

Digitized by the Internet Archive
in 2010 with funding from
Lyrasis Members and Sloan Foundation

<http://www.archive.org/details/jambalayayearboo85edit>

THE TULANE JAMBALAYA VOLUME 85

Copyright 1980
Bob Kottler
The Tulane Jambalaya

Bob Kottler Editor-in-Chief
 Eric Olaes Photography Editor
 Laura Martin Associate Editor

Jenny Juge Organizations Editor
 Jeff Polock Assoc. Organizations Editor
 Andrea Silver Student Life Editor
 David Vesel Assoc. Student Life Editor
 John Foley Academics Editor
 Bob Moldaner Sports Editor
 Randy Goldberg Subscriptions Manager

Veronica Trau Art Editor
 Jill Pender Copy Editor
 William Baker Copy Editor
 Joel Silvershein Assoc. Sports Editor
 Jacob Frenkel Consulting Editor
 Mindy McNichols Media Advisor

PHOTOGRAPHERS

Bob Kottler
 Eric Olaes
 Phil Larman
 Jackie Scharf
 John Foley
 Dale Levy
 Laurie Schwartz
 Adam Epstein
 Ross Konigsberg
 Bob Moldaner
 Terry Levine
 Bobi Travis
 Greg Kinsky
 CONTRIBUTORS
 Taylor Bryant
 Ira Rosenzweig
 Doug Nadjari
 Louis Bumgardner

TABLE OF CONTENTS

The Year

Page 8

The City

Page 50

Sports

Page 72

Organizations

Page 188

Student Life

Page 262

Greeks

Page 330

Academics

Page 368

Classes

Page 400

Honoraries

Page 433

A Message From the President

The past year has been an extraordinarily good one for Tulane. For whatever reason, most members of the Tulane community were happier to be here this year than at any time during the recent past, and prouder as well.

The factors contributing to the heightened sense of community are too numerous for me to list, but a few deserve mention. The football team's remarkable success brought us together in a new way last fall and reminded us of all the other exciting things going on at Tulane. We also received substantial challenge grants from the Mellon Foundation and the National Endowment for the Humanities, grants whose effects will soon be visible throughout the University.

One of our students received a Luce Fellowship, the first we have ever received, and another Tulanian was a finalist in the competition. A third student received a Thomas Watson Fellowship. These awards, coming on top of our first Rhodes Scholarship and Nobel Prize, both awarded in the last three years, are clear indications that the academic community recognizes our strong claim to national prominence. There is a sense of forward movement on the Tulane campus, movement captured and preserved in The **Jambalaya**. Enjoy it.

Sheldon Hackney

The Year

AUGUST

Tulane University, like the city to which it is undeniably bound, combines a desire to uphold the traditions of the past with a commitment to prepare for the future. Students continually evaluate the university and their input is vital to its development. The 1979-80 school year has been a period of growth for Tulane, as students and administrators, united by a contagious enthusiasm, have substantially improved the school.

Eric Olans

Coming back to school in August is always reassuringly typical for upperclassmen. Fraternity members invade Butler and J.L. dorms, staggering under the weight of suitcases, offering their porter services in hopes of picking up tips, or preferably phone numbers. As upperclassmen, we greet each other, grumbling about the humidity, summer jobs, and the hordes of incoming freshmen that have invaded the campus. Orientation leaders walking around with groups of freshmen look like they wish someone would ask a question. Torrential rain during registration officially starts the new semester.

Earlier in August, Tulane fell under the national spotlight because of a Playboy article entitled "Sex and the Sons of the South." Lewd exploits of Newcomb coeds were alluded to at length, and the University was portrayed as a sexual haven for "southern gentlemen." Most people affiliated with the Tulane community found this pretty

amusing, but some students are still frantically searching for the promiscuity they read about.

Our arrival on campus is not completely pleasant. Overcrowded housing has forced many A&S students to triple up in already small doubles, and transfer women have been placed in Dominican College dorms. Even the U.C. quad cannot provide escape, as it has been closed for reseeding. Our spirits remain undaunted though, and early semester partying is truly underway. The Boot and Tin Lizzie's are quickly reestablished as the campus hangouts, and Greek parties provide more entertainment. Sleep is of little importance.

Tanned and healthy-looking from the summer, we walk to class barefoot, carrying around books and notebooks not yet marred by the effects of an "all-nighter." WTUL blasts from dorm room speakers. Dogs, ignoring the "keep off" sign, lay on the quad in the sun, and we all look towards the new semester with anticipation.

S E P T E M B E R

Crime continues to be a major problem in the uptown area and early in the month, an L.S.U. student is raped outside the Delta Tau Delta house. An assailant dubbed "The Kissing Bandit" accosts several Newcomb students and other uptown females, forcing them to kiss him, and then fleeing. Tulane security, taking all conceivable steps to protect the students, institutes a shuttle bus service for those who would otherwise have to walk alone at night. Additionally, Tulane increases the campus police force, initiates Operation Student Alert, and improves campus lighting. On campus, at least, students can generally feel safe.

The administration is also experiencing some turmoil. Keith Rush of WSMB radio accuses President F. Sheldon Hackney of dismissing nineteen members of the faculty because they signed an anti-athletic petition. Hackney categorically denied these allegations, but Rush refuses to rescind his statements. The Board of Administrators present Hackney with another setback in the form of a "no confidence" vote in Vice-President of Development Gary Bayer. Bayer, one of Hackney's early appointees is forced to resign, against the wishes of the President. Students and faculty alike speculate as to who is really in charge of Tulane's affairs.

Eric Olas

The Tulane football season starts off surprisingly well. Most of the fans attending the opening game against Stanford do not really expect the Green Wave to win, nor are they terribly concerned about the outcome anyway. However, in the second quarter, when Tulane pulls ahead 12-10, the crowd looks interested. The Wave's 33-10 win has students, faculty and alumni cheering wildly in a standing ovation at the end of the game. The possibility of a winning season no longer seems like a hopelessly remote fantasy. However, the loss to Rice the next week fortifies the skeptics' belief that the Stanford win was merely a fluke. The fans know better though, and the month ends with the Wave standing at 3-1. The campus is abundant with newly discovered football fans.

The Green Wave is not the only strong force this month. Hurricane Frederic threatens to sweep

through New Orleans, resulting in the evacuation of Alumnae Hall and incredibly long lines in the supermarkets. Fortunately, all precautions proved unnecessary, as the storm passes to the east, hitting New Orleans with only winds and rain. It enlivens a Wednesday night though, and the movie on campus is appropriately entitled "Frenzy."

Bruff food continues to attract derision and repel students. A contract student pushes a "dead man" in a wheelchair carrying a sign that reads "Bruff kills" into the Bruff dining room. Their small demonstration is greeted by cheers from other students, but ARA officials react by confiscating their meal cards, probably a blessing in disguise. The Associated Student Body has organized a committee to the ARA program, but students remain dissatisfied with campus food service.

Eric Olaus

OCTOBER

Eric Olas

“Wave Craze” is the prevailing spirit on campus as the Tulane football team continues to win, both at home and on the road. Excitement increases with the announcement that the homecoming game against Ole Miss will be televised. The Queen of the festivities, Debbie Cunningham, is elected along with the court, and homecoming preparations are underway. A large bonfire is planned to spark spirits in the stadium parking lot.

Eric Olas

THE TULANE HULLABALOO

NEW ORLEANS, LOUISIANA

TELEPHONE: 865-6217

Dave Kell

Tulane is fortunate to have the opportunity to host soviet dissident Alexander Ginzberg. Speaking through a translator, Ginzberg emphasizes the complete absence of human rights in the Soviet Union. The audience listens in fascinated horror to a detailed account of a country where no freedom of religion, press, speech or education exists. Ginzberg, with much insight, warns that it is not the people of the Soviet Union who are to be feared. Rather, our concern should be about a regime which takes away all the dignity and rights of human beings.

Other campus organizations are active this month too. CACTUS, after a long, hard search, has

finally selected Joseph B. Gordon as their new executive director. The Tulane University Theater begins its season with a production of Anton Chekhov's **Uncle Vanya**, and John Poche is elected as WTUL's new general manager. The ASB is not idle either, as they have been debating the issue of an extended Thanksgiving break.

Most noteworthy of all is the acclaim that the **Tulane Hullabaloo** has earned. Earlier in the month, the Associated Collegiate Press awarded the paper the highest honor rating, that of All-American. The **Hullabaloo** later receives the Pace-maker award, distinguishing it as the finest college weekly in the country.

RIVEN
CRAFT & ARTS

2400

NOVEMBER

November can only be called football month at Tulane. Plans for the demolition of Tulane Stadium have been finalized, and the Administration holds a farewell party. Football players, cheerleaders, and fans who had made, or watched, football history there, gather to bid the stadium farewell. They were joined by students who admire the stadium and the memory of its former glory. Now, however, the stadium is not the only reminder of Green Wave fame. Students are possessed by an almost fanatical "Wave Craze" that has rekindled spirit at Tulane.

Homecoming celebrations begin with a bonfire as fans burn an Ole Miss Rebel in effigy. Spirits and enthusiasm rise, as each speaker thanks the cheering crowd for their support. Superfest, a wet, muddy, and thoroughly enjoyable party on the quad follows the next day as we all await Saturday's big game.

The victory over Ole Miss is perfect. It is the first televised game of the season, as the crowd is well aware and the Green Wave is at its best. Even the Associated Press takes notice, and finally votes Tulane into their top twenty.

An invitation to the Liberty Bowl in Memphis is tremendously satisfying, but not even a choice bowl bid can equal the excitement over the L.S.U. game. The traditional rivalry is supercharged this year as Tulane enters the dome with a better record than L.S.U. Despite warnings from Baton Rouge that the Green Wave is sure "Tiger Bait," the campus feeling is that a win is certainly possible. Even President Hackney wears an "L.S. Who?" t-shirt, and buttons, shirts, and banners all over campus tell L.S.U. exactly where to go. To add to the excitement, the contest receives last minute television coverage. The game sells out the Superdome, and one banner typifies the feeling of Wave fans: "Give me Liberty, but first give me L.S.U."

The final score is a Wave roll over the Tigers, 24-13. This is only the second win over L.S.U. since 1948, and Tulane students couldn't have asked for more. With tails between their legs, the Tigers retreat to the lockers as a sea of green and blue pours out onto the field.

Eric Olas

Student demonstrations at Tulane have been a pretty rare occurrence in the past decade. However, the Iranian hostage crisis, and the corresponding feelings of anger prompt students to take some sort of action. A mild protest is staged, and although it is small and peaceful, it shows that at least some students are aware and concerned. The demonstration is conducted in New Orleans' style as Tulane students carry signs bearing slogans such as, "Ayatollah is a Yat" and, "Go to Iran, L.S.U."

Not all is grim on Tulane campus, though. The Royal Lichtenstein Circus makes a spectacular appearance one Wednesday afternoon, amazing and delighting onlookers. Even those who are "too old for that sort of thing" cannot resist, and a few even walk away carrying a balloon.

Papa John Creach also makes a grand appearance, courtesy of the TUCP concert committee. His lively fiddle music is surpassed only by his facial expressions as he dances. The night is musical entertainment at its best.

Eric Olson

DECEMBER

The administration and faculty have several conflicts over salaries and the tenure problem during the month. Once again, President Hackney's authority is questioned. The problems however, are quickly and quietly settled. Difficulties with tenure appointments are resolved, as the tenure committee finally determines that the President is correct.

Political campaigning in New Orleans climaxes this month with the election of Dave Treen as governor. In keeping with the New Orleans tradition, the elections are less than totally honest, and many of the campaigns are little more than mud-slinging sessions. The

new officials, however, seem to be refreshingly free from the usual corruption.

The quiet singing of birds and the tolling of Loyola's bells each morning have been replaced by the sounds of blasting and jackhammers as the stadium demolition gets underway. The piles of debris on what was once the football field serve as a sad reminder of the demise of a magnificent stadium.

Eric Olats

TRAIN CENTER

English Made

ROCKING HORSE

\$ 895.00

W/ht Support 500 Lb

CONSTRUCTION No. 1000

The Dixie Dregs come to campus, giving an excellent performance of jazz-rock music. The concert, a last chance to party before the end of the semester, is a very enjoyable experience. It is the perfect culmination of a very active semester for T.U.C.P.

New Orleans has begun to prepare for the holiday season. Mr. Bimble, the best loved snowman aside from Frosty, has made his perennial appearance atop Maison Blanche, overlooking Canal Street. Store window displays have been elaborately designed as merchants prepare themselves

for the season rush. New Orleans is not exactly a "winter wonderland," but that hasn't stifled the growing holiday spirit.

On campus, very little merry making goes on while classes end and finals begin. Rather, dashing to the library, drinking gallons of coffee, and making last minute efforts to read five books in four hours have become prevalent activities. Finally, it's over, and exhausted, we embark on vacation, swearing to not even think about another book until next semester.

Eric Olson

Bob Kotler

Bob Krutler

As we return to Tulane at the start of a new decade, speculation on the future is rich in political overtones. The Soviet invasion of Afghanistan and President Carter's proposal to reinstate draft registration has caused a lot of concern. Marriage, graduate school, and emigration to Canada are discussed as possible ways to avoid the draft. Some students however, infuriated over the continuing hostage crisis in Iran, feel that it is time for America to exert its military power. Tensions are high as Carter threatens a U.S. boycott of the

J A N U A R Y

summer Olympics in Moscow if the Soviets do not retreat.

On the campus however, the turmoil of the real world seems somewhat remote, and life goes on as usual. Basketball season is underway, and amidst general mediocrity, the fans in the Freret street gym see occasional flashes of brilliance, foreshadowing future development. The usually excellent Tulane Sailing Team again proves itself by placing first in the Sugar Bowl Regatta. Tulane La Crosse, too, looks forward to another outstanding season.

Lauri Sussman

Campus debate over the Tenure issue continues as the Senate ratifies the special report presented to it by the Committee on Faculty Freedom, Tenure, and Responsibility. It is the committee's contention that President Hackney is assuming too much power by vetoing already approved tenures, and that it is inequitable to the faculty to change standards for those already seeking tenure.

Colonel William Berridge, chief of Tulane Police, announces his decision to retire at the end of the semester. Since coming to Tulane in 1975, he has built a concerned, professional security force that has reduced many types of crime on campus. His presence will be missed.

A special Students Admissions Committee has been formed to aid in the recruiting of applicants to Tulane as the school seeks to improve its stu-

dent body. Other students are involved in a heated debate over the presentation by TUCP of the historically important but blatantly racist film, "Birth of a Nation." ACT and BALSAs organize a demonstration against the showing of the film in McAlister Auditorium. The movie is a historical comment on life during Reconstruction, but has become a symbolic statement for the Ku Klux Klan. The film is shown despite a boycott by ACT and BALSAs, but these organizations do succeed in making students aware of the intents of the movie.

Karla Bonoff, along with guest Brock Walsh, appears in McAlister Auditorium before a highly enthusiastic audience. The concert is superb, as she proves once again that she is a polished professional but still an honestly emotional vocalist.

Dale Levy

FEBRUARY

entertaining Mardi Gras warm-up. Campus Nite presents their annual show, which is "Guys and Dolls" this year. The Tulane Sailing Team wins the Windjammer Regatta, braving terrible weather to defeat their able competition. George Plimpton, a journalist who believes that one must experience a story rather than just research and write it, comes to Tulane under the auspices of the Lyceum Committee. He relates some of his adventures to a small but fascinated audience, rounding out a month of busy activity on campus.

The climbing spirit of Mardi Gras is suddenly damped by the death of Henry Roeland Byrd, better known as Professor Longhair. People who have come to associate the lively spirit that abounds at "Tipitina's" with the loose and wild piano music of the "Fess" will greatly miss this superb performer. He was more than a musician, he was a legend; the king of New Orleans jazz, rhythm, and blues. His jazz funeral ushers him out with a flourish, and simultaneously ushers in the Mardi Gras season. Doubtless, he would have wanted it that way.

February brings still more changes in the Administration as Vice-President for Finance Larry Peterson announces that he is resigning at the end of the semester. This is apparently the result of a decision to combine the post with that of Vice-President for Business, a duty which Peterson does not care to handle. The search for a successor has not yet begun. Colonel Berridge has withdrawn his resignation as Chief of Campus Police; a welcome surprise. A.R.A. experiences a shift in management, as Al Hommel assumes the position of General Manager. The usual promises of improvements in food service are reiterated, but only time — or perhaps our stomachs — will tell.

David Young is elected President of the ASB and will be aided by a staff comprised of Dave Schneider, Chuck Silverman, Bill Donius and Ted Jones. The President of the A&S Senate, Taylor Bryant, organizes a faculty — student picnic. The combination of Popeye's Chicken and beer leads to just the right atmosphere for fraternizing between students and professors. The Architecture School hosts their annual Beaux Arts Ball, an outlandishly

Mardi Gras season is officially here, and the entire population of the city devotes itself to the frantic pursuit of pleasure. The partying that was dampened by the police strike last year is amply compensated for. The city swells to four times its original size as tourists swarm in in hordes to experience the renowned Carnival. We "natives" laugh at their inexperience as we expertly navigate around the Quarter, finding secret parking spaces and local hangouts. Finally, it is Fat Tuesday, and the city literally explodes with music, parades, beads, and doubloons. The crowd unites in a drunken frenzy, linked by the common desire to have a good time. Costumes and painted faces provide the anonymity necessary to truly go wild, and New Orleans proves once again that it is indeed the city that care forgot.

Dave Vesel

M A R C H

This month, we get a chance to express our frustrations to the administration at "Bitch Night". President Hackney and the various heads of ARA, Student Services, ASB, and the Health Center are bombarded with questions and complaints. No startling issues are brought up, and no new solutions are revealed, but everyone feels better after being given the opportunity to "bitch" to the right people.

Administrative upheaval continues as the popular Associate Dean of Students, Terry Jones, accepts a new position as the Director of Tulane's Alumni Fund. Fred Southerland resigns his deanship in the School of Social Work. After seven hard years, Southerland apparently feels that it is time to move on. Wayne Woody is named the permanent dean of University College after having served as acting dean there for two years. Steve Jennings, Associate Dean of Students for Residential Life and Advising, announces that he will leave Tulane to accept a position as Vice-President of Student Services at Furman University.

Lauren Sussman

“Direction”, Tulane’s annual speakers symposium’, always brings fascinating personalities to campus, and this year is no exception. Such notables as John Ehrlichman, George Gallup, Nora Ephron, and Dr. Spock, among many others, present their views on Government, Working, Education and Lifestyles. As always, many differing opinions are expressed, sometimes in less than friendly terms. The four nights of panelists offer much insight into the theme “American Society: Crisis of Change”. No one is really sure where we are going or what to do about it, but everyone certainly seems to have a lot to say about it.

Last year, a group of Tulane students, dissatisfied with some aspects of the Hullabaloo, obtained funds to start a second paper. According to

a recent poll of students, however, only 27% of the response rated the Torch as excellent or good, while 84% felt that the Hullabaloo is worthy of such ratings. The Media Board has decided to merge the two papers into a biweekly publication but the Senate is withholding action until a further study can be made.

The month is concluded with a three day musical extravaganza at the WTUL Rock On Survival Marathon. The rain does not prevent the Tulane community from jamming in the Kendall Cram Room to hear such greats as Lil’ Queenie, The Cartoons, James Rivers, NRBQ, The Radiators, and the Nevilles. In case that isn’t enough music, Bonnie Raitt performs to an ecstatic audience in McAlister Auditorium Sunday night. The weekend is definitely “wet and wild”.

Cristina Oeutz

Louisiana
**HERITAGE
FAIR**

STAGE

1

Peewee

WELCOME TO NEW ORLEANS
JAZZ & HERITAGE

Lauri Sussman

Tulane receives national attention once again as biology professor Clayton R. Page III is indicted by a Federal Grand Jury on twelve counts of fraud. Page allegedly has been using research grants to pay relatives for work never done, and for his personal interests. The outrage against Page is further intensified by the fact that he used his professional reputation and his connection with the University to obtain the funds. Procedures for a just-cause dismissal of a tenured faculty member are underway.

The Tulane football team is ready to roll over next year's opponents, but not under the direction of Larry Smith. Coach Smith, in a surprise announcement, informs the Tulane community that he will be coaching at the University of Arizona next year. Apparently, the decision was a financial one, but it leaves many fans to question

the loyalty of the coach to his team.

Elsewhere in sports, winning seems to be the rule for Tulane teams. The Sailing Team wins the South Eastern Intercollegiate Sailing Association Qualifying Regatta, and will compete further in June. They are already ranked third in the nation. Both the men's and women's tennis teams are having winning seasons with records of 11-6 and 11-5 respectively. Lacrosse, always a solid team, now holds a seven win two loss record. The Green Wave Baseball team is also having another fine season. With a 23-7 record they are ranked twenty-first in the nation. The quads are constantly in use as softball, Rugby, and Ultimate frisbee games compete for equal time. Everyone on campus seems to be actively involved in one sport or another.

April is festival time in New Orleans. Newcomb has its Spring Fest and exhibits the talent of its students. Julian Bond, a leading Civil Rights Activist, comes to Tulane and speaks about black rights. His sarcastic humor is quite effective and the audience leaves inspired. Rain postpones the Strawberry Festival, but it is held the next weekend and is deliciously successful.

The New Orleans Jazz and Heritage Festival is a superb mixture of crafts, food and music. The mud doesn't keep anyone away from the fairgrounds, and it seems that all the Jazz greats are there. "Go for it!" is the slogan of the two weekend event, and that's exactly what the musicians do. Stage four is

dedicated to the memory of Professor Longhair, and each artist to perform there seems intent on paying tribute to that memorial. Jambalaya, gumbo, and beer mix with Jazz, Rhythm and Blues to form the essence of New Orleans. As B.B. King says to his cheering crowd, "Now I know why jazz was born here." The music goes on during the week in the theatres and aboard the riverboats. It lingers at the Dew Drop Inn, and slowly fades, only to explode at Tipitina's or on Bourbon Street, or anywhere anyone can put together a piano, a couple of horns, and a few people with "rhythm in their souls."

Eric Olaves

Finals end at last, and most undergraduates depart home to await grades, and enjoy the summer. Seniors, however, are now without the pressure of exams and are free to enjoy senior week. For the adventurous, there is a tubing trip down the Tangipahoa, roller skating in Audubon Park, and a Beach Party at the Civic. There is a reception given by President Hackney, and another at Alumni House. There is a night at "Nick's", one at "Pat O'Brien's" and free beer at "Tin Lizzies". Finally, it's Thursday, and there is crayfish and Dixie on the quad to the excellent rock and roll of "Sunshiny Daze". For those who can still stand, there is a party on the President, followed by partying at all the favorite local hangouts. Senior Week is time to enjoy it all one last time before going out into the cold, cruel world where some bars actually close before six in the morning.

TULANE
UNIVERSITY

Graduations are held, speeches made, degrees conferred, honors bestowed. The Class of 1980 leaves Tulane with the preparation necessary for graduate schools or careers as architects, engineers, businessmen, doctors, and lawyers. The ones who made it with highest honors, and the ones who barely made it at all, join together to reflect upon their time at Tulane. Friends say goodbye, and classes, exams, and professors are left behind to the undergraduates. The memories will remain with the seniors though, and next year's class must create its own. We are looking forward to it.

Andrea J. Silver —

New Orleans: A City of Contrasts

Eric Chan

WEST
Claiborne Ave
← →

10 WEST
Dave Vest
Baton Rouge
↓

90 WEST
Miss R
Can
↓

Dave Veel

Dave Veel

Dave Vesel

Dave Vesel

Dave Vesel

Dave Vesel

Dave Vesel

Dave Vexel

Dave Vesel

Dave Vesel

Bob Kuttler

Terry Levine

Eric Olas

Eric Olas

Eric Olas

Eric Olas

Eric Olas

Dave Vesel

Dave Vesel

Eric Olaf

Eric Olaf

Eric Olaf

Eric Olas

Eric Olas

Dave Vesel

Dave Vesel

Eric Olav

Sports

Dave Veel

Stadium Farewell

Tulane Stadium has fallen into grave disrepair during the last five years, and the administration has started to tear down the 53 year old brick and steel structure. The first plans for the demolition came in 1978, as a part of the Sasaki plan for University development.

Although it was seldom used for sporting events after the construction of the Superdome, it was used for Intramural activities, and high school football games that were played every Saturday night. However, when Jordan Enterprises brought its cranes and blow torches to Willow Street, the fun ended.

Now, the Sugar Bowl is a pile of twisted beams, broken bricks, and many memories. 6401 Willow will be missed by one and all.

Bob Kotler

Taylor Bryant

Arnold Bruner

David Veal

Once one of the finest college facilities in the nation, Tulane Stadium was the world's largest steel stadium, with a seating capacity of over 80,000.

Before this year's demolition, the sports fans of New Orleans had the chance to view historic events, such as Tom Dempsey's world record field goal of 63 yards, and Tulane's 14-0 victory over LSU in 1973. In addition, the stadium was the home of the Sugar Bowl Classic, which was played every New Year's day from its inception in 1935, until it moved to the Superdome in 1975.

From high school to professional football, concerts to its own funeral, Tulane Stadium was the home of New Orleans entertainment.

With a roof 680 feet in diameter and 27 stories high, the Superdome has been the home of Green Wave football since 1975. The Dome also houses the New Orleans Saints, and recently a baseball series between the Baltimore Orioles and the New York Yankees, for the benefit of Tulane athletics.

Over 80,000 people attended the two game series, a new record for baseball in Louisiana. Another attendance record was set, when 75,000 people saw Tulane defeat LSU. This was a record for people watching a college football game in the Dome. The Superdome: a place where sports fans can watch their team play, without getting rained on.

Cheerleaders

Eric Olas

Bob Kutler

Football

New Era Begins With Shocking Upset

The 1979 football season was a crossroad as far as Tulane athletics was concerned. During recent seasons, poor student support and lack of attendance, as well as pressure from the faculty to drop football, showed a dissatisfaction with Tulane athletics in general.

The school had been plagued by poor teams in the past, with Coach Larry Smith's football teams only winning nine games in the last three years. People were beginning to doubt his ability to produce a winner, but athletic director Hindman Wall had faith in Coach Smith.

The first indication that this would not be just another losing season came in the opener against Stanford. Pre-season polls ranked the Cardinals 13th in the nation, and this game was touted as the beginning of a "new era" in Tulane athletics. The Wave proved that it was capable of playing quality football by trouncing Stanford, 33-10, in the Superdome before 41,000 fans.

Both offensively and defensively, the Greenies executed to perfection. The decisive play came early in the second

quarter, with Stanford leading, 10-7. Following a 44-yard punt to the Cardinal one by Roch Hontas, defensive linemen Wilfred Simon and Kevin Cole sacked Cardinal quarterback Turk Schonert in the endzone for a safety. This play set up a field goal by Ed Murray to give the Wave a 12-10 lead which lasted until halftime.

In the second half, Tulane's defense completely shut down the Cardinal attack, allowing only four first downs and six yards rushing overall. The Wave offense moved at will, led by the quarterbacking of Roch Hontas.

Hontas was a one-man wrecking crew on this particular night, carrying the ball 19 times for 75 yards and one touchdown, and completing 14 of 27 passes for 139 yards and two more scores.

Many die-hard Tulane supporters were surprised and pleased at the way the Wave handled the Cardinals. People were already talking Top Twenty and bowl games after only one outing. But there were still a few lessons the Wave had to learn before becoming a consistent winning team.

Bob Kistler

Bob Kistler

Bob Kistler

A Lesson Learned Hapless Owls Win

Rice	21
Tulane	17

The Wave learned one of these lessons the following week — courtesy of the Rice Owls. After taking a 14-7 lead at halftime, the Wave came out flat in the second half. An Ed Murray field goal made the score 17-7, before Owl quarterback Randy Hertel opened fire.

By the time the smoke had cleared, Hertel had completed 24 of 36 passes, and given Rice a 21-17 lead. The Wave had a chance to come back and win, but Hontas' pass into the end zone in the closing seconds was intercepted.

The Rice victory was the Owls' only win of the season, and it left the Green Wave fans stunned. The spirit and enthusiasm of a week ago was now clouded with doubt, wondering if the win over Stanford had been a fluke. The Wave's 1-1 record, which would have been accepted two weeks ago, was now considered mediocre.

However, the defeat would not turn out to be a total loss for Tulane. The team had learned that they could not afford to take any opponent lightly. This lesson would prove beneficial to the Wave during the course of the season.

Greenies Capture Sweet Revenge

Tulane returned to Texas the following week, looking for revenge and a chance to regain their winning form. A year ago, the Wave suffered a humiliating 13-7 Homecoming defeat at the hands of the Texas Christian University Horned Frogs, a team that had won only four games in the past four years.

The Wave trailed 9-0 early, and it looked as if Tulane was continuing its lackluster performance of a week ago. Finally, Hontas got the offense clicking on a long drive. With Marvin Christian and Reggie Reginelli leading the way, the Greenies scored two second quarter touchdowns to trim the Frogs' lead to one, 16-15.

In the second half, TCU could not stop Tulane as the Wave rolled to a 33-19 win.

Marvin Christian turned in his finest effort of the season, and it seemed like Tulane might be turning things around. What many people didn't realize was just how much this victory would mean for the Wave.

Robert Moldaner

Tulane
SMU

24
17

Mad Dog Tramples; Tulane Triumphs

With the second win of the season under their belt, the Green Wave played host to the undefeated and 20th ranked SMU Mustangs (3-0).

During this game the Wave found a new hero: Reggie Reginelli, who carried nine times for 88 yards, caught five passes for 43 more yards, and had a key 51-yard punt return in the fourth quarter. Marvin Christian had his second good outing, gaining 107 yards and scoring two touchdowns, including the winner from 19 yards out.

Tulane dominated the first half, roaring to a 17-7 halftime lead. They then recovered an SMU fumble following the kickoff, and found themselves in a position to ice the game with another score.

But SMU's defense held, Ed Murray's field goal attempt was aborted by a bad snap, and the Mustangs charged back to tie the score at 17-17, before Christian's run capped the victory.

As the closing seconds ticked off the clock, the Tulane players could be heard chanting, "Twenty!, Twenty!" They soon found out it was not that easy.

Hontas Masters Easy Fourth Win

Tulane 42
Vanderbilt 14

The Green Wave matched their win total of a year ago, in their game against Vanderbilt, trouncing the hapless Commodores, 42-14. This victory marked the first time that a Smith-coached Tulane team had won three straight games, and raised the Greenies' mark to 4-1.

Tulane jumped to a 21-0 halftime lead on the passing of Roch Hontas and the receiving of Alton Alexis. Alexis broke the Tulane career record for most pass receptions, with the record-setter coming on a first quarter nine-yard touchdown pass.

Hontas had another excellent game, hitting on 18 of 24 passes for 259 yards and three touchdowns. Hontas was also named the Associated Press Southeastern Back of the Week for the second time in five games.

Tulane would now take their 4-1 record on the road for the next two weeks, hoping to impress the pollsters and earn a place in the Top Twenty.

Eric Pales

Eric Pales

John Kiefer

Eric Pales

Eric Talm

Eric Talm

Eric Talm

Eagles Fall Short As Wave Rolls On

Tulane
So. Miss

20
19

Late in the second quarter in Hattiesburg, it looked as though Tulane's three game winning streak was in jeopardy. The Golden Eagles of Southern Mississippi had jumped to a 13-0 lead over the Wave and seemed to be in complete control.

However, this year's Tulane team would not collapse as its predecessors had done in seasons past. Led by the offensive mastermind, Roch Hontas, the offense rallied to the challenge.

Hontas connected on touchdown passes in the second and third quarter, with Ed Murray converting the all-important PAT's, to give Tulane a 14-13 fourth quarter lead.

But the 3-2 Eagles were no pushovers either. Quarterback Dane McDaniel led Southern Mississippi back, taking his team on a long drive, for a 19-14 lead with less than three minutes left in the game.

The Wave rebounded as Hontas cranked up a desperation drive. It was capped by his record-breaking twelfth touchdown pass of the season, to freshmen receiver Robert Moses, giving Tulane a 20-19 lead with a scant 30 seconds remaining.

On the ensuing kickoff, the Golden Eagle receiver lateraled to a teammate near the sidelines, who raced all the way to the Tulane 10.

The play was nullified by a penalty, and the Eagles missed a 41-yard field goal as time ran out.

Eric Olive

Eric Olive

Bowl Bid Stalled By Mountaineers

Students and fans alike scanned the papers Tuesday morning, hoping to find that their 5-1 Tulane team had broken into the Top Twenty. They were disappointed once again — the Wave was not included in the rankings.

Tulane traveled to little Morgantown, West Virginia on Saturday, looking to make it five in a row, and clinch their first winning season since 1973. The Mountaineers (3-4) entered the game on a three game winning streak of their own.

The game started off as most of the Wave's games this season had, with Tulane falling behind 10-0 in the first quarter. The offense came alive in the second quarter, and the teams were tied 17-17 at half.

But this just was not the Wave's day. The weather was perfect, the field was perfect and on this day, the Mountaineers were perfect. The Wave defense couldn't stop the Mountaineers' young backfield, and West Virginia gained an impressive 377 yards rushing.

West Virginia turned a couple of Wave turnovers and a long touchdown pass into a 22-17 victory, giving the Wave their second loss of the season.

West Va. 27
Tulane 17

Eric Oles

Tulane
Ga. Tech

12
7

Eric Olas

Robert Moldaner

Defense Rebounds In Crucial Win

The Tulane defense rebounded against the Yellow-jackets, attempting to make amends for a poor showing the previous week. They attacked with vengeance, keeping Georgia Tech off the scoreboard until the final period, and winning 12-7.

This victory secured the Wave's winning season, upping their record to a fine 6-2.

In addition to the excellent defensive performance, the offense was sparked by the play of junior running back Terry Harris. Harris gained 109 yards, including a 40-yard run to the Tech three in the third quarter. Tulane scored on the next play to take a 12-0 lead.

Tulane hoped that this win was the start toward the final stretch run, as fans and team alike began looking forward to a possible bowl bid.

Tulane Drowns BC With Aerial Attack

For the first time in a number of years, Tulane was faced with adverse weather conditions. It had been raining steadily in Boston since Friday, where the Wave was preparing to play the Boston College Eagles.

Still, wide receiver Darrel Griffin and the rest of the offense seemed to have no problem with the cold, miserable weather, as Tulane blasted the Eagles, 43-8.

Tulane started early this time, scoring field goals on their first two possessions by capitalizing on numerous Eagle turnovers. A touchdown made the score 12-0 Tulane after the first quarter.

Then the aerial fireworks began, with Hontas completing three touchdown passes to give the Wave a 33-0 stranglehold over Boston College.

After upping the score to 40-0, the Eagles finally got on the scoreboard in the fourth quarter, ending with a score of 43-8.

With a 7-2 record and an impressive offensive display, Tulane seemed a sure bet to make the Top Twenty. However, once again they were passed up by the pollsters.

So the Wave looked to their next game, the Homecoming encounter with the Ole Miss Rebels, to place Tulane in the rankings.

Tulane 43
Boston College 8

Robert McLawry

Robert McLawry

Robert McLawry

Robert Moldaner

Robert Moldaner

Robert Moldaner

Bob Kettler

Eric Olaus

Bob Moldauer

Bob Kotler

Eric Glass

Bob Kotler

Homecoming

Bob Kotler

Success AT Last: Wave Breaks Into Top 20 With Rout

After ten weeks of working, the Tulane Green Wave finally got their long awaited recognition. On regional television, the Greenies decimated the Ole Miss Rebels, 49-15, leaving no doubt that the Wave was a powerhouse to be reckoned with.

Tulane spotted the Rebels a 3-0 lead, before the offense exploded. Touchdown runs by Marvin Christian (20 yards), Reggie Reginelli (22 yards), and Terry Harris (61 yards) gave Tulane a 21-3 lead at intermission.

The Wave continued their onslaught after halftime. Hon-tas passed to Alton Alexis for a 24-yard score, and Christian took one in from 33 yards out, to give the Wave a 35-3 margin after three stanzas.

Junior Nickie Hall entered and led the Wave to another score, making it 42-3. The defense played excellently throughout, with the Rebels scoring only after the substitutes entered the field. The defense held the rebels to only 55 yards rushing in the game.

The game was a homecoming of sorts for Ole Miss quarterback John Fourcade. Fourcade, who graduated from New Orleans' Shaw High School, was harrassed throughout the game, being sacked numerous times and being intercepted twice.

This exceptional effort proved not to be in vain when the time came for the Top Twenty to be released. The Associated Press chose the Wave as the 20th ranked team in the nation, tying them with Baylor.

With an 8-2 record, and having scored 92 points in their last two games, the Wave was ready and waiting for their annual clash with arch rival LSU.

Tulane
Ole Miss

49
15

BOB MOSE

ERIC OLAS

PHIL KOTLER

Tim O'Neil

Bill M. Miller

Tulane
LSU

24
13

Wave Tames Tigers

The Green Wave capped off their regular season with a regionally televised 24-13 victory over arch-rival LSU. The win boosted the Wave's record to 9-2, the best since 1973, when they last beat LSU, by a score of 14-0.

When the crowd of 73,496 entered the Superdome, they expected to see an exciting game from the two highly ranked teams. No one expected the Green Wave to dominate for most of the game.

The "Mean Green" defense started the first drive for the Wave, as defensive tackle Kevin Cole forced and recovered an LSU fumble at the Tiger 27. Quarterback Roch Hontas threw a series of short passes to Marcus Anderson and Alton Alexis, only to be stopped on the LSU 2 yard line. Reliable Ed Murray booted a 19 yard field goal to give the Greenies a 3-0 lead.

On the ensuing series, Tulane showed that they were capable of taking command of the game. After a 12 yard punt return by Reggie Reginelli, Jeff Jones broke six Tiger tackles on an impressive 18-yard run. After two short passes to Rodney Holman, the Wave was knocking at the door on the LSU 13. The score came when Hontas hit Terry Harris in the flat, and Harris scampered into the end zone, making the score Tulane 10, LSU 0.

With long awaited revenge in their sights, Hontas and Reginelli headed a 67 yard drive for the next Wave score. With inches to go for a first down, Reginelli shook off a

Robert McElroy

With 24-13 Victory

tackle and burst 18 yards to the LSU 26. A 16 yard pass from Hontas to Reginelli brought the ball to the LSU 6 yard line. After a delay of game penalty, Hontas threw a 13-yard touchdown pass to Marcus Anderson.

An interception by Marty Wetzel set up Tulane's final score. A pass interference call on LSU brought the ball to the Tiger 17, where Alton Alexis beat man-to-man coverage for the touchdown, giving the Greenies a 24-0 lead at halftime.

The third quarter was filled with missed scoring opportunities. A 34-yard field goal was aborted by a bad snap, and Hontas threw a pass that was intercepted on the LSU 10 yard line. But the heroic defense still held the high-powered Tiger offense scoreless.

When the fourth quarter started, LSU launched their final comeback attempt. After two touchdowns had cut the lead to 24-13, the Tigers seemed to be on another scoring drive. On fourth and ten from the Tulane 10, Tom Cheviot sacked Tiger quarterback Steve Ensminger, ending LSU's final hopes.

After beating LSU only once in 32 years, the taste of victory was sweet. Not only did the Green Wave finish the regular season as the 15th ranked team in the nation, but they had the "braggin rights" as the best football team in the state of Louisiana, and a chance to move higher to the Liberty Bowl.

Eric K. Johnson

Bob F. Kelly

Bob Molinaro

Bob Molinaro

Bob Kotler

Bob Kotler

Bob Kotler

Eric Olson

Eric Olson

Eric Olson

Doc V. Ross

Doc V. Ross

Bob Kettle

Penn St.
Tulane

9
6

Bob Kettler

Bob Kettler

The 15th ranked Green Wave entered their first bowl game in six years with high expectations and hopes of making Tulane football known around the nation. The Penn State Nittany Lions, a perennial bowl participant, were to be the Wave's opposition.

The Tulane team was placed in a disadvantageous position from the outset against the stronger Lions. The field was saturated from the heavy rains that had been falling throughout the weekend. This was not to the advantage of Tulane's finesse-oriented offense.

After a scoreless first quarter, the Penn State offense began to drive on the Tulane defense. However, the scrappy Wave defenders did not give in, holding the Lions to only two field goals in the first half.

Trailing 6-0 at the half, Tulane responded with a three-pointer of their own from Ed Murray closing to within three. With less than four minutes remaining, the Wave began their final drive.

Three completions for first downs by Roch Hontas moved Tulane to the Penn State eight yard line. The Greenies were unable to push it across for a touchdown, and had to settle for a tying field goal with less than a minute left.

The Nittany Lions then turned a sure tie into a Green Wave defeat on a single play. A 39-yard completion on a halfback pass broke the Wave's secondary, setting up Penn State for the winning field goal and a 9-6 victory.

Although the Wave failed to capture their second Liberty Bowl trophy, their performance left no doubt that Tulane football was for real, and that Tulane fans will have something to look forward to in 1980.

BASKETBALL

For Tulane Basketball, 1979-80 was to be a season of false hopes. Promises of an improved team were dealt a severe blow early in the season, when senior center Bobby Jones was lost for the season with a knee injury.

Early season performances indicated that a winning team was just around the corner. A one-point loss to 8th-ranked LSU showed that Tulane was capable of playing excellent basketball.

Much of the reason for the poor record was that Tulane was playing a much tougher schedule than ever before. In addition to playing LSU twice, the Wave's schedule included the likes of post-season tournament participants Michigan, Notre Dame, Florida State, Louisville, and Virginia Tech with the last three facing Tulane twice in the course of the season. From these six teams came ten of the Green Wave's seventeen losses of the season.

Although there was little improvement in terms of wins and losses (10-17 as compared to last year's 8-19), there was marked progress in the caliber of basketball displayed by the team. Many of the losses could have gone either way, such as close contests that went to Louisville (64-60), Virginia Tech (69-68), LSU (80-79) and Michigan (72-71).

In addition to the loss of Jones, the Green Wave was forced to compete without the services of senior Carlos

Zuniga, due to academic reasons. This left only one senior Gary Lorio, to provide experience and leadership.

The needed leadership and promise for the future was to come, however not from one of the older experienced players on the team, but from a freshman, 6'6" forward Paul Thompson from Alexandria.

Thompson, a reserve in the early stages of the season earned himself a place in the starting lineup when Jones was injured, and proceeded to lead the team in scoring and rebounding.

From his performance Thompson was named Freshman of the Year in the Metro Conference and landed a place on the second team of the Freshman All-American Squad.

Sophomore Joe Holston provided scoring and playmaking from guard position where he was teamed with defensive specialist Reggie MacLaurin. Sophomore Micah Blunt was moved to forward from center late in the season and performed credibly after suffering through a poor second year. Junior Eric Dozier moved to the pivot position late in the season and held his own against the much taller centers of the conference.

With the loss of only one senior, the Tulane basketball team should be in a position to make it over the top and become a winning team next year.

LSU

John Scaler

Tom Miller

15

1

50

LANE	4	TS	1	FB	PER	1
SU	4	US	1	PL	VR	12
				PO	LA	1

UNO

Beth Aulter

in J. Kuttler

Cincinnati

metro

Metropolitan Collegiate
Athletic Conference

Bob Mollner

Bob Mollner

Bill Kasper

Bill Kasper

Bill Kasper

Florida State

Louisville

Rich Koster

Rich Koster

Judy Kester

Judy Kester

Memphis State

Bob McElroy

Bob McElroy

Bob McElroy

St. Louis

Bob Kotler

Art Kistner

Bob Melkner

Bob Melkner

Virginia Tech

Bob Straliner

Bob Straliner

Baseball

Bob McLain

Centerfielder Johnny Olsen slides safely into second against USL.

USL

Bob Kotter

Joey Pursell pitched a no hitter in the season opener.

Southeast Louisiana

Bob Moldaner

Don Caire and Kenny Retif study the opposing team's defence.

Eric Olaes

Sophomore Billy Kampen led the team with eight wins and an ERA of 1.69.

Bob Moldaner

John Zelinka leads off second after an RBI double.

Ole Miss

Bob Moldaner

Frank Wills prepares another 90 MPH fastball.

Retif leaps in vain as a Springhill homer clears the fence.

Bob Kotler

Coach Brockoff, pitcher Mike Mack, and catcher Joe Morse discuss strategy.

Springhill

Bob Kotler

A Springhill runner dives back to safety under Eric Lane's tag.

Bob Kottler

Billy Vogt breaks up a double play against Western Illinois.

Western Illinois/ Illinois State

Bob Moldaner

Freshman John Perret made his first start a victory against Illinois State.

Bob Moldaner

Mickey Ratif congratulates Sam Dozier after a single.

Eric Olas

Don Caire recorded a 1-0 record and a 4.26 ERA in three appearances.

Illinois Chicago Circle

Bob Moldaner

Carlos Cambo hit .339 and provided good defense at first base.

Bob Moldaner

Shortstop Billy Vogt hit five home runs while batting at .314.

Bob Wolfinger

Coach Brockoff surveys the scene.

Bob Wolfinger

Billy Hrapmann divided time at second base and DH.

Army

Bob Moldaner

Sophomore Joe Morse shared the catching duties with Sam Dozier.

George Washington

Jacob Frenkel

Right fielder Karl Shuerman singles against George Washington.

Don T. Know

Tulane won both games during their spring trip to Washington, D.C., beating American University.

Farliegh Dickenson

Bob Moldaner

Sam Dozier slides headfirst into second base for a double.

Bob Moldaner

Billy Hrappmann makes one of his rare appearances at first base.

Northpark

Bob Moldaner

Third baseman David Stokes throws out a Viking hitter.

Bob Moldaner

Hrapman tries to break up a Viking double play.

Bob Moldaner

This Viking runner was one of 19 possible pickups recorded by Mike Mack this season.

Bob Mouldner

Joe Morse tags out a runner at the plate; but the umpire called him out.

Tennessee

Bob Mouldner

Lefty Mack pitched well allowing only four hits.

Bob Kottler

Sam Dozier out runs a late throw to the plate against the Bulldogs.

Bob Kottler

Billy Vogt executes the twin killing.

Bob Moldaner

Scott Murphy recorded a 2.13 ERA in six appearances for Tulane.

Mississippi State

A large crowd turned out for the wave's home double header against LSU.

LSU

Designated hitter Sam Dozier his turn at bat.

Bob Moldaner

Team Captain Dave Stokes was drafted by Minnesota after his junior year.

Bob Moldaner

Coach Brockoff argues a called strike in Baton Rouge.

Bob Moldaner

Greg Delaine makes a running catch.

Dave Stokes slides into second on one of his record setting two base hits.

UNO

Dave Stoke's six homeruns made the offense click.

Joey Pursell recorded a victory against UNO.

Kenny Retiff jumps on a fastball against the Priviteers.

UNO catcher Tim Jaimeson puts the tag on Dave Stokes in the first inning.

Bob Moldaner

Solid infield defense made Tulane one of the dependable teams in the nation.

Bob Moldaner

Joey Pursell strained a shoulder.

Eric Olaes

Coach Brockoff and the pitchers watch FSU in action.

Florida State

Carlos Cambo puts the tag on the seminole's catcher.

Sam Dozier drove home two runs against the seminoles.

Billy Hrapman turns one of the 3-DPs against Louisville.

Eric Olas

Carlos Cambo sparked at first base at Metro.

Eric Olas

METRO TOURNAMENT

Eric Olas

A Louisville runner is thrown out at second by catcher Sam Dozier.

Eric Olas

Another runner is picked off by Mike Mack. One of two against the Cardinals.

Eric Olas

Pitcher Mike Mack pitched well in relief.

Louisville

Memphis State

Dave Stokes makes another play at third base.

Ken Retiff rounds third before being thrown out by Memphis State short stop.

Eric Olas

Johney Olson hit two homeruns against Cincinnatti.

Eric Olas

Coach Brockoff chats with two Bearcat players after the game.

Cinnatti

Billy Vogt makes the play at first while FSU's Don Selsach stops at second.

Florida State

Sam Dozier is forced out at second by Lionel Martinez of FSU.

Eric Olas

Teammates greet Billy Hrapmann after his opposite field homerun.

Eric Olas

John Parret pitched three good innings in relief of Mike Mack.

Eric Olas

Billy Vogt scores from second in the wave's 12-5 loss to the Seminoles.

Volleyball

With a combination of youth and experience, Tulane's Women's volleyball team blocked and spiked their way to a 25-13 record and the LAIAW State championship.

One of the biggest accomplishments by the Lady Wave was two consecutive victories over the LSU Ben-gals. The first win was a 15-3, 15-13, 15-11 upset in the Freret Street gymnasium . . . thanks to the efforts of freshmen Terri Harvey and Patti Boerner.

When tournament time came around, Upperclassman Ann Bruder, Brenda LeBlanc and Lillian Posoda used their experience to drive home a 15-3, 15-6, 15-10 win over the Ben-gals in the state finals.

Lynn Kobylenski

Lynn Kobylenski

Lisa Kibben

PH

Phil Larson

PH

Women's Basketball

Despite a harder schedule, and a young inexperienced team, Karen Womack coached her women's basketball team to a 16-11 season.

The obvious high point of the season was the surprise third place finish in the First Women's Metro Basketball Tournament. However, their luck was not so good in the L.A.I.A.W. tournament, with the women suffering a 75-52 defeat at the hands of McNeese State, ending the season.

Sophomore Terry Johnson had a spectacular year, scoring 548 points at a 10.2 points per game clip. From the field she hit 51% of her shots, while shooting 69% from the foul line. Johnson finished the regular season fifth in scoring, and fourth in rebounding, with 248 in the state. She now has 889 career points.

Junior Patricia "O.J." Toujouse made a significant improvement from last year's 9.16 points per game to 12 points per game. Aside from being the second leading scorer on the team, O.J. broke the all-time record for the

most points in one game, with an outstanding 58.

The only senior on the squad, Barbara Klingman, used her experience to help balance the eight other freshmen and sophomores, playing smart basketball at both ends of the court. Klingman was the first player recruited by Womack, and the first woman to receive an athletic scholarship.

Although the team played an extremely hard schedule, playing teams such as South Alabama, Alabama-Birmingham, Houston, Arkansas, and traditional rival LSU, the team improved, and matured as a whole. Tulane increased its shooting percentage to 44% from the floor and 65.7% from the foul line. Team rebounding increased from 34 to 37 per game.

Tulane finished the regular season state-wide fifth in scoring, fourth in team defense and field goal percentage, and third in win margin and record.

Bob Kottler

Bob Kuttler

Bob Kuttler

Bob Kuttler

Bob Kuttler

Swimming

The 1979-1980 swimming program began in September. Some forty individuals, under the supervision of coaches Peter Orschiedt and Ben Goslin, met at six a.m. in Tulane Stadium to run laps, to climb steps and to do vigorous calisthenics. In the beginning of November, morning workouts in the pool were substituted for practices in the Stadium, and the team was trimmed to 25 swimmers. A long season lay ahead of the young team, composed mostly of freshmen. The first meet was on November 10, the last in March.

The team did not perform well in the fall meets. More work was needed and Christmas training was the solution. While the rest of the University's population vacationed around the country, the team swam twice a day, seven days a week. The work paid off, as was shown by the team's upset victories over LSU and Houston, both ranked in the Top 20 in the country.

The Metro Championships in Blacksburg, Virginia culminated the season for the Green Wave swimmers. Five new school records were set, all by freshmen: Jerry Watson in the 200-yard backstroke, Jimmy Flowers in the 200-yard breaststroke, Wayne Viola in the 50-yard freestyle, and Kevin Switzer in the 200-yard and 500-yard freestyle. Climaxing a fine collegiate career, senior Randy Espenshied won the 100-yard freestyle, and was the meet's lone qualifier for the NCAA's.

Dale Levy

Bob Kotler

Bob Kotler

Bob Ketter

Bob Ketter

Dale Levy

Men's Tennis

Eric Olas

Eric Olas

Eric Olas

Eric Olaes

Bob Kottler

Eric Olaes

Sailing

Saturday morning after a night out in the Quarter finds most college students sacked out in bed asleep, but there are no mornings after for a certain group of Tulanians. Every weekend at 8:00 a.m., bleary-eyed Tulane sailors gather in front of the UC to go out and battle the shifty winds and constantly changing conditions of Lake Ponchartrain in their search for a place in the best intercollegiate sailing teams.

The Tulane team, composed this year primarily of Sophomores, continued in the Tulane tradition of high quality in intercollegiate sailing competition, achieving a ranking among the top three teams in the nation. This was a remarkable feat for an entirely self-coached team in dire need of money and facing such teams as Navy, Tufts and King's Point. Tulane sailors consistently achieved high places in various team and single-handed regattas throughout the year.

Bob Kotler

Bob Kotler

Bob Kotler

Rugby

Bob Kuttler

Tulane played its first rugby match on a cold, windy Christmas Day in 1888. This was rugby's birth at Tulane. However, the game changed quickly into American football with the creation of the Southern Athletic Association in 1890. Rugby did not reappear on the Tulane campus until 1967 when a group of Medical students formed today's Tulane University Rugby Football Club. In the thirteen years the club has prospered under the leadership of many coaches and, since 1976, the fine administrative guidance of Dr. Rix Yard. The Tulane University Rugby team competes in many state, national and international rugby matches continuing the tradition of a sound mind in the sound, but sometimes intoxicated, body of the student athlete.

Bob Kuttler

Bob K. Miller

Lacrosse

The Tulane Lacrosse Club had an enjoyable year enriching their reputation as the Powerhouse of the South Western Lacrosse Association.

Several important players from the previous year's club returned for the 1980 season. Kenny Cook, John Garcelon and Steve Janeck preserved the strength and ability at mid-field, while newcomers such as Joe Conroy and attacker George Kelley fortified other positions. Freshman Ben Gershowitz was a standout in the goalie circle.

Not only did the Wave stickers play admirably in the S.W.L.A., but they also chalked up wins against Houston, Texas Tech, and arch-rival LSU.

Bob K. Miller

Bob Koffler

Bob Koffler

Bob Koffler

Eric Olaes

Eric Olaes

Eric Olaes

Eric Olas

Golf

Eric Olas

Eric Olas

Soccer

Track

Eric Olas

Eric Olas

Eric Olas

Eric Olbes

Eric Olbes

Eric Olbes

Eric Olbes

Phil Lorman

Gymnastics

The Tulane Gymnastics Club, coached by Betsy Dyer, has been in existence since the early 70's. This year the gymnastics team has been quite busy. Added to their regular schedule was the University of Southeastern Louisiana. This increased the season to six meets.

The team easily won all the matches this season. Other activities included exhibitions to local schools. Some members of the team also taught faculty and children.

The Tulane Gymnastic Club can look forward to much more future success as long as the sport of gymnastics is on the rise and the team continues to have such talented students.

One special addition to this year's club was Lucy Elizabeth Dyer, born March 6, 1980. Being the daughter of the coach, she will be sure to become a fine gymnast and eventually be on the Tulane team.

Phil Lorman

Jackie Scher

John Evans

John Evans

Women's Tennis

Bob Kotler

Bob Kotler

Bob Kotler

Bob Kotler

Football

TU	Opp
33 Stanford	10
17 Rice	21
33 TCU	19
24 SMU	17
42 Vanderbilt	14
20 Southern Miss	19
17 West Virginia	27
12 Georgia Tech	7
43 Boston College	3
49 Ole Miss	15
24 LSU	13
6 Penn State*	9
*Liberty Bowl	
Record 9-3	

Basketball

TU	OPP
68 SMU	78
79 LSU	80
94 Ft. Haus St.	80
88 Westminster	58
56 Rice	53
85 LSU	95
58 Virginia Tech	71
71 Michigan	72
97 Florida State	103
69 UNO	62
59 Notre Dame	79
80 Florida State	79
63 St Louis	89
58 Cincinnati	59
59 Louisville	76
87 Southwestern	82
69 Cincinnati	64
60 Louisville	64
68 Virginia Tech	69
72 Southern Miss	101
76 UNO	75
79 Memphis State	82
79 Mercer	96
86 Memphis State	74
79 Southern Miss	78
73 Florida State*	85
*Metro Tournament	
Record 10-17	

Men's Tennis

Alabama State	W	9-0
Grambling	W	8-1
UNO	W	6-3
N.E. Louisiana	L	2-7
Wm and Mary	W	5-4
Ohio State	W	5-1
Central Michigan	W	9-0
Washington	W	9-0
Oklahoma	L	3-6
Middle Tenn. State	W	6-3
Miami	W	5-4
St. Louis	W	6-0
Virginia Tech	W	5-4
Memphis State	L	0-8
UNO	W	5-1
Nicholls State	L	4-5
LSU	L	1-8
Florida	L	0-9
South Alabama	W	7-2
Record 13-6		

Women's Tennis

Vanderbilt	L	4-5
Auburn	L	2-7
Memphis State	W	8-1
LSU	L	3-6
Mississippi State	W	5-4
N.E. Louisiana U.	L	2-7
UNO	W	9-0
U. of S.W. Louisiana	W	7-2
Miss. U. for Women	W	9-0
U. of Alabama-Birmingham	W	9-0
U. of S. Alabama	W	8-1
T.C.U.	L	0-9
Rice	W	6-3
Alabama State	W	9-0
Rice	W	7-2
U. of S.W. Louisiana	W	9-0
U. of North Carolina	L	3-6
U. of Houston	W	5-1 rain
S.E. Louisiana U.	W	9-0
UNO	W	9-0
U. of Tennessee	L	3-6
LSU	L	1-6
Nicholls State	W	9-0
St. Louis U.	W	6-0
U. of Illinois	L	by forfeit
Michigan State	W	8-1
Ole Miss	W	5-4
S.E. Louisiana U.	W	9-0
N.E. Louisiana U.	L	1-6
N.E. Louisiana U.	W	6-3
Record 20-10		

Baseball

SW Louisiana	W	3-0
SW Louisiana	L	1-4
Ole Miss	W	8-6
Springhill	W	8-6
Western Illinois	W	3-0
Western Illinois	W	2-0
Army	W	8-1
Navy	L	5-9
Illinois State	W	16-
Mississippi State	L	2-9
Mississippi State	W	1-0
Illinois State	W	9-1
Illinois State	W	9-5
Western Illinois	W	11-3
Western Illinois	L	6-7
Ill — Chicago Circle	W	9-4
Ill — Chicago Circle	W	11-3
Ill — Chicago Circle	W	7-4
Army	W	10-5
Tennessee	L	0-2
Tennessee	L	3-4
Florida State	W	3-2
Farleigh Dickinson	W	9-0
LSU	W	3-4
Northpark	W	7-0
Northpark	W	7-1
Northpark	W	7-0
American U	W	6-1
George Washington	W	10-1
SE Louisiana	W	10-3
LSU	L	18-4
LSU	W	7-8
SW Louisiana	W	4-1
SW Louisiana	W	4-1
UNO	L	4-1
UNO	L	0-2
Record 29-12		3-5

Swimming Men's

Southern Miss	W	77-33
Florida State	L	38-74
Alabama	L	61-70
Auburn	L	42-66
LSU	W	60-53
Georgia	L	51-60
Houston	W	66-47
Record 3-4		
4th Metro		
Women's		
Georgia	L	16-55
Auburn	TIE	20-20
Record 0-1-1		

Rugby

A		B
8-14	Pensacola RFC	0-8
11-13	Birmingham RFC	
8-13	Crescent City RFC	0-14
11-32	New Orleans RFC	17-11
35-10	Fort Benning RFC	20-4
13-9	LSA	0-7
10-0	Springhill RFC	32-0
10-19	Crescent City	10-19
16-0	Mobile RFC	6-6
25-17	Hermes RFC	
12-17	New Orleans	0-16
14-10	Fort Walten	6-6
22-13	LSU	8-7
57-0	SLU	15-0
43-0	E. Illinois	
34-4	British Army (Belize)	0-42
12-15	Letchworth RFC	

Women's Volleyball

S.E. Louisiana	W
Texas Women's U.	W-
Nebraska	W
Lamar	W
Sam Houston	L
Texas-Arlington	L
UNO	W
Nicholls State	W
Tenn-Martin	W
Arkansas State	W
Memphis State	W
Mississippi State	W
Ole Miss	W
Memphis State	L
S.W. Louisiana U.	W
Central Missouri	W
Texas Lutheran	L
Oklahoma State	W
Oral Roberts	L
Kansas	W
South Illinois	L
Nicholls State	W
LSU	W
Lamar	L
Texas	L
S.W. Louisiana U.	W
UNO	W
S.E. Louisiana U	W
Ole Miss	W
LSU	W
LIAAW Tournament	
McNeese State	W
S.E. Louisiana U.	W
LSU	W
Nicholls State	W
LSU	W
Record 28-9	

Women's Basketball

William Carey	W	75-70
LSU	L	56-86
Nicholls State	W	73-61
South Alabama	L	63-75
N.W. Louisiana U.	W	63-60
N. Texas State	W	84-44
Cincinnati	W	65-56
Memphis State	L	62-75
Florida State	W	95-74
Houston	W	60-58
UNO	W	93-71
N.W. Louisiana U.	L	58-78
Arkansas	L	65-66
Xavier	W	55-50
South Alabama	L	65-70
Louisville	L	61-72
William Carey	L	76-77
T.C.U.	W	89-69
S.M.U.	W	72-62
Nicholls State	L	67-73
Ala-Birmingham	L	69-72
Xavier	W	53-47
Springhill	W	60-50
UNO	W	88-68
Texas-El Paso	W	86-61
Florida State	W	75-65
McNeese State	L	52-75
Record 16-11		

Lacrosse

Texas Tech	15-10
Univ of Houston	16-3
Lone Star L.C.	7-8
San Antonio L.C.	12-10
San Antonio L.C.	9-5
Houston L.C.	15-10
L.S.U.	16-1
Lone Star L.C.	7-16
Univ. of Texas	17-6
Dallas L.C.	12-5
S.M.U.	1-0 forfeit
Dallas L.C.	7-17
Houston L.C.	10-9 OT
L.S.U.	16-3

Organizations

DANCE MARATHON
FEB. 29 - MAR. 1 '2 TULANE UNIV

Eric Clark

Media

Tommy Camera

The Jambalaya

Samuel Wasser

Bob Kottler
 Editor-in-Chief
 Eric Olaes
 Photography Editor
 Laura Martin
 Associate Editor
 Jenny Juge
 Organizations Editor
 Jeff Polock
 Assoc. Organizations Editor
 Andrea Silver
 Student Life Editor
 David Vesel
 Assoc. Student Life Editor
 John Foley
 Academics Editor
 Bob Moldaner
 Sports Editor
 Randy Goldberg
 Subscriptions Manager
 Veronica Trau
 Art Editor
 Jill Pender
 Copy Editor
 William Baker
 Copy Editor
 Joel Silvershein
 Assoc. Sports Editor
 Jacob Frenkel
 Consulting Editor
 Mindy McNichols
 Media Advisor

Eric Olas

Yearbook Turmoil Ends In Editor's Resignation

By IRA ROSENZWEIG
Managing Editor

Under pressure from the Media Board and his displeased yearbook staff, Jacob Frenkel has resigned as editor of the 1980 Jambalaya.

Frenkel presented his letter of resignation at Tuesday's meeting of the Media Board. At its previous meeting, the Board had requested that Frenkel quit as editor.

Citing Frenkel's frequent prolonged absences from campus, Board members

questioned his ability to properly manage the yearbook's operations. Jambalaya staff members also were dissatisfied with Frenkel's leadership, an opinion expressed by the executive staff in a recent vote of no-confidence.

Frenkel eventually acquiesced to the Board's wishes, but related that he will continue to work "towards one end, the successful production and completion of the 1980 Jambalaya." He feels the "Media Board has an alternate end in mind as indicated by the desire to replace the individual who has pledged to achieve this end."

He would not, however, specify or elaborate what other purposes the Board might have in seeking his resignation.

Associate yearbook editor Bob Kottler was named temporary editor by Board Chairman Craig Glidden. Elections for a permanent editor will be held at the next Media Board meeting, February 26.

Kottler is Named Jambalaya Editor

Tulane Hullahaloo Staff Writer

A lengthy period of uncertainty and internal dissent within the 1980 staff was ended Tuesday with the confirmation

by the Media Board of Bob Kottler as Jambalaya editor.

Kottler, a junior in the Business School, had been acting editor for the past three weeks since Jacob Frenkel, responding to his displeased staff and pressure from the Media Board, bowed out as editor-in-chief.

Frenkel, who was often away from campus this semester, was unable to manage the yearbook efficiently, the staff felt. The

Media Board agreed, and called for Frenkel's resignation.

"We've had our problems," noted Kottler, "but things are finally coming together. We've already met our first deadline, and book sales are up."

"I have no doubt," he added, "that with a little work we will be able to deliver a top quality yearbook by Fall registration, just as we had originally planned.

TULANE HULLABALOO

University Center New Orleans, La. 70118 865-6217

Jeff Pollock

TULANE HULLABALOO

NEW ORLEANS, LOUISIANA TELEPHONE 865-6217

VOLUME XXX, NO. 14 NUMBER OF THE 17th REGULAR ANNUAL JANUARY 16, 1980

HOME W AYCHES OVER ANCESTOR'S DEMISE
THE NEW ORLEANS DORMS, now the scene of national youth marches, look in the background as students long drive for the Super Bowl Stadium game by noon. What was once the largest black residential campus in the world greatly retained their Super Bowl, but will now be sold to a group which has been built and is scheduled for completion by August.

New Academic VP Arrives Starr Examines Soviet Intentions

By BRAD KOPPEL
When S. Frederick Starr accepted the post of Tulane's 13th academic officer, the University was only one of the schools of President Ronald Reagan's "Tulane plan" for a new generation of leaders, and an important one. Starr, a distinguished scholar and an important member of the administration, is expected to bring with him a wealth of knowledge of the Soviet Union.

Tenure Committee Claims Hackney Ignored Request
At a recent meeting of the Tulane Board of Administration, President S. Frederick Starr reported to the board that the tenure system at Tulane is in danger of being dismantled at the national level. Starr said that the board of trustees of the American Association of University Professors (AAUP) has passed a resolution that would require all universities to have a tenure committee that would be responsible for recommending faculty members for tenure.

Berridge Calls It Quits After Five Years
By CLARENCE BERRIDGE
Clarence Berridge, a Tulane professor since 1975, announced to President S. Frederick Starr that he would be resigning from his position as Tulane's director of the Center for the Study of the American South. Berridge said that he had spent five years at Tulane and that he was looking for a new challenge. Starr thanked Berridge for his contributions to the university and wished him well in his new endeavor.

COL. BERRIDGE
after five years

HULLABALOO SECTION D FEBRUARY 6, 1980 VOLUME XXX, NO. 14

PROFESSOR LONGHAIR
after five years

Bob Kettler

John Foley

Jeff Pollock

Rick Lerner
 Executive Editor
 Ira Rosenzweig
 Managing Editor
 Brian Dan
 Advertising Editor
 Peter Phelan
 Arcade Editor
 Steven Clark
 Sports Editor
 George Bannerman
 Lista Christopher
 Gardner Duvall
 Dan Fisher
 Bill Henry
 Josh Katz
 Bob Kottler
 Fred Landry
 Phil Larman

Andy Levine
 Dale Levy
 Steve Marban
 Shawn McKinney
 Bob Moldaner
 Burk Murray
 Eric Olaes
 Jill Pender
 Jack Plunkett
 Jim Regan
 Jackie San Miguel
 Will Scoggin
 Joel Silvershein
 Brad Steitz
 Mike Tift
 Leslie VanCleave
 Dave Vesel
 John Watts

John Foley

Jeff Pollock

WTUL

Dear Students,

Being that this is the first time (and most likely the last) that I'll be allowed to express myself in the public prints on anything, I would like to address first, WTUL; and second, non-commercial radio in general.

This was a very good year for WTUL. We made lots of money, bought lots of new equipment to play with, put a new tower up on top of Monroe, and made the Marathon one of the best parties in recent memory. In short, a rollicking good time was had by all.

As for non-commercial radio . . . More than likely, wherever you find yourself, you'll be able to tune in to a college-run station like 'TUL. Listen to it, support it, and tell your friends about it.

See you in the wild blue yonder.

Yours in mirth,
John Poché G.M.

Bob Kettler

Eric Olas

Eric Olaus

Jeff Redbeck

- John Poché, General Manager
- Barbara Roome, News Director
- Sabrina Bunks, Education Director
- Steve Wolis, Sports Director
- Lauri Sussman, PSA Director
- Bruce Kives, Tech Director
- Nathan Schwam, Music Director
- Dan Skelton, Production Director
- Kathy Caraway, Program Director
- Rick Arnstein
- Katie Black
- Leon Cohen
- Patricia Dannemiller
- David Margulies
- John Rodwig
- Maurice Roe
- Greg Rollings
- Herb Scher
- Rob Steinberg
- David Weinstein
- Michael Yanuck

Torch

Phil Latman

Phil Latman

THE TULANE TORCH

MARCH 18, 1980
VOLUME 11, NUMBER 21

Swim At Your own Risk

By Peter Schloss

Swimming pool. A status symbol used in the backyard playgrounds of the rich, semi-rich, and the middle class.

□

Swimming pool. A therapeutic recreational area frequented by old men and old ladies swimming laps diligently in New Orleans's sunshine.

□

Swimming pool. A massive overcrowded cement pond in a humid echoing room infiltrated by hoards of pre-adolescents and their parents searching for the ultimate blue ribbon in an AAU swim meet.

The above description is not unusual at the Tulane Swimming Pool. As of the moment, every

available time slot is filled.

Although the Varsity Swimming team has ended as their use of the pool as of last week, numerous classes, organizations, and outside groups use the pool for various reasons. Recreational swimming, diving, and the Green Wave Club all fight each other for the strictly allotted, variable time.

The divers claim they don't have enough practice time for the boards, the recreational swimmers claim the divers get in their way, and the majority of the pool goes up in arms about what they feel is too much outside use of the pool.

Fran Lawrence, Deputy Provost, has just completed an ad hoc study of the pool situation which investigates the pool's physical conditions: its hours, and the alternatives to its problems. This study was ordered by President Sheldon Hackney after he had received numerous complaints about the availability of the pool to

members of the Tulane community.

The results of Lawrence's study have not been released, and his recommendations have not yet been acted upon.

Lawrence said he has recommended to the President that a new chlorinator system be installed, a vacuum cleaner purchased, and weighing of the gross and cost of having outside groups use the pool be instituted.

Dr. Harvey Jansup from Tulane's Physical Education Department said "although I don't have the exact figures at hand, I don't believe the revenue we receive from these outside groups such as the Green Wave Club and the Seals Divers is that much."

Jansup explained that revenue was one of the reasons why these groups have been using the pool over the years.

President Hackney is expected to comment on Lawrence's report this Friday.

Education '80

By H.H. McCarthy

Direction '80 began Friday night, with a salute, but highly informative look at Education in America.

Moderator Floyd Kalber, of NBC News, opened to discussion with a simple, but very effective comment on the purpose of Direction '80. "We are examining the state of America, and the state of Americans." If we apply what Mr. Kalber meant to education, by the words of our president, Education in America is in an unfortunate state.

In response to Mr. Kalber's first question, "What purpose should education serve," Dr. Max Rafferty,

Dean of Troy State Teachers College and expert, claimed that education "...[is] learning to use the intricate code which the human race has deemed important and necessary."

To Rafferty, who is an outspoken and vociferous of strong fundamental teaching techniques (teaching the basics), "teaching the basics."

Surprisingly, the other members of the Education Panel agreed with Rafferty. Joseph Calliano, former secretary of NETA, was the first to agree, but also noted that Education must "teach people how to be productive, how to get and keep a job."

Continued on Page 3

Inside This Week:

Chip King interviews Taj Mahal. Page 9.

Brian Hughes takes a fascinating look at Nazi Architect Albert Speer. Page 10 and 11.

Should Tulane be in the Metro 7 football conference? Page 15.

TULANE LITERARY MAGAZINE

Winter 1979

Tulane Literary Magazine

Margie Bowen, Editor
Tim Woodruff, Editor
Steve Devries
Doug Ehrenworth
Mimi LeMaistre
Tim Meaut
Holly O'Brien
Ginny Threefoot
Cheryl Whitesel

Eric O'Hara

Programming

Tulane University Center Programming

President
Vice-President Programming
Vice-President Finance
Vice-President Public Relations
Vice-President Administration
Cinema Chairman
Cosmopolitan Chairman
Concerts Chairman
Lagniappes Chairman
Lyceum Chairman
Recreation Chairman
Spotlighters Chairman
Fine Arts Chairman
Tech Staff Chairman
Viceo Chairman

David Shaughnessy
Glen Ballenger
Kathy DeNais
Brian Hughes
Anna Rhea Knight
Ken Aguado
Terri Shouvlain
Bob Adams
Patti Souchak
Chris Morris
Lauren Levin
Nick Mosca
Kyle Brooks
Tom Dandar
Clemency Knox

SHOW EM YOUR STUFF!

can you play guitar SEYS can you play piano SEYS
can you sing SEYS joke SEYS play the kazoo SEYS
THE SPOTLIGHT SERIES
a program featuring student entertainers in *
beginning january

AUDITIONS CALL x5141 between
8:00 am & 5:00 pm

Spotlighters **tucp**

LYCEUM PRESENTS SOVIET DISSIDENT
 GRUBNIN, ALEXANDER, GINZBURG

Aloha! Yall...
tucp Cosmopolitan
 presents
Caribbean Night
Thurs, Sept 27
8:30, on the pool patio
 featuring the Navy Steel Band
 Piña Coladas & Dr. Banana!

HARRY SALTZMAN - ALBERT R. BROCCOLI "GOLDFINGER"	CINEMA SUNDAY JAN 27 7:30 FREE
HARRY SALTZMAN - ALBERT R. BROCCOLI "FROM RUSSIA WITH LOVE"	VIDEO TUESDAY JAN 29 8pm RAT
HARRY SALTZMAN - ALBERT R. BROCCOLI "LIVE AND LET DIE"	CINEMA WEDNESDAY JAN 30 7:30 \$1
HARRY SALTZMAN - ALBERT R. BROCCOLI "THE MAN WITH THE GOLDEN GUN"	VIDEO THURSDAY JAN 31 8pm RAT
HARRY SALTZMAN - ALBERT R. BROCCOLI "Diamonds Are Forever"	CINEMA FRIDAY FEB 1 9pm FREE
Albert R. Broccoli MOONRAKER	CINEMA SATURDAY FEB 2 9pm \$1.75

tucp BOND WEEK 1980

Enter the BONO WEEK Trivia Contest and win free soundtrack albums and movie passes! See the *Darknet*

Dixie Dregs

It was the Deitas
 against the rules...
 the rules lost!

NATIONAL
LAMPOON:
ANIMAL HOUSE

R RESTRICTED

DISTRIBUTED BY **Universal 16**

★ the ★
ultimate
PUNK-HITE

with:
KZA

Fri, march 7 in der **Rat**

DIRECTION

The word "DIRECTION" is written in a large, bold, sans-serif font. The letters "D", "I", "R", "E", and "C" are in a standard weight, while "T", "I", "O", and "N" are significantly larger and more prominent. To the right of the text is a graphic element consisting of a thick black line that curves downwards and ends in a downward-pointing arrowhead. This line passes behind a circular globe showing the Americas, which is also part of the graphic design.

American Society: Crisis of Change

In 1968, a group of Tulane students dissatisfied with the amount of contact between the outside world and themselves, put together a program called "Direction." Since that time, Tulanians and community members have had the opportunity to hear national figures such as Gerald Ford, William Buckley Jr., and Bella Abzug discuss pertinent socio-political issues.

The 1980 program, "American Society: A Crisis of Change," offered a four part series of panel discussions on Education, Working, Lifestyles, and the Government. Between the two weekends of debate, there was humorous relief from serious discussion with a theatre production by an improvisational group.

Eric Olsen

Chairman
Speakers Chairman
Speakers Staff

Craig A. Jacobs
Eric Duhelier
Bridget Whelan
Genevieve Whelan
Norman Woolworth
Larry Murray
Jeff Friedman
Lori Botnick
Chip Pitts
Andy Abrams
Jame Olds
Noni Katten
Joe Helow
Glenn Goedecke
Lisa Rinzler

Treasurer
Executive Coordinator
Promotion

Security
Program Coordinator
Hospitality
Administrative Coordinator
Finance

Tickets

Accommodations
Secretaries

Student Advisor
Advisor
Staff

Linda MacCarthy
Mark Connel
Lorna Tieman
Lori Deter
Cele Crabb
Steve Greenbaum
Alan Davis
Beth Alford
Ken Silverstein
Mauri Cohen
Craig Glick
Rachel Epstein
Wayne Frei
Debbie Levrant

Bob Kotler

Direction '80 will surely be remembered by those who saw it as an outstanding and lively program. But for Direction's staff members, the thirteenth year of Tulane's popular speaker's symposium was an example of months of hard work and effort nearly spoiled by an unusual streak of bad luck.

From the outset, Direction '80 "American Society: A Crisis of Change," appeared as though it was going to be another highly successful addition to a tradition of excellence. The students involved in the program busied themselves with selecting top notch panelists and moderators. By the beginning of March, the final details were being smoothed out, and all was set for opening night.

Despite the usual preparations, though, Direction, which for so long had boasted sellouts and standing room only as well as very favorable publicity, incurred several strange problems.

Ticket sales were sluggish, and empty seats were painfully obvious opening night. Worse yet, Jessica Savitch of NBC and CBS Radio newscaster Lee Thorton bowed out at the last minute. The Direction committee was left to scramble for replacements within a week of the program's opening. Floyd Kalber of NBC and Bettina Gregory of ABC stepped in for Savitch and Thorton.

Direction '80 staff members also had to withstand premature criticism from the **Hullabaloo**, remaining undaunted in their efforts to provide a fine program. Front page headlines such as "Sparse Crowds Baffle Direction '80 Staff" and "Second Moderator Bows Out," along with a **Hullabaloo** editorial entitled "A Crisis of No Change," hit the newstands just as the fourth night of Direction Began. And that night as well as the next closed in typical Direction style: both were sellouts.

Bob Kotler

Bob Kotler

Bob Kotler

Bob Krutler

Bob Krutler

Bob Krutler

Bob Krutler

Education

Dr. Norman Francis

The first night of *Direction* is like the opening performance of a Broadway play. The actors, or panelists, drive up in front of the quaint old theatre and step out of their limos, accompanied by eager *Direction* staffers. Security is tight, and if an excited spectator ventures too close to one of the guests, he is rebuffed by a peer with an official card pinned to his coat, or by one of Tulane's finest. At about 7:30 a press conference is held so that the local media can get a view of the evening's activities without actually attending. By 8:00, more or less, it's showtime, and the panelists take the stage for a lively mixture of comic and serious commentaries on the state of American society.

Direction '80 opened with the usual degree of fanfare and high expectations. The stage was set for a discussion on Education in American, and the blue ribbon panel included Joseph Califano, former secretary of HEW; educational reformer, Jonathan Kozol; Dr. Max Rafferty, Troy State's Dean of Education; and Xavier president Dr. Norman Francis. Floyd Kalber of NBC news moderated the panel, probing the members with questions and sitting back to hear them bicker, fight and debate every aspect of education.

The evening was marked by colorful outbursts and eloquent debate, with most discussion on the present state of education and why it is or isn't working. From the beginning Rafferty dominated the discussion with his traditionally conservative assertions. "After twenty years we're finally coming around to a definite definition of Education," he declared. "Education has always been using the intellectual tool. I'm not talking about 'relevance,' that's what's wrecked (the educational system)." As an educator of teachers, Rafferty placed most of the responsibility for educational problems on the failure of the teacher training system during the past ten to fifteen years.

"The teacher institutions are the villains," he told the other panelists. "They have been producing starry-eyed and enthusiastic ignoramouses."

Max Rafferty

Califano and Kozol, however — both well versed in society's contribution to problems in education — emphasized the need for overall community changes.

"I don't think we can ask the schools to do too much," Califano commented.

Kozol described a vicious cycle of social problems, all of which contributed to conditions in the educational system, and which in turn were affected by these very same problems. He concluded: "I agree that we can't ask the schools to do too much, but it would be cowardly to ask them to do too little."

Francis cited the "complexity of the questions."

"We just can't say that it's the teacher's fault," he remarked.

One of the most controversial issues touched on was the use of religion in schools. Kozol and Rafferty were the most outspoken on these topics, with expected stands. Kozol stood totally against the use of form of religion in schools, and brought up the Massachusetts Supreme Court ruling against prayer in public educational systems, referring to this decision as a "good deed."

"I see nothing wrong with spontaneous meditation," asserted Rafferty in response to Kozol's comments. He also brought up the subject of teaching creationism in schools. "There should be equal time for scientific and Biblical beliefs," he said.

Dr. Francis' expertise was put to use when the issue of the validity of testing came up. According to Francis, who sat on the board of the College Testing Service, "There is a great misunderstanding of tests and testing. The SAT's are only intended to aid in the transfer from high school to college."

Predictably, Kozol was opposed to the SAT's, claiming that they "were not the best test possible." He also cited the existence of special courses that prepare richer students for the exams.

"We can test forever," he declared, "but in the back of it are human beings whose lives are going to waste."

Kozol's points brought most of the panelists to a general consensus that the educational system must be changed to meet the needs of Americans in the next decades.

"We must learn . . ." Francis stated, "the young people are important, and we are going to insist that they be taught."

Jon Kozol

Working

Joseph Canizaro

"Anyone can be successful," said Joseph Canizaro, a self-made New Orleans millionaire. "Just too many people rely on social programs." His comments helped initiate lively discussion during the second night's panel on "Working."

Shana Alexander, known for her debates with James Kilpatrick on CBS's "60 Minutes", moderated the group, which also included Sol Chaikin of the Ladies' Garment Workers Union, Studs Terkel, author, and John A. Murphy, former chairman of the board of Gateway Transportation. The evening's discussion concentrated on the hard work ethic, worker alienation, mechanization, and the woman's place in the employment game.

From the beginning, it appeared as though it would be an interesting evening, with Canizaro and Murphy providing a conservative outlook, and Terkel and Chaikin countering with a more liberal attitude.

Canizaro's initial comments of the evening sparked the first debate.

"We live with myths and we've somehow got to face those myths and demolish them."

"Over 7% of the work class is unable to find work today," added Chaikin. "They exist."

Alliances on the panel shifted, however, when the subject of job satisfaction came up.

Terkel felt that few people are actually fully satisfied with the job that they have and the conditions under which the work. He asserted that he "hates polls" that point to the contrary, because the only way to understand how people feel "is to sit down and talk with them."

Studs Terkel

Shana Alexander

Joseph Canizaro

Sol Chaikin

"Job satisfaction involves many different facets," Chaikin said. "Job satisfaction for workers is not quite the same as for the college graduate . . . they (blue collar workers) are not as concerned with challenge." Chaikin concluded that the American worker, in general, is content, and the polls are correct.

Shana Alexander interrupted debate to focus on her favorite topic: women.

Chaikin continued to dominate the discussion, but he found himself frequently bickering with the moderator.

"Women have been channeled and are continuing to be channeled into jobs known as women's work . . . they earn 60% of what men earn," he said. ". . . they are breaking down doors . . . and they are doing it with the help of enlightened men."

Chaikin finally slipped, though, when Alexander asked him why women work.

"I don't believe that women work because they need the job," he declared.

"It astounds me that the famous leader of a Ladies Garment Union doesn't know why women work," Alexander quipped.

A few final comments on the possibility of a four day work week and an overview of American workers ended the discussion.

"Can we get to the point where we have a half hour work-week? Murphy asked the panel, evoking laughter from the audience.

In response to Murphy's statements, Terkel stressed the need to trust the judgment of the individual and to allow each person to create his own bounds for working. "Maybe work needs to be redefined," he said.

And of course no one could agree on a new definition, but all conceded that the concept of work is changing and will continue to adapt to new lifestyles.

John Murphy

The Next Move Theatre

There are always at least two sides to every issue, and for its mid-week fare *Direction '80* chose to explore the lighter side, as the Next Move Theatre gave its interpretation of the theme "American Society: Crisis of Change."

The Next Move is witty, funny, if not slightly irreverent improvisational group from Chicago. Relying on suggestions shouted from the audience, the five group members quickly developed sketches based on the suggestions and somehow reflecting today's American society.

At the mention of money, the group became a *Direction* panel discussing the topic. Forming a typically diverse panel was a Tulane Student who searches for new ways to spend his parent's money, a man who hasn't paid income taxes in 45 years and advocates prison as the best way to beat inflation, and an IRS agent wondering how the government can tax "dumping."

The next topic offered the group was "chemistry," which resulted in the IRS agent performing his Leon Redbone imitation, mourning the loss of his love to organic chemistry in a soulful blues song.

The program continued in the same vein for an hour and a half, with sketches touching everything from photography to foreign films. Though the group at times might analyze a topic from an angle unfamiliar to some of the audience, they could enjoy the evening knowing that before long they would be laughing hysterically at another sketch.

Probably the best received sketch of the night had two group members on one side of the stage improvising dialogue and sound effects for a low grade science fiction flick, while two other members on the opposite side acted the scene out, mouthing the words slightly out of time.

In its relatively short presentation, the Next Move Theatre was able to turn American society inside out and upside down, proving that indeed there is a lighter side to the weighty issues debated by the *Direction* panels.

Lifestyles

Jane Howard

The fourth night of *Direction* examined "Lifestyles: America at Home." Members of the panel concentrated on a broad range of domestic issues, especially those dealing with the moral fiber of American society.

Hugh Downs, anchorman of ABC's 20/20 magazine show, moderated the group, which boasted such personalities as Dr. Benjamin Spock, reknown pediatrician and child psychiatrist, Dick Gregory, comedian turned political activist, family expert Jane Howard, and Nora Ephron.

Dick Gregory dominated the group throughout most of the evening. His statement: "The problem is not racism, sexism, or the difference between rich and poor — America is becoming morally and spiritually bankrupt," touched off a series of meaningful discussions about women, the media, family life, and old people.

While most of the panelists agreed that there were indeed problems within the American society, not all agreed on what was the most pressing concern or the solution as to any of them.

"Journalism is an advertising supplement and our lives are becoming advertising supplements," lamented Ephron, pointing out what she thought was the major problem in American society.

"There is a deficiency disease in spiritualism nourishment," said Spock, attributing this problem to a "yearning for change."

"We're such an insecure people," observed Gregory. "We've tried everything else in America but "self."

In response to Gregory's emphasis on self-discovery, Ephron pointed out the concerns of those dissatisfied with the "generation." "The search for self runs counter to change," she told the panel. "Things don't change unless you make them change." Ephron emphasized the "inner meaning beyond the self."

Nora Ephron

Hugh Downs

Gregory, though, felt that there are a "degree of cycles that things must go through," pointing out the need for "patience."

Spock countered with a statement that America must "face the realities" in its society and stop the "reactions" that hinder necessary change. "Where are all the liberal people?" he asked. "Maybe things have to get really horrible before people wake up."

Most of the panelists felt that change was dependent upon political power for the group seeking constructive alternatives to their present condition.

Using the example of the ageism problem in America, Spock preferred political activism on the part of senior citizens to a gradual realization on the part of younger people.

Gregory, making light of the topic, declared: "Never hit your children — it's your children who are going to put you in an old folks home." He stressed the need for cooperation on the part of the younger generation to ease the pain of growing old.

"Listen to them (old people)," he said. "If you'll just keep your mouth shut you'll see the beauty . . . leave a piece of time open. Start now . . . I hope we have the compassion . . ."

The evening concluded with a few brief observations on the state of American society and the problems and changes of the future. Most discussion was philosophical in tone, but the ideas expressed left the audience satisfied.

Spock called the American people "a race that copes."

Gregory declared: "There will be a shift in the wind — we can save it."

And Hugh Downs concluded with the most hopeful of all statements. "maybe humans are tougher than we believe," he said. "Maybe humanity's will to survive is more than we think."

Dr. Benjamin Spock

Government

John Ehrlichman

The fifth and final night of Direction '80 was actually a prelude to the future. Social commentators and political observers caucused on the state of America's government.

Saturday's panel was a smorgasbord of familiar faces, both notorious and welcomed. The panel included exconvict and ex-White House aid John Ehrlichman, pollster George Gallup Sr., Richard Reeves, editor of **Esquire Magazine**, and arch-conservative William Rusher. The participants were moderated by ABC White House correspondent Betina Gregory.

Discussion centered around presidential politics, and with the 1980 elections close at hand, all of the panelists had an equal amount to contribute.

Reeves began with a statement that presidential politics are the politics of incompetence."

While no one actually disagreed with Reeves' comment or tried to refute it, the members of the panel still discussed both the merits and downfalls of the probable candidates. All agreed that the primary selection process was all but over, and that Reagan and Carter would challenge each other in the upcoming election.

"Carter is a President without a clear definition of policy," asserted Ehrlichman. According to him, the Carter administration is always "figuring out where a crisis fits," instead of "fitting a crisis in with a general philosophy."

"This administration has never been able to react quickly," continued Ehrlichman. "That's been the story with a lot of the problems we've had."

Dr. George Gallup, Sr

William Rusher

Richard Reeves

Rusher, in agreement with Ehrlichman, diagnosed the primary problem of the Carter administration as a case of "reacting to situations," and not acting.

Reeves disagreed, seeing the President's moves more as political actions," than anything else.

In response to the idea of political motivations causing trouble within a presidential administration, Gallup presented the idea of one six year term for the presidency.

"He wouldn't have to think about his re-election, then," Gallup pointed out, "but what his place in history would be."

Turning their attention to then front-running Republican Ronald Reagan, most of the panelists felt that he was unelectable unless unforeseen circumstances altered Carter's standing.

Rusher, the stalwart conservative and Reagan supporter, stuck by the supposed Republican candidate as well as the party itself, although he said of the latter that "it has the staying power of any large inert mass."

Reeves predicted a Carter win in the fall, but admitted that "events could change" his prognosis, such as the possibility of Congressman John Anderson running as an independent.

"The country is taking a distinct moderate step to the right," Rusher said, concluding with his hopes for the Presidential race as well as the future of America.

Betna Gregory

Direction

William Rusher

William Rusher is quite an old hand in the Direction program. He has appeared several times during Direction's thirteen years and his familiar archconservative views guaranteed to keep any panel hopping. His presence at Direction '80 was especially timely because of his extensive knowledge of presidential politics.

Rusher has the ability to look a hostile interviewer in the eye, lean back, and espouse ideas farther right than the scale allows. He is just next to Barry Goldwater in political ideology, and proud of it.

"We face a real serious question about the viability of democracy," he says, voicing his concern about the electoral process in America.

"I recommend a literacy test in order to register people to vote. I heard recently that in California they took a whole busload of mentally retarded people and registered them to vote. That is a step away from rationality."

"A literacy test should be essential," he repeated, feeling the need to drive home the point for the benefit of a young reporter. His beliefs are sincere but conscientious, and he seems to thrive on their controversial nature.

"If a person doesn't want to learn how to read — OK. He shouldn't be able to vote. I'm not talking about a blind person who is unable to learn to read . . ."

"A person who cannot read is constitutionally unable to participate in our system, just as a quadraplegic is unable to fly an airplane."

Turning his attention toward his favorite topic, the upcoming presidential race, Rusher lent his full support to Ronald Reagan. A longtime associate of Reagan, Rusher saw the former governor of California as the likely candidate for victory in the race. Of former President Ford, he said: "I think he, 'Ford', would have been less formidable than Reagan . . . Ford shares responsibility for the current economic situation."

"Reagan is in a position to act freshly," he added. Reagan is in a more flexible situation."

Not that Reagan is on the conservative side of most issues. Rusher concluded that the Republican party would have to use extreme caution in "ticket balancing." Bush would be one possibility for the vice-presidency," he remarked.

Even if Reagan is elected in the fall, though, Rusher is glum about the immediate future of the nation. Because "the basic mechanism of inflation was for many years not well understood," according to Rusher, solving the problem of the economy will be no easy deal. The obvious remedy to inflation, Rusher felt, is "taking money out of the federal budget."

"But just cutting the budget will not result in the absolute end of inflation," Rusher said. He foresees in the near future "a major depression."

Interviews

Studs Terkel

Studs Terkel, the blushing romantic journalist/broadcaster/author, provided the "Working" segment of *Direction '80* with a breezy intellectual contrast to the hard "dollars and sense" attitude favored by his counterparts on the panel. Most famous for several books, among them *Working*, a bulky collection of on-the-street interviews taken from the mouths of America's working force — Terkel stressed "work satisfaction" as the secret to creating harmony between workers and their employers.

Terkel concerns himself with the psychological aspect of problems that all workers face and voice. He has noted repeatedly that superficially, workers appear satisfied with their work. When probed further, however, their replies reflect complaints that they have long overlooked or stifled because they face more immediate economic pressures. Worst of all, many employers feel trapped by their work.

"Thousands of people will fight for an assembly-line job; but once they get it they are trapped," Terkel emphasized. "Workers go home at night — they get drunk — they take a vacation — they do anything they can to escape what they go through at the office."

Terkel went on to criticize modern technology. "Work is people making things. Now the escalating trend is for things (machines, computers) to make things. Maybe we should return to the idea of work involving person to person interaction, instead of dealing with work as primarily a person to thing relationship."

As Terkel reminded his audience, "Work is essential to all human beings." And with this in mind, Terkel leaned forward to sharpen his point. "If work is of no meaning, life is of no meaning."

Terkel elaborated on this theme with one of his infamous analogies: "Look at jazz musicians. When a jazz player plays lousy, he feels lousy as well. When a jazz player plays well, he feels good too." Terkel's simple logic hits home like a cleanly driven nail — one does not have to examine it to feel it.

Taking a more general perspective, Terkel revealed a little personal philosophy: "Wine is as important as bread," he suggested, with loud approval from his audience. "Furthermore, I still have faith in the human being. Our imagination is not yet tapped."

Studs Terkel has not yet tapped the farthest reaches of his own imagination either. In a brief interview, we discussed Terkel's upcoming book, which will be released in September. **American Dreams — Lost and Found** is the tentative title, borrowed from lines in the traditional folk hymn, "Amazing Grace."

Pondering a more purely philosophical theme than he has in previous works, Terkel now hopes to address one of the central questions in the public mind these days: "Is there still an American dream?"

While discussing with Terkel whether an American dream still existed as such, I was reminded of his earlier remark about myths. "We as Americans live with myths. Truth and fact are two things. We have to somehow face those myths and demolish them." The truth is, if anyone can find the answers, can demolish the myths surrounding the American dream, Studs Terkel is our man.

Clubs

READY TWO
STANDBY TO ROLL VIDEO TAPE . . .
ROLL TAPE
ROLL AUDIO
COME UP ON TWO — MIKE AND CUE.
In recent years,

The Tulane University Video Access Center has become the archives of campus life. It serves as a free, Black/White, and color video outlet for the student body. TUVAC is equipped with a wide range of sophisticated camera and development setups, and can be used both as a portable access and color production center.

Through TUVAC, students have produced and taped several important campus events of the past year. From the Tulanians, Jack Anderson, and Direction' 80 to the Intramural sports games, TUVAC was there to cover them and put them on tape.

Eric Oales

Eric Oales

Pal Flagg, General Manager
Cray Henrey, Operations Manager
Dave Cosgrove, Business Manager
Mike Gerberich, Publicity Manager
Gordon Wood, Maintenance Manager
Don Long, Special Consultant
Stephanie Skyler, Production Manager
Marc Zive, Trainer
Clem Knov, Video Programming
Dave Price, Research and Development
Kevin Anello
Leon Cohen
Morey Dubelier
Steve Fefferman
Rei Gonzalez
John McBrayer
Karl Oelkers
Dave Reynolds
Linda Schultz
Herb Seher
Lisa Silbiger
Debbie Welts
Steve Wolis

Mushroom Trust

Bob Kotler

Adam Epstein

Dr. Yard, Arlina Bragan, Chris Austin, Scott Mexic

David Abrahamson
 Ronald Adamo
 John Allinson
 Robert Amend
 Jeffrey Anderson
 Keith Ansley
 Bryan Aucoin
 Robert Barrow
 Mark Beatty
 David Berger
 Lawrence Bertolino
 Steven Bogdan
 Brian Bourgeois
 Chauncey Brinn
 Daniel Brueckner
 Scott Burkholder
 John Buziak
 Ralph Castellucci

Greg Kinsky

Naval Reserve Officer Training Corps

Col. I.L. Morgan, Commanding Officer

Eric Olae

Thomas Catterson
 David Chin
 David Clark
 John Clifford
 Thoams Coe
 Jimmy Coleman
 Michael Collins
 Larry Cross
 Ricardo Cuchetto
 Timothy Purst
 Phillip Ehr
 Anthony Fauz
 Patrick Fennell
 Robert Fitzgerald
 William Fox
 David Fuller
 Joseph Gibaldi
 Douglas Gips
 Lawrence Gordon
 Arthur Gorling
 Thomas Gray
 Todd Grozzer
 Gordon Hartway
 George Hays
 Hugh Hemstreet
 John Hess
 John Hoschschwender
 Gregory Holcombe

Timothy Huete
 Jeffrey Hulett
 Emile Janni
 Scott Johnson
 Stephen Jordan
 Karl Koch
 Edward Koenig
 Charles Ladd
 Randall Lewis
 James Light
 Brian Looney
 Charles Lorio
 Bruce Macaulay
 Roger Machut
 Robert Marston
 Christopher Masella
 Wayne Mathe
 Carl Matsumoto
 John Mazza
 Brian McFadden
 James McGovern
 Michael McGovern
 Richard Medeiros
 Robert Middleton
 Roy Mustelie
 Arno Naeckel
 Terence Nolan
 Eric Olae

David Olsen
 Fred Paparelli
 Bret Paris
 Donald Peters
 Thomas Phalon
 Bruce Pommer
 James Pond
 Lucien Pravati
 Louis Prudhomme
 William Reed
 Carol Pehder
 James Riley
 John Riley
 Joseph Roman
 John Rooney
 Carl Rowe
 Bruce Roy
 Marissa Salle
 Robert Sanders
 John Santa Cruz
 Marshall Sauls
 Raymond Schmidt
 John Schneider
 Keith Schwaner
 Wayne Sharer
 Mack Sigman
 Stephen Simerlein
 Steven Sloan

Joseph Smetana
 Todd Snure
 Richard Snyder
 Philip Stanley
 Lois Stark
 Kirk Sterling
 Harlan Stork
 Peter Suthon
 Daniel Sweeney
 Jody Tenbrock
 John Thurber
 Victor Tokach
 Kenneth Tonnesen
 Richard Townley
 Andrea Turner
 William Turner
 Robert Vince
 Nora Walchessen
 Kevin Walsh
 John Walz
 Joseph Was
 Vance Watson
 William Welch
 David Wenner
 David Whiddon
 David Williamson
 John Wilson
 Gary Worthan

Tulane Legal Assistance Program

Bob Kotler

Vicky Alvarez
Debbie Goosns
Jay Landry
Kathy Miller, Director
Frederick King, Retained Attorney
Plauche Villere, Retained Attorney

Jeff Pollock

Business Management Society

Ellen Alexander
Steve Bender
David Greenberg
Rick Greenberg
Mike Levine
JoAnn Lowenstein
Tracy Mandel

Bob Kotler

Afro-American Congress of Tulane

Eric O'Leary

Eric O'Leary

George Montgomery,
President
Clennon King,
Vice-President
Karen Keys,
Treasurer
Benjamin Wooten,
Secretary

Eric O'Leary

Chris Austen, President
Ken Basch, Vice-President of University Affairs
Ted Jones, Vice-President of Administration
Alice Oppenheim, Vice-President of Finance
Arlena Bragan, Mushroom Trustee at Large

Bob Kottler

Associated Student Body

Eric Olas

Newcomb Senate

Deborah Kaplan, President	
Nancy Collat, Vice-President	
Elena Gonzalez, Treasurer	
Susan Lewiss, Recording Secretary	
Susan Greenspan, Corresponding Secretary	Gail Hahn
Lou Ann Atlas	Betsy Herman
Eleanor Ballof	Nancy Kaplan
Frances Baron	Stephanie Klein
Carol Bayersdorfer	Vicki Kling
Carol Beerman	Mindy Kornberg
Ashley Belleau	Michele Kralj
Elizabeth Black	Midge LaPort
Susan Bloom	Alisa Levy
Debra Carmen	Anna Lou
Caki Collat	Beth Macer
Mauri Cohen	Kathy Mack
Fran Dubrow	Sheryl Nickerson
Sally Debuque	Liz Reidy
Denise Emerson	Andee Schreiber
Leslie Feldman	Diane Sontag
Kyle Foster	Debbie Weinstein
Linda Gitter	Pam Zahler
Kathy Greenwood	

Eric Olas

THE CREED OF THE COLLEGE OF ARTS AND SCIENCES

We are of Art of Science. We endeavor to make of our art a science and to make our science an art. We create a concordance, a creed for ourselves in which can be joined these two ways. United within us, within each of us, art and science give birth to a child: a harmony that holds our values which will be shaped by years. We raise the child above us.

Therefore, within this concordance:

We apply science and art, together, not as things, but as ways.

We bind ourselves to nature, to its essence and quintessence; to stand within it and not against it; to create a place within which our child can thrive.

We care for the lives of faith and of reason, for feeling and for thought; not to let one outlive the other.

We use the curiosity we cannot suppress to overwhelm the ignorance we cannot hide.

We feel the space and the frame; we use the circle and the tangent; we observe equally with microscope, kaleidoscope, and mirror.

We know the order that is imposed. We seek the order that is hidden.

We simplify. We civilize. We inspire. We create. We perfect.

In this, we justify ourselves and know that we must justify ourselves, always.

by Nathan Andres Lee
Class of 1978

Taylor Bryant, President
Evan Fogleman, Vice-President
Glen Goedecke, Treasurer
Howard Shalowitz, Secretary
Glen Ballenger
Rick Chanon
Sandy Dolgin
Peter Edwards
Pal Flagg
Ian Kaplan
Chip Pitts
Stu Posnock
Vic Shapiro
Ken Silverstern
Clif Smart
Rob Steinberg
Andy Werth

Arts and Science Senate

Page Credits

SINGERS
 Kitty Bliss
 Bill Pahmfalk
 Carolyn Daigre
 Melissa Fox
 Julie Goldstone
 Mike Kahn
 Chris LeBlanc
 Palatte Merwin
 Margo Morrison
 Heather Perram
 Stan Terry
 Sandy Windberg
MUSICIANS
 Paul Goldstein
 Mike Kelly
 Dick Macaulay
 Bruce Magglin
 Rich Rhodes
 Pete Rogers
 Bobby Sirkin
 Laura Weber
 Jirhome Wells

Pre-Law Society

- President
John Gibson
- Vice-President
Ken Leggio
- Treasurer
Marlene Cyhel
- Secretary
Dean Roppolo
- Advisor

Armand Burton

Mark Fisher
 President
 Scott Mirowitz
 Vice-President
 Howard Isreal
 Treasurer
 Veronica Trau
 Secretary
 Penny Warriner
 Recording Secretary
 Deborah Carman
 Member-at-Large
 Dr. Merle Mizell
 Advisor

Pre-Med Society

Eric Olas

Jeff Friedman

Jeff Pollock

Bob Kottler

Cactus

- | | |
|--------------------------------------|------------------|
| Betsy Horn, Chairman | Ellen Keiser |
| Joe Gordon, Director | Margaret Leicht |
| Shelley Schobeck, Assistant Director | Richard Leson |
| Dave Barondes | Mike Markowitz |
| Debbie Bell | Lourdes Oroza |
| Gary Buillotat | Steve Maignas |
| Susan Dray | Diana Patakino |
| Peter Dittel | Jerry Schermer |
| Nicole Etchart | David Schneider |
| Beth Estes | Mona Singleton |
| Mike Fisher | Candra Vujnovich |
| Mona Freidin | Steve Wolosky |
| Allison Green | |
| Gretchen Harper | |
| Bonnie Hirschberg | |

Eric Olatz

John Foley

Tony Levine

Many Tulane University students have heard of or have volunteered in CACTUS projects. The large proportion which volunteer — large compared to other schools' volunteer groups — have done so because of the great diversity and breadth of CACTUS activities. Students learned first-hand about environmental dangers, education of youth and older persons, psychiatric treatment, and social issues.

By volunteering in a CACTUS project, students diversified and added depth to their education. They have discovered how to apply concepts learned in the classroom and how one academic discipline touches upon many others in practice.

While applying classroom learning in the community they also develop the skills required after graduation: organizational skills, methods in interpersonal relations and a concrete understanding of how societal problems affect us all.

Only minor aspects of the volunteers' learning experiences are immediately visible. The major aspects — the personal attributes and the interpersonal skills acquired — are only indirectly apparent. These invaluable qualities become evident as students progress through their education, career, and life in general.

Eric Olave

Eric Olave

Latin American Students' Association

Jamie Morgan, President
Emilio Benitez, Vice-President
Maureen Ransom, Secretary
Wilfred Mieves, Treasurer
Stacy Blondes, Chairman Cultural Committee
Belinda Fonseca, Co-Chairman Cultural Committee
Enrique Ramirez, Co-Social Chairman
Sinfomano Echeverna, Co-Social Chairman
Denise Byrnes, Co-Publicity Chairman
Lynette Bragan, Co-Publicity Chairman
Manuel Perez, Co-Sports Chairman
Mariano Gonzalez, Co-Sports Chairman
Kenneth McClintock, Newsletter Chairman
Dr. Gene Yeager, Advisor

Phil Larman

Kevin Lutz

Choir

Eric Oates

Andrea Arons
Susan Baker
Gary Barker
Avery Bassich
Miles Bingham
Katie Brucker
Eric Chanko
Francisco Colon
Kathleen Dahill
Caleb Didriksen
Cro Duplantier
Lisa Eisenberg
Robert Fiechter
Meg Fink
George Fletcher

Mike Friedman
Louis Girling
Theresa Glenn
Susan Harrison
Bill Jordan
Peter Julian
Paul Kircher
Naomi Lawrence
James Mcdermott
Babette Merwin
Jack Milne
Francesca Monachino
Robert Moore
Paul Morris
Anne Muth
Clay Newton

Laurie Offenberg
Liz Ornston
Gayle Peacock
Jamie Reily
Jennifer Roberts
Bill Robinson
Penny Rubinfeld
Mary Sayle
Susan Skinner
Gary Smith
Charlie Steck
Stan Terry
Pamala Vrooman
Kathleen Weisfeld
Debbie Wells

Tulane Investment Club

The Tulane Investment Club performs a unique role in the university community, that of providing a link between the theoretical world of the classroom and the real world of profit and loss through speculation in stocks, bonds, gold, and options. It allows students to realize the big difference between what a professor says in class, and what exists beyond the realms of the non-competitive academic community.

The Tulane Investment Club asks the proverbial question, "If this teacher knows so much, why can't he use it to his advantage and be wealthy?" The answer lies in the fact that the world doesn't reward intelligence, but rather performance.

The Tulane Investment Club is open to all segments of the community regardless of race, creed, sex, or their stand on apartheid sports. We do support South African investments because a dollar is where you find it and the wise man never lets his politics interfere with his "love life" or his pocketbook. Anyway, we wouldn't kick a South African out of the organization for eating crackers at a conference table!

In closing, the words of our founder Hyden Srtoke money seem appropriate, "Bulls make money, bears can make money, but pigs go only to slaughter."

Burgess Chambers
Charles Lundelius
Bill MacDermott
George Miller
Jefferson Powers
Bradley Ruben
Mala Vyas
Betsy Wilkinson
Robert Windes

Bob Kotler

Eric Olson

Bertrand Scweigard-Olsen
 Chris Elliot
 Maurice Stouse
 Craig Jacobs
 Bruce Polatnick
 Norman Woolworth
 Paul McMahon
 Robert Diab
 Chris E. Jordan
 Michael Cohn
 Christopher Powell
 Bruce Ascher
 Tony Farguson
 Mike Friedman
 Rick Hirschhaut
 Chris Jordan
 Larry Levick
 Vinnie Verdirum
 Kevin Williams
 Katie Curren

Ellen Keiser
 Debra Keisler
 Alexandra Barry
 Moly Bentsen
 Sherri Berkson
 Suzanne Gerber
 Cornelia Crabb
 Beth Lewis
 Tammy Moore
 Pam Parsons
 Gayle Rothstein
 Julia Altschler
 Caroline McNeilly
 Margerite Rapier
 Ginny Threefoot
 Adrienne Turner
 Lili Ledbetter
 Carla Sylvester
 Melissa Freeman

English majors concerned with the lack of familiarity among the students and faculty of one of Tulane's largest departments joined forces to form an "English Club" during the fall semester. After the initial meetings the following goals were set: to provide a medium of communication between students and faculty in a relaxed, informal environment, to provide social events, to supply students with information on career and graduate school opportunities, to inform the students of community and English related activities, and finally to sponsor English Club programs.

The students set to work right away in fulfilling these goals, providing fun and interesting activities throughout the year. These events included creative writing workshops, a faculty/student end of the semester party, a faculty/student softball game, and a coffee house. After its first year, the English Club had established itself as an organization fighting student/faculty apathy.

English Club

University Players

Debbie Neiderhoffer,
President
Shaj Barnes,
Secretary
Cathy Bedell
Fay Roberts
Renee Simon
Meredith Brush
Steve Lovett
Nathan Schwam
Joanne Wardell

Bob Neffler

Town Students

During Orientation in August, 1979, a group of town students met to discuss their future. Problems of commuter students, such as the difficulties of returning to campus for meetings and activities as well as the problem of communication among themselves and within the university, were vocalized. The discussion did not end there however. A group of interested town students decided to expand their committee status on the Newcomb Senate by holding activities and making efforts to foster communication. Officers were elected:

Edie Rosen, President
 Angela Paolini, Secretary
 Laura Michaelis, Publicity
 Bam Viloria, Social Director

Activities this year included a party at Dean Wittig's house, a carwash, and intramurals in volleyball, basketball, and softball.

Since town students are in the city during the summer, they can play a vital role in Orientation. Therefore, plans were made to give the Town Students a large part in Orientation '80. This would give the group of students the opportunity to utilize their knowledge of the city to help with the problems facing the incoming freshman.

Ricky Anderson
 Paul Aruffo
 Flora Baird
 Ballot Bryan
 Rick Baum
 Earl Bonie
 Roy Borchardt
 Leslie Broome
 Patricia Caza
 Secretary
 Mary Couturie
 Librarian
 Steve Craft
 Jenny Diniak
 2nd Vice-President

Lee Doyon
 Crozet Duplantier
 Cathy Dye
 Chuck Easterling
 Charles Fuller
 Gay Gomez
 1st Vice-President
 Borris Gonzalez
 Mike Grant
 Richard Howe
 Mike Kelly
 Charles Kitzmiller
 April Kossar
 Jonathan Kurjan
 Manager

Kevin Longennecker
 Cleveland Mack
 Roger Melville
 Sharon Melville
 Gerard Moeller
 Tom Oberle
 Milton Orgeron
 Alan Parker
 Brad Peterson
 Jimmy Peacock
 Jill Pender
 Ivy Pryor
 Stephen Rosoff

Jonathan Sands
 Rhonda Schwartzman
 Mark Shadowens
 President
 Tom Walker
 Darryl Walton
 Carl Westerhold
 Steve Wigler
 Greg Wortham
 Ann Zimmerman
 Ted Demuth
 Director
 John Dilkey
 Ast. Director

John Foley

Tulane University Band

John Foley

Armand Burton

- Richard Frapat,
President
- Susie Lavin,
Superfest Chairman
- Beth Estes,
Hotline Chairman
- Henry Hartevelt,
Treasurer
- Jenny Blank
- Diane Catelano
- John Denning
- Greg Fox
- Tracy Kill
- Leslie Overman
- Nancy Prince
- Ivy Pryor
- Robert Ratelle
- Don Tore

Armand Burton

The Tulane Student Foundation was established as a means of bringing students closer to the alumni, administration, and friends of the University. The primary emphasis of the Foundation is the promotion of Tulane University through its various projects. The Foundations projects include Superfest, Hotline, Senior Week, and Freshmen Orientation Party.

Student Foundation

Biomedical

Patty Dannemiller
George Weisenberger
Jeff Cole
Bob Zane
Cedric Walker, Advisor

Engineering Clubs

Chemical

Larry Gros, President
Howard Paul Jr., Vice-President
John Assad, Treasurer
Rich Friedman, Advisor

Electrical

Robert Kammer
Donald Long, Jr.
Gary Bonie
Stephen Six
Dr. Paul Duvoison, Advisor

Petroleum

Mike Werling, President
Bill Marko, Vice-President
Joseph Levert, Treasurer
Janice Gunter, Secretary
Dr. Maynard Stephens, Advisor

Eric Oles

Mechanical
Greg Hoffman
Jules Ralph
Anna Hardesty
Paul Lynch, Advisor

Eric Oles

Civil
Steve Rinnert
Mark Meunier
Frank Brown
Carol Salot
Peter Lee, Advisor

Club Sports

Judo

Eric O'Neil

Jay Williams, President
Steve Abel, Treasurer
Jennifer Courin
Annelisse Figueroa
Anna Lou
Edward Maori
Terri Margolin
Karl Matsumoto
Noubo Hayashi, Advisor

Eric O'Neil

John Foley

Karate

John Foley

- Martin Eisele, President
- Alison Atkins
- James Barber
- Dave Brunean
- Joe Cerami
- Andy Escobar
- Steve Glorsky
- Scot Gold
- Nick Guilliano
- Andy Hooper
- James McConnell
- Ricky Minsky
- Pat Mulligan
- Ed Peller
- Sean Pircell
- Bruce Rado
- Mark Read
- Kenneth Robicheaux
- Rich Sondheimer
- Tony VanVliet
- Diana Wardell
- T. Mikami, Chief Instructor
- Ed Moise, Assistant Instructor

Barracuda

Diane Bloomberg
Beth Bosten
Laurie Ceder
Rachel Epstein
Karen Kern
Sharen Madorsky
JoAnn Pavletich
Julie Rosser
Dorie Rubenstein

Dale Levy

Dale Levy

Orienteering

Bob Kotler

Brian Alworth
Robert Beatty
James Biava
Earl Blackstone
Margaret Broom
John Clifford
Nathan Corser
Edwin Davis
Lee Forland
Robert Hitchcock
Kathryn Inouye
Eunice Kim
Amy Kisber
Melvin Kuroda
Jeffrey Lewis
Charles Lincoln
Bruce Meraviglia
April Nakaima
Wendy Schneider
David Simons
Clifton Smart
Lyle Stone
Georgia Talbot
Kenneth Tonnesen
Nina Wiles
Michael Wittig

Dale Levy

Ballet Club

Bari Boshes
Richard Cranford
Trine Espinola
Secretary-Treasurer
Kathy Flech
Julia Hyman
Carla Jenkins
Jill Lassen
President
Julie Leonard
Sharon Livingston
Heather Nordlinger
William Richarson
Pamela Rosa
Rebecca Slifkin
Tara Wilson
Vice-President
Ms. Starts
Advisor

Fencing

Members of Tulane's Fencing Club work hard at becoming adept in the art of dueling, or more accurately, swordmanship.

Fencing as a sport requires the utmost devotion and long hours of practice. Tulane fencers put in ten hours or more a week on the practice strip to prepare themselves for various competitions throughout the year.

This year's Fencing Club sponsored three major regional competitions during the fall and spring and had a very satisfying year.

The coed Tulane team chosen for the first competition of the year, in October, finished second overall, in spite of the fact that all the fencers on the team were under nineteen.

The Mardi Gras Fencing Tournament was a huge success, drawing participants from all over the South. Unfortunately, Tulane did not do as well as hoped, but still put in a strong showing.

The club also participates in several out of town engagements each year, not to mention many in-club contests.

Renol Gonzales

Jenny Barends
Harold Bartholmew
Ben Bohlmann
Detrick Charbonnet
Joe Constant
Jim Diaz

Tom Foster
Tom Haack
Madelyn Hannan
Ries Hansen
Ben Little
Chester Peyronnin

Karl Peyronnin
Randy Powell
Steve Tisdale
Janet Trammel
Debbie Wendel

Modern Dance

Eric Olan

Dance Club

Kay Anderson
Tammie Bailey
Blair Batson
Megan M. Byrd
Ruth Calhoun
Bernadette Chaisson
Carla Conaway
Peter Deml
Alyssa Frank
John Frazier
Barbara Hoadin
Cathy Kozol
Annabelle Renderink
Cleveland Mack
Jennifer Mathisen
Susie Norris
Fisele Ruiz
Jorge Rodriguez
Phil Schaeffer
Christine Schneider
Jamie Smith
Debbie Thurston

Eric Olan

Modern Jazz

Dale Levy

Dale Levy

Dale Levy

Parachute Club

Timothy Morrison
President
John Rooney
Secretary, Treasurer
Competition Team:
Tim Morrison
Captain
Annabel Moore
Pamela Wilson
Valerie Malin
John Rooney

Skeet and Trap Club

Phil Larman

- Jack Adams
- Mark Bradley
President
- Paul Bradley
- Owen Brennan
- T. Brewster
- John Clifford
- Jose DeLaGuete
- Bill Dosset
- Brian Hechinger
Secretary/Treasurer
- James Michael
- Jo Mora
Vice-President
- Neil Ross
- Dr. Bill Gregory
Advisor

Ross Konigsberg

Canoe Club

- Mark Harris,
President
- Melinda Smith,
Vice-President
- Jennifer Lee,
Secretary
- Marguerite Koch,
Treasurer
- Leslie Adams
- Neil Bercow
- Maurie Moore
- Ted Corning
- Tom Harris
- Bonnie Packert
- Ross Konigsberg
- Lee Doyon
- Allen McClure
- Anne Whitman
- Darryl Walton
- Nina Flanagan
- Adrienne Houseman
- Jackie Haffner
- Kieran Thompson
- David Simons
- Mary Whitlow
- Bruce Rogers
- Harry Asmussen
- Melanie Buerkle
- Dan Center
- Quentin Phillips
- Ben Buckwall
- Peter Crowley
- Lorette Cieutat
- Beth Polio
- Nancy Fink
- Roger Maehut
- Robert Fiechter
- Sylvie Guthnecht
- Cris Brown
- Peter Komarow
- Susan Arnold
- Michael Benson
- Dr. Charles Fritchie,
Advisor

Ross Konigsberg

Ross Königberg

Exploring the quiet Louisiana bayous through pure stands of cypress
and the fantastic variety of wildlife,
Learning the basic skills which allow you to follow the path set by the
water around the natural obstacles of rocks and trees,
Broadening your horizons by seeing the places where a retreat from
the city sets the mind at ease,
Camping under the sea of stars in the Mexican desert along the Rio
Grande,
Gazing at the 1500 foot walls of the Santa Elena Canyon knowing that
once you enter there is only one way out,
Having your heart pound as you pick your way through the rushing
white water of North Carolina,
Feeling tired but satisfied after a long day.

Ross Königberg

Ross Königberg

Student Life

Mardi Gras

The Times

The Times

The Times

Phil Lamm

N.O. Jazz

Terry Levine

Eric Ollie

Eric Olas

Eric Olas

Eric Olas

Eric Olas

Eric Olas

Eric Olas

Eric Olas

Eric Olas

Eric Olaes

Eric Olaes

Eric Olaes

The rain pours down and we walk to class under umbrellas with our books in plastic bags. Classes end, and still the rain pours down. We carry our shoes and roll up our jeans, splashing through puddles. The rain continues to pour down, and we go outside to slide in the mud on the quad, getting wet and filthy and loving it. Cars start to float down McAlister Drive, and still the rain pours down. No one really cares though, after all, this is New Orleans.

Eric O'Leary

Eric O'Leary

Phil Luman

Audubon Zoo

Dave Vesel

Phil Larman

Dave Vesel

Phil Larman

Bob Kettler

Bob Kettler

Eric Olbes

The Park

Dave Vogel

School Days

"Hi, What's your name? Where are you from? Why did you come to Tulane? What dorm are you staying in? How's your roommate? Where's the U.C.? What's your major? Can I borrow your **Norton Reader**? I just don't understand, I used to get A's in high school."

Hanging out on the quad. "Where did all these dogs come from and why do they have bandanas around their necks? Let's play frisbee. How do you throw this thing?" U.C. step sitting or staring out your dorm room window. "What am I doing here?"

Eating on campus, an unforgettable experience. The Parlor: "Two scoops of cottage cheese and a 'Tab'." The Rat: "A pepperoni pizza and a pitcher of beer." The cafeteria: "What is it? Never mind, I'd rather not know."

The hidden treasures of the U.C. Clubs and organizations, A.S.B., Publication Alley. Worthless items in the bookstore, charged home. "A barbershop? A pool room. A pool! Is it ever open?"

Sabrina Bunks

Bob Kotler

Why's that boat in a glass case?" Entertainment on campus: concerts, movies, speakers, T.G.I.F.s. You can always watch it rain.

Checking the mail — for the fourth time that day. "Well, they might have had a late delivery." On to the library to study — each other. "The Boot? O.K., but just **one** drink and then I really have to hit the books."

Football season. "A coat and tie to a football game? A Hell of a Hull a ba — what?! What did they mean when they said we were 'Tiger bait'?"

Food and alcohol — two unsurpassed pleasures in New Orleans. "What do you mean there are washing machines in the back of the bar? Jed? Wasn't he on the Beverly Hillbilly's? If I made up the name of the drink, will they still know how to make it at Nick's?" Omelettès at the Grill, shrimp po' boys at Domilise's, salads at Baxters. "How was I supposed to know that dressed meant with mayonnaise? A cold drink? We used to call them sodas!" Dirty floors, chipping paint, and the best food you ever tasted.

Mardi Gras. "A two week party? I don't believe it." Drinking and sequins, and drinking and face-paint, and drinking and silly costumes, and drinking and parades, and doubloons and beads and more drinking. "Throw me something mister! Can't somebody tell me where a bathroom is?" More parades and more drinking and Fat Tuesday. "Alright, now I believe in two week parties. Where the hell is the car?"

Money problems. "I don't know what happened, just last week I had a positive balance in my checking account! A short term student loan?"

How do you get the money to pay it back?" To the Bursar with a rescue check from home. "Sorry, I forgot my I.D. Can't you just write down the number? But I waited on line for half an hour!" Sorry, do not pass go. Do not collect two hundred dollars.

Spring time. Lying in the sun listening to music. "The books? They make great pillows!" The festivals — traveling to remote parts of Louisiana — "Where's Pontchatoula?" New Orleans Jazz and Heritage Festival — so much talent in one place. "What do the Neville Brothers, Pete Seeger and Gatmouth Brown have in common? B.B. King? Fats Domino? I've heard of them! Look at all this mud! Are topsiders washable?" Wishing for the beach. "Pensacola? I really have to study. Oh well, maybe I can bring my notes!"

Finals — a mass migration to the Howard Tilton Memorial Library. "A 'C'? Oh well, I knew the teacher didn't like me." Exams end, and all wordly possessions are sold, lost, given away or packed up for next year. "Fun? I guess I had a good time. I wish August would hurry up and get here!"

—Lauren Levin—

—Beth Lewis—

Greg Kinsley

Greg Kinsley

Phil Larman

Greg Kinsley

Phil Larman

Gregg DeGuire

Bob Kottler

Dale Levy

Fun in the Sun

Bob Kotler

Bob Kotler

Bob Kotler

Bob Kotler

It happens at about the same time every year. The papers and reading assignments are mounting up, most of us are either trashing an old romance or embarking upon a new one, (it really makes no difference) and we need to escape, even for just a little while. Spring break is perfectly timed and Pensacola becomes Tulane's answer to "Where the Boys Are."

The yearly scenario is always the same. Classes let out, and by Friday morning the campus is deserted. Simultaneously, the parking lots around Pensacola's "Howard Johnson's", "The Tiki", and "The Holiday Inn" are jammed with a multitude of autos sporting New York plates. By early afternoon the beach is filled with sickly looking pale student types — desperately rubbing oils all over each other in a gallant effort to burn off those shades of winter white. There's something odd about oily pale skin, although I've never been able to quite put my finger on it. Late in the afternoon, the pale hue finally disappears. It's quite a relief.

After a round of showers most of us flock to the "Hojo's" or that cheap smorgasboard place that

makes you pay extra for food you leave on your plate. We admire our tans after dinner and those of us who haven't fallen asleep head out to the local hot spots to try to pick up girls from LSU, or Arkansas, or Texarkana, or someplace like that. Won't anyone ever realize that those empty-headed skinny blondes aren't the least bit interested in scrawny little Jewish boys from TU?!

So, if you didn't bring a sweetheart of your own, you should realize by Saturday morning that your big weekend of sun, sand, surf and sex is really a big weekend of sun, sand and surf. Make the best of it.

Nevertheless, it is the perfect getaway. The sands are the whitest imaginable and the water is cool and crystal clear. If you choose your company carefully, (never go with more than thirteen of your best friends and don't share a room with anyone too nerdy) you can return Monday golden brown with a fresh outlook on life.

And no matter what, you're gonna peel.

— Doug Nadjari

Bob Kotler

Dale Gribble

Phil Lam...

Theatre

Uncle Vanya

David Smith

Vanities

David Smith

Sabrina Bunkis

Bonnie Raitt

Pat Metheny

DAVE LLOYD

Josh White

Phil Larman

Bob Kaler

Papa John Creach

Karla Bonhoff

Eric Olas

Dale Levy

Dixie Dregs

Rock On Marathon

Inclement weather produced a soggy yet successful 10th annual WTUL "Rock on Survival" marathon. Although the event had to be moved inside to the Kendall Cram Room, an air of festivity prevailed throughout the weekend. Three days of beer and electrifying music kept people's spirits high, despite the rain.

The marathon is an effort made by WTUL to solicit donations which help to keep non-commercial radio alive in New Orleans. Under the guidance of General Manager John Poche, and with the help of TUCP, the station assembled some of the finest musical talent around, bringing both the best local bands, and a top national act to

Tulane to help raise the needed funds.

Three disc-jockeys stayed on the air for twenty four hours each, playing requests in return for pledges. Despite terrible weather, bouncing phonograph needles and drunk supporters, Maurice Roe, Ruth Presaff and John Rodwig managed to survive, and to somehow actually enjoy their long shifts. Inside the Cram Room, other members of the station staff handled donations, and food, beer and t-shirt sales.

All that was left was the music. The Cartoons, a popular local band and formerly part of The Rhapsodizers, kicked things off Friday afternoon.

Dale Levy

Dale Levy

John Foley

Their rock 'n roll set started the rowdiness that prevailed throughout the weekend. Lil' Queenie and the Percolaters, still fresh from a very successful New York tour, played next. Leigh Harris, their dynamic lead singer soon had everyone ready to party all night. After a long and wild set, the band finished and everyone left eagerly anticipating the following day of music.

Torrential rain fell most of Saturday. The WTUL staff had the arduous task of moving the outdoor DJ set-up inside and out as the weather varied. However, it was all done with the good spirit of the Marathon. The music that day started with "The Tardy Boys." The band consists of some of the city's finest jazz musicians: James Rivers, Dave Torkanowsky, James Singleton and John Vidacovich. The crowd began arriving during their set and were treated to an hour of superb jazz that ended with Rivers coming off the stage while playing some wild saxophone.

The Radiators, the other part of The Rhapsodizers, followed The Tardy Boys. Because the lead singer, Ed Volker, was absent from the band, they appeared as The Malones, with guitarist Dave Malone's wife Susie singing lead vocals. People who had never heard her sing before were pleasantly surprised as she and the band joined together, thoroughly entertaining the now large

Dale Levy

crowd. The rain fell outside and the beer flowed inside, as Balloons bearing The WTUL logo floated through the air.

The Malones were followed by NRBQ, the New Rhythm and Blues Quartet, sponsored by TUCP. Their zany antics, along with their fine music had the packed room wild. For their very first New Orleans appearance, they played wearing satin bathrobes. They knew it was a giant party, and played that way. The crowd kept people from dancing, but they still managed to jump up and down, and bop in place. When the nearly two hour set ended, everyone had had their fill of beer

and music for the day.

Although Sunday was a magnificent day, the Quad was still too wet to accomodate all the people. Joyride, put together by George Porter, former bassist for The Meters, was the first band to play. Their mixture of funk and rock, improved through their set, peaking right at the end. This was the perfect introduction for the next band, The Neville Brothers.

Bringing their special form of funk to The Cram Room, The Nevilles were undoubtedly the band the crowd had been waiting for. They sang along on almost every song and clapped to the rest.

Dale Levy

The beer ran out before the Nevilles finished, but nobody minded. When the show ended, the marathon was over. All the preparation, hard work and hours of planning had been rewarded. Not only did WTUL do an excellent job raising money, they provided Tulane with a superb party, and it seemed as if a small portion of the final applause at the Bonnie Raitt concert that night was also for WTUL and its marathon.

—Bruce Ascher—

Dale Levy

Dale Levy

Ken Gonzalez

Beaux Arts Ball

Brenda Contreras

Alexander Ginzberg

Dave Vesel

Eric Olas

George Plimpton

Dave Veel

J. Edward Hebert Dedication

General Rogers

Bob Koller

Greg Kinskey

Jane Trahey

Bob Kottler

Treen-Lambert Debate

John Foley

Julian Bond

LET OUR PEOPLE GO

As the 70s were drawing to a close, Tulane students, like their counterparts across the country, were most concerned with seemingly mundane issues such as future careers, inflation, and recession. But in early November, a series of events began that would tear student's attention from home and focus it on a far away corner of the globe.

On November 4, 1979, Muslim students stormed the United States embassy in Tehran, Iran, capturing the American personnel stationed there, and initiating what would become a lengthy test of wills between the nations. This action sparked an outpouring of patriotism across the country, coupled with an outpouring of hatred towards Iran and the many Iranians living here.

These emotions were mirrored on campuses from coast to coast. Ayotollah Khomeini was burned in effigy before a large, vocal crowd at Lamar State University. At the University of Wisconsin, Iranian students were pelted with eggs,

and at UCLA over 500 people attended an anti-Iran rally.

These anti-Iranian protests found a definite, though muted, expression on the Tulane campus when a group of almost 30 students demonstrated outside the U.C. on Thursday, November 15. Carrying signs declaring "50,000 Iranians aren't worth 90 Americans," and "We're not war mongers, but we're also not chicken," the group paraded for nearly 45 minutes in front of a large crowd of onlookers and local television cameras.

"We're just showing that we support the United States government and whatever they have to do," stated Chuck Russo, an organizer of the march. Another leader, Kerry Kecaie, explained that the protesters were "not trying to suggest policy, we're not anti-Iranian." But the frustration of those marching, and apparently of the many watching, was best summed up by one demonstrator who asked "how can we let the Iranians manipulate us into this position?" The march, monitored by Tulane security guards, ended quietly. No more demonstrations surfaced on campus.

As the crisis in Iran mitigated into a stalemate, events in neighboring Afghanistan again clouded the future for many college students. Ignoring warnings from the American government, the Russians moved into Afghanistan with a full military force to take over the country. In a series of "get tough" measures designed to show America's resolve against the Soviet actions, President Carter halted grain sales to Russia, proposed boycotting the Olympics, and of great concern to college students, sent Congress a plan calling for the reinstatement of registration for the draft.

Immediately, the draft became much discussed, and the butt of several morbid jokes on college campuses. Instead of Khomeini, draft cards were now burned in effigy. But these protests were not necessarily supported by a majority of students.

At Tulane, a poll The Hullabaloo published on February 1 indicated that 52 percent of those questioned would fight in a foreign country to protect America's interest. Only 39 percent claimed they would refuse to fight, and nine percent were undecided.

Opinions of those students against the draft were characterized by one A&S sophomore who said that he was "pretty upset that the government feels they have the power to enlist your support to something which you may or may not support, depending on your basic philosophy of life. If you don't support the war, why should you be forced to sign up to participate? I kind of feel like the government is taking your life in their hands." The majority of people responding, however, indicated that if registration was necessary to protect the country, they would indeed sign up.

Three weeks later, the draft was still a prominent concern at Tulane, and was chosen as the topic for the annual A&S symposium. A panel of experts debated the issue before a small crowd gathered in Dixon Hall. Members of the crowd were more than willing to express their views on the subject, most of which were against the draft. Most students in the audience favored a war for defensive purposes, but questioned the validity of fighting over a natural resource — oil. Though some panel members stressed the importance of oil and the possibly devastating effects of an oil cutoff, the audience remained unconvinced. One student questioned "can we really guarantee the flow of oil with what may become millions of lives?"

As the weeks passed, however, Iran and Afghanistan ceased to capture front page headlines, and Carter's draft registration plan became mired in Congress. Once again, for the moment, students seemed more concerned with inflation, recession, and their future careers.

—Ira Rosenzweig—

Tulanians

Eric Otas

Eric Otas

Just Playing

Bob Kotler

Bob Kotler

Jackie Scharf

Ul Larman

Eric Olaf

Eric Olaf

Eric Olaus

Mass Transit

Eric Olaus

Higher Education

Dave Vesel

John Foley

Senior Week Thank God It's Over

Bob Kotler

Bob Kotler

Bob Kotler

Bob Kotler

Bob Kotler

Bob Kotler

Bob Kotler

Bob Kotler

Bob Kottler

Bob Kottler

Bob Kottler

Greeks

Alpha Epsilon Pi

Dale Levy

Bill Beam
Jeff Birnbaum
Mark Brinker
Leon Comen
Mark Davis
Gary Dion
Bryce Epstein
Bruce Frazier
Mike Freimark
Mike Freidman
Mike Goldstein
Craig Hershkowitz
Rick Hirshmaut
Randy Jaffe
Mark Kahn
Howard Kirshenberg
Steve Krieger
Larry Levick
Mike Levine

Steve Levine
Mike Levitt
Glen Markenson
Jack Milne
Bart Nason
Stuart Newman
Chip Pitts
Neil Ross
David Rubin
Rick Samartino
Scott Scher
Lewis Shafer
Jack Sharpe
Pete Sisson
Tommy Wandler
Steve Wollis
Mark Woodward
Mark Zvibleman

Alpha Tau Omega

Ronald Adamo
Mike Ault
Jeff Bently
David Bower
Jamie Burks
Rodrigo Bustamonte
Bill Cahill
Tim Cotter
Woody Crews
Jeff Dawson
Burgin Dossett
James Federhoff
Carter Guice
John Hadder
Tom Heavslor
Bill Hughs
Brightman Kornegay
Don Kuebel
Chris Lawrence
Paul LeCorgne
Matt Lucky
David Mayer
Dave McCracken
Steve Metzinger
Jon Podret
John Reir
William Ryan
John Thurber
William Turner
Robert Verille
Don Whiteside

Eric Olas

Beta Theta Pi

Philip Allen
Tracy Baker
Robert Barber
Gary Boillotat
Robert Buckley
Michael Cohn
Ric Cuchetto
James Docker
Glen Duke
Mike Early
John Farmer
Thomas Frank
Lawrence Gandleman
Jeffry Goldberg
Arden Grover
Matt Highley
Robert Hildreth
Andy Hurwitz
Howard Katz
Ives Kent
Andy Kerber

Walter Knoenig
Eugene Kucinkas
Brian Looney
Lance Mueller
Terry Nolan
Kenneth O'Gara
Joe Olivier
Mark Reed
Bill Robinson
David Roepnack
Mack Sigman
Doug Smith
Ken Taylor
Mark Taylor
Gary Todd
Miguel Tost
Bennet Tovar
David Voorhees
Mark Watson
John Wilson

Delta Kappa Epsilon

R. Acomb	A. Fort	N. Murray
J. Agular	B. Galloway	M. Patterson
B. Alpaugh	C. Gamburg	C. Patton
C. Bailey	J. Georges	B. Reily
C. Boisfontaine	G. Gsell	B. Rourke
L. Brewer	B. Haddad	W. Rudolf
R. Boh	W. Henley	A. Ruth
J. Caffrey	J. Henry	C. Schmidt
C. Clement	H. Jackson	P. Shackelford
C. Coutret	D. Killeen	D. Shall
H. Crosby	R. Kohnke	G. Sonner
J. de la Fuente	J. Leach	B. Stainback
J. Denengro	B. LeCorgne	M. Sternberg
E. Dienes	G. Lorio	T. Sternberg
B. Dodenhoff	C. Lowe	F. Toye
R. Dossett	W. Marcus	T. Trenchard
W. Drennan	B. McCarthy	Z. Unangst
J. Dubisson	J. Meckstroth	V. Vandenburg
C. Dunbar	C. Meeks	J. Weigel
M. Dudley	J. Michael	G. Weinmann
J. Early	W. Morrison	G. Williamson
C. Eshelman	J. Muckin	R. Woods

Eric Olue

Delta Tau Delta

Eric Oles

Thomas Alexander
 Steven Ballinger
 Samuel Barber
 James Biova
 Kenneth Bigg
 Benjamin Bohlmann
 Alan Brackett
 Scott Brown
 Frederick Burns
 James Carnley
 Keith Christie
 Thomas Cochran
 Bryant Cohen
 Brad Curtis
 Daniel Daddario
 William Eckert
 Bruce Ficken
 Lee Forland
 Hueston Fortner

Thomas Friedheim
 Russell Friedman
 Dave Georgeous
 Michael Goodman
 Gary Granfield
 Michael Gray
 John Greening
 Howard Grody
 Robert Gutentag
 Jack Gutman
 Bruce Hamilton
 Jeffrey Hood
 Joseph John
 Christopher Jordan
 James Kunau
 Gerald Lanasa
 Michael Lanier
 James Light
 Larry Lipkin

Michael Lowenthal
 Charles Marsala
 Paul McMahon
 Frank Miller
 L. Mark Nelson
 Richard Neyrey
 Michael Nictakis
 Charles Peterson
 C. Michael Pfister
 Andrew Place
 William Prather
 Peter Riccobene
 Earnest Seiler
 Dean Sider
 Stephen Simion
 Gary Sprague
 Clark Warden
 Rhett Weiss
 William Woodworth

Kappa Alpha

William Akers
Kevin Anello
Mark Banta
Douglass Bell
John Bellam
David Binder
Eddie Chauvin
Michael Cleary
C. Clay Clifton
David Collins
Kenneth Collins
John Dalay
Peter Davis
Steven Fingerman
Evan Fogelman
John Garel
Nasrolah Ghavam
Brian Gildea
Timothy P. Hurley
Bubba Hyde
Troy Ingram
Albert Kaffine
Daniel Kindel
Mark Kline

Donald LaGarde
Jack Marsal
Jessie McClendon
Richard McGinity
Steven McGinity
Paul McKee
Steven Moore
John Hurley Nelson
F. Kirby Newburger
Peter Nikonovich
Eric O'Neill
Mark Robinson
John Rowland
John Randy Santa Cruz
Andreas Schoffer
Joshua Shipley
Edward Stauss
Dean Taleghany
Mark Upperco
Daniel Vliet
Joseph Weed
Allan Young
John Young
Jeffrey Zabudoff

Phil Larman

Uptown's Proven Leader

Kappa Sigma

Tommy Ashy
Peter Audibato
Joe Ault
Andy Barclay
Steve Beimdiek
Gary Brown
John Christman
Andy Citrin
Preston Cloyd
Jimmy Cohen
Pierre Conner
Mark Connolly
Jay Cottingham
Walter Davis
Mike Dean
Larry Debuys
Ronnie Dimitri
Lex Doyle
Joey Fischer
Dave Foreman
Steve Hall
Brad Hastings
Tommy Hightower

Whit Huguley
Chuck Jaques
Bob Jarrett
Dan Johnson
Timm Johnson
Ed Kassatly
Dan Ladd
Roger Landry
David Miller
Benji Millrood
Scott Morrell
Bill Mullen
Guy Neilson
Allen Osteen
Tom Polites
Larry Pugh
Tom Rebman
Vance Renshaw
Bert Schweigaard-Olsen
Glenn Sullivan
Tom Swanson
Mike Van Dyck
Brad Wank

Phi Larman

Phi Kappa Sigma

Michael Baker
Edwin Boyle
Robert Bratman
Michael Caldwell
Michael Cummins
Alan Curley
Selden Dickenson
Daniel Fisher
Ivan Goldstein
Michael Hefferman
John Hodges
Robert Hoffman
Grant Irwin
Christopher Isles
Geoffrey Isles
Gary Lafferty
Scott Lampert
Gerry Lesh
John Mahoney
David McGough
Michael McHugh
Edward McShane

Paul Meoni
Dan Moriarty
Ward Nixon
Sam Owens
Richard Packer
Michael Pinney
Thomas Ratcliff
Curtis Rudbart
Todd Rudner
Thomas Ryan
Gerry Schierman
Richard Searle
John Shenken
Jon Simpson
Bruce Stiles
Woody Turkish
Tom Vincent
Greg Wolf
Dennis Wolfe
Frank Young
Jeffrey Youngman

Pi Kappa Alpha

Dale Levy

James Albrecht
 John Anderson
 Bruce Ballai
 Herbert Scott Barad
 David Barton
 Richard George Bates, Jr.
 Desmond Patrick Bell, Jr.
 John Edward Bryer, III
 Mark Burke
 Richard Eliot Cohen
 Whitney I. Collins
 Kevin Patrick Connell
 Robert Carlton Couric
 Tucker Alan Davis
 Thomas Hooks Davison
 James Scott Evans
 Steven Ferraro, Jr.
 Wayne Thomas Frei

Angus Lowrie Garfield
 Jeffrey Garon
 William Gates
 Douglas Charles Gilbert
 Steven Marc Greenbaum
 Bruce Alan Hartzmark
 Randolph Jennison Hayes
 Timothy Heffron
 Benjamin Frank Joel, II
 John Kaufman
 Parrick Parrish Kennedy
 Kevin Anthony Killian
 Lawrence Lewis Kopf
 Peter Lashmet
 Mark Walter Lehner
 Ghent Graves Lummis
 Cleveland Mack
 Richard Clayton Marvin, Jr.

David Charles Meyer
 Richard Mitchell
 Paul Charles Morris
 Neil Raymond Payntar Ogden
 Jean-Michel Jacques Rault
 John Riley
 Gary Roberts
 Eric Lucas Gomez Rosas
 Gregory Schindler
 John William Scruggs, Jr.
 Jon Nevius Seibert
 Barney Holland Timmins, III
 Willard Charles Walker, Jr.
 James Martin Weinberg
 Kevin John Wyrick
 Steven Michael Yates
 Michael Yi
 Robert Louis Youngblood

Sigma Alpha Epsilon

Larry Blackwell
Edel Blanks
Bob Blythe
John Burke
Tom Cashel
Joel Champlin
Larry Chilton
John Courtney
Peter Courtney
Ron Cox
Mike Dawehare
Bill Dyer
John Faltn
Ed Fields
Jim Forbes
Mike Goodrich
Arty Gorling
Doyle Goran
Tom Ham

Tom Hardy
Andre Hawkins
Heath Holthouse
J.B. Huck
Paul Huck
Bob Hunter
John Jeremiah
George Kelly
Ken Lanyon
Robert Levy
Kenan Loomis
Fred Martin
Mike Masur
Peter Michaelis
Tony Mirvine
Eric Nelson
Jon Newman
John Noel
J. O'Shaughnessy
Tim Pederson
Andy Perron

Tim Perry
Beal Pumphrey
Larry Richmond
F.X. Roach
Craig Russell
Cotton Shallcross
Steve Shea
Bob Smith
Ham Smythe
Andrew Sperling
Charles Steck
Bob Stephenson
Paul Sullivan
J. Taylor
Matt Timberlake
Ashford Wallace
Henry Watkins
Tom Wharton
Chuck Wilder
Mark Wilson
Bill Wolfe

Phil Larman

Sigma Chi

Eric Olaf

David Aboud
 Jack Adams
 Henry Arias
 Alan Auslander
 Brad Barr
 Matt Bartlett
 Chris Bernegger
 Mitch Boulton
 Sean Bowen
 Wayne Brewster
 Joe Buda
 Frank Coe
 John Connally
 Tom Copper
 Ray Delphenis
 Jim Dezell
 Ron Eickhoff
 Steve Fader
 Tom Farkas
 Dave Flusser
 Doug Friedman
 Tim Fulton
 Andy Garver
 Tony Gelderman
 Lavry Goldman
 Billy Goldstein
 Kevin Gottlieb

Brian Hechinger
 Tim Heffernan
 Ignacio Iribarren
 Chris Johnston
 Brent Klein
 David Kloman
 Brian Kunst
 Robert LaChapelle
 Scott Levenson
 Dale Levy
 Jeff Lipe
 Bruce Margolin
 Robert Maine
 Mike Martin
 Sean McKinney
 Joe Messina
 Mark Morel
 Chris Morris
 Clint Moylan
 Paul Murphey
 John Neuman
 Tom O'Connor
 Sean OToole
 Tim OToole
 Peter Phelan
 Earl Poncetti

Andy Rees
 Steve Reisig
 Lance Rydberg
 Joe Saenz
 Andy Sargent
 Phil Schaefer
 Mark Schiller
 John Shea
 Gary Stein
 Kirk Sterling
 Phil Stire
 Brian Storz
 Paul Stroup
 Greg Sunkel
 Mark Thieme
 Steve Tisdale
 Eric Trattner
 Matthew Voelkel
 Tom Wald
 Paul Watson
 Cam Weber
 Steve Weinschrieder
 Bill Welch
 Dave Wood
 Alan Yacoubian
 Paul Zingarini

Sigma Nu

Marc Alexander
 Craigin Anderson
 Scott Andres
 John Babcock
 Eugene Bagucki
 Sean Bailey
 Nate Bennett
 Jerry Bowman
 Lee Brown
 Ted Burnett
 Pat Bush
 Larry Carmichael
 George Clifford
 Mark Connell
 Brad Crown
 Ken Davidov
 Tad Davies
 John Davis
 Stan Day
 Ed Deutchsh
 Rob Diab

Dan Donahue
 Tommy Dowling
 Ricahrd Drennan
 Chip Duncan
 John Fern
 George Fox
 Ries Hanson
 Steve Heese
 Jay Hirsch
 Bernard Hoppenfeld
 Keith Horne
 Bill Jazz
 Alan Kamensky
 Brent Katzman
 Scott King
 Billy Kirkikas
 Bruce Kirst
 Steve Knapp
 Paul Knapp
 Paul Kregling
 Kurt Kuehn
 Scott Lanham

Steve Lichliter
 Tim Lux
 George Lyle
 Pete Malcomson
 Jimmy Mayer
 Matt McCormick
 Dan McCoy
 Dick McDonald
 Wayne McGee
 Gary Meyers
 Carl Milam
 Bill Morris
 Pete Mulmat
 Mark Newman
 Tom Nordberg
 Craig Norris
 Chris Olsen
 Bob Ouriel
 Will Raiford
 Byron Reid
 Matt Robinson

Steve Schmid
 David Schwartz
 Paul Siegal
 Mark Skerkoski
 Greg Skinner
 Larry Sodokoff
 Jeff Soloman
 Ron Stephans
 Steve Straughn
 Mike Svoboda
 Matt Tagett
 T.J. Trottino
 Mike Van Patten
 Tony Van Vliet
 Dave Wallace
 Paul Waters
 Pete Wise
 Scott Wolverton
 Gary Worthan
 John Young

Dale Levy

Tau Epsilon Phi

John Foley

Nevin Ashe
 Gary Barth
 Michael Blaich
 Michael Century
 Andy Cohen
 Jeff Cole
 Tony Daniel
 Steve Fefferman
 Mike Fine
 Marc Fisher
 Marty Fleischer
 John Foley
 Jacob Frenkel
 Paul Graller
 Greg Greenberg
 Nancy Haberman
 Henry Hartevelde
 Rob Heller
 Eric Hirsch
 Rusty Hunt

Howard Israel
 Lester Jackson
 Brian Krakover
 Alan Kramer
 Yul Knighten
 Mike Landy
 Ken Lane
 Jon Leader
 Lenny Lubitz
 Jeff Martorell
 Jim McDermott
 John Miller
 Alan Millhauser
 Fred Oltarch
 Dave Pogrud
 Jeff Pollock
 Scott Portnoy
 Rob Posner
 Drew Quentel
 Dan Ravner

Steve Schenker
 Jordy Sensibar
 Dave Shaw
 Ken Shraiberg
 Nate Sklaroff
 Ron Smull
 Jeff Stern
 Stan Terry
 Glenn Trommer
 Howard Walker
 Larry Weiss
 Jeff Wiener
 Gary Wheller
 Tim Wilkinson
 Chip Williams
 John Wilson
 Mark Wynne
 Steve Zane
 Marc Zive

Zeta Beta Tau

Andy Abroms
 Rob Ackerman
 Will Adler
 Doug Alterman
 Sergio Bak
 Allan Bashinski
 Tony Bass
 Steve Beiser
 Mark Berg
 Mike Bergner
 Dave Berzon
 Adrian Blotner
 Andy Botwin
 Lee Bressler
 Steve Brown
 Rick Burman
 Bill Burstein
 Jay Burstein
 Andy Bursten
 Mike Case
 Gary Casper
 Rick Channon
 Glenn Chudacoff
 Mark Chudacoff
 Mark Chesen
 Larry Cines

Tommy Cohen
 Sandy Dolgin
 Danny Epstein
 Seth Eskind
 Greg Fox
 Steve Frank
 Rick Frapart
 Jeff Friedman
 Kenny Gad
 Jim Gansman
 Steve Gelber
 Steve Gidwitz
 Craig Glick
 Richard Gluck
 Steve Goldin
 Ken Gushner
 Miles Graivier
 Joel Green
 David Greenburg
 Rick Greenburg
 Howard Greenfield
 Andy Greenspaan
 Robert Grien
 Randy Held
 Ken Herskowitz
 Mike Hirsh

Rick Hirshinger
 Phil Horowitz
 Bill Intrater
 Gary Josephs
 Ian Kaplan
 Harry Kartus
 Doug Katz
 Rob Kiem
 Coby Kraff
 Phil Larman
 Steve Levin
 Terry Levine
 Jim Levinson
 Haran Levy
 Van Levy
 Ted Loiben
 Lance Lourie
 George Luck
 Rob Maiten
 Greg Malin
 Brad Marcus
 Jim Meyer
 Rick Nathan
 Keith Pack
 Stuart Posnock
 Si Sater

Neil Schofel
 Mark Schwartz
 Scott Segal
 Mark Seltman
 Mike Sesan
 Mitchell Sherman
 Howard Siegal
 Chuck Silverman
 Ken Silverstein
 Bruce Spain
 Frank Sterneck
 Eric Stillman
 Bill Strauss
 Bill Susman
 Jon Tunis
 Marty Weiner
 Mark Weinerman
 Ken Weisman
 Russ Weisman
 Bryan Weiss
 Marty Wells
 Tom Wien
 Ben Zellinger
 Lloyd Zinberg

Zeta Psi

John Allison
Chris Babycos
Rick Barnett
Wesley Bennett
Rock Blanco
Chris Borah
Pat Borgen
Billy Buzzett
Richard Cheney
Andy Cohan
John Denning
Tony Dunn
Todd Ebitz
Kevin Foley
Joe (Guidy) Gilbaldi
Craig Glidden
Chip Hayes
Phil Heineman
Mike Hogg
Mike Jacklitsch
Dan Johnedis

Gilo Kawaski
Danny Drakower
Keith Kranhold
Bobby Lazarra
Dave Litchfield
Tom McCullough
Dale McDaniel
Bill McGinn
Mike McGovern
Joe Montgomery
Bobby Moore
Richard Myers
Russell Pearlman
Don Peters
John Rooney
Mike Schement
Fred Schouest
Pete Sloss
Jaime Smith
Chick Valera

Eric Oales

Alpha Epsilon Phi

Dale Levy

Susan Appelman
Eleanor Balloff
Judy Baris
Barbara Bauman
Alana Blom
Karen Botnick
Jill Carmell
Barb Chatz
Mauri Cohen
Leslie Cohen
Caki Collat
Nancy Collat
Fran Dubrow
Jill Farber
Deena Feinberg
Leslie Feldman
Marta Fredricks
Jane Frey
Monica Fried
Mona Friedman
Cathy Garber
Gigi Gartner
Limor Golan
Kari Goldring
Julie Goldstone
Cheryl Goodfriend
Julie Greener

Susie Greenspan
Pam Gronauer
Sue Guthman
Marlene Habif
Amy Hertz
Joan Herz
Barbara Hodin
Marcie Jacobs
Sally Jaffe
Janice Kanter
Deborah Kaplan
Noni Katten
Karen Katzenstein
Nance Kessler
Marey Lansing
Dana Lees
Amie Levine
Terri Levy
Jo Ann Lowenstein
Kathy Mack
Fonta Magids
Susan Mandell
Diane Maslia
Elise Maslia
Marion Mayer
Babette Merwin
Debbie Mesirov

Marci Mitchel
Margo Morrison
Suzy Nochumson
Joan Optican
Jill Payton
Marcie Pollmas
Sharyn Pomerantz
Nancy Prince
Vicki Rabin
Patricia Redmond
Lisa Rinzler
Alli Robbins
Diane Rose
Edie Rosen
Wendy Rosner
Elizabeth Sayah
Sherry Schaffer
Amy Schatzberg
Deena Schenecker
Tammy Schiff
Cindee Schreiber
Katie Schulman
Simone Schwab
Leslie Schwartz
Linda Schwartzman
Dori Seltman
Julie Shainhock

Ellen Shayman
Lori Shapiro
Shari Sheitelmas
Kathy Sherman
Liz Sherman
Andrea Siegel
Carol Siegel
Cindee Siegel
Darcee Siegel
Julie Sincoff
Ivy Sokol
Debbie Soskin
Tish Star
Susan Stolper
Laurie Swaff
Pam Tizer
Angie Tober
Randy Tompkins
Melany Turner
Michele Waldman
Debbie Weinstein
Carol Weintraub
Suzie Willinzik
Pam Zahler
Laura Zipperman

Chi Omega

Mimi Aiklen
Karen Andressen
Alison Atkins
Lou Ann Atlas
Cindy Bacher
Debra Baehr
Robin Bailey
Sue Barelli
Alex Barney
Holly Bates
Jill Baum
Beth Benhoff
Lynda Bohannon
Ann Bruser
Janet Buesinger
Tara Burke
Debra Bynum
Andrea Cabell
Marie Elena Camps
Alane Carlson
Cele Crabb
Tarryn de la Vergne
Ysonte de la Vergne

Mary Ann Di Santi
Ann Draper
Carolyn Earl
Kathy Eckerlein
Ellen Epstein
Kathy Fleck
Shari Fuqual
Jennifer Gilliam
Lori Hahn
Julie Higgins
Amy Jackson
Joy Johnson
Jo Lynn Jones
Tara Kattine
Lee Kinmann
Lori Klauber
Virginia Kramer
Audi LaBorde
Heidi Landau
Naomi Laurence
Lori Little
Kelly Loyes
Andrea Mathew

Jennifre Mathieson
Nancy Marrs
Harriet McClain
Elizabeth McGee
Laura Meizler
Margee Meyer
Liz Montgomery
Laura Moore
Martha Morgan
Shelly Morton
Mary Mouton
Laura Napier
Amy Nash
Sophia Perry
Julie Procell
Alex Redfearn
Marille Redman
Rebbie Renshaw
Stephanie Riggs
Margaret Russ
Diane Rome
Liz Salzer

Linda Saol
Ann Schneider
Blair Seibert
Danielle Shaft
Paula Shields
Gwen Shotwell
Nancy Sieg
Kathleen Simon
Mary Jane Smith
Susie Smith
Vicki Smith
Margaret Stewart
Kathleen Stone
Jami Summersgill
Leigh Ann Wall
Becky Watson
Dottie Weeks
Debra Welch
Wleanor Welch
Anne Wolfe
Michele Wykoff
Anne Young

Delta Phi Epsilon

Dale Levy

Phyllis Andrews
Linda Axelrod
Lynda Byron
Roberta Dirks
Donna Domico
Lisa Eatman
Sally Eckert
Lisa Eisenburg
Sharyn Essman
Beverly Finkel
Tracy Gallagher
Amy Goldsmith
Gina Guastella
Alice Jaffe
Diane Joes
Alex Kleinman
Carol Levin
Donna Loshusan
Lizette Loubriel-arrayo
Angelique Murphy
Michelle Mouch
Penny Pearson
Lori Pearlman
Amy Phillips
Mary Kay Provingano
Dorie Rubenstein
Kim Schaab
Rugh Singer
Debbie Stratford
Sandy Walsh
Susan Worthington

Kappa Alpha Theta

Eric Olas

Carolyn Agresti
 Kathy Andrews
 Anne Barrett
 Ashley Belleau
 Leslie Bendoragel
 Kimberlie Birdwell
 Allison Brandt
 Deirdre Brown
 Susan Buonocore
 Erin Burks
 Paige Burns
 Caroline Burton
 Lisa Chamberlin
 Libby Churchill
 Carey Dalton
 Colleen Dienes
 Sally Dubuque
 Cheryl Eickoff
 Faith Engel
 Janie Entrekin
 Susan Epstein
 Jane Faia
 Karen Faucheux
 Marilyn Ferency

Elizabeth Ferrell
 Ray Finocchiaro
 Barbara Gadilhe
 Page Gready
 Dannie Hero
 Kiki Hetherwick
 Polly Johnson
 Melissa Daye
 Karen Knochenhauer
 Alma Kombargi
 Michelle Kralj
 Catherine Landry
 Gigi Leece
 Laura Leitch
 Suzy Lemay
 Theresa Lippert
 Sophie Little
 Anna Litwin
 Kathleen Liuzza
 Connie Lockwood
 Tina Lynch
 Beth Macer
 Barbee Majors
 Suzie Martin

Ti Martin
 Sally Peck
 Carol Penninger
 Elizabeth Pierce
 Doris Regulaski
 Remy Rock
 Marina Rodriguez
 Julie Rosser
 Jennifer Shaw
 Lizanne Smith
 Peggy Jo Smith
 Lesley Stanford
 Ruth Stecher
 Andreinne Stewart
 Liz Sullivan
 Lucy Thabes
 Melissa Turner
 Joanne Vitanza
 Mimi Wasson
 Betsy watts
 Liz Whalen
 Aliza Winter

Kappa Kappa Gamma

Beth Alford
Helen Bailey
Alice Barnes
Missy Beck
Ellen Bland
Ruthie Bolvig
Eva Branisa
Elizabeth Brinkley
Laurie Buntain
Paris Carlin
Luci Carson
Laurie Cedar
MaryAnne Coley
Kathy Coman
Elizabeth Cordes
Colleen Costello
Catherine Crews
Catherine Cummings
Lisa Daniel
Dolly da Ponte
Anne Dietze
Kaki Dietze
Lynne Eagan
Nance Edwards
Semmes Evans
Amelie Fleming
Elizabeth Fox
Natasha Gaganidze
Lisa Gaines
Dana Galler
Barb Gibbons
Debbie Goerlich
Shari Goldfarb
Christie Grizaffi
Jennifer Hall
Lisa Harlan
Althea Harlin
Missy Hayward
Lisa Hammach
Leigh Hobler
Pam Hochberg
Joanne Jacobs
Kelley Kemp
Karen Killeen
Vicki Kling
Linda MacCarthy
Kathy Margolin
Shelly McNair
Caroline McNeilly
Moirra McNulty
Anne McVay
Bridget Meyer
Pam Montgomery
Carol Nichols
Betsy Padwee
Adele Plauche
Renee Rayford
Kitty Pratt
Mary Neil Price
Nancy Rowland
Lucy Russell
Mary Abbay Sayle
Laurie Schwartz
Kit Sharp

Cam Smith
Suzy Smith
Sharon Spence
Susan Stodola
Susan Story
Georgia Talbot
Lorna Tiemann
Peggy Trice
Amanda Tuttle
Penny Van Hoose
Dana Vitt
Barb Voss
Jill Wasilchak
Susan Winn
Catherine Wright
Laura Wolff
Peggy Young

Phil Larman

Phi Mu

Phil Larman

Andrea Arons
 Sarah Atkinson
 Jody Baes
 Tahnya Ballard
 Liz Bierrie
 Jenne Blank
 Stacy Boutte
 Michele Browning
 Michele Burkett
 Eve Cahil
 Sabrina Cameron
 Mary Carlson
 Laura Carr
 Barb Coffey
 Caron Coneray
 Debbie Cooper
 Jennifer Cowin
 Debbie Cunningham
 Wendy Crandal
 Amy Curren
 Cesnee Davis
 Susan Decker
 Mary Dietrich
 Deidre Eaton
 Rita Funderburk
 Susan Fussell
 Hale Gork
 Tricia Granum
 Kathie Greenwood
 Nancy Grossman
 Pam Gup

Susan Harrison
 Pam Hava
 Chris Hayden
 Jo Ann Hegre
 Cynthia Hillman
 Laura Hoss
 Nanette Holden
 Kathy Horan
 Kathryn Inouye
 Alison John
 Jenny Juge
 Irene Kelly
 Mary Fran Kelly
 Eunice Kim
 Melissa Kirkikis
 Karen Kleinpeter
 Jennifer Kohler
 Jill Lassen
 Andrea Lawrence
 Michael Ann Lederman
 Beatriz Maldunado
 Becky Meriwether
 Nora McHale
 Jennie McNeill
 Nadalyn Miller
 Diana Minardi
 Stacy Mitchell
 Franchesca Monacchino
 Lisa Muller
 Tissie Neder
 Antigoni Pappas

Jeanne Pappas
 Gave Paysse
 Gayle Peacock
 Pam Pellar
 Diane Peterson
 Ginny Phillips
 Danielle Pilie
 Anna Prevatt
 Ellen Rarey
 Helen Roberts
 Michele Roney
 Trudie Ropos
 Linda Rose
 Sandy Sachs
 Sugar Savin
 Bonnie Schmid
 Linda Schultz
 Cynthia Serter
 Laurie Sherman
 Leslie Shelling
 Kathy Steineck
 Claire Sturkie
 Susie Tardit
 Suzie Thomas
 Stacy Tyre
 Lily Ugaz
 Emily Verges
 Penny Warriner
 Adair White
 Peggy Wood

Pi Beta Phi

Sue Abbott
Greta Acomb
Lisa Adams
Eileen Allen
Sedley Alpaugh
Luci Amberson
Kay Andeson
Mary Aton
Adrienne Atwell
Gina Barron
Susie Bartlett
Carol Becker
Briana Bianca
Carolyn Blaine
Elizabeth Boh
Carrie Bratton
John Brown
Laura Bucci
Elizabeth Burke
Mary Ellen Caraway
Dolly Chisolm
Marla Ciatti
Cathy Cobb

Kaye Courington
Priestly Cummings
Sara Derr
Libba Duff
Priscella Ellis
Cathy Emanuelson
Joann Fenner
Linn Foster
Jenny Gandy
Paige Garner
Tina Gibert
JoAnne Golde
Mimi Harper
Suzanne Harris
Melinda Harvey
Connie Hobson
Holly Hobson
Monique Hocking
Margaret Huck
Lacy Jameson
Leigh Keegan
Mitzi Kurroda
Emily Laux

Donna Levanthol
Carolyn Loria
Susie Low
Lynn Maddox
Karen Marleham
Dindy McCollam
Carolyn McConnell
Meg Meurer
Melanie Milam
Lisa Moore
Susie Norris
Marian Quackenboss
Margot Rapier
Susan Rapier
Liz Reidy
Elizabeth Reynolds
Eleanor Rhangos
Elizabeth Robertson
Melissa Roddy
Susan Rutledge
Carol Salot
Renee Sanditz

Maki San Miguel
Sarah Sharp
Susan Shiver
Catherine Shoup
Annfaye Sternberg
Jackie Sweeny
Todd Taylor
Julie Thurner
Lynn Traband
Elise Urguhart
Ann Vandenburg
Margaret Wabnig
Martha Waggamar
Carey Waffers
Erica Westfeldt
Bridget Whelan
Cissy Whelan
Jean Williams
Margaret Wilson
Minette Wolfe
Elizabeth Wynne
Beth Yonge

Bob Kortler

Sigma Delta Tau

Ellen Alexander
Jill Arthur
Dana Bennett
Carol Beerman
Bari Berger
Elizabeth Black
Susan Bloom
Bari Boshes
Leslie Broome
Stephanie Brown
Marge Carey
Brenda Choos
Wendy Chukerman
Julie Dann
Mindy Dimenstein
Julie DuBois
Lisa Elkis
Audrey Elrod
Barbara Fielding
Jackie Finger
Kyle Foster
Ellie Fox
Alyssa Frank
Susan Frank
Melissa Freeman
Dana Gerbie

Dana Gervis
Pam Ginsburg
Debbie Ginsburg
Linda Gitter
Lyn Goldblum
Linda Goldstein
Julie Gould
Stacy Greenfeld
Gail Hahn
Edana Heller
Joanne Herszkowitz
Rosemary Hirsh
Arlene Jacobs
Nancy Kahn
Susan Kalishman
Bonnie Kaplan
Nancy Kaplan
Stef Klein
Andrea Karns
Diane Kramer
Peggy Kriger
Karen Landsburg
Leslie Leiken
Sally Levin
Susen Lewis
Leslie Lickerman

Laurie Lobel
Lori Mitchel
Melissa Nachman
Carol Nordenschild
Karen Novick
Julie Parlenan
Linda Pargh
Beth Portnoy
Jodie Recht
Judy Rosenau
Kathy Roth
Mich Roth
Meryl Sachs
Cathy Scharps
Barbara Schonwetter
Wendy Schneier
Rhonda Schwartzman
Tina Segall
Elisa Slater
Donna Smith
Nina Solod
Rickie Streisand
Debbie Tanenbaum
Sue Touff
Lisa Unterberger
Jamie Welsner

Dale Levy

Frat Football

Phil Laman

Phil Laman

Phil Laman

Date Door!

BENNETT
DANE
DANA

mett
52

Dale Levy

Renol Gonzalez

Dale Levy

Bob Kotler

Inter Fraternity Council

Pierre Connors, Chairman
 Matt Timberlake, Secretary
 Bryant Cohen, Treasurer
 Mark Newman, Athletic Chairman
 Bryan Hechinger, Activities Chairman
 Chris Schmidt, Publicity Chairman
 Mark Newman
 Eric Oneil
 Carter Guice
 Kevin Foley
 Bo Cooper

Bob Kotler

Bob Kotler

Panhellenic

Bob Kotler

Eleanor Balloff, President
Susan Kalishman, Vice-President
Carolyn Earl, Secretary
Andrea Arons, Treasurer

Nancy Grossman
Carrie Bratton
Allison Brandt
Vicki Kling
Cindee Schrieber
Lisa Eisonberg
Caren Knockenhour
Debbie Stratford
Susan Lewis

Academics

Eric Ohms

F. Sheldon Hackney
President Tulane University

PERIODIC CHART OF THE ELEMENTS

																1	2				
																H	He				
																1.0079	4.0026				
																10	18				
																B	C	N	O	F	Ne
																10.81	12.011	14.0067	15.9994	18.998403	20.1797
																3	4	5	6	7	8
																Li	Be	B	C	N	O
																6.941	9.0122	10.81	12.011	14.0067	15.9994
																11	12	13	14	15	16
																Na	Mg	Al	Si	P	S
																22.989769	24.304	26.981538	28.0855	30.97376	32.06
																19	20	21	22	23	24
																K	Ca	Sc	Ti	V	Cr
																39.0983	40.078	44.955912	47.88	50.9415	51.9961
																25	26	27	28	29	30
																Mn	Fe	Co	Ni	Cu	Zn
																54.938045	55.845	58.933195	58.70	63.546	65.38
																31	32	33	34	35	36
																Ga	Ge	As	Se	Br	Kr
																69.723	72.59	74.9216	78.96	79.904	83.80
																37	38	39	40	41	42
																Rb	Sr	Y	Zr	Nb	Mo
																85.4678	87.62	88.90584	91.224	92.90638	95.94
																43	44	45	46	47	48
																Tc	Ru	Rh	Pd	Ag	Cd
																98	101.07	101.07	106.4	107.868	112.41
																49	50	51	52	53	54
																In	Sn	Sb	Te	I	Xe
																114.818	118.710	121.757	127.60	126.9045	131.29
																55	56	57	58	59	60
																Cs	Ba	La	Ce	Pr	Nd
																132.90545	137.327	138.9047	140.127	140.90766	144.242
																61	62	63	64	65	66
																Pm	Sm	Eu	Gd	Tb	Dy
																144.9126	150.357	151.964	157.25	158.92535	162.5001
																67	68	69	70	71	72
																Ho	Er	Tm	Yb	Lu	Hf
																164.93032	167.259	168.93032	173.054	174.96706	178.49
																73	74	75	76	77	78
																Rf	Db	Sg	Bh	Hs	Mt
																186.207	188.906	192.22	193.038	197.043	200.59
																89	90	91	92	93	94
																Ac	Th	Pa	U	Np	Pu
																227.0351	232.0377	231.03688	238.02891	237.04788	244.04187

Terry Levine

Eric Olaf

John Foley

Dean Susan Wittig, Ph.D., Newcomb

John Foley

Dean Joseph Elwell Gordon, Ph.D., Arts and Sciences

Eric Olms

Dean Hugh Allison Thompson, Ph.D., Engineering

Eric Olms

Dean William Kay Turner, M. Arch., Architecture

Eric Olms

Bob Koeller

Dean Walter Oscar Spencer, B.S., Graduate School of Business

Bob Koeller

Dean Wayne Woody, J.D., University College

Arnould Burton

Dean Paul Robert Verkuil, J.S.D., Law

John Foley

Dean James T. Hamlin, III, M.D., Medicine

ANTHROPOLOGY

Munro S. Edmonson
John L. Fischer
Arden R. King
E. Wyllys Andrews
Harvey M. Bricker
Victoria M. Bricker
Elizabeth S. Watts
Dave D. Davis
Dan M. Healan
Bertrand M. Masquelier
Thomas C. Smith-Stark

John Foley

Nels M. Bailkey
John B. Boles
W. Burlie Brown
Charles H. Carter
Charles T. Davis
Raymond A. Esthus
Herman Freudenberger
Richard E. Greenleaf
F. Sheldon Hackney
Kenneth W. Harl
Francis G. James
Henry A. Kmen
Radomir Luza
Hugh F. Rankin
Bennett H. Wall
Ralph Lee Woodward
Peter T. Cominos
Colin M. MacLachlan
Bill C. Malone
O. Edward
Cunningham
Sylvia R. Frey
James N. Hood
Richard B. Latner
Samuel C. Ramer
Gertrude Yeager

Bob Kotler

HISTORY

EARTH SCIENCES

Terry Levine

Hamilton M. Johnson
Hubert C. Skinner
Joachim D. Meyer
Ronald L. Parsley
Emily H. Vokes
John P. McDowell
M. John Kocurko

ART

Norman B. Boothby
 Jessie J. Poesch
 Donald Robertson
 James L. Steg
 Julius Struppeck
 Pat Trivigno
 J. Franklin Adams
 Harold Carney
 Caecillia W. Davis
 Arthur E. Kern
 Gene Koss
 Richard J. Tuttle
 Elizabeth L. Langhorne
 Steve Rucker

Phil Laman

Errol Barron
 Georgia Bizios
 W.F. Calonge
 Eugene Cizek
 John Clemmer
 Robert Dean
 Robert Helmer
 Stephen Jacobs
 James Lamantia
 William Mouton
 Leo Oppenheimer
 Richard Powell
 John Rock
 Camilloni Rodriguez
 Robert Schenker
 Milton Scheuermann
 Mark Shapiro
 Frank Smith
 William Turner

Page Greedy

ARCHITECTURE

Gene Koss

John Foley

A far cry from the Wisconsin of his youth, New Orleans has been good to Gene Koss. Noted for his work in both clay and glass, he spends a lot of time traveling across the country to exhibit his work. The early part of 1980 has kept him on the run with one man shows in addition to numerous larger exhibits.

But Gene's midwest farm boy roots continue to show through. Any insomniac who might be passing through the basement of the Art Building at 7:00 AM will undoubtedly see or hear bizarre things coming from the neighborhood of his studio. His work shows a strong influence from the American pastoral, especially his work in glass, which is distinctive for the use of many tools fabricated from various parts of farm tools.

John Foley

In action, Gene is a spectacle. When working with molten glass, and handling tools that are heated to a thousand degrees, timing is critical. Wasted seconds can confound hours of preparation. Dressed to protect himself from the intense heat, curses fly over the everpresent Springsteen music blaring in the background. It is rumored that he is incapable of working without it.

Gene's efforts have built the only glass studio in the region, and one of the largest college studios in the country.

What lies in the future for Gene Koss? In what direction is his work taking him? Perhaps he himself does not know for sure. The direction of his art is changing daily. One thing is for certain, he will continue to work hard for the sake of his art.

John Foley

BUSINESS

Larry Arnold
Jeffery Barach
Thomas Bateman
Richard Beckwith
Kennith Boudreaux
Bernard Capella
Balaji Chakravarthy
Victor Cook, Jr.
Robert Daily
Seymour Goodman
Timothy Greening
David Harvey
Frank Jaster
Kirk Karwan
Daniel Killeen
Irving Lavallo
Christene Lentz
James Lynn
Hugh Wilson
William Mindak
James Murphy
Frank Page

Beau Parent
Soliman Soliman
Walter Spencer
Edward Strong
Chastian Taurman
Gerard Watzke
Stuart Wood
Tom Griffen
Terrence O'keefe
Michael Sherer
Lisa Amoss
Richard Hays
Jon Ingersoll
Kellehier Riess
Sidney Rothschild
Jack Siekkinen
Karl Sooder
William Steen
Joan Steinberg
Stephen Strasser
James Swenson

ENGINEERING

BIOMEDICAL

Alastair Clemow
Stephen Cook
Stephen Cowin
William Van Buskirk
Cedric Walker
Allan Weinstein
Donald Owen
Jerome Klawitter

Dale Levy

CHEMICAL

Raymond Bailey
Richard Freedman
Lynn Groome
James Henry
Danny McCarthy
Samuel Sullivan
Robert Weaver

Terry Levine

Terry Levine

CIVIL

Walter Blessey
 Robert Bruce
 Frank Dalia
 Sankar Das
 Charles Grimwood
 Peter Lee
 Terence McGhee
 John Niklaus

Terry Levine
 Terry Levine

ELECTRICAL

Charles Beck
 James Cronvich
 Robert Drake
 Paul Duvoisin
 Shieh-tsing Hsieh
 Yeb Jo Seto
 Claude Sperry
 Daniel Vliet
 George Webb
 Edward Williamson

MECHANICAL

Kenneth Adams
 DeWitt Hamilton
 Edward Harris
 Paul Lynch
 John Martinez
 Louis Orth
 Chester Petronnin
 Harold Sogin
 Hugh Thompson
 Robert Watts

Reinol Gonzales

ENGLISH

Thomas J. Assad
E. P. Bollier
Joseph Cohen
Richard J. Finneran
Earl N. Harbert
Edward B. Partridge
Donald Pizer
J. L. Simmons
Purvis E. Boyette
Robert G. Cook
Peter J. Cooley

Dale H. Edmonds
Peter J. Glassman
Samuel S. McNeeley
Marvin Morillo
Gerald Snare
Huling E. Ussery
Michael M. Boardman
Lamarr Stephens
Maaaja A. Stewart

ECONOMICS

J.R. Moroney
Herman Freudenberger
Frank L. Keller
J. Ernest Tanner
Rodney E. Falvey
Yutaka Horiba
Ronald W. Batchelder
John G. Cummins
Betty Daniel
Jeff Frank
Hal Fried
Rick Kirkpatrick
Gerry L. Suchanek
John M. Trapani
Allan Zelenitz

Phil Larman

SPANISH AND PORTUGUESE

Almie de Campos Bruneto
Carlos A. Cortinez
Daniel L. Heiple
D.W. McPheeters
Norman C. Miller
Thomas Montgomery
Otto H. Olivera
Gilbert Paolini
William J. Smither
George W. Wilkins

Eric Olaf

Laura Schwartz

SOCIOLOGY

Carol Leroy Harter
Paul Michael Roman
Thomas Ktsanes
Fredrick Walter Koenig
Edward Villiers Morse
Alan Wells
Howard B. London
Steven Lowell Nock
Shirley Ann Scritchfield
Joseph Francis Sheley
Jane Alison Weiss

CLASSICS

Eric Olas

R.M. Frazer
Alan Shapiro
Hillel Fine
James Buchanan
Sanford Etheridge
David Goldstein
Joe Poe
Susan Levy

Eric Olan

FRENCH AND GERMAN AND ITALIAN RUSSIAN

Catharine S. Brosman
Paul W. Brosman
Francis L. Lawrence
Jeanne R. Monty
Harry Redman
Weber D. Donaldson
Simonne S. Fischer
Elizabeth R. Wilson
Thomas L. Zamparelli
Ann H. Hallock
Victor A. Santi

Julie Christensen
George Cummins
Bodo Gotzkowsky
Thomas Starnes
Ann R. Arthur
Joachim Scholz
Rachel Scholz
Karlheinz Hasselbach
Susan Jayne Layton

Eric O'Leary

PHYSICS

Frank E. Durham
Salvatore G. Buccino
Allen M. Hermann
Robert H. Morriss
Robert Daniel Purrington

Ronald J. Deck
Joseph J. Kyame
Alan L. Goodman
John P. Perdew
George Rosensteel

BAXTER'S

Public Policy

Guy Peters
Douglas Rose
Stephen Linder

Phil Lerman

Supervision (Administrative)

Supervision (Technical)

Salary

Supervision (Interpersonal Relations)

Working Conditions

PHYSICAL EDUCATION

Rix N. Yard
Eugene Hamori
Harvey M. Jessup
Elizabeth Delery
Peter Maud
Kay Metcali
Janice Michiels
Minette Starts
Bruce Bolyard
Betsy Dyer
Robert Groseth
Charles Hall
Nobuo Hayashi
Lynn Kobylenski
Leonard Pruski
Karen Womack
Lucinda Yost
Ben Abadie
Ann Jordan Barber
Roy Danforth
Takayuki Mikami
Earle Porche
Larry D. Smith

Jackie Scharf

Jackie Scharf

PSYCHOLOGY

Arnold A. Gerall
Ina McD. Bilodeau
Edgar C. O'Neal
Jefferson L. Sulzer

David J. Chambliss
Lawrence W. Dachowski
William P. Dunlap
E. Lee Hoffman

Chizuko Izawa
Jasley H. Matteson
Barbara E. Moely
Terry Christenson

Janis L. Dunlap
Jerry Lee Fryrear
S. Gary Garwood
Wesley J. Hansche

Helen R. Kearney
Joan C. King
Thomas L. Kodera
Mary Ann Bendler

Adam Epstein

Phil Larman

PHILOSOPHY

Andrew Joseph Reck
Louise Nisbet Roberts
Edward Goodwin Ballard

James Kern Feibleman
Carl Heinz Hamburg
Edward Hooper Harris

Harold Newton Lee
Robert Clifton
Whittemore
John Deavenport Glenn

Osborne Harvey Green
Donald Soule Lee
Eric Mitchell Mack

Larry William Miller
Michael Edward
Zimmerman

Dale Levy

John Foley

MATHEMATICS

- Charles B. Bell
- Frank T. Birtel
- Edward D. Conway
- Laszlo Fuchs.
- Jerome A. Goldstein
- Pierre A. Grillet
- Karl H. Hofmann
- Ronald J. Knill
- Arnold Levine
- Frank D. Quigley
- James T. Rogers
- Steve I. Rosencrans
- J. Thomas Beale
- Mark Benard
- John Dauns
- Terry C. Lawson
- John Luikkonen
- Michael W. Mislove
- William R. Nico
- Albert L. Vitter
- Maurice J. Dupre
- Ronald A. Fintushel
- Jennie B. Mullin
- Pit-Mann Wong

COMPUTER SCIENCE

- Archie Greger
- Victor J. Law
- S.H. Benton

PLEASE

CONTRAST

Trends

the modern

act of

BIOLOGY

Eric Olson

Stuart S. Bamforth
Harold Dundee
Milton Fingerman
Gerald I. Gunning
Richard D. Lumsden
Merle Mizell
Alfred E. Smalley
Royal D. Suttkus
E. Peter Volpe
Arthur L. Welden

John T. Barber
Joan W. Bennett
Erik G. Ellgaard
Leonard B. Thien
Steven P. Darwin
David W. Fredricksen
Clayton R. Page
Robert Tompkins
Claudia V. deGruy

THEATRE AND SPEECH

Milly S. Barranger
George W. Hendrickson
Ronald A. Gural
Kevin Hoggard
Dorothy L. Marshall
Kenneth Peters
Bruce D. Podwell
Barbara P. Warnick

John Foley

Bob Kotler

CHEMISTRY

Charles J. Fritchie
William L. Alworth
Donald J. Darensbourg
Marcetta Y. Darensbourg
Jan Hamer
Joel T. Mague
Gary L. McPherson

Maurice J. Nugent
Larry D. Byers
Harry E. Ensley
Melvin P. Levy
Eugene Hamori
Yu-Teh Li

LAW SCHOOL

Dale Levy

CLASSES

Freshmen

Mary Ahell
 Jeffery Adams
 Janet Ahern
 William Akers
 Eileen Allan
 Efrain Alton
 Robert Amend
 Karen Andressen

Michael Angerman
 Tanya Aramburo
 Dorothea Atwater
 Tracie Aycox
 Tammie Bailey
 Frances Baron
 Harold Bartholomew
 Mathew Bartlett

Richard Baum
 Dana Bennett
 Nora Benoliel
 Deborah Bernstsin
 Edwin Barry
 Lisette Betancourt
 Carina Betts
 Carolyn Blaine

Diane Bloomberg
 Martin Boles
 Catherine Boquet
 Robert Borah
 Aldo Borges
 Stacey Boutte
 Jerald Bowman
 Mary Bradham

Freshmen

Roch Brian Hontas

School/Class: Arts and Sciences '80
 Hometown: Canton, Ohio
 Major: History (Pre-med)

"Tulane has meant to me a commitment to excellence, not for four years, but for a lifetime. To win respect and love, you give respect and love to others. Tulane has proved this lesson to me a thousand and one times."

"Under the incomparable leadership of President Hackney, Tulane will take giant strides in every direction to show our nation that Tulane's great traditions are not past history but rather, a foundation for brilliant achievements for the future."

Nadalyn Elizabeth Miller

School/Class: Engineering '80
 Hometown: Greenville, Mississippi
 Major: Computer and Information Systems

Refrain

To Know, to Know, to Know,
 To Love, to Love,
 To Be,
 It's Me.

Crisis, Change, Creation, Stipulation,
 All or None; a Little Bit of Some;
 Tribulation,
 Evaluation,
 Convocation,
 Jubilation.

Another verse — *Refrain*

Freshmen

Mark Bradley
 Daniel Bruckner
 Deborah Bunker
 Modesto Cabal
 Robert Caire
 Patrick Carberry
 Antonia Cebrian
 Stephen Chestnut

Bernadette Chiasson
 Tony Ciervo
 Jeri Cohen
 Missy Cohen
 Christian Collberg
 Carla Conaway
 Wendy Crandall
 Williams Crooks

Jacob Cross
 Larry Cross
 Bradley Crown
 Henrietta Carrier
 John Daly
 Lawrence Davidow
 Donna Davidson
 Heidi Davis

Liz Delevie
 Adrienne Dickinson
 George Dimitri
 Judith Dodd
 Isaac Donsky
 Morey Dubelier
 Kenneth Dunlap
 Timothy Durst

Bob Egerman
Phil Ehr
Cheryl Eickhoff
Richard Enfield
Edward Esposito
Sal Ferro
Daniel Fisher
Michael Fisher

Nina Flanagan
Kathy Fleck
James Flowers
Theron Foley
Nadia Folic
Magids Fonda
William Fontenot
Jane Foy

Mark Garrison
Cynthia Gee
Jerry Gee
Dana Gerbie
Nasrolah Ghavam
Michale Gindel
Jonathan Ginsberg
Pamela Ginsberg

Louis Girling
Randy Goldberg
Frederick Goldsmith
Bobby Goldstein
Eduardo Gomez
Hale Gork
Thomas Gray
Carlos Guio

Freshmen

Lori Hahn
Kathleen Haislip
Stanley Harris
Amy Harrison
Maria Hayes
Don Hecker
Teresa Heike
Mark Henley

Kim Hernandez
John Hess
Michael Hochschwender
Felicia Hornsby
Patrick Horrigan
Adrienne Houseman
Robby Howland
Thomas Hughes

Lester Jackson
Quentin Johnson
Zoe Johnstone
William Jordan
Maureen Joseph
Jennifer Juge
Leslie Katz
Debbie Katzner

Bridget Klein
Stephanie Klein
William Klotz
Caren Knochenhauer
Peter Komarow
April Kossar
Susan Kron
Alejandro Kuprian

Gregg Lambert
 Caroline Lampard
 Heidi Landau
 Karen Landsberg
 Michael Landy
 Eric Lane
 Kenneth Lane
 Gina Lang

Arlen Langs
 Anne Lauderdale
 Michael Ann Lederman
 Keith Lescale
 William Little
 Laurie Lobel
 Charles Lorio
 Anna Lou

Michael Lowenthal
 Andrew Luk
 Katherine Mack
 Sharon Madorsky
 John Makous
 Beatriz Maldonado
 Napoleon Maminta
 Steve Marcus

Terri Margolin
 Nancy Marra
 Robert Marston
 Laura Martin
 Jose Masso
 Linda Mathews
 Jennifer Mathiesen
 Karl Matsumoto

Freshmen

Richard McGinity
 Clarence McGowen
 Paul McKee
 Wayne Mitchell
 Florence Monroe
 William Morris
 Michelle Mouch
 Scott Murphy

John Nelson
 Cheryl Nickerson
 Craig Norris
 Susie Norris
 Karen Novick
 Elizabeth O'Brien
 Michael Orlin
 Cheryl Osgood

Richard Packer
 Richard Parisi
 Thomas Parks
 Virginia Peacock
 Gabriella Pepper
 Juan Pere
 Lisa Perez
 Shepard Perrin

Bradley Peterson
 Elizabeth Peterson
 Wendell Pfeffer
 Rodger Pielet
 Michael Pottinger
 David Price
 Julie Procell
 William Raiford

Jodie Recht
William Reed
Elizabeth Reidy
Greg Reinheimer
James Reinsch
Russell Rhea
Lisa Rice
Edward Rivera

Peter Rogers
Michelle Rooney
Edie Rosen
Marissa Salle
John Santacruz
Linda Saron
Deena Schencker
Andreas Schoffer

Keith Schwaner
Mark Schwartz
Rhonda Schwartzman
Pat Scognamillo
Howard Shalowitz
Gwen Shotwell
Kenneth Shraiberg
Paul Siegel

Joel Silverstein
Elisa Silverstein
Susan Skinner
Clifton Smart
Mary Jane
Chert Smith
Richard Smith
Sharon Spence

Freshmen

Lois Stark
Edward Stauss
Ruth Stecher
Gary Stephenson
Deborah Stratford
Suzie Sullivan
Peter Suthon
Daniel Sweeney

Laurie Swoff
Casla Sylvester
Kieran Thompson
Carmen Ugaz
Raul Valcarcel
Anthony Vanvliet
Dayna Vieira
David Vining

Mathew Voelkel
David Walworth
Paul Watkins
Andrew Werth
Thomas Wharton
Emelia Wilfred
Bernadette Williams
Travell Williams

Tara Wilson
Michael Wittig
Jill Wolf
Anne Wolfe
Peter Wong
Gary Wortham
Catherine Wright
Kimberly Wright

Freshmen

Marva Wyatt

Gregory Young

Laurie Zabelny

John Zelenka
Lynell Zelenka

Craig A. Jacobs

School/Class: Arts and Sciences '81
Hometown: Richmond, Virginia
Major: English

"Tulane has educated me academically, socially, and practically, primarily outside of the classroom. Experience here has robbed me of most of my naiveté."

"Unbelievable competition here for students and a tremendous amount of unpredictable changes are inevitable for Tulane. How the members of the Tulane community act and react under the upcoming circumstances will determine the school's success."

Sophomores

David Abrahamson
Mazin Abu-Ghazalah
Barbara Akins
Daniel Albert
Marc Alexander
Ala Al-Sharif
Brian Alworth
Jeffrey Anderson

Sarah Anderson
Phyllis Andrews
Keitn Ansley
Lou Ann Atlas
Michael Ault
Ingrid Bachman
Judy Baris
Scott Barnard

Barbara Bauman
Kellie Bobbitt
Benjamin Bohlmann
Paul Bookman
Beth Boston
Lori Botnick
Ann Bowman
Alan Brackett

Carrie Bratton
Leslie Broome
Donelson Brown
Harrietta Burns
Linda Byron
Isaac Btsh
John Caffrey
Sabrina Cameron

Sophomores

Richard M. Lerner

School/Class: Arts and Sciences '81
Hometown: Chevy Chase, Maryland
Major: Sociology/Political Science

"Tulane has given me a chance to be Lou Grant without having to go bald first. It has shown me how, how it is, and how it will be. Somewhere in that process, it taught me an awful lot."

Troy Campione
Cynthia Canbarreaux
James Canley
Richard Chin
Tso-Ming Chou
Wes Chun
Bryant Cohen
Gerard Collins

Christopher Comfort
Barbara Cordnez
Beth Cortun
Pamela Davis
Frank Durham
Alysa Ellis
Ellen Epstein
Allison Exby

James Federoff
Mary Finocchiaro
Allison Fishman
William Fletcher
Evan Fogelman
John Foley
Mike Friedman
Theron Furr

Jennifer Giddens
Amy Goldsmith
Cheryl Goodfriend
Dave Green
Susan Greenspan
Howard Grody
Carter Guice
Gretchen Harper

Sophomores

Melinda Harvey
Cray Henry
Charlene Hill
Anna Holley
Edward Holthouse
Steven Inglis
Clay Jackson
Joe Jeffrey

Diane Joos
Shawki Jammal
Laurel Kahan
Jeffrey Kahn
Michael Kahn
Howard Katz
Ghassan Kawash
Ives Kent

Gregg Kinsky
Amy Kisber
William Klein
Marc Kline
Alan Kramer
Rene Labruyero
Charles Ladd
Donald Lagarde

Scott Lanham
David Lerner
Dale Levy
Susan Lewis
William Lob
James Lowenstein
Donn Lux
Cleveland Mack

Judy Mannis
 Larry Marks
 Charles Marsala
 Mona Mather
 Roger Mathis
 Edward Mauri
 Eugene May
 David McCord

Jennie McNeill
 Daniel Meyer
 Bruce Morel
 Paul Morris
 April Nakaima
 Joseph Nash
 Mark Nelson
 Frederic Newburger

Peter Nikonovich
 Ward Nixon
 Francis Novembre
 Thomas Oberle
 Thomas O'Connor
 Eric O'Neill
 Joan Opticam
 Paul Osteen

Angela Paolini
 Jimmy Peacock
 Karin Pederson
 Steven Poskind
 Charles Peterson
 Jill Peyton
 Adele Plauche
 Diane Potter

Sophomores

Carl Powe
 Amy Phillips
 Diane Provenzano
 Nancy Quintero
 Nancy Quintero
 Andrew Rees
 Elizabeth Reyes
 Nancy Reynolds

Mark Rosenbloom
 Ira Rosenzweig
 Stephen Rosoff
 Laurie Rozansky
 Ione Rubenstein
 David Rubin
 Elizabeth Salzer
 Robert Sanders

Marc Sarnow
 Bonnie Schmid
 Michael Schmidt
 Karis Schoellmann
 Cindee Schreiber
 Nathan Schwam
 Burgess Schulz
 Michael Scott

Earnest Seiler
 Jeffrey Sheffel
 Julie Sincoff
 Gary Sircus
 Yvette Sirker
 Christian Smalley
 Geoffrey Squitiero
 Kathryn Steeneck

Gary Stein
Victoria Stidham
Vianne Stone
Elizabeth Szymurski
Georgia Talbot
Patricia Taylor
Saleh Tayyar
Peri Toland

Veronica Trau
Liliana Ugaz
Arthrine Vicks
Michael Weaver
Deborah Wells
Deborah Wendel
David Whiddon
Jay Williams

Kevin Williams
Laura Wolff
Steven Wolis
Gordon Wood
John Young
Peyna Zaragoza

Sophomores

David Harris Young

School/Class: Arts and Sciences '81
Hometown: North Miami Beach, Florida
Major: Political Science

"Tulane has given me the opportunity to grow, both intellectually and socially. By becoming involved in extra-curricular affairs, I have acquired the meaning of interacting with people successfully. All in all, Tulane has meant that the past three years of my life were lived to the fullest — I am looking forward to the fourth."

"Our university through the outstanding administration will be considered one of the top universities in the nation. Our intercollegiate athletic program will be considered with the likes of Ohio State, Alabama and USC. The student body will consist of the 'best and the brightest.' And our alumni (through the efforts of Terry Jones) will give generously to our Tulane. The 1980's will be Tulane's finest decade."

Juniors

Mike Aaligator
 Samuel Abcente
 Harry Abdemen
 Johnson Abdul
 Igor Abodie
 Alan Adler
 Thomas Agnew
 Beth Alford

John Allinson
 Margaret Alverson
 Samuel Alward
 Michele Anderson
 Kevin Anello
 Bruce Ascher
 Thomas Ashy
 Alison Atkins

Mary Aton
 Thomas Babcock
 Tracy Baker
 Eleanor Balloff
 Cheryl Barnes
 Nessin Bassan
 Bary Batson
 Mark Beck

Debra Bell
 Douglas Bell
 Peter Benn
 Joseph Benson
 Jeffrey Bently
 Neil Bercow
 Sherri Berkson
 Rodolfo Betancourt

Juniors

Briana Bianca
 Jeffrey Black
 Michael Blaich
 Jennifer Blank
 David Bloomberg
 Gary Boillotat
 Gary Bonie
 Catherine Bourgeois

Glen Boyd
 Jennifer Bradley
 Mario Brenes
 Lee Bressler
 James Brocato
 David Bruneau
 Cynthia Buchanan
 Laurie Buntain

Daniel Brunstein
 Charles Burris
 Ceay Busalacchi
 Agustin Cajigas
 Sally Carney
 Delmar Caldwell
 Kathyryn Caraway
 Mary-Ellen Caraway

Marjorie Carey
 Paris Carlin
 David Carmichael
 Burgess Chambers
 Sinh Chan
 Wah Chin
 Polly Chisholm
 Loretta Cieutat

Jo-Anne Lowenstein

School/Class: Undergraduate Business School '80
 Hometown: Atlanta, Georgia
 Major: B.S. in Management

"Tulane has meant an opportunity to learn, make friends, and grow for four years. Furthermore Tulane has simply been a fun place to go to school."

"I visualize Tulane, with its excellent leadership and growth possibilities, as becoming one of the truly great universities in this country. In addition I would like to see Tulane beating Alabama in the Sugar Bowl Game five years from now."

Juniors

Joy Cohen
 Jeffrey Cole
 Laura Cole
 Nancy Collat
 Caron Conway
 John Cook
 Courtney Cooper
 Christopher Cox

Jeffrey Creoiserat
 Michael Cummings
 David Curtis
 Marlene Cyhel
 Alice Dabney
 David Dalia
 Thomas Dandar
 Karin DeFrancis

Kathryn Denson
 Marc Derrickson
 Warren Domangue
 Richard Doskey
 Sandra Doss
 Ann Doyle
 Laurie Dunn
 Christopher Edwards

Lisa Eisenberg
 Ramon Escriba
 Charles Eshleman
 Frederick Fiedler
 David Fish
 Pat Flanagan
 Belinda Fonseca
 Thomas Frank

Jacob Frenkel
Riva Funderburk
William Furlong
Barbara Gadilhe
Virginia Garrard
Joseph Gibaldi
John Gibson
Robert Glaser

Glenn Goedecke
Shari Goldfarb
Laurie Goldman
Jill Golub
Damien Gray
Greg Greenberg
Debbie Grossman
Todd Groszer

Sunny Gustafsen
Bruce Hagadorn
Madelyn Hannan
Mary Harbeson
Ann Hardesty
Jonathan Harris
Terry Harris
Charles Hartman

Edward Haslam
Thomas Heausler
Joseph Helow
Edward Herchenback
Franz Hill
Kelly Hill
Allison Holland
Donna Holsapple

Juniors

Martha Hornstein
George Hunt
Howard Israel
Arlene Jacobs
Joseph John
Jose Joy
Albert Kattine
Charles Katz

Jay Kerpelman
Dan Kindel
Melissa Kirkikis
Bruce Kives
Christi Kleinpeter
Victoria Kling
Anthony Knighten
Fred Komarow

Lawrence Kopf
Bob Kottler
Michelle Kralj
Peggy Kriger
Stewart Lane
Phil Larman
Elizabeth Lawrence
Mathew Lawton

Jennifer Lee
Jon Levine
Terry Levine
John Lichliter
Kathleen Liuzza
William Loftin
Richard Macaulay
Eduardo Marabotto

David Margulies
 Nick Marianos
 David McCracken
 Patrick McDavid
 John Meisler
 Sergio Mejia
 Richard Mena
 Bruce Maraviglia

Joseph Messina
 James Meyer
 Maki San.Miguel
 Edmund Miller
 Kurt Miller
 Pirooz Mirzai
 Eldridge Monette
 Robert Moore

Lynette Moxon
 Jeffrey Nienstedt
 Judith Nowasky
 Michael O'Brien
 Eric Olaes
 Milton Orgeron
 Penny Pearson
 Heather Perram

Elizabeth Pickett
 Bruce Polatnick
 James Pond
 Nancy Prince
 Sean Purcell
 Nial Quinlan
 Kenneth Raeder
 John Rankin

Juniors

Lionel Richard
 Janvier Riera
 George Rios
 William Risher
 Alli Robbins
 John Roheim
 Lawrence Romons
 Calvin Russell

John Rowland
 Bradley Ruben
 Juan Ruiz
 Mohamed Salim
 Elizabeth Salvator
 Jaque San Miguel
 Kimberly Schaab
 Jay Scheiner

Chris Schmitt
 Ann Schneider
 Phillip Schwaeber
 Rabah Seffal
 Scott Segall
 Ann Sercovich
 Benjamin Shapiro
 Caroline Shapiro

Dana Shapiro
 Jennifer Shaw
 Kathy Sherman
 Nancy Sherman
 Mack Sigman
 Andrea Silver
 Ruth Singer
 Mona Singleton

Paluel V. Flagg Jr.

School/Class: Arts and Sciences '80

Hometown: Stamford, Connecticut

Major: History

"Besides the usual — maturing, close friends, females, alcohol etc. — Tulane meant involvement. Involvement in student activities mainly TUVAC, which taught me more than any other aspect of the university."

"Tulane is going into the eighties on an upbeat. If it can raise the necessary money and continue to attract the right students then the momentum already achieved will produce substantial accomplishments. The only thing that stands in the way of Tulane is Tulane."

Douglas Smith
Gregory Smith
Melinda Smith
T. Smith
Leslie Snyder
Richard Sondheimer
Diane Sontag
Douglas Stehney

Juniors

Robert Steinberg
Kirk Sterling
Lyle Stone
Picket Stone
Jody Tenbrock
Vicki Traina
Forrest Turkish
Matthew Ungarino

Jeffrey Vanasse
Cornelio VanRooyen
David Vesel
Reginald Vicks
Klaus VanGierke
Kou Chin Wah
John Watts
Joseph Weed

Steven Weinstein
Nel Weintraub
Deborah Welch
Joan Wetzel
Mary Whitlow
David Willis
Park Winter
Patricia Wornom

Charles Young
David Young
Tim Young
Ann Yuronka
Monica Zakrzewski
Omar Zighabi

Seniors

Seniors

Richard Ackerman

Robert Adams

Remigius Adebamowo

Williams Adler

Gregory Aicklen

Ellen Alexander

Mitchell Allen

Phillip Allen

Stephen Allison

Jeffery Allyn

Carlotta Amos

Jose Arandia

Jennifer Atkinson

Linda Axelrod

Richard Badeaux

Holly Baggett

Claudia Baker

William Baker

Ofilio Balladares

Glenn Ballenger

James Barker

Otis Barnes

Richard Barnett

Kenneth Basch

Joseph Baxter

Kathleen Baxter

Carol Bayersdorfer

William Beam

Mark Beatty

Robert Becnel

Carol Becker

Catherine Bedell

Stephen Beider

Ashley Belleau

Christian Belloin

Emilo Benitez

Greg Berk

Currell Berry

Barbara Bertucci

Anne Bettonville

Joetta Bishop

Margaret Black

Stacy Blondes

Adrian Blotner

John Bober

Eugene Bogucki

Daniel Bolanos

John Boquet

Anthony Bordlee

Andrew Botsin

Donny Bourgeois

Wanda Bowman

Christopher Boyd

Arline Bragan

Latunde Braimah

Douglas Brannan

Seniors

Joe Bratcher

Walter Brewer

Chancey Brinn

Lucille Brinz

Frank Brown

Michael Brown

Norman Brown

Robert Brown

Thomas Brown

Taylor Bryant

Benjamin Buckwald

Janet Bue

Robert Bunn

John Burke

Bradford Burlington

Nancy Burris

Murray Bush

Donald Caire

Conald Cangelosi

Nina Cantor

Marco Carballo

Deborah Carman

Patricia Carrion

Terrance Casey

Ralph Castellucci

Karen Catalano

Richard Cesar

Gilbert Champana

Charlat Djamal

Susan Chernoff

Elizabeth Chinn

Leonardo Chiriboga

Kevin Chun

Celia Clarke

Anthony Classen

Cameron Clement

Mary Clement

Preston Cloyd

Catherine Cobb

Frank Coe

Myrna Coe

Julie Cofer

Andrew Cohan

Brian Cohen

Leslie Cohn

Francisco Colon

Elizabeth Cook

Kenneth Cook

Kimberly Cook

Richard Cook

Casandra Cooper

David Cosgrove

Deborah Cooper

Kaye Covington

Debbie Cunningham

Eileen Dalio

Seniors

Patricia Dannemiller

Nanette Davis

Tucker Davis

Ysonde de la Vergne

Raymond Delphinis

Todd De Meza

Richard Demir

Ward Dempsey

Cristina Deutz

Catherine Dietze

Robin Doak

James Docker

Christina Dos Anjos

Susan Dray

James Dubuisson

Mark Dudley

Lisa Eatman

Thomas Echols

Mark Eckerle

Sarah Eckert

Robert Edelstein

Roger Edwards

William Eisele

Alisa Elkis

Jane Entrekin

Nona Epstein

John Espenshied

Elizabeth Estes

Nicole Etchart

Cheryl Evans

Steven Fefferman

Cindee Lynn Schreiber

School/Class: Newcomb '82
 Hometown: Brunswick, Georgia
 Major: American Studies

"Tulane has meant independence. Independence to learn on my own who I am and what direction I should take to become the person I want to be. Fortunately, Tulane has given me enough freedom to become involved in what I consider to be beneficial to my future."

Seniors

Deborah Dee Cunningham

School/Class: Newcomb '80
 Hometown: Murray, Kentucky
 Major: American Studies and Sociology
 "Tulane has provided me with an education beyond the classroom. The lessons I have learned about other people . . . about myself, will remain long past the time when social theories have become only books on a shelf."
 "Though the faces and facts will come and be gone, Tulane holds a promise for the future of that which it has provided in the past. It is a promise that each student can reach the goals for which he or she works . . . a promise that everyone leaves changed for better or worse."

Edgar Feinberg Leslie Feldman Wade Fennel Fernando Fernandez Karen Ferriss Jose Figueroa Barry Finkel Beverly Finkel

Amy Firestone Debra Fisher Marc Fisher James Fitzgibbons Paluel Flagg Joseph Ford Ira Fox Kenneth Francingues

Robert Frank Susan Frank Richard Frapart John Frazier Debra Friesendorf Eric Froimson Charles Fuller Bill Furio

Robert Furio V. Furio Nancy Galkoski Richard Garey Ronale Gee John Giardina B. Giaimo Douglas Gilbert

Seniors

Pamela Gilbert

Melody Gilbert

Ronald Gimbel

Peter Gleason

Craig Ghdden

Charles Glynn

Scott Gold

Jeffrey Goldberg

Aria Goldstein

Norman Gollub

Linda Granfield

Jeffrey Grant

Joel Green

Patrice Green

Sharon Greenburg

Katherine Greenwood

Frederic Gresset

Carlos Grullon

Paul Guichet

Dickran Guleserian

Janice Guntner

Steven Guth

Scott Haberman

Audre Hadley

Gayle Hahn

Janet Hahn

Jennifer Hall

Eric Halter

Toni Hamburg

Scott Harman

Richard Harmon

Raymond Harrelson

Mary Harrison

Gordon Hartway

Eugene Hassell

Andre Hawkins

Christiane Hayden

Rebecca Hegar

Clifford Hendricks

Betsy Herman

Leslie Higgins

Daniel Himelman

Eric Hirsch

Susan Hobart

Gregg Hoffman

Kenneth Hoffman

Michael Hogg

William Hooper

Steven Hubbell

David Hudgens

Cornelio Hueck

T. Huerte

Brian Hughes

Timothy Hurley

Samuel Hyde

Robert Indicott

Seniors

Grant Irvin

Lauri Jacoby

Sally Jaffe

J. Jensen

Jane Jira

Benjamin Joel

Knut Johnson

Sharon Johnson

Jeffrey Jones

Gary Josephs

Martin Kagan

Richard Kalina

Robert Kammer

Janice Kanter

Valerie Kaplan

Katherine Karageorges

Kelleen Karbel

Noni Katten

Karen Kaufman

Haidee Kaye

Gregory Keller

Marla Kenin

James Kinberger

Clennon King

Paula King

Alexandra Kleiman

Barbara Klingman

Anna Knight

Thomas Koregay

Diane Kramer

Scott Kreger

Gene Kucinkas

Mitchell Kuroda

David Kusnetz

Susan Kutcher

Richard Lambert

Amy Landsman

Margaret Lang

Michael Lanier

Marcy Lansing

Robert Laser

Richard Laudun

Elizabeth Lavin

Juan Law

John Leach

Robin Lebau

Christian LeBlanc

Gerald Lebouts

Patrice Legeal

Durel Legendre

Pierre Leger

Eric Leshine

Carol Levin

Nancy Levin

Steven Levine

David Litchfield

Seniors

Constance Lockwood

Theodore Luben

Kathryn Lomas

Donald Long

Nelson Longnecker

Lizette Louhriel-Arroyo

Steven Lovett

Jo-Anne Lowenstein

Cynthia Luckie

Charles Luquet

Andrew Lukinovich

Charles Lundelius

Kathie Lyon

Harriet Majors

Louis Malashock

Tracy Mandel

Andrea Marks

Deborah Martin

Nicholette Martin

Richard Martin

Richard Martin

Kenneth McClintock

Steven McGinity

James McGovern

L. McIntyre

Kathleen McKee

Kathleen McManus

Caroline McNeilly

Patricia McVadon

Juan Mejia

Gerardo Menendez

Margaret Menish

Carl Anthony Dunn

School/Class: Engineering '80

Hometown: Pasadena, Texas

Major: Biomedical Engineering

"Tulane has meant opportunities; to stretch my horizons, to mold my values and ideals and to cement friendships with some really special people."

"The next decade holds a challenge for Tulane; to continue to excel while dealing with the problems of rising costs and declining enrollments. These problems face all colleges and universities. Tulane has the tools to deal with them."

Seniors

Rebecca Meriwether

Michelle Metcus

Mark Meunier

Stanton Middleton

Robert Middleton

Melanie Milam

Carol Miller

Dawn Miller

J. Miller

Nadalyn Miller

Hadrian Millon

Robert Moldaner

George Montgomery

James Montgomery

Christopher Morris

Thomas Mosele

Sonya Muckley

Lisa Muller

Jennifer Mulvihill

Ronnie Nadbornik

Rich Nathan

Reuven Nathanson

Debbie Navy

Jacqueline Nemark

Carol Nichols

Deborah Niederhoffer

Jill Nitzberg

Charles Nunmaker

Kenneth O'Gara

Andrew Oksner

Jane Olds

Susan Orihel

Wesley Owens

Matthew Padberg

Adrienne Palmer

Caroline Palmer

Ira Rosenzweig

School/Class: Arts and Sciences '82
 Hometown: New Orleans, Louisiana
 Major: History

"The next ten years hold great promise for Tulane University. A capable administration led by President Hackney, has taken the necessary, however seemingly austere, measures to bolster Tulane through the lean years ahead. With just a little luck, Tulane should reaffirm its position as one of the pre-eminent Universities in the country."

Seniors

Christina Papastavros Michele Parness Silvia Pellas Sonia Petrozello Thomas Phalon Rhonda Poletsky Pedro Ponce Lori Pristo

Louis Prudhomme Ivy Pryor Michael Puento Dana Purdy Enrique Ramirez Helen Rebenne Mark Reed Mariam Reggre

Laurence Reid Roberto Rengel Leslie Reskin Charles Reyner William Richmond Bruce Riger Stephen Rinnert Laurie Rippper

Lisa Roark Helen Roberts Janis Robinson John Rodwig Maurice Roe Andre Rog Fernando Rohrmoser James Rolfes

Staci Rosenberg Susan Roth Lori Rothenberg Robert Rothenstein Janice Raissel Gisele Ruiz Jaime Salom Carol Salot

Keith Sampey Jonathan Sands Karen Sands George Scanlon George Scarborough Phil Schaefer William Schaefer Carol Schaffir

Marc Seltman Nancy Scheinholtz M. Scheland Jeff Schmidt Christine Scheider Neal Schofel Barbara Schonwetter Leslie Schwartz

Seniors

Mark Schwenke

Lisbeth Scott

Daniel Semegen

Joel Serafin

Jennu Shackelford

Amir Schahkarami

Katherine Sharp

Jack Sharpe

David Shaughnessy

Mitchell Sherman

P. Shields

Lawrence Sibley

Luis Sierra

Craig Silvers

Erny Simmons

Quentin Simms

Marc Simon

Christopher Simpson

Perry Sims

David Six

Stephen Six

Steven Slater

Karen Slovenko

Jamie Smith

James Smith

Roy Smith

Patricia Souchak

Linda Southerland

Philip Spain

Thomas Stan

Laura Starks

Robert Stern

Valerie Stern

E. Stillman

Susan Story

Maurice Stouse

Michael Sullivan

Majid Tabatabai

Peter Taylor

Jorge Tefel

Richard Thal

Lovick Thomas

Colleen Tierney

Holland Timmins

William Tobiaasson

Kathy Toca

Jonge Torres

Miguel Tost

Anh-Thu Tran

Jaime Treuting

Bradley Trumbull

Michael Tuck

Lisa Unterberger

Mark Upperco

Carlos Valdano

Emily Verges

Seniors

Francis Vicidomina William Wakefield Nora Walchessen Willard Walker John Walters Diana Wardell Clark Warden Sara Washburn

John Washington Louis Washington Michael Wasielaski Eric Weimers David Weinstein Debra Weinstein Carol Weintraub Michael Werling

Barbara Wertheimer Edward Wetzel Dale Wilborn Georganne Wilcox Robert Wilkinson Allen Williams Hamilton Williams Mary Williams

David Williamson John Wilson Douglas Wise K. Witt David Wohlstadter Stephen Wolborsky Peggy Wood Elizabeth Wynne

Kenneth Yanow Miguel Ydigoras Marsha Young David Youngblood Donald Youngblood Juan Zuniga

Graduate Students

Michael Basnight

Sherrod Bumgardner

Jeffrey Frantz

Elizabeth Hands

Kathleen Miller

Levis Phipps

James Smith

Mark Wippell

Judith Walters

Craig Barkell Glidden

School/Class: Arts and Sciences '80

Hometown: Venice, Florida

Major: Political Science

"Tulane, the institution, and Tulane, the experience, are two different, yet interrelated dimensions of my personal maturation. Meeting the intellectual, social, and spiritual challenges presented by Tulane has given me an insight into the limits of my character and the sincerity of my motives. I leave this university better than when I arrived and with an ardor and appreciation time will not diminish."

"The decade of the 1980's promises to be a critical one for this University. I am confident that Tulane will successfully pivot into the late 20th century on its feet and moving forward. My optimism is substantiated by the acquisition of some fine new administrative officials who demonstrate an intense desire to propel Tulane to collegiate preeminence."

School of Architecture

Bachelor of Architecture

William Raymond Allen III
 Sergio Samuel Bakas
 William Gwathmey Barry, Jr.
 David Irwin Bienn
 Michael McKenna Bolster
 Thomas Moore Brown
 Geoffrey Elliott Butler
 Victor Edward Chang
 Gerard Jude Colomb
 Thomas William Crosby
 Randall John Dalia
 Charles Bayne Dickinson, Jr.
 Gordon Cove Dusell
 Gary Benson Fitzjarrell
 Joseph Louis Ford III
 Irma Garcia de Paredes
 Bruce Joseph Giamimo
 Cynthia Lee Gili

Guy Stephen Gonzalez
 Sharon Diane Greenburg
 Robert Alexander Innes
 Andrea Jones
 Michael George Lachin
 Anthony Francis LaPlaca, Jr.
 Linda Anne Lawlor
 Carol Hochberg Merlin
 Stanton Levi Middleton III
 Allen David Nelson
 Mark Alan Outman
 Brian Edward Parr
 Richard Scott Perkins
 Phillip Michael Plaisted
 John Randolph Tims Posey
 Lori Ann Pristo
 Susan Mary Regan
 Roberto Jose Rengel

Charles McDonald Robinson
 John Louis Schackai III
 Nancy Ellen Scheinholtz
 Joseph Paul Serafin
 Stephen David Sharlach
 Perry Quirk Sims
 William Stewart Steinhardt
 John Thomas Joseph Strickland
 Peter Henry Taylor
 Christopher Lee Thomas
 Joseph Benjamin Vargas
 Carswell McClellan Walcott
 Louis Minor Dominique Washington
 Frank Harrison Weiner
 Theodore Leighton White
 Mary Carson Williams
 Douglas Scott Wiinebel
 Juan Montes Zuniga, Jr.

College of Arts and Sciences

Bachelor of Arts

Richard Scott Ackerman
 Kenneth Ives Aguado
 Stephen Whouley Allison
 David Hill Alper
 Tyrus Raymond Anderson
 Jose Enrique Arandia
 Christopher Edward Austin
 Mark Babunovic
 Ofilio Rafael Perez Balladares
 Bruce William Ballai
 Gary Joseph Barker
 James Madison Barker III
 Judson Bernard Barrett, Jr.
 Robert Hilliard Barrow VI
 Kenneth David Basch
 Christopher William Bawn
 William Temple Beam, Jr.
 Stephen Paul Beiser
 Emilio Benitez
 Mark Stephen Berg
 Michael Jay Bergner
 Linus Edward Bilodeau
 Thomas Michael Bisceglia

Stephen Frederick Blum
 John Jay Bober
 Eugene John Bogucki, Jr.
 Peter Isaac Bornstein
 Andrew Neil Botwin
 Douglas Dale Brannan
 Norman DeBuys Brown
 Timothy Desmond Brown
 T. Taylor Bryant
 Benjamin Norman Buckwald
 John Stephen Patrick Burke
 Bradford Duncan Burlingham
 Marco Vinicio Carballo
 Terrance Patrick Casey
 Ricardo Ferreira Cesar
 Bryan Tomlinson Clark
 Cameron Whiteside Clement
 Andrew Ross Cohan
 Michael Lance Cohn
 Francisco David Colon
 Kenneth Seth Cook
 David Raymond Cosgrove
 Philip Francis Cossich, Jr.

John Patrick Courtney
 Henry Charles Coutret III
 Bruce Arn Cranner
 Jeffrey Bolles Crevoiserat
 Peter Broderick Croly
 Bradley Allen Curtis
 John Randolph David
 Tucker Allan Davis
 Jeffrey Scott Dawson
 Alejandro deAvila Blomberg
 George Denegre, Jr.
 Chris Joseph Doyle
 Elton Ford Duncan III
 Crozet Joseph Duplantier, Jr.
 Robert Edelstein
 Lawrence Steven Eichler
 William Christopher Elliott III
 John Randal Espenshied
 Randy Scott Faecher
 Jeffrey Philip Falk
 Steven Michael Fefferman
 Jose J. Figueroa Villafane
 Pauluel Venard Flagg, Jr.

Martin Fleischer
Amos Isaac Fogleman II
Falvey Jerome Fox, Jr.
Eric Neil Friomson
Charles Hoffman Fuller
Timothy Craig Fulton
M. David Galainena
Nolan G. Gallo
John Roth Garel
Richard William Garey
AlexaNder Sergei Farklavs
Andrew Steven Gerber
Mark Alan Glass
Craig Barkell Glidden
Scott Gold
Jeffrey Martin Goldberg
Clifford Reid Goldschmid
Michael Stewart Gollner
Michael Thomas Goodman
Kenneth Damian Gordon
Keith Jude Grady
Gary Allen Granfield
Joel David Green
Steven Marc Greenbaum
Darrel Ernest Griffin
Paul Daniel Guichet
Randall Bruce Haberman
Scott Martin Haberman
Stephen Porter Hall
Thomas Dudley Ham
Richard Douglas Harmon
Gordon Eugene Hartway II
Michael Heldman
Joseph Peter Helow
Jared Thomas Henry
Benjamin Louis Henschel
David Randall Hicks
Thomas Reginald Hightower, Jr.
Louis Robertson Hildreth II
Robert Owen Hitchcock, Jr.
Kenneth Cary Hoffman
Michael Hartmann Hogg
Roch Brian Hontas
William Andrew Hooper
Daniel Price Hopkins
David Erickson Hudgens
Arthur Whitfield Huguley IV
Timothy Patrick Hurley
Samuel Claiborne Hyde, Jr.
Grant McLatchy Irvin
Benjamin Frank Joel II
Philip Andrew Johnson
Christopher Perry Johnston
Bruce Warren King
Thomas Wilson Brightman Kornegay, Jr.
Dan Arthur Kusnetz

Juan Antonio Law
Christian Jules LeBlanc
Durel Anthony Legendred, Jr.
Mark Walter Lehner
Frank Bernard Lemann
Charles Edward Lincoln
Jeffrey Hill Lipe
Gary Laurent Lorio
Steven Thomas Lovett
Stephen Paul Majinas
Louis Robert Malashock
Michael David Mannis
Richard John Martin
Richard Edward McCormack
James Richard McGovern
Paul Martin McMahon
Edward Jonathan Merians
Robert Kevin Miller
Alan Edward Millhauser
Benjamin Ralph Millrood
James Andrew Montgomery
Joseph West Montgomery III
Ira Lamar Morgan III
Jaime Federico Morgan
Steven Jay Morton
Paul Gerard Murphey
Douglas Maury Nadjari
John Tate Neuman
Paul James Neumeyer
Charles Arne Nunmaker
Mark Alexander O'Brien
Andrew Paul Oksner
Wesley Allen Owens
Jeffry Scott Pearl
Morris Human Phillips
Randy James Powell
Lucian Monachelli Pravati
Albert Drew Quentel, Jr.
Russell Bennett Ramsey
Mark Alan Reed
Laurence Byron Reid
Stan Herbert Retif
William Lawrence Richmond, Jr.
James Earl Riley, Jr.
John Wallack Riley III
Bruce Walter Rogers III
Cory Kurtz Rose
Edwin Carl Roth III
George Francis Scanlon III
Mark Douglas Scheland
Jeffrey Dean Schmidt
Mark Douglas Schrieber
Mark Lawrence Schwartz
Jack David Sharpe
Mitchell Lynn Sherman
Lawrence Stuart Silbey

Stephen James Slater
Gregory Maurice Smith
Todd Keith Snyder
Philip Bruce Spain
Gary Keith Sprague
Jeffrey Alan Spruill
Ronald Edward Steffens
David Michael Stein
Clay Edward Stobaugh
Maurice de la Ronde Stouse
Dean Darius Taleghany
Jeffrey Jamshid Taleghany
Jorge Martin Tefel H.
William Leroy Tobiasson
William Michael Turner
John Baylin Vreeland
William Elnot Wakefield III
Howard Warren Walker
Willard Charles Walker, Jr.
Michael Aaron Wasieleski
John Barraud Watson
Steven Lee Weinstein
Arthur Frederick Welden
John Mark Wilson
William Wise Wolfe IV
Timothy Lester Woodruff III
Kenneth Barry Yanow
Akira Yato
Jeffrey Franklin Zabłudoff
Francis Philip Accardo
Fernando Antonio Arias
William Charles Baker
Arthur William Bohmfalk III
David Calvin Brandon
Jeffrey Thomas Carter
Paul Gerard Cronvich
Bruce Hubbard Curran
Gerardo Angel Fojo
Richard David Friedman
William Robert Gellatly
Daniel Quintan Greif
Theo William Hamill
John L. Harmonson
Cornelio Henry Jueck
Peter Jay Klebanow
Christopher Coleman Kuhn
Keith Scott Lerner
Henry Pierre Leger
Hugh Gerard H. Lesh
Mark David Norcross
Timothy Lawrence Norton
James Lowry Rice III
Lance Read Rydbert
Frederick Jesus Schouest
Bradlee Steitz
Palmer J. Texada

Bachelor of Science

James Brian Ellis Allen
Mitchell Scott Allen
Philip Charles Allen
Wallack Kemper Alston
Christopher Rourke Babycos
Richard Clyde Badeaux
Glenn Joseph Ballenger
Bryan Paul Barrilleaux
Raymond Peter Baumann, Jr.
Mark David Beatty
Mark Richard Benfield
Wesley Stewart Bennett
Bryan Patrick Bergeron
Gregory Ivan Berk
Adrian Brian Blotner
Gary Grederick Breitstein
Michael Craig Brown
Robert Allen Bunn
Joseph Marks Burfect III
Leonardo Antonio Chiriboga
Kevin Edward Chun
David Edwin Clark
Preston David Cloyd
Frank Alan Coe
Leon Raymond Cohen
Roderick Anthony Communale II
Thomas Hooks Davison
Todd Steven DeMeza
Richard Haines Demir
Gary Robert Donath
Keith George Duncan
Thomas John Echols
Mark Eckerle
William Martin Eisele, Jr.
Bryce Elliot Epstein
Edgar Leon Feinbert II
Fernando Miquel Fernandez

Marc Alan Fisher
James Joseph FitzGibbons
James Franden Forbes III
David Jon Foreman
Ira Bobby Fox
John Abel Frazier
Michael Jay Freimark
Andrew Ross Greenspan
Carlos Percio Grullon
Dickran Harry Gulesserian
Lawrence Steven Halperin
Scott Allen Harman
Andre DeJean Hawkins
Clifford Alva Hendrichs III
Daniel Jon Himelman
Eric Wayne Hirsch
Prather Eunes Jackson
Aric Daniel Jacobson
Knut Sveinbjorn Johnson
Marc Charles Jonas
Martin Jay Kagan
Richard Kalina
Glenn Franklin Krakow
Scott Marc Dreger
Kevin Bruce Krowl
Gene Joseph Kucinkas, Jr.
Donald Adlard Kuebel
Clifton E. Landwehr, Jr.
Kenneth Marr Lanyon
Richard Thomas Laudun, Jr.
Robert Ralph Lazzara
Eric David Leshine
Steven David Levine
Theodore Gary Loiben
George Robert Luck
Daniel Joseph Meyer

Christopher Richard Morris
William LaBarre Mullen
John Kiddoo Naland
Stewart Paul Newman
Manuel Perez
Taylor Gibbs Poole
Louis Lestan Prudhomme
Michael Albert Puente
Enrique Daniel Ramirez
Bruce Norman Riger
Andre Mark Rog
Robert Jeffrey Rothenstein
Virgilio Maglalang Salvador
Eric David Scher
Marc Alan Seltman
John Cotton Shallcross, Jr.
Spencer Lewis Shames
Eric Simon Stillman
Thomas Struppeck
Michael Patrick Sullivan
Mark Gregory Thieme
Eric Rodney Tompkins
Jorge Luis Torres Nazario
George Dean Vlahides, Jr.
David Weinstein
Eric Alan Whitney
John Gilbert Randal Wilson
Stephen Lawrence Wolborsky
Jose Joaquin Castillo
Marvin Henry Frantz II
Christopher Munson Meeks
Anh Ngoc Nguyen
Luis E. Pabon
Quentin Burnell Simms
William Christian Thalhein
Thomas Lee Worrall

Bachelor of Fine Arts

Jonathan David Sands

Graduate School of Business Administration

Bachelor of Science in Management

Ellen Beth Alexander
Linda Ruth Axelrod
John Phillips Babcock
Steven David Bender
Donald Mark Caire
Donald Dominick Cangelosi
John Green Christman
Louis Sherwood Drews, Jr.
Stanley Ray Day, Jr.
James Garland Dubuisson III
Shirley Scales Epps
Seth Joseph Eskind
Steven Ross Fader
Barry Ives Finkel
Robert Anthony Fitzgerald, Jr.
Gregory Allen Fox
Richard Ray Frapart
Steven Biran Gidwitz
Richard Howard Gluck
John Thornton Greening
Eric Paul Halter
Holly Elizabeth Hobson
Steven John Jubbell
William John Intrater

Gary Scott Josephs
Harry Louis Kartus
Douglas J. Katz
Karen Lynn Kaufman
Paul Scott King, Jr.
Steven Joseph Knapp
Michael Scott Kroll
Adam Craig Kugler
Robert Jay Laser
Robin Sue Lebau
Patrice Marie Legeai
Carol Sue Levin
Michael David Levine
Jo-Anne Lowenstein
Tracy Jo Mandel
Jonathan Bruce Martin
Peter Raoul Vallon Martin
Jesse Bryan McClendon
Steven Curtis McGinity
Robert Frank Moldaner
Matthew Joseph Padverg
C. Michael Pfister, Jr.
Steven Ray Reising
Barbara Good Rosenfeld

Paula Shields
Erny Gerard Simmons
Mark Edward Skerkoske
Roy Lee Smith
David Carl Stokes
Harlan Anthony Stork
Lorna Christine Tiemann
Donald Anthony Toce
Michael Eugene Tuck
Mark King Valdano
Michael Ydigoras IV
William Roussel Alpaugh
Nina Gail Cantor
Alvaro Julio Freyre de Andrade
Gregory G. Gardiol
Ilene Helen Goldman
David Scott Greenberg
Mary Jean Koss
Patricia Louise McVadon
Larry Logan Murray
Susan Ethra Orihel
Patricia Beth Parelskin
Linda Ilene Schwartzman
Richard Scott Thall

Master of Business Administration

Paul Louis Andoh, B.S.
Fernando Salvador Arias, B.S.B.A.
Kathleen Deleeny Baxter, B.A.
Morris Trulock Bell, B.A.
Nancy Godsell Bell, B.A.
Richard Berlin, B.S.M.
Jean Garth Blandford, B.A.
Stephanie Riva Borus, B.A.
Ellen Jean Bronk, B.S.N.
Janice Lorraine Burns, B.S.
Timothy Gerard Burns, B.A.
Matthew Paul Chameztky, B.A., M.S.
Richard Pierce Christie, Jr., B.A.
Bernard Joseph Clarke, Jr., B.S.
Ann Hogan Collins, B.A.
Timothy Gerard Connors, B.A.
S. Edward Cook, Jr., B.S.
Donald Amos Cowser, Jr., B.A.
Miguel De Lascuarin, B.S.E.E.
Luis Ignacio del Valle, B.S.Ch.E.
William Carrere Dodenhoff, B.A.

Mary Aileen Duvall, B.A., M.L.S.
Barbara Ashley Easterling, B.S.
Gordon Keith Fiddymont, B.A.
Joseph James Fields, B.B.A.
Jeffrey Wolfe Frantz, B.A.
James Gedicke, B.A.
John Patrick Gevlin, B.A.
Anthony Joseph Giuffrida, Jr., B.A.
Jane Harriet Green, B.S.
Frederick Henri Gresset, B.A., B.A.
Elizabeth Leonora Hands, B.A.
Martha Elizabeth Hartman, B.A.
Ellen Marie Hauck, B.A.
Paulette Marie Hebert, B.A.
Erik William Herbst, B.S.
Stanley Ransom Hinchley III, B.S.
Frederick Hardin Hohnschutz, Jr. B.A.
Jeffrey Marshall Hurst, B.A.
Anne Elizabeth Jarvis, B.A.
Gale Margit Jensen, B.B.A.
Jonathan Louis Jurevic, B.S.

Patricia Ann Kennedy, B.B.A.
Yusof Bin Khalid, B.A.
Keith Christian Kirby, B.S.
Robert David Levenstein, B.A.
David William Litterer, B.B.A.
J. Kenneth Lota, B.A.
Charles Reynold Lundelius, Jr., B.S.
Douglas Martin MacDonald, B.A.
Dennis Stewart Mann, B.S.
Cynthia Marcia Markovich, B.A.
Todd Alan Mauerman, B.S.
Michael Lee McAllister, B.A.
Louis William McFaul III, B.A.
Peter Thomas McKeever, B.S.
Michael Dirk McNichols, B.S.
Scott Blake Mexic, B.A.
Akira Minamino, B.A.
Ann Louise Mitchell, B.S.
Edgar Hawley Moore III, B.A.
Virginia Lynn Morris, B.S.
Dennis Scott Morrison, B.S.

Daniel Philip Murphy, B. B. A.
 Kevin Mark Neyrey, B. S.
 Thomas Cranmer Nice, B. A.
 George Bayard Noxon, B. A.
 Feargus Michael O'Connor, Jr. B. A.
 Antonio Raul O'bay, B. A.
 Charles Theodore Orihel, B. A.
 Kathleen Ann Pazton, B. S.
 John Leon Pecarrere, Jr., B. A., M. A.
 Charles Jeffrey Peller, B. A., B. A.
 Lewis MacGregor Phipps, B. A.
 Sandra Wooten Platter, B. S.
 Charles Edward Pohl, Jr., B. A.
 Edward Franklin Pohl, B. A.
 J. Jefferson Powers, B. A.
 Joselyn Stedman Pring, A. B.
 John Barrier Rice, B. S. M. E.
 Robert Linton Roehr, B. S.
 James Browder Rolfes, B. A.
 Deirdre Mary Rourke, B. S.
 Dennis Robert Royal, B. A.
 Bama Boswell Rucker, B. S.
 Alvaro Enrique Saborio-Legers, B. A.
 Luis Antonio Sanchez Lang, B. A.
 Ronald Harold Schroeder, Jr., B. S.

Daniel Louis Semegen, B. A.
 Harold Gene Sender, B. S.
 Joe Dean Shults, B. A.
 Ann Lyn Stephens, B. A., M. A.
 Sally Annlyn Steurer, A. S.
 Madelyn Clay Stocker, B. A.
 Bradford Sylve, B. S.
 Michael Ray Taylor, B. S.
 Thayalan s/o Thangevelo, S. Tch.
 Denis Clyde Tierney, B. S.
 Robin Sneddon Trupp, A. A., B. A.
 Robert Raymond Tucci, B. S.
 Steven Hubbard Turner, B. S.
 Thomas Holme Turner, B. A.
 Henry vanGelder, H. B. O., I. H. B. O.
 Katherine Isabel Vincent, B. S.
 Theresa Michelle Warren, B. S.
 Valery Anne Warren, B. A.
 Marcelle Audrey Weill, B. A.
 Robert Fontaine Wilkinson, A. B.
 Elizabeth Hamilton Williams, B. A.
 Donna McCord Wilson, B. A.
 Robert Newell Windes, B. L.
 Cathryn Marie Winegeart, B. S.
 Patricia Carmines Wornom, B. B. A.

William Henry Zegers, B. S.
 David Glenn Bradley, B. S.
 Reno Buenavida, B. S.
 Eileen Margaret Carr, B. A.
 Michael Ithurralde, Master in Management
 Carmen Lamadrid, B. S.
 Michael Leel Uechtefeld, B. S., E. E.
 Susan Anne Maul, B. S.
 Paul Northrop Nogabgab, B. S., B. E.
 Robert Carol Olivier, B. Arch.
 Joseph Warren Perriatt, Jr., B. S.
 David Eugene Rainbolt, B. B. A.
 Nancy Fay Schepps, B. S.
 Michael Gerard Schmidt, B. A., B. S.
 Gerard Eugene Sheridan, B. S.
 Kanwaljit Singh, B. A.
 Anne Catherine Sloss, B. A.
 Mary Anne Francis Sulik, B. S.
 Julia A. Treacy, B. A.
 Stephern Paul Trosclair, B. B. A.
 Michael Wayne Welcome, B. S. S.
 Richard Paul Wells, B. S., M. S. E. E.
 Robert Dewey Williams, B. B. A.
 Lisa Lorraine Zingaro, B. A.

School of Engineering

Bachelor of Science in Engineering

Biomedical Engineering

Remigius Adeyemi Adebamowo
 Debra Anne Baehr
 Kalman David Blumberg
 Patrick Ivan Borgen
 Ralph Castellucci III
 Brian Tomas Cohen
 Louis Manuel Collazo
 Patricia Marie Dannemiller

Carl Anthony Dunn
 David Arthur Fabian
 Ross Noah Futterfas
 Norman Alan Gollub
 Clayton VanVoorhies Levy
 Anthony Macaluso IV
 Gerardo Javier Melendez
 Robert Dale Middleton, Jr.

Rich Stewart Nathan
 Charles Louis Reyner
 James Taylor Tebbe, Jr.
 Clark Gerard Warden
 George Leonard Weisenburger
 Eric Alan Renz
 Robert Marshall Zone, Jr.

Chemical Engineering

John Carl Assad
 Lynn Gerard Bourgeois
 Rene John Broussard
 Michael Alan Burroughs
 Murray Joseph Bush
 Patrick Harvey Bush
 Elizabeth Skelly Cordes
 Eileen Patricia Dalio
 Kathleen Helen DeNais
 Roberts James Giraud
 Charles Jacky Glynn

Lawrence Roy Gros
 Mark Mitchell Harris
 Randee Cheryl King
 David Brenton Litchfield
 Kathi Ann Lyon
 Philip Hugh McCain
 Allen Wayne McClure
 Kathleen H. McKee
 John Payne Noel III
 Howard Cochran Paul, Jr.

Sharon Ann Ralph
 Helen Elise Rebenne
 Fernando Antonio Rohrmoser
 Laura Ann Starks
 Michael Gerard Werling
 Dale William Wilborn
 Norman Wayne Wilson, Jr.
 John Alan Bretz
 David Murray Powe
 German Jose Melero Romero

Civil Engineering

Robert Sandoz Boh	Richard Christian Lambert	Stephern Paul Rinnert
Daniel Felipe Bolanos	Michael Edward Lanier	David Henry Roepnack
Anthony Joseph Bordlee	Elizabeth Sue Lavin	Carol Virginia Salot
Donny James Bourgeois	James Kenneth Light	Marc Bernard Simon
Frank Silas Brown III	Patrick Carey Lowe	Gregory Paul Taravella
Jeffery Shiu Chow	Mark Sydney Meunir	Miguel Tost, Jr.
Ward James Dempsey	Richard Charles Meyer	Francis Vicidomina
Anthony Faul	Dawn Guillot Miller	David Henry Williamson
John Garcelon	Annabel Susan Moore	Francis Philip Accardo
Ronald Keith Gee	Thomas Jude Mosele	Eugene John Gibert III
John William Giardina, Jr.	James Frances O'Neil III	Robert Bradford Rogers
John Burton Hardey, Jr.	Thomas Joseph Phalon	

Computer Science

Daniel Wilder Skelton

Electrical Engineering

Gregory Hale Aicklen	George William Marshall	David Scott Shaughnessy
Cathryn Elizabeth Beck	Quang Duc Nguyen	Christopher Patrick Simpson
John Paul Boquet	John Blair Rodwig	Stephen Wakeman Six
Anthony Charles Classen	Maurice Joseph Roe	Joseph Smetana, Jr.
Richard Joseph Garvey, Jr.	William Arthur Rogers	Joseph Scott Smyth
Robert Hale Kammer III	Jaime Salon	Jaime Videá
Donald Charles Long, Jr.	Gary Gianan Sarmiento	Eric Harold Weimers

Engineering

Susan Marie Dray	Catherine Joe Gregorio	James William Berney
Ellen Elizabeth Eagan	Scot Wallace Harvey	Linda Joyce Blakeney
Christopher Alan Edwards	Juan Felipe Mejia	Ronald Gimbel
Elizabeth Anne Estes	Efrain Alfredo Toro Rodriguez	

Mechanical Engineering

Robert Taft Adams	Gregg Stephen Hoffman	Keith Michael Sampey
Susan Edith Bartlett	Timothy Hopper Huete	George Benjamin Scarborough, Jr.
Christopher Boyd	James Maurice Kinberger III	William Henry Schaefer III
Terrell Wayne Brewster II	Matther Craig Lucky	Craig Bruce Scott Silvera
Richard Jonathan Cook	John James Marsal	David DeKemper Six
William Timothy Deeves	Eric Walters Nelson	Majid Tabatabai
Mark Adam Gough Corski	Richard Raphael Neyrey, Jr.	Edward Russell Wetzal
Jeffrey Edward Grant	Pedro Ponce Palomeque	Allen Joseph Williams
Michael John Gumina	Rhonda Jane Redwine	Michael Paul Haar
Raymond Clay Harrelson		

Bachelor of Science in Computer Science

Gregory Hale Aicklen	Suzanne Ginsberg	Marshall Lane Sauls
Carlotta Marie Amos	Gary Phillipe Jourdain	Mark Steven Schwenke
William Henderson Atkins	Nelson Andrew Longnecker	Robert Wright Stern
Ted Lewis Burnett	Randall Gregg Mourot	Emily Clair Verges
Michael Alan Burroughs	Jacqueline C. Newmark	Douglas Keith Wise
Michael Wayne Didier		

Master of Engineering

Mounir Megally Botos, B.S.
Rodney August Bourgeois, B.S.E.
Peter Daniel Cabiran, B.A.
Nancy Williams Burris, B.S.E.
Kenneth Paul Daniel, B.S.E.
Barbara Ann Faure, B.S.E.
Michael Richard Foley, B.S.
Jiechen James Gong, B.S.
Carlos Marcos Gonzalez, B.S.E.
Barbara Ann Gray, B.S.
George Anthony Keyes, B.S.

Robert Lien-Sheng Lee, B.S.
Tai-Ho Liaw, B.E.
Thomas Quintance McIntyre, B.S.C.E.
Alan Daniel Schulz, B.S.E.
Richard Courtney Stern, B.A.
Stephen Joseph Trocquet, B.S.C.E.
Fred A. Watkins III, B.S., M.S.
Michael Stanley Wilson, B.S.
Ataur Rahman Bhatti, B.Sc., B.S.C.E.
Nelson Rafael Calvetty, B.S.
James William Ferris, B.S.C.E.

Douglas John Freeswick, B.S.E.
Marc Marion Gross, B.S.
Paul Herman Lind, B.S.E.
Steven Carroll Martin, B.S.
Joseph Paul McGrew, B.S.
Lu Mario Mlino, B.S.
Lester Philip Palliser, Jr., B.S.E.
Farahmand Rafatjah, B.S.E.
Paul Thomas Rieder III, B.S.E.
Jeffrey John Siewert, B.S.C.E.
Dennis Charles Strecker, B.S.E.

School of Law

Juris Doctor

William Wood Abbott, Jr., B.A.
Roger Duane Allen, A. B.J.
Stefanie Band Allweiss, B.A.
Cynthia Ann Arata, B.S.
Lawrence Anthony Arcell, B.A.
John Albert Bannon, Jr. B.B.A.
John Paul Barr, B.S.
George William Becker III, B.A.
Juliana Vermelle Belt, B.A.
Monica Ann Berman, B.A.
Janet Gayle Jones Berry, B.A.
Trudy Ann Black, B.S.
James Scott Boudreaux, B.A.
Herbert John Bremermann III, B.A.
Susan Lynn Brooks, B.A.
Lawrence Barry Brownridge, B.A.
Donald Jay Budman, B.A.
Sherrod Lewis Bumgardner, Jr. B.A.
Sharon Lynn Butterworth, B.A.
Lance Craig Cantor, B.A.
Shane C. Carew, B.B.A.
William London Cassell, A.B.
Cathy Ellen Chessin, B.A.
Larry Ronald Chulock, A.B.
Charles Philip Ciaccio, B.A.
Cynthia Ann Clarkson, B.A.

Michael Thomas Collins, B.A.
Franklin Claude Cook, B.A.
CaSandra Jeanell Cooper, B.S.
Robert Howard Cooper, B.A.
Peter James Covington, B.A.
Jonathan Scott Cramers, B.A.
Gary Anthony D'Alessio, B.S.B.A.
Sidney Wallis Degan III, B.A.
Alfred Anthony DeGennaro, B.S.B.A.
Kimberly Ann Diamond, A.B.
Daniel Scott Draper, B.A.
John Michael Duck, B.S.
Susan Gale Duncan, A.B.
Randall Miles Ebner, A.B.
Roger Chadwick Edwards, Jr., B.S.
Clifford Jay Enten, B.A.
Nancy Hope Finchell, B.A.
Steven Alan Fink, B.A.
June Ava Florescue, B.A.
Carl Anthony Formicola, B.A.
Thomas Keasler Foutz, B.S.Ed., M.A.
William Harry Frankel, B.S.
Thomas Harvey Fulton, B.A., M.A., M.Phil.
Louis Leonard Galvis
Constantine Dennis Georges, B.A.
Cathy Schatz Glaser, B.A.M.Ed.

Aaron August Goerlick, B.A.
Steven Eric Goldman, B.A., M.A.
Vicki Lynn Green, B.A.
Charles Buford Griffis III, B.A.
Louis Jay Gurwitch, B.A.
Elizabeth Dempsey Haecker, B.A.
Terence Lee Hauver, B.S., M.B.A.
Marsha Burris Healy, B.A., M.A., Ph.D.
David LeRoy Hoskins, B.A.
George Feliz Indest III, B.A.
Mary Franklin Johnson, A.B., M.A.
Jeffrey Alan Jones, B.S.
David Ray Katner, B.A.
Robert Samuel Kennedy, Jr., B.A.
Alan Cary Kestenbaum, B.S.
Catherine Lucile Kirgis, B.A., M.B.A.
Roselyn Barbara Koretzky, B.S., M.Ed.
Faye Eldridge Downey Lacy, A.B.
David Paul LaNasa, B.A.
Mark Christopher Landry, B.A.
Catherine Lemann, B.A.
Robert Taylor Lemon II, B.S.
Charles McRae Leonhard, A.B.
John Taylor Lewis, B.S.
Catherine Anne Lindquist, B.A.
Jerome K. Lipsich, B.A.

Kevin John Loughlin, A.B.
 Bernard Frank Mack, A.B.
 Daniel Joseph Mackel, Jr., B.A.
 Dennis Stewart Mann, B.S.
 Nancy Jane Marshall, B.S.
 Richard Massie Martin, Jr., B.A.
 Kenneth Curtiss McBroom, B.A.
 Kenneth McClintock-Hernandez
 David William McCreddie, B.A.
 Dee Bailey McMeekan, B.A.
 Jean Malancon, B.A.
 Courtlandt Gerdes Miller, B.A.
 Jeremy Matthew Miller, B.A.B.S.C.I.
 Mary Kathleen Miller, B.A.
 Melanie LeMaire Miller, B.A.
 Thomas Welch Milliner, B.S.
 Paul John Mirabile, B.A., M.S.
 Chris Duane Monroe, A.B.
 Billy Richard Moore, Jr., B.A.
 Edgar Hawley Moore III, B.A.
 Mark David Morein, A.B.
 Charles Joseph Murray, B.A.
 James Phillip Naughton, B.S.
 Michael Eugene Neidenbach, B.S.
 Wendy Elizabeth Newlin, B.A.
 Frank Ralph Nicotera, B.A.
 Kevin Lawrence O'Dea, A.B., M.A.
 Terry Anne O'Neill, B.A.
 Henry Albert Orphys, B.S.
 Michelle Marie Ostrander, B.A.
 Julianne Owens, A.B.
 Susan Lynn Peppard, B.S.
 Quentin Matthew Phillips, B.A.
 Victor Vaclav Pohorelsky, B.A.

Joseph Mark Pomper, A.B.
 Henrik Aksel Marcus Pontoppidan, B.A.
 Marc Lloyd Popkin, A.B.
 Brian Eugene Powers, A.B.
 Jan Andrew Press, B.A.
 Kimberly Jo Preston, B.B.A.
 Jocelyn Stedman Pring, A.B.
 Philip Andrew Prossnitz, A.B.
 Lawrence Wayne Puckett, B.A.
 Nadine Michele Ramsey, B.A.
 Suzanne Reigel, B.A.
 Georene Buist Rihaud, B.A.
 Frank Neelis Roberts
 Alan Taylor Rogers, B.A., M.S.W.
 Carl Morris Rubin, B.A.
 Richard Alexander Sabalor, B.A.
 Muhamed Sacirbey, B.A.
 Shaun Emling Saer, B.A.
 Rebecca Sawyer, B.A.
 Robert Ivy Shaffer, A.B., M.Ln.
 Jason Lowell Shaw, B.A.
 Lisa Reedall Shelton, B.S.
 Gary Howel Sherman, B.S.
 Lynn Hester Simpson, B.A.
 Sharon Ann Sklamba, B.A.
 Dolores V. Mason Smith, B.A.
 Susan Sarah Smith, B.A.
 Bradley Martin Smolkin
 Geoffrey Powell Snodgrass, B.A.
 David Bruce Spizer, B.A., M.B.A.
 Russell Scott Stegeman, B.S.B.A.
 Sally Allyn Steurer, A.B.
 William Aurray Stewart, B.S., M.S.

Paul Daniel Streicher, B.A.
 Elizabeth Boyd Bromberg Sullivan, B.A.
 Michael Curtis Tausch, B.A.
 Philip Andrew Telfer, B.A.
 Linda Joy Thaler, B.S.
 Julia Harmon Thornton, B.A.
 William Morgan Tolin III, B.S.
 Robin Sneddon Trupp, B.A.
 Martha Evelyn Walters, B.S.
 Lee Brooks Waltman
 Valery Anne Warren, B.A.
 Marshall Gueringer, B.A.
 Robert Abe Westerlund, Jr.
 Cheryl Eileen Whitesel, B.S.
 Bruce Gerard Whittaker, B.A.
 Joseph Charles Wilkinson, Jr., B.A.
 Mary Jane Fenner Windes, B.A.
 Robert Newell Windes, B.A.
 Eric John Witmeyer, B.A.
 Zoe Smith Wong, B.A.
 John Maynard Woods, A.B.
 Martin Briner Woods, B.A.
 Roy Tate Young, B.A.
 Russell Mason Yound, B.A.
 George Richard Azcharkow, B.A.
 Diane Kay Zink, B.A.
 William Joseph Allen, A.B.
 Thomas Joseph Coleman, Jr., B.A.
 Jan Patricia Patterson Jumonville, B.S., M.B.A.
 Frank Pola, Jr. B.A.
 Frank Pola, Jr. B.A.
 Richard Joseph Rolselli, B.A.
 Dorothy Maness Webb, B.A., M.A.

Master of Laws

Una Iraida Alfu Brnadao
 Rafael Marcelo Alvarado
 Christian Louis Belloin
 C. Gray Burdick
 Eva Cal Barria
 Andrew Struben

Robert Christian Fiechter
 Matthias Korner
 Sang Don Lee
 Satoshi Nakajima
 Michael Stanislaus O'Brien
 Maribel Perez

Angela Mary Reilly
 Angel Ernesto Riera Diaz
 Junichiro Tanakamaru
 Klaud Julius von Gierke
 Sooboon Vuthiwong
 Mark Alexander Wippell

H. Sophie Newcomb Memorial College

Bachelor of Arts

Julia Elizabeth Altshuler
 Jennifer Leigh Atkinson
 Allison Jessica Averill
 Karne Patricia Ayers
 Holly Ann Baggett
 Joan Helen Bailey
 Claudia Debra Baker

Carol Starr Bayersdorfer
 Melissa McBrine Beck
 Carol Pratt Becker
 Catherine Anne Bedell
 Lily Lambert Cross Bedford
 Teresa Lynn Beggs
 Ashley Lucile Belleau

Anne Elizabeth Bendernagel
 Linda Rebecca Berg Gutt
 Caroline Sue Bier
 Margaret Hartley Black
 Stacy Jo Blondes
 Karen Beth Bogdan
 Catherine Ann Bourgeois

Margaret Mary Bowen
Arlina Marie Bragan
Laurie Victoria Brewer
Bobette Lyon Burhans
Deborah Ann Carman
Sally Ann Carney
Laura Kay Carr
Patricia Carrion McDonough
Susan K. Chernoff
Catherine Margaret Cobb
Julie Anne Cofer
Leslie Faye Cohn
Melinda Cole
MaryAnne Coley
Elizabeth Anne Cook
Kimberly Ann Cook
Deborah Ellen Cooper
Kaye Newton Courington
Deborah Dee Cunningham
Barbara Lynn Danos
Ysonde Alexandra de la Vergne
Barbara Anne De Mauro
Catherine Trimble Dietze
Marjorie Ann Dreistadt
Elizabeth Anne Duff
Lisa Karen Eatman
Kathryn Anne Eckerlein
Sarah Myers Eckert
Bridget Marianne Edwards
Nona Kathryn Epstein
Nicole Denise Etchart
Elizabeth Anne Ezrine
Karen Catching Fauchaux
Cindy Ellen Feibus
Lislie Jane Feldman
Karen Linda Ferriss
Elizabeth Jane Fitzgerald
Tara Flanagan
Susan Marie Frank
Lizabeth Levy Frischhertz
Robin Dru Germany
Pamela Sue Gilbert
S. Melody Bilbert
Barbara Sue Ginsberg
JoAnn Michelle Goble
Deborah Bolin Goerlich
Amy Eleanor Goggins
Linda Mia Granfield
Julie Ann Greener
Katherine Ann Greenwood
Elizabeth Slaughter Hammack
Miriam DePass Harper
Mary Susan Harrison
Angelica Marie Hayes
Catherine Hecht
Betsy Melinda Herman
Pamela Jill Hirsch
Susan Loraine Hobart
Laura Ellen Hogge
Nanette Holden
Margaret Stewart Huck
Melanie Lynn Ivie
Marcie Ann Jacobs
Lauri Ruth Jacoby

Sally Jaffe
Eleanr Lacy Jamison
Jane Christie Jira
Janice Irva Kanter
Alynn Jodie Kaplan
Katherine Marie Karageorges
Noni Katten
Elizabeth Davis Keightley
Marla Ruth Kenin
Sylvia Maureen King
Lori Sue Klauber
Susan Ellen Kutcher
Amy Landsman
Marcy Lansing
Midge Ann LaPorte
Elizabeth Ann Lawrence
Leslie Annette Leikin
Julie Ann Leonard
Nancy Elizabeth Levin
Constance Lockwood
Beth Ann Macer
Sally Ann Main
Harriet Barbee Majors
Andrea Ida Marks
Dianne Rae Maslia
Lucinda Lou McIntyre
Caroline Clark McNeilly
Myrna Gloria Medina Pizarro
Margaret Mae Menish
Rebecca Callcott Meriwether
Michelle Ruth Metzcus
Melanie Irene Milam
Marcia Ann Mitchel
Francesca Monachino
Pamela Anne Montgomery
Jennifer Ann Mulvihill
Margaret Wheeler Nicol
Deborah Terri Niederhoffer
Stephanie Faith Nuss
Jane Ellen Olds
Maria Elena Olivera
Alice Oppenheim
Adrienne Anne Palmer
Julie Lynn Parelman
Connie Elaine Parks
Natalia Pelias
Rhonda Joy Poletsky
Margaret Ryan Polito
Liliana Posada Henao
Ivy Rose Pryor
Marian Danner Quackenboss
Leslie Jeannine Rainbolt
Maureen Ann Ransom
Margot Walshe Rapier
Susan Ready
Ellen Sue Redler
Mariam Alicia Reggie
Leslie Ann Reskin
Helen Ward Roberts
Janis Ann Robinson
Remy Elizabeth Rock
Judith Lynn Rosenau
Staci Ann Rosenberg

Kathryn Ellen Roth
Lori Anne Rothenberg
Penny Joy Rubinfeld
Anne Clark Saer
Marian Frances Sander
Karen Tracy Sands
Clara Moss Sartor
Stephanie D. Savin
Carol Suzanne Schaffir
Cathy Ilene Scharps
Nancy Ellen Schlichting
Christine Doris Schneider
Barbara Ann Schonwetter
Katie Diane Schulman
Leslie Lynn Schwartz
Jane Elizabeth Segal
Jenny Sue Schakelford
Katherine Thomas Sharp
Nancy Ellen Sherman
Andrea Lynn Siegel
Susan Gail Sims
Carol Elizabeth Sisson
Elizabeth Claire Slater
Craig Rebecca Sleeper
Karen Leslie Slovenko
Camilla Kaye Smith
Jamie Elizabeth Smith
Lizanne Biddle Smith
Debra Susan Soskin
Patricia Carol Souchak
Sally Spritz
Shalley Stenhouse
Valerie Jeanne Stern
Susan Eva Stolper
Laura Karen Storch
Susan Dickson Story
Ginny Ruth Threefoot
Kathy Lynn Toca
Adrienne Patrice Turner
Lisa Ellen Unterberger
Emilie Dale Porterie Vallee
Laurie J. Van Dusen
Karen Elise Vetter
Tamara Viosca
Dana Leigh Vitt
Barbara Anna Voss
Margaret Gertrude Wabnig
Nora Sophronia Walchesson
Diana Muir Wardell
Susan Rutledge Warner
Sara Harrington Washburn
Margo Susan Weaker
Carol Jan Weintraub
Kathleen Ann Weisfeld
Mary Genevieve Whelan
Catherine Michele Wilkins
Sara Camp Willard
Jaclyn Dee Wiseman
Norma Carole Wiseman
Jacqueline Elizabeth Wolff
Betty Jane Wyatt
Elizabeth Belle Wynne
Marsha Louise Angelina Young

Janet Pittman Bargeron
Susan Wescott Bowers
Carol Marie Dameron
Kathleen Marie D'Arcy
Susan Elin Deutsch
M. Cristina Dos Anjos
Jane Edwards Entrekin
Amy Morgan Fireston

Kathryn Allison Hipple
Anne Rutherford Holmes
Katherine Price Johnstone
Jo Lynn Jones
Haidee Jill Kaye
Alexandra Claire Kleiman
Catherine Deborah Knowles
Lori Kathryn Mahfouz

Mary Colleen McDougall
Elizabeth Maury McGee
Sonia Petrozello
Donna Mae Rosenstone
Susan Debra Roth
Susan Corine Tettelbach
Nina Ridley Thomas
Pamela Ann Whitacre

Bachelor of Science

Katherine Rambert Wooten
Marina Silvia Allerton
Martha Richards Amsler
Anne Irene Bettonville
Joetta Marcha Bishop
Barbara Ann Brandt
Lucille Theresa Brinz
Janet Lynn Buesinger
Maria Elena Camps
Cassandra Claman
Catherine Marguerite Cutrone
Robin Lynn Doak
Tanya Duval Dooley
Beverly Gail Finkel
Debra Gwen Friesendorf
Gail Marcy Hahn
Jennifer Ann Hall
Toni Carlyn Hamburg
Christiane Hayden
Leslie Clerc Higgins
Elizabeth Kay Horn
Margie Ann Kahn

Valerie Manee Kaplan
Margaret Rita Karagas
Katherine Ellen Kern
Mignon Lyn Kern
Anna Rhea Knight
Carolyn Lavana Knight
Lisa Katherine Koch
Diane Robin Kramer
Susanne Marie Kunzmann
Margaret Ulrike Leicht
Cynthia Louise Luckie
Jane Frances Maloney
Deborah Ann Martin
Nicholette Minique Martin
Ellen Michel
Carol Linn Miller
Heidi Daphne Muller
Marjana Ruzic Nikolic
Jill Jane Nitzberg
Veronica Ann Olivito

Christina Papastravros
Michele Joy Parness
Anita Louise Pates
Rebecca Lee Renshaw
Laurie Sue Rippner
Trumane Joan Ropos
Gisele Ann Ruiz
Lisbeth Ann Scott
Sharon Ann Siegfried
Diane Shirley Staley
Colleen Ann Tierney
Debra Lynne Weinstein
Lisa A. Burgess
Carolyn Anne Claycomb
Kathleen Helen DeNais
Patrice Elizabeth Green
Margaret Ann Lang
Debbie Jean Navy
Alma Louise Thibaut
Martha Elaine Wyatt

Bachelor of Fine Arts

Regan Grace Carney
Sharon Nancy Chudacoff
Debra Ann Fisher

Sheryl Ann Jordan
M. Pamela Kelly
Marianne Hart McGregor

Elizabeth Ann VanDenburgh
Susan Ann White
Ana Maria Gutierrez Perez

School of Medicine

Doctor of Medicine

Diane Katz Africk
Gordon Kinsella Ahlers II
Wilbur L. Baird
Philip Benjamin Bajo

Barry Baker
David Edward Baker
James Allen Barnes
Michael Jay Barnett

Jaime Jose Barraza
Christopher Nissen Barrilleaux
John Mark Bayliss
John Cunningham Beatrous

Leslie Meyer Berenson
Lynn Maria Bernal-Green
Currell Vance Berry
Gordon Lane Blundell, Jr.
Melissa Garig Brammer
Charles Edward Lee Brown
Paul William Brown
Michael Keith Butler
Roberto Antonio Cano Alvarez
Martha Ann Carr
Robert Royce Cloud
Barry David Cohen
Jason Haydel Collins, Jr.
Alton Henry Dauterive
John Kent Dedic
Robert Francis DeFraites
Joseph DeWitt Denman
Susan Tobey Denman
Patrick Francis Dial
David S. Dinhofer
Jack Edward Dodd Jr.
Jane Katherine Dry
Clement C. Eiswirth, Jr.
Jeffrey Bein Esking
Deborah Jeanne Evans
Roger Joseph Ferland
Mark Stephen Fleming
Harold Graeme Franch
William Henry Gallmann III
Patrice Theresa Gaspard
Mary Patrice Williams Gillespie
William Washburn Gladney
John Hutton Gleaton
Richard Bruce Gosen
Gary Jay Goss
Alan Jay Gottlieb
Earl L. Gravois
Robert Earl Gruner
Susan Adela Harris
Gregory Orlando Harrison
Adelaide Ann Hebert
Randall Rakeo Higashida
Rob Reid Hood
Andrew David Howard
Rodney Lynn Huddleston

Susan Percy Ivy
Alan Morse Johnson
Jerome Marc Kane
Joseph Aza Katz
Robert Joseph Kenney
Ann Therese Kessle
Robert Boyd Kidd
Michael Philip Kiernan
Albert Letcher Kline
William Walter Krzymowski
Thomas Ausitn Lacy
Paul Alan LaHaye
Kevin Patrick Lally
Nancy A. Landman
Robert Isidor Lifson
David Abbott Lightman
James Mitchell Lipstate
Robert Dale Livingston, Jr.
Frederick Stephen Lorenz
Lesley Joel Luk
Scott Clark Manning
Jose Arturo Mata
Paul Andrew Mazzoni
James Lionel McCullough, Jr.
Thomas Brenton McElwee
James Stuart McGrath
Randall Robert Mercier
Scott Jay Michael
Richard Judd Miller
Edward Roddy Mogabgab
William Lawrence Molony
John Jefferson Moossy
Hallie Wahl Morrow
Lucien Kennedy Moss, Jr.
Delynne Joan Myers
Casimir Napora
Willie B. Newman
Jessica Collier Ochsner
Suzanne Renee Olive
Kelly James O'Neil
Timothy Stewart Orihel
James Malcolm Packer, Jr.
Paul Craig Parker
Melvin L. Parnell, Jr.
Robert Brian Patterson

Phillip Edward Patton
Gregory John Pearl
Keith M. Perrin
Mark Anthony Portacci
James Winslow Porter
Thomas Richard Pounds, Jr.
Rafael Prats, Jr.
Angela Carol Presson
Charles Roy Pribyl
Mary Lynn Puissegur
Jean Marie Rainey
Gregory Lee Richards
Miriam Ann Richter
James Matthew Riser
Elizabeth Elliott Ritchey
Harry Allen Roach
Joel S. Saal
Jose Alejandro Santiago Mojica
Denis B. Schexnayder
John Robert Schreiber
Glen Jay Schwartzberg
Weston Price Scott
Linda R. Seale
John Joseph Shea III
Elden Paul Sherman
Lawrence Israel Shore
Lucy Deborah Shorr
Joseph Thomas Spalitta, Jr.
James Richard Spivey
Richard Philips Stankus
Bruce Joseph Thomas II
Ian Murchie Thompson, Jr.
Willes Max Thorne
Jean Ann Tolmas
John Courtney Trettin
Ramon Antonio Urdaneta
Nicholas Joseph Viviano
John Joseph Walsh, Jr.
Kathleen Elizabeth Walsh
Richard Baldwin Watson
George Herbert Webb III
Charles Andrew Welborn
Steven Johannes Yevich
Mark Elgin Young

School of Social Work

Master of Social Work

Bader Hamad Al-Eisa Abdul-Lateef	Susan Michele Harper	Arlene Ouellette
Mindy Rose Appel	Deborah Philipa Haverty	Rena Pensky
Wilma Leigh Artzer	L. Kirk Headley	David Louis Perkins
Robert Eric Axelrod	Dorothy Mae Heiderscheid	David Carol Price
Wanda Smith Bartholomew	Karen Lynn Helms	Maria Teresita Quintana
Richard Alan Basile	Linda Libby Henry	Laura K. Ratner
Helen Laughlin Beckman	Janice Kay Hodapp	Dorothy Farmer Reese
Harry Phillip Bennett	Virginia Carmelita House	Margaret Camille Regan
Alta Bechtel Benson	C. Louis Irwin, Jr.	Jacklyn Hill Rosser
Ron Joseph Boudreaux	Barry Ivker	Martin Joseph Rudegeair
Edna Lewis Bruno	Jeffrey David Jamison	Francine Cheryl Rush
Pamela Ann Buckman	Robert L. Jefferson, Jr.	Diane Marie Sanders
Susan Howell Bullard	Nancy Ann Julian	Ellen Gail Sarrett
Eileen Ann Burke	Bridget Dowd Kaufmann	Lori Ellen Segal
Cynthia Bernoudy Camese	Martha Demind Kirkland	Martha Buck Shackelford
Kathleen Emilie Courtney	Edith Ruth Klein	Sherolyn Evans Shoup
Rudolph P. Daroca, Jr.	Susanne Smith Knight	Anne Carolyn Sistler
Anna Holcombe Dart	Sheila Beth Kosem	Marie Wailles Smith
Katheryn Ann Davidson	Heidi Nancy Leffler	William Charles Smith
Philip Andrew DeGeorgio	Barbara Ann Lehmann	Peter Nelson Sterrett
Albertus Lee DeLoach III	Kathi Ann Leuther	Caroline Churchill Stewart
Myra Dickinson	Joyce Ellen Levenson	Lisa Jon Strauss
Edna Yvonne Dixon	John Lincoln	Candice Celia Sutton
Irma Muse Dixon	Leslie Valentin Martyn	Don William Thomas
Virginia Fay Downs	Daniel Patrick Matthews	Bao Duc Truong
Dianne Marie Dugan	Craig McCaskill	Stephen Lloyd Tubre
Karin Eileen Elkins	Sheri Lynn McInnis	Anne Elizabeth Turner
Alison Fiford	Michele Yvonne McIntire	Sarah Louise Tyler
Esther R. Garbus	Julia Phoebe McLellan	Judith Ann Vernon
Christine Garcia	Janice Mead	Martha Lee Walls
Janice Marie George	Natalie Elaine Mitchell	Thomas Benjamin Watson III
Anne Marie Giffin	Cheryl Lynn Morgan	Kitty White
Carol Ann Goldberg	Sarah Weaver Morris	Aleta Camille Williams
Debra Gail Goldstein	Isabel Maria Morse	Carrie B. Williams
Patricia Maria Gordon	Susan J. Myslo	Irene Hughes Williams
Margaret Anne Greene	Frances Suzanne Nadau duTreil	Mary Thomas Williams
Abduiraour Qasem Habeeb	Tuyen Van Nguyen	William Spencer Yates
Audrey Stevenson Hadley	Philip Carl Noe	Jeffrey J. Yungman
William George Haight	Carol Ann Olkenburg	

Honoraries

Beta Alpha Psi

David Glenn Bradley
Eileen Margaret Carr
Bernard Joseph Clarke, Jr.
Barbara Ashley Easterling
Gordon Keith Fiddymont
Joseph James Fields
Gregory Allen Fox
Richard Ray Frapart
Jerald Lee Gaughan
Gale Margit Jensen
Mary Jean Koss

Adam Craig Kugler
David William Littler
Michael Leel Luechtefeld
Charles Reynold Lundelius, Jr.
Virginia Lynn Morris
Daniel Philip Murphy
George Bayard Noxon
Feargus Michael O'Connor, Jr.
Joseph Warren Perriatt, Jr.
Kathleen Ann Paxton
John Barrier Rice

Robert Linton Roehr
Deirbre Mary Rourke
Ronald Harold Schroeder, Jr.
Kanwajit Singh
Donald Anthony Toce
Katherine Isabel Vincent
Theresa Michelle Warren
Michael Wayne Welcome
Marcelle Audrey Weill
Elizabeth Williams
Patricia Carmines Wornom

Beta Gamma Sigma

Mary Jean Koss
Adam Craig Kugler
Patrice Marie Legeai
Patricia Louise McVadon
Susan Ethre Orihel
Matthew Joseph Padberg
Linda Ilene Schwartzman
Mark Edward Sherkoske
Donald Anthony Toce
Barbara Ashley Easterling
Jeffrey Wolfe Frantz
Anne Elizabeth Jarvis

Gale Margit Jensen
Jonathan Louis Jurevic
Tupper McClure Lampton
Michael Lee Luechtefeld
Charles Reynold Lundelius, Jr.
Douglas Martin MacDonald
George Bayard Noxon
Kathleen Ann Paxton
Joseph Warren Perriatt, Jr.
Richardo Benjamin Salinas Pliego
Jocelyn Stedman Pring

Deirdre Mary Rourke
Jose Alberto Fabrega Roux
Alvaro Enrique Saborio-Legers
Michael Gerard Schmidt
Ronald Harold Schroeder, Jr.
Gerard Eugene Sheridan
Thomas Holmes Turner
Katherine Isabel Vincent
Marcelle Audrey Weill
Robert Fontaine Wilkinson
William Henry Zegers, Jr.

Order of the Coif

Sharon Lynn Butterworth
Cathy Ellen Chessin
Franklin Claude Cook
Cathy Schatz Glaser
Charles Buford Griffis III
David Leroy Hoskins

Jerome K. Lipsich
Paul John Mirabile
Billy Richard Moore, Jr.
James Phillip Naughton
Terry Anne O'Neill
Viktor Vaclav Pohorelsky

Lawrence Wayne Puckett
Lisa Reedall Shelton
David Bruce Spizer
Philip Andrew Telfer
William Morgan Tolin III
Joseph Charles Wilkinson, Jr.

Kappa Delta Phi

Christopher J. Austin
Greg Scott Buchert
Pierre E. Conner III
Elton F. Duncan

Craig Glidden
Joseph P. Helow
Timothy P. Hurley

Scott Morrell
John Michael Parnon
Alan Davis

Omicron Delta Kappa

Mark Babunovic	Joseph Helow	Leslie Schwartz
Ashley Belleau	Arlene Jacobs	Nancy Sherman
Mark Berg	Kathryn Kershaw	Donna Smith
Craig Cavalier	Diane Kramer	John Thurber
Pierre Conner III	Midge LaPorte	Professor Thomas Andre
Bernard Eichold II	Scott Mexic	Professor Harvey Bricker
Martin Fleischer	Scott Morrell	Professor Francis Manachino
Richard Frapart	Stewart Newman	Mrs. Shelley Richardson
Craig Glidden	Helen Rebenne	Mrs. Ann Smythe
Miles Gravier	Melissa Ruman	Congresswomen Linda Boggs

Phi Beta Kappa

Christopher Edward Austin	Eric Wayne Hirsch	Mark Douglas Scheland
Mark Babunovic	Katherine Kern	Nancy Ellen Schlichting
Mark Richard Benfield	Bruce Warren King	Leslie Lynn Schwartz
Bryan Paul Barrilleaux	Carolyn Lavania Knight	Katherine Thomas Sharp
Mark Stephen Berg	Diane Robin Kramer	Elizabeth Claire Slater
Gregory Ivan Berk	Midge Ann LaPorte	Todd Keith Snyder
Timothy Desmond Brown	Julie Ann Leonard	Barbara Anna Voss
Janey Lynn Bessinger	Lucinda Lou McIntyre	Arthur Frederick Welden
Cassandra Claman	Caroline Clarke McNeilly	David Michael Bargetzi
Alejandro deAvila Blomberg	Margaret Mae Menish	Susan Mae Bruce
Nicole Denise Etchart	Rebecca Callcott Meriwether	Richard Edward Deichmann, Jr.
Debra Gwen Friesendorf	Jennifer Anne Mulvihill	Richard David Friedman
Charles Hoffman Fuller	Paul James Neumeyer	Anne Clark Gaiennie
David Mariano Galainena	Stewart Paul Newman	Charles Edward Lindoln
Craig Barkell Glidden	Marjana Ruzic Nikolic	Anh Ngoc Nguyen
Lawrence Steven Halperin	Julie Lynn Parelman	Quetin Matthew Phillips
Richard Douglas Harmon	Michael Albert Puente	David Joseph Youngblood
Mary Susan Harrison	Bruce Norman Riger	Donald Louis Youngblood

Phi Eta Sigma

Burt Arthur Adams	Craig J. Coenson	David R. Eskra
Asma S. Ahmed	Susan J. Cohen	Carlos Esteve
Sompoon Aksomsoontorn	Joseph W. Conroy	Samuel L. Feldman
Peter W. Aldoretta	David W. Craft	John D. Fisher
Michael Angerman	Timothy Crooks	Michael Fisher
Dirk L. Angevine	Paul S. Crow	Edwin P. Fricke, Jr.
Tayna M. Arambure	Priestly Cummings	Laurette C. Galano
Joseph F. Bassett	Henrietta Currier	Robert F. Gargiulo
Richard Bertram	Lawrence Davidow	John D. Georges
Miles Bingham	Cesnie A. Davis	Gerard Fianoli
Stuart A. Blitzer	Jeffrey M. Daily	Tracy Filliom
Kwasi Boateng	Robert M. DeKay	John M. Goldberg
Elizabeth Boh	Damon C. DiMauro	Peter B. Goldstein
Howard I. Brenner	William Donohoe	Robert P. Goldstein
Alice A. Brittin	John E. Duplantier	Ira Guttentag
David S. Bubar	Steven Drapekin	Jennifer L. Guy
David L. Carlson	Gregory Eckholdt	Alan H. Hand
Daniel G. Center	Robert S. Egerman	Brion Heaney
Katherine A. Close	Frank W. Elliott, Jr.	Alex A. Hirsch

Jeffrey D. Hood
 George Howland
 Virginia Heckert
 Michael C. Jackman
 Evan A. Jacobs
 Janes Kalozdi
 Daniel F. Kaplan
 William P. Klotz
 Karl M. Knauss
 Lee S. Koster
 Susan Kron
 Lowell D. Kraff
 Steven Kushnik
 Michael Lavelle
 David R. Lawson
 Jeffrey Lichterman
 Gary S. Littlefield
 Gregg Lorberbaum
 Andrew Luk
 Napoleon A. Maminta
 Gary H. Mandelblatt
 Terri L. Margolin
 Susan Marsh
 Christopher Marziotti
 Michael Masur

Martin S. Mayer
 Robert L. Millner
 Barry Mirtsching
 Gerard Moeller
 Edward M. Moore
 J. Blake Moore
 Michelle Mouch
 Jonathan Mulkin
 Hector Murra
 Mary E. Mouton
 Martin G. O'Malley
 Richard E. Parisi
 Mark L. Parker
 Juan C. Pere
 Lisa T. Perez
 Shepard F. Perrin III
 Timothy Perry
 Paul C. Pflueger
 Rodger W. Piolet
 Wendell G. Pfeffer
 James E. Reinsch
 Philip Rickman
 Robert Roecklein
 Gordon A. Rosenthal
 Garry Salvaggio

Mark L. Schiller
 Kevin Schott
 Laurie A. Sherman
 Steven Simerlein
 John R. Sladkey, Jr.
 Clifton M. Smart III
 Richard Snyder
 Daniel A. Sogin
 Laurence S. Spang
 Richard Stefanic
 Bruce Stiles
 Gilbert C. Stock, Jr.
 Laurence A. Steinfeld
 Glenn Teplitz
 David J. Vining
 Eric S. Weinstein
 Kurt E. Weinstock
 Winslow Wise
 Ronald M. Wohl
 Charles E. Wolfe II
 James J. Wofson
 Gregory Wortham
 Michael D. Yanuck
 Gregory C. Yorke

Sigma Xi

David R. Derbes
 Barbara Anne Kidd
 Katherine Parrish
 Alberto Prieto
 Lisa Russell
 Raman Sandar

Paulette J. Thomas
 Cedric F. Walker
 Lynn Wecker
 Marianne Wohl
 Carlos Wolf

Gregory Berk
 Keith Duncan
 Debra Friesendorf
 Gregory C. Staub
 Brad A. Trommer

Tau Beta Pi

Francis Philip Accardo
 Gray Trevor Bonie
 Louis Manuel Collazo
 Sharon Michelle Delcambre
 Ellen Elizabeth Eagan
 Mark Adam Gorski
 Anna Milena Hardesty
 Mark Mitchell Harris
 James Maurice Kinberger III
 Lee Spencer Mathis
 John Payne Noel III

Helen Elise Rebenne
 Rhonda Jane Redwine
 Christopher Patrick Simpson
 Joseph Scott Smyth
 Kevin Anthony Thomas
 Robin Marie Vaughan
 Clark Gerard Warden
 Michael Gerard Werling
 Hebert Scott Barad
 John Arnold Connally
 Pierre Euclide Conner III

Karl Alan Frankhouser
 Jeffrey Edward Grant
 Thomas Folse Heausler
 Howard Aaron Israel
 Joseph Emile Jacquat
 Ward Nicholas Marianos, Jr.
 Walliam Alexander Marko
 Thomas Jude Mosele
 Henry Perez
 Rabah Seffal
 Stephen Richard Wigler

Tau Sigma Delta

Randall Dalia	Lori Pristo	
Joseph Ford	Nancy Scheinholtz	
Cynthia Gili	Joseph Vargas	Elizabeth Ganser
Sharon Greenburg	Frank Weiner	Lisa Muller
Linda Lawlor	Douglas Wittnebel	Barry Scairono
Stanton Middleton	Keith Barre	John Thurber

Delta Omega

Mohammad Suliman Al-Matar	John Charles Hartoon	Grace Dowden Monk
Janet Elizabeth Ball	William Dwight Hawley	Philip Carl Noe
Phillip Carl Breunle	Elizabeth Anita Mannino	Boonmee Sathapatayavongs

Alpha Omega Alpha

Wilbur L. Baird	Alan Morse Johnson	Lucien Kennedy Moss, Jr.
Jaime Jose Barraza	Thomas Austin Lacy	Willie B. Newman
Robert Francis DeFraitcs	Paul Alan LaHaye	Phillip Edward Patton
Clement C. Eiswirth, Jr.	Kevin Patrick Lally	Elizabeth Elliott Ritchey
William Henry Gallmann III	James Mitchell Lipstate	Harry Allen Roach
Patrice Theresa Gaspard	Scott Clark Manning	John Robert Schreiber
Alan Jay Gottlieb	James Lionel McCollough, Jr.	Lucy Deborah Shorr
Robin Reid Hood	Randall Robert Mercier	

Graduates continued

Public Health and Tropical Medicine

Master of Public Health

Charles Addo-Yobo	Darryl Lee Haus	
Nanta Auamkul	Michael Jerome Hebert	
Liliana Ayalde	Nancy Ann Julian	Dana Duteil Purdy
Robert Emmet Bermudez	Charles Newman Kahn III	Dorothy Farmer Reese
Pamela Lane Brye	Jeanine Songy Lathan	Kevin Michael Ross
Rosa Maria Bustamante Bust	Francisco Lopez IV	Arthur Joseph Scott III
Brandon Stanley Centerwall	Thomas Henry McCall	Ronald Jeffrey Sholes
Chih Nan Chang	Douglas Martin MacDonald	Brad David Sokolow
Andrew Lee Corwin	James Stuart McGrath	Patrick Vick Thomas
Renee S. Frimmer	Scott Jay Michael	Samuel Brian Tucker
Chenn-Yow Fuh	Ray Mobley	Catherine Mary Valle
Muhammad Giasuddin	David Alan Morton	Adam Charles Walmus
Richard Alan Gold	Philip Carl Noe	William Charles Weiland
William Edward Vaughan Green	Albert John Ochsner III	Robert Fontaine Wilkinson
Gayle Frances Gremillion	Robert Brian Patterson	Carrie Chalker Williams
William George Haight	Chamnan Prasertchoung	Percy Peng Cheng Yu
Susan Michele Harper	Hadi Pratomo	Jeffrey J. Yungman

Linda Elizabeth Aab
 Goshu Abebe
 George Arthur Applewhite
 Lois LeBlanc Azzarello
 Vera Cole Bailey
 Christine Anne Barron
 Lillie Louise Bell
 Anna Margaret Boudreaux
 Johnny Lee Burns
 Stuart Patterson Castle
 Abdulla Uki Dahoma
 Claude Dambita
 James Walter Edwards
 John Charles Hartoon
 Susan Hearn
 Darrell Glenn Irvin
 Md. Mozharul Islam
 Wesley Jean James
 Benu Bahadur Karki
 Shirley Catherine Kirkconnell
 Pholile E. Legwaila
 Carol Beth Lidsker
 Youping Lin

Judith Ellen Lisson
 Earl Franklin Luetzelschwab
 Elizabeth Anita Mannino
 Michael Ray Marine
 Sharon Joy Mierzwa
 Joy Eileen Monti
 James Joseph Mulvey, Jr.
 John Franklin Paschal
 Chitra Pasuk
 Rosemary Rieser
 Nisa Ruamtamma
 Boonmee Sathapatayavongs
 Elsa-Rae Shaw
 JoAnn McGee Smith
 Boonyuen Varasai
 Vinai Vuttivirojana
 Constance Alison Walker
 Virginia Lanning Wilson
 Barbara Leah Wolf
 Mohinder Atwal
 Janet Elizabeth Ball
 Carolyn Kemmler Baudouin
 Jodi Anne Beauregard

Lori Gene Borrud
 Mary Jane Conley
 Andree Marie Cucullu
 Pamela Ann Finegan
 Claudia Hiestand Glass
 Karen Ruth Halderson Gordon
 William Dwight Hawley
 Katherine Ellen Hazard
 Mary Margaret Hennigan
 Judith Maye Wood Herr
 Karen Dwyer Hulett
 Khalid Ali Madani
 Elizabeth Hauck Miller
 Chisha Wedson Mwambazi
 Abdulaziz Ibrahim Othaimen
 Somsakdi Prajakwong
 Mary Louise Prigmore
 Laura Suzanne Richards
 Ann Leslie Salyer
 Kay Ellen Tennigkeit
 Robert Hunter Turner
 Charlotte Bourgeois Womack
 Carrie Irene Zwerdling

Master of Public Health and Tropical Medicine

Karjino Amir
 Roy Lee Bobbitt
 Ivan F. Camarnor
 Federico Paul Cruz-Uribe
 Abel Ochoa Diaz

Paul Richard Eisenberg
 W. David Harms
 David Kent Learned
 David Abbott Lightman
 Luis Alberto Matos

Gerald Gene Mindrum
 Abdalla AWahid Saeed
 Charles Andrew Welborn
 Paul Alan Goff
 John Robert Schreiber

Master of Science in Public Health

Wan Omar Bin Abdullah
 Mohammed Suliman Al Matar
 Magedi Hassan Al-Tukhi
 Joseph Tecumbla Bailey II
 Karen Elizabeth Crabtree
 Leonard James Craig
 Amy Louise Gardner
 George Tucker Grau
 Elizabeth Anita Mannino
 Barbara Lynn Ray

Paul Franklin Sawyer
 Abdulkarem Hassan Abulaynain
 Abdullah Mohammed Al-Hazzaa
 Nassir Abdullah Al-Okaili
 Ghazi A Z Abdulrahim Al Shaikh
 Nasser Abdullah Abdulwahar Al-Zahim
 Mohammed Hasson Ayooob
 Fouad Omar Abraham Azhar
 Mohammed Dawood Abdulkareem Ferak
 Ali Hamdan Ghamdi

Said Mohammad Ghamedi
 Bruce Andre Gingras
 Brian Temple Hudson
 Baharudin Bin Omar
 Roberta Ann Youron Stroud
 Adnan Ahamed Abdulrahman Al Beshr
 Ahmed Jawad Amin Al-Masri
 Suleiman Mohammed Hamad Al-Seghayer
 Susan Mary Rabalais
 Betty R. Smith

Bob Kottler

John Foley

Andrea Silver

Bob Kotler

Bob Kotler

Bob Kotler

Andrea Silver

John Foley

Andrea Silver

Andrea Silver

John Foley

Bob Kottler

Editor's Note

This year was a time of examination for the **Jambalaya**. It became evident to me and to those interested observers that the **Jambalaya** needed revitalization. After taking over in midstream, I have attempted to redefine and reorganize the **Jambalaya** and its inner workings.

There is a delicate balance that exists between how the **Jambalaya** staff perceives the school environment, and what the students feel should be included in the yearbook. In this book, I hope that everyone can find something to relate to, and to look back on from their years at Tulane. My goals have been to provide a diverse and all encompassing representation of the year, and to have it ready by registration. If you are reading this book while filling out add-drop slips, then I have accomplished all of my goals.

It has been a fun year for me, but definitely not an easy one. I would like to thank all those dedicated individuals who help put together this book. In particular, I could never give enough thanks to Eric Olaes, Jenny Juge, and Andrea Silver whom I would not even have attempted this book without. Also thanks to Laura Martin who always knew how to get the job done. There are also a great many section editors, photographers, and staff members who did an excellent job. Last but not least, I would like to give my sincere appreciation to Tammy, Nikki, and Mindy for all the help and moral support.

Since I have again been blessed next year with this task, all I can say is one down and one to go.
Until next year,
Bob Kottler

Eric Olaes

• Winston-Salem
HUNTER PUBLISHING COMPANY
• North Carolina

THE UNIVERSITY OF CHICAGO
PRESS