, getting thrown into jail, falling in love with somebody, breaking up with somebody, leaving town mysteriously and coming back. One damn thing after another.

"You've got to understand something," says Koerner. "Dinkytown is nothing like it was in 1960," when many students lived right above the stores and restaurants. Then it was "wood buildings and back

alleys," he says. The second floor of apartments and rooms above the Scholar and Valli Pizza, and the "dirty grocery," where you could buy 3.2 beer, were filled with students socializing and playing guitars into the wee hours. The building and renovation that changed the face of Dinkytown began, says Koerner, with a confrontation between the Scholar coterie and the Dinkytown establishment (in the form of Bridgeman's) over the fate of Melvin McCosh's bookstore.

"Mel McCosh was Mr. Dinkytown," says Koerner. He sold old and rare books and was in the center of the Dinkytown intellectuals who gathered at the Scholar.

When Bridgeman's chose to exercise its legal right to expand into his store, McCosh's student friends staged a sit-in. They ordered single cups of coffee and took up counter space for hours. "Of course, it brought media attention," says Koerner. To make sure it did, one student even phoned a radio station from inside Bridgeman's while his friends listened to his conversation on a radio at the counter. Finally someone, apparently an employee, realized that negative publicity was being broadcast live to customers at the scene and cut the phone cord with a butcher knife.

McCosh eventually hauled his books to a new shop on the West Bank, and after the Scholar burned down in the late fifties and moved there as well, the musicians drifted across the river, too, to coffeehouses and bars. (When Koerner first played at the Triangle Bar, his stage was a sheet of plywood tossed on top of a pool table.) Though the folk and blues music circuit is now firmly entrenched on the West Bank, Koerner still remembers

fondly the Scholar and the Dinkytown of an earlier era.

Music is not the only artistic endeavor to have flourished in Dinkytown. Writing and publishing interests began there, too. The Loft, a thousand-member writers' organization, was begun upstairs at Rusoff and Co. Booksellers in the seventies by a handful of writers and lovers of literature. The *Readers' Guide to Periodical Literature* is published in the Bronx, New York, by H.W. Wilson Co., which once stood near Fourteenth and University avenues.

New students replace graduates and new businesses spring up to serve them, but Dinkytown continues to thrive on the edge of the Minneapolis campus. Today a Pizza Hut does a brisk business where Koehler's Towing used to hold student cars for ransom. The old gentleman who hawked papers at the corner of Fourteenth Avenue and Fourth Street (even on freezing winter Saturday nights to sell the Sunday edition) is gone, too. Gone by the time *USA Today* came out, says a former customer, who now has to plug a machine with quarters if he wants to read the news.

Perhaps the story ends this way: It is 1985. You stand at the corner of Fourteenth and University avenues and see the gold and red maples sparkling in the autumn sunlight. You block out the sounds of the rushing traffic to hear, below you, imprisoned in the dark channels of the storm sewer, the gurgling Tuttle's Creek.

Amy Ward is a Lakeville, Minnesota, free-lance writer.

Style · Quality · Savings

WOOL DONEGAL VEST

for Men

~~\$36.00~~ \$27.00

WOOL IVY LEAGUE HAT

for Men

~~\$18.00~~ \$13.00

WOOL-LINED MT. PARKA

for Men and Women

~~\$90.00~~ \$67.00

COTTON FLANNEL SHIRT

for Men

~~\$22.00~~ \$17.00

POLAR FLEECE LINED JACKET

for Men and Women

~~\$80.00~~ \$60.00

WOOL FLECK CARDIGAN

for Women

~~\$43.00~~ \$32.00

SPERRY TOP-SIDERS

for Men and

Women

~~\$53.00~~ \$38.00

COTTON TWILL PANTS

for Men and Women

~~\$22.00~~ \$16.00

Your Alumni Association membership entitles you to a FREE membership at the Outdoor Store. The Outdoor Store is a non-profit buying association which enables you to save 20%-30% on quality outdoor equipment, clothing and accessories.

In The St. Paul
Student Center
Hours: Tues-Sat 9-5
Mon 8-5, Wed till 8pm

373-1404
Visa and
MasterCard
Accepted

*'Education: a debt due from present to
future generations'* B. F. SKINNER

For generations, Minnesotans have made substantial financial contributions to the University of Minnesota.

Those contributions have been noted in many ways. They've been noted in the academic excellence of the University. They've been noted in the lives of the students touched by the University. And they've been permanently noted on the walls of Northrop Auditorium.

Take a few moments to wander the Hall of Honor in the foyer of Northrop. Read the stories of this select group of people who have built and continue to build this University. But the story isn't finished. There's space in the Hall of Honor for your story. To find out more, call or write the University of Minnesota Foundation. Contributing today to insure the promise of tomorrow.

UNIVERSITY OF MINNESOTA FOUNDATION
120 Morrill Hall Minneapolis, MN 55455 (612) 373-9934

REPORT TO INVESTORS

University of Minnesota
Annual Giving

1984-85

REACHING OUT

When the University called,
30,000 alumni answered
and gave more than ever before —
\$2 million — during the
past academic year

You've just finished dinner after a long tension-filled day. The project facing you at work is finally forgotten. The house is quiet. The phone rings. An engaging, buoyant voice says your name, making an obvious effort to pronounce it correctly.

A forgotten acquaintance? A neighbor you don't recognize because, between work and exercise, Little League, your mother's birthday dinner, and a thousand other things, you haven't had time to get to know the neighbors?

No, it's not a neighbor—at least not a geographic neighbor. It's not family, either—at least not your blood relations.

It is, in a way, a different family, a different neighbor. The friendly voice on the phone represents a part of you: the years you spent at the University.

Whether you remember those years as being happy, sad, hard, tough, scary, exhilarating, exciting, or something else, they were important. They must have been, because in response to that telephone call, you collectively gave \$2 million to the University over the past academic year.

It is difficult—probably impossible—to measure the part of the University experience that stays with each alumnus. But its importance is demonstrated, directly and sincerely, through thousands of gifts from alumni all over the state and nation. Annual giving provides feedback about

how well the University is doing its work; is an endorsement of the University's goals and ideals; and, of course, annual giving is support in deeds for what the University is doing.

Over the course of the 1984-85 academic year, University alumni responded generously and promptly to calls for monetary support. The Annual Giving Campaign reported record amounts of money pledged and numbers of alumni pledging, and alumni have been quicker than ever before to honor those pledges so that the gifts would be available as soon as possible over the academic year. That follow-through is important because those gifts translate directly into faculty support, student scholarships, graduate fellowships, library and equipment acquisitions, instructional aids, and other benefits, which every school, college, and program relies upon to realize its full potential.

Over the past year, donations surged ahead of the previous year's total by almost 20 percent; the number of donors rose by more than 5,000, an increase of more than 17 percent. These increases continue a long-term trend that has seen total annual giving more than double since 1980, both in dollars and in number of donors.

An important goal of the Annual Giving Campaign is communicating with University alumni to find out directly from them their concerns and feelings about

their colleges or schools and about the University in general. To this end callers with Telepledge for Excellence at Minnesota (TEAM) attended a briefing by several volunteer alumni donors and leaders in fall 1984 to hear firsthand some opinions and feelings about the education and experience the University offers.

One man with both undergraduate and medical degrees said he was very grateful to the University because it gave him the chance for an interesting and varied career in ophthalmology, starting with work as a doctor serving a Civilian Conservation Corps camp in the 1930s.

"One thing that's been good for me," said another donor, "is that the University's been a lifelong experience—you start out with your degree program, and then you go on and get some other programs that you might need. My husband and I, both being graduates, have felt an obligation to the University for being there to provide us with the education to allow us to go out and grab our destiny, whatever it is." Her destiny, after she graduated from a two-year business program at Crookston, was a successful career with International Harvester, during which she continued her education through University extension courses in business, and later with courses in psychology.

"Whenever I talk to somebody about the value of a liberal arts education," said another speaker, a graduate in journalism

and American studies who now works in shopping-center development, "I use myself as the best example, because I was trained for two different things, in both undergraduate and graduate school, and have ended up in something that most people don't think a liberal arts education would prepare you for.

"I don't think I can ever give back to the University what it gave me, a small farmtown girl who ended up getting a very good education and some opportunities I don't think I could have gotten in any other place. It's probably the state's greatest resource."

"It's important for alumni to give not just of their time but out of their pockets," said a graduate of the School of Management, "because if we just depend on the state or the business community to support the University, we're not going to be an exceptional school."

Information from college officers enabled callers to answer alumni questions about current activities and issues at their colleges. On several occasions college officers talked directly with alumni, in some cases alumni they had known as students.

As the TEAM callers talked with thousands of alumni during the 1984-85 year, their impressions were summarized and forwarded to college administrators in brief reports.

TEAM callers dialed some 212,000 times, reached approximately 75,000 alumni, and received pledges from just under 30,000 of those reached. That translates into more than \$2 million that alumni pledged by phone for University schools, colleges, and programs, nearly \$350,000 over last year's telephone total.

As important as money pledged is the percentage of pledges that are actually paid, and here, too, the University is unusually successful: 92 percent of the pledges are being paid, which annual giving officers say is unprecedented for such campaigns.

"Our goal is to reach as many alumni as we can with the message that the University is *their* University," says annual giving director Jeanne Bredholt. "It's an opportunity for alumni to express their concerns, as well as their support, for the institution where they spent a very significant part of their lives."

Judging from your generous and broad-based response, you are making yourselves heard. Your gifts represent a spirit of appreciation and concern for a place that is part of your roots, and will be a part of the lives of many others this year and for many years. Thanks to your support through annual gifts, the University is a better place and will continue to be a better place in the future.

ANNUAL GIVING

Colleges, Schools, and Programs Receiving Annual Giving Donations and Services in 1984-85:

- | | |
|---|---|
| College of Agriculture | College of Liberal Arts |
| University Arboretum | MacPhail Center for the Performing Arts |
| University Art Museum | School of Management |
| University Bands | School Technology Program, Medical School |
| Patty Berg Fund for Women's Intercollegiate Athletics | Minnesota Fund |
| College of Biological Sciences | Minnesota Medical Foundation |
| Continuing Education and Extension | University of Minnesota, Morris |
| University of Minnesota Technical College, Crookston | Mortuary Science |
| Dental Hygiene Program, School of Dentistry | School of Music |
| School of Dentistry | School of Nursing |
| University of Minnesota, Duluth | Occupational Therapy Program, Medical School |
| University of Minnesota, Duluth, North Star Fund | College of Pharmacy |
| College of Education | Physical Therapy Program, Medical School |
| College of Forestry | President's Fund for Excellence |
| 4-H Foundation | School of Public Health |
| General College | Institute of Technology |
| Goldstein Gallery | University College |
| College of Home Economics | University Hospitals |
| Hubert H. Humphrey Institute of Public Affairs | University Theatre |
| Immigration History Research Center | College of Veterinary Medicine |
| School of Journalism | University of Minnesota Technical College, Waseca |
| Law School | Williams Fund for Men's Intercollegiate Athletics |

Richard E. Aaberg
 Ardean O. Aafedt
 Michael D. Aafedt
 Margaret F. Aalbu
 Eric E. Aanenson
 Allen H. Aaron
 Ira E. Aaron
 Engvar B. Aaseng
 Michael C. Abel
 Bette H. Abraham
 Bruce E. Abrahamson
 Richard B. Abrams
 David H. Abramson
 Leopold Achberger
 Eugene Ackerman
 Leonard V. Ackermann
 Laress V. Ackman
 Barbara F. Adams
 Bruce E. Adams
 Laurence J. Adams
 William F. Adams
 Mary R. Adamson
 Madeline S. Adcock
 Laurence M. Addington
 Harry Addison
 James G. Adelman
 Ann A. Adelsheim
 Arnold Adicoff
 Dr. and Mrs. Gordon
 Admunson
 Peter L. Adomeit
 Yossef Aelony
 Alfred Aeppli
 Steven C. Ager
 Billy L. Aishman
 Linda O. Ahlberg
 Peter A. Ahles
 David L. Ahlgren
 John A. Ahlquist
 Robert J. Ahlstrom
 Curt and Jane Ahrens
 Thomas and Kathleen Ahrens
 Stephen R. Aide
 Steve Akre
 Benjamin F. Albitz, Jr.
 David B. Albrecht
 Martha G. Albrecht
 Kenneth D. Albright
 Robert G. Albright
 Ronald L. Albright
 John F. Alden, Jr.
 Thomas K. Aldrich
 Thomas R. Aldritt
 Clifford E. Alexander
 June G. Alexander
 Paul J. Alexander
 Douglas A. Alger
 Lawrence J. Algiers
 Mr. & Mrs. Saleh Y. Ali
 Patrice O. Alkire
 Byron G. Allen
 G. S. Allen
 Harold B. Allen
 Mr. & Mrs. Charles K. Allendorf
 Alfred V. Alliegro
 Richard S. Alm
 Willis R. Almendinger

Kermit O. Almos
 E. Stephen Alnes
 Thomas A. Alsworth
 Dr. and Mrs. Eugene T. Altieri
 Martha B. Alworth
 Royal D. Alworth, Jr.
 Frances C. Ames
 Louis E. Amoratis
 James R. Amstadt
 Duane G. Amundsen
 Craig W. Amundson
 Dale W. Amundson
 Vernon L. Amundson
 Themis N. Anastos
 Nancy B. Anderly
 Anthony L. Andersen
 Calvin F. Andersen
 Elmer L. Andersen
 Howard A. Andersen
 Kenneth J. Andersen
 Louise S. Andersland
 Allen M. Anderson
 Allen R. Anderson
 Amy A. Anderson
 Andrew R. Anderson
 Arthur E. Anderson
 Berniece M. Anderson
 Brian E. Anderson
 Bruce W. Anderson
 C. Arthur Anderson
 Calvin J. Anderson
 Craig H. Anderson
 Darrell R. Anderson
 Darryl L. Anderson
 David E. Anderson
 David M. Anderson
 David W. Anderson
 Delwin M. Anderson
 Donald N. Anderson
 Eileen F. Anderson
 Floyd O. Anderson
 Franklin C. Anderson
 Gordon A. Anderson
 Harold J. Anderson
 Ida J. Anderson
 Jack L. Anderson
 James E. Anderson
 James M. Anderson
 Jeanette M. Anderson
 Jerald C. Anderson
 John L. Anderson
 John S. Anderson
 John W. Anderson
 Mr. & Mrs. John W. Anderson
 K. N. Anderson
 Keith J. Anderson
 Kenneth M. Anderson
 Lawrence Anderson
 Lee Anderson
 Leslie L. Anderson
 Lowell J. Anderson
 Luann K. Anderson
 Michael J. Anderson
 Odell J. Anderson
 Oscar D. Anderson
 Patricia J. Anderson
 Patricia K. Anderson
 Quentin N. Anderson

Richard H. Anderson
 Richard J. Anderson
 Robert M. Anderson
 Richard O. Anderson
 Robert W. Anderson
 Rodney E. Anderson
 Roger C. Anderson
 Roger E. Anderson
 Roy E. Anderson
 Tom S. Anderson
 U. Schuyler Anderson
 Vicki L. Anderson
 Wallace R. Anderson
 Walter F. Anderson
 Warren D. Anderson
 Westen H. Anderson
 Mr. & Mrs. William Anderson, Jr.
 William R. Anderson, Jr.
 Navonne A. Andre
 Bertrand M. Andreas
 Mary Ellen B. Andreassen
 Rolf L. Andreassen
 Albert Andreiko
 Markus Andres
 Charles "Huck" Andresen
 John Andresen
 Charles B. Andrews
 Janet V. Andrews
 Jean Andrews
 John R. Andrews
 Louise S. Andrews
 Sewall D. Andrews, Jr.
 Marion H. Andrus
 Walter J. Angrist
 Dewalt H. Ankeny, Jr.
 John I. Ankeny
 Charles A. Anker
 Genevieve E. Annett
 James E. Annett
 Howard J. Ansel
 Fred L. Anway
 Peter C. Apostolakos
 William F. Appel
 Bradley E. Appelbaum
 Jerome L. Appeldoorn
 R. J. Appert
 John E. Applen
 Budd Appleton
 John W. Archabal
 John Archambault
 James B. Arey
 Dominick J. Argento
 Lloyd J. Arhart
 Roger B. Arhelger
 Rutherford Aris
 Thomas R. Arlander
 John R. Arlandson
 Lee C. Armstrong
 Margaret Fenske Arnason
 James F. Arndt
 Joan C. Arndt
 Rolland B. Arndt
 Jean M. Arne
 Paul M. Arnesen
 Corby D. Arnold
 Kristin O. Arnold
 Lincoln Arnold
 Neil I. Arnold
 Mr. & Mrs. Roy E. Arnold

Peter D. Army
 Elizabeth L. Aronsen
 Diane C. Arthur
 Paul Arvesen
 L. Jadwin Asfeld
 Robert O. Ashbach
 Donald S. Asp
 Leonard B. Astrup
 William Athens
 Benjamin W. Atkinson
 Martha Atwater
 Gene Auenson
 James I. Ausman
 L. Thomas Austin, Jr.
 Sol Austrian
 Carl A. Averbach
 Craig C. Avery
 Clarence A. Swenson
 Maynard J. Axtell
 G. Robert Ayres
 F. J. Babcock
 Mary M. Babcock
 Floran J. Babitz
 Charles R. Babst
 Marvin V. Bacaner
 Fritz H. Bach
 Ronald J. Bach
 Mr. & Mrs. Carl E. Bachman
 Georgia M. Bachman
 Mr. & Mrs. Harold L. Bachman
 Lawrence W. Bachman
 Mary K. Bachman
 Stanley F. Bachman
 Donald R. Backstrom
 Dr. and Mrs. Charles Bagley
 Merle C. Bah
 James G. Bailey
 John M. Bailey
 Sharon L. Bailey
 Beverly A. Bajus
 Max Bakalinsky
 Melvin P. Baken, Jr.
 Joseph & Charlene Baker
 Looe Baker III
 Merrily D. Baker
 Patricia W. Baker
 Grandchildren of Glen B. Baker
 Harold P. Bakke
 George W. Baldwin
 James E. Ballenthin
 Richard G. Ballintine
 Kenneth G. Baltes
 Andris A. Baltins
 Calvin M. Bandt
 Marian E. Bank
 Gilbert S. Banker
 Charles R. Bantz
 William J. Baral
 James H. Barickman
 Joel Barker
 Allen R. Barnes
 Jerry E. Barnes
 John H. Barnes
 Lawrence F. Barnes
 Richard E. Barnes
 Orazio R. Barresi
 James L. Barrett
 Roger S. Barrett
 S. Steven Barron

Louise A. Barrow
 Frederick W. Bartel, Jr.
 Thomas A. Bartel
 William G. Bartel
 Robert R. Barth
 Emery W. Bartle
 David E. Bartlett
 Merrill Bartlett, Jr.
 Mildred G. Bartlett
 Patricia A. Bartlett
 Carol L. Bartow
 Glenn E. Bartsch
 William A. Bartsch
 Thomas C. Bartsh
 Derwin H. Bass
 Frederick W. Bassinger
 Barbara A. Bastian
 G. Wallace Bates
 Mercedes A. Bates
 Warren F. Bateman
 Betty Battles
 Bryan J. Baudler
 David E. Baudler
 William J. Baudler
 Arnold C. Bauer
 Carl D. Bauer
 Gary A. Bauer
 Judson W. Bauer
 Melvin H. Bauer
 Norman A. Bauer
 Shirley L. Baugher
 Richard P. Baughman
 John A. Bauman
 Alan L. Baumann
 Mr. & Mrs. Russell H.
 Baumgardner
 John and David Baumgarten
 Bruce C. Bayley
 Garrett T. Bayrd
 Audrey M. Beal
 Mr. & Mrs. John M. Bean
 Ann B. Beane
 Donald Beane
 W. Forrest Bear
 Mr. & Mrs. John R. Beard
 Lee Bearmon
 John W. Beavens
 Donavon F. Beaver
 Anthony Bechik
 Charles L. Beck
 James W. Beck
 Alvin M. Becker
 Richard and Marsha Beck
 Larry Becker
 Rolfe A. Becker
 David W. Beckley
 James M. Beckley
 Edward M. Beckman
 Michael W. Beddor
 Mary F. Bednarowski
 Bob W. Bedore
 Harry J. Beeman
 Thelma S. Beers
 Stephen F. Befort
 Helen V. Beggs
 John T. Behrendt
 Marsha W. Beidler
 Bruce R. Beier
 Frederick J. Beier
 Raymond J. Beier
 Patricia A. Beithon
 Royden A. Belcher
 Elinor W. Bell
 Joyce Bell
 Michael J. Bell
 Robert C. Bell
 Sarah C. Bell
 Thomas M. Bell
 Eugene R. Belland
 Milton B. Bellis
 Samuel H. Bellman
 Randall F. Bellows
 Timothy W. Bellows
 Anne and Bill Belt
 Michael B. Belzer
 Judson Bemis
 Roy I. Bemis
 Nancy S. Bender-Kelner
 Carolyn S. Benepe
 John R. Benepe
 Jayne E. Benish
 Charles I. Benjamin
 Saul T. Benjamin
 William J. Benjamin
 Elizabeth M. Bennett
 Forrest C. Bennett
 James W. Bennett
 Robert L. Bennett
 Ruth A. Bennett
 James D. Bennyhoff
 Foster W. Bens
 Ellis S. Benson
 Gary G. Benson
 Glenn F. Benson
 James C. Benson
 Mary V. Benson
 Robert A. Benson
 Thomas J. Benson
 Mr. and Mrs. Henry A. Bent
 Donald E. Bentley
 Geoffrey D. Bentley
 John W. Benton
 James N. Berbos
 Danny B. Berenberg
 Isabel Berens
 Curtis H. Berg
 David J. Berg
 Eric R. and Joan K. Berg
 Erling Berg
 Patricia J. Berg
 Thomas K. Berg
 Dennis W. Berge
 Martin E. Bergeland
 Michael F. Berger
 Dean H. Bergersen
 J. Steven Bergerson
 Linda Bergerud
 Allen V. Bergh
 Gary L. Bergh
 Kjell Bergh
 Solveig M. Bergh
 Roger D. Berglund
 John Bergman
 Frederick G. Bergsrud
 Ralph W. Bergstrom, Jr.
 Ernest M. Berkas
 Robert Berkwitz
 George Berman
 Reuben R. Berman
 Luverne A. Bermel
 George and Betty Berman
 Carolee J. Berndt
 Christopher P. Berne
 Sheldon M. Bernick
 Donald F. Bernstein
 Nancy Berry
 Jon T. Bertas
 Biminita Berzina
 Beth E. Bessesen
 John F. Betlach
 Signe T. Betsinger
 John F. Beukema
 Syneva L. Bevan
 Daniel J. Bibelheimer
 Lyla Bickett
 Jonathan H. Biebl
 Robert F. Biehler
 Vern Bieraugel
 Douglas W. Bierer
 Thomas G. Bieter
 Lyle D. Bighley
 Robert M. Bigwood
 Steven E. Bilben
 Evelyn M. Bill
 John A. Billman
 Herbert R. Billman
 Oleg Bilous
 Gerald A. Bilski
 Charles I. Binder
 Mr. and Mrs Edwin Binder
 Lyle G. Bing
 James H. Binger
 Bjorn Bjornstad
 William D. Birch
 Mildred V. Bird
 David P. Birk
 Paul T. Birkeland
 Richard M. Bisanz
 Bertin A. Bisbee, Jr.
 Jonathan S. Bishop
 Lois B. Bishop
 Gertrude Bissell
 Marlene H. Bixby
 Arley R. Bjella
 Robert C. Bjorge
 Arline Bjork
 Kevin S. Bjork
 Peter R. Bjornberg
 Norman P. Bjornnes, Jr.
 Curtis J. Black
 Warren L. Black D. V. M.
 Sara E. Blackwell
 Timothy T. Blade
 Richard W. Blaine
 Paul S. Blake
 Frank L. Blanchard
 Lloyd A. Blazek
 Bruce D. Blehart
 Mr. and Mrs. Tad Bretting
 Zella E. Bleyhl
 James C. Block
 Marion R. Blong
 Sanford Bloom
 Sheldon H. Bloom
 Steve Bloom
 Victor A. Bloomfield
 John A. Bloomquist
 Timothy G. Bloomster
 Wilbur C. Blount
 James R. Bloyer
 William A. Blum
 Malcolm N. Blumenthal
 Harold Blustin
 Jeffrey Blustin
 Cynthia Bly
 Muriel Bochnak
 Joseph F. Bocklage
 Margaret P. Boddy
 Mary H. Boeckman
 Marjorie J. Boening
 Paul H. Boening
 Harold A. Boetcher
 Timothy J. Bogart
 Raymond A. Bogucki
 John E. Bohan
 Kathleen S. Bohanon
 Frederick M. Bohon
 Clayton L. Bohn
 Kress J. Bohrer
 Lawrence R. Boies, Jr.
 James Boily
 Duane C. Bojack
 Curtis Bok
 Dorothy Bolander
 David E. Boldt
 Charles A. Boline
 Floyd E. Boline
 J. Ralph A. Boline
 Pete Boman
 Sue Boman
 Charles R. Bolmgren
 Warren Bolmgren
 Ernest P. Bonde
 Donald W. Bongard
 Thomas F. Bonnell
 John L. Bonner
 R. J. Bonnett
 Russell A. Boogren, Jr.
 Dennis W. Boom
 William C. Bootz
 John R. Borchert
 Mr. & Mrs. Lawrence L.
 Bordsen
 J. Borg
 Earl C. Borgeson
 Lloyd G. Borget
 Richard A. Borgstrom
 Patrick J. Borich
 Sharon L. Borine
 Edward H. Borkon
 Irving A. Borkon
 Terrance R. Borman
 Robert F. Born
 Karen S. Boros
 Ann E. Bosch
 Norman D. Bosch
 Ellen Boschwitz
 Rudolph E. Boschwitz
 Chelcie C. Bosland
 John E. Boss
 Bruce C. Bostrom
 Jean W. Botnan
 Wayne L. Bottomley
 Charles M. Boudrye
 Lawrence J. Boulger
 Jerry E. Bouquet
 Florence J. Bouthilet
 Robert E. Bowen
 Wilbur F. Bowker
 William R. Bowles

Dennis A. Bowman
Willard L. Boyd
Peter J. Boyer
Susan L. Boylan
Robert P. Boyle
William M. Bracken
William A. Braddock
Thomas Bradseth
Floyd W. Brady
Roger J. Braff
Marian Braff
Arlen L. Brammer
Mr. & Mrs. Robert F. Branch
John W. Brand
Irving R. Brand
Robert M. Brandjord
David H. Brandt
Henry E. Brandt
James R. Brandt
Maynard A. Brandt
Goodwin B. Branstad
Diana W. Brashears
Robert C. Brasted
Jim S. Bratly
Robert W. Bratt
Frank R. Braun
J. S. Braun
William R. Bray
Richard A. Bream
Ann Breckenridge
Caroline Brede
Kenneth N. Bredesen
Douglas Breiland
Dwain S. Breitbach
Leo Breitman
Gerald J. Brennan
Robert C. Brenny
E. Lawrence Brevik
Faith Briden
Jerome C. Briggs
Maynard R. Briggs
Josiah E. Brill, Jr.
Carl B. Brink
David R. Brink
Austin M. Brisbois
Robert H. Brix
Philip G. Brochman
Stephen P. Broderson
Jeffrey R. Brooke
Donald G. W. Brooking
Conley Brooks
Gladys S. Brooks
Helen F. Brooks
William F. Brooks, Jr.
Clarence K. Bros
Daniel M. Bros
Marvin W. Bros
John Brostrom
Stephanie Brostrom
Timothy J. Brosz
Gerald W. Brower
Barbara B. Brown
Dr. & Mrs. Carl A. Brown
David M. Brown
Donald W. Brown
Dorothy M. Brown
Frederick C. Brown
Gerald J. Brown
Jerry Brown
J. David Brown

Larry G. Brown
Lawrence C. Brown
Leonard E. Brown
Linda Brown
Myrtle N. Brown
Norman A. Brown
Mr. & Mrs. Paul L. Brown
Peter H. Brown
Richard H. Brown
Tamara L. Brown
William D. Brown
William R. Brown
Harvey M. Browne, Jr.
Melvin R. Brownell
Robert M. Bruce
Eileen Hansen Buckley
Finn Brudevold
R. G. Brueckner
Andresen Bruess
Bye Bruess
Boyd Bruess
Sullivan Bruess
Jerry K. Brunsoman
J. Charles Bruse
Albert S. Brussell
Barbara C. Brustman
Lorens Q. Brynestad
John M. Bryson
Margaret M. Bubolz
Jon H. Buck
Joseph H. Buckhouse
Stephen E. Budd, Jr.
Florence J. Budge
Alvin A. Buechler
Esther T. Buechner
Ralph H. Buesgens
William I. Buhler
Tyrone P. Bujold
Willard J. Bulick
James P. Bullion
Charles F. Bungum
John L. Burbidge
Arthur A. Burck
Eugene A. Burdick
Lou B. Burdick
Donald J. Buresh
Fredrick W. Burger
William H. Burgum
Ira N. Burhans
Robert S. Burk
Joan Burke
Sharon M. Burke
Ralph J. Burnard II
Fred & Marie Burnes
James H. Burnett
Wesley H. Burnham
Linda B. Burns
Arthur P. Burris
Conway C. Burton
Robert Burton
David R. Busch
Robert P. Bush
Warren L. Bush
Aimee Mott Butler
Albert F. Butler
Brooks A. Butler
J. Bradway Butler
Patrick Butler
Peter M. Butler
Thomas E. Butler

Leslie J. Butman
Robert E. Buuck
Michael J. Buzzell
James E. Bye
Richard L. Bye
David J. Byron
John P. Byron
William Cacini, Jr.
Roland Cady
G. L. Cafesjian
Bill Cagle
Bruce A. Cairney
Robert C. Calander
Kenneth C. Caldwell
Doris A. Calhoun
Karl L. Cambronne
Alice M. Campbell
Gilbert S. Campbell
John P. Campbell
Jim Campion
Alexa I. Canady
Andrew M. Canepa
Douglas R. Carey
Florence Cargill
Gerald F. Carisch
Paul J. Carl
Lynne F. Carleton
Catherine R. Carlsen
Mary P. Carlsen
Arnold W. Carlson
Charles D. Carlson
Clara F. Carlson
Clifford A. Carlson
Curtis H. Carlson
Curtis L. Carlson
Donna and Arnie Carlson
Douglas R. Carlson
James M. Carlson
L. H. Carlson
Lowell R. Carlson
Dr. Mark Carlson
Richard A. Carlson
Richard W. Carlson
John B. Carnahan
Katherine M. Carneal
Robert S. Carney
Edwin C. Carpenter
Gertrude P. Carpenter
Philip J. Carpenter
James E. Carr
Peter W. Carr
Richard C. Carr
Donald J. Carrels
Richard P. Carroll
Julieann Carson
Jay P. Carstenbrock
Charles Carter
Darrell L. Carter
Eldridge M. Carter, Jr.
Kathleen M. Carter
Kenneth R. Carter
Robert E. Carter
Marcia C. Carthaus
Thomas P. Caruso
Arnold B. Carver
Cindi Casagrande
Charles H. Casey
Don R. Casey
Mr. & Mrs. Patrick R. Casey
Paul D. Cashion

Robert W. Cashmore
Carl C. Caspersen
Zoe Cavalaris
Robert S. Cavill
Roger A. Cedarblade
Paul A. Cederberg
Christopher P. Ceman
Richard L. Cesario
Mark S. Chace
Wayne A. Chadbourn
Barbara J. Champine
George A. Champine
Robert A. Champine
Raymond W. Chan
Willis T. Chandler
William Chang
Melvin D. Chaplin
Jean J. Chaput
Devron H. Char
Mitchell V. Charnley
Mary R. Charnowski
Kim M. Chart
Marcuis L. Chart
Robert W. Cheatham, Jr.
Gertrude D. Chern
William B. Cherry
Daniel E. Chesire
Jack L. Chestnut
Karen Chestnut
Paul B. Chewinging
Charles A. Chigounis
Rollin B. Child
Bradley D. Childs
Jay L. Chiles
Keith V. Chilgren
Yong Sup Cho
Thomas E. Chomicz
Richard T. Chopp
Gemma Chor
Shelly N. Chou
Donald W. Christ
Craig E. Christensen
Ella S. Christensen
Gene Christensen
Odin D. Christensen
Robert D. Christensen
Stephen H. Christensen
Carl E. Christenson
Robert C. Christenson
Ronald L. Christenson
William L. Christian
Aleen Christiansen
Edythe M. Christiansen
Gertrude M. Christiansen
Larry Christiansen
David J. Christianson
Lester R. Christianson
Lillie M. Christianson
Louise B. Christianson
Paul J. Christianson
Robert J. Christianson, Jr.
Ronald C. Christner
Anne Christofferson
Judy Christopherson
Paul Christopherson
Tze- Yao Chu
Sidney Chucker
Gloria R. Chung
Hoo Sup Chung
Keith A. Churchill

Mrs. Frederick H. Chute
 Michael V. Ciresi
 Edward W. Ciriacy
 Nora Clancy
 Connie Clark
 F. Mariner Clark
 Jenny R. Clark
 John P. Clark
 Margaret L. Clarke
 J. Brainerd Clarkson
 Sterling K. Clarren
 Bradley G. Clary
 Class of 1960-1961
 Richard H. Clausen
 Donavon D. Claussen
 Frieda H. Claussen
 C. Carlyle Clawson
 Ann Clayton
 John R. Clayton
 Mr. & Mrs. Jerome Clemens
 Harlan Cleveland
 Eugene H. Close
 Bruce E. Clubb
 Tom and Patti Clure
 Mr. & Mrs. H. Randolph Coates
 Leonard A. Cobb, Jr.
 Ernest Cochans
 John A. Cochrane
 Ruth W. Cocker
 Duane Coenen
 Johannes F. Coetzee
 Arnold Lewis Cohen
 Edward I. Cohen
 Guenter S. Cohn
 Richard I. Cohn
 Charles H. Colby
 Molly Cole
 Mr. & Mrs. Richard Cole
 Richard F. Cole
 Wallace H. Cole, Jr.
 Edward E. Coleman
 Thomas P. Coleman
 Julius A. Collier, II
 Raymond O. Collier, Jr.
 Elizabeth M. Collins
 William C. Collins
 Harvey L. Colman
 Henry M. Colvin, Jr.
 John P. Comer
 Helen B. Comstock
 George Condakes
 Jeremy Cone
 Dennis L. Confer
 Gloria W. Congdon
 M. Jean Congdon
 Barbara L. Conklin
 Sarah S. Conklin
 Roger Conley
 William D. Conley
 Gary L. Connell
 George X. Connor
 William J. Conrad
 Willard L. Converse
 Duane R. Cook
 Marion K. Cooney
 Ronald D. Coop
 Francis L. Cooper
 Richard R. Cooper
 Rodney L. Cooperman
 Dennis D. Copeland
 Judd S. Copeland
 Marcia K. Copeland
 Martha E. Copeland
 John J. Corcoran, Jr.
 Mary E. Corcoran
 Mrs. A. R. Cornelison
 Gary and Carla Cornelison
 Ron Cornwell
 Mr. & Mrs. Fredric W. Corrigan
 Judith S. Corson
 Gwyn Cortner
 Joanna M. Cortright
 Gregg M. Corwin
 Geneveve K. Cory
 James A. Cosgriff, Jr.
 Thomas M. Cosgriff
 William J. Cosgriff
 Mrs. Patrick M. Cotter
 Mrs. Ralph Cotter
 Ruth A. Cottrell
 Martha O. Coulam
 Marion I. Courrier
 Neil R. Covin
 George M. Cowan
 Helen M. Cowles
 John Cowles, Jr.
 Russell Cowles
 Howard W. Cox
 Katherine S. Cox
 Joseph Coyne
 Mary Jeanne Coyne
 Douglas D. Cozad
 Helen S. Craddick
 M. Elizabeth Craig
 Patrick J. Craig
 Keith M. Craik
 David D. Crane
 Thomas R. Crane
 Ruth E. Cranston
 Edith Jean Crassweller
 Alice B. Craswell
 Richard F. Craven
 Helen T. Cribbins
 Curtiss E. Crippen
 Byron M. Crippin, Jr.
 Kathryn S. Crisler
 Elizabeth L. Crosby
 George M. Crow
 Charlotte G. Crowe
 Ann Crowley
 Forest W. Crowley, Jr.
 Thomas C. Crowley
 Terry W. Crowson
 John H. Crowther
 Pat Cruikshank
 Richard D. Cudahy
 Edwin C. Culbert
 Lawrence J. Culligan
 Christine M. Cumming
 Margaret V. Cummings
 Thomas W. Cummins, Jr.
 Charles G. Cunningham
 E. A. Cunningham
 G. Alan Cunningham
 Richard D. Cunningham
 Richard T. Curtin
 Monte B. Curtis
 Donald J. Cuskey
 Richard W. Daby
 J. Michael Dady
 Stanley Dagley
 Dale C. Dahl
 James C. Dahl
 Mark V. Dahl
 Morris R. Dahl
 Peter W. Dahl
 Tor Dahl
 Betty J. Dahlberg
 Kenneth H. Dahlberg
 Richard F. Dahlen
 David C. Dahlgren
 Howard W. Dahlin
 Robert J. Dahlin
 Donald A. Dahlstrom
 Robert J. Daigle
 Erling A. Dalaker
 Mr. & Mrs. John L. Dale
 Wesley J. Dale
 Gerald J. Daleiden
 Kathleen A. Dalgaard
 Charles L. Dalseide
 Stephen E. Dalseth
 Eugene P. Daly
 Jack F. Daly, Jr.
 James E. Daly
 Leo M. Daly
 Arno E. Damerow
 James A. Daniel
 John J. Daniels
 Byron D. Danielson
 Mrs. Conrad W. Danielson
 Stephen H. Danielson
 David Danoff
 David D. Darcy
 Viola Darmer & Family
 Joseph W. Dasset
 Robert J. Dasset, Jr.
 Roy E. Daumann
 David J. Davenport
 Mrs. Mimi K. Davidson
 Robert Davidson
 Vivian Davidson
 Donald M. Davies
 Charles R. Davis
 David W. Davis
 George H. Davis
 Howard T. Davis
 Judith M. Davis
 Lillian S. Davis
 Lynn Joseph Davis
 Robert S. Davis
 Mr. & Mrs. Stanley Davis
 Stephan J. Davis
 William E. Davis
 James A. Davison
 Robert C. Dawes
 David W. Day
 George Day
 Douglas J. Dayton
 Mary L. Dayton
 Sherry Ann Dayton
 Mr. & Mrs. Steven J. Dayton
 Wallace C. Dayton
 Eldon J. Deadrick
 Robert E. DEan
 Roy E. Dean
 Samuel M. Dean
 John R. Dearman
 Wendell J. De Boer
 Kenneth J. Deceuster
 John R. Deckop
 V. E. De Courcy
 David De Coursin
 Robert C. Dedic
 Donald A. Dee
 James J. Dee
 J. P. Deegan III
 Donald W. Deering
 Randy Deeter
 Cynthia DeFeyter
 Richard DeFeyter
 James H. De Geest
 Robert G. Deichert II
 Beverly Deikel
 Amos S. Deinard
 Chester E. Dekko
 Barbara M. De Laittre
 Calvin L. De Laittre
 John P. Delancy
 J. Roger De Lange, Jr.
 Dick De Lano
 Kenneth E. Delap
 Richard V. De Leo
 Arnold D. Delger
 Gary M. De Loia
 Gary M. De Loia
 Marilyn R. De Long
 David R. Demartini
 Gregory Demetrakas
 Theodore J. Dengler, Jr.
 Patricia Dennis
 John B. Dennison
 Rollin J. Dennistoun
 Rollin M. Dennistoun
 Charles M. Denny, Jr.
 Evelyn N. Deno
 Stanley L. Deno
 Roland J. De Paul
 Donald E. Derauf
 Roger D. Derby
 William Derechin
 Beverly R. Deren
 Sharon L. Desborough
 Karen Desnick
 Pamela Hauschild Desnick
 Mary Des Roches
 John J. De Stefano
 Cyrilla Deters
 James F. De Vinck
 Nancy L. Devine
 Albert De Vries
 Allan L. De Wald
 Donald H. Dewey
 Harvey Diamond
 Robert A. Diamond, M.D.
 Fernando G. Diaz
 James R. Dickey
 Fred E. Dickinson
 Peter A. Dickinson
 James R. Dickson
 Martha Ediebold
 James F. Diede
 Robert B. Diercks
 Richard E. Dierks
 Stanley L. Diesch
 Charles F. Diessner
 Louis W. Dietrich, Jr.
 William C. Dietrich
 Wm C. Dietrich
 Donald J. Dill

Robert B. Dillard, Jr.
Joseph E. Dillon
James F. Dimarco
Marc J. Dinga
Douglas E. Dingmann
Donald A. Dinndorf
Richard W. Dinter
N. M. Dircks
George H. Dixon
Joseph T. Dixon, Jr.
M. Barbara Dixon
Robert E. Doan
W. T. Doar, Jr.
J. Ross Docksey
Albert F. Dodge
H. D. Dodge
Stanford Dodge
Henry Doerr IV
Erling Dokken
William M. Dolan, Jr.
William T. Dolan
Dennis R. Dolinar
Mildred B. Dolliff
William G. Dols
Jerome F. Donohoe
Elayne M. Donahue
Dillon B. Donaldson
Mark D. Donaldson
Fred A. Donath
Ross C. Donehower
Gordon M. Donhowe
Thomas M. Donndelinger
Charlene F. Donnelly
Robert J. Donsker
Joseph L. Dooley
Timothy A. Dooley
Thomas J. Doran
John Z. Doroschak
Paul J. Dorsher
Claire E. Dorton
Harry R. Dorvinen
Serge Dos
C. Allen Dosland
Dr. & Mrs. John Doty
John B. Dougherty
Donald J. Doughman
Dennis A. Doughty
Kimon A. Doukas
John J. Dovolis
Barbara O. Dow
Cheryl R. Downey
Anthony S. Downs
Terence N. Doyle
Charles W. Drage
Douglas A. Drake
Fricis Dravnieks
William M. Dreier
Mavis J. Dresser
W. John Driscoll
Lois M. Drost
W. H. Druckmiller
Alice B. Drum
Stephen E. Dudley
Michael C. Duepner
James J. Duevel
Helen Jones Duff
Dorothy F. Duffell
Neil C. Duffy
Nymar K. Dunbar
Eric B. Duncan

Mary Jo Duncan
Biruta M. Dundars
Stephen S. Dunham
Florence V. Dunkel
Dorothy Dunkley
Roy J. Dunlap II
Joseph L. Dunn
Michael Dunn
Leaetta Hough- Dunnette
Penny G. Durenberger
Waite Durfee
Kevin M. Durkin
Jacqueline G. Durrell
Sheldon V. Durtsche
Timothy B. Durtsche
Raj Dutt
Robert J. Dwyer, Jr.
Velma H. Dyck
Betty B. Dyer
Jaye F. Dyer
Robert W. Dygert
Robert Dykstra
Robert A. Dyste
David W. Eagle
Clover Earl
Mr. & Mrs. M. G. Earnest
Mr. & Mrs. Charles H. Eaton
Ronald B. Eaton
Harold S. Eberhardt
John E. Echternacht
Marvin R. Eckerle
Kareen R. Ecklund
William K. Ecklund
Matthew J. Eckman
Ralph J. Eckman
Isabel J. Eddy
Thomas L. Eddy
Robert T. Edell
Lawrence W. Edemann
William H. Edson
Joel Stephen Edstrom
Clark Edwards
Miles E. Efron
Stanley Efron
Kevin P. Egan
Vincent E. Egan
Herman Egeberg
Jack R. Eggan
Clarence T. Eggen
Mr. & Mrs. Stephen E. Egger
Robert M. Eggleston
Thomas J. Eggum
Keith L. Egli
Henry L. Ehrlich
Matthew A. Eich, Jr.
Joanne B. Eicher
Alan C. Eidsness
Harry M. Eil
Cornelia R. Einsweiler
Mitchell J. Einzig
K. J. Eisenach
William S. Eisenstadt
John J. Eisinger
Carl N. Ekman, Jr.
Leon R. Ekola
David J. Elasky
Ronald J. Elin
Carl L. Eller
Birger W. Ellertsen
Reuben B. Ellestad

Ronald Ellingson
Harold S. Elliott
Karen S. Elliott
Roger L. Ellison
Doris N. Elowson
David A. Elrod
John A. Elstrom
Quyen T. Elstrom
Harvard D. Elverum
Margo Elvin
Mr. & Mrs. Paul Elvin
Clifford P. Eng
Robert V. Engebretsen
David A. Engebretson
Patricia H. Engel
Daniel Engelsma
James M. Engen
Donald E. Engle
Stephen A. English
Garth W. Englund
Chester E. Engstrom
Dorothea C. Engstrom
E. Duane Engstrom
Gregory B. Engwall
Richard E. Enroth
Louis E. Epstein
James W. Erchul
Rebecca L. Erdahl
Carl E. Erickson
Caryl L. Erickson
Dale I. Erickson
Daniel S. Erickson
Dean W. Erickson
Mr. & Mrs. Eugene W. Erickson
Gary E. Erickson
Gilbert E. Erickson
Gordon R. Erickson
James C. Erickson
Jerome A. Erickson
Joel L. Erickson
John A. Erickson
John H. Erickson
Kenneth C. Erickson
Kristine S. Erickson
Leonard A. Erickson
Mary L. Erickson
Robert J. Erickson
Roger E. Erickson
Shiela E. Erickson
Mr. & Mrs. Steven W. Erickson
Vernon D. Erickson
Frances M. Ericson
James K. Ericson
Vernon Kenneth Erikson
John C. Erkkila
Charles W. Erlandson
Gary R. Erlandson
Michael L. Erlandson
Joseph A. L. Errigo, Jr.
John Ervin, Jr.
Harry M. Esklund
Michael and Jean Esler
Larry D. Espel
Mrs. Perry Esping
Jacob E. Essen, Jr.
Jean L. Esser
Richard A. Estelle
Gertrude A. Esteros
Rodney Estling
Robert R. Etem

Michael W. Ettinger
Marion G. Etwiler
Lee and Sarah Evans
Margaret C. Evans
Marshall P. Evans
Vernon G. Evanson
Harold C. Evarts
Helen Evenson
Ronald R. Evenson
Marshall H. Everson
Howard A. Evert
Caroline Ewe
Russell H. Ewert
Robert Ezrilov
Robert H. Fabian
Virginia Ritt Fabian
Frank K. Fager
Jim Fahnhorst
Keith Fahnhorst
Ellen T. Fahy
Mr. & Mrs. Thomas H. Fairchild
Bruce R. Falink
Marsha R. Falk
Robert T. Falk
Victor L. Falkner
Marjorie H. Fallon
Hsing Yun Fan
Richard H. Fandek
Anthony J. Faras
William F. Farley
E. Chris Farni
Edward C. Farni
John D. Farr
Russell A. Farrell
Arlie R. Fast
Hans K. Fauske
Clifford P. Fearing
Robert P. Featherstone
Mr. & Mrs. James R. Fee
Lloyd Fehr
Peter E. Fehr
T. Q. Feig
Michael D. Feigal
Arnold I. Feinberg
David E. Feinberg
Mark J. Feinberg
Philip Feinberg
Sidney S. Feinberg
James H. Felber
Davitt A. Felder, Jr.
Floyd M. Feldmann
Richard S. Felhaber
William F. Feller
James D. Fellman
Judy Fellman
Jerry K. Fellows
Mr. & Mrs. Jim Fellows
Milton J. Fellows
Max W. Fenna
Stuart W. Fenton
Barbara J. Ferris
Thomas F. Ferris
Elray R. Fertig
David R. Fesler
James W. Fesler
Mr. & Mrs. J. H. Ffolliott
Thomas Fider
Don Fiedler
Brian A. Field
Charles F. Field

Keith C. Field
 Larry S. Fields
 Mac Fifield
 Mrs. Marty Fifield
 Nancy Fifield
 Michael J. Fillmore
 Z. Willard Finberg
 William I. Fine
 Harold Finestone
 Conrad F. Fingerson
 Barbara A. Fingleton
 Israel D. Fink
 Paul Fink
 Robert J. Fink
 John R. Finnegan, Sr.
 Anders K. Finnold
 Edward A. Firestone
 Helen Fish
 Isadore Fisher
 Mark Fisher
 Susanne G. Fisher
 William M. Fishman
 James R. Fitzgerald
 Richard J. Fitzgerald
 Jack & Betty Fitzsimmons
 Vivian Fjelstad
 Robert L. Fjerstad
 Curt and Mary Flaa
 Michael C. Flanagan
 Bernice R. Flaningam
 Michael J. Flannery
 Paul R. Flatley
 Mrs. Thomas H. Flesher, Jr.
 Philip T. Fleuchaus
 Frederick M. Fleury
 Edmund B. Flink
 Roger D. Flink
 Gladys F. Flint
 Karen Fliss
 Jon O. Flom
 Reynold P. Flom
 John M. Flor
 Gerald R. Florence
 W. Daniel Flory
 Diane Linda Flottemesch
 Dean W. Flygstad
 Clarence S. Flynn
 Thomas A. Flynn
 William H. Fobes, Jr.
 Dr. & Mrs. Peter P. Foderick
 Mrs. E. J. Fogelberg
 John A. Foley, Jr.
 Phyllis B. Folk
 Edwin J. Fong
 Hubert V. Forcier
 Richard T. Ford
 Roxana R. Ford
 Thomas K. Ford
 William J. Ford
 Luther O. Forde
 Richard T. Foreman
 John A. Forrest
 John A. Forsberg
 Paul S. Forsberg
 Curtis D. Forslund
 William F. Forsyth
 Wood R. Foster
 Millage H. Fountain
 Woodson M. Fountain
 Roger P. Foussard
 Abe L. Fox, Jr.

B. C. Fox
 James H. Fox
 Richard Fox
 William E. Fox
 Arthur J. Francia
 E. J. and Marlene Frahm
 Alfred E. France
 Richard A. Francis
 Roger G. Francis
 Patrick D. Francisco
 Mr. and Mrs. Eugene Frank
 Evelyn M. Franklin
 Ivan D. Frantz III
 Larry V. Franz
 Neil C. Franz
 Nils A. Franzen
 Donald M. Fraser
 Douglas R. Fraser
 Roger F. Fredeen
 Ed & Shirley Frederick
 Richard J. Fredlund
 Arnold G. Fredrickson
 Mr. & Mrs. Dean Fredrickson
 Harold M. Fredrikson
 Arline S. Fredsall
 Edythe H. Freeberg
 Alfred M. Freedman
 Harold C. Freedman
 Craig O. Freeman
 Dr. & Mrs. Craig W. Freeman
 Michael O. Freeman
 Paul Freeman
 Phyllis S. Freier
 David and Audrey French
 Donald B. French
 Lyle A. French
 Mary J. K. Frenz
 Grandchildren of Justin Fretag
 Nicholas M. Frey
 Edward T. Fride
 James A. Fridland
 Charles L. Fried
 Bernard W. Friedland
 Mr. & Mrs. Louis M. Friedler
 Gerald H. Friedell
 Harry S. Friedman
 Lawrence J. Friedman
 Roland W. Friestad
 Robert W. Friis
 Dennis C. Frisbie
 Joe Frisch
 Henry F. Frisch
 Melvin J. Frisch
 Harriet L. Fritz
 Thomas F. Fritz
 David Frogner
 Robert H. Frommelt
 Allan R. Frost
 Francis M. Frost
 Leslie M. Frost
 Martin Z. Fruchtman
 Neil N. Fruechte
 Paul R. Fruen
 Angie and Bob Fryberger
 Jeremy and Carol Fryberger
 Willard W. Fryhofer
 Ian C. Frykman
 Peggy T. Fukushima
 John Folkrod
 Benjamin F. Fuller, Jr.

Michael F. Fuller
 Mrs. R. G. Fuller
 Dennis O. Fultz
 Joyce L. Funke
 Gary L. Furnish
 Robert D. Furst, Jr.
 Francis W. Gaasedelen
 James R. Gaasedelen
 Mark A. Gaasedelen
 Newell O. Gaasedelen
 David Gabbert
 Gail A. Gabbert
 Mr. & Mrs. Wallace Gabbert
 Ausma V. Gabliks
 Joseph M. Gacusana
 David L. Gadola
 Joseph R. Gadola
 Calvin W. Gage
 Jack D. Gage
 Steven E. Gage
 Robert L. Gahnz
 Burton R. Galaway
 Joseph H. Galicich
 Murray L. Galinson
 Mrs. Gurine Gall
 Constance L. Gallagher
 James A. Gallagher
 Thomas P. Gallagher
 Joseph Gallo
 Michael J. Galvin, Jr.
 Frederick R. Gamble, Jr.
 Gary L. Gandrud
 Robert P. Gandrud
 Gary and Pam Gange
 Ronald J. Gangelhoff
 Russell W. Gangestad
 Murray Gansberg
 Joseph J. Garamella
 Eleanor B. Gardner
 Raymond O. Garland
 Cleon Garley
 Richard E. Garmaker
 Philip S. Garon
 Sherman Z. Garon
 Thomas H. Garrett
 Esther A. Garrison
 James F. Garrity
 Vincent F. Garry
 George L. Garske
 Patrick A. Gaspard
 Paul G. Gassman
 Larry Gates
 Beulah T. Gautefald
 Mr. & Mrs. Milton H. Gauthier
 L. Charles Gay
 Thomas R. Gebeck
 Roger L. Gebhard
 Thomas A. Gedde
 Eugene Gedgaudas
 Harley Gee
 Henry E. Geerdes
 Leroy F. Geis
 August W. Geise
 Ronald E. Geistfeld
 Alvan R. Gendein
 Sheldon J. Gensler
 Kirk P. Gentling
 Jon F. Gentry
 Adeline J. Geo-Karis
 Dale N. Gerding

Josephine A. Gerding
 Robert W. Gerlicher
 Owen N. Germandson
 Kent A. Gernander
 Judith Sass Gesch
 J. F. Geuskens
 Mr. & Mrs. Robert M.
 Giampietro
 Clark R. Gibb
 Mr. and Mrs. Don J. Gibbons
 G. Scott Giebink
 Paul R. Giel
 James L. Giere
 Howard D. Giese
 A. J. Gilbert
 Howard D. Gilbert
 Bryce A. Gilbertson
 Mrs. Irvyn G. Gilbertson
 Norman W. Gill
 Leonard A. Gilles
 Lorraine Gilles
 Daisy D. Gillespie
 Delmar R. Gillespie
 Donald L. Gillespie
 Mr. and Mrs. Douglas D.
 Gillespie
 Paul D. Gillespie
 Kenneth G. Gillette
 Leslie Gillette
 Lloyd I. Gillin
 William N. Gillis
 Talmer D. Gillund
 James A. Gilman
 James G. Gilman
 Bruce W. Gilmore
 Curtis C. Gilmore
 Joseph M. Gilson
 Eric J. Gilster
 David R. Ginn
 Arnold O. Ginnow
 James A. Ginsberg
 Nancy H. Girouard
 Daniel A. Gislason
 Helen Gislason
 Sidney P. Gislason
 Dean P. Gisvold
 Robert D. Gisvold
 Sheldon J. Gitelman
 William P. Gjerde
 Billie K. Glade
 Kenneth C. Glaser
 Donald F. Gleason
 Edward M. Glennon
 Rolland E. Glessing
 David Glick
 Wendell P. Glick
 Thomas F. Glodek
 Fritz P. Gluckstein
 William D. Gmitterko
 Michael G. Gmitro
 William M. Goblirsch
 William Godellas
 Barry R. Godes
 Scott A. Godin
 Louise D. Goede
 Elizabeth Goedert
 Marvin E. Goldberg
 Eric Goldblats
 Jeffrey C. Golden
 William G. Golden

Dr. and Mrs. Robert J. Goldish
Beverly Goldfine
Erwin L. Goldfine
Volker G. Goldschmidt
Stephen K. Goldstone
Joseph R. Gonzalez
James S. Good
Paul A. Good
Robert A. Good
Mary L. Goodale
Rodney T. Goodell
Larry S. Goodlund
Irvin Goodman
Lawrence E. Goodman
Jacqueline Goodnow
Donald R. Goodrich
Philip R. Goodrich
Mary J. Gooley
Robert L. Gordier
Thomas M. Gordon
Robert J. Gorlin
John M. Gosche
George K. Gosko
Dorothy A. Goss
David I. Gottlieb
Purdue L. Gould
Richard Gould
Morton J. Goustin
Frank N. Graham
Keith D. Graham
Kenneth L. Graham
Patricia C. Graham
Robert R. Graham
Theodore E. Gram
Frank Clifton Grammer
Mr. & Mrs. James J. Gran
Dorothy F. Grandin
T. A. Granfield
Gregory A. Granrud
Donald C. Grant, Jr.
Marion A. Grasdalen
Jeanette G. Grasselli
Frederick H. Gravelle
David L. Graven
Mark L. Gravley
Bill and Barbara Gravelle
Beulah H. Gray
Franklin D. Gray
Jack Gray
Robert F. Gray
Byron J. Greany
Leo J. Grebner
Manvel R. Green
Robert A. Green
Thomas W. Green
Lawrence G. Greenberg
Brice E. Greene
Clifford M. Greene
George D. Greenfield
Allan D. Greenwood
David H. Gregerson
Dr. and Mrs. Paul Gregg
Gail B. Gregor
Paula E. Gregorson
Richard S. Gregory
Kenneth L. Greiner
James H. Grenell
John T. Gribb
James B. Griebel
Gloria J. Griffin

Walter E. Griffin
Mary F. Griffith
Theophilus Griffith
Alfred J. Grigg III
Eugene D. Grim
Paul T. Grimes
Kenneth I. Grina
Margaret P. Grindereng
Frank W. Griswold
James M. Grogan
W. H. Grohs
Mabel Grong
Helen J. Groskreutz
Richard W. Gross
Marvin D. Grosslein
Alene M. Grossman
Maurice L. Grossman
Morris P. Grossman
N. Bud Grossman
Walter H. Groteluschen
Silm Grotewold
Norman E. Groth
Stephen J. Groth
Michael A. Grotheim
Cora T. Grove
Dennis R. Grover
Dorothy Grover
Myron W. Grubryn
Gerald J. Gruidl
Victor A. Gruman
James L. Grunwald
D. T. Grussendorf
Bruce D. Grussing
Jean Grussing
Mr. & Mrs. Paul Gruver
William A. Gualtieri
Reuben Gull
Glenn Gullickson, Jr.
Paula P. Gulliford-Phillips
Glenn Gumlia
Jolanda J. Gumlia
Robert J. Gumnit
William H. Gumprecht
Mary E. Gunderson
Gunder D. Gunhus
Richard J. Gunn
David W. Gustafson
Gregory D. Gustafson
Jack D. Gustafson
Walter C. Gustafson
Harold T. Gustason
Ramon B. Gustilo
Howard M. Guthmann
Elizabeth S. Guthrie
J. Cameron Guthrie
Emanuel Gyler
David R. Haapala
Frederick J. Haas
Stephen N. Haas
Ashley T. Haase
Charles A. Haberle
Earl Hacking
Earl J. Hacking
Bonita J. Hackner
Dale G. Hadland
Thomas W. Hadley
Carl Haedger III
Mark E. Haemig
James H. Haemmerle
Norman G. Hageboeck

Mr. & Mrs. W. T. Hageboeck
Gary L. Hagen
Kristofer Hagen
William M. Hagen
George K. Hagglund
John J. Haglin
Perry O. Haglund
Stuart C. Haglund
James A. Hagman
Byoung Rae Hah
Marion E. Haigh
James W. Haight
Marian E. Haij
Raymond A. Haik
Robert C. Hain, Jr.
John W. Haine, Jr.
Mohammed A. Hajji
James T. Hale
John S. Hale
Jerome W. Hall
Owen K. Hallberg
Bill and Kisty Haller
Mr. and Mrs. Ed Haller
Helen M. Hallgren
Roger B. Hallgren
George G. Hallin
Thomas R. Hallin
T. Jerome Halloran
James A. Halls
Eli Halpern
William B. Halme
Clifton F. Halsey
Gene W. Halverson
Jan D. Halverson
Kenneth Halverson
William G. Halverson
Kimm J. Hamann
Cherie Y. Hamilton
Dr. & Mrs. Robert H. Hamilton
Lawrence M. Hammar
James F. Hammarsten
David & Sara Hammer
James C. Hammer
Roland M. Hammer
Ted L. Hammer
Harry A. Hammerly
Dale E. Hammerschmidt
Joan N. Hamre
Mark A. Hamre
Donald T. Hanbery
Richard B. Hancock
Don Handahl
Richard Jay Handelman
Seymour Handler
William M. Hang
Gerald M. Hanley
Griselda F. Hanlon
Julius A. Hanna, Jr.
Terrance Hanold
Charlotte H. Hansen
Dale A. Hansen
Duwayne A. Hansen
Gordon Hansen
Hazel B. Hansen
Henry L. Hansen
Jo-Ida C. Hansen
John A. Hansen
Kenneth W. Hansen
Lyndon E. Hansen

Peter R. Hansen
Robert C. Hansen
Diane C. Hansgen
Bernie H. Hanson
Charles F. Hanson
Daniel E. Hanson
David W. Hanson
Delores C. Hanson
Duane T. Hanson
Ellen K. Hanson
Eugene O. Hanson
Glenn G. Hanson
Helen J. Hanson
Helmer E. Hanson
Howard B. Hanson
James O. Hanson
Jerome K. Hanson
Lewis Hanson
Martha A. Hanson
Meridel A. Hanson
Merlin C. Hanson
Milton C. Hanson
Richard A. Hanson
Robert O. Hanson
Robert S. Hanson
Roger D. Hanson
Rolf C. Hanson
Thomas G. Hanson
Ward M. Hanson
Mary B. Harbaugh
Margaret S. Harder
Bertrand M. Harding
Harold E. Hardy
Patricia M. Hardy
Leonard L. Harkness
Brad S. Harlander
John F. Harley
Robert E. Harlin
David V. Harmann
John C. Harmel
Gilbert Harries
John J. Harrigan
George H. Harriman
Vernon A. Harrington
David W. Harris
Frank Harris
Isabel Harris
James D. Harris
Jean H. Harris
Jean H. Harris
Jennifer L. Harris
Mr. & Mrs. John M. Harris
Kathryn Harris
Norman W. Harris III
Robert D. Harris
Michael J. Harrison
Donald K. Harriss
Jane D. Harsh
Gregory W. Hart
Michael E. Hart, Jr.
Robert C. Hart
Mr. & Mrs. Robert F. Hartfield
Lyle G. Hartman
Seymour A. Hartman
John G. Hartmann
T. Grant Hartung
Jerome L. Hartuy
D. L. Harvey
Elaine M. Harvey
Richard H. Harvey

Robert H. Harvey	Adrian S. Helgeson	Charles D. Hoag, Jr.	Michael J. Hodver
Paul R. Hasbargen	Robert L. Helleen	Russell K. Hobbie	Alan R. Hopeman
Richard A. Hassel	Mr. & Mrs. Clayton C. Heller	H. Thomas Hobday	Oliver Hoplin
Maynard B. Hasselquist	Raymond A. Hellickson	Robert V. Hodapp	J. Jerome Hopperstad
Robert K. Hastings	Robert Hellyer	William J. Hodapp	Richard A. Hoppin
Margaret T. Hatch	Thomas P. Helmeay	Mr. & Mrs. Henry M. Hodde	Helen J. Horn
Frederick D. Hathaway	Christie Helquist	William A. Hodder	Michael S. Horne
John T. Hatten	Donald E. Heltner	Larry S. Hodge	Knut-Heine Horneland
John G. Hauck	Harry Heltzer	Corrin H. Hodgson	James W. Horst
Lawrence O. Hauge	William Hemmersbaugh	Helen Hodgson	Margaret D. Horton
Paul A. Hauge	Darwin D. Hendel	Thomas T. Hodgson	John J. Horvei
Donald L. Haugen	Mr. & Mrs. Thomas D. Hendra	Janet S. Hoeft	Charles A. Horwitz
George W. Haugen	June B. Hendrickson	Richard L. Hoel	Margaret K. Hostetter
Gerald A. Haugen	Richard A. Hendrickson	Kevin Hoene	Sally Hotchkiss
Rolf E. Haugen	Rodney D. Hendrickson	Mr. & Mrs. David Hoff	Sanford N. Hotchkiss
Oscar M. Haugh	Katherine L. Heneman	Donna Hoff	Mr. & Mrs. Richard W. W. Houchen
James W. Haun	Edward W. Henk	Eivind O. Hoff	
Helen B. Hauser	Eugene C. Henke	J. E. Hoff, Jr.	Kenneth M. Hough
Louis A. Hauser	Harry A. Hennen, Jr.	Bob & Judy Hoffman	Arvid J. Houghum
William Hausman	James H. Hennessy	Clifford W. Hoffman	Ron and Pat Houghton
James E. Haverstock	Jerry Hennessey	Eleanor M. Hoffman	Jane E. Houlton
Samuel B. Haveson	Mr. & Mrs. Robert Hennessey	Cordelia E. Hoffmann	William H. Houlton
William D. Hawkland	Robert F. Henson	Jean S. Hoffmann	Cynthia A. House
Karen E. Hawley	Peggy G. Heppelmann	Kenneth A. Hoffmann	James R. Householder
Van Zandt Hawm	John C. Herberg	Gloria Hogan	Margaret Householder
Carol A. Hay	Lee C. Hermann	M. Janice Hogan	Robert V. Hovelson
Lyle J. Hay	Deborah L. Herrmann	Henricus P. C. Hogenkamp	Robert A. Hovey
Kenneth C. Haycraft	Carson D. Herron	Keith E. Hogie	Charles B. Howard
Mr. & Mrs. Michael Hayden	Samuel H. Hertogs	A. William Hogle	Craig M. Howard
Fredrick V. Hayen	Roger L. Hertzberg	Harlan Hogsven	Lisa P. Howard
Bernice E. Hayes	Roberta Hesketh	Sandra Hohberger	Robert B. Howard
Gary Hayes	David J. Hess	Herbert A. Hohenhaus	Solomon E. Howard
John R. Hayes, Jr.	Robert W. Hesse	Allan Hohenstein	Virginia L. Howard
Douglas M. Head	Simon Hesse	Steven M. Hoium	Robert A. Howe
Martha Head	James L. Hetland, Jr.	Eunice H. G. Hokenson	Robert B. Howe
Mohamed S. Heakal	John R. Hetland	Robert A. Holdahl	William S. Howell
David D. Healey	Michael M. Heuer	Cristy Holden	Stephen R. Hoyem
Robert J. Healy	William Ernest Hiatt	Harold L. Holden	Richard C. Hoyt
Gerald W. Heaney	Bardon Higgins	Andrew J. Holewa	Helen T. Huang
Gerry and Eleanor Heaney	John A. Higgins	Martin C. Holland	Frank B. Hubachek
Hannah Hebbe	Michael S. Higgins	Mellor R. Holland	Ronald M. Hubbs
Robert P. Hebbel	Richard E. Higgins	Roger W. Hollander	Robert P. Huber
Richard Hebert	Jane Highsaw	Vincent M. Hollaren	John R. Huberty
Eugene L. Heck	Mark A. Hildahl	Kenneth P. Holley	Nick C. Huble
Donald D. Hedding	Mr. & Mrs. James N. Hildebrand	Mr. & Mrs. Warren H. Hollinshead	Michael A. Huck
William T. Hedeon	Wallace F. Hilke	John H. Holm	Robert E. Hudec
W. L. Hedegard	Daniel E. Hill	Bradley A. Holmberg	Worth L. Hudspeth
A. Wm. Hedenberg	Dorothy E. Hill	Glenn Holmberg	Kenneth H. Huebsch
Charles W. Hedenstrom	George H. Hill, Jr.	Michael E. Holmberg	John R. Huff
Richard H. Hedenstrom	James W. Hill	Susan Holmberg	John S. Huff
Richard J. Hedger	Mary Hill	Kenneth H. Holmes	Karen K. Huff
John S. Hedland	Peggy A. Hill	Ronald L. Holmgren	Annette G. Hughart
Marvin Hedlund	Richard B. Hill	Ken and Linda Holmstrand	Fred J. Hughes
Chester I. Hegstrom	Richard S. Hill	David E. Holmstrom	John I. Hughes
Olaf M. Heiberg	Shirley Hill	Stephen R. Holstad	Mark A. Hughes
Robert S. Heiberg	William C. Hill	Ann B. Holt	Robert J. Hughes
James W. Heidkamp	Robert L. Hiller	Glen E. Holt	William F. Hullsiek
Charles E. Heikenen	Dale A. Hills	John A. Holt	Bruce W. Hultgren
Judy Heidkamp	Allen W. Hinderaker	Cort C. Holten	Jan T. Humphrey
Kenneth G. Heimbach, Jr.	James S. Hiner	Robert P. Holthe	Neil E. Humphreys
Gerald A. Heim	Larry J. Hinman	George A. Holthus	James H. Hunder
Michael A. Heimann	George W. Hinshaw	Harold A. Holtum	Richard G. Hunegs
Rene Heimer	Gustav Hinterberg	Louis L. Holtz	Wendell L. Y. Hung
Rowland F. Hein	Stanton A. Hirsch	Catherine E. Holtzclaw	John J. Hunt, Sr.
Samuel D. Heins	Frank D. Hirschbach	David N. Holtze	Vincent R. Hunt
Russell C. Heinselmann	Lois M. Hirschmann	Paul J. Homme	Warren W. Hunt
Russell B. Heise	Stanton A. Hirsh	Rod V. Hood	William J. Hunt
Margaret A. Heisel	Robert J. Hiti	Thomas R. Hood	David W. Hunter
Edward O. Heisler	Janet M. Hively	Eugene B. Hook	Donald F. Hunter
Stanley E. Held			Richard C. Hunter

David D. Hurd
Mr. & Mrs. William J. Hurley
Mary M. Hurlocker
John T. Hurly
Bernice W. Hursh
Pearl G. Husby
Julie Mae Hustad
Thomas B. Hustad
Dr. and Mrs. Thomas Hustad
Beatrice L. Huston
Keith Huston
Charles T. Hvass, Jr.
Sheryl A. Hvass
Richard L. L. Hvidsten
Odcin L. Hyland
Warren E. Ibele
Ernst A. Ibs
Arthur W. Ide, Jr.
Andrew A. Ilenda
Clyde M. Illg
Rudolph V. Illgen
Marshall E. Ilstrup
John Q. Imholte
Arthur J. Imm
James E. Indrehus
Gary L. Ingalls
Marvin C. Ingber
Kay H. Ingebrigtsen
Stephen M. Inglis
Stephen P. Inglis
Thomas H. Inglis
Vern D. & Marlene Ingvalson
Lawrence H. Irgens
Dean P. Irons
Willis B. Irons
John D. Isaacs
John R. Isaacson
I. A. Ismail
Daniel W. Iverson
Einer Iverson
Leonard R. Iverson, Jr.
Lucille M. Jacklin
Beverly Chalfen Jackson
Beverly C. Jackson
Mr. and Mrs. George A. Jackson
Robert H. Jackson
Helen Jackson
William C. Jackson
Anryette Jacob
Harry S. Jacob
Myer P. Jacobs
Robert E. Jacobs
Samuel G. Jacobs
William A. Jacobs
Donald G. Jacobson
Gladys G. Jacobson
Irene H. Jacobson
John H. Jacobson
Leslie T. Jacobson
Leslie W. Jacobson
Lloyd E. Jacobson
Mary E. Jacobson
Ronald M. Jacobson
Susan L. Jacobson
Susann C. Jacobson
Wyman E. Jacobson
Daniel L. Jacobwith
J. Jay Jacoby
Robert Jaedicke

Arthur T. Jaeger
Dwight E. Jaeger
Eloise M. Jaeger
Stanley A. Jaffy
Gary R. Jahn
Mr. & Mrs. Daniel W. James
Helen M. Jameson
George W. Janda
Allen G. Janecky
Alexander L. Janes
Frank A. Janezich
James H. Jansen
Dale L. Janson
Susan A. Jaqua
Anton F. Jarmoluk
Charles W. Jarvis
Eugene F. Jasper
Anthony C. Jaspers
Rodney E. Jedlicki
Thomas J. Jeffrey
Samson A. Jenekhe
Mary E. Jenks- Jordal
John W. Jenne
Bruce L. Jensen
Craig L. Jensen
D. D. Jensen
Howard G. Jensen
Robert L. Jensen
Roger A. Jensen
Walter R. Jensen
James E. Jernberg
Michael H. Jeronimus
Rex Jeschke
Mr. & Mrs. Richard J. Jeske
Franz P. Jevne, Jr.
Robert H. Jewett
F. Craig Jilk
S. E. Job
Mr. & Mrs. Erhard Joeres
Rodney K. Johari
Alfred H. Johnson
Archie L. Johnson
Arnold H. Johnson
Beverly J. Johnson
Bruce V. Johnson
C. Laurence Johnson
Carolyn A. Johnson
Cavour D. Johnson
Charles C. Johnson
Clark E. Johnson, Jr.
Daniel A. Johnson
David C. & Diane Johnson
Dean F. Johnson
Dennis Johnson
Dennis A. Johnson
Dennis G. Johnson
Donald B. Johnson
Donald E. Johnson
Donald W. Johnson
Donald W. Johnson, Jr.
Douglas L. Johnson
Edgar F. Johnson
Edward F. Johnson
Ernest D. Johnson
Esther S. Johnson
Eugene A. Johnson
G. Robert Johnson
J. Willard Johnson
Janet L. Johnson
Jerry E. Johnson

Joseph B. Johnson
Judith M. Johnson
Keith Johnson
Kendall Johnson
Loren W. Johnson Trust
Lyman P. Q. Johnson
Mark E. Johnson
Marvin W. Johnson
Mary T. Johnson
Mitchell W. Johnson
Myra I. Johnson
Nancy Johnson
Oliver W. Johnson
Orville D. Johnson
R. W. Johnson
Ralph L. Johnson
Richard C. Johnson
Richard W. Johnson
Richard V. Johnson
Mr. & Mrs. Robert D. Johnson
Robert F. Johnson
Robert W. Johnson
Roger A. Johnson
Roger D. Johnson
Roger K. Johnson
Rollin Johnson, Jr.
Ronald H. Johnson
Ross H. Johnson
Roy Johnson
Russell C. Johnson
Russell J. Johnson
Sally A. Johnson
Sandra L. Johnson
Stephan Johnson
Steven C. Johnson
Theodore C. Johnson
Thomas G. Johnson
Walter C. Johnson
Walter H. Johnson, Jr.
Warren D. Johnson
William A. Johnson
William C. Johnson
William E. Johnson
William E. Johnson
William R. Johnson
Winnifred W. Johnson
Robert D. Johnston
William A. Johnston
Douglas A. Jolstad
Donald E. Jondahl
Donald B. Jones
Ezell Jones
George L. Jones
Jacqueline N. Jones
Mark Z. Jones II
Paul C. Jones
Richard N. Jones, Jr.
Mr. & Mrs. Richard T. Jones
Sandra L. Jones
William J. Jones
Winton Jones
Barbara T. Jordano
Charles R. Jorgensen
Nancy J. Jorgensen
George F. Jorgenson
William R. Jorgenson
Wendell J. Josal
Geri M. Joseph
Gregory P. Joseph
Phil Joseph

Arthur C. Josephs
Henry L. Jost, Jr.
George T. Joyce
Mike and Diane Jubie
Walter H. Judd
James R. Jude
M. K. Judge
Florence J. Julian
Paul Junk
Ellen D. Jurek
Paul E. Jurgens
Greg Kaake
Laurin J. Kaasa
Michael B. Kac
Barbara M. Kaerwer
Howard E. Kaerwer
Ronald O. Kagel
Gerald D. Kahlert
Phyllis L. Kahn
Frederick E. Kaiser
Mark Kaiser
William H. Kaiser
Hans S. Kalinka
Gary W. Kaltenberg
Sophie G. Kaner
Charles Kanten
Robert and Hommey Kanter
John S. Kanyusik
Arnold P. Kaplan
Harvey Kaplan
Helene B. Kaplan
Lawrence R. Kaplan
Richard A. Kaplan
Samuel L. Kaplan
Sylvia K. Kaplan
*Nick C. Karahalios
Louis and Marcy Karakas
David Karen
Sheldon Karlins
Allin Karls
Karl E. Karlson
Lennart E. Karlson
Karen R. Karni
Peter A. Karos
David A. Karsnia
Maynard O. Kartvedt
Harry Kase
Du Wayne R. Kasma
Lyle C. Kasprick
Frank H. Kaufert
Clayton Kaufman
R. Marianne Kaufmann
D. Williams Kaufman
Denver Kaufman
John E. Kauth
Dean L. Kavanagh
Michio Kawaguchi
Roy Y. Kawamoto
Mary J. Kavar
William C. Kay
Elynmarie Kazle
Michael M. Kearney
Eugene H. Keating
William J. Keefer
Harris E. Keel
Nancy E. Kegler
Douglas K. Keim
Robert Kelber
David E. Kelby
James L. Kelehan

Erwin A. Kelen
Curtis D. Keller
Kenneth H. Keller
William B. Kellermann
Arnold E. Kelley
Gene S. Kelley
Gordon J. Kelley
Richard G. Kelley
Steven J. Kelley
Martin N. Kellogg
Oliver W. Kellogg
John C. Kelly
John D. Kelly
Kathryn A. Kelly
Thomas M. Kelly
Barry A. Kelner
Peggy N. Kelvie
Rolf M. Kemen
Jack Kemp
Ray J. Kempe
B. J. Kennedy
Mark R. Kennedy
Robert L. Kennedy
Richard E. Kenny
James B. Keplinger
Evelyn L. Kerlan
Glaydon R. Kern
M. Sue Kern
William H. Kern
Lance and Judy Kerness
John L. Kernik
Anne N. Kersey
John H. Kersey, Jr.
Miles S. Kersten
Clarence F. Ketterling
Robert W. Ketterling, Jr.
Warren C. Ketterling
Margaret H. Keys
William H. Kidd
Jarold A. Kieffer
Sherman N. Kieffer
Keith O. Kiehmeyer
B. W. Kienke
Richard L. Kienzle
Janet C. Kiernan
Tonu M. Kiesel
Frank Kiesler
Thomas A. Kiklas
William Douglas Kilburn, Jr.
Patricia C. Kilday
Robert M. Kile
Mark Kilen
M. Barbara Killen
Martin J. Kilroy
Paul Y. Kim
Tae H. Kim
William D. Kimber
Kenneth L. Kimble
Ross I. Kimmerle
Stanley I. Kimura
Harold V. Kindseth
Thomas F. Kiner
Douglas King
Evert & Alice King
John B. King
Floris E. King
Michael J. King
Stanley S. King
William A. King
Robert Kingsley

George J. Kinney, Jr.
Gary W. Kinsler
Thomas I. Kintner
Peter-Alexander Kircher
Peter W. Kirk
Victor W. Kirsch
Edward F. Kishel, Jr.
K. A. Kistler
Ervin A. Kjenaas
Amy Ellen Klaenhammer
George F. Klein
Horace D. Klein
Charles M. Kleinhuizen
Merlin N. Kleinhuizen
Jerome H. Kleven
Lowell H. Kleven
F. Gerald Kline
Robert L. Kline
C. P. Klingebiel
Richard A. Kligen
John R. Klobe
James J. Klobuchar
Jim Klobuchar
Ray and Diana Klosowski
Edward H. Kloss, Jr.
Edgar B. Klunder
Richard Klune
Miland E. Knapp
Richard W. Knapp
Judy L. Knight
Mary Ann Knight
H. David Knudsen
Darrell G. Knudson
Gordon W. Knudson
Robert E. Knudson
Donald T. Knutson
Mr. & Mrs. John A. Knutson
Kirby A. Knutson
Lee R. Kochenderfer
Thomas A. Koelz
Patricia V. Koenen
Robert P. Koenig
John M. Koepcke
Thomas E. Koepke
James E. Kohl
John Theil Kohne
Olympias Kokeri
Eli Kokotovich
John Kolar
Nick Kolas
Robert L. Koller
Paul R. Kollitz
John A. Koltas
LeRoy and Diane Kolquist
Theodore J. Konig
Gisela Konopka
Peter S. Koontz
Leroy C. Kopp
Burton C. Koppendrayner
Glenn H. Korfhage
David P. Koroshec
H. Richard Korsh
Raymond J. Kosak
Gregory D. Koschinska
Herman K. Koschnitzke
William Kosiak
Charles G. Koski
David J. Koskinen
Margo Kosmas
Peter G. Kosmas

William J. Kottemann
Alan M. Kotula
Thomas J. Kotula, Jr.
Leslie F. Kotval
Arthur A. Kotz
Kathryn S. Koutsky
Dennis M. Kovatovich
Edward L. Kowalski
Vernon K. Kowalski
Donald W. Koza
Edward A. Kozar
Oscar Kozberg
Mary J. Koznick
John H. Kraft
Bruce A. Krahmer
Fred C. Krahmer
Joyce M. Kramer
Mrs. Solveig M. Kramer
Doralee L. Kramlinger
William D. Kranzler
Philip D. Krasowski
Phillip Krass
Frank B. Krause
Robert A. Krause
Israel E. Krawetz
Russ and Sue Kreager
Allen G. Krebs
Irene D. Kreidberg
Philip J. Krelitz
Zenith
Allan Arthur Kremer
Lauris D. & Nancy Krenik
Thomas W. Krenn
William E. Kretschmar
George J. Kreutzer
Ingrid Kreuzer
Curtis L. Krieg
Robert E. Krimetz
Terry A. Krinke
Andrew Kristo
Gwenda L. Krochock
Marvin Krochock
Lester C. Krogh
Frank R. Krohn
Edna M. Kroll
H. Clifton Kroon
John H. Kropp
Fredrick C. Kruger
Elizabeth J. Kuck
Joanna K. Kuehn
Albert M. Kuhfeld
Vernon G. Kuhlmann
Peter W. Kuipers
Mary R. Kulenkamp
Nicholas E. Kulukundis
Paul Charles Kunert
Paul W. Kunkel
Walter M. Kunz, Jr.
Sherrill O. Kuretich
Harold P. Kurtz
Clarence B. Kurz
Norman T. Kushino
Bradley W. Kusske
Clarence V. Kusz
Jule N. Kvamme
Victor R. Kvikstad
Joseph N. Kwong
Richard E. Kyle
James W. La Fave
Ronald E. La Belle

Patricia La Berge
Norman J. Laboe
Curtis A. La Bounty
Michael E. La Brosse
Russell L. Ladd
Barry M. Lafond
Sheldon M. Lagard
Steven W. Laible
Thomas P. Lake
Betty Lall
Robert F. Lambert
Richard Lamberton
Mary Lambin
John D. Lamey, Jr.
Paul R. Lamm
Edwin W. Lammi
Robert S. La Mont
John R. Lampert
Lyle Lamphere
Eugene E. Lampi
Grant P. Lampson
Virginia E. Lampson
David J. Lamusga
John P. Lande
William R. Laney
Leonard A. Lang
Robert I. Lang
Theodora H. Lang
A. Robert Langemo
Timothy Langguth
Roy Langlois
Daniel D. Langren
Odin M. Langsjoen
Neal A. Lano
Harriet M. Lansing
Richard G. Lareau
James P. Larkin
Thomas P. Larkin
Arthur J. Larsen
Barbara K. Larsen
Edward H. Larsen
John A. Larsen
John W. Larsen
Martha C. Larsen
Peter A. Larsen
Burnell L. Larson
Carl Larson
Curtis L. Larson
Dale I. Larson
Daniel A. Larson
Dean W. Larson
Donald M. Larson
Elaine S. Larson
Eva-Jane Larson
Frank A. Larson
Gerald M. Larson
Glen R. Larson
James Larson
Jary J. Larson
Kenneth L. Larson
Lily Larson
Lowell W. Larson
Paul Arthur Larson
Paul R. Larson
Philip A. Larson
Quentin L. Larson
Rholan E. Larson
Robert Larson
Roger E. Larson
Ross G. Larson

Roy V. Larson	Sherman A. Levenson	Mr. & Mrs. Richard A. Lloyd	Michael P. Lynch
Russel E. Larson	Joseph P. Leverone	Willard A. Lobitz	Terese W. Lynch
Sheldon S. Larson	John D. Levine	Joel D. Locketz	Edward S. Lynde
Steven J. Larson	Richard M. Levinson	James B. Lockhart	Fred A. Lyon
Steven L. Larson	David G. Levitt	Fred L. Lockwood	James M. Lyon
Vernon C. Larson	Perri A. Levitus	Dorothy R. Loeffler	Susan J. Lyon
Vernon L. Larson	Virginia Levy	Lee Loevinger	Jack P. Lyons
*Floyd E. Lasher	Charles H. Lewis	Dean W. Lofquist	Gary E. Lyons
Juris C. Lasmanis	Connie J. Lewis	Serge E. Logan	Mark N. Lystig
Eino K. Latvala	James J. Lewis	Merle K. Loken	Warren L. Macaulay
Robert Latz	Mary F. Lewis	Merlyn W. Lokensgard	Roger A. MacDonald
Arthur R. Lauer	Nicolai A. Lewis	William R. R. Loncy	James D. MacGibbon
Dolor J. Lauer	Eugene S. Ley	Dr. & Mrs. Don M. Long	Clark MacGregor
Robert A. Lauer	Roger Libbesmeier	Duane W. Long	Byron C. Mach
Ronald Lauer	Karin J. Libby	Dana R. Lonn	Malcolm S. Mackay
Gerald T. Laurie	Stephen F. Libby	Sidney Lorber	Peter J. MacLeod
Theresa M. Lauterbach	Thomas M. Libera	Miles W. Lord	Cargill MacMillan, Jr.
Ralph Lavedure	David A. Libra	Harold A. Lorentzen	Mrs. Cargill Macmillan, Sr.
Richard J. Lawler	W. John and Martha Eddy Licke	Anne Fraser Losby	Gary R. Macomber
Michael G. Lawless	Ralph A. Licking	Charles W. Loufek, Jr.	Roderick J. Macpherson, Jr.
James B. Lawson	Angeline Lieber	Charles T. Louisell	Joanne L. Maddux
Margaret A. Lawson	David J. Lieberman	Joseph A. Lovallo	Catherine B. Madison
George C. Lawther	Arnold A. Liebman	Thomas G. Lovett, Jr.	Hugh G. Madson
Gove P. Laybourn, Jr.	Steven B. Liefschultz	Donald G. Low	Wilho K. Maenpaa
Roger E. Layon	Robert F. Light	Mari L. Lowe	Thomas O. Maetzold
Edward P. Leach	Wilbur B. Light	Eleanor Lowrey	Burton D. Magnuson
Hugh J. Leach	James P. Lillehei	Goodrich Lowry	Reuben B. Magnuson
Ronald K. Leach	Glenn C. Lilleskov	Jeanette K. Lowry	Lee M. Mahoney
Claudine P. Leary	David M. Lilly	Debra Lu	Michael C. Mahoney
D. J. Leary	Gilbert E. Lilly	Ina M. Lubitz	Mark W. Mahowald
Thomas E. Leary	Mrs. Perrin B. Lilly	Floyd J. Lucia	Royd J. Mahowald
Richard O. Leavenworth	Albert J. Linck	Tedford E. Luck	James A. Majka
Charles L. Leavitt, Jr.	Vandora G. Linck	Robert B. Lucke	Richard A. Maki
Charles L. Leavitt III	Bradley C. Lind	Catherine A. Ludden	Mary J. Malevich
Mrs. Paul E. Le Buhn	Tom & Lee Ann Lindahl	Beverly Luehmann	Frank R. Malin
Howard N. Ledin	Joan Lindbeck	Peter H. Lufholm	Bruce D. Malkerson
Gordon M. Lee	Edward M. Lindberg	Fred E. Lukermann	Elizabeth A. Malkerson
Robert E. Lee	William H. Lindblom	Thomas K. Lum	Lorraine K. Malkerson
Walter D. Lee	Edward C. Linden	Dean A. Lund	Adelaide C. Malm
Wendy Willson Legge	Merlyn C. Lindert	Edward C. Lund	Cecil Malme
Donald W. Legler	D. Kenneth Lindgren	H. Neil Lund	Tom Malmo
Dwight C. Legler	Dale C. Lindquist	Kristofer T. Lund	Leslie C. Malmquist
Jon A. Lehman	Elmer H. Lindquist	Margaret E. Lund	Jean Malmstrom
Christine M. Leick	Lennard R. Lindquist	Marjorie Lund	George H. Malone
Lloyd L. Leider, Jr.	Russell W. Lindquist	Nancy R. Lund	Patrick M. Malone
Elizabeth A. Leland	Emert W. Lindroos	Reuel I. Lund	Nick Mamalakis
Thomas C. Lelon	Douglas T. Lindsay	Richard K. Lund	Mark C. Mammel
Allen D. Leman	Raymond W. Lindsey	Thomas B. Lund	Michael S. J. Mancina
John R. Lemke	Ernest A. Lindstrom	Timothy P. Lundberg	Sheldon L. Mandel
John E. Lenarz	Richard L. Lindstrom	William N. Lundberg	John D. Maney
John S. Lenroot	Roland F. Line	Robert M. Lundblad	Kenneth P. Manick
Thomas P. Lentz	Dave and Bonnie Ling	John C. Lundeen	Deane C. Manolis
Kenneth O. Lenz	David T. Lingle	Richard C. Lundell	B. Michael Manthei
John A. Leo	Jeanette F. Link	Richard P. Lundgren	Richard D. Manthei
John G. Leonard	Otto P. Link	Jean Ann Lundholm	Dana L. Marcellus
Marvin R. Leonard	Paul W. Linner	Carl M. Lundin	Michael S. March
Myer S. Leonard	Thomas H. Linquist	Charles B. Lundquist	Thomas Marchand
Stanley A. Leonard	Paul A. Lipetzky	Virgil J. P. Lundquist	Michael C. Mardell
Lucille P. Leone	Alan J. Lipowitz	John M. Lundston	Elizabeth J. Marfell
Rosalyn B. Lepley	Harry S. Lippman	James F. Lundstrom	Annette M. Margarit
John A. Leppo	Oscar Lipschultz	Bruce G. Lunkley	Stanley E. Markey
Timothy G. Lerick	Ruth E. Lipschultz	Virginia R. Lupo	Al & Eulie Markham
Gordon A. Leroux	John R. Litch	David L. Lurie	Joseph I. Markoff
Lucile A. Le Roy	Stephen F. Litton	La Roy Luther	David J. Markun
John K. Leseth	C. Richard Livermore	Judy Mahle Lutter	M. John Markuson, Jr.
Myron W. Leslie	George S. Livermore	Barbara J. Lutz	C. D. Marlow
Roland O. Leuzinger	Robert J. Livermore	Mary J. Lydon	Waldo F. Marquart
Harold LeVander	Robert C. Livingston	Patricia A. Lydon	Paul J. Marschall
Helen Levang	Charles R. Lloyd	Thomas B. Lyke	Albert W. Marsh
		Cyrus T. Lynch	Raymond J. Marshall

Raymond O. Marshall
William W. Marshall
Arnaldo M. Marson
Cynthia M. Marson
Leslie V. Martens
Dwight L. Martin
Francis W. Martin
Harriet H. Martin
Harry S. Martin, III
Joel L. Martin
Le Roy E. Martin
Phillip H. Martin
Robert F. Martin
Robert W. Martin
Stephen H. Martin
Steven H. Martin
William B. Martin
William P. Martin
Russell J. Martindale
Anthony G. Martino
David L. Martinson
James K. Marttila
Lucinda Marvin Taheri
Robert J. Marzec
Patrick F. Mascia
Charlene K. Mason
John E. Mason
James B. Massie
Joseph Mast
John H. Matheson
Dennis M. Mathisen
George T. Masumoto
Mavis E. Mate
Elizabeth C. Mathews
Susan A. Mathews
Mr. & Mrs. Harold Matson
Kenneth K. Matsumoto Md
Eugene S. Matsuyama
Leonard D. Matta
John H. Mattila
William D. C. Mattison
Harold C. Mattlin
Norman T. Mattson
Randall B. Mattson
Barbara L. Mauger
Joel C. Maurer
Walter Maurer
Donald J. Maus
Thomas E. Mauszycki
John R. Mawk
Maxillofacial and Oral Surgery,
P.A.
Richard C. Maxwell
James F. May
Donald M. Mayberg
James R. Maybury
Mr. & Mrs. Martin A. Mayer
James L. Mayerle
Thomas M. Mayerle
Janie S. Mayeron
Evelyn W. Mayman
Paul G. Mazuski
John L. McCoy, Jr.
Charles B. McAllister
John J. McBrien
Malcolm A. McCannel
Kay O. McCarter
Thomas J. McCarter
James C. McCarthy
John F. McCarthy

Timothy P. McCarthy
Kenneth L. McClain
Herbert F. McClellan, Jr.
J. Stewart McClendon
Bruce R. McClintick
James T. McClintock
B. T. McClure
Robert J. McCollister
Terrence J. McCollow
Johnelle F. McComb
Susan J. McCone
H. J. McConkey
John W. McConnell
Marilyn A. McConnell
Joseph G. McCormack
Donald P. McCormick
John McCormick
Naurine R. McCormick
Becky McCraw
Byron W. McCullagh
Constance M. McCullough
George J. McCutcheon
George T. McDermott
Dr. Duane F. McDonald
James L. McDonald
Pamela L. McDonald
Robert A. McDonald
William A. McDonald
James P. McDonnell, Jr.
Robert E. McDonnell
Shirley McFarland
J. David McGill
Robert E. McGinty
John J. McGirl, Jr.
Philip B. McGlave
Lewis C. McGonagle
Patrick I. McGovern
William R. McGrann
Merle P. McGrath
Neil E. McGraw
Michael S. McGray
Mark P. McGree
Gordon W. McGregor
James W. McGuinness
Michael E. McGuire
S. V. McHarg
Kenneth R. McIntire
J. Lawrence McIntyre
John M. McKelvey
Britta W. McKenna
Thomas M. McKennell
Catherine McKercher
Joseph P. McKerns
William P. McKinnell, Jr.
Blaine C. McKusick
Austin J. McLean
Mrs. R. Bruce McLeland
Bruce and Monty McLeod
Thomas J. McLeod
Wallace R. McMartin
Donald G. McMillan
Richard McMillan
Jane H. McNamara
James J. McNearney
Donald McNeil
Edward T. McNiece
John H. McNutt
Patrick J. McPartland
Mariane L. McPheeters
Galen S. McQuarrie

Kathleen McReavy
Mary M. McVay
Dorothy J. Meacham
Karin Mead P/A
Sidney H. Medof
Samuel J. Megibow
Robert M. Meierhoff
Stanley R. Meinen
Joseph M. Meland, Jr.
Nicholas J. Melas
Glenn D. Melchert
Don E. Melchior
Harry R. Meline
Robert L. Meller
Robert A. Mellin
Gale R. Mellum
John H. Menefee
Thomas R. Mengis
Mary E. Menke
Richard J. Menke
Dale C. Mensch
Candace A. Mensing
Ruth H. Menzhuber
William F. Mercil
Joseph H. Merickel
Thomas B. Merner
Lawrence C. Merriam, Jr.
William G. Merrick
Leroy S. Merrifield
David J. Mersy
Kenneth E. Merwin
Edna D. Meshke
Lawrence H. Meskin
Noel J. Messelt
Harold H. Messer
Jeffrey J. Messerich
Charles A. Messner
Charles H. Meyer
James J. Meyer
Mark D. Meyer
Roger F. Meyer
Joel T. Michael
Russell V. Michaletz
Harriet H. Michel
Peter L. Michelich
Robert L. Michelson
Ronald C. Mickleberg
Arlene C. Middleton
Carney M. Middleton
John K. Middleton
Norm E. Midthun
Mr. & Mrs. Ivan D. Mielke
Victoria M. Mikelonis
Verna A. Mikesh
Sidney D. Milavetz
James G. Miles
Beverly D. Miller
Charles R. Miller
Craig R. Miller
Dennis V. Miller
Donovan R. Miller
Mr. & Mrs. Doug Miller
Elaine F. Miller
Elizabeth C. Miller
Eugene C. Miller
Frank Miller
F. Carl Miller, Jr.
Harold E. Miller
John A. Miller
John R. Miller

Keith I. Miller
Maxine L. Miller
Richard G. Miller
Robert E. Miller
Robert F. Miller
Robert R. Miller
Ronald J. Miller
Rudolph W. Miller
Shelby A. Miller
Sherman H. Miller
Simon Miller
Thomas H. Miller
Thomas J. Miller
Wesley J. Miller
Willard Miller, Jr.
William J. Miller
William P. Miller
Martha A. Mills
Donald G. Milner
Mrs. Cushman K. Minar, Jr.
Elizabeth W. Minar
Earl Miner
Wallace E. Miner
Minnesota Academy of
Restorative Dentistry
Robert A. Minish
Herbert H. Minthorn
Howard W. Mithum
Herman I. Mirkin
Mr. and Mrs. Boyd B. Mitchell
Dr. J. David Mitchell
Stuart Mitchell
William S. Mitchell
Mary Mithum
Jane A. Mittelbusher
G. D. Mittelstadt
William J. Mittendorf
Mrs. James H. Mix
Gordon W. Mixon
David P. Mjos
Donald R. Moberg
Aaron C. Modelevsky
Herbert M. Modelevsky
Richard J. Modelski
Harold A. Moe
James D. Moe
Richard P. Moe
Rhoda Moehnke
Robert J. Moeller
Frithjof G. Moen, Jr.
Richard H. Moen
Robert H. Moen
Russell Moen
John E. Moerke
Douglas C. Mohl
Carolyn A. Mohn
Hilary T. Mohr
Robert E. Molenaar
Thomas A. Molin
Donald V. Moline
Mildred C. Moline
Nancy Moline
Paul Molitor
James H. Moller
Lawrence R. Molsather
Linda J. Mona
Edward J. Monahan III
M. Micheal Monahan
John J. Mondati
Dean S. Monitor

Michael G. Monn
Russell E. Monson
Eunice A. Montgomery
Shirley P. Moore
Richard A. Moore
Thomas J. Moore
Vern L. Moore
Albert J. Moorman
John W. Mooty
Melvin R. Mooty
Dolores E. Moran
H. Hamilton Moran
J. Patrick Moran
Judy B. Moran
Robert C. Moravec
Allen L. Morehead
Curtis L. Morem
Marilyn M. Morem
Anne D. Morgan
David F. Morgan
Loran B. Morgan
Raleigh L. Morgan
Samuel H. Morgan
Mrs. W. G. Morgan
Lucia T. Morison
Gerald L. Moritz
Robert J. Mork
Frederick B. Morlock
Mary D. Morris
Mary E. Morris
Dr. and Mrs. Mylon B. Morris
Sandra M. Morris
Clinton H. Morrison
John F. Morrison
Mary H. Morrison
Mary K. Morrison
Robert B. Morrison
William H. Morrissey
Rosemary W. Morse
Mr. & Mrs. Jerald H.
Mortenson
Edwin Morton
Priscilla E. Morton
John T. Mosby
Donald S. Moscoe
Albert J. Moscowitz
Robert D. Moss
Michael P. Mossberg
Robert C. Mossfin
Patrick E. Mottram
Robert D. Moulton
Robert H. Moulton
Bennett O. Moyle
Evelyn W. Moyle
Lawrence S. Mozdzyn
Craig Mrosak
Delores A. Mrosak
Thomas Mrozinski
Sonja S. Mucha
Leroy E. Mueller
Mildred I. Mueller
Robert E. Mueller
Thomas I. Mueller
Janet K. Muellerleife
Edward C. Muggli
Robert O. Mulhausen
Daniel P. Mulheran
Maylon G. Muir
Bernard J. Mullaney
John F. Mullen

Philip Mullen
A. Eugene Muller
Aleda V. Muller
Jerome R. Muller
Gerald T. Mullin, Jr.
John G. Mulrooney
Carl B. Munck
Charles R. Munsey
Robert D. Munson
Winston E. Munson
Vern Munson
Shirley B. Munyan
Craig B. Murchison
Richard L. Murlowski
Brian F. Murn
Wayne E. Murphey
Thomas J. Murphy
George R. Murphy
Larry L. Murphy
Mildred S. Murphy
Thomas D. Murphy, Jr.
John A. Murray
Kenneth J. Murray
Robert J. Murtaugh
Donald M. Murtha
Cora E. Musial
M. Elizabeth Mussey
Lucy Jane Myers
Mary W. Myers
Mason C. Myers
Miller F. Myers
Steven P. Myers
Jane C. Myre
Elizabeth L. Naas
Stephanie Naegele
William Naegele
William O. Naegele
Frank D. Naegeli
James D. Naeve
Gene W. Nagel
Ernest W. Naiditch
John S. Najarian
Roy Y. Nakamoto
James A. Nasby
Eldore B. Nash
Joel D. Nash
John M. Nasseff
Susan K. Nathan
Maxine M. Nathanson
Judith A. Nathenson
George L. Natvig
Dorothy Alice Naugle
John E. Naugle
Walter K. Naumann
David A. Nealy
Steven J. Nedrelow
Lingayen L. Nefstead
John P. Nei
Theodore F. Neils
Robert J. Nelsen
Mr. & Mrs. Arthur E. Nelson
Arthur X. Nelson
Audrey M. Nelson
Bradley J. Nelson
Carrie J. Nelson
Charles D. Nelson
Clayton E. J. Nelson
Dale L. Nelson
David A. Nelson
Delano R. Nelson

Dennis G. Nelson
Donald E. Nelson
Donald H. Nelson
Donald O. Nelson
Douglas A. Nelson
Edward T. Nelson
Eunice R. Nelson
Franklin A. Nelson
Gary P. Nelson
Glen D. Nelson
Grant E. Nelson
Gregory G. Nelson
Gregory R. Nelson
Harold L. Nelson
Harold S. Nelson
Dr. & Mrs. J. D. Nelson
John V. Nelson
Leslie B. Nelson
Lester S. Nelson
Marjorie H. Nelson
Michael P. Nelson
Raymond L. Nelson
Richard A. Nelson
Richard L. Nelson
Robert H. Nelson
Robert L. Nelson
Robert S. Nelson
Robert T. Nelson
Robin Bean Nelson
Rodney A. Nelson
Ronald C. Nelson
S. J. Nelson
Sadie M. Nelson
Stanley J. Nelson
Steven A. Nelson
V. Owen Nelson
Wallace W. Nelson
Mrs. Walter C. Nelson
Ward R. Nelson
Frederic D. Nemer
James D. Nermyr
Mrs. Mark E. Nesbit
Duane E. Ness
Elmo V. Ness
John M. Ness
Robert A. Nesvold
Frank H. Neufeld
Alvin W. Neumann
Karl E. Neumeier
John L. Neveaux
James M. Neville
Anne E. Newbery
David G. Newhall
Norman L. Newhall
Helen R. Newhart
John A. Newman
Marion E. Newman
Morton W. Newman
Nancy J. Newman
William J. Newpower
James W. Nichols
Charles Nielsen
D. James Nielsen
Ellen H. Nielsen
Jeffrey A. Nielsen
Les Nielsen
Norman W. Nielsen
Steven J. Nielsen
Eugene R. Nielson
Berneice M. Niemi

Carole Nienaber
William B. Nienaber
John Nikolaou
John A. Nilsen
Morris A. Nilsen
Kristina Nilsson
Allen I. Nilva
Dennis D. Nishida
George T. Nishida
Joseph A. Nizolek, Jr.
David M. Noetzel
Mark M. Nolan
Donald J. Nollert
Charles R. Nolop
Marguerite K. Nolz
Bruce A. Norback
Ruth Norberg
Harold F. Norby
Judith C. Nord
Richard A. Nordbye
Rodger L. Nordbye
Stephen G. Nordquist
Margaret N. Nordin
Irene L. Nordine
Paul E. Nordlie
Ethel V. Nordling
John D. Nordstrom
Roger F. Noreen
Karl Norman
Robert M. Norman
Joseph L. Norquist
Donald A. Norris, Jr.
Hugh E. Norsted
Jeffrey B. Norsted
Scott R. Northey
Joseph Novak
Martin Novosel
Mr. & Mrs. John A. Nuetzel, Jr.
Jeanette M. Nugent
J. A. Numero
James H. Nyberg
Roger A. Nyberg
John D. Nydahl
Donald W. Nygaard
James P. Nygaard
Oddvar F. Nygaard
Dennis E. Nylund
Myrtle A. Nymon
Al and Mona Nyquist
Mrs. Ernest D. Oakes
Gary E. Oberg
Michael S. Oberg
Robert J. Obermiller
James E. O'Brien
Dorothy G. O'Brien
William A. O'Brien, Jr.
Harold C. Ochsner, Sr.
Howard V. O'Connell, Jr.
Millett V. O'Connell
Claire O'Connor
Lucille Sasse O'Connor
Patrick J. O'Connor
Paul R. O'Connor
Allan G. Odell
James P. O'Donnell
Robert W. Oelke
Arne Nells Offerdahl
Michael J. Ogg
Richard G. Ogle
Willard L. Ogren

James H. O'Hagen
 Faith L. Ohman
 Eunice E. O'Kelley
 Richardson B. Okie
 George H. Olds
 Barbara M. O'Leary
 Herman R. Oleson
 James R. Olson
 Robert E. Oliphant
 Patrick P. Oliver
 Terence J. O'Loughlin
 Thomas J. O'Loughlin
 Dale W. Olsen
 Edmund S. Olsen
 James L. Olsen
 Margaret A. Olsen
 Edward C. Olsgard
 Abraham D. Olson
 Bernard A. Olson
 C. Kent Olson
 Craig E. Olson
 Daisy Childress and Alice
 Olson
 Dale V. Olson
 Dan N. Olson
 David H. Olson
 David V. Olson
 Donald H. Olson
 Floyd V. Olson
 Gene C. Olson
 James P. Olson
 Jo Ann C. Olson
 Kenneth P. Olson
 Mark E. Olson
 Michael A. Olson
 Norman L. Olson
 Patricia P. Olson
 Robert C. Olson
 Robert E. Olson
 Robert J. Olson
 Mr. & Mrs. Roy E. Olson
 Roy H. Olson
 Wayne H. Olson
 William A. Olson
 William H. Olson
 Kevin T. O'Malley
 Jo Ann Omlie
 Mark R. Omlie
 Mr. & Mrs. Mark D. Ondrako
 James C. O'Neill
 Joseph T. O'Neill, Jr.
 Mr. & Mrs. Keith R. O'Neill
 Gerald R. Onstad
 Vance K. Opperman
 Helen S. Opstad
 Ahmad Orandi
 Gladys F. Ordway
 John G. Ordway, Jr.
 James P. O'Reilly
 Edward D. Orenstein
 Arnold P. Orloff
 Patricia P. O'Rourke
 Franklin M. Orr, Jr.
 John R. Orr
 Lawrence E. Osborne
 Raymond L. Osborne
 David J. Osdoba
 Betty Oseid
 Larry M. O'Shaughnessy
 T. J. O'Shaughnessy

Melvin I. Orenstein
 Paula D. Osborn
 John H. Oshima
 Margaret L. Oskey
 Dr. & Mrs. Clayton R. Oslund
 David E. Oslund
 Linda M. Oslund
 Richard J. Osmundson
 Roger D. Ost
 Norman R. Osterby
 Charles D. Ostergren
 W. Douglas Ostergren
 Randolph Ostlie
 Ronald E. Ostman
 Cynthia A. Ostrem
 Stanley R. Ostrom
 Walter W. Ostrom
 Carolmae Ostrout
 John G. Ostrout
 Robert D. Ostrow
 Donald E. Ostrum
 Mr. & Mrs. Charles W. Oswald
 Constance S. Otis
 James C. Otis
 Robert E. Otness
 Carol A. O'Toole
 Michael E. O'Toole
 Charles R. Ott
 Wilbert F. Ott, Jr.
 Darrell A. Otte
 Peter H. Overgaard, Jr.
 Gregory P. Ovik
 Marcia L. Owen
 Richard R. Owen
 Robert H. Owen
 Frederick M. Owens, Jr.
 Robert R. Owens
 Robert W. Owens
 Sharon Oxborough
 Harold E. Padelford
 Alan C. Page
 Alan G. Page
 Diane Sims Page
 Raymond L. Page
 Roger B. Page
 Anna M. Pajala
 Richard F. Palas
 Donald E. Palisch
 John R. Palm
 Thomas O. Palmby
 Ernest S. Palmerton
 James R. Palmquist
 Jon D. Palmquist
 Margaret Fagnoli Pansch
 Coleen H. Pantalone
 Michael M. Paparella
 Marilyn Patricia Pappas
 Mrs. R. A. Paquette
 Edward E. Paradis
 Wesley M. Parcels
 Charles F. Park, Jr.
 Frank H. Parker
 Joseph R. Parker
 Penny L. Parker
 Aaron E. Parkhurst
 Maureen H. Parkinson
 Robert G. Parr
 Wayne E. Parriott
 Katherine M. Parry
 Susan V. Parsons

Walter B. Parsons, Jr.
 Peter M. Passolt
 Richard M. Passolt
 James B. Patka
 John M. Patten
 Patrick L. Patten
 Carolyn Patterson
 Gertrude Patton
 Kirk A. Patrick
 Pauline C. Paul
 Vincent J. Paul
 Thomas C. Paulick
 John G. Paulson
 Richard C. Paulson
 Roger A. Pauley
 Daniel J. Payne
 Daniel Pearl
 Dora M. Pearson
 Gordon A. Pearson
 Harlow R. Pearson
 Marvin W. Pearson
 Roger A. Pearson
 Louise D. Peck
 Eleanor Peden
 Merrill L. Pedersen
 Gary T. Pederson
 James A. Pederson
 Jerome B. Pederson
 Joyce N. Pederson
 Mabel H. Pederson
 Theodore F. Peet
 William R. Peglow
 Rene W. Pelletier
 Harold M. Pellett
 Charles R. Peluso
 Charles R. Pelzl
 Engward L. Penk
 Polly A. Penney
 Harold B. Pepinsky
 Bruno Perell
 Gustavo H. Perez
 Barbara Peri
 Victor Perman
 Jerry J. Perpich
 Eunice L. Perrigo
 Richard A. Perrine
 D. Howard Perry
 James A. Perry
 John W. Perry
 Michael P. Perry
 Donald A. Person
 Peter E. Person
 Ralph E. Pesonen
 James B. Peter
 Max D. Peters
 Glenn L. Petersen
 Michael J. Petersen
 Raymond G. Petersen
 Susan Petersen
 Axel B. Peterson
 Craig A. Peterson
 Dale R. Peterson
 David A. Peterson
 Dean E. Peterson
 Desyl L. Peterson
 Donald H. Peterson
 Erwin A. Peterson
 Evan H. Peterson, Jr.
 Gordon Peterson
 Mrs. J. D. Peterson

Jerome R. Peterson
 Jerry D. Peterson
 John A. Peterson
 John C. Peterson
 John H. Peterson
 John O. Peterson
 Leslie W. Peterson
 Lloyd H. Peterson
 Marjorie J. Peterson
 Mark W. Peterson
 Marvin G. Peterson
 Norman P. Peterson
 Ralph C. E. Peterson
 Ralph E. Peterson
 Randolph W. Peterson
 Raymond and LuLa Peterson
 Richard I. Peterson
 Robert A. Peterson
 Robert D. Peterson
 Sherwood E. Peterson
 Todd O. Peterson
 William A. Peterson
 Willis L. Peterson
 Julien V. Petit
 Mr. & Mrs. Ernest A. Petrangelo
 Chris N. Petros
 Nick C. Petros
 James E. Pettigrew, Jr.
 John W. Peyton
 David F. Pfendler
 Ann M. Pflaum
 Mrs. Eugene P. Pfeider
 James K. Pfeider
 Jack L. Pfeilsticker
 John R. Pfrommer, Jr.
 Edwin G. Pfursich
 Katharine M. Phelps
 Nancy M. Phelps
 Norma R. Phelps
 Cliff Phibbs
 Mrs. Harmony B. Phillips
 Joanna D. Phillips
 John G. Phillips
 Paul H. Phillips
 Stephen D. Phinney
 Eugene B. Phlughaupt
 Linda D. Pickering
 *Anthony J. Pierce
 Lewis H. Pierce
 Peter R. Pierce
 Edward D. Pierson
 John J. Pierson
 Bruce L. Pihlstrom
 William P. Pilacinski
 Barbara B. Pillinger
 Eleanor L. Pillsbury
 John S. Pillsbury III
 Sally W. Pillsbury
 Alice C. Pimentel
 Sheldon L. Pinck
 Carl & Mildred Pinney
 Cynthia S. Piper
 John D. Pirsch
 Philip L. Pitsch
 Randolph R. Pitzer
 Peter G. W. Plagemann
 Ralph Planker
 Frank W. Plant, Jr.
 Mary K. Plant
 Cort G. Platt

Douglas R. Platt
Laura D. Platt
Stanley K. Platt
Hugh V. Plunkett, III
Wayne O. Podratz
James Polakowski
Herbert F. Polesky
Brooks J. F. Poley
Mr. & Mrs. James Poljack
Jeffrey Polkinghorne
S. Keller Pollock
Clifford L. Polski
Herbert W. Polzin
Dolores M. Poole
George M. Pope
Wayne G. Popham
Joel A. Poppe
Samuel H. Popper
Colleen Q. Porter
Philip W. Porter
Thomas A. Porter
Arthur J. Posch
Margaret Psihos
Michael A. Posnick
Steven M. Posnick
Lawrence M. Poston
Gerald L. Potratz
Richard Potter
Robert T. Potter
Lois E. Powell
George Powell
Willard L. Powell
William R. Powell
John F. Powers
Douglas C. Pratt
Gregory J. Pratt
Walter E. Pratt
Konald A. Prem
Paul A. Prendergast
Bernice Price
James C. Price
Kenneth Price
Mary M. Price
Phyllis L. Price
Virginia P. Priedeman
Ilona G. Priest
James D. Priest
John R. Priest
Mr. & Mrs. David L. Printy
Fred H. Pritzker
Robert W. Prochnow
Dennis R. Prokop
Richard J. Prokosch
James B. Proman
Jeffrey D. Prouty
Richard J. Provinzino
William E. Pruitt
Kenneth E. Puffer
Gregory J. Pulles
John W. Pulver
Gary Purath
Joan C. Purrington
Virginia G. Puzak
Bruce W. Quackenbush, Jr.
Rosella E. Qualey
Terryll K. Qualey
Paul G. Quie
Arthur B. Quiggle
Kenneth L. Quigley
Harold E. Quill

William J. Quinn
Lyle C. Quiram
Sherman F. Quisberg
John E. Quistgard
David E. Quitney
Mark J. Raabe
Roger A. Rabold
Cyrus Rachie
Richard C. Rada
Mrs. Irving H. Radin
Steven G. Radosevich
Ellen J. Raeker
Richard W. Ragatz
Henry W. Rahn
Thomas J. Raih
Irving Raihill
Richard L. Rajacich
Opal D. Ramin
Mr. and Mrs. Donald A.
Ramsay
Norma K. C. Ramsay
Robert C. Ramsay
Paul Ramseth
James M. Ramstad
James O. Ramstad
Paul E. Ramstad
Julia S. Randall
William B. Randall
Jerry Ranfranz
Glen B. Ransom
Raymond R. Rantala
Joel H. Rapaich
Leonard A. Rapoport
Rebecca T. Rapport
Mary Rapson
Ralph Rapson
Leo J. Raskind
Duce and Lois Rasmussen
Geraldine Rasmussen
R. Rasmussen
Donald C. Rasmusson
Gerald K. Rasmusson
Rodney S. Rasmusson
Alex E. Ratelle
Herman J. Ratelle
Patricia C. Ratelle
Lloyd D. Ratkovich
Barbara Ratner
Ellen Rachel Ratner
Mrs. Gerald A. Rauenhorst
Verna L. Rausch
Paul H. Ravich
John P. Rawlins
Hilda Blair Ray
Frederick L. Rayman, Jr.
Paul E. Read
Dr. and Mrs. A. E. Reardon
Vernon L. Reardon
Willis A. Redding
James F. Redeske
Ruth Redman
Bernard J. Reeck
John R. Reed
Omer K. Reed
Susan Zelle Reed
Jerry T. Reese
Stephan Refsell
David L. Regal
John J. Regan, Sr.
Julie Teel Regan

Gregory S. Rehkamp
Paul G. Rehkamp
Michael Reich
Frederick S. Richards
Richard F. Richards
Leland G. Reichelt
George Reid
Roger S. Reid
John S. Reidhead, Jr.
Camilla L. Reiersgard
Katherine Reik
Victor P. Reim, Jr.
Ronald Reineke
Howard S. Reinmuth, Jr.
Donald C. Reiox
George F. Reisdorf
James J. Reisdorf
John R. Reisinger
Duane E. Reiter
John H. Reitmann
Marlin F. Rekow
Louis F. Remark
H. Walter Rembold
James J. Remes
Mr. & Mrs. Remington
Robert N. Remund
Edward W. Remus
Thomas E. Rendahl
Malcolm M. Renfrew
Mark R. Renneke
Harold L. Renollet
Michael L. Rensink
Eugene M. Rerat III
Joseph A. Resch
Meredith Rettinger
Nicholas F. Reuter
Joseph T. Reycraft
Ronald G. Rhoades
Clinton E. Rhodes
Virgil T. Rhodes
Mark A. Rholl
William H. Ribbel
Mr. & Mrs. Lewis Ribe
Mr. & Mrs. C. Rex Rice
Erling E. Rice
Jack Rice
Martha F. Rice
Anne Richardson
J. Setchfield Richardson
Katherine Richardson
Paula K. Richey
S. Walter Richey
Frederick C. Richter
Monika Richter
Norman F. Rickeman
A. F. Rico
Bernard H. Ridder, Jr.
Peter W. Ridder
A. T. Ridinger
Fred B. Riegel
William J. Riegger
D. Rifenrath
Richard E. Riis
Andrew N. Riley
John D. Riley
Neil A. Riley
Edwin F. Ringer
Mr. & Mrs. Walter M. Ringer III
Walter M. Ringer, Jr.
Dennis Ringsmuth

Eugene Rinkey
Joseph V. Riordan
Edward G. Rippie
Mary E. Ripple
Douglas L. Ritter
Norton D. Ritz
Donald E. Roach
Charles S. Robb
John D. Robb, Jr.
Joseph Robbie
Nathaniel Robbins
Lynn M. Roberson
Lyle J. Roberts
Mary Jo Roberts
Ruth Roberts
Walter G. Roberts
George M. Robertson
Jerry E. Robertson
T. L. Robertson
Esther R. Robinson
Stephen W. Robinson
William C. Robinson
James E. Robison
Leslie L. Robison
Spencer L. Robnik
Thomas F. Roch
Paul E. Rockne
John E. Rode
Frederick R. Rodean
Roger R. Roe, Jr.
G. Nicholas Rogentine, Jr.
James D. Rogers
Patrick W. Rogers
Ralph W. Rogers, Jr.
Sedgwick C. Rogers
Vera E. Rogers
Wallace A. Rogers, Jr.
Edgar R. Rogier
Judy A. Rogosheske
Walter F. Rogosheske
Richard A. Rohleder
Charles O. Rohrer
Gary M. Rohrer
Josephine L. Rollins
Calvin O. Rolloff
Barb Romano
Ralph A. Romano, Jr.
James B. Ronald
H. Rudy Ronning
Darrell C. Rooney
Mr. & Mrs. Gary A. Rooney
Mark P. Rorem
Caroline B. Rosdahl
Gerald A. Rosdahl
Ben Rose
Charlene Rose
Gordon D. Rose
Richard M. Rose
Roland R. Rosebrock
Darrel J. Rosen
Harold J. Rosen
Harvey E. Rosen
David L. Rosenbaum
Dale L. Rosenberg
Pearl P. Rosenberg
Mrs. Reva M. Rosenbloom
Robert W. Rosenbrook
Frederick G. Rosendahl
Mitchell J. Rosenholtz
Marlin K. Rosin

Leonard G. Rosner
 Harold S. Rosoff
 Camille D. Ross
 Howard D. Ross
 Robert S. Ross
 Henry R. Rossen
 Janice A. Rossen
 Eugene T. Rossides
 Wood R. Roster
 Rees E. Roston
 Samuel Rotenberg
 Steven and Jennifer Roth
 Terry R. Roth
 Nina Rothchild
 Dick and Mary Rothe
 Frederick and Anita Rouse
 Kenneth J. Rouse
 Eleanor Roverud
 Arne M. Rovick
 David P. Rovick
 Margaret E. Rowe
 Nathaniel H. Rowe
 Anthony T. Rozycki III
 Irwin Rubenstein
 Dr. & Mrs. Saul Rubin
 Steven M. Rubin
 David G. Rude
 Karen G. Rudeen
 Lawrence Rudnick
 D. W. Rudolph
 Joyce G. Rudquist
 Joseph C. Ruether
 Richard A. Ruh
 Carroll D. Rund
 Paul Rupprecht
 George Russell
 Peter L. Russell
 R. M. Russell
 Harriet E. Russo
 Jill H. Rusterholz
 Theophil Rusterholz
 Bradley R. Ruth
 Alan K. Ruvelson
 Edward A. Ryan
 James R. Ryan
 Joan M. Ryan
 John Ryan
 John S. Ryan
 Mark J. Ryan
 Mr. & Mrs. Patrick G. Ryan
 Robert G. Ryan
 Rodger J. Ryberg
 John S. Rydberg
 Edmund D. Rydeen
 Kenneth W. Rye
 Sig Rykhus
 Richard F. Sachs
 James S. Safley
 Russell R. Sage
 John H. Sagehorn
 Kenneth Sabs
 Thomas and Mavis Sailstad
 Brian D. Saine
 Arnold M. Saldoff
 Richard C. Salet
 Samuel I. Sallerson
 Craig J. Sallstrom
 Don and Kay Salo
 Kent Salo
 Mary Saloutas
 Wilson M. Salter
 Charles M. Sampson
 Clifford L. Sampson
 John J. Sampson
 Jon C. Sampson
 Joanne J. Samuelson
 M. Maxine Sanberg
 Stephen M. Sanborn
 W. H. Sand
 Arnold K. Sandager
 Lee D. Sandager
 Milton Sandbulte
 Paul O. Sanderson
 Victor M. Sandler
 George E. Sands
 Robert P. Sands
 Stephen H. Sands
 Steve Sands
 John D. Sandt
 David H. Sanford
 John B. Sanford
 Donna J. Sanftner
 Angela N. Sangster
 Victor E. Sannes
 Gary R. Santi
 Dr. & Mrs. John D. Sarbacker
 Forrest Sargent
 Theodore Satersmoen, Jr.
 A. Howard Sather
 Mr. & Mrs. Donn B. Satrom
 Arnold Satz
 Howard M. Sauer, Jr.
 Richard J. Sauer
 Mr. & Mrs. Jay Saunders
 Jon D. Saunders
 Louise H. Saunders
 Jay H. Sautter
 Elizabeth Z. Savage
 Paula L. Savage
 Ronald J. Sawchuk
 William J. Sawtelle
 James B. Sawyer
 Chester R. Sazenski
 Margaret Scanlan
 Patrick J. Scanlan
 Vicenta D. Scarlett
 Bernard J. Schad
 John P. Schad
 David L. Schafer
 Lewis D. Schaffer
 Louis D. Schaffer
 Maryan S. Schall
 Paul M. Schanfield
 Jule Schatzberg
 Paul J. Scheerer
 Eugene & Mary Scheffert
 Harold R. Scheibe, Jr.
 Jerome J. Scherek
 Michael Scherer
 Burtrum C. Schiele
 Evelyn P. Schiele
 Lolly J. Schiffman
 Glenn C. Schilberg
 John F. Schilling
 Robert E. Schilson
 Leonard F. Schire
 Charlene Schjeldahl
 Daniel Schlagel
 Mrs. Edward A. Schlamp
 Eric G. Schleder
 Howard W. Schleiter
 Jean C. Schlemmer
 Steven B. Schletty
 Vera M. Schletzer
 Stephanie J. Schleuder
 Sandra G. Schley
 Patrick M. Schlievert
 Raphael P. Schlingerman
 Leonard D. Schloff
 Robert L. Schmalz
 James J. Schmid
 Wilbert A. Schmidlin
 Mr. and Mrs. Don Schmidt
 Gerhard E. Schmidt
 J. Stephen Schmidt
 Janet Schmidt
 Leander Schmidt
 Mrs. Milton E. Schmidt
 Robert J. Schmit
 Peter J. Schmitz
 Frederic F. Schnapp
 Byron J. Schneider
 Gary S. Schneider
 Ronald H. Scheider
 Mr. & Mrs. R. G. Schneiderman
 Thomas G. Schnell
 Roger W. Schnobrich
 Jeffrey P. Schoen
 Thomas J. Schoen
 Allan M. Schoening
 Herbert A. Schoening
 Mr. & Mrs. Robert Schoening
 William Schofield
 Thomas D. Schoonover
 John P. Schorer
 James A. Schornstein
 Marland L. Schrauth
 Robert L. Schreiner
 Louis E. Schricker, Jr.
 Albert J. Schroeder
 Clinton A. Schroeder
 Gary J. Schroeder
 Gene C. Schroeder
 John H. Schroeder
 John R. Schroeder
 Dr. & Mrs. Kermit A. Schroeder
 Mark D. Schroeder
 Robert J. Schroeder
 Robert L. Schroeder
 Wesley G. Schroeder
 Florence M. Schubert
 Bernard W. Schulte
 Herbert W. Schulte
 Stephen J. Schultenover
 Alvin L. Schultz
 Chester Schultz, Jr.
 Mr. & Mrs. Bruce W. Schulz
 James J. Schumacher, Sr.
 Joseph R. Schumi, Jr.
 Lawrence J. Schut
 Michael L. Schwab
 Russel G. Schwandt
 Roy A. Schwappach
 C. Edward Schwartz
 Clarin S. Schwartz
 Howard W. Schwartz
 Samuel Schwartz
 William R. Schwartz
 J. C. Schwarz
 Arnold G. Schwyzer
 Hanns C. Schwyzer
 Phyllis B. Scoopmire
 Lee C. Scotland
 Andrew Scott
 David B. Scott
 David J. Scott
 Irene F. Scott
 John T. Scott
 Kathleen K. Scott
 Penelope D. Scott
 Rebecca A. Scott
 John M. Scroggins
 Darryl and Nancy Sczепanski
 Rod & Jane Searle
 Charles R. Seashore
 John L. Seaverson
 Gerald L. Seck
 James W. Seidin
 Dennis D. Seefeldt
 John W. Seeger
 Harold Segal
 Michael Segal
 Saul W. Segal
 Stephen A. Segal
 Helen E. Seibold
 Edith R. Seidel
 Thomas R. Seidelmann
 Julie and Tom Seidelmann
 James R. Seifert
 Louis Seiler, Jr.
 Sylvia M. Sekhon
 Mark A. Sellner
 Marian S. Sells
 Robert B. Selover
 Donald Selzer, Jr.
 George Seltzer
 Robert B. Selund
 Thomas T. Semba
 William Kwai T. Seng
 F. Martin Senn
 John Serbu
 Paul V. Serenius
 James B. Serrin
 Mike and Audie Sertich
 Robert G. Sether
 Arthur E. Sethre
 Maurine H. Settergren
 Robert J. Setzer
 Lewis B. Severance
 Kenneth Severn
 Donald A. Severson
 William H. Severson
 Gladys Severtson
 O. E. Shaffer
 Richard D. Shank
 Linda Shapiro
 Stanley W. Shapiro
 Myer R. Shark
 Paul F. Sharp
 Clayton H. Shatney
 Jean Shaughnessy
 Harold W. Shaw
 Howard A. Shaw
 Ena M. Shawhan
 Gregory M. Sheehan
 John M. Sheehan
 Cyril E. Sheehy

Lee E. Sheehy
Richard G. Sheils
Edith S. Sheldon
Charles G. Sheppard
David M. Sherman
Thomas A. Sherman
Robert J. Sheran
Eva M. Shewfelt
Carol E. Shields
Donald C. Shields
Ruth M. Shipley
Floyd E. Short
George M. Shortley
Dennis L. Shubert
James A. Shuchman
Francys E. Shull
Willard C. Shull III
Kenneth W. Shunk
Joseph M. Shuster
Ogden L. Shutes
Marjorie H. Sibley
Edward W. Sickels
Milton Sidley
Russell R. Sieben
David L. Siegel
Leighton G. Siegel
Nathan S. Siegel
Sheldon C. Siegel
Raymond A. Siclaff
Alan Sieroty
Edward Silberman
Samuel I. Sigal
Frank J. Signoriello
Daniel Sigurdson
Hugh R. Silkensen
William J. Silliman
Barry F. Silverman
Robert J. Silverman
Stephen E. Silvis
A. Marilyn Sime
Elaine C. Sime
Steven T. Simenson
Arlen G. Simi
Bob Simmons
Calvin H. Simmons
James and Muriel Simmons
John M. Simmons
Knute N. Simmons
Mark S. Simmons
Kathleen K. Simo
Ronald L. Simon
Stephen M. Simon
Leonard W. Simonet
John E. Simonett
Jerome J. Simons, Jr.
Paul S. Simons
William P. Simons
Richard J. Simonsen
Carol M. Simpson
Jack D. Simpson
N. Bruce Singer
Leo C. Sinna
William W. Sipkins
George A. Sissel
Karlton Sisson
Chester D. Sitz
Thomas L. Sitzer
Rogers A. Sjodin
Keith L. Sjoquist
Stanley M. Sjosten

Stanley C. Skadron
William E. Skagerberg
Shirley A. M. Skarda
Robert M. Skare
Shannon Skelley-Becking
Mildred P. Skewes
Mort B. Skewes
Mark H. Skidmore
Steven C. Skildum
Steven C. Skildum
Bernhoff R. Skogmo
R. A. Skok
Rolf I. Skyberg
James J. Slaby, Jr.
Ella C. Slade
G. Richard Slade
Marie A. Sladky
Robert C. Slater
Wayne O. Sletten
Edward E. Slettom
Courtney A. Slife
Donald Slinden, Sr.
Richard D. Slomkowski
Arne Slungaard
Michael P. Sluss
William B. Smale, Jr.
Alexander P. Smetka
Theodore J. Smetak
Alvina Smith
Ann Smith
Charles K. Smith
Dolores N. Smith
Dorothea E. Smith
Frederick A. Smith
Genevieve A. Smith
Harry J. Smith
Irma B. Smith
Jon P. Smith
Kathy L. Smith
Lucius A. Smith
Lucille E. Smith
Maureen C. Smith
Michael I. Smith
Murray D. Smith
Myron J. Smith
Richard C. Smith
Robert J. Smith
Mr. and Mrs. Robert L. Smith
Stephen A. Smith
Mrs. W. Dart Smith
Marvin L. Smitherman
Robert J. Sneed
Thomas W. Sniogowski
Suzanne A. Snively
Robert J. Snow
D. Peter Snustad
Elizabeth C. Snyder
Mariah Snyder
Nelle S. Snyder
Peter H. Sneve
Paul M. Sobon
Dale T. Soderberg
Harold J. Soderberg
Berenice A. Soine
Hubert J. Solberg
Norman S. Solberg
Mr. & Mrs. Ronald R. Soleta
Mr. & Mrs. C. Bruce
Solomonson
Richard G. Solstad
David Solon

Harvey Solon
John B. Sombeck
Francis J. Sommers
John J. Sommerville
Gertrude Sondreaal
Wesley D. Sondreal
Charles G. Sonnen
Ann E. Sonnesyn
Eleanore E. Sons
Frank J. Sorauf, Jr.
Mary E. Sorensen
Lowell F. Sorenson
Russell L. Sorenson
Joseph Sorkness
Steven R. Soroko
Charles Sosangelis
Mr. & Mrs. Arnold Soskin
William R. Soth
Michael Sotirhos
John A. Soucheray
Marsha C. Soucheray
Fred M. Soucie
Gregory J. Soukup
Jerald E. Sourdiffe
Dorothea P. Sowada
Blake M. Sower
James W. Sowles
Cathy J. Spadaccini
Terrance J. Spahl
Virgil F. Spake
Sheldon B. Sparber
Mitchell R. Spector
John A. Spellacy
William N. Spellacy
Joe Speltz
Stephen M. Speltz
Thomas P. Sperry
Jack Spevak
Michael T. Spilane
Walter A. Spivak
Joseph L. Sprafka
Stephen R. Springmeyer
David N. Sproat
Robert T. Sprouse
Russell C. Staberg
Mary E. Stacke
Howard G. Stacker
Ralph Stakcer
Paul D. Stadem
Robert D. Stady
John M. Stafford
Roger V. Stageberg
Ronald E. Stager
Myrna Stahman
Katherine M. Staley
James E. Standefer
Robert A. Stangl
Curtis G. Stangler
Mrs. Inez T. Stangler
Jerome V. Stangler
Alan L. Stanley
Myrna D. Stanley
John A. Stansbury
Emily A. Staples
Clarence A. Stark
Douglas A. Stark
Frederick M. Stark
James R. Stark
Harold E. Stassen
Peter and Darlene Staudohar
Thomas G. Stavros

Theofanis G. Stavrou
James S. Stearns
J. David Steen
Richard R. Steenberg
De Los V. Steenson
Clifford J. Steer
Reginald D. Steer
John K. Steffen
Shari A. Steffen
Vernon R. Steffens
Michael W. Steffes
Vincent Stegner
Michael S. Steidle
James R. Steilen
Dale F. Stein
Lawrence B. Stein
Neil A. Stein
Richard E. Stein
Robert A. Stein
Dr. and Mrs. William A. Stein
William E. Stein
Donald W. Steinkraus
Robert H. Steinkraus
Joan D. Stenberg
Edwin O. Stene
Ralph W. Stenehjem
Reed Stenhouse
Helen M. Stensgaard
Mr. & Mrs. George B. Stephan
Joan E. Stephens
Paul Gary Sterling
Leo G. O. Stern
Philip J. Stern
Franklin B. Stevens
John H. Stevens
Ralph B. Stevens
Alan O. Stewart
James H. Stewart
Sandra F. Stewart
Duane E. Stich
Howard Stiehm
Lawrence E. Stirtz
William A. Stockdale
Glen Stockman
Frank H. Stodola
Hazel S. Stoekeler
Einar W. Stolberg
John B. Stoll
John H. Stolpestad
David E. Stoltzmann
Charles R. Stone
Nancy C. Stone
Thomas J. Stone
Gary E. Stoneking
Lela J. Stoner
Jon M. Stork
Alan C. Stormo
Lawrence and Cheryl Stovoren
Gail Stoy
James W. Stradtman
James D. Strampe
Vernon F. Strand
John R. Strang
Ralph Strangis
Anton Strasser
Richard G. Strate
Robert F. Straub, Jr.
Douglas A. Strawbridge
Douglas V. Streed
Wesley J. Streed
Celia Stretmater
Elizabeth A. Stricklin

Gertrude M. Strinden
 Mary L. Stringer
 Elon and Lorraine Strom
 Anne L. Strom
 Gordon W. Strom
 Russell E. Y. Strom
 Clair E. Strommen
 Roland L. Stromsborg
 John C. Stromstad
 John Stromwall
 Frank S. Stroncek
 Richard E. Stroncek
 David G. Stuart
 Roger K. Stubbins
 Jim and Bev Stuberg
 Walter B. Studdiford
 Wayne M. Studer
 Barbara J. Stuhler
 Elaine Stulberg
 H. Jerome Stulberg
 Mary E. Stumo
 John V. Styve
 Ganesan Subramanian
 Theodore W. Sudia
 Lee Sudit
 Richard J. Sukov
 Milo N. Sulentic
 Mr. & Mrs. Frank C. Sullivan
 John L. Sullivan, Jr.
 Joseph F. Sullivan
 Joseph P. Sullivan
 Ralph R. Sullivan
 W. Albert Sullivan, Jr.
 Susan K. Sulzbach
 Eric Summergrad
 Mrs. Tan H. Sun
 Wesley E. Sund
 Arthur B. Sundberg
 Dean A. Sundquist
 Rodney V. Sundstrom
 Ruth A. Sundahl
 Mrs. Stanley Suplick
 Frank B. Sushak
 David E. Sutherland
 John E. Sutherland
 Robert J. Sutter
 Arnulf L. Svendsen
 Shirley E. Svoboda
 Patricia B. Swan, Ph D.
 Anna C. Swanson
 Arthur L. Swanson
 Burt E. Swanson
 C. V. Swanson
 Donald A. Swanson
 Donald J. Swanson
 Mr. & Mrs. H. R. Swanson
 Irene N. Swanson
 Kent L. Swanson
 Michael Swanson
 Jim and Barb Swanstrom
 Stephan B. Swartz
 Robert L. Swedien
 Harry A. Swedlund
 Duane K. Sween
 Harlan G. Sween
 Patricia Sweeney
 William S. Sweeney
 David F. Sweet
 Walter Sweet
 James A. Swenson
 James S. Swenson
 Lowell T. Swenson
 Margaret E. Swenson
 Ernest W. Swift
 Harold J. Swift
 Bradley D. Swingdorf
 Jean Swisher
 Jill H. Swor
 Terrance E. Swor
 John G. Szafranski, Jr.
 Louis Szathmary
 Alan S. Szczepanski
 David E. Taber
 Iden G. Takaichi
 Oliver H. Takaichi
 Steven Bruce Takaichi
 Muraki Takamura
 Ira K. Takle
 Douglas Tamasi
 Joseph M. Tambornino
 James T. Tammeus
 Beatrice Tangen
 Edwin J. Tanquist, Jr.
 Robert J. Tansey, Jr.
 Eileen R. Tarr
 Joseph H. Tashjian
 Douglas Y. Tate
 Charles Tatsuda
 Allan D. Taylor
 Catherine A. Taylor
 Chester D. Taylor, Jr.
 Paul A. Taylor
 Richard S. Taylor
 Bruce N. Telander
 David P. Tellett
 Janice K. Templin
 Mildred C. Templin
 Richard P. Ten Dyke
 Michael Tenenbaum
 Warren D. Tenhoff
 Richard P. Teske
 James V. Testor
 Janet M. Thayer
 Dennis C. Theis
 Dr. & Mrs. Hubert H. Theissen
 Gary A. Therens
 J. Peter Thielen
 Jan Thielen
 Phudhiphorn Thienprasit
 Mr. and Mrs. Nick J. Thiroso
 Leroy W. Thom
 Brown W. Thomas
 Edward J. Thomas
 Jean Thomas
 Dr. & Mrs. Morgan I. Thomas
 Bruce F. Thompson
 Mr. & Mrs. Charles E. Thompson
 David M. Thompson
 Donald K. Thompson
 Douglas F. Thompson
 Esther M. Thompson
 Mr. & Mrs. H. J. Thompson
 Jane S. Thompson
 Margaret S. Thompson
 Roberta L. Thompson
 Roby C. Thompson
 Warren L. Thompson
 Willard L. Thompson
 Carl A. Thomsen
 George V. Thomson
 Vicki J. Thomson
 Dorothy M. Thorbeck
 Oscar E. Thorbeck
 John F. Thoreen
 Jerold E. Thoreson
 Mr. and Mrs. S. T. Thorfinnson
 Lowell A. Thornber
 Douglas F. Thornsjo
 Mr. & Mrs. Gary E. Thorp
 Ralph E. Thorp, Jr.
 John F. Thorsell
 Richard D. Thorsen
 Phillip Thorson
 Stuart J. Thorson
 David B. Thorud
 Darryl L. Thorvilson
 Charles R. Thueson
 Marjorie H. Thurston
 Thomas B. Tibbetts
 Martha B. Tickle
 Robert Q. Tickle
 John W. Tiede
 Patrick W. Tierney, Jr.
 Reuben J. Tieszen
 Richard R. Tieva
 Ralph S. Tillitt
 G. David Tilman
 Harold D. Tilstra
 John W. Timpe
 Mr. and Mrs. Andrew Timpone
 Mary J. Tingle
 Gordon E. Tinker
 William A. Tinsley
 Edward R. Titcomb
 Robert W. Tjossem
 Daniel V. Tkach
 Dennis Tkach
 John D. Tobin, Jr.
 Wade F. Tobin
 Alton C. Todd
 Elmer H. Tofteland
 Robert Toftey
 Charles I. Tollefson
 Timothy G. Tollefson
 William G. Tomek
 Jack E. Tomhave
 Roger D. Tonsager
 Richard W. Topel
 Beverly J. Toppin
 Mr. & Mrs. George P. Torgersen
 Larry A. Torguson
 Leonard B. Torkelson
 William B. Torp
 Jackie M. Torrens
 Jerrol Tostrud
 Merlin B. Tostrud
 Lawrence T. Tottori
 Anne W. Towey
 Richard M. Towner, Jr.
 Keir B. Townsend
 Stanley C. Townswick
 T. Toyama
 Dorothy B. Trach
 Timothy L. Traff
 John M. Treiber
 Donald L. Trenary
 James A. Trenda
 Max R. Treu
 Terrance L. Tri
 Gail Tritle
 Richard C. Trochliil
 Verner J. Trombley
 Richard B. Troxel
 John E. Truckenbrod
 Raymond L. Truelson, Sr.
 Carol B. Truesdell
 Duane S. Truhn
 Nickolas L. Trumbo
 Robert K. Tschabrun
 James E. Tschann, Jr.
 R. T. Tschetter
 Victor H. Tschida
 Dimitri T. Tselos
 Almon A. Tucker
 Robert H. Tucker
 Robert D. Tufford
 Walter Tulibaski
 Barry L. Tulkki
 F. William Tuominen
 Edward W. Tunstall
 Art Turcotte
 Arthur F. Turek
 Edward F. Turk
 Christopher B. Turnau
 John G. Turnbull
 Dennis A. Turner
 J. P. Turner
 John G. Turner
 Kent R. Turner
 Mrs. Leon Turner
 Vernon L. Turner
 Robert G. Tusler
 Catherine Tutewohl
 Leo B. Twiggs
 John A. Twomey
 Richard B. Tyler
 Harriet H. Tyson
 Jay W. Tyson
 James R. Ulylyot
 Russell Ulman
 Robert A. Ulstrom
 Donald S. Underhill
 Thomas F. Underwood
 Marguerite H. Uphoff
 Roger B. Upson
 Mr. & Mrs. Daniel Ustipak
 Steven L. Utne
 Mildred J. Vaccarella
 R. James Vaccarella
 James L. Vadheim
 Lewis A. Vadheim
 William P. Van Evera
 Gladys E. Vail
 Barbara P. Vaile
 Odd Valle
 Randolph L. Van Alstine
 Douglas M. Van Damme
 Lawrence G. Vanden Plas
 Paul W. Vander Kooi
 Charles W. Vandersluis
 Paul R. Vandersteen
 John W. Vanderveen
 Gary A. Vanderwerf
 Robert F. Van Etta
 Bradley F. Van Gorder
 Donald J. Van Gordon
 Peter J. Van Nice
 John F. Van Pilsum

Dr. Paul S. Van Puffelen
 Donald J. Van Ryzin
 Neal A. Vanselow
 Richard Van Sickle
 Dennis E. Vansteenkiste
 Stanley P. Vanvorst
 Gustav Varga
 Charlton A. Varner
 Michael W. Varner
 Anthony Vasilas
 Robert S. Vathing
 Robert D. Vavra
 Victoria Veach
 Harold R. Veits
 Stanley W. Veker
 Mr. & Mrs. Ernest Veldey
 John E. Velek
 Jack A. Vennes
 Gregory M. Vercellotti
 Cheryl K. Vergin
 Virgil A. Vergin
 Robert L. Vernier
 Thomas M. Vertin
 Leonard L. Viergutz
 Robert Vince
 Stephen M. Vincent
 Roger J. Vitko
 Susan L. Vivant
 Henry F. Vogel
 J. David Vogel
 Paul E. Vogelsang
 Peter A. Vogt
 J. Volante
 John E. Volden
 Robert F. Volk
 John A. Volkerding
 Robert J. Volness
 Joanne W. Von Blon
 Philip Von Blon
 M. Oliver Vondermuhll
 William Von Fischer
 Richard W. Von Korff
 Loren N. Vorlicky
 Barry M. Vornbrock
 Lucian G. Vorpahl
 Ralph J. Voss
 Momchilo Vucenich
 Roger K. Waage
 Richard D. Wachter
 Terry L. Wade
 James F. Wagemaker
 Berniece M. Wagner
 Helen Marie Wagner
 William A. Wagner
 Richard J. Wahlstrom
 Paul E. Waibel
 John and Karen Wainio
 Lee Wainstock
 Michael R. Walczak
 Dagny E. Waldeland
 James R. Waldo, Sr.
 Betty J. Walen
 Berta Walker
 Elva D. Walker
 George L. Walker
 James R. Walker
 Joseph M. Walker
 Paul O. Walker
 Susan L. Walker
 Jon E. Wallestad
 Maxine Wallin
 Greg T. Walling
 Adolf H. Walser
 Mary M. Walser
 Harold W. Walter
 Joe A. Walters
 Melvin W. Walters
 Agnes M. Walz
 Ishou Wang
 Robert H. Wangerin
 Loran J. Wappes
 Gilbert E. Ward
 Jean W. Ward
 Jeffrey A. Ward
 Marjorie Ward
 Helen L. Wardeberg
 Herbert E. Warden
 Eugene M. Warlich
 Ann C. Warner
 Dale K. Warner
 Henry T. Warner
 Thomas L. Warner
 Gail Warnken
 Dr. & Mrs. Randall C. Warren
 Craig Waryan
 Muriel Waryan
 Wallace M. Wass
 Edna V. Waterhouse
 Donald R. Watkins
 Dennis W. Watson
 Mary C. Watson
 Pamela J. Watson
 Sidney W. Watson
 Clare V. Watters
 William D. Watters
 Allen J. Watts
 Peter S. Wattson
 Russell L. Wavrin
 Ida E. Wawor
 Christopher C. Way
 Charles R. Weaver
 Richard D. Webb
 Glenn A. Weber
 Lloyd J. Weber
 Roland E. Weber
 Thomas H. Weber
 David D. Webster
 Frank B. Weck
 Paul H. Wedin
 Steven E. Weekes
 John Weikart
 James R. Weinel
 Joanne W. Weiner
 Stanford A. Weiner
 Lee L. Weinhold
 Robert R. Weinstine
 Richard W. Weisbecker
 Burton G. Weisberg
 Cindy and John Weiske
 William I. Weisman
 David E. Weiss
 Gerhard H. Weiss
 Max E. Weiss
 Richard C. Welander
 Beverly A. Welch
 Lila M. Weld
 Jerry R. Weldy
 Maureen E. Wellen
 Gerald A. Wellik
 Linda M. Wells
 Steven A. Wellvig
 Robert J. Welter
 Alan E. Welty
 Arnold A. Welu
 David K. Wendel
 Lila Wengler
 Robert A. Wengler
 Don W. Wennberg
 Charles N. Wenner
 Joseph H. Wenner
 Albert J. Wentworth
 Ronald C. Werft
 F. David Werner, Jr.
 Joseph J. Werner
 Ralph J. Werner
 Suzanne M. Werner
 Alton P. Werronen
 John E. Wertz
 Dobson West
 Jean M. West
 Sheffield West
 Thomas H. West
 William P. West
 Ben Westby
 Mr. & Mrs. Robert Westenberg
 Arne R. Westerback
 Clarence E. Westin
 Harold J. Westin
 James F. Westman
 David M. Weston
 William B. Westphal
 Dennis M. Whalen
 Philip J. Whalen
 W. Keith Wharton
 Gary E. Wheeler
 Hugh and Milly Wheeler
 Jim and Ann Wheeler
 John T. Wheeler
 Ray E. Wheeler, Jr.
 Tom Wheeler
 Nick and Lovey Whelihan
 Shannon C. Whipp
 Andrew W. White
 Mr. & Mrs. F. Denton White, Jr.
 James F. White
 John F. White
 Lillian E. White
 Richard E. White
 Rolland H. White
 Ruth R. White
 Thomas C. White
 William F. White
 Emma M. Whiteford
 G. Marc. Whitehead
 Neil I. Whitehouse
 Layne and Kurt Whiteman
 L. A. Whitesell, Jr.
 J. Bruce Whiting
 F. Douglas Whiting
 Mary Whiting
 Helen Whitney
 J. Kimball Whitney
 Herbert D. Whittemore
 Bruce and Donetta Wickstrom
 Herbert A. Widell
 Edwin C. Widseth
 Janet H. Widseth
 Alvin L. Wiens
 Donald E. Wiese
 James D. Wiese
 Robert Wiethoff
 Mr. & Mrs. Lawrence F. Wiken
 Howard M. Wikoff
 Clifford L. Wilcox
 David C. Wilcox
 Jay A. Wilcox
 Mary A. Wilcox
 Thomas R. Wildenberg
 Thomas J. Wilford
 Jerome Wilhelm
 Helen B. Wilhoit
 Roger E. Wilk
 Leighton J. Wilkie
 Conrad J. Wilkowske
 David A. Willey
 Alice G. Williams
 C. Arthur Williams
 Charles E. Williams
 Charles J. Williams
 Donn L. Williams
 Hugh J. Williams
 Richard A. Williams, Jr.
 Thomas H. Williams
 Thomas J. Williams
 Daryl P. Williamson
 Donald A. Willigan
 Bruce D. Willis
 William E. Willner
 Mrs. Edwin A. Willson
 Thomas M. Wilmot
 Bruce L. Wilson
 Clinton H. Wilson
 Duane A. Wilson
 Edwin E. Wilson
 G. D. Wilson
 Joe B. Wilson
 Leonard G. Wilson
 Marjorie U. Wilson
 O. Meredith Wilson, Jr.
 Rodney M. Wilson
 John W. Windhorst, Jr.
 Karl W. Windhorst
 Peter B. Windhorst
 Ned W. Windmiller
 Francis C. Wingert
 Paula Winkler-Doman
 Carol D. Winslow
 John R. Winsor
 Renata R. Winsor
 Daniel G. Winter
 Elizabeth W. Winter
 Lucille C. Winter
 Michael T. Winter
 D'Orsay L. Winthers
 Katherine D. Winton
 Marion G. Winzen
 John E. Wirkkula
 Jean C. Wirsig
 Ruth C. Wirt
 T. F. Wisniewski
 John P. Wissinger
 Charles H. Withers
 Peter J. Withoff
 Geoffrey A. Witrak
 Mrs. Gudrun Witrak
 William D. Witrak
 Robert C. Witte
 Robert F. Wittman
 Roger O. Wittman
 Gary L. Witzman

Frederick G. Woessner, Jr.
Joseph F. Woicik
Philip A. Wold
Arnold Wolden
Theodore F. Wolf
Walter J. Wolf
Ben and Barry Wolfe
Robert N. Wolfe
Marvin E. Wolfenson
Beno F. Wolff
Vernon H. Wolff
Vernie Wolfsberg
Constance A. Wolke
Stanton L. Wolkoff
Richard Wolniewicz
Barry J. Wolstan
Mark A. Wolters
John Wonicik
Freeman E. Wong
Lillian S. Wong
Lloyd T. Wood
Maynard E. Wood
Michael D. Wood
Newell E. Wood
Norman and Genevieve Wood
Sarah M. Wood
Merlyn G. Woodle
Charles B. Woods
William G. Woods
Val W. Woodward
Harold J. Woolfrey
Robert W. Woolsey
Rolfe A. Worden
Steven L. Worman
Philip J. Worrell
Virginia M. Worsley
Richard W. Worthing
Ruth E. Wortman
Merle G. Wovcha
Ron Wrazidlo
Mary L. Wright
Robert M. Wright
Thomas D. Wright
Wells J. Wright
William R. Wright
John V. Wrigley
Gary E. Wyard
E. Louise Wyatt
Mary Ellen Wyffels
William R. Wykoff
Robert J. Wyland
Irma M. Wyman
Bayard E. Wynne
Iver Wynnemer
Michael E. Yablonski
Belle M. Yaffe
Charles F. Yahnke
Joe Y. Yamamoto
Barry L. Yano
Ichiro Yano
Shang J. Yao
David J. Yecha
Julian A. Yerbich
Katherine B. Yerik
Elmer W. Ylitalo
Dean A. Yoost
Allen A. Young
Arthur Young
Louis L. Young
Sumner S. Young

Susan Youngdahl
H. C. Youngman
John Jack Youngquist
John W. Yount
Mary N. Yourd
Robert J. Yourzak
William F. Yseth
Edgar K. Yucel
Arthur H. Yule
Tom and Liz Yuzer
Robert A. Zabel
Alan L. Zabka
Linda and Harry Zabrocki
Alan J. Zachman
James P. Zachman
Claude J. Zagaria
Elinor K. Zagaria
Michael Zakula
Robert H. Zalk
Ronald A. Zamansky, II
Richard N. Zare
Max E. Zarling
V. Richard Zarling
Joseph F. Zastera, Jr.
James A. Zeese
Kenneth I. Zeigler
David W. Zemke
James K. Zenk
Robert J. Zenk
Charles A. Zessman
Mary A. Zeug
L. A. Zgonc
Karen M. Ziegler
Eldon L. Ziemer
Rodger E. Ziemer
Walter M. Zierman
Leslie Zieve
Willis A. Zignego
Cindy and Bill Ziminski
Robert E. Zink
Charles W. Zinn
Alice M. Zittel
Michael S. Zlonis
Frederic G. Zmuda
Nick Zuber
Martin L. Zucker
Dwight J. Zulauf
Mildred O. Zumwalt
Edward Zupancich
Michael Zustiak
Robert F. Zweber
Charles F. Zwisler, Jr.

\$500-999

James V. Abate
Andreas Acrivos
Robert F. Adamek
Cutt Ahrens
Jane Ahrens
John S. Allen, Jr.
William W. Allen
Gertrude Altonen
Royal Alworth, Jr.
Theodore N. Altonen
Robert Amis
Douglas S. Andersen

Bradley and Cheryl Anderson
Carlyle E. Anderson
Kenneth M. Anderson
Lowell W. Andreas
Charles Andresen
Martin Annexstad, Jr.
Hector R. Anton
Stuart L. Arey
Edward M. Arundel
Edward Asplin
Andrew Athens
Harry E. Atwood
Lloyd A. Bachman
Charles M. Bagley
Russell W. Bagley
Gordon J. Bailey, Jr.
Charles A. Baker
Evelyn M. Bakk
Lawrence Frederick Barnes
William G. Bartel
John Baumgarten
David Baumgarten
Daryl Bartz
Frederic T. Becker
Eldon A. Behr
Duane Behrens
Irving C. Bernstein
William E. Bernstein
Edmund Beste
E. T. Binger
Virginia M. Binger
David G. Bjoraker
Warren Bjorklund
George R. Blake
James J. Blanchard
Alvira Blank
Steve Bloom
Bert Blyleven
John D. Boentje, Jr.
Susan A. Boething
F. Charles Bolline
Warren C. Boop, Jr.
Florence K. Boughton
Clifford Boyum
Roger E. Bracken
Ralph H. Brastad
Stanley Bregman
Robert J. Brimi
Edward Brooks, Jr.
Peter K. Brooks
Donald H. Brown
Nancy R. Browning
Edward G. Bruksch
Marilyn T. Bryant
Joseph J. Buckley
Linda J. Budd
Sharon and R. M. Burnham
Fred Burnes
Merle Burnes
Bruce W. Burton
Dean Richard S. Caldecott
Donald J. Callaghan
Elna L. Campbell
Peggy Peterson Campbell
Gino Cappelletti
Michael E. Carey
Mr. & Mrs. Joe Carlson
Mark Carlson
Errol F. Carlstrom
Josephine B. Carpenter

Charles W. Carr
Arthur R. Carroll, Jr.
John V. Carter
Peter S. Cartwright
Donald Cassata
H. Mead Cavert
Howard C. Chandler
Dr. & Mrs. Carleton B.
Chapman
Lynn L. Charlson
Rachelle D. Chase
Stuart R. Chastain
Effie N. Cheung
Rollin B. Child
Sang Naf Cho
Clifford C. Christenson
Haffer Christiansen
Evie Christiansen
Anne Christianson
James Claypool
Richard C. Cohan
Harry O. Cole
John B. Coleman
Howard J. Conhaim
Paul Cooper
John Cousins
Muriel Cowan
David W. Crowther
Douglas H. Crowther
Charles A. Cox
John H. Crowther
Dr. and Mrs. W. Clough Cullen
Jack F. Daly, Jr.
Jerry Daniels
Raymond Darland
Charles D. Danielson
Bruce B. Dayton
William P. Delfino
James E. Devitt
Arthur V. Dienhart
John M. Diracles
Harriet T. Dixon
Jane M. Doherty
Victor G. Dose
Harry Dorvinen
Arthur L. Doten
Davis Doty
Everett A. Drake
Eugene and Kate Driessen
James L. Duffy
R. E. Dunham
Frances E. Dunning
Mary A. Dyar
Richard B. Egan
William H. Ellis
Norman A. Engel
Robert Erickson
Vernon Erickson
Steven L. Eriksson
Gislason Etal
James L. Evans
Frank S. Farrell
Richard H. Ferguson
Litton E. S. Field
John F. Finn
Joseph L. Flaig
Noel C. Fleming
Dorothy S. Fobes
Raymond W. Foley
Chester Foraine

Richard A. Forschler	William F. Johnson	Jeanne C. McCareins	Leonard W. Pralt
Bruce Foster	David C. Johnston	Donald W. McCarthy	Lowell H. Pralt
Dwight E. Foster	William C. Jones	Retta E. Mcgregor	Thomas F. Pratt
Peter H. Franz	Willys P. Jones	Kevin McHale	Frank Anthony Presse
Angie Fryberger	Kenneth I. Jonson, II	Gary N. McKinley	Bonnie E. Price
Böb Fryberger	Phil Joseph	Jane P. McKinnon	Donald E. Price
Laverne Fryberge	Paul Junk	Manfred J. Meier	Robert M. Price, Jr.
La Vern A. Freeh	Arthur W. Kac	Curtis L. Melberg	Keith A. Ramberg
Mr. & Mrs. William B. Freer	Gene W. Kallsen	Charles Mercer	Esko E. Ranta
Esther F. Freier	H. F. Kappler	Lloyd E. Mickelson	Reva Mae Rarig
John D. French	Harry Kase	Willard Mickelson	Harvey B. Ratner
Donald M. Friborg	Harry I. Katz	Fletcher A. Miller	Mrs. Donald F. Reed F. A. Fund
Howie Fritch	Robert J. Keller	Gerald R. Miller	Sheldon C. Reed
Glen F. Fuerstneau	Richard L. Kelsey	James R. Miller	Robert R. Reick
Michael B. Gaard	Robert E. Keyes	Russell L. Miller	Mary E. Reidhead
Dean William E. Gardner	Kathryn A. Kiech	Louis Mitchell	Douglas Reite
Joseph L. Garten	Loren W. Kihlstrom	Maurice S. Moe	Arnold Resnick
Marion W. George	Ray King	John and Jane Mooty	Mr. & Mrs. Robert B. Ridder
Peter J. Gilligan	Thomas R. King	Roger S. Morris	Terry Riffe
Melvin M. Goldfein	Victor Kirsch	John W. Morrison	Neil A. Riley
Erwin Goldfine	Mitchell I. Kirshbaum	Patricia A. Mullen	C. Judd Ringer
Manley Goldfine	David B. Kittelson	William E. Mullen, Jr.	Lawrence B. Ritter
James Good	Mary K. Klaurens	Roy Neimi	Barb Romano
John D. Gould	Mr. & Mrs. Walter Klisiwecz	Mr. & Mrs. James A. Murray, Jr.	Fred J. Ronicker
Stanley Grannis	David S. Knopman	Berneil C. Nelson	Curtis L. Roy
Paul Gregg	Paul Koch	David A. Nelson	Steven M. Rubin
James W. Greeley	John R. Kofski	Margaret V. Nelson	Matilda A. Rupp
Harriet S. Gregory- Bragg	Robert M. Kommerstad	Ralph E. Nelson, Jr.	Robert G. Rupp
David H. Grong	Emanuel Z. Kopstein	Mark E. Nesbit, Jr.	Joe Rust
Jean Grudem	Norman H. Krause	Anthony G. Nicolini	Joseph W. Rust
Allan R. Gustafson	Arnold J. Kremen	Roy Niemi	Millard H. & Barbara D. Ruud
Glen L. Haff	William Krivit	Curtis D. Norenberg	William L. Rylander, Jr.
*Mildred D. Haglin	Richard H. Kyle	Hugh E. Norsted	John St. Germain
Ruth E. Hall	Robert F. Lambert	Larry Noser	Kent Salo
Juji Hanada	Steven G. Lang	James Nystrom	Jon Sampson
Richard J. Hanschen	Judith Bevis Langevin	Joanne S. O'Brien	Stanley Schabowicz
Helen B. Hansen	Stephen M. Larsen	Brian Ochoki	Richard L. Schall
Glen Harder	Harold J. Lawn	David Odegard	Leonard Schanfield
George E. Harding	Edgar H. Lechner	William C. O'Hara	Harold G. Scheie
Rodney D. Hardy	Charles H. Leck	Paul Olin	Roman Schmid
Georgetta S. Harrar	David V. and Marylove M. Lee	Richard C. Oliver	Tim B. Schmilt
Sigmund M. Harris	Roger J. Lehman	James Olson	Ralph S. Schneider
William F. Hartfiel, Jr.	Darrell J. Leier	Kenneth R. Olson	Richard D. Schneider
Kenneth B. Heithoff	Loretta Mae Lemman	Madelyn E. Olson	Sanford Schwartzman
Robert Heller	Arnold S. Leonard	Gerald C. Olstad	Jessie B. Searles
Gerry Heller	Donald C. Levin	Dwight Opperman	Gail See
Hovald K. Helseth, Jr.	Seymour H. Levitt	Ellen R. Orbison	Edward L. Segal
Robert J. Hennesey	James M. Lewis	Harding A. Orren	Margaret D. Sekhon
Joseph J. Hermanson	Stephen K. Lieberman	Philip J. Orthun	Mike Sertich
Dennis A. Herzig	L. David Lindberg	David Pace	Audie Sertich
Bryan L. Hodges	James G. Lindell	Franklin Pass	Ronald S. Sha
Andrew J. Holewa	Leonard E. Lindquist	J. C. "Jack" Patz	Mr. and Mrs. Alan Shapiro
Mr. and Mrs. Thomas Holloran	Russell W. Lindquist	Elmer C. Paulson	Alvin Shemesh
Robert W. Holmen	Greer E. Lockhart	Richard Paulson	Nancy C. Shepard
Donald E. Horton	William B. Lockhart	Hugo J. Pawek	Martha E. Shipp
Ruth F. Hovde	Mr. & Mrs. Donlin M. Long	Thomas E. Pearsall	Scott E. Shjefte
Graham B. Hovey	Cheng En Lu	John E. Pearson	Mulford Q. Sibley
George D. Jeddelloh	Russell V. Lucas, Jr.	Walter E. Peik	Margot Siegel
Carl R. Jessen	Emmy M. Luebben	Alvin Perlman	John R. Silseth
Paul R. Johansen	Robert Q. Lueben	Ellann K. Petersen- Slate	Daniel S. Simon
Arthur G. Johnson	James Luedke	Stephen L. A. Peterson	Joseph A. Sirola
David C. Johnson	Barbara L. Lukermann	Felix M. Phillips	E. T. Lowell Smith
Diane Johnson	Maren L. Mahowald	Delila F. Pierce	Jeffrey M. Smith
Dean K. Johnson	Richard Marshik	Shirley N. Pietz	Russell M. Smith
Donald R. Johnson	David J. Martini	John S. Pillsbury, Jr.	William K. Smith
Donald W. Johnson	John M. Mason	Benjamin S. Pomeroy	Michael L. Soffin
Jerry J. Johnson	Margaret Matalamaki	Kenneth N. Pontikes	Robert W. Soll
Joseph B. Johnson	Amy T. Matsumoto	P. E. Poss	Henry N. Somsen
Lee A. Johnson	T. N. May	Peter E. Poss	Terry A. Sorom
Sander M. Johnson	Louise W. McCannel	Cornelius P. Powell	Robert D. Sparboe

David J. Speer
 Eric E. Stafne
 R. P. Starr
 Darlene Staudohar
 Peter Staudohar
 Norm Stein
 Robert A. Stein
 Henry Stern
 Jane K. Stetten
 John R. Stoltze
 Aaron Stover
 John E. Strauss
 John M. Streitz
 Jianzhong Su
 Marcus G. Sundheim
 Thomas H. Swain
 Craig E. Swan
 Donald F. Swanson
 Harold B. Swanson
 Stuart Z. Swartz
 Margaret L. Sweatt
 H. J. Tangwall & E. V. Tangwall
 Marshall H. Tanick
 J. J. Teale
 William C. Tedlund
 Robin K. Tellor
 Robert Tennison
 Albert Tezla
 Darlene Thoen
 John E. Thomas
 George J. Tichy, II
 Fernando Torres
 Stephen D. Towle
 Thomas Towle
 Roy Toyama
 Judith A. Trolander
 Richard H. Tschudy
 Glenn E. Ulyot
 Janet L. Utech
 Leon M. Vainikos
 Frederick H. Van Bergen
 Neal R. Vanstrom
 Alvaro A. T. Vargas
 Paul E. Vogelsang
 Mr. and Mrs. Fritz B. Volbach
 Harold G. Von Lehe
 Dave Vose
 Roberta Vose
 Kenneth R. Wahlberg
 James Wallace
 James L. Wanvig
 Gilberto Wee
 Jay H. Wein
 Daniel J. Weisdorf
 Robert L. Wempner
 John G. Wettlaufer
 Frederick T. Weyerhaeuser
 Hugh Wheeler
 Milly Wheeler
 Tom Wheeler
 William A. Whitlock
 Arthur B. Whitney, Jr.
 C. J. Wilkowski
 Ned W. Windmiller
 Wesley H. Windmiller
 Eva D. Wilson
 George H. Winn
 Michael W. Wright
 Edward Woody

John W. Yount
 Mr. & Mrs. B. W. Yutrzecka
 Linda Zabrocki
 Harry Zabrocki
 Claude J. Zagaria
 Louis N. Zelle
 Gary L. Zeller

\$1000 and Over

Howard C. Abraham
 Eric Aanenson
 James A. Abbott
 Andrew Acrivos
 Michael J. Adams
 W. Michael Adams
 Gerald W. Albright
 Darrel R. Alkire
 Babara Pond Allen
 C. Eugene Allen
 Phillip P. Allen
 Larry Altringer
 Margaret D. Ames
 Richard J. Ames
 John B. Amos
 Katherine B. Andersen
 Arthur A. Anderson
 John W. Anderson
 Clennan C. Anderson
 Curt J. Anderson
 Elizabeth W. Anderson
 John W. Anderson
 Lee R. Anderson
 Rueben G. Anderson
 Richard G. Anderson
 Robert K. Anderson
 Willard & Bethel Anderson
 Dwayne O. Andreas
 John B. Andren
 Mrs. Woodbury G. Andrews
 John E. Andrus III
 Allan L. Apter
 Lee A. Armstrong
 Theodore J. Arneson, Jr.
 Allen R. Arvig
 Thomas J. Arvig
 M. D. Asbury
 Edward W. Asplin
 Myron T. Asplin
 Arthur C. Aufderheide
 William Auth
 Robert W. Babcock
 Dale L. Bachman
 George A. Baihly
 Gordon Bailey, Sr.
 M. Bashar Bakdash
 Love Baker
 Roger Baker
 William D. Baker
 R. Larry Baldwin
 Margaret A. Bancroft
 Carl L. Bandt
 David G. Bang
 Roy S. Baske
 Donald M. Barnes

Harold Barnett
 Thomas W. Barron
 Fred Baston
 Greg G. Bauer
 John Baumgartner
 Sharon A. Baumgartner
 Thomas Baxter
 Raymond P. Bayer
 David M. Beadie
 Winifred W. Bean
 Charles L. Beer
 Joel Bennett
 Miriam F. Bennett
 Russell M. Bennett II
 Carl O. Benson
 Margaret E. Benson
 Nathan L. Bentson
 Eddie Ruben & Larry Bentson
 Roger Bentz
 Benjamin N. & Mildred Berger
 Lois K. Kerens
 Dean Bergdahl
 Frank M. Berger
 Howard B. Bergerud
 Arthur E. Berggren
 Ray Bergin
 Jon F. Berlaug
 Ben Bernstein
 Dorothy M. Bernstein
 Roger R. Bettin
 Charlotte Biester
 Art Birdseye
 Richard Bjorklund
 Robert Bjorklund
 Bjorn R. Bjornson
 Raymond D. Black
 Elizabeth S. Blake
 Edgar W. Blanch, Jr.
 Duane Blaska
 William N. Blatt
 Mr. & Mrs. Raymond Blexrud
 Gerald J. Bliss, Sr.
 Charles W. Blome
 Mr. & Mrs. John P. Bly
 Robert P. Boblett, Jr.
 William G. Boerger
 Jerry Boffering
 Andy & Elizabeth Bond
 Harold W. Bonnell
 Ralph H. Boos
 Michael D. Boosalis
 Peter M. Boosalis
 Leonard A. Borowicz
 James H. Bradshaw
 Dan E. Brannin
 John P. Brantner
 Gil Braun
 Louise Bremer Brenz
 Victor Brenk
 C. Richard Brisbois
 Charles W. Britzius
 Frank Brixius
 Henry A. Bromelkamp
 Judith A. Brooks
 J. J. Buckley
 Allan L. Burdick, Jr.
 Ralph Burgess
 Joseph T. Burkard
 P. V. Burich
 Duane L. Burnham

Charles J. Burns
 Russell W. Burriss
 Walter R. Bush, Jr.
 Billie Bye
 Ken Byerly
 William J. Cameron
 James R. Cargill II
 Theodore Carlsen
 Curtis L. Carlson
 Fred Carlson
 Peter Carlson
 Walter Carpenter
 William R. Carter
 James H. Cary
 Margaret W. Case
 Olive C. Case
 John N. Cashman
 Howard Casmey
 Keith P. Caswell, Jr.
 Gerald D. Cavanaugh
 Sol Center
 Robert H. Chandler
 Steve Champman
 Norman Chazin
 Marilyn A. Chelstrom
 Elliot Chesler
 Jack Chestnut
 Howard Christensen
 Jack A. Cipra
 Jim Clairmont
 Brooks Clark
 John B. Clark
 Alden W. Clausen
 John Cleary
 Edward Cohen
 Sidney L. Cohen
 Frank Colletti
 Ernest W. Collins
 John Colwell
 Elizabeth C. Conforth
 Mr. & Mrs. Bob Conklin
 William Connell
 Laura J. Connolly
 Steven Contursi
 Charles M. Cook
 Thomas Cook
 William S. Cook
 Paul R. Cooper
 James B. Cochoran
 Mr. & Mrs. Frederick Corrigan
 Martin J. Costello
 Julia T. Cote
 Sage F. Cowles
 Harry L. Craddick
 Catharine Cram
 Ella P. Crosby
 Margaret Crosby
 William A. Crosley
 Bert S. Cross
 James F. Cumming
 John B. Custer
 James W. Dahl
 Dixon P. Dahlberg
 Henry Dahlgren
 Clifford Dahlsad
 H. David Dalquist, Sr.
 Jack F. Daly
 Raymond W. Darland
 Harold Davidson
 Karen M. Davidson

Julius E. Davis
Arlene J. Dayton
Bruce C. Dayton
Donald C. Dayton
Edward N. Dayton
George D. Dayton II
John W. Dayton
Kenneth N. Dayton
Robert J. Dayton
Shirley Dayton
Robert O. Delaney, Jr.
Vance C. De Mong
Richard A. De Wall
Lois E. De Witt
James E. Dick
Charles A. Dickinson
Robert D. Dircks
W. T. "Tom" Doar
Olivia I. Dodge
Henry Doerr
S. Harrison Dogole
Mary R. Dolliff
Jim Dombroski
Hedley W. Donovan
Mark Dooley
Mr. & Mrs. Michael E.
Dougherty
Sheldon Douglas
Allan Dragseth
Carl B. Drake, Jr.
William E. Drake
Willis K. Drake
William J. Dresser
Judith R. Driscoll
Elliott S. Dubinsky
Joe Duffy
Michael G. Dunn
Don Durda
Richard R. Dwyer
Mr. & Mrs. H. M. Dye
Jane F. Dyer
Ruth Easton
Gary S. Eder
H. M. Edwards
Byron Egeland
George Ehrhardt
Jim Eidsvold
Lucy W. Elmendorf
Robert A. Engelke
Lloyd Engelsma
Clarence R. Enright
Donald L. Erickson
Donald O. Erickson
Ronald A. Erickson
W. Allen Erickson
Carol M. Erwin
Jorge A. Estrin
Warren P. Eustis
Ronald A. Everson
Dean Ellen T. Fahy
Alice Fallden
Neil O. Feinberg
Eleanor S. Fenton
Donald J. Ferguson
David R. Fesler
Mrs. John K. Fesler
Steven Fick
Wayne Field
Lee E. Fielder
Leo E. Fielder

Gary Fink
Dale Finkenbinder
Al Fischer
Dolly E. Fiterman
Edmund B. Fitzgerald
Fremont C. Fletcher
Michael M. Fluegel
Lucine H. Flynn
Howrad G. Fortier
Ruth E. Foster
Abraham Franck
John K. Franzen
Bob Fraser
Caroline M. Frederickson
Conrad N. Freeman
Eugene "Bud" Freeman
George J. Frey
Henry F. Frisch
Donald L. Fruehling
Todd Fruen
Isabelle and Vincent Fryer
G. N. "Jerry" Furseth
Barbara L. Gabbert
Mr. & Mrs. Donald H. Gabbert
Steve Gabbert
Vern Gagne
Stephen F. Gallagher
Dean Garrett
Neal L. Gault, Jr.
Burle G. Gengenbach
David S. Gershgol
Joseph Gershgol
Frank Gessell
Mr. & Mrs. Clark Gibb
Jerry Gibbons
George R. Gibson
Joseph A. Gibilisco
Paul & Nancy Giel
Robert B. Gilluam
Richard I. Giertsen
Donald O. Gilmer
Ian J. Gilmour
Howard Givens
James E. Gjerset
Kenneth "Chip" & Nancy
Glaser
Edward M. Glennon
Roland E. Glessing
Harvey Goldberg
Stanley M. Goldberg
Donald W. Goldfus
Albert J. Gonska
John A. Goodding
John R. Gordon
Bob G. Gower
John C. Grable
Bernard M. Granum
Peter Graves
Howard B. Gray
Ralph Green
Hal Greenwood, Jr.
Mr. & Mrs. Rollo Greimann
Calvin Griffith
Milton A. Grimm
John Grobe
Frederick H. Grose—Football
'21-'23
Louis Gross
Phillip Gross
N. Bud Grossman

Harold & Jean Grossman
Maureen Groth
Miles J. Gullickson
Gerald Gragger
Glenn Gumilia
J. Russel Gute
Robert A. Haag
Earl Hacking
Al Hagen
Cliff Hagen
Wayne S. Hagen
Theda Hagenah
Thomas J. Hagerty
Stephen J. Haines
Franz Halberg
John W. Hamilton
Leon M. Hamlet
Sara R. Hammer
Bruce Hamnes
Marv Hanenberger
Edward C. Hanisch, Jr.
George C. Hann
Terrance Hanold
Ken Hansberger
Arvid R. Hansen
Theodore E. Hanson
William T. Hargis
J. John Harris
Lewis Harris
Philip B. Harris
Gladys B. Harrison
Joseph M. Hart
Harnel Hartinger
Harlund & Margaret Hassler
Charles J. Hauenstein
Robert E. Haugan
James Haugen
A. Wallace Hayes
Al Heartman
Vernon H. Heath
Beulah A. Hebbel
Florence E. Hedberg
Paul C. Hedberg
Ruth J. Heffelfinger
Donald P. Helgeson
Jerry Helgeson
John T. Helgeson
Robert L. Heller
Walter W. Heller
Jeanne Hemmingway
Lavell M. Henderson
Helen S. Henton
G. R. Herberger
John Heselton
Charles Herbst
Leonard L. Heston
R. L. Hexum
William J. Hickey
Harriet Hildebrandt
Louis W. Hill, Jr.
Arnie Hillmann
Larry Hirabayashi
John Hobbs
R. F. "Dick" Hodges
Leo A. Hodroff
Palmer Hoff
Ralph P. Hofstad
Ralph Hofstead
William E. Holcomb
John M. Hollern

Mr. & Mrs. G. L. Holliman
Thomas E. Holloran
Michael S. Holloway
*Hart Holmberg
Mark F. Holmberg
Norman O. Holte
Arlene R. Holter
Jack Homme
Jack Hooley
H. H. Hougen
Frank B. Hubachek, Jr.
Stanley S. Hubbard
George L. Hudson
William F. Hueg, Jr.
Frank & Mrs. Hughes
Robert E. Hunter
Chester L. Hursh
Oscar Husby
Charles T. Huass, Sr.
Earl N. Hvidsten
Marion K. Hvoslef
Wathena M. Ingham
Charles Isaacs
Charlotte A. Isaacs
Carroll A. Jackley
Reginald Isaacs
Mr. and Mrs. Michael Jaharis
Edward A. Januschka
Susan Jeffers Podein
J. J. Jeresek
D. Wayne Jimmerson
Evelyn Johnsen
David S. Johnson
Maria C. Johnson
Richard A. Johnson
Charlotte W. Jones
Richard L. Jones
Burton M. Joseph
James Junker
Joseph M. Juran
Herb Kahler
Richard Y. Kain
Frederick E. Kaiser
Peter F. Kappel
George Karnes
Ivars Kauls
Robert Keene
James G. Keenan
Stephen F. Keating
Curtis B. Kellar
Phelena F. Kelley
James T. Kelly, Jr.
Katherine W. Kendall
William R. Kennedy
Oscar L. Kern
Milton F. Kernkamp
Norman S. Kerr
David G. Keup
Preston King
Thomas Kinsella
Richard S. Kinyon
Joseph C. Kiser
Peter R. Kitchak
Rick Klaphake
Robert Klas
Earl B. Klein, Jr.
Joseph B. Klemp
Florence Klobuchar
Robert J. Knoll
Richard L. Knowlton

Donald T. Knutson
 David Koch
 Virginia M. Koch
 Douglas E. Koehntop
 Harold R. Kokal
 Nick Kolas
 Doris Koller
 Ethel Koller
 Thomas J. Koller
 Izaak M. Kolthoff
 Walter Koostra
 Victor H. Kramer
 Nick Kranz
 Allan Krejci
 George Kruetzer
 Harvey Kuhnley
 Duane R. Kullberg
 Edward J. La Fave, Jr.
 Bill Lager
 Jerry Lager
 William W. Lake
 Robert J. Lalor
 Barney Lamere
 Jay Lampland
 William Laney
 Donald Lannin
 Louisa Laourdas
 N. G. La Page
 James P. Larkin
 John E. Larkin, Jr.
 Russell H. Larsen
 Earl R. Larson
 Harold W. Larson
 Le Roy S. Larson
 Melvina A. Larson
 Neil J. Larson
 Robert K. Larson
 Robert L. Larson
 Vance Larson
 Warren Larson
 Frank R. Lautenberg
 Donald B. Lawrence
 Dr. H. P. Leahy
 Yun Ho Lee
 Herman W. Leitzow
 Lavina Rose Lesser
 James A. Levee
 Annette R. Levey
 Matthew J. Levitt
 Alton G. Levorson
 Leslie V. Lewis
 Ji-Chia Liao
 Marshall S. Lifson
 D. Kenneth Lindgren
 James F. Lindsay
 G. Aurebeck Lindseth
 Daniel T. Lindsey
 Duane Lindsey
 Dorothy F. Lindstrom
 Gertrude L. Lippincott
 Elmer W. Lippmann, Jr.
 Hinda Litman
 Xiao-Ping Liu
 Josephine N. Lo
 Louis A. Loes
 Dorothy Longfellow
 D. William Loudon
 Thomas P. Lowe
 Tom Lowe
 Donald J. Lucker

Kenneth F. Lukaska
 Mrs. Merle Lull
 Francis Lund
 Patricia Lund
 Erling Lundheim
 Ted Luoma
 Jim Lupient
 H. William Lurton
 Rudy Luther
 George Lyon
 Thomas Mack
 Kenneth A. Macke
 Harvey Mackay
 William R. Maddux, Jr.
 Gerald E. Magnuson
 Diane Skomars Magrath
 William F. Maher
 Carole A. Makie
 Frank Maleska
 Arthur Malmberg
 John H. Moriarity
 Duane Markus
 Caroline Marshall
 Julia Marshall
 Newell Marshall
 Wilmer M. Martin
 C. F. Marvin
 William S. Marvin
 Marc E. Maslow
 James O. Matschulat
 Mabel Seaman Matschulat
 Joseph P. Matt
 Gary Mattox
 Robert E. Maxwell
 Irene & V. W. McCallon
 Elizabeth R. McCarthy
 Wally McCarthy
 J. Stewart McClendon
 Edward T. McCormick
 Genevieve C. McCormick
 Charles S. McCrossan
 Richard McCullough
 Robert E. McDonald
 Philp McElroy
 Dean Keith N. McFarland
 Ronald J. McGraw
 John F. McGrory
 Allan L. McKay
 C. A. "Tony" McMunn
 Miles W. McNally
 Richard McNamara
 C. Dean McNeal
 William McReavy
 Gary C. McVey
 Mr. & Mrs. E. C. Meierbachtol
 William Menozzi
 Jack C. Merwin
 Harold C. Metcalf
 Virginia A. Meuers
 Gerald L. Michaelson
 Marvin Mickelson
 David and Karen Miley
 B. A. Miller
 Barbara B. Miller
 Jerry K. Miller
 R. W. Miller
 Armon Mills
 Bernard L. Mirkin
 R. C. Mishek
 Gerald Mitchell

Ron Moen
 Carl A. Mohn
 Richard D. Mollison
 Dianne L. Monson
 Mr. & Mrs. Michael D. Montgomery
 Forrest G. Moore
 Gene C. Moore
 Wenda W. Moore
 Richard V. Morgan
 David Y. Morris
 John A. Morris
 C. A. Moses
 Donn G. Mosser
 Ralph E. Mueller
 Thomas L. Mueller
 Van D. Mueller
 Richard Muellerleilie
 Michael Mulligan
 Robert Mullin
 Robert W. Mundt, Sr.
 Winston E. Munson
 Charles Murphey
 Alma K. Murphy
 Bob and Ginny Murray
 Pat Murray
 Miller F. Myers
 George E. Nadler
 John S. Najaran
 Blanche N. Nelson
 Carol Nelson
 Gary Nelson
 Mr. & Mrs. I. M. Nelson
 John Nelson
 Thomas P. Nelson
 Arvid B. Newhouse
 Nedra A. Nicholls
 James L. Nichols
 John Nicholson
 Alfred O. C. Nier
 Thomas Noble
 Roger H. Nord
 Roger F. Noreen
 Mary K. Norman
 F. J. O'Brien
 Mildred Odegaard
 Norine Odland
 Richard Ogle
 Sandra J. Oliver
 Timothy J. Oliver
 Dale R. Olson
 Earl Olson
 Earl B. Olson
 Hugo V. Olson
 Martha O. Olson
 Stuart A. Olson
 Dr. E. Harvey O'Phelan
 Dwight Opperman
 Ron Orchard
 John G. Ordway
 Charles M. Osborne
 Avrin M. Overbach
 Cora R. Owen
 Hank Pabst
 H. E. Pabst
 Jerry Palmer
 Thomas Papatomas
 Lewis Paper
 Vaughan G. Papke
 Charles Pappas

Hugo R. Paulson
 Mr. & Mrs. John R. Paulson
 Bror F. Pearson
 John E. Pearson
 Lloyd E. Pearson
 George T. Pennock
 Mary E. Pennock
 Julie Perlk
 Cyril Pesek
 Ralph Pester
 Mildred E. Peters
 Robert M. Peters
 Tom Peters
 A. Harold Peterson
 Kenneth Peterson
 Peter Pflaum
 Edward J. Phillips
 Jay Phillips
 Peter F. Pierce
 George T. Piercy
 Richard D. Pihlstrom
 George S. Pillsbury
 John S. Pillsbury, Jr.
 Maynard E. Pirsig
 Raymond C. Plank
 Carlyle G. Pohlman
 Thomas A. Polta
 John Pomaville
 Frank Pond
 Harold Pond
 Robert Pond
 Stanley Post
 Steven E. Pratt
 M. Kathleen Price
 Robert M. Price
 Edmund H. Prosser
 Eugene Pulja
 Courtney E. Pulkrabek
 R. P. "Joe" Racine, Jr.
 Gerald G. Ramsdell
 David C. Ramsey, Jr.
 Dean D. Ramstad
 James Ramstad
 Walter C. Rasmussen
 Harvey B. Ratner
 Jerome Rou
 Alberta E. Read
 Clyde Reedy
 Glenn Rehbein
 William A. Reichow
 Larry Reid
 Harry T. C. Reid
 R. Bruce Reinecker
 Martha A. Remmele
 Mr. & Mrs. Glenn Resch
 Phil Resha
 Jack Reshetar
 Edward Rhodes
 Walter Richey
 Robert B. Ridder
 Eddy Rikess
 Julius M. Rivkin
 Dean K. Rizer
 Joseph Robbie
 John Robinson
 Robert E. Rock
 Gaylan L. Rockswold
 Charles G. Rongen
 Robert B. Roscoe
 Robert E. Rose

Robert W. Rosene
Raymond A. Rossberg
Harold H. Rothfork
Eddy Ruben
Vernon W. Ruttan
Sara Rutz
Nancy S. St. Clair
Edward Sales
Wallace Salovich
Joseph N. Salvino
Harvey Sarner
Martha R. Saul
Frederick L. Shade
Stephen B. Scalleh
James Scanlon
Kenneth Schaeffer
Harold G. Scheie
Floyd A. Scherer
Alois R. Schmid
Richard R. Schmidgall
Ronald J. Schmitz
Erick O. Schonstedt
Oscar A. Schott
Timothy J. Schuebel
John & Janet Schuett
Gordon Schuster
Marilyn D. Schutz
J. T. Scott
Ray Scott
Stuart J. Seiler
Edward L. Seljeskog
Jeffrey Selleck
Edward Settevig
William L. Shaffer
Donald B. Shank
Irving S. Shapiro
Dale Shephard
William G. Shepherd
Walter H. Shorestein
John D. Sieff
Vern Seiling
Otto A. Silha
Murray Silverstein
Ronald L. Simon
Drew C. Simonson
Norvel D. Sisson
Mary L. Skelton
Morris D. Skroopka
Lee Slater
Ruth Slonim
Beverly Smith
Larry J. Smith
Lucious A. Smith
Robert L. Smith
Leonard J. Snell
Marvin J. Sonosky
Goodwin J. Sonstegard
Franklin L. Sorensen, Jr.
Kenneth S. Sorenson
Mary Spalding
David J. Speer
T. Michael Speidel
M. L. Spiegel
Richard G. Spiegel
Nelson Stall
Loring M. Staples, Sr.
Melvin C. Steen
Richard D. Stehly
John Steinbergs
Genevieve E. Stelberg

Curtis M. Stendahl
Vernon A. Stenger
Glen Stockman
William Strickler
James L. Stuart
Lee & Louise Sundet
Wesley B. Sundquist
Thomas H. Swain
Sarah W. Sweatt
Earl & Shirley A. Sween
James A. Sweeney
Michael F. Sweeney
John J. Swenson
Lawrence J. Syck
Mr. and Mrs. Gerald Taffel
James F. Tammen
E. Palmer Tang
George T. Tani
Raymond J. Tarleton
George W. Taylor
Bruce Telander
Robert Tengdin
Robert Thedin
Hulda E. Thelander
Jack Thesange
Everett Thies
Mrs. Harold Timberlake
Gerald W. Timm
Peter J. Torvik
Terry L. Tranter
Fillmore S. Trites
Earl Trosvik
Lloyd H. Truak
Lloyd H. Truax, Jr.
Chern H. Tsai
Edmund Tulloch
Cynthia S. Tunncliff
Mary C. Turpie
Ralph Turtinen
Paul L. Tveite
Richard L. Tyson
Tim Tyson
Edgar M. Urevig
E. N. Vanduzee
Bruce Vande Walker
Harold Van Every
Sophie T. Van Fleet
Richard L. Varco
Richard L. Varco, Jr.
Jorge Vargas
Eddie Velo
D. R. Verdoorn
Barney Vogel
Charles R. Volk
Adelin R. Voss
Rodney S. Wallace
Winston R. Wallin
Evelyn C. Walman
Jack Walser
W. S. "Shelley" Walsh
Joe A. Walters
Joseph E. and Edith P. Wargo
Donald R. Watkins
Marjorie H. Watkins
Frederick O. Watson
Ralph W. Wayne
Lawrence C. Weaver
In memory of George B.
Webster—Class of 1903
Robert Weld

Sheldon Z. Wert
Vannita L. Wesely
Robert L. Westbee
Ray Wheeler
Stuart D. Whetstone
E. W. "Ed" White
Muriel Whiteside
Robert B. Whitlock
Ray Whitson
Donald Wick
Edwin O. Wicks
David K. Wickstrom
Robert J. Wigley
Charles L. Wilkinson
Virginia J. Wimmer
John W. Windhorst, Jr.
Fred J. Wines
Charles Withers
Beatrice L. Witt
Harold C. Wittich
Barry W. Wold
Robert N. Wold
Elayne Wolfenson
Marvin & Sandra Wolfenson
Sidney J. Wolfenson
Howard H. Wong
Teddy Wong
Luther L. Woods
Mr. & Mrs. Warren M. Woolrey
Linda I. Workman
Frank W. Worms, Jr.
Michael W. Wright
Stephen A. Wright
Jay Young
Bernard E. Youngquist
Medard R. Yutzenka
Mike Zaccardi
Larry A. Zavadil
Anthony T. Ziller

Matching Gift Contributors

ADP Foundation
AMF Incorporated
American Telephone and
Telegraph
Abbott Labs
Aerospace Corp.
Aetna Life and Casualty
Insurance
Aid Association for Lutherans
Air Products
Alcoa Foundation
Alcoa Standard Corp.
Alexander Grant and Company
Allied Foundation
Allstate Foundation
Amerado Hess Corp.
American Airlines
American Broadcasting
Companies
American Cyanamid Company

American Electric Power
System
American Express Company
American Home Products
American Hospital Supply
Corp.
Amoco Foundation
Apache Corp.
Armak Company
Armco Foundation
Arthur Andersen
Arthur Young Fund
ASCO Inc.—Newmont Mining
Co.
Ashland Oil Foundation, Inc.
Guy F. Atkinson Co.
Atlantic Richfield
AVCO Systems
BMC Industries, Inc.
Badische Corp.
Bangor Punta
Bank America Foundation
Bankers Life Company
Barber-Colman Foundation
BASF Wyandotte Corp.
Beatrice Foods
Bechtel Foundation
Bell Telephone Lines
Bemis Co. Inc.
Bethlehem Steel Corp.
Blandin Paper Company
Boeing Company
Boise Cascade Corp.
Borden Foundation Inc.
Borg-Warner Foundation Inc.
Braemar Computer Corp.
Brunswick Foundation
Brush Wellman Inc.
Buckbee Mears Co.
Bucyns-Erie Foundation
Bunge Corp.
Burlington Northern
Foundation
Leo Burnett Company Inc.
Burroughs Corp.
CNA Foundation
CPC Educational Foundation
Campbell Soup Fund
Carrier Corp.
Caterpillar Corp.
Celanese Corp.
Centel
Central Life Assurance Corp.
Central Life of America
Century Life of America
Chamberlain Manufacturing
Corp.
Champion International
Foundation
Chase Manhattan Bank
Chevron USA Inc.
Chicago Title and Trust Co.
Chrysler Corp. Fund
CIBA Geigy Corp.
Cigna
Citicorp-Citibank
Cities Service Foundation
Cleveland Cliffs Foundation
Cleveland Electric Illuminating
Company

- Columbus Mutual Life Insurance
 Commerical Union Insurance Co.
 Connecticut Mutual Life
 Conoco, Inc.
 Consolidated Foods Corp.
 Consolidated Paper Grading
 Consolidated Papers Foundation Inc.
 Continental Bank Foundation
 Continental Corp. Foundation
 Continental Telephone System
 Converse, Inc.
 Conwed Foundation
 Coopers and Lybrand Foundation
 Corning Glass Works Foundation
 Cowles Media Company
 Cray Research Inc.
 Crum and Forster Foundation
 Dana Corp. Foundation
 Dart and Kraft
 Dekalb Foundation
 Deloitte Haskins and Sells Foundation
 Deluxe Check Printers Inc.
 DeZurik Corp.
 Diamond Shamrock Corp.
 Digital Equipment Corp.
 Donaldson's Co. Foundation
 R. R. Donnelly and Sons Company
 Dow Chemical
 Dow Corning Corp.
 Dow Jones Company
 Economics Laboratory, Inc.
 Emerson Electric Company
 Equitable Life Assurance Society
 Ernst and Whinny
 Exxon Educational Foundation
 FMC Corporation
 Faegre and Benson Law Firm
 Fairchild Industries Foundation, Inc.
 Farm Credit Services
 Federated Department Stores
 Fidelity Bank
 Fingerhut Foundation
 Fireman's Fund Insurance Company Foundation
 First National Bank of Chicago Foundation
 First National Bank of Minneapolis
 First National Bank of St. Paul
 First Trust Company of St. Paul
 Ford Motor Company Fund
 Freeport-McMoran, Inc.
 H. B. Fuller
 Funk Seeds International
 Gannet Newspaper Foundation
 Garrett Corp.
 General Dynamics
 General Electric
 General Foods Corp.
 General Host Corp.
 General Mills Foundation
 General Reinsurance Corp.
 Genstar Corp.
 Gillette Company
 Goldman Sachs Fund
 B. F. Goodrich
 Goodyear Tire and Rubber Company
 Gould Inc.
 Grace Foundation
 Graco Foundation
 W. W. Grainer, Inc.
 Great Northern Nekoosa Corp.
 Gulf and Western Foundation
 Gulf Oil Foundation
 Halliburton Education Foundation, Inc.
 John Hancock Charitable Trust
 Hanna Mining Company Foundation
 Harris Foundation
 Hercules, Inc.
 Hersey Foods
 Hewitt Associates
 Hewlett-Packard
 Hoffman-LaRoche Foundation
 Honeywell Foundation
 Hormel Company
 Hospital Corp. of America
 Houghton Griffin Company
 Household Finance Corp.
 Household Griffin Company
 Hughes Aircraft Company
 IBM
 IDS
 IMC Corp.
 Illinois Bell
 Ingersoll-Rand Co.
 Intel Corp.
 International Mineral and Chemical Corp.
 International Multifood Charitable Foundation
 International Paper Company
 Internorth Foundation
 Inter-Regional Financial Group
 Irving One Wall Street Foundation
 Jostens Foundation
 Kaiser Cement and Gypsum
 Kearney and Trecker Foundation
 M. W. Kellogg Company
 Kimberly-Clark Foundation
 Knight Rider Newspaper
 Kraft
 Kroy
 The Liberty Corp.
 Eli Lilly Company
 Lubrizol Foundation
 McDonnell Douglas Foundation
 McGraw Edison Foundation
 McGraw-Hill Inc.
 McKesson Foundation, Inc.
 McQuay, Inc.
 MTS Systems Corp.
 Marathon Oil Foundation
 Marsh-McLennan
 Martin Marietta Corp.
 Martin Williams Advertising
 Massachusetts Mutual Life Ins. Company
 May Stores Foundation
 Mead Corp. Foundation
 Medtronic Foundation
 Merck Company Foundation
 Meredith Corp.
 Merrill Lynch and Company
 Midland Ross Foundation
 Minneapolis Star and Tribune Company
 Minnesota Mining and Manufacturing Company
 Mite Corp.
 Mixing Equipment Company Insurance
 Mobil Oil Foundation Inc.
 Monsanto Chemical Company
 Montgomery Wards Foundation
 Moore McCormack Resources
 Money Munal—Mutual of New York
 Morgan Guaranty Trust
 Phillip Morris
 Motorola Foundation
 Morton Thiokol, Inc.
 Multifoods Company International
 Murphy Oil Corp.
 Mutual of Omaha
 NCR Foundation
 Nabisco Brands, Inc.
 Nalco Chemical Company
 National Bank of Detroit
 National Life Insurance Company
 Nationwide Foundation
 New England Mutual Life Insurance
 Norfolk Corp.
 North American Philips Corp.
 Northern Life Insurance
 Northern States Power
 Northern Telecom Inc.
 Northern Trust Company
 Northwest Orient Airlines
 Northwest Industries, Inc.
 Northwestern Bell
 Northwestern Mutual Life
 N. W. National Life Insurance Company
 Norwest Bank Bloomington
 Norwest Bank Minneapolis
 Norwest Bank St. Paul
 Norwest Foundation
 Norwest Information Services
 Ohio National Life Insurance
 Olin Corp. Charitable Trust
 Owens-Corning Fiberglass Co.
 PPG Industries Foundation
 PQ Corporation
 Pacific Northwest Theatre Association
 Parker Hannifan Corp.
 Ralph M. Parsons Company
 Peat Marwick Mitchell Foundation
 J. C. Penney Company
 Pennzoil Company
 Pentair Industries, Inc.
 Petro-Lewis Corp.
 Pfizer Foundation Inc.
 Phillip Morris, Inc.
 Phillips Petroleum Foundation
 Phoenix Mutual Life and Casualty Foundation Insurance Company
 Piedmont Foundation
 Pillsbury Company
 Pioneer Hi-Bred Inc.
 Piper Jaffray and Hopwood
 Playboy Enterprises
 Potlatch Corp.
 Price Waterhouse Foundation
 Procter and Gamble Foundation
 Provident Life and Accident Insurance Company
 Provident National Bank
 Prudential Foundation
 Public Service Company of Colorado
 Quaker Oats
 Ralston Purina Company
 Raytheon Company
 Reliance Electric Company
 R. I. Hospital Trust National Bank
 Rockwell International
 Rohm and Haas Company
 Royal Insurance
 SCM Corp.
 SDS Biotech Corp.
 St. Paul Companies, Inc.
 Safeco
 Sante Fe Industries
 Security Life Insurance Company of America
 Shell Company Foundation, Inc.
 Singer Company Foundation
 Smith International Inc.
 Smith Kline Foundation
 Standard Oil Co.
 Soo Line Railroad
 Southland Corp.
 Southwestern Bell
 Sperry Corp. Inc.
 Square D Foundation
 Standard Oil Company—Amoco Foundation
 Stauffer Chemical Company
 Steiger Tractor, Inc.
 Stone and Webster, Inc.
 Student Loan Marketing Association
 Sundstrand Corp. Foundation
 Super Valu Stores
 TRW Foundation
 Tektronix Foundation
 Teledyne, Inc.
 Tennant Company Foundation
 Texaco, Inc.
 Texas Eastern Corp.
 Texas Instruments
 Texasgulf, Inc.
 Textron
 Times Mirror

Toro Company
 Touche—Ross and Company
 Towers, Perrin, Forster and
 Crosby
 Trane Company Foundation
 Transco Companies, Inc.
 Travelers Ins. Co.
 Total Petroleum, Inc.
 UFE Thermo-Plastic Tech.
 UOP Foundation
 UPS Foundation
 U.S. Fidelity
 U.S. Steel
 Union Camp Corp.
 Union Carbide
 Union Electric Company
 Union Oil Company of
 California
 Union Pacific Corp.
 United Banks of Colorado, Inc.
 United Energy Resources
 United Technologies
 United Telephone of Florida
 Upjohn Company
 Vulcan Materials Company
 WCCO AM/FM/TV
 Washington National
 Insurance Company
 Washington Post
 Wausau Insurance Company
 Wells Fargo Foundation
 Western Publishing Company
 Westinghouse
 Whirlpool Foundation
 Wisconsin Bell
 Xerox
 Young and Rubicam
 Foundation

Corporations, Foundations, and Organizations

A. & E. Supply Co.
 A. D. C. Telecommunications
 A. G. A- Post Graduate
 A. L. Laboratories, Inc.
 A. M. F. Inc.
 A. N. K. Agency
 A. P. I., Inc.
 American Telephone &
 Telegraph
 Abbott Laboratories Fund
 Abbott Laboratories
 Ace Hardware Downtown
 Duluth
 Acrometal Co.
 Adolphson & Peterson, Inc.
 Adria Laboratories, Inc.
 Advertising Agency Council of
 the Northwest
 Advertising Brainstorms
 Advertising Federation of
 Minnesota
 Aeration Industries, Inc.

Aerospace Corp.
 Aetna Life and Casualty
 Agri Future Company
 Agri-Nutrition Services, Inc.
 Agsco Incorporated
 Ahepa Educational Foundation
 Aid Association for Lutherans
 Airport State Bank
 Air Products & Chemicals, Inc.
 Al & Lou's Conoco
 Henry Albrecht Foundation
 Alcoa Standard Corp.
 Alcoa Foundation
 Alden Wells Veterinary Clinics
 Alexander & Alexander of
 Minnesota
 Alexander Grant & Co.
 Foundation
 All College Council
 Allbrook & Company
 Allied Chemical
 Allied Corp.
 Allied Foundation
 Allison-Williams Co.
 Alpha Omega Alpha Alumnae
 Society
 American Academy of Crown
 & Bridge Prosthodontics
 American Mideast Educational
 and Training Service
 Amalgamated Clothing
 Workers
 Amax Foundation, Inc.
 Amcom Corp.
 American Airlines
 American Association for
 Affirmative Action
 American Breeders Service
 American Broadcasting Co.
 American Cancer Society
 American Crystal Sugar Co.
 American Cyanamid
 American Dairy Association of
 Minnesota
 American Farm Products
 American Florists Endowment
 American Hoechst Corp.
 American Hospital Supply
 Corp.
 American Legion Post 20
 American McGaw
 American Medical Association
 American Newspaper
 Publishers Association
 Foundation
 American Red Cross
 American Rock Garden Society
 American Society of Interior
 Designers
 Amoco Foundation, Inc.
 Ana Con Foods Co.
 Ancient & Accepted Scottish
 Rite
 Arthur Andersen & Co.
 Foundation
 Andersen Corp.
 E. L. & E. J. Andersen
 Foundation Agency
 Elmer & Eleanor Andersen
 Foundation

Craig Anderson & Sons
 Anderson Cadillac
 Stan Anderson Co.
 Anderson Linoleum, Tile &
 Carpet
 Andreas Foundation
 Andrews-Hunt Fund
 John E. Andrus Charitable
 Trust
 Anesthesia Services P. A.
 Ankeny Family Fund
 Apache Corp.
 Apache Foundation
 Applied Cardiopulmonary
 Research Foundation
 Appliance Repair Service, Inc.
 Arco Coffee Co.
 Arco Seed Co.
 Armco Foundation
 Armco Insurance Group
 Foundation
 Arrowhead Blacktop Co.
 Arrowhead Printing Co.
 Arthritis Foundation of
 Minnesota
 Arthur Pontiac, Inc.
 Asgco, Inc.
 Asgrow Seed Co.
 Asgrow Upjohn
 Ashland Oil Foundation, Inc.
 Associated Lumber Marts, Inc.
 Atlantic & Pacific Research,
 Inc.
 Atlantic Richfield Foundation
 Audio King
 August Cedarstrand Co.
 Austin Mutual Insurance Co.
 Awards for Dairy Goat Project
 Ayerst Laboratories
 Azcon Corp.
 B. & D. Sales Co.
 B. B. N. Research Systems
 B. F. Goodrich Co.
 B. P. North America, Inc.
 Babcock Swine, Inc.
 Bach Society of Minnesota, Inc.
 Bachmans, Inc.
 Badger Kennel Club
 Bailey Nurseries
 Baker Foundation
 Jack Baldwin Golf Tournament
 Bangor Punta Corp.
 Bankamerica Foundation
 Bankers Life Co.
 Barber Electric Supply, Inc.
 The Barbers
 Ed Barbo's Columbia
 Clothing/B. J. Spinnaker on
 the Main
 Barrett Moving & Storage Co.
 E. L. Barnett & Co., Inc.
 Barry Wright Corp.
 BASF Wyandotte Corp.
 Bashaw Township United Fund
 Batten, Barton, Durstine, &
 Osborn, Inc.
 Bauer Dental Studio, Inc.
 Baxter Travenol Lab, Inc.
 Bayport Foundation, Inc.
 Bayvet Division

BBDO Advertising
 Beatrice Foods Company
 Beaver Township United Fund
 Bechtel Foundation
 B. Dalton Bookseller
 Beecham Laboratories
 Beim Foundation
 James F. Bell Foundation
 Belleson's, Inc.
 M. S. Belzer Foundation
 Bemis Co., Inc.
 Benchmark Computer
 Benson Drug
 Benson, Malkerson, Bradbury
 Benton Town Community
 Chest
 Berger Transfer & Storage
 G. H. Besselaar Associates
 Beta Sigma Chapter 2661
 The Big Game Club
 Big Stone, Inc.
 Big Ten Club of Southern
 California
 F. R. Bigelow Foundation
 Bitterman & Associates, Inc.
 Blake School Class of 1986
 Charles K. Blandin Foundation
 The Blandin Companies
 Blue Cross & Blue Shield
 Blue Pines Dairy
 Boehringer Ingelheim
 Pharmaceutical
 Boeing Co.
 Boelter-Miller Farm Drainage,
 — Inc.
 Boisclair Corp.
 Boise Cascade Corp.
 Bokers, Inc.
 Bonestroo, Rosene, Anderlik, &
 Associates
 The Bookmen, Inc.
 Braemar Computer Corp.
 Branch Distributing
 John Brandt Memorial
 Foundation
 Otto Bremer Foundation
 Bremer Landesbank
 Kreditaanstalt
 Bremer State Bank of Shelly
 Brighton Veterinary Hospital
 Brinton Veterinary Supply, Inc.
 Bristol Laboratories
 Brock White Co.
 Brookdale Pontiac G. M. C.
 Honda
 Brookside Drug Store
 Brown & Bigelow
 Brown Printing Company
 Bruess, Bye, Boyd, Andresen, &
 Sullivan
 Brownston Area United Fund
 Buerke Better Brands, Inc.
 Buffalo Lake Community Fund
 Buffalo National Bank
 Building Material Wholesalers,
 Inc.
 Burlington Northern
 Foundation
 Burroughs Wellcome Co.
 Bush Foundation

- Business Furniture, Inc.
Business Board
Aimee Mott Butler Charitable Trust
P & A Butler Family Foundation
Butterworths, LTD.
Byron Riding & Driving Club
Byrum Enterprises, Inc.
C. & J. Investments
C. B. S., Inc.
C. E. V. A. Laboratories, Inc.
C. I. Research Associates
C. P. T. Corp.
C. R. S. Co.
Cabot Corporation Foundation, Inc.
Caldwell Packing Co.
Campbell Mithun Advertising
Canby Community Chest
David H. Canfield Estate
Canton Township - United Way
Capitol City Animal Hospital
Captain Kens Firehouse Beans, Inc.
Cargill Family Fund
Cargill Foundation
Cargill, Inc.
Cargill Nutrena Feed Division
Curtis L. Carlson Foundation
Carnation Company
Carnegie Corporation of New York
Carrier Corporation Foundation
Cartier Agency
Carver County State Bank
J.I. Case Co.
Annie E. Casey Foundation
Cash Plus, Inc.
Cashman's Greenhouse
Cashman Seed & Fertilizer, Inc.
Caterpillar Tractor
R. T. Cathcart Agency Account
Cathcart & Maxfield
Darrell Catton & Associates, Inc.
Celanese Corp.
Cenex
Cenex Foundation
Centel
Center Creek Community Chest
Center Lanes & Lounge
Central Life Assurance Co.
Central Livestock Foundation
Ceres Terminals, Inc.
Chadwick Foundation
Chafoulias Brothers
Champion International Corp.
Champion International Foundation
Chandler Wilbert Vault Co.
Charlie's OK Hardware
Charity Lodge No 98
Cherne Foundation
Chevron U. S. A., Inc.
Chicago Cutlery Co.
Child Neurology Associates
Childrens Cancer Research Fund of Cambridge
Childrens Hospital of Alabama
Chinese Lantern
Chipman Chemicals Ltd.
Ella S. Christensen Retirement Fund
Christian Services, Inc.
Christie's
Chrysler Corp. Fund
Church & Dwight Co., Inc.
Ciba-Geigy Corp.
Cigna
Cimarron
Citibank-Citicorp
Citicorp Real Estate, Inc.
Citizens State Bank At Mohall
City of Zumbrota
Clara City Community Fund
Clarkfield Community Fund
Cleveland Cliffs Foundation
Cleveland Electric Illuminating Co.
Clinic Pharmacy
Clinical Research & Development Services Corp.
Cloquet Connection
Cloquet Transit Co.
Coca-Cola Bottling Midwest, Inc.
Cohen Little Design
Maurice Cohn Foundation
Col V. Co.
Collators
Colle and Mcvov
College Bowl Scholarship Foundation
College of American Pathologists
Collinwood Town United Fund
Colorado Serum Co.
Columbus Mutual Life Insurance Co.
Colwell Northcentral, Inc.
Combe Inc.
Commercial Electric Co.
Commercial Union Insurance Co.
Commers Enterprises
Conagra Charitable Foundation, Inc.
Concordia Lutheran Brotherhood
Concordia Lutheran Church
Connecticut Mutual Life
Conoco, Inc.
Consolidated Container
Consolidated Foods Corp.
Consolidated Paper Grading
Consolidated Papers Foundation, Inc.
Consul Restaurant Corp.
Continental Telephone Co. of Minnesota
Control Data Corporation
Control Data Business Advisors
Conwed Corp.
Conwed Foundation
Cook, Inc.
Cooper & Rickman
Cooper Laser Sonics, Inc.
Coopers & Lybrand Foundation
Country Lanes North
Corning Glass Works Foundation
Countryside Motors, Inc.
The Cove Cabaret
Cowles Media Co.
Cray Research, Inc.
Crepeau Graphics Group
Crookston Coca Cola Bottling Co.
Crookston Farmers Coop Elevator
Crookston Federal Land Bank Association
Crookston Lions Club
Crookston National Bank
Crookston Rotary Club
Crookston Valley Cooperative, Inc.
Cross Nurseries, Inc.
John H. Crowther, Inc.
Crystal Foods, Inc.
Crystal-Robbinsdale Knights of Columbus
Cub Foods
Cumberland High School Class of 1964
Cundy Insurance Agency, Inc.
Curatek Pharmaceuticals, Inc.
Curt Jacobson, Inc.
Daffi Dils Garden Club
Daher Ltd.
Dahlgren and Co.
Dain Bosworth, Inc.
Dairy Poultry Market Services, Inc.
Dairy Quality Control Institute, Inc.
Dairyland Products
Daly Agency, Inc.
Damberg, Scott, Peck, & Booker
Danny Thompson Memorial Golf Tourney
Dannys Construction Co., Inc.
Dart and Kraft
Das Neurosurgery Clinic
Dassel Community Chest
Data Based Associates
Data General Corp.
David Dahlberg Agency
Edwin W. & Catherine M. Davis Foundation
Dayton's
Day Tours Co.
Deborough Manufacturing Co.
Decathlon Athletic Club
Deephaven Drug, Inc.
Deerwood Rice & Grain Processing, Inc.
DeKalb-Pfizer Genetics
Delano Area United Way
Deli Mart, Inc.
Dellwood Foundation, Inc.
Delmart Company
Deloitte, Haskins, & Sells
Delta Dental Plan of Minnesota
Deluxe Check Printers Foundation
Deluxe Check Printers, Inc.
Demoulas Foundation
Dennis Equipment, Inc.
De Parcq, Anderson, & Perl
Dickel, Johannson, Wall
Digital Equipment Corp.
Dirt Diggers Garden Club of Wayzata
Dobbs Temporary Help Service
Dodge County Forage and Grassland Council
Domain Industries, Inc.
Donaldson Company Foundation
Donaldson Company, Inc.
Dorn Communications, Inc.
Dorsey & Whitney Foundation
Peter J. Dougall Charitable Trust
Douglas County 4-H Project
Douglas Foundation
Dow Chemical Co.
Dow Chemical Co. Foundation
Dow Corning Corp.
Dow Jones
Drew Agency, Inc.
Camille & Henry Dreyfus Foundation, Inc.
Dryden Township Combined Charities
Duck Soup Softball Team
Duluth Blue Line Auxiliary
Duluth Blue Line Club
Duluth Clinic
Duluth Laundry
Duluth Paper & Specialties
Duluth Quarterback Club
Duluth Ready Mix
Duluth Steel Fabricators
Duluth Tire & Oil, Inc.
Duluth Travel Agency
Duluth Travel School, Inc.
Duluth Typewriter
Dundee Nursery & Landscaping Co.
Dunnell-Lake Fremont Community Chest
Ei Dupont De Nemours & Company
The Durall Manufacturing Co., Inc.
Dwan Trust
Dyco Foundation
Jaye F. & Betty F. Dyer Family Foundation
E. F. Hutton & Co., Inc.
E. F. Johnson Company Foundation
E. M. C. Corporation
E. S. A. Foundation
Eagle Drugs, Inc.
Early American Life Insurance Co.
East Central Forage and Grassland Council
East Otter Tail Telephone Co.

- Eastman Kodak Co.
 East Side Beverage
 Eberle Scholarship Fund of the St. Paul Foundation
 Echo Film Productions, Inc.
 Echternacht Hoghaug Ltd.
 Paul Ecke Poinsettia Foundation
 Economics Laboratory, Inc.
 Edelstein Family Trust Foundation
 Eden Valley Medical Clinic
 Eden Valley United Charity
 Edgewater Motels
 Edina Eye Clinic P. A.
 Edina Realty
 Edward Sales
 Egan Companies
 Eiler Company
 William Sawyer & Betty Eisenstadt Foundation
 Emerson Electric Co.
 Electric Wire Products Corp.
 Electronic Component Sales, Inc.
 Elefess Trust
 Elk River United Fund
 Ellerbe Associates
 Embassy of Italy
 Employees At United Power Association
 Employees Control Data Repair & Refurbishment
 Engler & Budd Co.
 Equitable Life Assurance Society
 Erickson Eric Odland Fitzgerald and Reynolds
 Alfred W. Erickson Foundation
 Erickson's Supermarket & Value Drug
 Ernst & Whinney Foundation
 Estech, Inc.
 Estee Corp.
 Esterbrooks, Lomen, Scott, & Signorelli, CPA's
 M. W. Ettinger Transfer & Leasing Corp.
 Eveleth Fee Office
 Exxon Education Foundation
 F. B. I. Racquets for Research
 F. M. C. Corp, Northern Ordinance Division
 F. M. C. Foundation
 Factory Representatives, Inc.
 Faculty Governance Caucus
 Faegre & Benson
 Fairchild Industries Foundation, Inc.
 Fairhaven Township Combined Charities
 Fairview Hospitals
 Falcon Associates, Inc.
 Fallon, McElligott, Rice
 Family Practice Assoc.
 Fargo Clinic Ltd.
 Fargo Clinic Medical Foundation
 Faribault Canning Co.
 Faribault Federal Savings
 Faribault Veterinary Clinic P. A.
 Farm Credit Services
 Farm Equipment Association
 Farmers & Merchants State Bank
 Farmers Elevator Association of Minnesota
 Farmers Union Marketing & Processing Association
 Farmland Industries, Inc.
 Farmland Mutual Insurance Company
 Farrell's Business Products
 Fashion Group
 John Fawcett Co.
 Roger Fazendin Realtors, Inc.
 Fearing Manufacturing Company, Inc.
 Federal Cartridge Company
 Federated Insurance Foundation, Inc.
 Feinberg Distributing
 Fidelity Bank & Trust
 Field Seed Farms
 Fifth Avenue
 Fillenwarth and Fillenwarth
 Film Fund Designated
 Financial Services Associates, Inc.
 Fingerhut Corp.
 Finlandia Foundation
 Finnish American Cultural Activities, Inc.
 First American Bank
 First American Bank & Trust
 First American Bank of Breckenridge
 First American Bank Warren
 First Bank(Na)-Duluth
 First Bank Hopkins
 First Bank of Minneapolis Foundation
 First Bank Southdale
 First Bank System Foundation
 First Federal Savings & Loan Association
 First National Bank of Chicago Foundation
 First National Bank Elk River
 First National Bank Mahnomen
 First National Bank of Milaca
 First National Bank of Minneapolis
 First National Bank of St. Paul
 First National Bank St. Charles
 First National Bank of Starbuck
 First National-Conway Agency
 First State Bank of Fertile
 First Trust Company of North Dakota
 S. S. Fisher Foundation, Inc.
 Jack & Bessie Fiterman Foundation
 Flatwater Feet, Inc.
 Floor to Ceiling
 Flower City
 Fluid Fertilizer Foundation
 Fluidyne Engin Corp.
 Fluor Foundation
 Fluoroware, Inc.
 Foley Belsow Co.
 Football Team Reunion (1933, '34, '35, '36)
 Ford Foundation
 Ford Motor Co. Fund
 Forest Ag Corporation
 Forest Wildlife Foundation
 Foresters Packing Co.
 Foss International Trucks, Inc.
 Foundation for Transplant Assistance
 Farm Foundation
 Franklin Foods
 Ernie Frankovich & Associates, Inc.
 Fraternal Order of Eagles Ladies Auxiliary
 Fraternal Order of Eagles
 Freeport State Bank
 Freeport-Mc Moran, Inc.
 Fresh Water Foundation
 Friends of the City Attorney
 Friendship Community Fund
 Frito Lay, Inc.
 Fryberger, Buchanan, Smith & Frederic
 H. B. Fuller Co.
 Furst Mc Ness Co.
 G. C. Student Board
 G.E.M. Services
 G. N. B. Batteries, Inc., Automotive Battery Div.
 Alice Warren Gaarden Fund
 Gabriel Foundation
 Gallery Physical Therapy Centers, Inc.
 Gamble-Robinson Company
 Gamma Omicron Beta Alumnae Associates
 Gambro, Inc.
 Gamma Sigma Delta U. of M. Chapter
 Gannett Foundation
 Garon Knitting Mills
 Gazda Moving Co.
 Gelco Foundation
 Gene Okerlund Associates, Inc.
 Genentech, Inc.
 General Host Corporation
 General Dynamics
 General Electric Foundation
 General Electric Co.
 General Foods, Birdseye Division
 General Foods Corp.
 General Mills Foundation
 General Mills, Inc.
 General Service Foundation
 General Telephone & Electronics Corp.
 Genstar Waste Technology Group
 Ger Bes Enterprises
 Gianaras Foundation
 Gillette Co.
 Glass Block Store
 Glaxco, Inc.
 Golden Valley Garden Club
 Good Thunder-Lyra United Fund
 Goodhue Canning Co.
 Goodhue County National Bank
 Goodyear Tire & Rubber Co.
 Gopher Bearing Co.
 Gordon Research Conferences
 Gourmet Foods, Inc.
 Government Training Service
 Gown in Town Club
 Grable Marketing Co.
 Grace Foundation
 Graco Foundation
 Grain Terminal Foundation
 Grand Rapids Performing Arts Council
 Grand Rapids State Bank
 Grandma's Saloon & Deli
 Gray, Plant, Mooty, & Bennett Foundation
 Great Lakes Chemical Corp.
 Great Northern Iron
 Grecc
 Greek Orthodox Diocese St. Antonios Chapel
 Green Giant Co.
 Green Tree Acceptance, Inc.
 Greenway Athletic Club
 M. L. Griggs & M. G. Burke Foundation
 Griggs Cooper & Co.
 Alexander Grant and Co.
 Grist Mill Co.
 N. Bud & Alene Grossman Foundation
 Group W Cable TV
 GTE Sprint Comm Corp.
 Gulf Oil Foundation
 D. H. Gustafson Co.
 Gustafson Family Foundation
 Gustafson, Inc.
 Gustavus Adolphus College
 H.J.M. Sportsman's Association
 Haggstrom Dairy
 Jack Haines Co.
 Elizabeth A. Hale Advisor Funds
 Frank B. Hall & Co. of Minnesota, Inc.
 Hallett Companies
 Hamburg United Fund
 Hamill & Associates, Inc.
 Hanna Mining Co. Foundation
 Harvey Hansen Edina West, Inc.
 Hanser Family Foundation
 Hanska United Fund
 Hanson Ace Hardware
 Si Hanson Insurance Agency
 Harbor City Oil Co.
 Harris Foundation
 Hugh and Betty Harrison Fund
 Hartzell Corporation
 Hastings, Inc.
 Hauglands
 Haven Township Fund Drive
 Hawkeye Rebounders, Inc.
 Hawley Area United Fund
 Hawthorne Elementary School

Maydak Research Fund
 C. Hayer Co.
 A. D. Hays Parking Co.
 Health Safety and Toxicology, Inc.
 Healthworks, Inc.
 William R. Hearst Foundation
 Hector Community Drive, Inc.
 H. J. Heinz Co.
 Heitman Financial Services Ltd.
 Hellenic Post No 129
 Hemerocallis Society of Minnesota
 Henderson Township United Fund
 Henkel Corporation
 Hennepin Technical Center
 Henning Community Fund
 Hercules, Inc.
 Hermantown Lumber Co.
 Hershey Fund
 Hewitt Associates
 Hewlett Packard
 D. C. Hey Co., Inc.
 Hiawatha Cocker Spaniel Club
 Hick's Construction Co., Inc.
 Hills Pet Products, Inc.
 Hillsboro Farms
 Hiniker Company
 Hitchcock Industries, Inc.
 Hobart Sales
 Hoffmann- La Roche Foundation
 Holiday Inns, Inc.
 Holloway Medical, Inc.
 Holman Erection Co., Inc.
 Homart Development Co.
 Home Economics Board
 Honeywell Foundation
 Honeywell, Inc.
 George A. Hormel & Co.
 Horse Expo Tack Sale
 Horticultural Research, Inc.
 Hospital Corp. of America
 Houdaille Ind, Inc.
 Houghton Mifflin Co.
 Howard University
 Howe, Inc.
 Hrk Trust- Baywood Corp.
 Hubbard Broadcasting, Inc.
 Hubbard Foundation
 Hubbard Milling Co.
 Laura & Walter Hudson Foundation
 Hudson Rotary Club
 Hughes Aircraft Co.
 Hugos Piggy Wiggly Number Four
 Humero-Human Resources Research Organization
 Hvass, Weisman, & King
 Earl Hvidsten Farms, Inc.
 Hybritech, Inc.
 Hyett Ramsland, Inc.
 Hygeia Medical Group
 I. C. I. Americas, Inc.
 I. D. S. Financial Services, Inc.
 I. T. T. Life Insurance Corp.
 I. V. Lab

Friends of Immigration History
 Research Center
 Immunogenetics, Inc.
 Independent School Dist 535
 Independent School District 279
 Instant Web, Inc.
 Independent Insurance Agents
 Insty Prints
 Intel Corp.
 Inter-Regional Financial Group
 Inc. Foundation
 International Agricultural Dev. Serv.
 International Business Machines
 International Clinical Research
 International Mineral and Chemical Corp.
 International Multifoods
 International Multifood Charitable Foundation
 International Paper Company
 International Telephone & Telegraph
 Internorth Foundation
 Interpore International
 Interstate Seed Co.
 Investors Diversified Services
 International Union United Auto Workers of America
 Iowa Limestone Co.
 Iris Society of Minnesota
 Irrigators Association of Minnesota
 Italian- American Club, Mpls
 J. L. Industries
 J. M. Foundation
 Jack Frost, Inc.
 Jack's Mobil Service
 Jackson Feed Co., Inc.
 Jackson United Fund
 Jacobs Management Corp.
 Jamar Company
 Janesville State Bank
 Jay En, Inc.
 Jefferson Foundation
 Jennie- O- Foods
 M. Jensen Photography, Inc.
 Wallace H. Jerome Foundation
 John Deere and Co.
 John Hancock Charitable Trust
 Anna & Edna Jenks Trust
 Lewis H. Johnson Family Foundation
 J. R. Johnson Supply, Inc.
 J/R Specialty Supply Company
 Johnson & Johnson
 Johnson and Scheiber
 Johnson Bros Corp.
 J. R. Johnson Supply, Inc.
 Johnson-Mertz Appliance & TV
 Johnson's Wax Fund
 Jolly Fisher
 Jostens
 Jostens Foundation
 J. W. Jung Seed Co.
 Juvlie Farm
 K-Best

KMSP Television
 KSTP-AM, FM & TV
 Kahler Corporation
 Kal Kan Foods, Inc.
 Kalo Agric. Chemicals
 Sarah Kaminski Memorial Fund
 Kanabec State Bank
 Kappa Alpha Theta Alumnae Chapter of Mpls
 Kappa Delta, Inc.
 Karate North
 Harry Kay Charitable Foundation
 Kefalos, Inc.
 M. W. Kellogg Co.
 Kelm Foundation
 Keltgen Seed Company
 Kenwood Standard/Mt. Royal Standard
 Key Pharmaceuticals, Inc.
 Kidder Nursery
 Kimberly- Clark Foundation
 Kind Veterinary Clinic
 Kiwanis Club of N. Suburban Mpls
 Kleiman Realty
 Klossner State Bank
 G. W. Knabe & Associates
 Knight Foundation
 Knight Ridder Newspaper, Inc.
 Knowlan's Super Markets, Inc.
 Kolar Buick-Toyota, Inc.
 Kolesar & Hartwell, Inc.
 Korkki Travel, Inc.
 Kraft, Inc.
 Krelitz Industries
 Kritzer Oil Company, Inc.
 R. D. Labat & Associates, Inc.
 Laboratory Medicine & Pathology
 Labovitz Enterprises
 Lady Gopher Golf Tournament
 Lafayette Village United Fund, Inc.
 Laird- Norton Foundation
 Lake Aire Motel & Bottle Shop
 Lake Minnetonka Garden Club
 Lakehead Electric
 Lakehead Oil Company
 Lakeland Engineering Equip
 Lakeside Packing Co.
 Lakeville Lions Club
 Lakewood Farms
 Lamaur, Inc.
 Land O. Lakes, Inc.
 Landy Beef International
 Larsen, Harvala and Berquist, Inc.
 Larson, Allen, Weishair Co.
 Last Chance Liquor
 Laventhol & Horwath
 Lear Siegler, Inc.
 Lebovitz Fund
 Legal Aid Society of Minneapolis
 L. L. LeJeune Company
 Le Gros-Waddell Co.
 Le Mire Sales, Inc.
 Leo Burnett Company, Inc.

Leslie Paper Co.
 Lester Park Garden Group
 Le Sueur Cheese Co.
 LeSueur Farmers Elevator
 Lower Auto Company
 Bob Lewis Olds-Mazda
 Lewiston Combined Charities
 Lewiston Veterinary Clinic Ltd.
 Liberty Diversified Industries Inc.
 Eli Lilly & Co.
 Eli Lilly & Co. Foundation
 Richard Coyle Lilly Foundation
 Charles A. Lindbergh Fund
 Lindner Discount Liquor
 Lions Multiple District 5 M.
 Lisbon Community Fund
 Liscombe-Hood-Mason Co.
 Lisp Machine, Inc.
 Litchfield United Drive
 Litton Microwave Cooking
 Livingston's Big Duluth
 Lochland Shetland Sheepdog Club Inc. of Mn.
 Loisselle Liquor Store
 Long Island Womens Health Care Group
 Lorenz Manufacturing Co.
 Lundquist Brothers, Inc.
 Lucky Horseshoe Saddle Club
 Jim Lupient Oldsmobile Co.
 Lutheran Brotherhood Employees
 Lutheran Brotherhood Employees Credit Union
 Edith H. Lynum Trust
 M. G. C. S. A. Research Fund
 M. S. I. Insurance
 M. T. C., Inc.
 M. T. S. Systems Corp.
 MacDonald, Munger & Downs
 Mac's Rentals & Sales
 Machining Centers, Inc.
 Madelia Community Chest
 Madsen's Super Valu, Waseca
 Magla Products
 Magnuson Lakeside Pharmacy
 Mail House, Inc.
 Mailers Service
 Main Hurdman Foundation
 Main Hurdman & Cranstoun
 The Main Restaurant and Cocktail Lounge
 Mallinckrodt, Inc.
 Malt- O- Meal Co.
 Manley Investment Co.
 Manitou Fund
 Mapleton Community Chest
 Marathon Oil Foundation
 Marell, Inc.
 Marigold Foods, Inc.
 Marion Laboratories, Inc.
 Mark Seven Sales Industries
 John & Mary R. Markle Foundation
 Marquette National Bank At University
 Marsh & McLennan, Inc.
 Marshall Hardware
 Martin Marietta Corp.

- Martin Williams Advertising
Marvin Lumber & Cedar Co.
Mas House
Maurices
McCall Publishing Co.
McCarthy-Duce Sales, Inc.
McCourtney Plastics
McDonnell Douglas
Foundation
McGill Jensen, Inc.
McGladrey Hendrickson & Co.
McGladrey, Hendrickson, and
Pullen
McGlynn Bakeries, Inc.
McGraw Edison Foundation
McGraw-Hill, Inc.
McKesson Foundation, Inc.
McKnight Foundation
McNeil Pharmaceutical
McQuay, Inc.
Meadowood Foundation
Med Venture, Inc.
Mediation & Conflict
Resolution Project
Medical Arts Pharmacy
Medical College of Wisconsin
Medical Education and
Research Assoc.
Medical Imaging North
Medical Research Council of
Canada
Medical Research Foundation,
Inc.
Medico Life Charity Pro Am
Medtronic Foundation
Medtronic, Inc.
Melrose Telephone Company
H. B. Mendoza, Inc.
Mens Garden Club of Mpls, Inc.
William M. Mercer, Inc.
Merck & Co., Inc.
Merck Co. Foundation
Merck Sharp & Dohme
Research Laboratories
Mercury Travel Bureau, Inc.
Meredith Corp.
Merrell Dow Pharmaceuticals,
Inc.
K. F. Merrill Company
Joyce Mertz Gilmore
Foundation
Meshbesh Singer Spence
Limited.
Messina-Zunich Realty
Methodist Hospital
Metropolitan Bank
Metropolitan Federal
Metropolitan Mosquito
Control District
Phil Meyer, Inc.
Mid State Manufacturing Corp.
Mid America Dairymen, Inc.
Mid Coast Veterinary Medical
Association
Midwest Association of Avian
Veterinarians
Midwest Business Systems, Inc.
Midwest Communications, Inc.
- Midwest Direct Marketing
Association
Midwest Federal
Midwest Poultry Federation
Midwest Regional Hosta
Society
Midwest Sign & Screen
Printing Supplies
Mielke Electric
Miles Home
Miles Pharmaceuticals
Mill Farms Co.
Miller Hill State Bank
Mille Lacs Co. 4-H Federation
Miller and Schroeder
Municipals, Inc.
Rudolph & Gladys Miller
Foundation
Miller Publishing Co.
Jerome Milton, Inc.
Minneapolis Athletic Club
Minneapolis District Dental
Society
Minneapolis Foundation
Minneapolis Medical Research
Foundation, Inc.
Minneapolis Minute Men
Minneapolis Star & Tribune
Minnegasco Emp Credit Union
Minnegasco, Inc.
Minnehaha Falls Nursery &
Garden Stores
Minnesota A. F. L.-C. I. O.
Minnesota Agricultural
Instructors Association
Minnesota Alumni Association
Minnesota Annual Conference
Minnesota Arabian Horse
Breeders, Inc.
Minnesota Association of
Cooperatives
Minnesota Association of
Periodontists
Minnesota Beef Council
Minnesota Berry Growers
Association
Minnesota Boat Club
Enterprises
Minnesota Cardiopulmonary
Research Foundation
Minnesota Communications
Corp.
Minnesota Conference On
Social Work Educators
Minnesota Crop Improvement
Association
Minnesota Dairy Promotion
Council
Minnesota Department of
Finance
Minnesota Dermatology
Association
Minnesota District Six Quarter
Horse Association
Minnesota Ecg Coding Fund
Minnesota Education
Association
Minnesota Egg Promotion
Council
- Minnesota English Setter Club
Minnesota Equine Association
Limited
Minnesota Farm Bureau Fed.
Minnesota Federal Savings &
Loan
Minnesota Fruit & Vegetable
Growers Association
Minnesota Future Farmers of
America Foundation
Minnesota Golf Association
Minnesota Herb Society
Minnesota Historical Society
Minnesota Hobby Beekeepers
Association
Minnesota Lamb and Wool
Producers
Minnesota Landscape
Arboretum Auxiliary
Minnesota Landscape
Arboretum Foundation
Minnesota Limestone
Producers Association
Minnesota Livestock Breeders
Association
Minnesota Masonic Home
Minnesota Mining &
Manufacturing Co.
Minnesota Mining &
Manufacturing Foundation
Minnesota Neurology
Associates
Minnesota Nurserymans Rsch
Co.
Minnesota Nurserymens
Association, Inc.
Minnesota Pony of the
Americas Club
Minnesota Poultry Industries
Minnesota Power Co.
Minnesota Power & Light Co.
Minnesota Power Hockey Fans
Minnesota Quarter Horse
Association
Minnesota Racetrack, Inc.
Minnesota Red River Valley
Development Association
Minnesota Regional Health
Association Foundation
Minnesota Rose Society
Minnesota Rubber Co.
Foundation
Minnesota Senior Golf
Association
Minnesota Society of American
Foresters
Minnesota State Association of
Life Underwriters, Inc.
Minnesota Title Foundation
Minnesota Toro, Inc.
Minnesota Tree, Inc.
Minnesota Turf Association
Minnesota Turkey Growers
Association
Minnesota Twins, Inc.
Minnesota Valley Breeders
Minnesota Veterinary Medical
Association
Minnesota Vikings Childrens
Fund
- Minnesota Wild Rice Council
Minnesota Women's Golf
Association
Minnesota Wool Growers
Association
Minnesota Zoological Society
Minnetonka Travel
Mister B's GTC
Mr. Pete's Corral
Mitre Corporation
Mobay Chemical Corp.
Mobil Foundation, Inc.
Mobil Oil Corp.
Molecular Genetics, Inc.
The Moline Co.
Monsanto Co.
Montana Dakota Utilities
Foundation
Montevideo Area United Way
Monticello United Way
Mony Mutual
Moore McCormack Resources
Moorman Manufacturing Co.
Morgan Guaranty Trust
Mark Morris Associates
Morrison County United Way
Motel Country Club
Motorola Foundation
Mount Sinai Hospital
Mountain Lake Community
Fund
W. E. Mowrey Company
Murphy Oil Corp.
Mutual of Omaha
My Bonnie Beauty Salon
NASW Minnesota Chapter
N. C. R. Foundation
NEMDA-Chuck Westin
N. W. National Life Insurance
Co.
Nabisco Brands, Inc.
Naegele Outdoor Advertising
Co.
Naeve Health Care Association
Nalco Chemical Co.
Nash Foundation
National Bank of
Commerce—Superior
National Bank of Detroit
National Business Services, Inc.
National Car Rental
National City Bank
National Computer Systems
National Council of
Architectural Registration
National Discount Credit Co.
National 4 H Council
National 4 H Dairy Conference
National Life Insurance Co.
National Presto Industries
National Purity Soap &
Chemical Co.
National Rifle Association of
America
National Society of
Accountants for
Cooperatives
National Steel Corp.
National Turkey Federation

- Nationwide Insurance
 Natural Y. Surgical Specialties, Inc.
 Neurology Center
 Neurosurgical Associates
 New Auburn Township Combined Charities
 New Avon United Fund
 New England Mutual Life Insurance
 New Hope Animal Hospital
 New York Life Foundation
 Newcomers' Club
 Newmont Mining Corp.
 News Tribune & Herald
 Newsweek
 Nicollet New Ulm Veterinary Clinic
 Nisswa Bait & Tackle, Inc.
 Noah Insurance Service
 O. J. Noer Research Foundation
 Nor Am Chemical Company
 Norcostco, Inc.
 Norden Laboratories, Inc.
 Nordmanns Forbundet
 Normania Township Rural Charities
 Norske Torske Klubben, Inc.
 Norstan, Inc.
 North American Hunting Club, Inc.
 North American Philips Corp.
 North Central Cheese Industries Association
 North Central Food Systems, Inc.
 North Country Equipment, Inc.
 North Dakota Department of Agriculture
 North Dakota Beekeepers Association
 North Shore Bank of Commerce
 North Shore Veterinary Hospital
 North Star Rose Society
 North Star Steel Co.
 North United Methodist Church
 N. E. Ottetail County Community Fund
 Northern Engine Supply
 Northern Farm and Garden
 Northern Life Insurance Co.
 Northern Lights, Inc.
 Northern Minnesota Bluegrass Growers Association
 Northern Printery
 Northern State Bank
 Northern States Power Co.
 Northern Telecom System Corporation
 Northern Trust Company
 Northland Aluminum Products
 Northland Excavating
 Northland Insurance Co.
 Northland Merchandisers, Inc.
 Northrup King Co.
 Northwest Agri-Dealers Association
 Northwest Bank of Faribault
 Northwest Feed Association
 Northwest Feed Manufacturing
 Northwest Hardware Housewares Club
 Northwest Orient
 Northwestern Bell Telephone Co.
 Northwestern Clinic
 Northwestern Drug Co.
 Northwestern National Life Insurance Co.
 Northwestern University
 Norwest Bank
 Norwest Bank Midland
 Norwest Bank Minneapolis
 Norwest Bank Moorhead
 Norwest Bank Rochester
 Norwest Bank South St. Paul
 Norwest Bank of St. Paul
 Norwest Foundation
 Norwich-Eaton Pharmaceuticals
 O. E. A. Club of U. M. S.
 O'Connor & Hannan
 O'Connor Brothers State Bank
 Oberg Pharmacy
 Odegard Books
 Ronald Offutt & Son Co.
 Ogleby Norton Foundation
 Oglevee Associates, Inc.
 Ohio National Life Insurance
 Old Dutch Foods, Inc.
 Old Home Foods, Inc.
 Old Norwest Company
 Olivia Canning Co.
 Olmsted County Deputy Sheriffs Association
 Olmsted County 4 H Leaders Council
 Olson Brothers Pharmacy
 Omak Okanogan County Chronicle
 On Cable Publications, Inc.
 Onan Family Foundation
 One Fund Barron County
 One Price Inns of America
 Operations Management, Inc.
 Ophthalmology Pa
 Optical Marketing, Inc.
 Organon, Inc.
 Orr High School
 Ortho Pharmaceutical Corp.
 Oscar Roberts Concrete Products
 Otis-Magie-Gustafson Agency
 Otisco State Bank
 Otter Tail Power Co.
 Otto Packaging, Inc.
 Otto Pharmaceutical Corp.
 Overman Charitable Trust
 Owens Forest Products
 Owatonna Canning Co.
 Owatonna Tool Co.
 P. B. I. Gordon Corp.
 PCA of Buffalo
 PCA of Fairmont
 PCA of Faribault
 PCA of Mankato
 PCA of River Falls
 P. K. M. Electric Cooperative, Inc.
 P. O. L. K. of A.
 P. P. G. Industries Foundation
 P. Q. Corporation
 Pacific Foundation
 Padilla & Speer
 Pantour Travel Agency
 Papa Chips
 Friends of Lou Papan
 Paquin Farms, Inc.
 Park Nicollet Medical Ctr.
 Park Nicollet Medical Foundation
 Park State Bank
 Ralph M. Parsons Co.
 Patterson Dental Company
 George Wm. Patton & Mary Burnham Patton Foundation
 Payco Seeds, Inc.
 Paynesville Township Charity Fund
 Pearson Florists, Inc.
 Peat, Marwick, Mitchell Foundation
 Peavey Grain Co.
 Peerless Chain Co.
 Pelican Rapids United Fund
 J. C. Penney Co.
 Pennwalt Corp.
 Pentair Industries, Inc.
 People in Business Care
 Peoples State Bank
 Peoples State Bank of Warren
 Pepsi Cola Bottling Co.
 Perfection Dental Lab, Inc.
 Perham State Bank
 Perkins Cake & Steak East
 Perpich Volunteer Committee
 Pester Transport, Inc.
 Peterson Biddick Co.
 Peterson Turkey Hatchery, Inc.
 Petroleum Research Fund of the Amer Chem Soc
 Pfizer Foundation, Inc.
 Pfizer, Inc.
 Pharmacia, Inc.
 Pharmacia A. B.
 Phi Upsilon Omicron
 Philip Morris, Inc.
 Phillips Foundation
 Phillips Petroleum Foundation
 Pickwick Restaurant
 Piedmont Big Dollar
 Pillsbury Company
 Pillsbury Company Foundation
 Pine & Mundale, Inc.
 Pine County Agricultural Extension Service
 Pioneer Hi Bred International, Inc.
 Pioneer Rim and Wheel Co.
 Piper Jaffray & Hopwood, Inc.
 Piper Jaffray and Hopwood Founder Advisor Fund
 Pipestone Veterinary Clinic
 Pitman Moore, Inc.
 Plaza IGA
 Pleasant Mound United Fund
 Polaris Industries, Inc.
 Pope County State Bank
 Popham Haik, Et. Al
 Potash & Phosphate Institute
 Potash Corporation of Saskatchewan
 Potlatch Corp.
 Poultry Breeders of America
 Prescott Township Community Fund
 Preston Township Community Chest
 Price Waterhouse Foundation
 Princeton United Fund
 Procter & Gamble Co.
 Procter & Gamble Fund
 Proctor Big Dollar
 Production Credit Association of Blooming Prairie
 Production Credit Association
 Professional Color Service, Inc.
 Progressive Slovene Women of America
 Charles E. Proshek Foundation
 Provident Mutual Life Insurance
 Prudential Foundation
 Prudential Life Insurance
 Psychiatry Associates
 Psychological Services Association
 Fred Ptashne Co.
 Public School Incentives
 Purup North America, Inc.
 Quaker Oats Co.
 Quality Life Styles, Inc.
 R. J. Reynolds Industries
 R. J. Sport & Cycle
 R. R. Donnelley & Sons Co.
 Radisson Duluth Hotel
 Rahr Foundation
 Ralston Purina Co.
 Ramsey County 4H Club
 Ramsey County Medical Society Auxiliary
 Ramsland & Vigen, Inc.
 Raphael Oreck Foundation
 Gerald Rauenhorst Family Foundation
 Ray's Family Shoes
 Raychem Corporation
 Reach-All, Duluth
 Readers Digest Foundation, Inc.
 Red Power International, Inc.
 Red Wing Shoe Co. Foundation
 Redwood Falls Nursery
 Reed Lignin, Inc.
 Reed Stenhouse, Inc.
 Sheldon F. Reese Foundation
 James A. Regas & Associates
 Regis Foundation
 Reliance Electric Co.
 Renstrom Dental Studio
 Renville United Appeal
 Republic Airlines
 Requa Manufacturing Co., Inc.
 Research, Inc.

- Research Seeds, Inc.
 Research Unit Psychiatry Dept.
 Reserve Mining Co.
 Rettinger Bros Oil Co.
 Revlon Health Care Group
 Rheiderland Community Fund
 Dr
 Rhone Poulenc, Inc.
 Richland Co-op Service
 Richardson Foundation
 Richmond Turkey Farm
 Riker Laboratories, Inc.
 Ringer Corporation
 John Risdall & Associates
 Ritz Foundation
 Riverdale Lasalle United Fund
 Margaret Rivers Fund
 Road Machinery & Supplies
 Co.
 A. H. Robbins Co., Inc.
 Robert Half of Minnesota, Inc.
 Robertson Brothers Farm
 Robinson Business Forms, Inc.
 Rochester Cheese Sales, Inc.
 Rochester Police Benevolent
 Association
 Rochester Post Bulletin
 Rock Co. Rural & Village
 Charities
 Rockefeller Foundation
 Rockwell International
 Roerig Pfizer
 Rohlfling, Inc.
 Rohm and Haas Company
 William H. Rorer, Inc.
 Rosehill Township
 Rosemount, Inc.
 Roseville Properties
 Hulda B. and Maurice L.
 Rothschild Foundation
 Rushford Community Chest
 John Ryan & Co.
 Ryan Foundation
 S. A. F. the Center for
 Commercial Floriculture
 S. C. Corporation
 S. D. S. Biotech Corporation
 S.I.C.O., Inc.
 S & J Goldfine Furniture
 SKW Corp, SKW Trotsberg Ag
 S. R. O. Productions, Inc.
 Russell Sabor Foundation
 Sacred Heart Township Fund
 Drive
 Sacred Heart Village Chest
 St. Albans Episcopal Church
 St. Cloud Eye Clinic
 St. Croix Foundation
 St. George Properties
 St. Germaines
 St. Hilaire Co-Op Elevators
 St. James Community Fund,
 Inc.
 St. Jude Medical, Inc.
 St. Louis County Federal
 Savings & Loan
 St. Louis Park Medical Center
 St. Lukes Hospital
- Saint Paul Brass Foundry
 Company
 St. Paul Companies
 St. Paul Dispatch-Pioneer Press
 St. Paul Foundation
 St. Paul Fire & Marine
 Insurance Co.
 St. Paul Garden Club
 St. Paul Minuteman
 St. Paul Model Radio
 Controllers Club, Inc.
 St. Paul Union Stockyards
 Salem Lutheran Church
 Women
 Salkin Foundation
 J. E. Salsbury Foundation
 San Francisco Township
 Community Drive
 Sandoz, Inc.
 Santerre Service, Inc.
 Sargent Management Co.
 Scan Mark Trading, Inc.
 Schaak Electronics
 Scherer Brothers Lumber Co.
 Schering Corporation
 Schlumberger Foundation
 Carl and Verna Schmidt
 Foundation
 Schott Foundation
 Schrader Drug Shop
 Schreier, Heimer, Kosbab &
 Co.
 Schuett Investment Co.
 Schumacher Farms
 Schwans Sales Enterprises
 Schwickert, Inc.
 Scientific Computers, Inc.
 Scott- Johnston Agency
 Scottish Rite Foundation of
 Minneapolis
 Scripps- Howard Foundation
 Searle Pharmaceuticals, Inc.
 Security State Bank
 Security Storage Co.
 Seneca Foods Corporation
 Shaklee Corporation
 Shakopee Friendship Manor
 Sharon United Drive
 Sheep Awards & Ribbons
 Shekinah Lodge No 171
 Sheldahl, Inc.
 Shell Co. Foundation, Inc.
 Shell Development Company
 Shenandoah Pharmacy
 Sherburn Community Chest
 Shykes, Cecil Sanitary Service
 Sieger Architects
 Siemens Medical Systems, Inc.
 Sigco Research, Inc.
 Signal Hills Company
 Signal Hills State Bank
 Silver Creek United Fund
 Sire Power
 L. J. & Mary C. Skaggs
 Foundation
 Skyline Lanes & Lounge
 Slawik Foundation
 Smith International, Inc.
 Smith, Kline Corp.
- Smith, Kline & French
 Laboratories
 Smith, Kline, Beckman Corp.
 Smith, Kline Foundation
 Snake River Chemicals, Inc.
 Snow White Foods Store
 Snyder Drug Stores—Piedmont
 & Downtown
 Society Kalavryta Agia Lavra
 Soltex Polymer Corp.
 Sonju Leasing Co.
 Sons of Italy Foundation
 Soo Line Railroad Co.
 Source Technology
 Biologicals, Inc.
 South Haven- Southside United
 Charity Assn.
 Southern Comfort Corp.
 Southern Illinois University
 Foundation
 Southern Minnesota Sugar
 Cooperative
 Southgate Bowl of Cloquet
 Sparboe Summit Farms, Inc.
 Robert S. Spencer Memorial
 Foundation
 Spenningsby Eye Clinic
 Sperry Corp. Foundation
 Sperry Corporation
 Spring Valley Twship United
 Drive
 Spring Valley United Fund
 Springfield United Fund, Inc.
 E. R. Squibb & Sons, Inc.
 Staffplus
 Stageberg Partners
 Stan Clothier Co., Inc.
 Standard Oil Company
 Starbuck United Fund, Inc.
 State Bank of Cyrus
 State Bank of Danvers
 State Bank of Eden Valley
 State Bank of Faribault
 State Bank of Lake Elmo
 State Bank of Richmond
 State Bank of Rogers
 State of Maryland Treasurers
 Office
 State of Minnesota House Of
 Representatives
 State of Minnesota
 Stauffer Chemical Co.
 Stearns Manufacturing Co.
 Steele County United Way
 Steiger Tractor, Inc.
 Stenshoel Funeral Home
 Sterling Winthrop Res. Inst.
 Stewart-Taylor Printing
 Stewart's Wheel Goods, Inc.
 Walter C. Stillwell Foundation
 Stockholm Community Chest,
 Inc.
 Straub Foundation
 Stray Voltage Research Council
 Stuart Pharmaceuticals
 Student Loan Marketing
 Association
 Stuurmans & Karan P. A.
 Suburban Dental Studio
- Paul Suda Farms
 Sugarbeet Research
 Sulphur Institute
 Summit Investment Corp.
 Summit Medical Group P. A.
 Sun Co., Inc.
 Suncoast Chapter
 Sundstrand Corp. Foundation
 Sundstrand Hydro-
 Transmission
 Suomi College
 Super Value Profit Builders
 Club
 Super Valu Stores, Inc.
 Superior Dairy Fresh Milk Co.
 Superior Fiber Products, Inc.
 Supersweet Feed
 Superwood Corporation
 Surgidev Corp.
 Swanson Youngdale, Inc.
 Swanson Brouse & Ostlie
 Charles & Margaret Sweatt
 Family Foundation
 Swift & Co., Inc.
 Swift County 4 H Federation
 Swiss Colony & London Road
 Liquors
 Syntex, Inc.
 T. R. W. Foundation
 T. S. C. Industries
 T. S. I., Inc.
 Tambrands, Inc.
 Tandy Corp.
 Tanick & Heins
 Target Stores
 Taunton State Bank
 Tax Sheltered Compensation,
 Inc.
 Taylor, Knuson & Lum
 Tektronix Foundation
 Teledyne Charitable Trust
 Foundation
 Tennant Co. Foundation
 Tennant Co., Inc.
 Tennessee Eastman Company
 Terak Corp.
 Terra Chemicals International,
 Inc.
 Texas Instruments, Inc.
 Texasgulf, Inc.
 Textron Charitable Trust
 Thermo King Sales & Service
 Thieme Stratton, Inc.
 James R. Thorpe Foundation
 3 H Industries
 Three Lakes United Way
 Thunderbird Motel
 Tilney Farms
 Times Bar & Cafe
 Toro Co.
 Toro Co. Founder-Advisor
 Fund of Minneapolis
 Foundation
 Touche Ross & Co.
 Town & Country Foods
 Trade Press
 Trane Co. Foundation
 Travel Limited, Inc.

- Travelers Insurance Co.
Travelogue, Inc.
Travenol Laboratories, Inc.
Tri State Breeders Coop
Tri State Insurance Company
of Minnesota
Tribune Printing Co.
Trieschmann Foundation
Trimont Untied Fund, Inc.
Trophy House
Tru-Part Manufacturing Corp.
Tuffys Pet Foods
Turks Kom On Inn
Alice Tweed Tuohy
Foundation
Turbodyne Corp.
Basil S. Turner Foundation
Twenty First Century Genetics
Twenty First Century
Marketing, Inc.
Twin Cities Miniature
Schnauzer Club
Twin City Administrators, Inc.
Twin City Federal
Twin City Nursery, Inc.
Twin City Poodle Club
Twin City Sickle Cell
Cooperation
Twin City Wholesale Drug Co.
Twin Ports Opticians
Twincom, Inc.
U. F. E. Thermo- Plastic
Technology
U. O. P. Foundation
U. S. Communications Corp.
U. S. G. Corporation
Ukrainian National Association,
Inc.
Undersea Medical Society
Union Bank
Union Carbide Corp.
Union Carbide Field
Development
Union Oil Co. of Cal
Foundation
Union Pacific Corp.
Uniroyal Chemical Co.
Uniroyal, Inc.
United Agri Products
United Appeal Ortonville
Township
United Banks of Colorado, Inc.
United Electric Corporation
United Foods, Inc.
United Fund, Inc.
United Fund, Inc.-Nelson
Township
- United Fund of Detroit Lakes,
Inc.
United Fund—Glencoe Area
United Fund of Le Center
United Fund of Mahnomen
County
United Fund of Pine Island
United Fund of Princeton
United Fund of Sterling
Township
United Fund of Waterville
United General Constructors
United Parcel Service
United States Borax &
Chemical Corp.
United States Fidelity and
Guaranty Co.
United States Golf Association
Green Section
United States Steel Foundation
United States Treasury
United Technologies
United Telephone of Florida
United Transportation Union
United Truck Body
United Way of Faribault, Inc.
United Way of Hastings
United Way of LeSueur, Inc.
United Way of Red Wing
United Way of St. Peter, Inc.
United Way of Steele County
United Way of West Newton
United Way of Willmar, Inc.
Universal Cooperatives, Inc.
University Anesthesiologists
University Cooperatives, Inc.
University Food 'n Fuel
University of Health Science
University of Alaska
University of Minnesota
U of M Alumni Club Of
Washington D. C.
University of Minnesota
Faculty Women
University of Minnesota
Mechanical Engineering
Dept.
University of Minnesota School
Of Management
University of Minnesota
Student Organization
Finance
University of Minnesota
Womens Club Gr Detroit
University of Minnesota
Retirees Housing Corp., Inc.
University of Nebraska
- University of Saskatchewan
University of Vermont & State
Ag College
University of Wisconsin
University Rehabilitation
Medicine Assn.
University Womens Health
Physicians
Upjohn Co.
Upper Lakes Foods, Inc.
Upper Midwest Industries, Inc.
V. F. W. Post 1902
V. F. W. Post 1642
Valspar Foundation
Van Hoven Co., Inc.
Vaughns, Inc.
Velsicol Chemical Company
Vergas State Bank
Ver Hoef Chevrolet, Inc.
Kraus Hartig V.F.W. Auxiliary
6587
Vigorena Feeds
Viking Motel
Viro- Med Laboratories, Inc.
Vogel Farms, Inc.
Vonheim Lodge No 108
Voyageur Bus Co.
WCCO AM/FM/TV
WEBC Radio
W. Walker Fund, Inc.
Wadena Alumni Chapter
Wagner Spray Tech Corp.
Walker Chapter No 259 O. E. S.
Archie D. & Bertha H. Walker
Foundation
Warner Holding Co.
Warner Lambert Co.
Lee & Rose Warner Foundation
Warren A. Trust U. W. Char
Rem
Waseca Auto Body
Waseca Clinic Limited
Waseca County News
Waseca Rotary Club
Wasie Foundation
Watkins, Inc.
W. Watkins Trust
Watsonwan County Bankers
Association
Watsonwan Farm Service Co.
Wausau Insurance Co.
Waverly United Fund
Wayzata Independent School
District 284
Webb Company
Weis Development
Corporation
- Wellcome Animal Health, Inc.
Wendy's—London Road
Western Eye Institute
Western Geophysical
Western National Bank
Western Petroleum Co.
Western Saddle Clubs
Association
Westinghouse Educational
Foundation
Westminster Presbyterian
Church
Westmoreland Larson & Hill
West Publishing Employees
Whirlpool Foundation
Irene Hixon Whitney Family
Fund
Whitney Lodge Number 229
M. J. Widdes, Inc.
Phillip & Sarah Wilensky
Family Foundation
Wilkin County 4 H Leaders
Council
Williams Welding Supply
Willie's Automatic
Transmission Service
Willmar Poultry Co., Inc.
C. Z. Wilson Co.
Wilson Learning Corp.
Windom State Bank
Winegar, Inc.
Winnebago United Fund
Wisconsin Electric Power Co.
System
Woman's Club of Minneapolis
Womens Economic
Development Corp.
Wood Fiber Employees Joint
Legislative Cncl
Woodland Township
Community Chest
Worthington Area United Way
Wrightco, Inc.
Wyeth Laboratories
Xerox Foundation
Young America Corp.
Arthur Young and Co.
Arthur Young Foundation
Young Motors, Inc.
Your Majesty Valet
Zenith Spring Company
Zierke Farms
Ziegler, Inc.
Zinpro Corp.
Zoecon Corporation
Zoecon Industries

Battle of the Budget Ends

When at last *sine die* was uttered and the special session of the Minnesota State Legislature finally ended, the University of Minnesota was granted a direct state appropriation of \$704.8 million and total spending authority of \$943.8 million for the 1985-87 biennium. The increase in spending authority is \$106 million over the current level.

"For a while there was almost a poker game going on about who could give the most money back to the folks," said Vice President Stanley Kegler afterwards. "In light of that, we were pretty fortunate to receive a 17 or 18 percent increase."

The appropriations bill calls for the release of the Permanent University Fund to create endowed chairs, a waiver of graduate tuition for graduate assistants in the second year of the biennium, a much-improved, indirect cost-recovery calculation, funding of the supercomputer institute and a new human genetics program, and full funding for women's intercollegiate athletics on all campuses.

Release of the Permanent University

Fund of \$56 million enables the University to use the fund and the interest generated from it to establish endowed chairs. Matching funds will be sought from the public, and the endowed chairs established to award outstanding faculty with monies above and beyond their salaries.

Salary increases for faculty and staff were funded at 3 percent for the first year of the biennium and 4 percent for the second. For faculty, the bill provides an added 1.5 percent a year to restore purchasing power and \$4.2 million, or about 1 percent more, for market and retention increases. Although funding for civil service salary increases during 1985-86 was set at 3 percent, the exact rate depends on the outcome of contract negotiations with state employees.

The bill also includes \$8 million in a Focus Fund, intended to help University President Kenneth H. Keller achieve his plans for focusing the mission and improving the quality of the University. The legislature passed this fund anticipating that undergraduate enrollments will decline, as Keller's plan envisions.

A \$73.6 million bonding bill for buildings and other capital improvements at the University is also included in the legislation. The electrical engineering and computer science building received full funding, and money was awarded for remodeling the microbiology and public health facilities.

In related budgetary action, regents voted to hold 1985-86 tuition increases to 5.5 percent.

A typical undergraduate liberal arts student on the Twin Cities campus who paid \$422.44 in tuition for twelve credits per quarter this year will pay \$466.80 per quarter next year. Tuition varies from school to school and is higher at the graduate level. For a student in veterinary medicine, tuition would increase from about \$1,299 per quarter this year to about \$1,371 next year.

Regents rejected Keller's proposal for a 5.5 percent overall tuition increase that would have been unevenly distributed among colleges. Under that plan, tuition in some colleges would have increased as much as 8 percent or as little as 3 percent. Keller's plan was a step toward equalizing the amount of educational costs that students pay. Regents, however, approved the across-the-board plan 7 to 5.

Some of the disappointments in the appropriations bill include no additional money for the University's instructional budget, equipment, instructional computing, or operating funds for new buildings.

Of the approximately \$38 million increase in general operations and maintenance income, \$10.4 million is not earmarked for specific programs, salaries and/or other purposes. That "flexible" amount will be used to offset costs of holding tuition increases to 5.5 percent and of instructional computers and other program expenses, student recruitment, and library acquisitions. That leaves about \$900,000 for covering fuel and utilities price increases, operating new buildings, and adjusting salaries through a comparable-worth program. Those expenses are expected to total about \$4 million.

As a result, the University's general operations and maintenance budget will show a \$2.6 million deficit during the first year of the 1985-87 biennium. Reserves are expected to cover short-term deficits, and administrators hope that more flexibility in the budget during the second year will allow them to make up the shortfall.

International Business Machines Corp. has awarded the University about \$7.5 million in computer equipment and software to develop and test microcomputer technology in teaching and research over a three-year period. Project Woksape (a Dakota Indian word that means *learning*) is designed to give students more access to and experience with computers.

"Our focus is the new, the innovative, the creative use of workstation technology to support the University's most fundamental activities," says University President Kenneth H. Keller. "We expect that the impact of this program will be felt for years to come as faculty and students implement and refine the developments that occur as part of the project."

Program proposals range from foreign-language instruction to a stochastic modeling laboratory to farm management.

John S. Najarian, professor and chair of surgery, has been named a Regents' Professor, the highest honor the University gives its faculty members. Najarian, who is credited with making the University an international leader in organ transplantation, will receive an annual \$5,000 stipend as long as he remains on the faculty. His appointment brings the number of Regents' Professors to 43.

Robert Kane assumed the position of dean of the School of Public Health in August. He had been professor in residence in the schools of medicine and public health at the University of California-Los Angeles and senior researcher at the Rand Corp.

O'Neill Sanford, director of the University of Minnesota Marching Band, resigned to become director of bands at the University of Pittsburgh. Frank Benciscutto is acting as interim director until Sanford's replacement is named.

The University received the \$7 million estate of Lucky B. Waller, '26, and his wife, Dora. It is one of the largest private donations ever made to the University. The gift will fund \$150,000 in scholarships, graduate assistant positions, and graduate programs, primarily for high-ability students, for the Colleges of Liberal Arts and Home Economics. The estate, given to the University when Dora Waller died in 1982, consists mostly of California land. Income from the sale of land became available to the two colleges in July. Vice president of Bekins Van and Storage, Lucky Waller was also a citrus rancher, real estate broker, bond underwriter, and community leader.

UNIVERSITY THEATRE
1985-1986 SEASON

WORKING
a musical by
Studs Terkel, et al

MOLLIE BAILEY'S TRAVELING FAMILY CIRCUS:
FEATURING SCENES FROM THE LIFE OF MOTHER JONES
by Megan Terry and JoAnne Metcalf

LA RONDE
by Arthur Schnitzler

THE RIVALS
by R.B. Sheridan

THE DINING ROOM
by A.R. Gurney, Jr.

THE COMEDY OF ERRORS
by William Shakespeare

SPECIAL OFFER!

DON'T MISS THIS OFFER!
6 SHOWS FOR \$22.50!
(with coupon, thru 10/11)
Reg. \$30.00
CALL 373-2337

Be where you can see it!

HALLEY'S COMET

CRUISE and OBSERVATORY TOUR

Cruise from
Rio de Janeiro
March 13 - 31
on the
STELLA SOLARIS
SunLine Cruises
luxury ships of Greek registry

612 481-1660
DAISY TRAVEL
127 EAST COUNTY ROAD C
ST. PAUL, MN 55117

Canoe Dig This?

Your Alumni Association membership automatically makes you a member of the Outdoor Store, located in the St. Paul campus Student Center. You get discounts of 20 to 30 percent on everything from canoes to skis. Even paddles.

Simply present your current membership card when making purchases and watch your membership pay for itself. The Outdoor Store is open 8 a.m.-5 p.m. Monday through Friday, and 9 a.m. to 4 p.m. Saturday.

Take Advantage of Us.

The University of Minnesota Alumni Association
For membership information, call 612/373-2466.

MANAGEMENT AND PUBLIC AFFAIRS

Another West Bank Co-op

The newest addition to the Twin Cities' campus will be completed this fall, ahead of schedule. The \$18 million, four-story complex—as yet unnamed—will house the Hubert H. Humphrey Institute of Public Affairs, the School of Management, and the Center for Urban and Regional Affairs.

Located on Washington Avenue on the West Bank across from the Law School, the almost 103,000-square-foot complex includes research and faculty offices, a library, laboratories, conference centers, lecture halls, a dining area, and a memorial exhibition hall honoring Senator Hubert H. Humphrey, in which Humphrey memorabilia will be displayed.

The building is a cooperative venture of the School of Management and the Humphrey Institute, whose separate funding requests to the state legislature were combined in a 1980 bonding bill.

The School of Management portion of the new building will house the placement office, undergraduate and graduate studies offices, the Executive Development Cen-

ter, the management science department main office, the Management Information Systems Research Center, and the Operations Management Center. The student commons, office of the dean, the management science department, and the offices of teaching associates and assistants will continue to be located on the remodeled first three floors of the Management and Economics Tower.

The School of Management requested more space for three primary reasons, says school administrator Jean Byrne. It needed additional faculty rooms to meet accreditation standards, conference rooms so it could bring the business community to the school, and more student meeting rooms.

The Humphrey Institute had similar problems. Originally located in an office in the Social Sciences Building, it outgrew its space and spread to offices at other University locations and to office buildings in St. Paul. "We were bursting at our seams," says Vivian Jenkins Nelsen, administrative director at the institute.

The new building was designed to be flexible enough to offer both the School of Management and the Humphrey Institute room for growth. The building's design and its spirit as a memorial to the late Minnesota statesman promise both academic and humanistic development.

AGRICULTURE

Not Just for Farming Anymore

The announcement of a \$1,000 scholarship posted on a cluttered bulletin board caught the attention of high school senior Jeff Sorvik. An honors student, he planned to study communications in college, specializing in technical writing in high technology areas. But what really sold him on applying for this scholarship, says Sorvik, was the letterhead: the announcement came from the University of Minnesota College of Agriculture.

Although raised in the metropolitan suburb of Bloomington, Minnesota, Sorvik had enjoyed working on his uncle's farm, and his parents' agricultural backgrounds had been a strong influence on his upbringing. With the scholarship opportunity, he realized he could combine his agricultural interests with his technical writing skills.

Sorvik, now a college junior, is one of 76 students who have received scholarships through the Agricultural Merit Scholars Program at the University. An estimated 35 students have received such scholarships for the 1985-86 school year.

Created in 1983 with a \$150,000 endowment from the Harry Kay Foundation, the scholarship program helps recruit students who demonstrate "outstanding academic performance and leadership" by offering them \$1,000 to \$3,000 scholarships. Funds to continue the program come from foundations, organizations, and corporate and individual contributors, who give from \$50 to \$150,000 to sponsor students through the program.

Declining student enrollments have affected the College of Agriculture perhaps more than other academic areas. After a surge of interest in environmental and agricultural issues in the 1970s, high-ability students tended to abandon agriculture in favor of high-tech studies in computer science and management, creating a "brain drain" in agriculture.

That trend, however, may be changing through the college's stepped-up recruitment of high-ability students and its opportunities for agriculture graduates.

Countering the perception that agriculture is "low tech" and "just farming," Associate Dean Keith Wharton says that "only 7 percent of those majoring in agriculture will become involved in production agriculture, or farming." Most

The Hubert H. Humphrey Institute of Public Affairs, the School of Management, and the Center for Urban and Regional Affairs will share space in this new West Bank complex. The building will also include a memorial exhibition hall honoring Hubert H. Humphrey.

graduates, he says, will go into areas such as marketing, genetic science, chemical development or manufacturing, human nutrition, and agribusiness.

Students like Sorvik, for instance, choose the College of Agriculture because they can get training specifically focused on the technical aspects of international agribusiness marketing, agricultural economics, or communications. Sorvik's agricultural training, says Wharton, may give him an edge over other agricultural journalists by providing a more detailed agricultural background.

An anonymous contributor has given \$50,000 toward a challenge fund for the Agricultural Merit Scholarship Program, with the provision that the fund be matched by \$150,000 by December 1986. Already \$80,000 has been raised, and Matilda Rupp, associate development officer for the College of Agriculture, is optimistic that the total will be reached by the deadline. Interest from this newly created endowment fund will be used to expand the merit scholars program.

FORESTRY

Cloquet Center Sees Trees and Forest

For 75 years, researchers at the Cloquet Forestry Center have been working to create the ideal forest.

Early research concentrated on regenerating growth, which foresters did by introducing different seed varieties and exercising greater control of species and spacing.

Forest regeneration continues to be the focus of the forestry station and center, located twenty miles west of Duluth. But today's search for the ideal forest has researchers delving into wildlife studies, as well as attempting to find alternative forest crops—all in an effort, as researchers say, to "maximize the use of forest resources."

Studies of the forest industry's influence on ruffed grouse, for instance, have found that forestry has a positive impact on the grouse population by providing required amounts of food and nesting habitats for the bird. According to Scott Reed, extension forest resources specialist, this research has resulted in forestry guidelines widely used in the eastern United States.

Hoping to find alternative forest crops, researchers have turned to studies of the shiitake mushroom, a recent Japanese import, that has shown great potential for the forest industry. Says Reed, "We hope this will provide an economic boon to forest landowners in Minnesota."

The mushroom, available in a few food stores and in finer restaurants, is grown in controlled-environment greenhouses in the Southeast Minnesota Forest Resource Center in Lanesboro, and in the North Central Experiment Station in Grand Rapids, Minnesota. There researchers are growing different strains of mushrooms with different species of trees to find a combination with commercial potential, says Joe Beden, director of the Lanesboro center.

Potential growers have been very interested in this research, and in the last two years more than 4,000 people have attended seminars and workshops on shiitake growing. To keep up a steady flow of news on research developments, the center is even publishing the *Shiitake News* newsletter.

Saved by some quirk of nature from the disastrous 1918 Cloquet fire, the center owns timber and other ecosystems that are 20 to 25 years ahead of those on adjacent lands. This difference provides excellent research opportunities for regeneration, as well as other experiments.

The center's location was determined in the late 1890s, when Samuel Green, founder and head of the University's first forestry school, advocated the establishment of a forestry field station in the northeastern part of the state, in the vicinity of an important lumber-milling center. The forestry industry in the area was interested and supported the idea of a school forest. In 1909 wood products businesses helped bring about the necessary legislation and funding that permitted the University to buy some 2,000 acres of unallotted Indian land for \$1.25 per acre. Through purchases and gifts, the original purchase has since increased to the present 3,720 acres.

A close relationship with industry continues in the center's 75th year. The center organizes workshops, seminars, and equipment demonstrations, and invites professionals—employees and owners of sawmills, foresters, loggers, and owners of private forest land—to attend them. "We owe it to the profession to extend the results to them," Reed says.

The relationship with the center has been valuable, agrees Richard Schantz

Hansen, chair of the Cloquet Advisory Board and chief operating forester of the Potlatch Corp., a large forest products company in the area. "We feel free to call upon them for advice on problems we have managing our land," he says. "It's a very important facility for the forest industry in Minnesota."

The center's high standing with the industry might be due to its 75-year presence. A more likely reason is that industry officials respect foresters who are learning their field the best way possible: by living in it. Says Reed, "One of the advantages we have is that we can go right out into the forest and view the results."

NURSING

A Gift from Beatrice Witt

In 1929, when Beatrice L. Witt was an undergraduate in the School of Nursing, she paid \$1 a credit. She didn't have much free time, spending two hours a day on a streetcar just to get to school and working as a telephone operator to pay for tuition. When she was through with work around 10 p.m., she had to do her homework—sometimes until 2 in the morning.

Witt, who earned a bachelor's degree in public health nursing, hopes to ease the financial burden on some of today's nursing students and has donated \$50,000 to the school. Interest earned from the gift will be made available as scholarships to graduate students in nursing.

"As long as I had money I didn't need to spend on myself, I thought I should give it to somebody who was struggling," says Witt from her home in Austin, Minnesota, where she has lived and worked most of her life.

Public health nursing has always been Witt's main interest. She recalls that during her early years of nursing a school nurse was like a counselor to children and their families. She taught parents about health care and how to avoid the then-flourishing contagious diseases. Now, Witt says, "education is so much broader, deeper, and efficient than then."

During the Depression Witt worked at the newly established State Services for Crippled Children in St. Paul. Three other nurses were employed in the same program, each responsible for serving part of

the state. They had to go to every doctor in their area and explain the new program services, and do advertising and counseling. "To me, that was real nursing," she says.

The students who will receive part of Witt's endowment fund haven't been chosen yet. But, corresponding with her wish, they will be graduate students. Witt decided to reserve the money for this group because few scholarships are available to them, according to Mark Davy, director of development at the nursing school.

BIOLOGICAL SCIENCES

Biology 1009: Direct from the Laser to You

Laser discs will enter University classes on a large scale for the first time this fall when General Biology 1009 instructors, who teach 3,600 students annually, use two laser discs made by Video Discovery to visually enrich the class.

The laser discs are cheaper, more efficient, and easier to preview than slides, says Professor Richard Peiffer, project leader.

One of the discs, titled Bio Sci, contains 6,000 high-quality still images and 24,000 images assembled in motion-picture and animation sequences. Using a directory, professors can individually program the slides and sequences they want, then call them up anytime on the computer.

The laser disc will also save time and money. "Can you imagine looking through 12,000 slides each year?" asks Peiffer. The pictures on one disc—photographs made by the renowned British firm Oxford Films—would cost \$7,000 in slide format. But the disc costs only \$495.

Peiffer hopes the discs will make the class, one of the largest on campus, less intimidating.

MEDICAL SCHOOL

Advancing the Last Frontier

A Medical School task force appointed last fall by Dean David Brown is hoping to create a leading center for neuroscience study at the University.

Neurological diseases, such as schizophrenia, Alzheimer's disease, and multiple sclerosis, have staggering emotional and financial costs, says Professor Ashley Haase, head of microbiology and chair of

the Neuroscience Task Force. The incidence of Alzheimer's disease is approaching epidemic proportions, he says. By the year 2000, \$50 to \$100 billion will be spent just on nursing-home care for people with the disease.

Haase describes the task force as an all-University effort that draws experts and advice from all colleges, not just the Medical School. The group is approaching its topic, the neurobiology of human diseases, as a basic science and as an illness.

So far the task force has created a minor in neuroscience, held a symposium on the topic, and obtained a grant to study aging. It is in the process of raising money for endowed chairs, hoping to bring in "superstar" neuroscientists. Through a search committee, it is recruiting a new head of neurology.

Haase says that membership in the national neuroscience society is growing exponentially—evidence of the rising concern about brain diseases in the country. "What we mean by neurodisease is a terribly important problem," he says. "We need a deeper understanding of normal and abnormal."

HOME ECONOMICS

Toying with Housework

Few people would consider housework fun. Yet miniature household appliances remain popular toys.

"Child's Play, Woman's Work," an exhibition by the Department of Design, shows 200 of these miniatures, dating from 1890 to 1970. Most of the toys still work, and all are set low so children can enjoy them.

The focus of the exhibit is a collection

of 120 sewing machines donated by Holly Schrank, a professor at Purdue University, who taught at the University during summer session 1980.

The toys are geared to making little girls look forward to household chores, which is why they are usually red-trimmed rather than black-trimmed like their mothers' actual appliances, says Timothy Blade, design professor and curator of Goldstein Gallery, where the exhibit is being shown. Blade also notes that the toys' names—Little Betty, Little Mother, Stitch Mistress—trained girls to identify housework as their job.

Many of the big appliance companies, such as Singer, made the miniatures to develop "product-name sensitivity in girls." "Designing toys, as design in general, is a form of manipulation, just like advertising," says Blade. "It is an invisible controller of people's minds."

The exhibition will run through September 29 at the Goldstein Gallery, located in McNeal Hall on the St. Paul campus. A lecture series by three history and women's studies professors is being held in conjunction with the exhibition.

INDUSTRIAL RELATIONS

Computing Comparable Worth

For 40 years companies and unions have looked to the Industrial Relations Center for help with difficult wage issues.

That's what Northwestern Bell (NWB) and the Communication Workers of America (CWA) are doing now. To help settle pay questions, the phone company and the union have agreed to use a job analysis study and wage survey conducted by the Industrial Relations Center as a guideline in their 1986 wage negotiations.

The NWB-sponsored research project, which started in September 1984 and is scheduled to last eighteen months, is a large and significant study, according to Mario Bognanno, center director. It involves an analysis of nonexempt—non-professional and nonmanagement—jobs and a description of these jobs. "We are getting detailed information on the work performed by nonexempt job holders throughout the Upper Midwest," says Bognanno.

Graduate students will interview supervisors and job holders from about 45 large companies in the five-state area of Minnesota, North Dakota, South Dakota, Iowa, and Nebraska, covering every industry except the public and nonprofit sector. "This is a multistate, multiindustry, multicompany, multijob classification study," Bognanno says.

The job analysts were trained by Will

Monese, an industrial psychologist who was part of the design team that developed the evaluation system. Analysts were taught how to conduct the interviews (including how to be nonintrusive in the workplace) and how to transfer this information into job descriptions. Pam Swenson, who recently earned a master's degree in industrial relations, explains what she does as a job analyst: "I schedule interviews, take a lot of notes, and write a very detailed [ten- to twenty-page] job description. We focus totally on the different things people are doing in their jobs and the reasons for doing them."

The job descriptions, about 350 of them, will be purged of all identifiers—job titles, company names, references to states—and then sent to NWB. The phone company has assembled a committee consisting of NWB employees and CWA representatives to review the descriptions and evaluate the jobs in an attempt to establish a hierarchy among them. This will be done by assigning points to a job, based on a set of thirteen generic job factors such as communication skills, specialty skills, and physical and mental demands.

The survey is gathering more than job descriptions: companies are surveyed about their wage policies. "The reason for this elaborate process is to convert job content into pay," says Bognanno. "It is difficult to say what people should be paid when jobs change due to new technologies or company reorganizations without systemizing a mechanism for it."

Survey results will be transformed into a market "payline," showing the average market wage for a job with a certain amount of points. New and old jobs can be evaluated, given a point value, and then converted from points into an average market wage rate.

Says Bognanno: "It's an enormously innovative study, because it's making job content from many companies and from many different kinds of work comparable on a universal basis, and that is permitting universal comparison of wage rates."

The phone company and the union will use the study results as tools to help reach an agreement on wages, says Eldon Ranney, assistant vice president of human resources at NWB. "We will still go through the collective bargaining process... but this system [will help] us to establish pay on the basis of skills."

Negotiations between NWB and CWA will start in May or June 1986; the wage contract will end in August that year, Ranney says.

A problem solver for the NWB and the CWA, the project has proved to be a boost for students at the center itself.

According to project manager David Estenson, 30 industrial relations master's students are working on the project each

quarter. By the project's end, 30 percent of the center's graduate students will have worked as job analysts. "The student job analysts not only support their education but they learn skills they can use in their future careers, and they learn a lot about private-sector industries in the Upper Midwest," Estenson says.

All that has proved helpful for job analyst Swenson, who says she got a job because of her experience with this project. "My area is compensation—how to pay people and make job descriptions—so this study was directly relevant to me," she says.

Faculty, too, have benefitted from the project. The job descriptions, wage data, and individual attitude and background data will be stored at the center for future faculty research. Already nine faculty researchers have planned research projects using the large and varied data base that will result from the study.

"We've had an enormous amount of cooperation from the private business sector, and we are really thankful for that," says Bognanno. "It has been a rewarding exercise for students and for faculty. We've learned a lot about how human resources are being utilized; we've been able to give our graduate students a boost; and we've introduced the center, the School of Management, and the University of Minnesota to many companies in this region."

MORTUARY SCIENCE

Understanding English Undertaking

Coffin factories, crematories, and funeral homes usually aren't priorities when visitors to London draft their sightseeing lists.

With one predictable exception, of course.

Thirty faculty members and students from the department of mortuary science visited just these places on a study tour held during spring break. The objective was to get acquainted with differences and similarities between English and American funeral practices.

The tour, headed by Robert Slater, director of the mortuary science department, was conducted for the first time in March 1984 and was made possible by alumni contributions to the department's International Study Fund. Each student is awarded \$200 from this fund; the rest, approximately \$900, is covered by the students themselves. (Funeral directors and other professionals may also join the group.)

The tour includes seminars, orientations to British funeral services, participation with British funeral directors in

arranging and conducting funerals, and visits to crematories, cemeteries, and a coffin factory. There's also an evening at the theater. Says Andy Langehaug, a senior in mortuary science, "It was a pretty tightly scheduled trip."

The schedule needs to be tight when you have eight days to learn about British funeral practices. One of the trip objectives was to see how funerals are conducted in England, compared to those in Minnesota. There is practically no public viewing of the body in England, according to Rolf Peterson, former president of the Minnesota Funeral Directors Association and a participant in last year's tour. The British don't cosmeticize the body, either, says Dale Stroud, assistant professor in the department. Traditionally only friends and family closest to the deceased view the body, and they want the natural changes after death to appear.

In England it can take up to ten days before people are buried or their ashes scattered, for reasons that are both cultural and practical.

"They feel that immediate disposal is not healthy," says Peterson. "They go through a long and healthy process of mourning. [They think that] a human life deserves more than merely a ceremony."

Bureaucracy can also be blamed, or blessed, for this long mourning time. The British have an old and complicated process of getting permits for the burial. Sometimes several doctors have to sign death certificates, and in the case of unnatural deaths, coroners have almost unlimited power. Says Peterson: "It's a system that works for them, but takes a long time."

There are almost seven times as many cremations in London as in Minnesota. Again, both culture and practice account for the difference. Cremations have a long tradition in England, but the cost for earth burial is the most important reason for the preference for cremation, says Stroud. Central London is very densely populated, and concerns for the community, as well as the costs, usually make people choose cremation.

Despite their differences, people in the funeral business in England and in the United States have many similarities, including empathy for clients' grief. Being close to mourners and offering sympathy and comfort during a difficult time is the main service, both here and on the other side of the Atlantic.

Tour participants have found that it pays to consider different ways. Says Langehaug, "Now I can appreciate our funeral practices more."

This department was compiled by Minnesota interns Bjorn Sletto and Alia Yunis, students in journalism and mass communications.

COLLEGE OF AGRICULTURE

'22 Henry M. Wilson of Urbana, Illinois, has observed his 60-year anniversary with Boy Scouts of America. A former employee of the U.S. Soil Conservation Service, Wilson joined Boy Scouts first as a scout and later served as scoutmaster, camp counselor, and troop committee representative.

'44 Roland Hendrickson of Darien, Connecticut, has been elected chair of the Animal Health Institute board of directors. Hendrickson is vice president of Pfizer.

'71 Clark W. Hanson of Brookings, South Dakota, has been presented the Meritorious Teaching Award by the South Dakota State University chapter of the National Association of College Teachers in Agriculture. Hanson is a professor of education at that university.

'79 Wayne Bollum of Glendale, Illinois, has joined ABC Publishing Agricultural Group as advertising representative for farm progress publications.

'82 Kevin Turnblad of Genoa, Illinois, has been hired as agronomist in the quality-assurance department of Dekalb-Pfizer Genetics.

'83 Joel Luehmann of St. Paul has been named business analyst for credit and operations-west at Farm Credit Services.

COLLEGE OF BIOLOGICAL SCIENCES

'80 James Philip Utz of La Crescent, Minnesota, has received an M.D. degree from Mayo Medical School in Rochester, Minnesota. Utz is pursuing postgraduate training in internal medicine at the Mayo Graduate School of Medicine.

'81 David Bertler of Manitowoc, Wisconsin, has graduated from the F. Edward Hébert School of Medicine of the Uniformed Services University of the Health Sciences in Bethesda, Maryland. Bertler will serve as internal medicine internist at Walter Reed Army Medical Center in Washington, D.C.

COLLEGE OF EDUCATION

'39 Willis Dugan of Sauk Centre, Minnesota, has been named honorary executive director emeritus by the board of directors of the American Association for Counseling and Development. Dugan, a former University professor, is past national president of the association, which represents counselors in business, education, social service, and industry.

SCHOOL OF FORESTRY

'70 Robert N. Stone of Madison, Wisconsin, has retired as forest resource economist and project leader of timber requirements research at

the Forest Products Laboratory. During his forestry career, Stone led studies to analyze economic trends in U.S. timber use and their effects on the national timber supply. He has written nearly 80 publications on forest resources, timber production, and wood use economics.

GRADUATE SCHOOL

'37 Ralph Piper of Laguna Hills, California, has received the Honor Award from the National Alliance for Health, Physical Education, Recreation, and Dance. Piper, a former physical education instructor, athletic trainer, intramural director, and coach, has been elected to the Minnesota Sports Hall of Fame and the Helms Sports Hall of Fame. Piper also received an award recognizing 50 years of service to the National Dance Association in folk, square, and social dance.

'53 John W. Ward of Amherst, Massachusetts, has been awarded an honorary doctor of humane letters by the University. A fellow of the Center for Advanced Study in Behavioral Sciences, Ward has written several books and articles for scholarly journals. He has twice won Guggenheim Memorial Fellowships and is a former Fulbright Lecturer in U.S. history at British universities.

'54 Kenneth LaBudde of Kansas City, Missouri, has retired as director of libraries and professor of history at the University of Missouri at Kansas City.

Clara Penniman of Madison, Wisconsin, has retired as chair of the political science department at the University of Wisconsin-Madison. Director of the university's Center for Public Policy and Administration, Penniman was the first person to be named Oscar Rennebohm Professor of Public Policy and Administration, the first woman elected to chair the University Committee, and the first woman granted tenure in the political science department.

'57 E. W. Ziebarth of St. Paul has been awarded an honorary doctor of humane letters degree from the University. Ziebarth was a University faculty member for 37 years, serving as chair of the speech department, and dean of Summer Session, Continuing Education and Extension, and the College of Liberal Arts. He was also interim University president in 1974. A former foreign correspondent and news analyst for WCCO Radio in the Twin Cities and for CBS Radio, Ziebarth was a broadcaster for CBS network and Voice of America programs and was educational director for CBS's central division. He served on the boards of directors of Midwest Educational Television Network and of two Twin Cities public television stations and has won three Peabody Awards.

'59 Lois Orr of Evanston, Illinois, has been appointed Chicago regional commissioner of the Bureau of Labor Statistics with the U.S. Department of Labor. Orr, the first woman to serve as the bureau's regional commissioner, is also president-elect of the Chicago chapter of the American Statistical Association.

'61 Clara Ayers of Velva, North Dakota,

associate professor of mathematics at South Dakota State University (SDSU), has been named Teacher of the Year by the SDSU Student Association.

'65 Richard W. Hansen of Richardson, Texas, has been named to the associate board of directors of City National Bank of Plano, Texas. Hansen is professor of marketing at Southern Methodist University.

'67 Roland Weber, of Tonka Bay, Minnesota, has been appointed chair of the board and chief executive officer of Numed Corp. Weber, founder and former president of Physical Electronics Industries until its acquisition by Perkin-Elmer Corp., is vice president of Perkin-Elmer and general manager of its Physical Electronics division.

'73 Terry L. Tranter of Minneapolis, adjunct assistant professor at the University, has been awarded the R. Glen Berryman Award by the Minnesota Society of Certified Public Accountants in recognition of his instruction for the organization's continuing professional education program.

'74 Elizabeth Oltenacu of Ithaca, New York, has been elected associate professor of animal science at the New York State College of Agriculture and Life Sciences at Cornell University.

'75 David A. Kreager of Midlothian, Virginia, has joined Blue Cross and Blue Shield of Virginia as director of administrative services.

'78 William Wargin of Pittsboro, North Carolina, has been promoted to research scientist/senior pharmacokineticist in medicinal biochemistry at Burroughs Wellcome.

'80 Jessica Rousselow of Upland, Michigan, represented the International Women's Studies Institute of Taylor University at the United Nations' End of the Decade for Women International Conference in Nairobi, Africa. Rousselow is professor of communication and theater arts at Taylor.

'81 Ron Shiflet of Owatonna, Minnesota, has joined the Central Division of Pioneer Hi-Bred International as district sales manager.

LAW SCHOOL

'35 Eugene Burdick of Williston, North Dakota, surrogate judge of the North Dakota Supreme Court, has received the American Judicature Society Herbert Harley Award in recognition of his judicial service.

'45 Patrick J. O'Connor of Washington, D.C., founder and partner in the law firm of O'Connor & Hannan, has been named to the national finance board of directors of the Democratic National Committee.

'47 David R. Brink of Minneapolis, lawyer with the law firm Dorsey & Whitney and former president of the American Bar Association, has accepted the top volunteer position for the National Institute for Citizen Education in the

Law, a nonprofit organization that sponsors law programs for the layperson.

'52 Harold Soderberg of Minneapolis, president and chair of the board of Hessian McKasy & Soderberg, has been named to the national finance board of directors of the Democratic National Committee.

'68 Edward Winer of Hopkins, Minnesota, has been listed in the May 1985 issue of *Town and Country* as one of the best lawyers in the United States. Winer specializes in family and matrimonial litigation.

'71 Viola Kanatz of Minneapolis has formed a private law practice specializing in labor arbitration and administrative hearings.

'77 Lawrence J. Friedman of Dallas, Texas, has formed the law firm of Friedman & Ginsberg in Dallas. The firm specializes in corporate, real estate, tax, estate planning, and business litigation.

COLLEGE OF LIBERAL ARTS

'25 M. Joseph Blumenfeld of Bloomfield, Connecticut, senior U.S. court judge for the district of Connecticut, has received an honorary doctor of laws degree from the University of Hartford. Blumenfeld was appointed to the bench by the late President John F. Kennedy in 1961. Many of Blumenfeld's signed opinions have been published in official law reports and law school case books.

'32 Ernest Foerster of Paxton, Massachusetts, has been appointed associate actuary for Paul Revere Companies.

'33 Jean Hagstrum of Evanston, Illinois, has received an honorary doctor of humane letters degree from the University of Chicago. A 1985 fellow of the Folger Shakespeare Library in Washington, D.C., Hagstrum has been named 1985-87 Senior Mellon Fellow at the National Humanities Center in Research Triangle Park in North Carolina.

'40 Charles W. Roberts of Bethesda, Maryland, has received the University's Outstanding Achievement Award in recognition of "unusual professional achievement and outstanding leadership." A former *Newsweek* bureau chief and correspondent, and former reporter for the *Chicago Sun*, *Chicago Sun-Times*, and *Chicago Daily News*, Roberts directed the Washington Journalism Center's educational program in 1972 and retired as information director for the National Wildlife Foundation in 1980.

'62 Clarence Harms of New Wilmington, Pennsylvania, has been promoted to vice president for academic affairs and dean of Westminster College.

'64 Karen Bachman of Minneapolis has been named director of investor relations at Honeywell.

Rolf Bjelland of Minneapolis, executive vice president and chief investment officer of Lutheran Brotherhood, has been elected chair of

four of that company's mutual funds.

'66 Garrison Keillor of St. Paul, creator and host of "A Prairie Home Companion," received the Corporation for Public Broadcasting Edward R. Murrow Award for his "outstanding contributions to public radio."

'67 Joan Halgren of Golden Valley, Minnesota, has been hired as senior staff writer for the marketing division of HMO Minnesota.

'68 Paul D. Merrill of Portland, Maine, president and chair of the Merrill Companies, has been elected to the University of New England board of directors.

'75 Mary Jo Larson of Cambridge, Massachusetts, has been named Lucius N. Littauer Fellow by the John F. Kennedy School of Government at Harvard University.

'81 Christopher F. Heck has received an M.D. degree from Mayo Medical School in Rochester, Minnesota. Heck is pursuing postgraduate training in general surgery at the University of California, San Francisco.

'82 Terri Armstrong Welch of Minneapolis has been promoted to manager of planning and business development at Split Infinitive.

'83 Brian P. Thornton of Long Beach, California, has joined Coldwell Banker Real Estate as a realtor associate.

SCHOOL OF MANAGEMENT

'69 Gregory S. Anderson of Lake Elmo, Minnesota, has been elected president of the Minnesota State Association of Life Underwriters. Anderson is an insurance agent with Northwestern Mutual Life.

'75 David Jahnke of St. Paul has been named partner in the accounting firm of Peat Marwick Mitchell & Co.

'77 Eric Sivertson has been named marketing director of St. Jude Medical in St. Paul.

COLLEGE OF PHARMACY

'37 Allen I. White of Pullman, Washington, has received the University's Outstanding Achievement Award for his work in pharmacy education. White, professor emeritus and former dean of the college of pharmacy at Washington State University, has published nearly 90 scientific and professional papers and contributed to two pharmacy textbooks during his career.

SCHOOL OF PUBLIC HEALTH

'46 Elizabeth J. Haglund of Silver Spring, Maryland, has retired from her position as assistant surgeon general and associate director for program coordination and operations of the bureau of health professions, a part of the U.S. Department of Health and Human Services, pub-

lic health services division. Honors awarded to Haglund during her career include the Commendation Medal, the Meritorious Service Medal, and the Distinguished Service Medal. She received the University's Outstanding Achievement Award in 1976 in recognition of her unique contributions to public health. She also received the highest honor of the Health Resources and Services Administration, a special award recognizing her as a "precious public resource."

'56 Margarita Papandreou of Athens, Greece, has received Alpha Chi Omega's Award of Achievement in recognition of her commitment to women's rights.

'80 Rex Wheeler has been named administrator of Joel Pomerene Memorial Hospital in Millersburg, Ohio.

'81 Mark McGarraugh of St. Paul has been elected vice president of the board of directors of Piper Jaffray & Hopwood. McGarraugh is employed in the company's public finance department.

INSTITUTE OF TECHNOLOGY

'34 An annual lectureship has been established at Cornell University in honor of William R. Sears, founder of Cornell's aerospace engineering school. Sears, now a professor at the University of Arizona, held the John LaPorte Given Chair in Engineering at Cornell and is an internationally recognized authority on aircraft aerodynamics, the aerodynamics of turbomachinery, boundary layer effects in aircraft, and the design of wind tunnels.

'49 Kenneth Simon of Sherman Oaks, California, has been named chair of the board of Air Conditioning Co.

'49 Donald Sandell of Naperville, Illinois, has been elected president of the Western Society of Engineers. Sandell is senior associate at Harza Engineering Co. in Chicago.

'64 David T. Buzzelli of Midland, Michigan, has been named to the management committee of Dow Chemical Co.

'71 Philip A. Katz, assistant professor of radiology and surgery at Thomas Jefferson University in Philadelphia, has been appointed associate vice president for technology and information management at that university.

'83 Mark A. Novak has joined the corporate engineering department of Oscar Mayer Foods as project engineer at the company's corporate headquarters in Madison, Wisconsin.

UNIVERSITY COLLEGE

'60 Karin L. Larson of Malibu, California, has been elected senior vice president of Capital Research International. Larson, a financial analyst, also serves as senior vice president and director of Capital Research Co.

THE PASSAGE OF THE

MAYAS

March 1 - March 9, 1986

FEATURES INCLUDED IN THIS DELUXE TRIP:

- Scheduled wide-bodied jet from MERIDA, MEXICO, and return from CANCUN, MEXICO
- FOUR NIGHTS at the deluxe MERIDA HOLIDAY HOTEL
- Full AMERICAN BREAKFAST each morning
- Special "Welcome" PARTY and DINNER at the Holiday Hotel
- Half-day SIGHTSEEING EXCURSION of the highlights of Merida
- Full-day excursion to the Mayan city of **CHICHEN ITZA, including lunch**
- Full-day excursion to UXMAL with stops made en route in **KABAH and SAYIL. Lunch is also included!**
- FOUR NIGHTS at the deluxe CANCUN HOTEL CAMINO REAL
- Full AMERICAN breakfast each morning

- Half-day excursion to the Mayan fortress at TULUM
- Festive "Farewell" PARTY and DINNER

MANY INCLUDED EXTRAS:

- Deluxe, over-sized MINNESOTA ALUMNI ASSOCIATION Flight Bags, handsome DOCUMENT CASES, detailed trip information
- Souvenir name badges engraved especially for **you**
- Services of ALUMNI HOLIDAYS Travel Director throughout

- HOSPITALITY CENTERS in your hotels to assist you with dinner reservations, optional sightseeing and more! Staffed by local residents under the supervision of your Travel Director

OPTIONAL SIGHTSEEING EXCURSION

(offered at additional cost)

- Visit the Mayan ruins at PALENQUE

\$1850*

*Price per person, based on two per room occupancy, from MINNEAPOLIS/ST. PAUL

Send to: MINNESOTA ALUMNI ASSOCIATION
100 Morrill Hall
100 Church Street
Minneapolis, MN 55455

Name _____

Address _____

City _____ State _____ ZIP _____

Please send me the colorful brochure which describes this trip in detail.

The Right Chemistry

BY BJORN SLETTO

Entering the office, a visitor first sees books—rows and rows of hard-bound journals actually, with titles like the *Journal of Chemistry* and the *Journal of the American Chemistry Society*—then the obligatory blackboard, filled with a mass of chemistry symbols, lines, and numbers.

In the midst of it all, reclining in a chair behind a desk crowded with papers, notepads, and a half-empty cup of coffee, sits Thomas Hoye, associate professor of chemistry.

Hoye, highly respected for his research and teaching, recently received a \$25,000 Sloan Fellowship, an award given in memory of Alfred D. Sloan to outstanding young physical scientists throughout the United States. "It's quite an honor," says Larry Miller, chair of the chemistry department. "It allows you to try untested projects and move in new directions."

Hoye likes to go new ways. The 34-year-old professor is always willing to lend a helping hand to his students and colleagues, and enlivens the department with his sly sense of humor. He is known for his tough questioning in seminars and his attention to detail.

"He really has a fine mind for discovering an interesting element in a complex discussion," Miller says.

Hoye was born in 1950 in New Wilmington, Pennsylvania, a rural town most noted as the home of Westminster College. His father was a mechanic; his mother, a housewife.

As a child, Hoye felt little attraction to mechanics or engineering. "My dad was very mechanically inclined. I had to hold his lamp," he says, shaking his head. "I was never interested in such things. Now I'm back learning the same things I easily could have learned with him."

"I did learn something very important from my dad. I learned to always ask questions."

Hoye spends much of his time in the lab leading research groups, and in that capacity he visits the lab more than most. Here, too, his energy and drive make him want accomplishments, from his students as well as from himself.

"His enthusiasm is incredible," says Brian Peterson, a doctoral student in organic chemistry. Hoye is Peterson's adviser and encouraged him to go to graduate school. "Sometimes it's too much. You can't be as intense as he is."

John Link, who recently received a

Associate professor of chemistry Thomas Hoye, winner of a \$25,000 Sloan Fellowship, finds that a sense of humor helps whether you're dealing with students or organic chemistry.

bachelor's degree in organic chemistry, agrees. "He's been very helpful to me as an adviser," Link says. "I've never seen my [assigned] adviser. I've only gone to Tom. You can go to him, and he always has time."

Hoye expects a lot. One of Hoye's typical remarks, says Peterson, is "you should have molecules working while you're working."

Hoye balances his high standards with a good sense of humor, which has made him popular with his students. He tries to make his research group meetings informal because, he says, "I think everyone should have fun learning." And he doesn't limit his interaction with students to occasional meetings in his office, in seminars, or among bubbling reagents in the lab. He and his students take time off to look into the chemistry of pizza and beer, or to visit his 60-year-old, semirestored St. Paul house near the Mississippi River.

"Every now and then we have parties on a golf course a couple of blocks away from our house," says Hoye's wife, Rebecca. "In the winter we have sledding parties. You never outgrow that."

Rebecca Hoye, also a chemistry professor, moved to Minneapolis with her husband in 1976. They met at Bucknell University in Pennsylvania when she was a junior and he was a senior. They were both going to summer school and spent

many hours together every week in the chemistry lab.

After graduating from Bucknell, Hoye went on to pursue a doctorate at Harvard University. For his first teaching job, he chose the University of Minnesota over several other schools because he thought the chemistry department here would be rebuilding and offered good research opportunities.

He was right. Today the department has many young faculty members; in fact, roughly 35 percent of the faculty has been hired since Hoye came in 1976.

Hoye chose Bucknell for his undergraduate degree because the school was noted for its chemical engineering department. His interest in organic chemistry developed later. Now, he says, organic chemistry "provides the right balance for me of mathematical analysis, logic, and to a certain extent memorization."

Concepts and processes in the chemistry lab sometimes have had to wait since the birth of Hoye's two sons, Adam, 3, and Brian, 1. "Now, instead of going right back to lab after supper, he spends time with them," Rebecca says.

"I think he loves his work immensely. That's the most enviable thing about him."

Bjorn Sletto is a journalism intern for Minnesota.

Going for Gold

BY JOHN KAISER

The rally cry floating around during the 1984-85 Minnesota football season was "Expect a Miracle." Considering that during the previous season the Gophers allowed an average of more than 47 points per game, a couple of first downs would have been miracle enough for Minnesota football fans.

But later, when the Gophers pulled out four victories, including upset wins over rivals Wisconsin and Iowa, Gopher fans didn't praise the heavens. Instead, the credit went to new head coach Lou Holtz, the motivator who took not only the team but the entire state by storm, instilling in them a winning attitude and plenty of Ski-U-Mah spirit.

Holtz pumped the team full of confidence, all the while redeveloping its relationship with the state with slogans like "We're the whole state's team" and "For everybody who has ever picked up a snow shovel, we're their team." He roamed Minnesota like a traveling salesman, seeking support with his always ready wit. "Minnesota—the land of blonde hair and blue ears," he once quipped.

The results of Holtz's actions stretch beyond Minnesota's surprising 4-7 record last year. A spacious new practice facility, dubbed the Taj MaHoltz, was built, giving the team one of the finest training complexes in the nation. A new Gopher mascot, depicting strength and confidence, was created, and Twin Cities' business leaders banded together to form the Golden Gopher Gold Rush Strike Force to hype Minnesota football through advertising and promotions. Most important, the public's attitude about Minnesota football changed, and once again rooting for the Gophers was in vogue.

All these changes add up to new, positive feelings about Minnesota football. Holtz says it best: "If somebody had fallen asleep about eighteen months ago and just now woke up, they'd be shocked. When I look back at it, I don't know how it all happened. It's a tribute to a lot of people who feel that Minnesota's going to be back."

Some of those people are Minnesota fans who, at the urging of the Gold Rush Strike Force, have been buying season tickets at a record pace. By early June, season ticket sales had surpassed all of last year's sales and student ticket sales had doubled. "It is our hope to sell out the

Metrodome and forever lock out the 20,000-plus Iowa fans," says Strike Force cochair Vickie Abrahamson.

Are the droves of season ticket holders expecting too much from the 1985 Minnesota Golden Gophers? Three who speak with the voice of experience—trainer Jim

With a year of Lou Holtz's training behind them, 42 lettermen and 23 redshirted freshmen return to the Gophers this fall.

Marshall, broadcaster Ray Christensen, and coach Lou Holtz—don't think so.

The Gophers still need overall team improvement in both lines and in throwing and defending against the pass. To get it, Holtz is starting with the basics. "Our primary aim is to improve fundamentally," he says. "We were not able to generate any continuity with a number-one team last season. We made strides in those directions, but we must continue to do so."

Injuries to key players such as freshmen sensation, quarterback Rickey Foggie, and running back Valdez Baylor were the cause of much of the inconsistency; the rest came from lack of experience. But with 23 redshirted freshmen joining the 42 returning lettermen this season, depth at each position should be less of a problem. "They redshirted a lot of people last year," says Christensen, who has been announc-

ing Gopher football games since 1951. "But they played a lot of people, too. So, not only do they have experience, but they also have fairly good people coming in fresh."

Marshall, a Minnesota trainer for 24 years, believes younger players will be able to make an impact. "From a physical standpoint, I don't think it really matters how young they are, just so they have the ability to play. Apparently, with the increased emphasis on youth athletics and better high school coaching of a bigger talent pool of young athletes, players are able to step right into the lineup and contribute."

Last year was a good example of the impact of young players: Foggie rushed for 647 yards and passed for 1,036 more. Barring injury or incredible performances from reserves Mike Moe, Alan Holt, or freshman Roselle Richardson, Foggie will start opening night.

Christensen ranks Foggie among the best Minnesota quarterbacks he's seen, and that includes Sandy Stephens and Tony Dungy. "He may just be the most exciting because he is so unpredictable. Even his own team doesn't always know what he is going to do when he gets into a jam. He's got the quick feet, there's no question about it, and that means so much. And I think he's going to be a much better passer. Lou Holtz is a good team coach, of course, but when you break it down into positions, he is a quarterback coach, that's his strongest of strong points," says Christensen.

In the spring football game, Foggie connected on 6 of 7 passing attempts, revealing a new touch he developed during the winter. If Foggie can withstand the many hits he'll take as a running quarterback, observers predict he could be one of the biggest keys to a successful season.

Joining Foggie in the Gopher backfield will be a multitude of running backs. Although six veteran backs will be returning, David Puk and Kevin Wilson will likely see the most action at the fullback position, and Baylor and Courtney Holmes will alternate at running back. "I think the running game will be better because the passing game will be better," says Christensen. "The players here should be as good as last season, but the injured people from last year like Baylor and Puk will be healthy again."

Gone from last year is leading receiver

Dwayne McMullen, who caught five touchdown passes. His departure means that Mel Anderson, the Gophers' second-leading receiver, and tight end Kevin Starks will be the targets for most of Foggie's passes. Eugene Gailord, a junior-college transfer from California, is also expected to contribute.

The offensive line is one of Holtz's biggest problems. Three starters graduated, leaving holes at left guard and right tackle. Returning will be tackles Jim Hobbins and Dan Rehtin, guard Jon Lilleberg and center Ray Hitchcock. Hobbins missed all of last year with a leg injury but lettered the previous two seasons.

Whoever the starting five are, they will be the key to Minnesota's offense, claims Holtz: "Last fall we were able to move the ball well on the ground at times, but our offensive line play must become more stable, and it must get better for our passing game to succeed."

Defensively, Minnesota is led by linebacker Peter Najarian. "Peter is a very smart linebacker," says Christensen. "He has all the mechanics. Physically, he is strong, and although he is considered light, I don't think he needs the extra weight. Linebackers don't need to carry a ton of beef on them these days as long as they are agile, and I think Peter is."

Joining Najarian at linebacker are lettermen Joe Christopherson, Jerry Keeble, and Larry Joyner.

Duane Dutrieuille, Lungen Howard, and Donovan Small all return from last year in the defensive secondary, and transfer Theo Barley, Matt Martinez, and Don Pollard are expected to help, especially in lowering the number of turnovers. Last year the Gophers were -3 in the turnover department, and making more interceptions and recovering more fumbles are musts for the team.

"The defense definitely has to score more points for the Gophers than last year," Christensen says. "But they were going to the quarterback and going to the ball much more in the spring game than they ever did. And I don't think it was just that game. I'm sure the coaches are saying, 'Hey, we've got to get points from the defense,' whether they score them directly on an intercepted pass or they set up the offense on the opponents' 23, instead of your own 23."

The kicking game appears solid, with Adam Kelly returning from a record-setting season in which he averaged 46.2 yards per punt. Chip Lohmiller, who connected on 20 of 20 conversion attempts, will return, as will Charlie Horton, who kicks off.

According to Marshall, it's hard to know how good the Gophers can be with Holtz as coach. Both he and Christensen predict winning seasons. But for Marshall, it all comes back to support and the excitement of believing in the football team.

"This is as much excitement as I've seen generated in my 24 years at Minnesota," he says, twisting his green stogie in an ashtray. "Coach Holtz came in here and turned the whole attitude around. I mean, he's got everybody excited. Wherever I go in the state, people ask me, 'Are we going to the Rose Bowl?' When you have that type of following, it bubbles all over, including in the team, and that's why I think it's going to be a great year."

When the Gophers begin the season September 14 against Wichita State in the Metrodome, Jim Marshall will be taping ankles, Ray Christensen will be holding forth behind a microphone, Lou Holtz will be pacing the sidelines, and undoubtedly a dome full of revitalized Minnesota football fans will be watching with nervous excitement. But this fall they'll be expecting not a letdown but a Minnesota miracle.

John Kaiser is an intern in the men's intercollegiate athletics department.

**There is only
one person who can
make our new
membership directory
better—**

YOU

Our new 1986 membership directory, which is now in production, will list all members of the Alumni Association. Be sure to promptly complete and return the Biographical Update Form you received so you won't be left out.

Only the number of directories ordered will be printed, so mail your request for either a hardbound or soft-bound copy right away. The directory won't be complete without you!

Goldy Gopher: A Dossier

BY CHRIS MAYR

You've probably spotted him sitting on his haunches alongside Minnesota's two-lane highways. University zoologists say that he is a burrowing rodent of the family Geomyidae and the genus *Geomys*.

He's the gopher, and in 1857 he upset the heavily favored beaver to become Minnesota's popular choice for state animal. Since the University is a state institution, it was only natural to choose him for the school mascot, too.

Thanks to Bernie Bierman's championship football teams of the 1930s, the gopher was dubbed "golden." The local press, referring at first to the team's jerseys, later to their growing success, called Bierman's boys the "golden-shirted horde" and the "golden swarm." (Bierman is said to have cleverly picked gold uniforms so that the football would be harder to see.)

Goldy was born into a large family of nine, in an earth-sheltered home somewhere near Bierman Field in Dinkytown, but was separated from his family shortly after birth. His brother Fairchild graces the Minnesota State Fairgrounds every August, dapper in straw hat, tailored coat, and cane. Goldy, it seems, was destined for something greater.

Although members of his family are recognizable by their large, furry cheek pockets that open externally, not into the mouth, the trait seems to have passed Goldy by.

Most of his relatives live alone in shallow burrows; Goldy, however, was last seen dashing into a closet in the Alumni Association offices in Morrill Hall.

Not one to take long winter breaks, Goldy is forced to hoard his food, mainly in the underground tunnel between Nolte Center and Northrop Auditorium.

Even though Goldy's cousins are sometimes looked down upon for their socially

unacceptable behavior—gardeners call them no-good, garden-terrorizing rodents, and to greenskeepers they are obnoxious, greens-destroying pests—his pioneering ancestors take credit for conditioning the soil in the now fertile plains of the Red River Valley and beyond.

Goldy is believed to be majoring in archaeology and geology, two fields he really digs, but he has yet to graduate from the University.

His favorite flower is the marigold, his favorite movie is *Goldfinger*, and he always follows the Golden Rule.

The first University-drawn portraits of Goldy pictured him as just another gopher. Later, wearing an "M" freshman beanie and perched upon his name, Goldy retained his realistic torso but underwent a dramatic face change. Critics said this dumbo-eared, bucktoothed gopher looked "wimpy and weak." In the 1950s, Goldy took to playing the drum, while a companion, looking remarkably like a female version of Goldy, took up ballet.

Throughout the sixties and seventies, Goldy began a metamorphosis into a more modern, cartoonlike look and was shown posing in different kinds of sporting attire.

Enticed by a Hollywood contract that he could finally sink his teeth into, Goldy starred in the cartoon series "The Go-Go Gophers." His big break came in 1980, when he received top billing over Rodney Dangerfield, Chevy Chase, and Bill Murray in the smash box office hit *Caddyshack*. Taking advantage of Goldy's popularity, Schlitz Brewing featured him in its "Go for it!" beer commercials during the late seventies.

In 1979, the Minnesota Alumni Association contracted with artist and alumnus Bill Stein to perform major plastic surgery on the University mascot. After a brief convalescence, Goldy radiated intelli-

gence, alertness, and cleverness, as well as the friendliness of Midwesterners. Wearing a Minnesota sweater, he was registered by the Alumni Association with the U.S. Patent Office to prevent misuse of his likeness.

That didn't stop the many artists who fashioned him in myriad new poses and body styles. He looks like a Wisconsin badger in one style, cuddly and likened to a teddy bear in another, and like a bulldog in still another style. Caricatures from the 1930s to the 1970s were still being used in the 1980s.

On top of that, a Minneapolisian recently started a slur campaign against Goldy. "Are you sometimes embarrassed by the name 'Gopher?'" the advertisement asks. "Does 'Gopher' actually strike terror in the hearts and minds of our opponents? Why not the Minnesota Timberwolves or the Minnesota Moose? Anything but a rodent—and 'Golden' doesn't change the connotation." For \$3, supporters could get a "Gophers Are Rodents" bumper sticker and a chance to rename the mascot.

What with the old cartoons and the new campaign, Goldy started suffering an identity crisis. He had a friend in Gerald O'Dell, assistant to the athletic director, in charge of marketing and promotions. O'Dell looked into Goldy's past and discovered that the University had never actually registered the logo. So he commissioned Josten's to design Goldy Gopher and registered the new Goldy with the patent office. Josten's chose Minnesota graduate Steve Wanvig to draw the new, improved Goldy, who is depicted as fierce, confident, and full of vigor.

You've come a long way, Goldy.

Chris Mayr is assistant director of the Alumni Association's chapter programs and a friend of Goldy's.

Musical Obsession

BY HOLLY HOFFMAN

Steve Barnett is producer for "St. Paul Sunday Morning" and composer/arranger/conductor for "A Prairie Home Companion," both produced by Minnesota Public Radio (MPR) and distributed by American Public Radio. And he is choir director at B'nai Emet Synagogue in St. Louis Park, Minnesota. And music director of the St. Paul Jewish Community Center Orchestra. And bass player with the Barnett Quintet (sponsored by Young Audiences, a national performing arts group). And composer/producer of the McKnight albums. And secretary of the board of the Minnesota Composers Forum. And member of the Twin Cities Jazz Society.

Oh, yes. In his spare time Barnett is creative director of his own company, Barnett Music Productions. He is currently arranging and producing a dance album with singer Melvin Jordan. He also writes and produces commercials for radio, the latest of which is one for the Metropolitan Transit Commission. He composed the theme for MPR's "Minnesota Journal" and composed the music for the St. Paul Companies' sponsorship promotion of the local edition of "All Things Considered." He also composed the music for a school hymn for Stillwater High School.

How does he accomplish all this? Barnett, a 1972 graduate of the School of Music, says he works well under deadline pressure and claims to do his best work between 10 p.m. and 4 a.m.

Music and the difference it can make in people's lives are worthwhile to him, says Barnett. "I can make a difference, even if it's for ten minutes. If I can take people out of their cares and worries, and put them into another world, then I've done something good for the world, and that's important to me."

Barnett shares a love of music with his parents, sisters, and wife, all of whom are musicians. Yet his parents did not encourage him to pursue a career in music, he says, because they felt it was not a very secure way to earn a living. Barnett began his musical career by taking up the clarinet in fifth or sixth grade. He started to play the bass in high school and formed a jazz group at North High School in Minneapolis. When he began his studies at the University, though, Barnett was a theater major with a minor in political science. It wasn't long, however, before music

Among Steve Barnett's many jobs is arranging, composing, and conducting for "A Prairie Home Companion."

asserted itself, and he realized "I couldn't have ended up in anything else."

Barnett graduated summa cum laude with a bachelor's degree in music theory and composition. Supported by a number of key professors at the University, notably Band Director Frank Benciscutto, Barnett was allowed more creative freedom than most undergraduates. His mentors realized his potential and left him free to develop it.

He arranged and composed pieces for the marching and concert bands, started a jazz ensemble when there was no jazz ensemble program, and as a sophomore, served as guest conductor for the principal concert band. His extraordinary talents led him to teach music theory and ear-training at the University and also to serve as assistant director of bands.

After he left the University, Barnett was assistant creative director at Sound 80 recording studios for four years. There he learned much about the commercial music world by composing, arranging, and producing music for radio and TV commercials, albums, and films. Most of Barnett's career, however, has been spent free-lancing.

Barnett enjoys the creative freedom that free-lancing and his position with "A Prairie Home Companion" have given him.

"It's really been a wonderful experience for me, and it's given me a chance to arrange in a number of different styles for

a number of different-sized groups, and I've been able to meet a lot of wonderful people besides. I'm still in the 'Gee whiz, you're a famous person phase,' but that's half the fun."

Concerned about helping young musicians succeed, Barnett was a major contributor to the Friends of the Band Endowment Fund, set up to provide a scholarship for one promising new band student each year. He says he's indebted to the University for his tremendous education experience, and will do anything he can to help repay that debt. Barnett has been commissioned by the Twin Cities Jazz Society to compose a piece for the opening of Ferguson Hall, the new music building, scheduled for October 25, 1985.

For now he is working on getting his work published, and he is exploring computer-synthesized sound. He also hopes to produce a true jazz opera, one that incorporates improvisation into the score and breaks new ground in the music world.

And beyond that? Barnett dreams of someday being successful enough to work most of the year and spend the cold winter months in a warm climate.

"I'm hoping to centralize a little bit and cut back on some of the outside activities," says Barnett. "But I've been given a lot of talents, a lot of different and varied talents, and it's a shame not to use them."

Holly Hoffman is a Twin Cities free-lance writer.

The Power and the Glory

BY STANFORD LEHMBERG

This fall's British Festival will remind Minnesotans of the great contributions England has made to our culture, as samples of its finest music, drama, and art are presented in the Twin Cities. Some of Britain's greatest glories, however, defy export. I think particularly of the marvelous heritage of medieval architecture surviving in the great English cathedrals: the beautiful gothic buildings at Canterbury, York, Salisbury, Lincoln, and Wells; the earlier Norman marvels at Durham, Winchester, and Ely.

Although the architectural glories of these cathedrals are widely appreciated, surprisingly little has been written about the role they played in English society. What services did the cathedrals actually render to the English people?

Ever since I was a graduate student at Cambridge University three decades ago, questions of this sort have intrigued me. My love of English cathedral music also fueled my interest, for I have pursued a second career as a church organist and choirmaster alongside my principal one as an academic historian. During summer holidays and research trips to England over the past six or seven years, I started making the rounds of the cathedral libraries and archives, originally seeking materials about the development of the cathedral choirs and organs. Such documents survive, often in bad handwriting, frequently in eccentric or abbreviated Latin, commonly stained or faded or torn, but alongside them I found materials describing a far wider variety of cathedral activities. I am now studying these, in the hope that I can produce a general history of English cathedrals in the sixteenth century.

Why the sixteenth century? This is not the age in which the cathedrals were built, for the structures were generally erected between 1100 and 1400. In part I chose the sixteenth century—the Tudor period of English history—simply because it is the period in which I have specialized. But the sixteenth century is also the age of the Reformation. In the 1530s Henry VIII severed the ties that for centuries had bound the English church to the pope and to Rome; the church in England became the Church of England, a separate national body that soon came to embrace Protestant doctrines and reformed liturgies. Just what, I wondered, was the impact of the Reformation on the cathedrals?

During the Reformation, the role of the English cathedral changed as reformed liturgies were adopted.

How did they accommodate themselves to the religious changes of the century?

Some of the answers are quite straightforward. There were nineteen cathedrals in England in 1509, at the end of the Middle Ages. Monks staffed ten of them. One, the cathedral in Carlisle, was a house of Augustinian canons. The rest were Benedictine priories: the cathedrals at Canterbury, Winchester, Worcester, Rochester, Durham, Ely, Norwich, Coventry, and Bath—each in some ways like the great Benedictine abbey at Collegeville in Minnesota. In these houses the responsibilities of a cathedral to maintain public worship services and to serve as the home church for a bishop and his diocese were grafted onto the normal monastic obligations.

The nine secular cathedrals—at York, Salisbury, Lincoln, Exeter, Hereford, Lichfield, Chichester, Wells, and St. Paul's in London—were organized quite differently. Worship was maintained by secular canons who lived in separate houses, not communally, and who enjoyed individual incomes derived from the cathedral's endowment.

Since services were sung daily (and, in monastic cathedrals, during the night as well), full-time choirs were needed. In the monastic cathedrals the monks did the singing, and they educated the boy

sopranos who became more and more important as elaborate polyphonic music came into use in the late Middle Ages. The secular cathedrals had their own singing men, usually called vicars choral. They, too, were ordained men in holy orders—priests or deacons, though, not monks—and were bound by vows of celibacy. They lived in small individual houses, some of which are still preserved (for instance, the so-called Vicars Choral Close adjoining the cathedral at Wells).

Henry VIII's initial break with the papacy in 1533 caused little change in the cathedrals and was indeed scarcely noticed, except that prayers for the pope ceased and his name was struck out of service books. But toward the end of the decade the king and his chief minister, the great bureaucrat Thomas Cromwell, decided to close all the monasteries in England, partly because some of them adhered to the old church, partly because monks were suspected of idleness and immorality, but mainly because the monasteries had grown rich and the government coveted their endowments.

The Tudor government, however, had no intention of closing the cathedrals, which were acknowledged to perform vital services. When the cathedral monasteries were closed, the monastic cathedrals were converted into secular establishments, organized much like the older secular cathedrals. About half of the monks—probably the best educated and most active ones—stayed on as secular priests to staff the new establishments. Choirs and choir schools were reorganized as well. Although the king confiscated some endowments, most of the old revenues were given to the new foundations, so that buildings could be maintained and the necessary staff could be supported. Indeed, six new dioceses were created, since government officials believed that some of the existing bishoprics were too large for efficient management; thus six of the great monastic churches that had not previously enjoyed cathedral status were preserved with new functions. Westminster Abbey, long the site of royal weddings and funerals, was turned into a cathedral, though it soon became apparent that London did not need two cathedral churches. Under Queen Elizabeth, then, Westminster Abbey reverted to its present anomalous state as a "royal peculiar," with sung services of cathedral sta-

ure but without any connection to a bishop or a territorial diocese. The other new cathedrals of the 1540s, however, have survived; they are located at Oxford, Gloucester, Peterborough, Chester, and Bristol. These foundations, too, were granted substantial endowments out of the income formerly enjoyed by the monasteries.

Further changes came rapidly in mid-century. Henry VIII's son, the boy king Edward VI, was a staunch Protestant, and under him the Archbishop of Canterbury, Thomas Cranmer, produced the first English-language *Book of Common Prayer*, which simplified old liturgies and translated them into the language of the people. The change must have resulted in a frantic attempt to provide new music, for it became illegal to sing the old settings of Latin texts, and there are frequent references in financial records to the purchase of paper and ink for "pricking" new services. Reformed theology, much of it inspired by the Lutherans on the continent, came in under Edward as well, and with it came the movement to remove or mutilate statues and altars, which were now thought to be superstitious and popish. More endowments were confiscated when prayers for the dead ceased (they were thought to be useless), and the lives of the priests and singing men altered dramatically when the requirement of celibacy was dropped and the English church began to foster a married priesthood.

After a brief reversion to Catholicism under "Bloody" Mary (queen from 1553 to 1558), and after the martyrdom of Archbishop Cranmer and about 300 other Protestants, the Anglican church entered a period of stability and consolidation under Elizabeth I (1558-1603). It was during her reign that the cathedrals took on the basic form they have retained to the present. Any surviving communal arrangements, for instance for vicars choral, were abandoned.

Although these basic lines of development can be traced without too much difficulty, many intriguing questions remain.

As so often proves true, the most important questions are the hardest to answer, because no precise information survives to answer them. In piecing together tentative conclusions from fragmentary sources, I hope to enhance our understanding of English religion and society. The task fascinates me, and I hope it will eventually fascinate readers of a book about cathedrals in sixteenth-century English society.

Stanford Lehmborg, former chair of the history department, received a 1985-86 Guggenheim Fellowship to study the history of English cathedrals.

Becketwood

4300 West River Parkway

A New Twin Cities Lifestyle Alternative Coming True.*

Construction Has Begun

Make your plans soon to reserve your new home at Becketwood. Now that the lovely masonry building is underway, you will be able to move in as early as the Spring of next year. Enjoy homelike floorplans, fully-equipped kitchens, superb views and much more at Becketwood.

Quiet Seclusion 12 Minutes From Both Downtowns

An ideal combination of a country setting with city convenience, Becketwood has 12 secluded acres of mature trees and gardens. The magnificent Mississippi Riverside Park is "at your doorstep." The Metrodome and the airport are also only 12 minutes away.

Secure, Maintenance-Free Living

Becketwood, as a cooperative, offers freedom from maintenance and security worries with underground parking, 24 hour security desk and emergency call system.

Fine Dining Is One Of Many Services

The Wellington Room offers optional evening dining with many attractive menu items to choose from. Other services include an exercise room with Jacuzzi, hobby room, in-house deli, beauty and barber shops and private bus service.

40 Year Government-Insured Financing

Becketwood

4300 West River Parkway
Minneapolis, MN 55406

(612) 721-6438

Realtor Participation
Invited

*At least one owner must be 62 as of date of occupancy.

Artistic Irony

BY DEANE MORRISON

A casual visitor to the foundry annex of the studio arts building might think that some sort of competition is going on. The large room is open to the outside, and people are watching the doings or wandering in and out. Sandpiles are strewn about the floor, with pour cups for sculpture molds poking through them. In the back, surrounded by a platform, is a closed furnace that heats metal to melting before it is poured into the molds.

Wayne Potratz, one of the nation's foremost authorities on iron casting, is the man in the white helmet with a hose running down his back to a respirator, his defense against years of fumes from the furnace and even some of the newly poured artworks. An associate professor of studio arts, Potratz began this yearly tradition of pouring iron for metal sculpture in 1969 with his friend Cliff Prokop, now an associate professor of art at Keystone Junior College in Pennsylvania. During the pour, Potratz hardly stands still for a moment, making sure everything runs smoothly. He relies on humor to keep the human machinery oiled at this, the sixteenth pour, dubbed "Sweat 16." Tradition dictates that each iron pour have its own name or theme. Last year's was "Pig Iron."

Iron pouring isn't just a matter of throwing some radiators into a pot and ladling them into the molds when they've melted. Iron cannot reach its 2,800-degree melting point in an open furnace. Instead, Potratz's group uses a closed furnace, or cupola, made of steel housing, lined with refractory (nonburning) cement or clay. Into the cupola go "charges": iron; coke, which serves as fuel; copper; limestone; and a few other ingredients necessary for good pourable metal.

The cupola looks like a big barrel with a smokestack. Every year it gets a new paint job; this year it is red, black, white, and blue, garnished with graceful "sweat drops" in honor of the Sweat 16 theme. The cupola method of melting iron used at the iron pour was developed more than 2,000 years ago in China. The University group uses gas to light the coke, then continually adds forced air to keep the fire hot. The Chinese ingeniously rigged a bellows so that it would blow in air whether the bellows moved in or out, says John Poole, a teaching assistant for the foundry.

Iron-pour blood is what they say infects Wayne Potratz's students after they attend their first pour, where iron is heated to 2,800 degrees in an open furnace, then poured from ladles to molds. Students have been returning for sixteen years.

"Sometimes people put special pieces, say sculptures or trinkets, on the cupola as an offering to the cupola god," Poole says. "This is supposed to make it run better. If it does, then for days afterward they'll put more stuff on it to reward the cupola for a job well done."

Whether by science or sorcery, the coke in the cupola melts the iron, which collects in the bottom well. When the liquid metal rises to the level of an opening called the slag hole, it is ready for pouring. Then Potratz sounds an air horn to summon a team of pourers, who drain up to 300 pounds of iron through the tap hole into a big ladle. Hanging from a traveling crane, the ladle can be steered around to several of the bigger, sand-buried molds, which are strategically placed within reach of the crane. A smaller ladle, holding up to 150 pounds, is filled from the big one, then carried around the room by its shank, two long handles that extend from the metal "collar" encircling the ladle's rim.

Each time the horn sounds, a team swings into action, collecting the liquid metal onto the ladles and starting its rounds. Each team is led by a captain, who decides which molds are to be poured when and shouts orders as the team moves from mold to mold.

Four people are needed to lift the small

ladle and do the pouring; a fifth team member removes slag—impurities floating on the pool of iron—from the lip of the ladle. At times the iron splashes a little, and a team member quickly shovels sand onto the spill. An occasional big splash sends liquid fire raining down on the whole sandpile housing the mold.

"It's going well," Potratz says in the midst of the action. "We run through the whole thing beforehand. This year we have about twelve visiting artist/experts and eight teams." The teams include four from the University, one from Southwest State University in Marshall, Minnesota, one from Lamar University in Beaumont, Texas, and two made up of people from an assortment of eastern states.

Wendy Ernst, an art student and veteran of several pours, takes time between her dusty duties to describe the exhilaration of working close to danger. It's the camaraderie and her fascination with metal and its versatile uses that draw her to the pour, she says. "Metal gives you a kind of high when you're pouring. You place your life in the hands of others. You can get carbon monoxide poisoning on the charging platform near the top of the furnace. That's why teams feeding charges switch every fifteen minutes."

Many of the molds spread out on the floor of the annex are not meant to be

whole sculptures. "Most visitors just cast sections of a complete work," says Doug Calisch, who comes from Wabash College in Indiana for the pour. "It's like the engine block of a car—we cast components."

Calisch stands next to his friend Chris Dashke, with whom he shared a studio while the two were in graduate school at the University. Thomas Gipe of Southern Illinois University, Dashke's undergraduate sculpture teacher, also is there. The whole group of visiting artists, in fact, seems interrelated. Dashke, echoing Ernst, says that it is the camaraderie that draws everybody back year after year.

The youngest artist at the pour is Boe Malo, 11, a blond and friendly boy from Marshall, Minnesota. Boe's sculpture is of "a strange motorcycle," which he carved from styrofoam. "The styrofoam is surrounded with loose silica sand, then the styrofoam is replaced by iron when it's poured," he explains. "This is my first piece poured with iron. It's fun."

At any iron pour it is easy to tell the artists from the general spectators. Anyone in shorts or sandals is certainly a spectator, while the pourers all wear some variation of the "uniform": a face shield of plastic or metal screen, leather apron and leggings, leather spats, and protective gloves. The heavy clothes come in handy

whenever the iron spills or splashes. So far, no one has been seriously hurt at a University pour; the only accidents have been minor burns.

Meredith "Butch" Jack is one of the most experienced veterans at the pour. His roots at the University go back a long way, starting with his mother, a 1923 graduate. Jack taught at the Morris campus from 1972 to 1976, during which time he met Potratz and the two formed their durable working relationship. He never misses a pour if he can help it.

"There's a quality of friendship here—it's like we saw each other yesterday," Jack says. "Sculpture is unique in art work because cooperation is necessary."

The pour is an all-day event, beginning this year at about 9 a.m., when the cupola is fired up. The cupola is first tapped about noon, with successive taps approximately every twenty minutes. The pouring continues until 3:30 p.m. when the horn sounds, signalling the end of the iron pour until next May. This year is a bumper year for iron sculpture; about 100 molds have been poured.

The best part of any pour comes now, when it's all over and the participants can look back on their hard labor with a sense of satisfaction. This year almost all the pieces turned out well. The few miscasts were mostly styrofoam pieces.

In the grass behind the annex, artists pound their cooled molds, splitting them away from the iron, and examine the newly cast pieces. All kinds of figures emerge from the molds: a dagger, a hand, a rose, a sundial, and a dragon with arched neck and tail. One young artist pulls out his piece, a cartoon sculpture of an Indian on horseback, only to have one of the horse's front legs break off—an accident that may have been caused by opening the mold before it was completely cooled.

Even though this pour has just ended, Potratz is already planning his next event, a national conference for cast-iron art, or an international one, provided that some of the people he has invited can make it.

Potratz's pour hasn't lasted a thousand years yet, but it already has tradition status at the University. Each pour has all the earmarks of a lasting ritual, including danger, artistry, and the passing of knowledge to the next generation of devotees. What makes it all work, though, is what happens not on the floor of the foundry annex but inside the individual pourers.

Once they've tasted the excitement of casting, they are sure to have iron-pour blood for the rest of their lives.

Deane Morrison is a University Relations writer.

Zhao Xiuhuan, *Clear Spring*, 1981. Photo by James Medley

The University Art Museum in Northrop Auditorium presents

Contemporary Chinese Painting

An Exhibition from the People's Republic of China

September 29-December 8, 1985

and

Creativity in Contemporary China

An International Symposium

September 27-28, 1985

The Colleagues of the University Art Museum invite you to join their membership support group.

For more information call (612) 373-3424.

Mentoring Relations

BY CAROLINE ANDERSON

Mary Sheehy had a lot of questions. The journalism junior wanted advice on starting a public relations career, and like many other students, she was curious about the "real world." She also worried about finding a job after graduation.

From his vantage point in the Hennepin County public affairs department, Fred Johnson, '58, '77, knew the answers to some of Sheehy's questions. He introduced her to others in his office, where she observed the process of public relations—writing, graphics, layout. At the same time, Sheehy provided Johnson with a link to the University and the journalism school, updating him on academic life.

The Journalism Alumni Society paired Mary Sheehy and Fred Johnson, along with 70 other students and professionals, in its mentoring program last year. During winter quarter (the only quarter the program is offered), the pairs met over a meal or at the office to talk about their professions, school, and the workplace. Sometimes the discussions delved into the nitty-gritty aspects of the work world; other times talk dealt with ethical issues.

The journalism mentoring program is one of four Minnesota Alumni Association-sponsored mentoring programs. The others are supported by the veterinary medicine, education, and the black alumni constituent societies. The journalism program is modeled after the University's Student Leadership Development Program (SLDP), which matches students and community leaders. Carol Pine, last year's Journalism Alumni Society president, participated in that program. After consulting with Brenda Tracy, who coordinated SLDP, Pine and members of the journalism alumni group launched a pilot mentoring program in 1983.

"The alumni society was looking for a way to support the school," says Pine. "We can give financial support, but this is, more importantly, a personal investment of time and energy."

The investment seems to be paying off. One sign of the program's popularity is the number of mentors who return to participate each year. And although the program has a natural appeal for journalism alumni, it also draws many professionals who did not attend the University.

"I think we've been so fortunate in the mentors we've had," says Judy Zerby, cochair of this year's program. "They've

"It seems like he gave so much time," says student and journalism mentoring program participant Mary Sheehy of her mentor, Fred Johnson, who offered career advice, friendship, and a look at the professional world of public relations.

"I think it's a two-way street," says Fred Johnson, '58, '77, assistant director of public affairs for Hennepin County, who was Sheehy's mentor. "I hope there's some value for the student, because I know it's of value to me."

been so good, so willing to open up and talk about their failures and successes."

Such willingness goes a long way in building a mentoring relationship, according to Tracy, who has consulted with other mentoring programs on campus. "The mentoring concept is built on a one-to-one relationship," she says. "It's an equal one, not one up or one down."

Mary Sheehy found an interested partner in Fred Johnson. During their weekly meetings in his office, they talked not only about his work in public relations but also about her classes and projects. Johnson encouraged Sheehy to get more writing experience and offered advice on classes she might take.

"It seemed like he gave so much time," Sheehy says. "But he always said he enjoyed it." Although the program officially ends after each winter quarter, the mentoring pairs can opt to continue, as Sheehy and Johnson decided to do.

"I think it's a two-way street," Johnson says of the mentoring relationship. "I hope there's some value for the student, because I know it's of value for me. I enjoy it."

The arrangement has much to offer students and professionals alike. Like Sheehy, many students crave an inside

look at the "real world" they can't learn about in a classroom. Ted Davis, a senior studying public relations, describes his experience in the mentoring program as "an interface, a way to get out of school and get a little 'dirty.'"

Sometimes the mentoring relationship prods the student into action. After program cochair Zerby encouraged student Lee Anne Engfer to get more experience, the news-editorial senior sought—and got—a writing internship. "I do think that having someone who was older than I and who'd been through the journalism program forced me to have more specific goals," Engfer says.

The skills that students gain from the program are not all career-related, says Tracy. "They learn some personal life skills that they're going to use again and again." The experience can also build confidence in both parties, she adds. People like to be recognized for what they've accomplished, and everyone wants to feel that they have something special to offer.

Mentor Jan Apple feels that by helping a younger person interested in advertising she repays what others did for her. Apple, a three-year mentoring veteran, also believes the program is a way of giving

INTERNATIONAL TOURS

Prices are based on double occupancy and are approximate until tour brochures are printed. For more information about any of our international tours, write to: Travel Director, Minnesota Alumni Association, 100 Morrill Hall, 100 Church Street SE, Minneapolis MN 55455.

PROJECT ANTARCTICA. January 4-18. On this luxury cruise to the last, most glorious frontier on earth, observe whales, seals, giant albatross, cormorants, and rookeries of squawking, waddling, remarkably social penguins. Splendid beyond description, compellingly beautiful. The cruise: \$3,990-\$9,625.

Palace of the Popes, Avignon, France

CRUISING THE GRENADINES AND ORINOCO RIVER. February 9-16. Cruise through 180 miles of jungle along the Orinoco River, visit the tiny Grenadines, and call on the sophisticated French island, Martinique. \$1,095-\$1,850, from Barbados.

PASSAGE OF THE MAYAS. March 1-9. This program focuses on the history and cultural impact of the Mayan civilization and features Merida and Cancun. Includes all sightseeing of Mayan archaeological sites on Mexico's Yucatan Peninsula. \$1,850, from Chicago.

COTES DU RHONE PASSAGE. August 11-24. Travel from Paris to Lyon by the TGV high-speed train, then spend seven days on the scenic Rhone River. Dine at the restaurant of renowned chef Paul Bocuse. Trip concludes in Cannes, the sparkling jewel of the Cote d'Azur. \$2,795, from Chicago.

PASSAGE OF THE MOORS. September 12-26. Follow the path of the Moorish Caliphs from Morocco to Spain, and discover the cultural riches developed over 700 years along this passage. Starts in Rabat, concludes in Madrid. \$2,575, from Chicago.

YULETIDE PASSAGE. December 18-January 2. Spend the holidays in Germany and Austria, the land of Christmas traditions. Tour begins in Munich, the "Happy Heart" of Bavaria, and ends with a magnificent New Year's Eve gala in Vienna. Visit Salzburg and Graz, and the "Christkindl Market" in Nuremberg.

ADVENTURE TRAVEL

Minnesota Alumni Association (MAA) members can travel with ECHO: The Wilderness Company on any of the trips listed below at a 10 percent discount; groups of ten or more receive an additional 5 percent discount. Prices listed are approximate projections for 1986; ask about youth rates. Proof of MAA membership is required to qualify for these discounts. Direct all inquiries to: ECHO: The Wilderness Company, 6259 Telegraph Avenue, Oakland CA 94609. 415-642-1600.

IDAHO

The Main Salmon. Some come to the Main Salmon River for the adventure; others come simply for the beauty. Whatever your reason, it will be an experience to treasure. \$748. MAA members: \$673.

Middle Fork. The classic mountain whitewater run in America. Big rapids, sheer walls, hot springs, and crystal-clear water. \$829. MAA members: \$746.

Granada-Alhambra, Spain

Snake/Hell's Canyon. A dramatic experience. The side hikes here are the best in Idaho; the wildlife is varied and abundant. \$526. MAA members: \$473.

Snake/Birds of Prey. Entirely without whitewater, this trip features the highest density of nesting raptors in North America. \$545. MAA members: \$490.

Chichen Itza, Mexico

OREGON

Rogue. The rapids, the charm of the canyon, and the long warm days bring people back again and again. Three-, four-, and five-day trips: \$309, \$397, \$476. MAA members: \$278, \$357, \$428.

CALIFORNIA

American. An old favorite. Plenty of whitewater action for beginner and veteran alike. One- and two-day trips: \$66, \$144. MAA members: \$60, \$130.

American North Fork. A superb one-day trip near Auburn, California. A narrow, fast river with exceptional rapids. \$82. MAA members: \$74.

California Salmon. A very classy river. Cold, clear, fast, and surrounded by steep canyon walls of evergreens. Two- and three-day trips: \$218, \$311. MAA members: \$196, \$280.

Merced. Whitewater is the name of the game. A great trip to combine with a vacation in Yosemite or a tour of the Gold Country. One- and two-day trips: \$91, \$182. MAA members: \$82, \$163.

Tuolumne. Mile for mile, no river in America can claim better rapids or a better river experience than the Tuolumne. Even its lesser rapids would be major challenges on most rivers. One-, two-, and three-day trips: \$103 to \$342. MAA members: \$93 to \$308.

SPECIAL EVENTS

Leadership Day Planned for September 28

Minnesota Alumni Association leaders will be honored during Leadership Day, Saturday, September 28, at the Radisson University Hotel, 615 Washington Avenue SE in Minneapolis.

The conference, scheduled to begin at noon, will open with addresses by Executive Director Margaret Sughrue Carlson and Alumni Association President Penny Winton. Volunteer of the Year awards will be presented to this year's cowinners, band alumni John Brant and Priscilla Nauer; the Alumni Service Award will be given to past president John Mooty. Honor chapters, the best overall constituent society, the constituent society with the most-improved membership, and the best single constituent society program will also be recognized.

During the afternoon, constituent society presidents will meet with college and school deans to discuss the effects on their college or school of President Kenneth H. Keller's plan to refocus the University. Other sessions include programs on endowed chairs, volunteer motivation, and polling and public policy.

During a break in the program, alumni will be able to meet board members of the University Student Alumni Association and to visit displays and information booths featuring program ideas, projects, and legislative information. A session on University indicators of pride will conclude the program.

A unique feature of the program this year is that all sessions will be led by alumni volunteers.

Following the conference, alumni volunteers are invited to attend the Gopher football game against Oklahoma at the Hubert H. Humphrey Metrodome.

Invitations to Leadership Day will be mailed in September. More than 200 chapter leaders, constituent society and association board members, Presidential Network members, deans, and regents are expected to attend.

Gopher Football

The following is a tentative Gopher football schedule of televised games. The dates are firm, but the times may fluctuate.

Ohio State at Minnesota, 7 p.m., Sep-

tember 26; Oklahoma at Minnesota, 7 p.m., September 28; Purdue at Minnesota, 7 p.m., October 5; Northwestern at Northwestern, 11:30 a.m., October 12; Ohio State at Minnesota, time unknown,

October 26; Michigan at Minnesota, 11:30 a.m., November 1; Iowa at Iowa, 11:30 a.m., November 23.

Home games are played at the Hubert H. Humphrey Metrodome, Minneapolis.

Introducing...
The Premier Edition \$8.95

University of Minnesota
Alumni Association

1986 CALENDAR

Homecoming Events

Homecoming at the University this year begins Friday, October 25, with a Homecoming pep rally at 8 p.m., followed by a bonfire and sound-and-light show at 9. Both events will be held at Sanford Hall Athletic Field.

Homecoming day, Saturday, October 26, begins early, with the Homecoming 5K Race starting at 9 a.m. An Alumni Association-sponsored pancake breakfast will be served in the Great Hall at Coffman Memorial Union or Williams Arena from 7:30 to 10. The Homecoming Parade begins at 10, and at noon a pep fest will be held on Northrop Mall. The football game against Ohio State begins at 7 p.m. at the Hubert H. Humphrey Metrodome in downtown Minneapolis.

Other campus activities coinciding with homecoming include; the 100-year rededication of Eddy Hall, Dinkytown centennial, an informal Presidents Club

dinner, and reunions for the School of Management and Institute of Technology.

Pictures of Success

Collectively, alumni of the School of Journalism and Mass Communication's visual communication program have produced an impressive portfolio of works that have appeared in *Life*, *Newsweek*, *National Geographic*, the *Washington Post*, and other prestigious periodicals and newspapers.

October 6 through December 9 at the University Art Museum in Northrop Auditorium, the program will celebrate its 25th anniversary with an exhibition of some of the impressive works by outstanding alumni. The exhibition is jointly sponsored by the University Art Museum and the Minnesota Journalism Center.

Thirty-three photographers and film-

makers and a graphic designer are participating in the exhibition, which includes more than 100 images and video tapes. Featured works include photographs of cowboys from *A Vanishing Breed* by William Allard, scenes of riots and protest by Ray Lustig; a portrait of Mother Teresa and scenes of India by Kent Kobersteen, and artist portraits by Judy Olausen.

CONSTITUENT SOCIETY EVENTS

SEPTEMBER

- 5 IT Executive Committee Meeting
6:30 p.m., Normandy Inn, 405 S. 8th St., Minneapolis.
- 13 Forestry Board Meeting
4 p.m., Room 225, Kaufert Lab, St. Paul campus.
- 19 Alumnae Board Meeting
6 p.m., Decathlon Athletic Club, 7800 Cedar Ave. S., Bloomington, Minnesota.
Home Economics Board Meeting
7 p.m., 22 McNeal Hall, St. Paul campus.
- 20 Dentistry Board Meeting
10 a.m., 15-250 Moos Tower, Minneapolis campus.
- 24 IT Board Meeting
6:30 p.m., Normandy Inn, 405 S. 8th St., Minneapolis.
- 25 Public Health Board Meeting
4-6 p.m., Room 606, Campus Club, Coffman Memorial Union, Minneapolis campus.
- 28 Ag Fest '85
Tour of the Borlaug Building, displays by College of Agriculture departments, dinner and program. Football game against Oklahoma. Registration begins at 2 p.m., Earle Brown Center, St. Paul campus.

OCTOBER

- 3 Education Alumni Society Student Reception
3-5:30 p.m., Burton Hall Atrium, Minneapolis campus.
- 4 College of Biological Sciences Itasca
- 6 Weekend
Field trips, family programs, and activities. For reservations, write: College of Biological Sciences, 123 Snyder Hall, 1475 Gortner Ave., St. Paul MN 55108. Costs vary according to accommodation packages requested.
- 15 IT Executive Committee Meeting
Normandy Inn, 405 S. 8th St., Minneapolis.
- 25 IT Science and Technology Day
Program speaker: Gifford Pinchot III, on "Intrapreneurship." 6-10:30 p.m., Radisson Hotel South, 7800 Normandale Blvd., Minneapolis. Cost: \$25 per person.

We Still Make House Calls.

In a day when personal service seems like a chapter from history, you'll be pleased with Allied's genuine concern. Call us. We'll make a helpful house call... right away.

BERGER

TRANSFER & STORAGE

3720 Macalaster Drive, N.E., Minneapolis, MN 55421 • 612-788-9393

- 26 **Black Alumni Homecoming Event**
Call for details, 612-373-2466.
- 28-29 **Industrial Relations Institute 40th Anniversary**
Minneapolis Plaza Hotel, 315 Nicollet Ave., Minneapolis.
- 29 **Mortuary Science Alumni Reunion**
4-6 p.m., Amfac Hotel, 30 S. 7th St., Minneapolis.

NOVEMBER

- 1 **Inauguration of University President Kenneth H. Keller**
- 8 **Travel Reunion Party**
5-7 p.m., Alumni Club, 50th Floor, IDS Tower, Minneapolis.
- 13 **Medical Technology Fall Program**
"The Future for Medical Technologists," workshop and discussion. 5-9 p.m., Campus Club, Coffman Memorial Union, Minneapolis campus.
- 14 **Alumnae Theater Benefit**
Molly Bailey's Traveling Circus. Rarig Theatre, Minneapolis campus.
- 15 **Dentistry Alumni Day and Annual Meeting**
All-day event. Mayo Auditorium, Minneapolis campus.

CHAPTER EVENTS

OCTOBER

- 6 **Boston Chapter Winery/Picnic Outing**
12:30-4:30 p.m., Nashoba Valley Winery, Boston. Reservation deadline: October 4. Contact Jessie Hansen, chapter president, 617-449-2052, or Bob Fagone, 617-485-4900.
- 12 **Chicago Chapter Minnesota-Northwestern Pregame Party**
Speakers include University President Kenneth H. Keller, MAA Executive Director Margaret Sughrue Carlson, MAA President Penny Winton. Contact Jeffrey Schmitz, chapter president, 312-447-0773 or 312-984-3974.
- 16 **New York Alumni Chapter President's Reception**
Program speakers include University President Kenneth H. Keller and MAA Executive Director Margaret Sughrue Carlson. Contact Robert Thorson, 212-754-1040.
- 17 **Suncoast Chapter Dinner and Program**
Contact Donald K. Enzmann, Tampa-St. Petersburg chapter president, 813-736-6381.
- 29 **Washington, D.C., Chapter President's Reception**
Program speakers include University President Kenneth H. Keller and MAA Executive Director Margaret

Sughrue Carlson. Contact Deanna Peterson, chapter president, 202-544-5864 or 202-296-0360.

NOVEMBER

- 14 **Fairmont/Martin County Chapter Dinner and Program**
Program speakers include Dr. James Connolly and MAA Executive Director Margaret Sughrue Carlson. Contact June or Dick Bowdin,

507-235-5123.

- 23 **Iowa/Minnesota Football Game Pregame Party**
Holiday Inn, Iowa City. Contact MAA chapter program director, 612-373-2466.

DECEMBER

- 7 **Suncoast Chapter Christmas Party**
Contact Donald K. Enzmann, 813-736-6381.

**THE UNIVERSITY OF MINNESOTA
ALUMNI ASSOCIATION 1986 APPOINTMENT CALENDAR**

Expressly designed for appointments, planning and memoranda, this quality datebook reflects many facets of the University while organizing your weeks.

- 52 full color photographs depicting campus scenes and activities.
- Wire-O bound for ease and durability.
- highlights holidays and important University events.

- check out the Minnesota Alumni Association's programs and services.
- complete with interesting facts and information about the University.
- great for holiday gifts.
- share the magic of the University with family, friends, business associates.

ORDER YOURS TODAY! Discount Price For MINNESOTA Readers

— \$8.95* for ONE \$7.00

— \$7.95* EACH \$6.00
for two to nine calendars

— \$6.95* EACH \$5.00
for ten or more calendars

Check enclosed Charge to:

Mastercard # _____

VISA # _____

Exp. Date _____

SIGNATURE _____

*Includes postage/handling

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Please complete and send to:
**Minnesota Alumni Association
Attn: Membership Department
100 Morrill Hall
100 Church Street Southeast
Minneapolis, Minnesota 55455**

Calendars available for delivery November 1.

150,000 (S-85)

(S-85)

Troubled Woods

BY JON LUOMA

In 1980 I rode in a four-wheel-drive truck with New York state forest ranger Bill Marleau up a rugged, two-rut mountain road to Woods Lake, in the western Adirondack Mountains. Marleau, who owned the only cabin on the remote alpine lake, wanted to show me what an acidified aquatic ecosystem looked like. Woods Lake was one of more than 200 Adirondack lakes that had been destroyed by acid rain.

Once, Marleau had gently cast out a fly-line for fat brook trout in the lake. Now it was a mild acid bath, devoid of trout and most of the aquatic species—plant and animal—that had thrived there. Neither of us knew it at the time, but there was another acid rain problem there, too. Acid rain posed a threat to the trees in the forest around the lake as well.

The term *acid rain* is something of a convenient nickname. Scientists prefer the term *acid deposition* since acid can come to earth in the form of rain, snow, sleet, fog—even as dry particles. The acids are formed by a complex series of atmospheric reactions from two groups of pollutant gases, sulfur dioxide and nitrogen oxides. Sulfur dioxide is emitted by industrial plants, refineries, and, particularly, coal-burning electrical power plants. Automobiles are major sources of nitrogen oxides, although many of the same industrial emitters are culpable here as well.

In the 1950s, a young Canadian scientist named Eville Gorham, who was conducting research on the relationships between the chemistry of rainwater and the chemistry of water in peat bogs in England's Lake District, incidentally discovered that weather systems moving over the region from heavily industrialized areas carried rain with high acidity. Gorham, now a Regents' Professor of Ecology at the University of Minnesota, subsequently described the acid rain phenomenon in a series of research papers. Yet the peculiar, esoteric issue of acids in the rains gained little attention among researchers until the late 1960s, when Swedish scientists began reporting the biological destruction of hundreds of lakes.

(Gorham, regarded as the "father of acid rain research," says that his original paper "went over with a dull thud." He later learned that the phenomenon actually had been recorded and described as acid rain in 1872 by a Briton named Robert Angus Smith, whose report appar-

Acid rain poses a threat to trees, as well as lakes, with forest dieback documented throughout the world.

ently went over with an even duller thud, for it went almost completely unnoticed.)

It wasn't until the late 1970s that the issue gained widespread public attention in the United States, and even then it was an issue that focused on lakes and rivers. There was little evidence that acid deposition was substantially harming forests.

More recently, however, a startling picture has begun to emerge, especially in central Europe. Today, in West Germany, East Germany, and Czechoslovakia, hundreds of thousands of acres of forests are in advanced stages of decline. Conifers such as fir, pine, and spruce appear to be especially susceptible. In West Germany alone, scientists have estimated that at least 30 percent of all forest areas are already damaged; that is, trees are dead or severely stressed.

North American forests have not suffered such wholesale destruction, but in the Appalachians of Virginia and West Virginia, the Green Mountains of Vermont, and the White Mountains of New Hampshire, scientists have documented forest "dieback," especially among red spruce trees on the highest forested mountain peaks. These peaks tend to be bathed not only by rain but also directly by polluted cloud moisture. In some of these areas, acid deposition tends to be three to four times higher than in the forests farther down the same mountains.

Some of the most detailed research in North America has come from Camels

Hump, a peak in the Green Mountains. By a stroke of good fortune, researchers from the University of Vermont began surveying the densely forested mountaintop in 1965. By the time of a 1979 follow-up study, fully half of the mountain's red spruce had been killed.

Hubert Vogelmann, chair of the biology department at the University of Vermont, described a 1965 visit to the peak of Camels Hump in these terms: "The trees were luxuriant, the forest was fragrant, and a walk among the conifers . . . gave one the sense of entering a primeval forest."

"But you wouldn't believe it today," he says. "The forest is collapsing. It looks like somebody dropped a bomb up there."

In May this year, more than 200 scientists from the United States and Europe assembled at the University of Minnesota for a three-day symposium on the effects of air pollutants on forest ecosystems.

One of the most significant concepts that emerged from the symposium is that acid rain appears to be only one key player in a forest's decline: it is part of a double or triple or quadruple whammy that is hitting forests. "Total air pollutants" was the buzzword, for scientists now suspect that acid deposition is not singly responsible but attacks trees in concert with other air pollutants.

Ozone in particular appears to be a sort of dastardly partner of acid deposition. Ozone is a pollutant formed in the

atmosphere by a complex set of reactions involving sunlight and two groups of human-made pollutants, hydrocarbons and (once again) nitrogen oxides. Further, there is evidence that direct fumigation of the trees by gaseous sulfur dioxide and nitrogen oxides is making the problem worse. Theories also suggest that acids pouring into forest soils are liberating infinitesimal but nevertheless toxic traces of heavy metals, such as aluminum, which normally remain harmlessly bound to other molecules in the soil. These trace metals, though, then attack the trees' root systems, interfering with the normal uptake of water.

Trees thus affected typically die from the crown down and on the tips of branches—"canopy ghosting," as some scientists call it. Needles turn yellow, branches droop, and, by all appearances, the trees themselves die of thirst. But the most extensive damage can be seen only with a shovel: damaged trees have often lost most of their fine root-hairs.

How can anyone be certain that acid rain is a primary cause of the problem? No one can. But there is strong circumstantial evidence. For example, West German scientists note that damage is greatest on wet western mountain slopes where, because of the dynamics of rising and cooling western air masses, more rain and fog come to earth.

Why is damage more extensive in Europe than in the United States? Again, no one can be sure, although one probable explanation is that Europe has had a longer history of high levels of acid deposition—a longer time for soil and trees to react to accumulating pollutants.

For North America, determining the extent of acid rain, or total air pollutant, damage to forests is a question with a fundamentally uncertain answer. So far, damage has generally been limited to remote, mountaintop forests. For those who hold dearly to basic environmental values, mountaintop forests have great value simply because they are unique living communities that represent the diversity of life on earth. And although the red-spruce communities have limited economic value, even the most coolly calculating must be impressed by the magnitude of economic disruption that could come if the forest decline begins to move down the mountain, as it has in much of Europe.

As Vermont biologist Vogelmann has pointed out, "If such losses in only a few years are representative of the general decline in forest production, the economic consequences for the lumber industry will be staggering."

Jon Luoma is the author of Troubled Skies, Troubled Water: The Story of Acid Rain, published by Viking Press.

THE ORION ROOM

Above it all... we promise an appetizing view.
50th Floor IDS Center 349-6250

When We Were A Mortuary, We Helped People Go Out In Style. We Still Do.

In 1910, Jax started out as a mortuary, hardware store, furniture shop, and dance hall. And even though we became a restaurant over fifty years ago, people are still dying to get in.

NE Mpls., 789-7297. Golden Valley, 521-8825.

What Dining Out Was Meant To Be.

JAX

A Voice for Alumni

Kris Zimmermann

The Alumni Association has just embarked on a program of alumni polling, part of a nationally innovative public affairs direction the association is taking, designed to give alumni a greater voice in University governance. It's an exciting, perhaps overdue development.

The first poll addressed University policy on investment in U.S. companies doing business in South Africa. Results of the poll were presented to the regents at their June meeting, where the issue was hotly debated. You can judge the results for yourself on page 93 of this issue.

As a marketing researcher and as a member of the volunteer/staff team that developed the first poll, I'd like to outline what made the first poll successful and, in doing so, review some fundamental principles of research and discuss the nature and limitations of polling.

Results of the South Africa poll aside, conducting an alumni poll at all was a milestone for the association and all University alumni. For the first time, on a timely issue of great importance to the governance of the University, the association could report not guesswork but objective measures of alumni opinion. And this sampling of alumni opinion was presented not informally "through channels," but by invitation, at a public meeting of the regents.

One reason why this first poll was successful is that the association board was committed to report the results, whatever they were and whatever individual board members felt about them. In fact, time was scheduled on the regents' agenda before the poll was even completed. These decisions illustrate the first principle of a good research program: be committed to reporting results objectively. Even if poll results are contrary to an individual's point of view, or that of a board of directors, or even of the institution's administration, research will never be credible if opinion is not reported as it was measured. This principle, more than any other, was essential to the success of the first alumni poll and it will be crucial to maintain it in the future.

A second principle is: be open and prepared to accept research results. Doing this is sometimes quite difficult and involves accepting a related principle: in the world of marketing research, perception is reality. Many of you in business

will recognize this as the research equivalent of "the customer is always right." Perception becomes reality because people base their actions on their perceptions. You and I may know that X costs more than Y, but if our customers *think* Y costs more than X, they may just buy more X.

An open attitude and understanding that perceptions—even incorrect perceptions—can influence behavior and attitudes are important to understanding surprises in research results. For example, it may seem surprising to many at the University, where debate on South Africa investments is commonplace, that many people responding to the alumni poll were not familiar with the Sullivan Principles. (These principles, named after Rev. Leon Sullivan of Philadelphia, guide corporations toward equal treatment and opportunity for blacks in the South African operations of American-based corporations.) Regardless of how well understood these principles are at the University, alumni, who don't live in the campus environment of a university, aren't as familiar with them, or aren't willing to claim that they are.

Once you are prepared to believe research results, a fourth principle comes into play: be equally open to criticism and analysis of the research. Inevitably, marketing research raises new criticisms of the methods of inquiry; the results themselves illuminate nuances in the questions that couldn't be anticipated. By accepting such analysis of its own poll results, the Alumni Association can strengthen its research program. This process can lead to new approaches, new understandings, and unexpected views of the information at hand.

Another principle of effective polling is understanding that any poll or research project has limitations. Marketing research uses many methods, each with its own technical limitations. As a rule, the more statistically accurate the poll, the more costly the research. For example, to find out qualitative in-depth information to fine-tune its membership programs and services, the Alumni Association has used focus groups of six to eight alumni, who are asked to give their opinions on a number of association programs and goals. This research is inexpensive to do, yet rich in the information it yields.

Focus-group findings, however, are not

Kris Zimmermann is director of marketing research for Land O'Lakes and president of KAM Inc. A graduate of the College of St. Catherine, she has served on the association's communications committee since its inception in early 1984.

as statistically representative and projectable as the results of the South Africa poll. In the poll, we randomly selected a sample of the entire alumni body, representative by sex, age, and geographic distribution. Our margin of error was plus or minus 5 percent, with a confidence level of 90 percent. Doubling the size of the sample from 300 to 600 people would have raised the confidence level to 95 percent—and doubled the price tag. Even more reliable polling methods exist, such as some door-to-door projects, but they are rare (their cost tells you why). Organizations do use them, however, if the decision that hangs on them is important enough.

And that brings us to the last principle of sound marketing research: good research programs track changing attitudes. People's perceptions change, and if research is to continue to serve the association, alumni, and the University, opinions and attitudes, especially on important issues, must be measured accurately and on a continuing basis. This means following up previous polls to see if alumni have changed their minds and evaluating whether association programs have responded to alumni interests.

Research is a big investment that can pay big dividends, if we use it effectively. As we begin to poll alumni and as alumni realize that the association is actively representing them, championing their views on important matters, alumni will perceive the association as a meaningful vehicle for their involvement with the University. In business marketing terms, the association, by listening and responding to its customers, will profit, and so, too, will the University.

Divestiture

Polling methods

To determine alumni opinions about University investment policy on U.S. companies operating in South Africa, the Minnesota Alumni Association conducted a telephone survey, the first in a series designed to give alumni a voice in the process of University governance and to provide regents with information for making University policy.

Conducted for the Alumni Association June 4, 5, and 6 by N. K. Friedrichs and Associates, an independent research firm, the poll surveyed a randomly chosen sample of 300 alumni from all campuses of the University. Results for all of the survey items appear below.

Results

Alumni of the University of Minnesota, by a significant margin, oppose attempts by the University to influence the business decisions of U.S. companies operating in South Africa. Nevertheless, given a specific means of influencing corporate policies, alumni are willing to have the University vote its shares.

On the immediate issue of whether the University should divest itself of stock holdings in U.S. companies operating in South Africa, alumni opinion is unequivocally opposed.

Alumni opinion, however, shows a further willingness on the part of alumni to have University investment policy influence corporate practices in South Africa. By a significant margin, alumni oppose the University's buying additional stock of U.S. companies operating in South Africa.

A position taken by many people committed to influencing social change in South Africa has been to limit investments to companies that abide by the Sullivan Principles. Alumni response to this policy option is inconclusive. Most alumni are not sure what the Sullivan Principles are. Among those who had an opinion on this option, there was a slight tendency to agree that investment only in those companies adhering to the Sullivan Principles is a good alternative.

In short, the University of Minnesota alumni polled oppose complete divestiture but favor other specific steps to have the University influence the role of U.S. corporations doing business in South Africa.

Should the University attempt to influence business practices of U.S. companies operating in South Africa?

Should the University use its shareholder voting power to influence corporate decisions about South Africa?

Should the University sell all the stock it owns in any company operating in South Africa?

Should the University decide not to buy any more stock of companies operating in South Africa?

Should the University invest only in those companies operating in South Africa that abide by the Sullivan Principles?

N = 300
Margin of error: ±5%

Minnesota Magazine

Where All the Photos Are Strong, All the Graphics Good Looking, And All the Writing Above Average.

Join the Minnesota Alumni Association today and receive *Minnesota* magazine and a package of other benefits. Membership is \$22 single, \$28 husband/wife. Life membership is \$300 single, \$350 husband/wife. Installment life memberships available.

For more information call or write: Minnesota Alumni Association, 100 Morrill Hall, 100 Church St. SE, Minneapolis, MN 55455, 612-373-2466.

GET WISE

Women In Science and Engineering

A fast-paced program for high school students, teachers and counselors encouraging young women to consider careers in science. Film, theater and discussions with women scientists show why many women love science.

Museum members \$3, nonmembers \$4. Register by October 25. Call (612) 373-2423.

Saturday, Nov. 9, 9 am-1 pm

James Ford Bell
Museum of Natural History

Quality Service for Over 14 Years

IMPERIAL 400 MOTOR INN
2500 University Ave. S.E.
Minneapolis, MN 55414
(612) 331-6000

Toll Free Reservations (800) 368-4400
In Virginia (800) 572-2200

COVER ALL THE BASES

UNIVERSITY CRICKET INN

\$31⁹⁵ AND UP

JUST 5 MINUTES FROM
THE METRODOME

FREE CONTINENTAL BREAKFAST
SPACIOUS, COMFORTABLE ROOMS

**NATIONAL
TOLL FREE: 1-800-622-3999**

**IN MINNESOTA CALL:
1-800-446-6466**

Cricket Inn

5 CONVENIENT LOCATIONS: UNIVERSITY

Univ. & Wash. Aves. • 623-3999

BURNSVILLE

I-35 at Burnsville Pkwy. • 894-8280

MAPLEWOOD

I-94 at Century Ave. • 738-1600

PLYMOUTH

I-494 & Hwy. 55 • 559-2400

ROSEVILLE

I-35W at Cty. Rd. C • 636-6730

Sevareid Speaks Up

Vicki Stavig writes in *Minnesota* [May/June 1985] that "Harry Reasoner, '41, and Eric Sevareid, '35, for example, each earn a reported \$20,000 for their speaking engagements."

Perhaps I should feel flattered, but never in my life has anyone ever paid me \$20,000 to make a speech. I do not know how these stories get started, but they get more dramatic with each succeeding version. Hardly anyone alive is paid that much for a speech, and those who are, receive that much only very rarely. Organizations simply cannot afford such fees, nor should they. If brother Reasoner was ever paid that much I would be surprised, and I would extend my congratulations.

Eric Sevareid, '35
CBS
Washington, D.C.

Fee Speech

Your article "Rites of Fee Speech" (May/June 1985) was interesting, but hardly representative of the professional speaking industry.

Although your readers will be impressed by the extraordinary fees of such speakers as Kissinger, Koppel, Reasoner, and Sevareid, the focus is misleading. Such fees are rare in the speaking business, with fewer than 1 percent of all professional speakers being so rewarded. Moreover, these astronomical fees are based more on each speaker's "celebrity status" than on their presentations, per se.

More to the point, Minnesota is blessed with a large number of gifted speakers (many of whom are alumni of the University of Minnesota) and professional speaking bureaus who were not referenced. The Minnesota chapter of the National Speakers Association, alone, has approximately 100 members who speak professionally throughout the world on numerous topics. These speakers represent a fee range of a few hundred to several thousand dollars. In each case, the speakers' fees are based on a multitude of factors.

In sum, your focus on professional speakers is both interesting and titillating, but your readers deserve more.

Dr. Lyman K. Steil
President, Communication Development
St. Paul

Medical Technologists

We were delighted to see the article [March/April 1985] regarding the medical technology program held last fall. However, in two places in the article we were called technicians—not technologists—a rather sensitive title error, since technicians are graduates of one- and two-year programs. We would appreciate being designated correctly in future articles.

Karen Karni
Acting Director
Division of Medical Technology

Editor's Note: Please accept our apologies.

Campus Conservatives

I enjoyed reading your article about the newest conservatives on the University campus [May/June 1985]. It is encouraging to me that these young people are not ashamed of their beliefs. I remember arguing for conservative ideas with my professors. I only wish I had been stronger.

Hopefully, having a noticeable conservative population on campus will encourage free speech on campus. Or, should I say, protect the rights of students to hear conservative viewpoints by conservative speakers. I was ashamed when I read about the heckling of Jeanne J. Kirkpatrick in March 1983 at the University of Minnesota.

On the back cover of your magazine you quote R. M. Hutchins as saying, "The university exists to find and to communicate the truth." University administrators need to remember that truth may not necessarily be what the liberal establishment says it is. In order for students to find the truth, they should be exposed to more than one mode of thought. If this is the reason the university exists, then Mrs. Kirkpatrick should have been allowed to speak freely. After all, Teddy Kennedy speaks without heckling at Liberty University. Is it only the conservative campus that protects the right to free speech?

I challenge the University of Minnesota to practice the ideals they espouse. The heirs of the "free speech movement" need to protect the rights of all, instead of leaving their ideals abandoned when the "truth" that is spoken is not their truth.

Gloria Wheeler
San Diego, California

It took 12 years, but we finally found the perfect wool to wrap you in Gopher Colors!

Introducing the Original Sixfooter™ University of Minnesota Scarf!

We've been searching since 1973 to find the perfect wool and dyeing process to provide University of Minnesota supporters with the ultimate in school spirit wear...a six-foot long, 100% wool, individually sewn, American-made collegiate scarf!

Now available for students, alumni, faculty, and Gopher fans everywhere. These scarves

are perfect for wearing around your neck, as sashes, even as decorative banners and furniture throws, and they make great gifts and keepsakes!

To order yours, simply complete the coupon below. Clip and mail. Soon you'll be sporting the Minnesota Maroon and Gold...in the classiest manner possible!

YES! I want to get wrapped up in the Gopher spirit. Please send me:

One six foot long University of Minnesota 100% wool scarf for only \$40 plus \$2.50 shipping and handling.

Two scarves (save \$5.00) for only \$75, plus \$3.50 shipping and handling.

Name _____

Street Address _____

City/State/Zip _____

Day Phone (_____) _____

I'm enclosing check or money order for full amount made payable to: Roses of Minneapolis.

Please charge to my VISA MasterCard
Account Number _____ Exp. Date _____

Interbank No. (MC only) _____

Signature: _____

To order, simply fill out, detach and mail to:
Roses of Minneapolis, 2938 Ewing Avenue South,
P.O. Box 474, Minneapolis, MN 55440.

All orders shipped UPS. Street address necessary for delivery.
Allow 3 to 4 weeks.

100% SATISFACTION GUARANTEED

To make sure you don't think we're trying to pull the 100% wool over your eyes...we offer this iron-clad guarantee.

If, for any reason, you are not completely satisfied with your University of Minnesota scarf—the Original Sixfooter™—simply return it within 30 days for a full refund or replacement.

**MINNESOTA
ALUMNI
ASSOCIATION**
100 MORRILL HALL
100 CHURCH ST. S.E.
MINNEAPOLIS, MN 5

***** CAR-RT SCRT ** CR68
C00000215GH
SERIAL RECORDS
30 WILSON LIBRARY
309 19TH AVE S
MINNEAPOLIS, MN 55455

NONPROFIT ORG.
U.S. POSTAGE
PAID
LONG PRAIRIE, MN 56347
PERMIT NO. 31

*“The university exists
to find and to communicate*

the truth.”

Robert Maynard Hutchins

The University's quest for knowledge is a long-standing tradition. Faculty and staff, students and alums, have all worked to preserve and enhance this tradition... securing a place for excellence in years to come.

The Minnesota Alumni Association believes that the strength of your future and that of the University go hand-in-hand. Both require a commitment to a better future and the financial security on which to build it.

Group Term Life Insurance, one of many benefits offered through the Alumni Association, provides flexible, affordable security for you and your family. It's the kind of security you can take with you, job to job, as you grow.

Become a member of the Alumni Association and secure for yourself a piece of the University tradition.

