


Spring


This year spring registration offered an added attraction . . . after all, how many times have you registered in rodeo stalls!


Spring . . .

the season of fun and relaxation!


This is the entrance to the U of M oval as it appeared in approximately the year 1900. The house in the foreground belonged to the first President of the University and the house behind is the first fraternity house on campus, Sigma Nu. A wrought iron fence completely surrounded the then 40-acre campus and the gate was padlocked at 11 p.m., locking in the girls residing in the dorm. The smaller building to the left is the barn in which the President's horses were kept . . . need we mention the well-paved roads?

Today the oval is quite different in appearance and serves many varied uses. Here, an ambitious professor is holding class on the lawn.


Ted Flynn
Delta Gamma Anchor Man

U of M *Intercollegiate* *Rodeo*

The annual intercollegiate rodeo of the University of Montana involves many contestants sent from various schools who vie for first place in numerous events. Bronc riding, goat tying, and bull riding are pictured on this page . . . certainly caution and respect for brute strength are two rules to follow.


Off we go!!! J. A. Perry from Rocky Mountain College rides Trail's End in the bronc busting event.


Elsie Paulsen, Brigham Young University, rushes to beat the clock.


*"Please help me, I'm falling!!!"
Jim Warner, Rocky Mountain College, loses his battle with "Mousey."*


Rex Huntsman, Dick Treat and Jim Neumeyer illustrate subtle persuasion.

Sneak Attack!!! . . . watch out Doug Williams.


Freddie Ibsen
Army Military Ball Queen


Bonnie MacFarland
Air Force Military Ball Queen

Petula Clark

Petula Clark, the most vivacious performer U of M has seen in quite a while, provided an excellent evening's entertainment. Despite her small size, she filled the Field House with music, movement and laughter.


The Sandpipers


The Sandpipers, a trio who rose to fame in mid-1966, were well received at the U of M by those of college age and older. Despite the misfortune of using unfamiliar equipment, the variety of their music was pleasing melodically and lyrically.


Greek Activities


Onward and Upward Karen Peck!!


Pat Merkt

Two examples of spring highlights in Greek life are the Sigma Nu Piggy Dinner Parade and the Sig Alph Olympics. The Sigma Nu parade is the prelude to their spring function and announces the invited guests. The Olympics are a mock competition between sorority houses and championships are determined in relay races, obstacle courses, and other contests.


Susie Carlson and Janice Hoon certainly are good sports!!


River Boat Races

Each year the Missoula Chamber of Commerce sponsors a river boat race on the Clark's Fork River. The variety in types of entries is unlimited and ranges from canoes and kayaks to rubber and log rafts, all vying for first place in their class. To the left, Chris Roholt, Jere Gilles, Sheila Johansen and Jim Mohler wait for the excitement to begin.

Theta Chi Canathon


The Theta Chi Canathon was newly introduced to the U of M campus this year. The purpose of this event was to collect empty cans which had been discarded and thus assist the city's spring clean-up program. The competitive contest certainly achieved its goal.


The Lantern Parade, held in the honor of senior women, displays the underclassmen's recognition of the accomplishments of the graduates.


Graduation 1967

The University of Montana awarded an honorary doctorate to Dr. Jessie M. Bierman, an alumnus of the school, at commencement ceremonies on June 11.

Graduates look quite satisfied with the entire event!


Students assemble for final instructions.


Class of '67


President Pantzer congratulates a graduate.


More than 1,186 students received degrees Sunday, June 11; 81 were accorded with honors.


"Words may show a man's wit, but actions his meaning."—Proverbs


Second Interscholastic, 1905

Sports

Interscholastics


Track

The University Track Team--1903


Front row, left to right: Moroy Freeborn, Roy McPhail, —Rigby. Center row: Joe Farrell, King Garlington, Claude Marceyes, Ray Walters. Back row: Unidentified, Leo Greenough, —Sheridan.

—when all fears hopes beliefs doubts disappear.”
“Everywhere and joy’s perfect wholeness we’re
e. e. cummings


Above, Bob Gibson (U of M) and Dale Stagg (Weber) near finish line with Mickey Harrington just behind.

In Track and Field the athlete moves in a lonely, quiet world. Except for the few seconds of cheering at the finish line of a particularly close race the runner's exertion is accompanied by only the slap of his shoes on the track, and the rush of air out of and into his heaving lungs. His is a world of personal accomplishment and inner struggles. He rarely has screaming fans in the stands to give him that extra shot like the football player on a 90-yard run. The track man has only himself, only his love of physical exertion to drive him toward a win.


Above pictured crossing 440 finish: First, Daryl Gadbow; second, Carl Thompson; third, Duane Spethman.

1967 UNIVERSITY TRACK AND FIELD LETTERMEN

COACH—Harley Lewis
MANAGER—Steve Williams
ASST. COACH—Doug Brown

Seniors

Robert Keltner—Yakima, Wash.
 James Casey—Lewistown, Mont.
 James Salvo—Dillon, Mont.

Juniors

Fred Friesz—Billings, Mont.
 Robert Gibson—Missoula, Mont.
 Tom Gopp—Canton, Ohio
 Willie Jones—Monroe, Mich.

Sophomores

Tim Stark—Polson, Mont.
 Dave Nebel—Great Falls, Mont.
 Mike Lyngstad—Columbia Falls, Mont.
 Carl Thompson—Missoula, Mont.
 Mick Harrington—Missoula, Mont.
 Ronald Langworthy—Billings, Mont.
 Mike Mercer—Missoula, Mont.
 Ronald Baines—Tacoma, Wash.

Freshmen

Daryl Gadbow—Missoula, Mont.
 David Gustafson—Simms, Mont.
 Ray Velez—Highland Falls, N.Y.
 Duane Spethman—Boulder, Mont.
 Randall Boling—Coffee Creek, Mont.
 Steve Henderson—Columbus, Mont.

SCHEDULE

Triangular Meet:

University of Montana	98
University of Idaho	51
Weber State University	32

Quadrangular Meet:

University of Montana	83
Eastern Washington College	74
Whitworth College	51
University of Idaho	31

Dual Meet:

University of Montana	79
Montana State University	66

Big Sky Conference Meet—Ogden, Utah

Idaho State University, 1st	160½ pts.
University of Montana, 2nd	105½ pts.
Montana State University, 3rd	76 pts.
University of Idaho, 4th	59 pts.
Weber State College, 5th	41 pts.

Gonzaga did not enter

NEW UNIVERSITY OF MONTANA RECORDS

100 yd. dash—Willie Jones—9.4 sec.
 220 yd. dash—Willie Jones—21.1 sec.
 330 inter. hurd.—Robert Keltner—38.1 sec.
 440 yd. relay—Tom Gopp, Ronald Baines, James Casey, Willie Jones—42.2 sec.
 Javelin throw—Mike Lyngstad—220 ft. 4½ in.

Golf


Varsity Golf, left to right: Jim Lovell, Dick Allison, Jim O'Connor, Leroy Beavers, Rick Carpenter, Gary Douglas, Gary Koprivica, Bob Pilote, Coach Ed Chinske.

Golf Team Schedule and Scores

U of M		
12½	Whitman College	5½
10	Gonzaga University	8
10½	Eastern Washington College	7½
5½	University of Idaho	12½
9½	Gonzaga University	8½
10	Eastern Washington College	8
12½	University of Idaho	5½
16	Montana State University	2
13	Eastern Washington College	5
14½	Montana State University	2½
11	Idaho State College	7
7½	Weber State College	10½

(WON 10 — LOST 2)

Big Sky Conference Meet, Ogden, Utah

University of Montana, 1st	936 strokes
Gonzaga University, 2nd	949 strokes
Idaho State University, 3rd	963 strokes
University of Idaho, 4th	968 strokes
Weber State College, 5th	974 strokes
Montana State University, 6th	994 strokes

At the conference meet James O'Connor was runner-up for medalist title. The medalist had 226, O'Connor had 227.

The University of Montana has won the conference meet and thus the Big Sky Conference title for golf every year since golf was made a Big Sky Conference varsity sport four years ago.

Lettermen

Gary Koprivica—Butte
Rick Carpenter—Missoula
David Leroy Beavers—Calgary, Alberta
John Warren—Missoula
James Lovell—Havre
James O'Connor—Missoula

COACH—Ed Chinske

Baseball


Larry Oddy's fast ball blurs the camera.

UNIVERSITY OF MONTANA BASEBALL SCHEDULE AND SCORES

U of M

†2	Gonzaga University	3
†3	University of Idaho	1
†2	College of Idaho	4
†4	Eastern Washington College	2
†2	College of Idaho	0
9	Eastern Montana College	5
3	Eastern Montana College	2
6	Montana Tech	0
3	Montana Tech	1
5	Carroll College	4
1	Carroll College	6
*0	Montana State University	2
*9	Montana State University	8
*4	Weber State College	6
*4	Weber State College	8
*4	University of Idaho	7
*3	University of Idaho	11
*1	Gonzaga University	4
*4	Gonzaga University	6
9	Carroll College	2
9	Carroll College	0
*5	Montana State University	10
*4	Montana State University	1

(WON 12 — LOST 11)

†Banana Belt Tourney

*Conference games of which U of M won 2 and lost 8


A Montana State University batter flails away at Oddy's pitch. Depressed MSU bench observes.

FINAL STATISTICS

HITTING

Name	G	AB	R	H	RBI	HR	3B	2B	E	SB	Ave.
1. Vick, B.	23	84	16	24	5	0	0	1	2	14	.286
2. Allen, D.	19	65	14	18	3	0	1	0	8	4	.277
3. Cloutier, B.	23	72	16	20	11	0	1	3	6	5	.280
4. Kenyon, J.	23	71	13	21	13	1	3	5	1	5	.296
5. Attardi, S.	23	55	7	13	14	2	0	0	5	4	.236
6. Aukamp, R.	23	70	9	12	6	0	1	1	13	0	.171
7. Levknecht, L.	21	60	6	10	6	0	0	1	3	1	.167
8. Atchison, R.	15	33	1	3	3	0	0	1	3	0	.091
9. Howard, L.	14	28	6	6	5	0	0	1	4	1	.214
10. Wheeler, S.	12	25	1	6	2	0	0	0	4	2	.240
11. Kidd, J.	12	8	0	1	0	0	0	0	1	0	.125
12. Sepich, J.	11	21	1	4	1	1	0	1	0	0	.190
13. Oddy, L.	10	21	3	6	0	0	0	1	3	0	.286
14. Blackman, G.	7	3	0	0	0	0	0	0	0	0	.000
15. Gudith, L.	5	4	1	2	2	0	1	0	0	1	.500
16. Blastic, B.	4	2	1	0	0	0	0	0	0	0	.000
17. Nielson, R.	2	2	0	0	0	0	0	0	0	0	.000
TOTALS	23	624	95	146	71	4	7	15	53	37	.234

PITCHING

Name	G	W	L	IP	H	BB	SO	R	ER	ERA
1. Sepich, J.	10	5	4	48	48	26	35	39	18	3.33
2. Oddy, L.	10	4	4	46	45	21	58	25	21	4.05
3. Kidd, J.	12	2	1	29	22	14	26	13	7	2.16
4. Blackman, G.	7	0	1	17	14	3	17	7	2	1.08
5. Gudith, L.	5	1	1	16	10	8	18	9	7	3.78
TOTALS	23	12	11	158	139	72	154	91	55	3.13

At right Steve Attardi awaits a late throw as an opponent slides to safety. No. 14, Larry Oddy, moves to assist.


UNIVERSITY OF MONTANA BASEBALL 1967

COACH: Lowell Grunwald

Lettermen

Dewey Allen	Larry Gudith
Steve Attardi	Lon Howard
Ronald Aukamp	Larry Oddy
Albert Blackman	Lee Levknecht
Brian Cloutier	Jerry Sepich
James Kenyon	Robert Vick
John Kidd	Steve Wheeler


The first U of M Baseball team—Front, left to right: Fred Murphy, Knoulton, Charlie Marshall. Center: Frank Carleton, Mordy Freeborn, Gil Reinhard (manager), Lawrence Goodbourne, Roy Dick. Back: Ed Corbin, Roy McPhail, Frank Williams, Julian Trembley, Gil Heyfron, Tip Napton (trainer).

Tennis

UNIVERSITY OF MONTANA TENNIS TEAM

COACH: Dr. Brian Sharkey

Lettermen

John Alexander—Great Falls, Mont.
 Rich Curry—Hershey, Penn.
 Robert Andreozzi—Santa Rosa, Calif.
 Steve Meloy—Helena, Mont.
 Eric LaPointe—Yakima, Wash.
 James Fox—Missoula, Mont.
 Ronald Wendte—Billings, Mont.

The Tennis Team won 10 and lost 2 for the season.

Rich Curry won the conference singles championship.


Conference Championships—Ogden, Utah

University of Idaho, 1st	23 points
University of Montana, 2nd	19 points
Gonzaga University, 3rd	11 points
Weber State College, 4th	4 points
Idaho State University	3 points
Montana State University	3 points


John Alexander vividly illustrates the tension of varsity tennis.

Tennis Team, left to right: Jim Fox, Bob Andreozzi, Rich Curry, Ken Lousen, John Alexander, Steve Meloy, Eric LaPointe, Coach Dr. Brian Sharkey. Not pictured, Ron Wendte.


Spring Football


During the spring practice sessions that the football team holds, the coaching staff attempts to get an idea who will be their core men in the fall and to whom to give scholarships. The spring drills last for two weeks and the athletes get a thorough workout. At left a member of the coaching staff illustrates correct blocking procedure to his charges.

One of the most common and useful drills for the backfield specialists is that being demonstrated at right. Simply having ball-carriers dodge objects such as helmets or as in this case blocking dummies, greatly benefits their flexibility and coordination.


At right the technique of correctly accomplishing a hand-off is being illustrated by one of the coaching staff.


Intramurals

Spring quarter intramurals comprise a significant portion of the spring activities at the University of Montana and a large majority of the male students participate. At left, the participants in the softball league engage themselves on a warm spring afternoon.

In the softball tournament Phi Delta Theta lost the final game to The Candle, 4 to 1.


Bob Atchison competes in the broad jump event in the men's intramural track meet.


At right "El Matador" Atchison executes a perfect pass by his imaginary bull. "Toro, Olé"

Ed Chinske, 1906-1967


Ed Chinske, one of the greatest of all Grizzlies, died of a heart attack on June 27. With his passing a man who had known the University of Montana as well as if not better than any other, left the University world he cherished and loved. He came to the University in 1926 and while a student won letters in football, basketball, baseball and golf. He was captain of the 1928 football team and won the first letter awarded for golf. He began a successful coaching career as freshman coach in 1929. He moved to Miles City in 1930 to coach the Custer County Cowboys but returned to Missoula as the high school coach in 1936. In 1946 he became the University freshman football coach, moving up to head coach in 1952, and also taking over leadership of the baseball team. Mr. Chinske devoted most of his time since 1956 to the intramural program and golf. Since the formation of the conference four years ago the golf team has won the title every year and Mr. Chinske was Golf Coach of the Year in 1965, '66 and '67. He won the state golf championship twice and has always been a top Montana golfer. Under his direction the intramural program flourished. He never failed to settle an argument fairly and his sportsmanship seemed to rub off on everyone he came in contact with. His sudden death has left a void in the realm of Montana and University athletics. Both the golf team and intramural program he nurtured will dearly feel his absence in the ensuing years.

The camera catches an almost successful pole-vault.

The intramural track meet each spring yields much excitement and strain. For anyone in the crowd the thrills are equal to those found at the varsity meets and for the "athletes, not too well in shape" the strains and pains are numerous. The turnout for the track meet this year was one of the best. Almost every event that is performed in the varsity meets is performed in the intramural.


Below: The participation in the running events included Tom Behan, ASUM President, second from right.


Ron Loendorf, standing to the right of stake, and Jim Kastelitz, standing to the left, discuss the finite qualities of the great American pastime, horseshoes.

The 1966-67 intramural season was one of the best competitively that has been held on the University of Montana campus in recent years. For the second consecutive season Phi Delta Theta fraternity wrapped up the all around intramural crown with a total of 3,911 points. During spring quarter the Phi Delts managed to take first place in the intramural golf and track divisions and ended up in second place behind the Candle in the softball category. The following are the season point totals compiled throughout the year in the intramural sports of pool, table tennis, football, bowling, swimming, basketball, volleyball, skiing, horseshoes, wrestling, track, softball, tennis and golf.*

1. Phi Delta Theta	3,911
2. Sigma Nu	3,886
3. Sigma Chi	3,261
4. Sigma Alpha Epsilon	2,996
5. Sigma Phi Epsilon	2,773

6. Alpha Tau Omega	1,821
7. Theta Chi	1,544
8. Delta Sigma Phi	1,429
9. Phi Sigma Kappa	874

*No independent team competed in all the sports.

Women's Recreational Association

The Women's Recreational Association serves a very worthwhile place in the scheme of University of Montana athletics. The women of any college campus often have few areas in which to exert themselves as athletes and at this school the W.R.A. has given women a chance to do so. The organization is to be commended for its valuable service to the school and its past president, Leslie Griffin is to be congratulated for her very astute leadership. The following are the sports and places won throughout the year.

VOLLEYBALL

1. The J.J.'s
2. Delta Gamma
3. Sigma Kappa
4. Alpha Omicron Pi

BASKETBALL

1. The J.J.'s
2. North Corbin
3. Alpha Omicron Pi
4. The Rebels

SWIMMING

1. Sigma Kappa
2. Alpha Omicron Pi
3. Delta Gamma

BOWLING

1. Sigma Kappa
2. The J.J.'s
3. Kappa Alpha Theta

SKIING

1. Kappa Kappa Gamma I
2. Kappa Kappa Gamma II
3. Sigma Kappa

TENNIS

1. Knowles Hall
2. Kappa Kappa Gamma
3. The Rebels

The all-tournament winners were the J.J.'s. The Outstanding Senior for W.R.A. for 1966-67 was Leslie Griffin. At the W.R.A. annual spring steak fry the following awards were given to outstanding individuals. 'M' letters for participation and endeavor went to Barb Fleming and Midge Winston. W.R.A. Service Hall of Fame award went to Joanne Dixon.

At right an unidentified contestant in the W.R.A. sponsored high school girls track meet asserts her power in the javelin event. The W.R.A. puts on the meet each spring quarter. The meet is one of the organization's many functions.

