

COPYRIGHT

1930

ALLEN S. JANSSEN

EDITOR-IN-CHIEF

FRANK D. SMUIN

BUSINESS MANAGER

THE
1930
GEM

PUBLISHED BY THE
ASSOCIATED STUDENTS OF THE
UNIVERSITY OF IDAHO

ORDER OF BOOKS

EVENING AT IDAHO

ADMINISTRATION

CLASSES

EVENTS OF THE YEAR

ATHLETICS

ACTIVITIES

IDAHO WOMEN

ORGANIZATIONS

SPIRE

ADVERTISING

DEDICATION

TO THAT NEW ERA OF
PROGRESS IN WHICH
OUR STUDENTS AND
UNIVERSITY HAVE
ENTERED WE DEDICATE
THIS VOLUME OF THE
GEM OF THE MOUNTAINS
IN THE BELIEF THAT
PRESENT ACHIEVEMENT
IS A FOUNDATION
FOR FUTURE GREATNESS

GREETINGS

TO THE
STUDENTS OF IDAHO

You are in the midst of an adventure, a little grim to some, gay to others. Some of you are barely beginning it—others of you are nearing its end. All of you must have some notion of its purpose. Is it proving to be worth its cost to you? Are you learning how more to enjoy the things of lasting value? Are you learning better how to appreciate ennobling friendships? Is your storehouse becoming better stocked with things which make for power? I hope the answers are yes. When reading the Gem of the Mountains twenty years hence you will know.

PRESIDENT F. J. KELLY

FOREWORD

ENDEAVORING · TO · KEEP
PACE · WITH · THE · MODERN
SPIRIT · OF · OUR · UNIVER-
SITY · AND · TO · ACCURATE-
LY · REFLECT · IT · IN · ALL
ITS · SINCERITY · AND ·
VITALITY, WE · PRESENT
· · · THE · GEM · OF · 1930 · · ·
A · RECORD · OF · THE · YEAR'S
ACHIEVEMENTS · THIS · · ·
YEARBOOK · ATTEMPTS · TO
PICTURE · THE · NEW · FORCE
IN · TRUE · MANNER · THROUGH
OUT · ITS · PAGES

EVENING
AT
IDAHO

SCHOLARS
▲ ▲ HAVEN

NEW
WAYS ▲ ▲

REALM OF
▲ ▲ SCIENCE

RECESSED
PORTALS ▲ ▲

GLEAMS
▲ PICTURESQUE

WINDOWED
FANTASIES ▲ ▲

Not unlike other yearbooks, THE GEM of 1930 has, as its avowed purpose, the accurate portrayal of a school year. As you scan its pages you may be conscious of an unfolding picture such as might be seen on screen or stage; a revue, a follies, a vaudeville program. Complex in makeup, the program has a certain plot, the action appearing humorous or containing an element of sorrow. You will laugh or you will cry, if you are human, and yet when the performance has come to a close, how soon you forget it amid the actualities of real life. The sorrows of the tragedienne were superficial and the funny man who made you laugh was unreal, unnatural. But wasn't there benefit in it? Wasn't it really worth while?

ADMINISTRATION

Dean Jay Glover Eldridge

THE UNIVERSITY JUNIOR COLLEGE

Progress is the keynote of education in America. The University of Idaho prides itself in the fact that it has been able to keep step with the leaders. In 1929 another definite move forward was taken by the establishment of a University Junior College, the first in any state university. Its program embraces the work done heretofore in the first two years of the College of Letters and Science, the School of Business Administration, and the School of Education. Into this college go all freshmen and sophomores intending to take up these lines of work, as well as those who are undecided as to their future vocations.

The University Junior College proposes to do two things: to give a strong foundation in general education for those who do not intend to take more than two years of college work, and to furnish to all candidates for the non-technical degrees a broad and liberal foundation for any curriculum which they may wish to follow in the senior colleges. For both student and state the plan is practical and economical.

The success with which the plan has met in its first year is due in large part to the efforts of the chairman of the Administrative Council of the college. Dean J. G. Eldridge, serving his twenty-ninth year at Idaho, is progressive, far-sighted and invaluable.

Graveley Vincent Davis Easton Wilson Taylor St. Clair

Governor Baldrige

THE BOARD OF REGENTS

STANLY A. EASTON, <i>President</i>	- - - - -	Kellogg
	Term Expires 1931	
ASHER B. WILSON, <i>Vice President</i>	- - - - -	Twin Falls
	Term Expires 1932	
MRS. J. G. H. GRAVELEY, <i>Secretary</i>	- - - - -	Boise
	Term Expires 1934	
HUNTINGTON TAYLOR	- - - - -	Coeur d'Alene
	Term Expires 1933	
CLENCY ST. CLAIR	- - - - -	Idaho Falls
	Term Expires 1930	
MYRTLE R. DAVIS, <i>Superintendent of Public Instruction</i>	- - - - -	Boise
	Member ex-Officio	

The Board of Regents is the governing body of the University of Idaho. Its members are appointed by the Governor of the state and they serve for five years. Their terms are so arranged that one expires each year. While the president of the University is in local control of the University, the position of the board is particularly vital in determining the policy which the school is to follow.

Fitzgerald

Kersey

Olesen

Sweet

Stanton

ADMINISTRATIVE OFFICIALS

- DEAN JOHN R. DYER - - - *Executive Dean of the Southern Branch*
- FRANK STANTON - - - - - *Bursar*
- ELLA LETITIA OLESEN - - - - - *Registrar*
- M. BELLE SWEET - - - - - *Librarian*
- EDWARD FILES MASON - - - - - *University Editor*
- ORAN ARAM FITZGERALD - *Director of Publicity and Agricultural Editor*
- THEODORE WALLACE TURNER - - - - - *Proctor of Men*
- HELEN RUTH KERSEY - - - - - *Assistant Dean of Women*
- RAYMOND W. LIND - - - *Superintendent of Building and Grounds*
- FRANCIS JENKINS - - - - - *Proctor Emeritus*

Dean Dyer

It is to these officials of the University of Idaho that the actual work of direct administration is entrusted. They have the duty of putting into effect the decisions and instructions of the Board of Education and the Board of Regents. To them Idaho owes great thanks for work efficiently done.

Irving Willard Jones

THE VICE-PRESIDENT

Hello, Idaho!"

In your own characteristic phrase you have greeted me—on campus walk, in crowded corridor, in social hall, wherever we have met. The greeting has in its cheery ring a note of cordiality, of friendship, even of comradeship. Best of all is its sincerity. It has given me a real glow of satisfaction, and made me feel I was among those who had trust and confidence in those who are chosen to help them along the road of self-education.

How can one but be thrilled by such a response to one's presence! It is a call to equal friendship and sincerity, a challenge to give one's best to the business at hand.

So I have said in my heart, and openly, too, what I am glad to say here. "You are the best boys and girls I have ever worked for. I will be one of you. So long as I continue to be your guest I will strive to keep your faith. And when in time I may go my wandering way your hearty greeting will still ring in my ears, to linger as a cherished memory."

"Hello, Idaho!"

—IRVING W. JONES.

Permeal J. French

THE DEAN OF WOMEN

Proper educational values with definiteness of aim and purpose have been responsible for the conservative growth and development of the University of Idaho. Its ranking is with those institutions that have attained to high honor.

To many people of the state who have not realized its development, it is a source of never-ending surprise, for already it stands a magnificent monument to the citizens who gave it and to those who have fostered it.

The love that it has engendered in students' hearts will always live and bring them back again and again to glimpse youth, renew friendships and avow allegiance.

The progress of the University is certain, but there must be neither artificiality nor lack of honest, steady purpose. It must build men and women of courage, character, and ability, for their measure alone will be the measure of her progress.

—PERMEAL J. FRENCH.

Dean Jay Glover Eldridge

THE UNIVERSITY FACULTY

The Dean of the University Faculty is one of the important administrative officers under the president. But whereas each of the other deans is responsible for his own school or college, the duties of the dean of the faculty concern the University as a whole. He supplements the functions of the college deans; his duties are advisory; he facilitates relationships of the several schools and colleges with the president and with the general faculty. These functions are most definitely apparent in the dean's capacity as vice-chairman of the Academic Council, which is the central administrative body of the University. In the president's absence the dean presides. To the dean are assigned many general duties growing out of these meetings; he reports the proceedings to the general faculty. Dean Eldridge is head of the Department of Modern Languages and chairman of the Advisory Council of the University Junior Council as well as Dean of the University Faculty. Since he is the dean longest in service of the institution, in that sense his deanship is honorary.

Dean Martin Fuller Angell

THE SENIOR COLLEGE OF LETTERS AND SCIENCE

The College of Letters and Science, this year for the first time, is a senior college. In it juniors and seniors specialize in the arts and sciences. The plan of major and minor subjects is supplanted by a scheme of curricula, each of which centers in one major subject and its closely correlated matter. Time for the student will be saved, the material covered will be more valuable and the result much more practical.

This year a number of sophomores in the University are studying in the Senior College because their requirements are thus more easily met. In the academic year 1931-1932, however, the plan becomes fully operative.

The dean of the Senior College of Letters and Science can well be classed as "a man who." Martin Fuller Angell, Ph.D., has served the University for fifteen years with enthusiasm, quality and distinction.

Dean Edward John Iddings

THE COLLEGE OF AGRICULTURE

The College of Agriculture is not only adequately equipped with laboratory and class-room facilities, but has a well-trained and highly efficient faculty. In every field of agriculture, the Idaho institution is a recognized leader. The University has 612 acres of land at Moscow with which to work, and in four other places in the state are large experimental tracts which total 700 acres. The College of Agriculture is one of the divisions of the University separate from the junior college system, for it gives a four-year course which culminates in the degree of B.S.(Agr.). During their first two years all students take the same course and then they may major in almost any of the numerous branches of agriculture. The result is a trained leader for research, for extension, and for many other forms of public activity.

The University is particularly fortunate in having Edward John Iddings, M.S., to administer the work of the College of Agriculture. He directs the extension and experimental work with a high effectiveness, and advises both students and faculty members of the College with a fine insight and understanding.

Dean William Edward Masterson

THE COLLEGE OF LAW

A great many active lawyers of the state have been "most agreeably surprised" upon investigation of the Law School of the University of Idaho. With an almost entirely new faculty this year, the aim of the school to give a knowledge of the fundamental legal principles and to develop the power of independent legal reasoning and analysis has been realized to a greater degree than ever before. A thorough professional training is what the school gives and it does it in a way that meets with the highest requirements of the American Bar Association and the Association of American Schools. Up to the present time this rating has been given to only a limited number of law schools in America. The minimum curricula covers a period of three school years and gives preparation for the practice of law in any American state. Size and facilities weigh strongly in the school's favor.

Dean William Edward Masterson, M.A., LL.B., S.J.D., LL.D., brings to the Idaho Law School a training and experience far above the ordinary. He became dean this year after serving one year as associate professor of law in the University.

Dean Ivan Charles Crawford

THE COLLEGE OF ENGINEERING

To be adept in any of the various fields of engineering, it is necessary to have a thorough training in highly specialized and advanced courses. The University of Idaho ranks high among schools which give this scientific training. In well equipped laboratories and shops, students most competently instructed are given training in Civil, Electrical, Mechanical, Chemical, or Agricultural Engineering. In the work of the school almost every department of the University is utilized to give practical and experimental work to the students. The plan of courses is so arranged that the first two years are occupied with general preparation in engineering and the sciences and the last two with professional work.

Dean Ivan C. Crawford, C.E., who is serving his seventh year as the head of the school, has been identified with every move of progress of the University. To Idaho he is a distinct asset.

Dean Francis Garner Miller

THE SCHOOL OF FORESTRY

By taking advantage of all of the natural opportunities offered, and by keeping abreast of the times in every phase of its work, the Idaho Forestry School has developed to a position where today it is considered one of the best in the United States. Within close proximity to the University are all of the phases of the lumber industry, and these, with the University's own laboratories, arboretum, and experimental tracts, are utilized in presenting an invaluable and practical course in forestry. The school is doing much to produce men who will be able to cope with the problems of conservation and reforestation—vital questions of the day. The course is divided into three four-year curricula, and many graduate subjects are taught to students from almost every section of America.

The dean of the school, Francis Garner Miller, M.F., is in a large part responsible for the high standing which the school enjoys. Idaho can well afford to honor him.

Dean Arthur William Fahrenwald

THE SCHOOL OF MINES

The Idaho School of Mines is situated at the heart of the most diversely productive mineral region of the world. In nearly every part of Idaho there are valuable mineral deposits of some kind. It is only appropriate, then, that the University of Idaho should maintain a ranking school of mining with courses in Geology, Mining, and Metallurgy. Because of the suitable location, the courses are intensely practical and have gone far to produce men trained to develop the great mineral wealth of the state. Detailed studies of mining and methods are made possible by field trips and summer work each year. Graduate and student courses have ever been efficient and progressive.

Dean Arthur William Fahrenwald, E.M., Met.E., of the School of Mines is a new member of the University staff this year. He comes well versed in what may be termed "the mining game," and has proved himself capable and highly qualified.

Dean James Franklin Messenger

THE SCHOOL OF EDUCATION

The work of the School of Education consists in training high school teachers, principals, superintendents, and supervisors. The School is also at the disposal of teachers in service who wish to improve themselves, school trustees looking for teachers, and teachers looking for positions. The supply of teachers is increasing and it is possible to raise the standards. Throughout the country the tendency is to increase the number of education courses required for a certificate. It has been said for many years that teaching should become a real profession, and now that goal is being approached. Last summer there were forty-five graduates on the campus who were candidates for the master's degree in Education. The University of Idaho has been very successful in placing its graduates in the public schools, and also in the higher institutions of the Northwest. Idaho graduates are found on the faculties of nearly every normal school and college in the four states of the Inland Empire.

Dean Ralph Hunter Farmer

THE SCHOOL OF BUSINESS ADMINISTRATION

Five majors—Finance, Accounting, Commerce, Extractive Industries, and Secretarial Sciences—are offered by the School of Business Administration, a senior college of the University. During the student's first two years, general courses are taken in the junior college, and then one of the above majors is chosen for specialized study in the junior and senior years. The work given in the School is of very high character. Although the University is not in a large business district, it is in a belt where three great industries—mining, lumbering, farming—flourish. This gives ample opportunity for practical business contacts, and, coupled with the high grade of instruction given, makes the Idaho

Business School rate high.

Dean Ralph Hunter Farmer, A.B., has been connected with the University since 1927. He became dean of the school in 1929, and it is but mild praise to say that his promotion was highly justified. He is a progressive business man and a good educator.

Dean Martin Fuller Angell

THE GRADUATE SCHOOL

The Graduate School of the University of Idaho is organized to cover the graduate work leading to a master's degree in thirty different departments of the University. This plan makes it possible to present the two years advanced work in widely varying fields of university study and with ample opportunities for well directed specialization. The work is open to graduates of any school of recognized standing.

While the purpose of the school is to provide the student with the method of independent study and discipline of original research, the student is given opportunity to work with scholars intimately on advanced work and at the same time to assume initiative and responsibility.

For the purpose of encouraging this study the University offers a number of fellowships and scholarships with valuable financial aid.

Dean Angell is also dean of this School and his interest in the work of graduate students is such as to command high standards and effective results. He resumed this work after an absence of two years during which he acted as Executive Dean at the Southern Branch.

UNIVERSITY PROFESSORS

FLOYD WARNICK ATKESON, B.S.(Agr.)	-	-	-	<i>Professor of Dairy Husbandry</i>
HAROLD LUCIUS AXTELL, Ph.D.	-	-	-	<i>Professor of Classical Languages</i>
JOSEPH WESLEY BARTON, Ph.D.	-	-	-	<i>Professor of Psychology</i>
HOBART BERESFORD, B.S.(Agr.Engr.)	-	<i>Professor of Agricultural Engineering</i>		
CORNELIUS JAMES BROSNAN, Ph.D.	-	-	-	<i>Professor of American History</i>
LEO B. CALLAND	-	-	-	<i>Professor of Physical Education</i>
CURTIS WORTH CHENOWETH, M.A.	-	-	-	<i>Professor of Philosophy</i>
EDWARD ROBERT CHRISMAN, Col.,U.S.A.	<i>Professor of Military Science and Tactics</i>			
FREDERICK CORSE CHURCH, Ph.D.	-	-	-	<i>Professor of European History</i>
CARLETON CUMMINGS	-	-	-	<i>Professor of Music</i>
JOHN HOUSTON CUSHMAN, M.A.	-	-	-	<i>Professor of English and Dramatics</i>
FLOYD WHITNEY GAIL, Ph.D.	-	-	-	<i>Professor of Botany</i>
HENRY FALLENSTEIN GAUSS, M.E.	-	-	<i>Professor of Mechanical Engineering</i>	
WILLIAM V. HALVERSON, Ph.D.	-	-	-	<i>Professor of Bacteriology</i>
CUTHBERT WRIGHT HICKMAN, M.S.(Agr.)	-	<i>Professor of Animal Husbandry</i>		
PENDLETON HOWARD, LL.B.	-	-	-	<i>Professor of Law</i>
ERNEST EVERETT HUBERT, Ph.D.	-	-	-	<i>Professor of Forestry</i>
HAROLD WATKINS HULBERT, M.S.(Agr.)	-	-	-	<i>Professor of Agronomy</i>
CHARLES WILLIAM HUNGERFORD, Ph.D.	-	-	-	<i>Professor of Plant Pathology</i>

UNIVERSITY PROFESSORS

RALPH FIELDING HUTCHINSON	- - - -	<i>Professor of Physical Education</i>
KATHERINE JENSEN, M.S.	- - - -	<i>Professor of Home Economics</i>
J. HUGO JOHNSON, E.E.	- - - -	<i>Professor of Electrical Engineering</i>
THOMAS STONER KERR, LL.B.	- - - -	<i>Professor of Political Science</i>
JOHN ANTON KOSTALEK, Ph.D.	- - - -	<i>Professor of Organic Chemistry</i>
CLIFFORD ELMER LAMPMAN, B.S.(Agr.)	- -	<i>Professor of Poultry Husbandry</i>
FRANCIS BAKER LANEY, Ph.D.	- - - -	<i>Professor of Geology</i>
HERBERT ELMER LATTIG, M.S.(Ed.)	- -	<i>Professor of Agricultural Education</i>
GEORGE MOREY MILLER, Ph.D.	- - - -	<i>Professor of English</i>
RAYMOND MYLAR MOSHER, Ph.D.	- - -	<i>Professor of Educational Psychology</i>
JESSE EDWARD RETHERFORD, M.A.	- - - -	<i>Professor of History</i>
RALPH DOUGLAS RUSSELL, Ph.D.	- - -	<i>Professor of Secondary Education</i>
MARGARETE LOUISE SARGENT, M.A.	- - -	<i>Professor of Romance Languages</i>
EUGENE TAYLOR, M.A.	- - - -	<i>Professor of Mathematics</i>
CLARENCE CORNELIUS VINCENT, M.S.(Agr.)	- - -	<i>Professor of Horticulture</i>
CARL LEOPOLD VON ENDE, Ph.D.	- - - -	<i>Professor of Chemistry</i>
CLAUDE WAKELAND, M.S.	- - - -	<i>Professor of Entomology</i>
ELLA WOODS, Ph.D.	- - - -	<i>Research Professor of Home Economics</i>

Senator William Edgar Borah

THE LEVINSON ENDOWMENT

In April, 1929, Salmon O. Levinson donated a \$55,000 gift to the University of Idaho for the establishment of the William Edgar Borah Outlawry of War Foundation in recognition of the work done by Idaho's senior senator in advocating this move to make war a crime in international law.

Salmon O. Levinson has been called "the non-stop peace advocate" and a man "who has tipped the world by the oscillations of his own weight," because it was in his brain that the startling plan of outlawing war originated. The donor is one of the most prominent corporation lawyers in the United States. After the World War he became interested in the legal aspect of war and then originated his plan, which he took to Washington and has brought to the attention of the whole world.

Mr. Levinson's stoutest ally has been Senator William Edgar Borah, who has long advocated anti-war plans and lectured in the cause of peace. In the Senate of the United States, as chairman of the Foreign Relations Committee, he has worked hard to further moves for peace, and it was through his influence that Mr. Levinson's idea was brought to final realization in the Pact of Paris or the Kellogg Peace Pact.

To Senator Borah Mr. Levinson wished to give expression of his gratitude, and consequently he has made this gift to the University in the senator's state. This fund is to be used in a way yet to be determined by the Board of Regents, for the furtherance of world peace education. Idaho is grateful for the opportunity to deal with international relations in a way that will contribute to world security.

A. S. U. I.

George E. Horton

THE GRADUATE MANAGER

Mrs. Alma Brown

No one person at the University of Idaho has a more direct and widespread contact with its students than the Graduate Manager, George E. Horton. The nature of the position itself makes this both possible and necessary as the Graduate Manager's office has direct control of every phase of activity of the A. S. U. I., including athletics, publications, dramatics, debate, stock judging competitions and other interests too numerous to relate. "Cap," as the man who must personally attend to all matters pertaining to these functions, has a distinctiveness of ability and personality that would make him a difficult man to replace. Idaho's progress as a student group is in large measure due to his careful supervision.

Working alongside "Cap" and evincing no less interest than he towards all A.S.U.I. work is Mrs. Alma Brown, secretary to the Graduate Manager. Mrs. Brown, with her three years' experience in this position, is known alike by both men and women students for her efficient handling of all details which come under her supervision. The share that Mrs. Brown has contributed to the progress of the A.S.U.I. is not to be underestimated.

Aldon Tall

THE ASSOCIATED STUDENTS

Perhaps the highest honor that can come to a student at the University of Idaho is that of being elected president of the student body. Election to this office is a mark not only of the esteem and respect of the students, but also of character and ability to a high degree.

Five years ago Aldon Tall quietly began working toward the many honors which he now holds. Last spring his election to the office of President of the Associated Students of the University of Idaho marked the culmination of a long list of activities on the campus. He had been a member of the Executive Board for two years, Vice-President of Blue Key and a member of Silver Lance, the Pre-Med Club, the University Orchestra and the University Pep Band.

This year, the president of the A.S.U.I., who is also chairman of the Executive Board, has been in a position of greater responsibility than ever before. The present administration came to Idaho with the policy of student self-government. In line with this policy, the duties of the student body officers have greatly increased. Through this period Mr. Tall has guided the organization conservatively and well.

Dorothy Rouse

The Board

George Huber

THE EXECUTIVE BOARD

The Executive Board is the agency through which the will of the Associated Students is expressed and executed. Constituted as it is, all legislative and executive power is vested in this group. It exercises control over all the various collegiate and intercollegiate activities sponsored by the A.S.U.I.

Members of the Board are chosen for a period of one year by the student body at the annual May election. The Executive Board consists of the three officers of the A.S.U.I., the President and Vice-President, who are chosen from the incoming senior class, and the Secretary, who is chosen from the incoming senior or junior class; also eight members are elected as follows: two men and two women from the incoming senior class, two men and one woman from the incoming junior class, and a man from the incoming sophomore class. In addition there is a faculty adviser and a resident alumnus, appointed by the President of the University from recommendations by the Executive Board, who are ex-officio members. The Editor of *The Argonaut* and the President of the Associated Women Students are also ex-officio members.

This year the Board has been very efficient and has capably handled the matters brought before it. By the very nature of its organization a large share of its duties

In Session

THE EXECUTIVE BOARD

are more or less a matter of routine and the Board members are frequently given too little credit.

The Departments of Athletics, Debate, Dramatics, and Publications are all financed by means of funds paid in by the student body. The apportionment and disbursement of these funds on a proportional basis is one of the chief functions of the Board. This is carried out on the budget plan, and once each semester these budgets must be arranged so as to achieve a balance at the end of the year.

Under the leadership of the present chairman the Board has endeavored to perfect student cooperation in all phases of college life. Student government at the University of Idaho has been extremely competent and the University administration and Executive Board cooperate at all times to achieve and insure student initiative and responsibility.

At the present time the following people are serving on the Executive Board: Aldon Tall, Chairman; George Huber, Vice-Chairman; Dorothy Rouse, Secretary; Robert Brown, Edward Peterson, Laura Clark, Lucile Glindeman, Senior Representatives; Charles Graybill, Peyton Sommercamp, Grace Parsons, Junior Representatives; Elwyn Peterson, Sophomore Representative; Dean Ivan C. Crawford, George E. Horton, Cedric d'Easum, Zelta Newcomb, ex-officio members.

Dean Crawford

Poulton

Thometz

THE GROUP PRESIDENTS' COUNCIL

The entire administration of President Kelly at the University of Idaho has been particularly marked by an effort to arrive at close cooperation between the student body and the faculty of the University. Not only has this attempt been carried to matters of student government, but also into the field of administrative work. Not only has the change of attitude been brought about, but several more tangible things have resulted.

One of these very noticeable results has been the Council of Group Presidents, which has been formed this year to meet with the representatives of the administration in order to discuss affairs which may well be best decided after a thorough understanding of student opinion has been gained. The Council is composed of the presidents of all the groups on the campus, including halls, sororities and fraternities. President Kelly, himself, has been meeting with them regularly as the administration representative. The organization of this group is effected by the existence of a chairman and a secretary. Edward Poulton has been the chairman during the semester just passed and Marguerite Thometz has been the secretary.

Already this decidedly new feature of cooperation has given promising results. Of necessity, the work of the Council must be of a restricted nature and it must deal largely with current affairs. However, this year the Council has given valuable aid in determining the number and length of vacations for next year. The matter of student representation on the Academic Council was discussed and its value was determined by the Council. The very important matters of exempting Seniors from final examinations if their mid-semester grades are sufficiently high was also taken care of. The Council has proved efficient and highly valuable.

CLASSES

SENIORS

Janssen

Peck

Bradshaw

Nixon

SENIOR CLASS HISTORY

Four successful years have marked the course of the class of 1930, its members having been outstanding in all branches of campus activities. Shortly after the six hundred and ninety students had enrolled in 1926, they met and elected the following officers: Elmo Thomas, president; McKenzie Yager, vice-president; Evelyn Sheils, secretary; and Joseph Molloy, treasurer. The second semester officers were: Dean Newhouse, president; Conroy Gillespie, vice-president; Artylee Hollada, secretary; and Irene Auger, treasurer. The trials and tribulations of freshman life almost over, the class celebrated at the Freshman Glee, the annual freshman dance. The class song, "Hello, Idaho," written by Lucile Haddock and Vernon Taylor, won first place at the stunt fest.

Sophomore officers for the first semester were: Edward Coon, president; Glynn Griffith, vice-president; Marylou Craven, secretary; and Dorothy Fredrickson, treasurer. Winning the Hulme fight from the freshmen gave an encouraging start to the sophomore year. The second semester officers were: George Huber, president; Paul Gowen, vice-president; Ruth Newhouse, secretary, and Betty Grammer, treasurer. The principal social function of the class for this year was the Sophomore Frolic, held late in the spring.

The junior year, recognized as one of great activity for any class, was especially active for the class of 1930. The first semester officers were: Edward Peterson, president; Jessie Little, secretary; and Marjorie Ford, treasurer. A series of junior mixers throughout the year served to stimulate class spirit as never before. Second semester officers were: John Soden, president; Vera Chandler, vice-president; Dorothy Shears, secretary; and John Harrison, treasurer. Junior Week was a big event in the history of the class. Under the general

Frosh Edict, 1926

Burgher

Neal

Stalker

Walker

SENIOR CLASS HISTORY

chairmanship of Robert Brown, it opened one Tuesday night with a serenade, presented by talented members of the class. Wednesday the juniors entertained the University with a snappy assembly. That evening the juniors paraded, and later attended the junior party. The Prom Friday night and the Cabaret Saturday night ended the week. Committee chairmen were: Serenade, Clayton Loosli; Assembly, Frank Winzeler; Parade, Jess Egurrola; Party, Betty Grammer; Prom, Edward Peterson; and Cabaret, Harry Daubert. On Campus Day outstanding juniors were pledged to the senior honoraries—Mortar Board and Silver Lance. Aldon Tall was elected A.S.U.I. President for the following year.

With the dropping out of many students and the unification of the class throughout four years, some three hundred members of the class returned this year as seniors to complete their college course, two hundred and seventy-four of them receiving their degrees on June 9, 1930. Officers for the first semester were: Allen Janssen, president; Lawrence Peck, vice-president; Edith Bradshaw, secretary; and Grace Nixon, treasurer. Second semester officers were: Darwin Burgher, president; Dorothy Neal, vice-president; Beatrice Stalker, secretary; and Patrick Walker, treasurer. The Senior Ball, with Clair Gale as chairman, and the Senior Picnic under the chairmanship of George Huber, were the outstanding social events of the class. Class committee chairmen were: Stunt, Maitland Hubbard; Assembly, Jess Egurrola; Song, Ruth Newhouse; Gift, Marjorie Bloom; Announcements, Allen Janssen; and Cap and Gown, Robert St. Clair.

On Campus Day Ruth Newhouse was crowned May Queen. The class also points with pride to George Huber, Rhodes Scholar, and Darwin Burgher, Frank McMillin, and Harold Stowell, prominent athletes.

Junior Parade, 1929

Clair Gale, Chairman

SENIOR BALL

The Senior Ball, held at the Elks' Temple December 7, was not only the social event of the month, but also the first outstanding formal affair of the school year. The hall was attractively decorated in a black and white color scheme, with an abundance of cut flowers and potted plants placed about the sides and ends to brighten the conventional background. Shades were constructed over the lamps on the side walls to give an effect of light being projected toward both the ceiling and floor. This gave the hall the appearance of being larger and more impressive. The orchestra, which was borrowed from Pullman for the occasion, was sheltered by a simple black and white awning. During intermission exhibitions of tap dancing and a number of popular songs were presented for the approval of the guests by talent from the orchestra. Patrons and patronesses were Miss Permeal J. French, President and Mrs. Frederick J. Kelly, and Honorable and Mrs. H. C. Baldrige.

Despite the formality of the occasion, everyone present was amply entertained and enjoyed himself thoroughly. Practically every senior to whom invitations were sent attended the ball, and with the necessary limit of attendance the dance was more than ever a strictly senior class function. Clair Gale acted as general chairman in charge of the ball. Other sub-committees who worked with Gale were: Orchestra and Floor, Oscar Brown and Marylou Craven; Entertainment, Dorothy Fredrickson and Maitland Hubbard; Invitations and Announcements, Jessie Little and Edward Coon; Decorations, Phil DuSault and Lucile Glindeman; Finances, John Glase and Dan McGrath.

George Huber, Chairman

SENIOR PICNIC

The Class of 1930 spent by far the fullest day of their lives on May 21, the day of the annual Senior Picnic. All Seniors had been promised a day of novel entertainment and an opportunity to get away from the steady grind of daily classes, and they were far from being disappointed. Arising at an early hour, they left their respective houses and dormitories and met at the Blue Bucket, where they breakfasted in a body at five o'clock. Immediately after the breakfast the class boarded a special train which had been chartered for their use and promptly left Moscow for Hayden Lake, just out of Coeur d'Alene. Reaching the lake about nine o'clock, the seniors spent the remainder of the morning boating, playing golf, and enjoying the beautiful lake scenery and surroundings. Luncheon was served to the entire class in the Bozanta Tavern at noon and the morning pastimes were again taken up during the afternoon. Boarding the train again the class returned to Spokane and dined at the Davenport Hotel in the Queen Anne room, which had been reserved for their private use. A show and an informal dance lasting until midnight completed the program, and a tired and somewhat disheveled group of seniors left Spokane shortly afterward on the homeward journey back to Moscow. Everyone agreed that it had been a perfect day and one well spent, but somehow home and beds looked unusually beckoning. George Huber, who acted as chairman of the picnic committee, need not have worried as to the success of this one last fling of the class of 1930. Other members of the committee who ably assisted Huber were Jessie Little, George McDonald, and Frank Winzeler.

ROBERT AILSHIE, B.A.
Coeur d'Alene High School

FLOYD ELI ALBERTSON, B.S.(Min.)
Coeur d'Alene High School
Beta Chi; Sigma Gamma Epsilon; Associated Miners, President, 4; Varsity Tennis, 2-3.

CAROL F. ALLEN, B.S.(Pre-Med.)
Boise High School
Kappa Sigma

SARA MARIE ALLISON, B.S.(H.Ec.)
Lewis and Clark High School, Spokane
University of California, Los Angeles, California
Delta Delta Delta; Home Economics Club; W.A.A.; Kappa Phi; Basketball, 3-4; Baseball, 3-4; Volleyball, 4.

CLYDE LEROY ANDERSON, B.S.(Agr.E.)
Ricks High School, Rexburg, Idaho
Tau Mem Aleph; A.S.C.E., President, 4.

CLEMENT HENRY AULT, B.S.(Agr.)
Warren High School, Oregon
Tau Kappa Epsilon.

HANNAH SOPHIA BACKLUND, B.A.
Mullan High School
Forney Hall.

THOMAS ORVILLE BAIRD, B.A.
Colfax High School, Washington
Tau Mem Aleph; Delta Sigma Rho; Varsity Debate, 4.

ERNEST CARL BALKOW, B.S.(E.E.)
Spokane, Washington

KENNETH RAPHAEL BARRETT, B.S.(Ed.)
Pocatello High School
Sigma Alpha Epsilon; Football, 2-3-4; "I" Club.

RUBY ELLEN BAUER, B.S.(H.Ec.)
Twin Falls High School
Albion State Normal School
Forney Hall; Home Economics Club.

FAE BAUSCHER, B.S.(Ed.)
Fairfield High School
Forney Hall; W.A.A.; Women's "I" Club; Kappa Phi; Daleth Teth Gimmel.

KATHERINE ELIZABETH BEAM, B.A.
Meridian High School
Delta Gamma.

GEORGE WOLCOTT BEARDMORE, B.A.
Priest River High School
Sigma Alpha Epsilon; Interfraternity Council, 3-4, Treasurer, 4; Baseball, 1-2-3-4; Rifle Team, 2-3.

MARGARET CLAIRE BECKER, B.S.(Mus.)

Genesee High School

Alpha Phi; English Club; Sigma Alpha Iota, Treasurer, 4;
Pi Lambda Theta; Treble Clef Club, 2-3; W.A.A., 2.

GREGORY TROUPE BELSHER, B.S.(E.E.)

Boise High School

Lindley Hall; A.A.E.; A.I.E.E.; *The Idaho Engineer*, Alumni Editor, 4; Track, 1-2-4.

ANTONIO DE LARA BENLIRO, B.S.(Ed.)

Broadway High School, Seattle, Washington

Cosmopolitan Club; Filipino Club, President, 4.

MARJORIE ELLIS BLOOM, B.A.

North Central High School, Spokane, Washington

Gamma Phi Beta; English Club; A.W.S. Executive Board, 3; Chairman Senior Gift Committee.

MARGARET KNUDSON BOLIN, B.S.(Ed.)

Moscow High School

EDITH SARAH BRADSHAW, B.S.(Ed.)

Payette High School

Delta Gamma; Pi Lambda Theta, Secretary, 4; Class Secretary, 4; English Club; Highest Honors, 2-4.

HOMER CLARENCE BROCK, B.S.(Bus.)

St. Maries High School

Sigma Alpha Epsilon; Baseball, 1.

WILLIAM SPENCER BRONSON, B.A.

Craigmont High School

ROBERT EUGENE BROWN, B.A.

Arco High School

U.S. Naval Academy, Annapolis, Maryland

Phi Delta Theta; Phi Alpha Delta; Bench and Bar Ass'n; Dramatics, 1; A.S.U.I. Executive Board, 4; Chairman Junior Week, 3.

ARTHUR BUCKINGHAM, B.S.(For.)

Moscow High School

DARWIN KILBURN BURGHER, B.S.(Ed.)

Rupert High School

Beta Theta Pi; Silver Lance; Blue Key, President, 4; "I" Club, President, 3; Football, 1-2-3-4, Captain, 4; Basketball, 1-2-3-4, Captain, 4; Track, 1; Class President, 4.

MARY KATHERINE BYRD, B.A.

Lewiston High School

Lewiston State Normal School

Forney Hall.

CATHRYN A. CALLAWAY, B.A.

Caldwell High School

College of Idaho, Caldwell, Idaho

Hays Hall; Theta Sigma, Secretary, 4; English Club; *Argonaut* Staff, 2-3-4; Co-ed *Argonaut* Staff, 2-3-4; Captain, Freshman Directors; *Gem of the Mountains* Staff, 4.

RUDOLPH WALFRED CARLSON, B.S.(Bus.)

Moscow High School

CHARLES EATON CARNEY, B.S.(Ch.E.)
Boise High School

Beta Chi; Varsity Tennis, 2-3.

VERA J. CHANDLER, B.A.
Boise High School

Delta Gamma; English Club; *Gem of the Mountains* Staff, 1-2-3; *Argonaut* Staff, 1-2; Y.W.C.A., Secretary, 3; Vice-President Class, 3.

LILA MAE CHARITON, B.S.(Ed.)
Coeur d'Alene High School

Hays Hall; Westminster Guild.

MAURINE CHERRINGTON, B.S.(Ed.)

Leon High School, Iowa
Iowa State Teachers' College, Cedar Falls, Iowa
Drake University, Des Moines, Iowa

Alpha Phi; English Club.

RAYMOND S. CHISHOLM, B.S.(C.E.)
Burke High School

Senior Hall; Track, 3-4.

LAURA CLARK, B.S.(Mus.)
Filer High School

Alpha Phi; Mortar Board, President; Sigma Alpha Iota, Vice-President, 4; Spurs; Y.W.C.A., President, 3; A.W.S., Secretary, 3; A.S.U.I. Executive Board, 4; Chairman Song Committee, 2; Treble Clef, 2, 4.

JENNIEMAE CLARKE, B.S.(Ed.)
Lemhi High School.

Hays Hall; DeSmet Club.

LENA CATHERINE CLIFFORD, B.A.
Pocatello High School

University of Idaho, Southern Branch
Forney Hall.

IVA MAXINE COBBS, B.A.
Meridian High School

College of Idaho, Caldwell, Idaho
Forney Hall.

HENRY WEST CODDINGTON, B.S.(Bus.)
Washington High School, Portland, Oregon

Lindley Hall.

CLAIRE BARTON COLLIER, LL.B.

North Central High School, Spokane, Washington
Delta Chi; Scabbard and Blade; Bench and Bar Association; Rifle Team, 3-4; Cadet Colonel, R.O.T.C., 4.

MILFORD EDWIN COLLINS, B.S.(E.E.)
Moscow High School

Beta Theta Pi; "I" Club; A.I.E.E.; Football, 1; Basketball, 1-3-4; Track, 1-2-3-4, Captain, 4.

J. FRANK CONE, B.S.
Parma High School

Tau Mem Aleph, President, 4.

EDWARD ALBERT COON, B.S.(Ed.)
Boise High School

Sigma Alpha Epsilon; Blue Key; Intercollegiate Knights; Class President, 2; *Gem of the Mountains* Business Manager, 3.

MARYLOU CRAVEN, B.S.(Ed.)

St. Margaret's School, Boise, Idaho

Pi Beta Phi; Secretary, Mortar Board; Pi Lambda Theta; Spurs, Vice-President, 2; Women's "I" Club; W.A.A., Secretary, 3; Maid of Honor to May Queen, 3; Class Secretary, 2; Treble Clef Club, 2-3; Pan-Hellenic Association, 3-4; Big Sister Captain, 3; English Club; Rifle Team, 1-2-3-4; Manager, 4.

VIRGIL STUART CROSS, B.S.(Agr.)

Gooding High School

PAUL ROBERT CROY, B.S.(Ed.)

Clarkston High School

Winged Helmet, Vice-President, 4; Rifle Team, 3-4.

MARGARET ELIZABETH CUDDY, B.S.(Ed.)

St. Teresa's Academy, Boise, Idaho

Pi Beta Phi; Pi Lambda Theta; DeSmet Club; English Club; Co-ed Argonaut Staff, 1; Highest Honors.

LLOYD J. DAVIS, B.S.(Bus.)

Sandpoint High School

Alpha Tau Omega; Alpha Kappa Psi, President, 4; President Associated Business Students, 4.

CEDRIC GODFREY D'EASUM, B.A.

Rupert High School

Sigma Alpha Epsilon; Blue Key, Secretary, 4; Silver Lance; Delta Sigma; Scabbard and Blade; Argonaut Staff, 1-2; Managing Editor, 3; Editor-in-Chief, 4; English Club.

CORONA DEWEY, B.A.

St. Teresa's Academy, Boise, Idaho

Delta Gamma.

CARL MARION DICE, B.S.(Met.)

Pocatello High School

DEAN LEROY DONALDSON, B.Arch.

Moscow High School

JOHN EDWARD DONLON, B.S.(E.E.)

Pocatello High School

Alpha Tau Omega; Sigma Tau; A.I.E.E.; A.A.E.

ELIZABETH AGNES DRISCOLL, B.A.

Ursuline Academy, Moscow, Idaho

Alpha Chi Omega; Spurs; DeSmet Club; English Club; Y.W.C.A., 1-2.

LOUISE IRBY DUNLAP, B.A.

Charles Francis Adams High School, Clarkston, Wash.

Alpha Phi; English Club, Secretary, 4; Page to May Queen, 2; Argonaut Staff, 1.

PHIL E. DUSAULT, B.S.(Arch.)

Moscow High School

Sigma Chi; Scabbard and Blade.

ELIZABETH MARY EASTMAN, B.S.(Ed.)

Boise High School.

Kappa Kappa Gamma.

EDITH MILDRED EKLUND, B.S.(Ed.)

Burley High School
Forney Hall; Pi Lambda Theta.

JESS EGURROLA, B.S.(Bus.)

Boise High School
Beta Theta Pi; Blue Key; Basketball Mgr., 2-3-4; Chairman Junior Parade, 3; Athletic Manager's Club, Vice-President, 4; *Blue Bucket* Staff, 2-3-4; Humor Editor, 4; *Gem of the Mountains* Staff, 3; Chairman Senior Assembly, 4.

OLIVER WILLIAM ESPE, B.S.(Agr.)

Hillyard High School, Spokane, Washington
Tau Kappa Epsilon; Alpha Zeta, President, 4; *Business Idaho Agriculturist*, Manager; General Manager "Little International"; Dairy Products Judging Team, 4.

RHODA LOUISE EVANS, B.A.

Downey High School

RUTH JEAN FANNING, B.S.(Ed.)

Moscow High School

EDWARD FOSS, B.S.(Bus.)

Lewiston High School

LEROY CHESTNEY FOWLER, B.A.

Wendell High School

DOROTHY FREDRICKSON, B.A.(Mus.)

Malad High School
Alpha Chi Omega; Mortar Board; Sigma Alpha Iota, President, 4; Spurs, Secretary-Treasurer, 2; Chairman Big Sister Movement, 3; Treble Clef Club, 4; Chairman Class Song, 3; Class Treasurer, 3; Pan-Hellenic Association, 3-4.

HOLT FRITCHMAN, B.S.(For.)

Payette High School
Lambda Chi Alpha; Associated Foresters.

CLAIR EDWARD GALE, B.S.(Bus.)

Lewis and Clark High School, Spokane, Washington
Phi Gamma Delta; Blue Key; Curtain; Dramatics, 1-2-3; Assistant Manager Dramatics, 2; Manager Dramatics, 3; Glee Club, 2-3; English Club; Interfraternity Council, Vice-President, 4; Chairman Junior Cabaret, 3; Chairman Senior Ball, 4; Pep Band; Orchestra, 2-4; Chairman Homecoming Decorations, 4; Chairman Class Song, 2.

FRANCES MARION GALLET, B.A.

Boise High School
Pi Beta Phi; Phi Beta Kappa; English Club; A.S.U.I. Executive Board, 3; A.W.S. Cabinet, 3; Dramatics, 3-4; *Argonaut* Staff, 1; Co-ed *Argonaut* Staff, 1.

KATHLEEN GENE GARNETTE, B.A.

Garfield High School, Washington
Forney Hall

JOHN C. GLASE, B.S.(Bus.)

Boise High School
Beta Chi; Scabbard and Blade; Alpha Kappa Psi, President, 4, Secretary, 3; Lieutenant Colonel, R.O.T.C.

LUCILE HARRIET GLINDEMAN, B.A.

Coeur d'Alene High School
Forney Hall; Mortar Board, Vice-President; Spurs; Orchestra, 1-2-3-4; Rifle Team, 3-4; Big Sister Captain, 3; Narthex Table, 3; A.W.S. Council, 3; A.S.U.I. Executive Board, 4; English Club.

EDNA NINA GORD, B.S.(Ed.)
Troy High School

KENNETH MCCOY GRABNER, B.S.(Ed.)
Fruitland High School
Tau Kappa Epsilon; Glee Club, 3-4.

RUTH MERIAM GRAY, B.A.
Caldwell High School
Forney Hall.

THEODORE JOE GRIESER, B.S.(E.E.)
Moscow High School

CECIL HAGEN, B.A.
Lewis and Clark High School, Spokane, Washington
Sigma Chi; Silver Lance; Blue Key, Secretary, 3; Delta Sigma, Secretary-Treasurer, 3; Alpha Kappa Psi; *Argonaut* Staff, 1-2-3-4, Managing Editor, 2, Editor-in-Chief, 3; Student Handbook, Editor, 3-4; Highest Honors, 1.

ANN JANE HALEY, B.S.
Idaho Falls High School
Kappa Alpha Theta.

CATHERINE R. HANSON, B.S.
Grangeville High School
Kappa Alpha Theta.

VERA LUCILLE HARDING, B.S.(Ed.)
Nezperce High School
Pi Beta Phi.

ERNEST HATCH, B.S.(E.E.)
Weiser High School
Senior Hall; A.I.E.E.; A.A.E.

WILLABELLE MARY HATCH, B.S.(Ed.)
Lewis and Clark High School, Spokane, Washington
Forney Hall; Treble Clef Club; English Club.

JAMES W. HAWKINS, B.S.(Pre-Med.)
Coeur d'Alene High School
Tau Kappa Epsilon; Pep Band, 2-3-4; Orchestra, 1; Pre-Med Club; Track, 1-2-3-4; Cross-Country, 4.

JEAN PURVES HAWKINS, B.S.(Ed.)
Lewiston High School
Lewiston State Normal School
Alpha Phi.

HELEN HARRIET HEIMSOOTH, B.A.
Council High School
Forney Hall; English Club; Kappa Phi; W.A.A.

MAX LEO HENNEN, B.S.(Bus.)
Moscow High School

HELENE W. HILFIKER, B.S.(Ed.)

*Filer High School
Albion State Normal School*

Forney Hall; W.A.A.; Baseball, 3; Volleyball, 4; Basketball, 4; Rifle Team, 3-4, Manager, 4.

TOMMIE BABB HIX, B.S.(Ed.)

Steamboat Springs High School, Colorado

Hays Hall; Cosmopolitan Club, 4; English Club, 4.

ROBERT ALBERT HOGG, B.S.(C.E.)

Payette High School

Lambda Chi Alpha; A.S.C.E., Treasurer, 3, Vice-President, 4; A.A.E.; *Idaho Engineer*, Associate Editor, 3-4.

ROYAL WILEY HOLMAN, B.S.(Bus.)

Moscow High School

Varsity Swimming, 4.

COSTELLO CARPENTER HOLMES, B.A.

Payette High School

Beta Theta Pi; Interfraternity Council, 4; *Gem of the Mountains* Staff, 2-3.

JOHN MAITLAND HUBBARD, B.S.(Ed.)

Moran High School, Washington

Kappa Sigma; Curtain; English Club; Glee Club, 1-2-3.

GEORGE L. HUBER, B.A.

Kellogg High School

Sigma Chi; Rhodes Scholarship, 1930; Blue Key; Silver Lance; Scabbard and Blade; Delta Sigma Rho, President, 4; English Club; Chairman Freshman Glee, 1; Class President, 2; Interfraternity Council, 3-4, Vice-President, 4; Varsity Debate, 1-2-3; Assistant Manager, 3; A.S.U.I. Executive Board, 3; Vice-President A.S.U.I., 4.

ORVILLE LEROY HULT, B.S.(Ed.)

Burley High School

Sigma Chi; "I" Club; Football, 1-2-3-4, Captain, 4.

ERNEST FRANK HUNT, B.S.(Pre-Med.)

Boise High School

Montana State College, Bozeman, Montana

Sigma Chi; Pre-Med Club, 2-3-4; Athletic Managers' Club; President, 3; Basketball Manager, 3; Baseball Manager, 3; Football Manager, 4.

EUGENE CHARLES IVERSON, B.S.(Min.)

Kellogg High School

University of Montana, Missoula, Montana

ALLEN S. JANSSEN, B.S.(Arch.)

Boise High School

Beta Chi; Silver Lance; Blue Key, President, 3, Vice-President, 3-4; Alpha Psi; Secretary, 2; High Honors, 1-2-3; Class Treasurer, 3; Class President, 4; Interfraternity Council, 2-3, President, 3; *Gem of the Mountains*, Art Editor, 2-3; Associate Editor, 3; Editor in-Chief, 4; English Club; *Argonaut* Staff, 1; Chairman Senior Announcements Committee Chairman Homecoming Decorations, 3.

MYRON ALTON JEPPESEN, B.S.

Moore High School

AMNE B. JOHNSON, B.A.

Pocatello High School

University of Idaho, Southern Branch

Alpha Chi Omega; Curtain; English Club; *Argonaut* Staff, 2; Dramatics, 2-3-4.

FRED M. JOHNSON, B.S.(C.E.)

Craigmont High School

Sigma Tau; *Idaho Engineer* Staff, 3-4; A.A.E.; A.S.C.E., President, 4.

GEORGE WILLIAM JOHNSON, B.S.(Agr.)
Coeur d'Alene High School
 Beta Chi; Alpha Zeta, Secretary, 4; Intercollegiate Knights;
 Ag Club, President, 4; Dairy Products Judging Team, 4.

RUTH VIVIENNE JOHNSTON, B.S.(Mus.)
King Hill High School
 Delta Delta Delta.

KENNETH PAUL JONES, B.S.(Ed.)
Emmett High School
 Kappa Sigma; Scabbard and Blade.

RUSSELL JOUNO, B.S.(Agr.)
Coeur d'Alene High School
 Tau Kappa Epsilon; Football, 1-2-3-4.

GEORGE LAWRENCE KALOUSEK, B.S.(C.E.)
Buhl High School
 Sigma Tau; *Idaho Engineer*, Business Manager; President,
 Chemists' Club, 4.

MARY MARGARET KEARNS, B.S.(Ed.)
Spokane, Washington
 Alpha Chi Omega

DEAN PRITCHARD KELLEY, B.S.(E.E.)
Idaho Falls High School
 Alpha Tau Omega; Sigma Tau, President, 4; A.I.E.E.;
 A.A.E., President, 4.

LOIS GORDON KENNEDY, B.A.
Frances Shimer Junior College, Mount Carroll, Illinois
 Delta Gamma; English Club; Dramatics, 3-4.

HELEN KERR, B.A.
Moscow High School
 Kappa Alpha Theta; Mortar Board; Theta Sigma, Presi-
 dent, 4; Winged Helmet, President, 4; W.A.A.; English
 Club; *Under the Helmet*, Editor, 3; Editor Co-ed *Argonaut*,
 3; Managing Editor Co-ed *Argonaut*, 4; *Argonaut* Staff, 2-
 3-4; Rifle Team, 1, 4; Baseball, 1.

WILLIAM L. KERSHISNIK, B.S.(Ed.)
Burley High School
 Sigma Chi; "I" Club; Football, 1-2-3-4; Track, 1-2-3-4.

DOROTHY MILDRED KIENHOLZ, B.S.(Bus.)
Moscow High School
 Daleth Teth Gimel; Phi Chi Theta; Delta Sigma Rho;
 Kappa Phi, President, 4; W.A.A.; Women's "I" Club;
 Varsity Debate, 2-3; President Associated Business Stu-
 dents, 4; Wesley Foundation, President, 3.

MARGARET FRANCES KING, B.S.(Ed.)
Moscow High School
 Daleth Teth Gimel; Kappa Phi.

HAROLD LINCOLN KIRKLIN, B.S.(Mus.Ed.)
Wallace High School
 Lambda Chi Alpha.

MARCELLA EVELYN KRAEMER, B.A.
Plummer High School
 Delta Delta Delta; Spurs; Orchestra; Pan-Hellenic; W.A.A.;
 Basketball; DeSmet Club.

ALVIN FRED KROLL, B.S.(Met.)
Coeur d'Alene High School
 Senior Hall; Football, 2-3-4; Wrestling, 2-3.

WILLIAM THEODORE KRUMMES, B.S.(For.)
Boise High School
 Tau Kappa Epsilon; Xi Sigma Pi, President, 4; Interfraternity Council, 3-4; Associated Foresters, Vice-President, 4; *Idaho Forester*, Associate Editor, 3, Editor-in-Chief, 4.

NYOL ELWIN LAKE, B.S.(Ed.)
Blackfoot High School
 Sigma Chi.

CHARLEY JOSEPH LANGER, B.S.(For.)
Lewiston High School
 Associated Foresters, Secretary-Treasurer, 3, President, 4.

JULIUS ROBERT LANSBERRY, B.A.
Colville High School
 Tau Mem Aleph; English Club.

ELSIE LOUISE LARSEN, B.A.
Moscow High School

JAMES KENNETH LARSON, B.A.
Malad High School

RUTH VARNES LARSON, B.A.
Eden High School

ROBERT LOUIS LECHOT, B.A.
Boise High School
 Alpha Tau Omega.

CARL GEORGE LEONARD, B.S.(Agr.)
Filer High School
 Ridenbaugh Hall.

JESSIE LITTLE, B.S.(Ed.)
Emmett High School
 Delta Gamma; W.A.A., President, 4; A.W.S. Executive Board, 3-4; Class Secretary, 3; Women's "I" Club; Narthex Table, 3; Pan-Hellenic, 2-3-4.

CONNELL LEROY LUKE, B.S.
Moscow High School
 Lambda Chi Alpha.

CHARLES THOMAS LYNCH, B.S.(Bus.)
St. Anthony High School
Albion State Normal School
 Tau Mem Aleph, Treasurer, 3, Vice-President, 4.

RALPH J. McCABE, B.A.
Colfax High School, Washington
 Delta Chi.

WAYNE ALEXANDER MCCOY, B.S.(E.E.)
Arling High School

GEORGE McDONALD, B.A.
Lincoln High School, Portland, Oregon

Beta Theta Pi; Blue Key; Delta Sigma; English Club; *Gem of the Mountains* Staff, 1-2-3-4, Associate Editor, 2, Editor-in-Chief, 3; General Chairman Homecoming, 4; *Argonaut* Staff, 1-2-3-4; Chairman Senior Mixer Committee, 4; Dramatics, 1-2; Pre-Legal Association, 1-2, President, 2.

LUELLA McFADDEN, B.A.
Hailey High School

Hays Hall; Women's "I" Club; W.A.A.; English Club.

MARION ANNA MCGONIGLE, B.S.(H.Ec.)
Spokane, Washington
Kappa Kappa Gamma.

FRANK McGRANE, B.S.(Bus.)
Grangeville High School
Lindley Hall.

DAN McGRATH, B.A.
Wallace High School

Sigma Chi; Silver Lance; Blue Key, Treasurer, 3-4; Curtain; Interscholastic Knights, Honorable Duke, 3; English Club; Dramatics, 1-2-3-4, Assistant Manager, 3, Manager, 4; *Argonaut* Staff, 1, 3-4; Rhodes Scholar Candidate, 4.

LELA MAE McGRATH, B.S.(H.Ec.)
Lapwai High School
Delta Delta Delta; Spurs; Home Economics Club.

FRANK McMILLIN, B.S.(Bus.)
Pocatello High School

Phi Gamma Delta; Silver Lance; Alpha Kappa Psi; "I" Club, Secretary-Treasurer, 4; Basketball, 1-2-3-4.

MARJORIE McNAUGHTON, B.S.(Ed.)
Coeur d'Alene High School
Hays Hall.

LAURANCE RODMAN MANNING, B.S.(Bus.)
Ashton High School
Lambda Chi Alpha.

PHILIP CLAIR MANNING, B.S.(Ed.)
Plummer High School
Beta Chi; Kappa Delta Pi; Rifle Team, 1-2-3-4.

MARY ANNIE LAURIE MARSHALL, B.S.(Ed.)
Lewiston High School
Lewiston State Normal School
Kappa Alpha Theta; English Club.

LOWELL WESLEY MASON, B.S.(Ed.)
Woodland High School
Tau Kappa Epsilon.

KATHERINE ELLEN MATTES, B.A.
Frances Shimer School, Mount Carroll, Illinois
Pi Beta Phi; Theta Sigma; English Club; Pan-Hellenic; *Argonaut* Staff, 3-4; Co-ed *Argonaut* Staff, 3-4; *Gem of the Mountains* Staff, 4; Highest Honors.

ALFRED NIELSEN MAUGHAN, B.S.(Agr.)
Weston High School
 L.D.S. Institute

EMLÉN GRISWOLD MAYS, B.S.(Agr.E.)
Arco High School
University of Idaho, Southern Branch
 Ridenbaugh Hall; Glee Club, 3; Ag Club, 4; A.S.A.E., Secretary-Treasurer, 4.

HELEN WINIFRED MELGARD, B.A.
Moscow High School
 Kappa Alpha Theta; Phi Beta Kappa; English Club;
 Daleth Teth Gimel.

EARL FRANK MENNET, B.S.(Ed.)
Lewiston High School
 Lambda Chi Alpha.

DOROTHY ELIZABETH MESSENGER, B.S.(Bus.Ed.)
Moscow High School
 Kappa Alpha Theta

GEORGE W. MILLER, B.S.(E.E.)
Hagerman Hill High School
 Senior Hall; Sigma Tau; A.I.E.E.; A.A.E.

DOROTHY MINGER, B.A.
Boise High School
 Pi Beta Phi; English Club.

AGNES GAY MOORE, B.S.(Ed.)
Gooding High School
 Kappa Alpha Theta; Spurs; Yell Queen, 4.

WILLIAM CLOUD MOORE, B.S.(Bus.)
Sturgis High School, Saskatchewan, Canada
 Lindley Hall.

EDITH MARIE NANCOLAS, B.S.(Bus.)
Filer High School
 Hays Hall; Wesley Foundation; Kappa Phi, Rec. Secretary, 3, Corres. Secretary, 4; Cosmopolitan Club, Vice-President, 2; Secretary, 3-4; Associated Business Students.

HERMAN WILLIAM NASS, B.S.(Bus.)
Granger Hill High School, Washington
 Ridenbaugh Hall.

DOROTHY NEAL, B.S.(H.Ec.)
Meridian High School
 Alpha Chi Omega; Phi Upsilon Omicron, Secretary, 4;
 Women's "I" Club; W.A.A.; A.W.S. Executive Board, 3,
 Vice-President, 4; Vice-President Class, 4.

HAROLD T. NELSON, B.S.(C.E.)
Wallace High School
 Lambda Chi Alpha; Sigma Tau; A.S.C.E., President, 3;
Idaho Engineer, Editor 4; Sigma Tau Scholarship Medal, 2;
 A.A.E.; English Club; Highest Honors, 1-2-3-4.

VIDA DERFLINGER NETTLETON, B.S.(Mus.Ed.)
Moscow High School

ZELDA NEWCOMB, B.A.

Santa Cruz High School, California
San Jose State College, California

Kappa Kappa Gamma; Mortar Board; A.W.S., President, 4; English Club, President, 4; Dramatics, 3-4; *Argonaut* Staff, 3.

RUTH IRENE NEWHOUSE, B.A.

Kuna High School

Kappa Alpha Theta; Mortar Board; Sigma Alpha Iota, Secretary; Spurs, President, 2; A.W.S., Treasurer, 3; Class Secretary, 2; Treble Clef Club, President; String Quartet.

GRACE NIXON, B.A.

Clarkston High School, Washington

Hays Hall; English Club; *Argonaut* Staff, 2-3; *Gem of the Mountains* Staff, 4; Y.W.C.A.; Narthex Table, 3; Class Treasurer, 4.

FRANCIS VITTO NONINI, B.S.(Ed.)

Mackay High School

Lindley Hall; Kappa Delta Pi.

JOHN EARL NORMAN, B.S.(Geol.)

Wallace High School

Sigma Nu; Football, 1, 3, 4; Track, 1-2-3-4; "I" Club; Associated Miners.

ROBERT WINSLOW OLIN, B.S.(E.E.)

Culdesac High School

MARGARET ANN OWENS, B.A.

Twin Falls High School
College of Idaho, Caldwell,

Alpha Phi; Treble Clef Club; English Club.

CLARENCE HERBERT OYLEAR, B.S.(Ed.)

McCall High School

ARLIE AUGUST PARDUE, B.A.

Craigmont High School

BERNICE ALDENE PARISH, B.A.

Buhl High School

Gamma Phi Beta; English Club; W.A.A., Recording Secretary, 3; Basketball, 1-2-3-4; Y.W.C.A.

PAUL MARION PARKS, B.S.(Ed.)

Culdesac High School

Tau Kappa Epsilon; Glee Club.

GLENN OLIVER PATCHEN, B.S.(M.E.)

Coeur d'Alene High School

Tau Mem Aleph; A.S.M.E., Vice-President, 3, President, 4.

LAWRENCE LAYNE PECK, B.S.

Buhl High School

Ridenbaugh Hall; Class Vice-President, 4.

GLADYS TAYLOR PENCE, B.S.(Ed.)

Payette High School

Delta Gamma

EDWARD PETERSON, B.A.

Kellogg High School
Sigma Alpha Epsilon; Class President, 3; Chairman Junior Prom, 3; A.S.U.I. Executive Board, 4.

WALTER LOUIS PIERRE, B.A.

Fergus County High School, Lewistown, Montana
University of Montana, Missoula, Montana
Sigma Alpha Epsilon.

ELVIE MAY PITWOOD, B.S.(Ed.)

Orofino High School

KENNETH BALTDORF PLATT, B.S.(Agr.)

Genesee High School
Alpha Zeta; *Idaho Agriculturist*, Editor, 4; Animal Husbandry Judging Team, 3-4; Cross-Country, 2; Rifle Team, 2-3; Varsity Debate, 4.

ROY G. PLUMLEE, B.S.(Ed.)

Burke High School
Lindley Hall; Scabbard and Blade.

ELMER ERWIN POSTON, B.S.(Bus.)

Elk Grove High School, Elk Grove, California.
Sacramento Junior College, Sacramento
Phi Gamma Delta; Interfraternity Council, 4; Track Manager, 3-4; Athletic Managers' Club; Associated Business Students, Treasurer, 4; *Gem of the Mountains Staff*, 4.

EDWARD E. POULTON, LL.B.

Burley High School
Phi Gamma Delta; Alpha Kappa Psi; Phi Alpha Delta, Chief Justice; Blue Key, President, 3; Scabbard and Blade, Silver Lance; Interfraternity Council, President, 4; Chairman, Group Presidents' Council, 4; Bench and Bar Association, Chief Justice, 4; R.O.T.C., Colonel, 4.

MYRTLE IRENE RACH, B.S.(Ed.)

Moscow High School
Alpha Chi Omega; Pi Lambda Theta.

RUTH ANNA RAMSTEDT, B.S.(Ed.)

Moscow High School
Gamma Phi Beta.

AGNES KAY RANDALL, B.S.(Ed.)

Ursuline Academy, Moscow, Idaho
Delta Delta Delta; Daleth Teth Gimel; *Gem of the Mountains Staff*, 4.

ARCHIE EDWIN RUEHLE, B.S.(Physics)

Port Townsend High School, Washington
Tau Mem Aleph, Secretary, 4; English Club.

DONALD RAYMOND RUSSELL, B.S.(E.E.)

Reubens High School

VERA MILDRED SACKETT, B.S.(Ed.)

Twin Falls High School
Delta Delta Delta; Pi Lambda Theta, Treasurer, 4.

CLARENCE H. SAMPLE, B.S.(C.E.)

Meridian High School.
Beta Chi; Intercollegiate Knights; Glee Club, 2-3-4; Male Quartet, 3-4.

EVERETT CLAUDE SANDERS, B.S.(Ed.)
Rathdrum High School

HOWARD J. SARGEANT, B.S.(For.)
Granger High School, Washington
Lindley Hall; Xi Sigma Pi.

CARROLL GRANT SHAWEN, B.S.(Ed.)
Pomeroy High School, Washington
Lindley Hall.

JERALDYNE CAROLINE SHERFEY, B.S.(Mus.)
Buhl High School
Forney Hall; English Club; Dramatics; Glee Club.

HERBERT HUGH SHOOK, B.S.(Geol.)
Sandpoint High School.
Alpha Tau Omega; Sigma Gamma Epsilon; Associated
Miners, Treasurer, 4.

DOROTHY I. SIMMONS, B.S.(Ed.)
Kellogg High School
Gamma Phi Beta; Phi Chi Theta, Treasurer, 4.

FLORENCE MAE SKINNER, B.S.(Bus.)
Hermiston High School, Oregon
Daleth Teth Gimel; W.A.A.; Women's "I" Club, Treas-
urer, 4.

EDGAR DAVIS SLATE, B.S.(Geol.)
Bonnors Ferry High School

DAROLD GEORGE SMITH, B.S.(Bus.)
Idaho Falls High School
Beta Theta Pi; Scabbard and Blade; Bench and Bar; Cadet
Major, R.O.T.C., 4; Football, 1; Basketball, 1; Track, 1;
Baseball, 3-4.

MARSHALL RILEY SMITH, B.S.(Agr.)
Gooding High School

MARY SNOW, B.S.(H.Ec.)
North Central High School, Spokane, Washington
Hays Hall.

WESLEY ROOSEVELT SPENCER, B.S.(Agr.)
Missoula High School, Montana
Tau Mem Aleph; Ag Club; "Little International" Staff,
2-3-4.

RUTH SPYRES, B.S.(H.Ec.)
Burke High School
Forney Hall; Home Economics Club; Kappa Phi.

BEATRICE STALKER, B.S.(H.Ec.)
Lewiston High School
Delta Delta Delta; Mortar Board; Spurs; Phi Upsilon
Omicron, Secretary, 3, President, 4; Narthex Table, 3;
W.A.A.; Class Secretary, 4; A.W.S. Executive Board, 4;
Home Economics Club; General Chairman Co-ed Prom, 3.

WILFRED BURNHAM STANLEY, B.S.(For.)
Lewis and Clark High School, Spokane, Washington
 Beta Theta Pi; Scabbard and Blade; Intercollegiate Knights;
 Lieutenant-Colonel, R.O.T.C., 4.

ROBERT WRIGHT ST. CLAIR, B.A.
Idaho Falls High School
 Phi Delta Theta; Curtain; Blue Key, Treasurer, 4; Intercollegiate Knights; Athletic Managers' Club; Baseball Manager, 4; Dramatics, 1-2-3-4; Interfraternity Council, Secretary, 4; Basketball, 1.

MARY CATHERINE STEELE, B.A.
I.H.M. Academy, Coeur d'Alene
 Gamma Phi Beta; English Club; DeSmet Club.

MERRILL PHILLIP STINEMATES, B.S.(Agr.)
Moscow High School

ALLEN ARTHUR STOWASSER, B.S.(Bus.)
Coeur d'Alene High School
 Ridenbaugh Hall; Alpha Kappa Psi; Pep Band, 1-2-3-4.

CLARENCE EDWARD STOWASSER, B.S.(For.)
Coeur d'Alene High School
 Ridenbaugh Hall.

GERTRUDE ANN STRINGER, B.A.
Weiser High School
 Alpha Phi.

AUSTIN B. SUMMERS, B.A.
Salmon High School

EDNA FRANCES SWANSON, B.S.(Bus.)
Troy High School
 Phi Chi Theta; Highest Honors, 2.

SAMUEL F. SWAYNE, B.S.(Bus.)
Melba High School
 Tau Mem Aleph, Treasurer, 4; Wrestling Team, 4.

GOLDIE MOORE TAGGART, B.S.(Ed.)
Tekoa High School, Washington

ALDON TALL, B.S.(Pre-Med.)
Rigby High School
 Lindley Hall; Silver Lance; Blue Key, Vice-President, 3; President A.S.U.I., 4; A.S.U.I. Executive Board, 3-4; Pep Band, 1-2-3-4; Orchestra, 2-3-4.

ASAEL TALL, B.S.(Pre-Med.)
Rigby High School
 Lindley Hall; Class Vice-President, 3; Pre-Med Club, Vice-President, 3; Vice-Chairman Group Presidents' Council, 4; Orchestra, 2-3-4.

RICHARD HERMAN TAYLOR, B.S.(Min.E.)
Sandpoint High School
 Kappa Sigma; English Club; Argonaut Staff, 1; Idaho Engineer Staff, 2; Gem of the Mountains Staff, 3.

GRACE LUCILE THOMAS, B.A.
Ashton High School
Pi Beta Phi; Kappa Phi; Treble Clef Club.

ORMOND J. THOMAS, B.S.
Castleford High School
Lindley Hall.

RICHARD S. THOMAS, B.A.
Walla Walla High School, Washington
Kappa Sigma; "I" Club; Football; Wrestling, 1.

MARGUERITE LUCILLE THOMETZ, B.S.(Ed.)
Twin Falls High School
Kappa Kappa Gamma; Pan-Hellenic Association, President,
4; Secretary, Group Presidents' Council, 4.

ANDREW HALLECK THOMSON, B.A.(Econ.)
Moscow High School
Sigma Nu; Phi Beta Kappa; Sigma Gamma Epsilon; Delta
Sigma; *Argonaut* Staff, 1-2-3, Sports Editor, 3; Chairman
Junior Week Publicity, 3; English Club; Episcopal Club,
President, 3; Highest Honors, 1, 2, 4; Rhodes Scholarship
Candidate, 4.

J. ROBERT THROCKMORTON, B.S.(C.E.)
Rupert High School
Idaho Engineer Staff; A.S.C.E., Vice-President, 3, Sec-
retary-Treasurer, 4; Varsity Cross Country; Associated
Engineers, Vice-President, 4.

MARJORIE THROCKMORTON, B.S.(Ed.)
Twin Falls High School

VIOLETTE MAE TITUS, B.S.(Ed.)
Rupert High School
Kappa Kappa Gamma; Treble Clef Club.

ALMAS GIFFORD TORGERSON, B.S.(Ed.)
Juliaetta High School

WAYNE IVAN TRAVIS, B.S.(C.E.)
Caldwell High School
Lambda Chi Alpha; Sigma Tau, Vice-President, 4; A.S.
C.E.; *Idaho Engineer* Staff, 3; Associated Engineers.

JOSEPH EDWARD TURNER, B.S.(Bus.)
Gonzaga High School, Spokane, Washington
Kappa Sigma; Alpha Kappa Psi.

LESLIE ROBERT VANCE, B.S.(Geol.)
Bellevue High School
Tau Kappa Epsilon; Sigma Gamma Epsilon; Intercollegiate
Knights; Sigma Tau.

VIRGINIA RUTH VANDERHOFF, B.A.
Rockford High School, Illinois
Miami University, Oxford, Ohio
Hays Hall; Orchestra, 3-4; English Club.

PATRICK HENRY WALKER, B.A.
Wallace High School
Kappa Sigma; Scabbard and Blade; Bench and Bar; *Argo-
naut* Staff, 2; *Blue Bucket* Staff, 2-3, Business Manager, 3;
Class Treasurer, 4; Chairman Junior Mixers, 3.

LOIS WALTERS, B.A.
Caldwell High School
Mills College, California
 Delta Gamma.

AGNES IDELL WARLICK, B.S.(Ed.)
Peck High School

FRANK A. WARNER, B.S.
Boise High School
 Phi Gamma Delta; Pre-Med Club; Episcopal Club, President, 4; *Argonaut* Staff, 2-3; Track, 1.

HAROLD A. WATERS, B.S.(Agr.)
Moscow High School
 Tau Kappa Epsilon; Alpha Zeta.

MARTHA ROSETTA WEDIN, B.S.(H.Ec.)
Moscow High School
 Daleth Teth Gimel; Kappa Phi, Vice-President, 3; Home Economics Club.

VIOLA CHRISTINA WEIDMAN, B.A.
Boise High School
 English Club; Chairman Class Stunt, 1; Volleyball, 1.

ROBERT SUMMER WELLS, B.S.(Min.)
Colville High School, Washington

RICHARD STANLEY WERNER, B.S.(Ed.)
Boise High School

DANA HOMER WHITE, B.S.(Bus.)
Bonnors Ferry High School
 Sigma Nu; Interfraternity Council.

FREDA VIRGINIA WHITE, B.A.
Boise High School
 Alpha Phi; Winged Helmet; English Club; Pan-Hellenic Association, Vice-President, 4; *Gem of the Mountains* Staff, 3-4; *Argonaut* Staff, 2-3; Co-ed *Argonaut* Staff, 2-3; Narthex Table, 3; A.W.S. Executive Board, 3.

RUSSELL CORWELL WHITE, B.S.
Salmon High School

GRACE JAIN WICKS, B.A.
Genesee High School
 Alpha Phi; Sigma Alpha Iota; Winged Helmet; English Club, Secretary, 3, President, 4; Co-ed *Argonaut* Staff, 1; *Gem of the Mountains* Staff, 2.

DAVID LOUIS WIKS, B.S.(Ed.)
Coeur d'Alene High School
 Tau Kappa Epsilon; Cross Country, 3-4; Track, 3-4.

ELIZABETH REBECCA WILLIAMS, B.S.(Ed.)
Boise High School

MARCELLA BERNICE WINTER, B.A.
Ricks High School, Rexburg, Idaho
Forney Hall; English Club.

FRANK L. WINZELER, B.S.(Bus.)
Meridian High School

Beta Chi; Silver Lance; Blue Key, Vice-President, 4; Alpha Kappa Psi; Athletic Managers' Club, President, 4; Football Manager, 4; Chairman Junior Assembly, 3; Associated Business Students, Vice-President, 4; Chairman New Student Drive, 3; Interfraternity Council; *Gem of the Mountains*, Advertising Manager, 3.

DOREN ELLIS WOODWARD, B.S.(For.)
North Central High School, Spokane Washington
Lindley Hall; Associated Foresters, Secretary-Treasurer, 4.

LILLIAN GRITMAN WOODWORTH, B.A.
Moscow High School

Delta Gamma; Mortar Board, Secretary; Curtain; Spurs; Women's "I" Club, Secretary, 3, President, 4; English Club; W.A.A., Treasurer, 4; Big Sister Captain, 3; Highest Honors, 1-2-4.

WILBUR LEVIS YEARSLEY, B.S.(Bus.)
Moscow High School
Phi Gamma Delta.

HELEN MAUD VEASEY, B.A.

Hyde Park High School, Chicago, Illinois
Gamma Phi Beta; Winged Helmet, President, 3; *Argonaut* Staff, 1-2; Co-ed *Argonaut* Staff, 3; *Blue Bucket* Staff, 2; English Club; Y.W.C.A.; *Gem of the Mountains* Staff, 3-4.

WILLIAM ROBERT MCBIRNEY, B.S.(Agr.)
Boise High School
Beta Theta Pi; Ag Club.

ERICH THEODOR RICHTER, B.S.(Bus.)

Levis and Clark High School, Spokane, Washington
Beta Theta Pi; "The Light on the Mountains," 1; Swimming Team, 3-4.

MORTAR BOARD

*National Honorary Society for Senior Women
Idaho Chapter Installed 1923*

HONORARY MEMBER

ADA BURKE

MEMBERS

DOROTHY FREDRICKSON

HELEN KERR

RUTH NEWHOUSE

BEATRICE STALKER

MARYLOU CRAVEN

LUCILE GLINDEMAN

LAURA CLARK

ZELDA NEWCOMB

LILLIAN WOODWORTH

SILVER LANCE

*Local Honorary Society for Senior Men
Founded 1923*

HONORARY MEMBERS

**GLENN JACOBY
ARTHUR SOWDER**

**JESSE BUCHANAN
WARREN MONTGOMERY**

MEMBERS

**ALDON TALL
CECIL HAGEN
DARWIN BURGHER
FRANK WINZELER
EDWARD DOULTON**

**DAN McGRATH
GEORGE HUBER
DENNEY HOGUE
CEDRIC D'EASUM
FRANK McMILLIN**

ALLEN JANSSEN

*did you get your card yet—provided you pass
in all the credits you are enrolled in now—
last class—last eight o'clock—senior privi-
leges—have you a job for next year—three
hours and the union pacific will put us in
hayden lake—veni vidi whoopee—i second
the motion—hear we may not have to take
senior exams—we did—class spirit—not
enough girls to go around—senior mixers
—senior announcements—ordered two,
one for the folks and the other for the
memory book—hate to leave this place in
a way—goodbye and good luck—see you
at homecoming next november—i pass*

JUNIORS

Kelley

Walden

Ruby

Axtell

JUNIOR CLASS HISTORY

The present junior class was ushered into Idaho University life as some six hundred eager and ambitious freshmen in the fall of 1927. It embodies all the joys and ideals of a college training, enriched by the humble submissiveness of freshman days, by the struggle for some recognition as sophomores, and by showing themselves, as juniors, to be real leaders and able to fill the places left vacant by even the most revered and retiring seniors.

The first class function as freshmen was the election of officers, at which time Charles Graybill was chosen for president; Lawrence Thielke, vice-president; and Grace Parsons, secretary. Then followed the posting of the edicts by the sophomores and the class fight, and finally the Hulme fight. The freshmen came out good losers and buried all enmity in the Bury the Hatchet dance held that year in the old gymnasium. The Frosh Bonfire of 1927, under the supervision of William Renfrew, was, according to custom, of record-breaking size and brilliance. Second semester officers of the freshman class were: Bud Rutledge, president; Jack Brooke, vice-president; and Thelma Blayden, secretary. The Freshman Glee, scheduled in the spring, was very successful, with Romer Teller as chairman of the committee in charge. The Song and Stunt Fest was a windup of the freshman class events. The stunt presented was "Free Shines in 'A' Flat," a minstrel show composed of novel songs and jigs, well executed by the make-believe darkies. The feature song, "Memories of Idaho," was composed by Joe Pearson.

Frosh Fire, 1927

As sophomores, free from the oppression of the green cap and threatening paddle, the class enjoyed a successful and happy year. The first semester activities were piloted by Eldon F. Hatfield, president; Gerald Grimm, vice-president; Anne Louise Day, secretary; and Cath-

Graybill

Mitchell

Melgard

Thompson

JUNIOR CLASS HISTORY

erine York, treasurer. The preliminary fight with the freshmen was eliminated through the hasty posting of edicts by a few members of the class. The Hulme fight, however, was won by the sophomores, and their authority thereafter was unquestioned. In office for the second semester were: Edward Jarboe, president; Jack McQuade, vice-president; Vera Bryant, secretary; and Anne Martinson, treasurer. On January 23, 1929, the first sophomore class mixer was held, designated as the sophomore "Roundup," with about one hundred and seventy-five in attendance. The precedent established thereby has been followed by the succeeding class. In charge of the sophomore song for the Stunt Fest was Harry Walden. The stunt presented, "Campustry 1313," arranged by Ralph Hagan and Vera Forbes, was very amusing and well received. The Sophomore Frolic was an enjoyable affair under the able guidance of Warren Gochenour and his committees.

With such a background, the class as juniors, began the year with a surplus of pep. Class officers for the first semester were: Ray Kelley, president; Harry Walden, vice-president; Prudence Raby, secretary; and Mildred Axtell, treasurer. Harry Robb was in charge of junior mixers, which were held on the average of once a month. In anticipation of Junior Week, with its girth of junior events, the class elected the following second semester officers: Charles Graybill, president; Lutie Mae Mitchell, vice-president; Thelma Melgard, secretary; and Vining Thompson, treasurer. Johnnie Soden was appointed general chairman of Junior Week, the dates of which were April 21 to 26, inclusive, and the class set before itself the task of planning a schedule of events that would far surpass in brilliance and gaiety anything of this nature that had ever been given previously by a junior class in the University.

Hulme Fight, 1928

Johnnie Soden, Chairman

JUNIOR WEEK

"Down with drudgery" was the prevailing spirit of Junior Week, April 21 to 26, inclusive, during which the peak of college social life was reached in a rush of class stunts, parties, and dances.

Sale of junior caps began Monday, April 21. On Tuesday night the Junior Serenade, featuring lively, popular college and class songs and orchestration by a ten-piece junior class orchestra was well received by the groups of the campus. The assembly on Wednesday marked the official opening of the activities of the week. A varied program of vaudeville numbers, including clever tap dancing, a very weird and mystifying magic act, a Taps and Terpsichore take-off, and other acts, as well as class song and orchestra numbers, received overwhelming applause from the capacity audience. On Thursday the Junior Parade, a motley and clever procession of take-offs, costumed characters, vehicles, etc., terminated at the Blue Bucket Inn, where the Junior party proved a riot of fun. On Friday evening, the Junior Prom, the long-anticipated dance of dances, was all that could be desired in the exclusive and ultra-formal. As a climax to the week of events, the Junior Cabaret, on Saturday evening, left nothing undone for the rounding out of the cycle of perfect enjoyment and gaiety.

Committees in charge for the week were: Johnnie Soden, general chairman; Prom, Dale Gross, chairman; Cabaret, W. Cadigan, chairman, L. M. Mitchell, K. O'Leary, K. Dick, W. Reiniger, J. Amonson, H. Coffin, P. Raby, and J. Dodd; Assembly, R. Hagan, chairman, H. Carpenter, H. Robb, R. Ormsby, P. Paterka, and H. Daubert; Finance, V. Thompson, chairman, W. Blair, E. Springer, and J. Mitchell; Publicity, R. Wallis, chairman, E. Warm, C. Barrett, and E. Myers; Parade, P. Sommercamp, chairman, G. Shern, and C. Raidy; Party, Grace Parsons; Entertainment, S. Kimball; Music, H. Simonds; Refreshments, K. West, chairman, and R. Miller; Serenade and Orchestra, H. Packer; and Mixers, H. Ostrander.

Dale Goss, Chairman

JUNIOR PROM

The Junior Promenade, one of the most outstanding formal dances on the University social calendar, was held at the Elks' Temple the evening of Friday, April 25. About one hundred and fifty couples were present.

Decorations were carried out in the motif of a spring garden over which a large moon, seen rising through trees in one corner, created a most romantic effect. Large lamps in the form of square white pillars, placed effectively at the sides of the ballroom, and colored spotlights, playing upon the dancers, added a soft and shimmering beauty of blended color to the atmosphere of spring. Lattice work formed the garden walls on which flowers and cherry blossoms were strewn. A rustic fountain of stones covered with moss and flowers and throwing water high into the air furnished a beautiful centerpiece around which couples danced and loitered at will.

Programs were in keeping with the spring motif used, having a drawing depicting a man and woman in a garden worked out in five colors on parchment. Music was furnished by Rosie Layne's ten-piece orchestra.

Patrons and patronesses of the affair were: Dr. and Mrs. F. J. Kelly, Dr. and Mrs. I. W. Jones, Dean and Mrs. I. C. Crawford, Hon. and Mrs. H. C. Baldrige, Mr. and Mrs. W. K. Vincent, Mr. and Mrs. S. A. Easton, Mr. and Mrs. Ashur B. Wilson, Mr. and Mrs. Huntington Taylor, Mr. and Mrs. J. G. H. Graveley, Mr. and Mrs. Clency St. Clair, Mr. and Mrs. J. E. Turner, Mr. and Mrs. C. E. Boccock, Dr. and Mrs. John R. Dyer, Miss Permeal French, Miss Helen Kersey, and Miss Ethel Redfield.

Members of the committee in charge of the Prom were: General chairman, Dale Goss; Decorations, Harry Daubert, chairman, Ralph Hansen, Merle Frizzelle, and Charles Herndon; Hall and Music, Frank Warner, chairman, and Harry Walden; Programs, Vera Bryant; Entertainment, Oscar Brown; Refreshments, William Hawkins, chairman, and Violet Bohman; and Patrons, Dorothy Rouse.

O. CONWAY ADAMS, LL.B.
Spokane, Washington

CLARICE ANDERSON, B.S.(Ed.)
Moscow High School

Delta Delta Delta; Daleth Teth Gimel, President, 3, Treasurer, 2; English Club; Group Presidents' Council.

HELEN HOWARD ATHERSTONE
Spokane, Washington

MILDRED MARION AXTELL, B.A.
Moscow High School

Kappa Alpha Theta; Daleth Teth Gimel, Secretary, 2, Treasurer, 3; Highest Honors, 1-2-3; Treble Clef, 3; Argonaut Staff, 3; Stunt Fest, 1.

CHARLES NEWTON BARBOR, B.S.(Bus.)
Lewiston High School

Sigma Nu; Managers' Club; Sophomore Basketball Manager, 2.

ARTHUR CLAIR BARRETT, B.A.
Pocatello High School
University of Idaho, Southern Branch
Sigma Alpha Epsilon.

SOL A. BEADNER, B.S.(Pre-Med.)
Boise High School

Ridenbaugh Hall; Manager's Club; Pre-Med Club.

ROBERT HOMER BELL, B.S.(Pre-Med.)
Moscow, Idaho

VINNIE JOHN BELL, B.S.(Ed.)
Farlington High School, Washington
Ridenbaugh Hall.

GLENN LAMON BELLINGER, B.A.
Wallace, Idaho

MARY ELIZABETH BEYMER, B.S.(H.Ec.)
Rupert High School
Kappa Kappa Gamma.

MABEL JULIA BITHELL, B.A.
Firth High School
University of Idaho, Southern Branch
Alpha Phi.

WAYNE F. BLAIR, B.S.(Bus.)
Boise High School

Phi Gamma Delta; Blue Key; Alpha Kappa Psi; Argonaut, 1; Gem of the Mountains; Photographic Editor, 1, Composition Editor, 2, Associate Editor, 3.

JAMES BRUCE BLAKE, B.S.(Ed.)
Orofino High School

RUTH VIOLET BOHMAN, B.S.(H.Ec.)

Troy High School

Kappa Kappa Gamma; Home Economics Club; Treble Clef Club, 1-2; General Chairman Co-ed Prom, 3; Stunt Fest, 2; Class Treasurer, 1.

HELEN MELISSA BORDEN, B.A.

West Valley High School, Millwood, Washington
Hays Hall; English Club.

DOUGLAS BIXBY BRADSHAW, B.S.(Bus.)

Wendell High School

Phi Gamma Delta; Alpha Kappa Psi; Sigma Delta.

BURNIS BURTON BRIGHAM, B.S.(Ed.)

Genesee High School

WILLIE ARNOLD BROSS, B.S.(C.E.)

Burley High School

OSCAR LEE BROWN, B.S.(Ed.)

St. Maries High School

RUTH ELIZABETH BROWN, B.S.(Ed.)

Boise High School

Delta Delta Delta.

VERA ELLEN BRYANT, B.S.(Ed.)

Orofino High School

Kappa Kappa Gamma; Spurs, Secretary, 2; Y.W.C.A., Vice-President; Pan-Hellenic Association; Class Secretary, 2.

BRUCE MAXWELL BUNKER, B.S.(E.E.)

Notus High School

RUSSELL JOHNSON BURNS, B.A.

Pocatello High School

University of Idaho, Southern Branch
Sigma Chi.

WILLIAM GOSNOLD CADIGAN, B.S.(Bus.)

Lewis and Clark High School, Spokane, Washington

Phi Delta Theta; DeSmet Club; Chairman, Junior Cabaret, 3.

ESTHER MALISSA CALLENDER, B.S.(Pre-Nurs.)

Boise High School

Forney Hall; Alpha Tau Delta.

HAROLD DEVERE CARLSON, B.S.(M.E.)

Kellogg High School

Beta Theta Pi; Blue Key; Sigma Gamma Epsilon; "I" Club; Football, 1-2-3; Basketball, 1-2-3.

MILDRED REGINA CARLSON, B.S.(Bus.)

Moscow High School

Phi Chi Theta.

HUBBELL CARPENTER, B.S.(E.E.)
Hollywood High School, California
 Beta Theta Pi.

CHARLES GRAHAM CHENEY, B.S.(Bus.)
Montpelier High School
 Sigma Nu.

BESSIE CLARE, B.S.(H.Ec.)
Cambridge High School
 Alpha Phi; W.A.A.; Home Economics Club; Volleyball, 3;
 Basketball, 1-2; Y.W.C.A.

VIRGINIA HELEN CLARK, B.S.(Ed.)
Gooding High School

JAMES FRANK CONE, B.S.
Parma High School

CLARENCE EDWARD CONWAY, B.S.(E.E.)
Boise High School

LUCILLE CRIST, B.S.(H.Ec.)
Bridger High School, Montana
Montana State College
 Forney Hall; Home Economics Club.

EDWARD GEORGE CROSS, LL.B.
Ritzville High School, Washington
 Delta Chi; Phi Alpha Delta.

SHIRLEY DEE CUNNINGHAM, B.A.
Hailey High School
 Delta Gamma; Theta Sigma; English Club; W.A.A.; *Argonaut* Staff, 2-3; *Gem of the Mountains* Staff, 2-3; Women's "I" Club; Tennis; Volleyball Manager, 3; Dramatics, 3.

BLANCHE MARTHA CURRIE, B.S.(Ed.)
Pocatello High School
 Pi Beta Phi.

RUTH AGNES DANIELS, B.S.(Ed.)
Moscow High School

HARRY E. DAUBERT, B.S.(Ed.)
Colfax High School, Washington
 Alpha Tau Omega; Glee Club, 2-3.

ANNE LOUISE DAY, B.S.(H.Ec.)
Leavenworth High School, Washington
 Alpha Phi; Spurs; A.W.S. Finance Chairman, 3, Exchange Manager, 3; Home Economics Club.

JAMES MORRIS DEVERY, B.S.(Bus.)
Reubens High School

GERTRUDE DEWINTER, B.S.(Ed.)
Kendrick High School
English Club; Daleth Teth Gimel.

KENNETH ANDREW DICK, B.S.(Bus.)
Mountain Home High School
Lambda Chi Alpha; Alpha Kappa Psi; Scabbard and Blade;
Highest Honors, 2.

HARINDAR SINGH DINSA, B.S.(Agr.)
Jullundur, Punjab, India

JOHN FRANCIS DONOVAN, B.S.(E.E.)
Hope High School
Sigma Alpha Epsilon; A.I.E.E.; Associated Engineers.

HELEN DOROTHEA DOUGLAS, B.S.(Pre-Med.)
St. Maries High School
Pi Beta Phi; Debate, 2; Episcopal Club; Pre-Med Club;
Pan-Hellenic Association; *Gem of the Mountains* Staff, 3.

HUGH JOSEPH DUFFY, B.A.(Arch.)
Jerome High School
Sigma Nu; Basketball, 1-2; Baseball, 1-2; "I" Club; Pep
Band, 2.

OPAL HELEN DUNBAR, B.S.(H.Ec.)
Comstock High School, Nebraska
Graceland Junior College, Lamoni, Iowa
Pi Beta Phi.

ELVA KATHRYN DUNCAN, B.A.
Sheridan High School, Wyoming
Hays Hall; Treble Clef Club, 2; *Argonaut* Staff, 3; *Gem of
the Mountains* Staff, 3; A.W.S. Executive Board, 3.

SUSANNA JEAN EDMISTON, B.S.(Chem.)
Lewis and Clark High School, Spokane, Washington
Daleth Teth Gimel; English Club; W.A.A. Executive
Board, 3; University Orchestra, 1-2-3; Treble Clef Club,
1-2-3; Westminster Guild, 2-3; Y.W.C.A.; Tennis; High
Honors.

VIVIAN VIRGINIA EDMISTON, B.S.(Chem.)
Lewis and Clark High School, Spokane, Washington
Daleth Teth Gimel; English Club; University Orchestra,
1-2-3; Treble Clef Club, 1-2-3; Westminster Guild; Y.W.
C.A.; High Honors.

KENNETH EGBERT, B.S.(Bus.)
Meridian High School
Beta Chi; Blue Key; Managers' Club; Junior Baseball Manager.

LENNART EKLUND, B.S.(E.E.)
Burley High School

HESTER ADELIA ELLIS, B.S.(Ed.)
Jefferson High School, Portland, Oregon
Oregon Normal School, Monmouth, Oregon
University of Oregon, Eugene, Oregon
Pi Beta Phi.

JAMES NICHOLAS ELLIS, B.A.(Arch.)
Boise High School

VIRGIL EUGENE ESTES, B.S.(Ed.)
Moscow High School
 Kappa Sigma; Scabbard and Blade.

GUNNER ODWIN FAGERLUND, B.S.(For.)
Rolla, North Dakota

BOYD FAULKNER, B.S.(Agr.)
Blackfoot High School
 Ridenbaugh Hall.

CHARLES EDWARD FIFIELD, B.S.(For.)
Swift Current Collegiate School, Saskatchewan
 Lindley Hall.

MARGARET FOSS, B.S.(Ed.)
Preston High School
 Forney Hall

FLORA ROSE FRANCONI, B.S.(Ed.)
Nampa High School
 Hays Hall.

ALBERT W. FRICKE, B.S.(Bus.)
Rupert High School
University of Idaho, Southern Branch
 Senior Hall; Varsity Track, 3; *Argonaut* Staff, 3.

LILLIE GALLAGHER, B.S.(Bus.)
Burke High School
 Alpha Chi Omega; Phi Chi Theta; *Gem of the Mountains* Staff,
 2-3; *Argonaut* Staff, Society Editor, 3; English Club; De-
 Smet Club, Vice-President, 3.

RUTH FRANCES GARVER, B.S.(Ed.)
Boise High School
 Kappa Kappa Gamma.

TYLER SHERWOOD GILL, B.S.(For.)
Bell High School, Adams, Tennessee
 Lambda Chi Alpha; Interfraternity Council, 3.

MARY CAROLYN GILLESPIE, B.S.(Ed.)
Central Valley High School, Veradale, Washington
 Delta Delta Delta; Kappa Phi; Basketball, 2-3.

LOIS ALYDA GILLETT, B.S.(Ed.)
Moscow High School

LEE RANDOLPH GILLETTE, JR., B.S.(Bus.)
Wenatchee High School, Washington
 Sigma Chi; English Club; *Argonaut* Staff, 1-2; Class Stunt,
 1-2.

DOROTHY CAROLINE GOOCH, B.A.
Clarkston High School, Washington
 Hays Hall.

MARY JANET GOODING, B.S.(H.Ec.)
Weiser High School

CHARLES LILLARD GRAYBILL, B.S.(Bus.)
Nampa High School
Sigma Nu; Blue Key; Alpha Kappa Psi; Sigma Delta; A.S.U.
I. Executive Board, 3; Class President, 1, 3; Chairman Soph-
omore Mixer Committee; English Club; Interfraternity
Council, 3.

GEORGE JOHN GREISER, B.S.(Bus.)
Genesee High School
Lindley Hall.

GERALD GILBERT GRIMM, B.A.
Boise High School
Beta Theta Pi; Blue Key; Sigma Delta, President, 2-3;
English Club; Class President, 2; Baseball, 1; *Blue Bucket*,
Editor, 3; *Argonaut* Staff, 3; *Gem of the Mountains* Staff, 2;
Yell Duke, 3; Junior Basketball Manager; Tennis Manager,
2-3; Swimming Team, 2-3; Interfraternity Council, 3; Junior
Stunt Fest Chairman.

LEONORE GROSJEAN, B.S.(Ed.)
Montpelier High School
Hays Hall; Treble Clef Club; Sextette.

ETHEL MARCELLA GROVE, B.A.
Moscow High School

ARDIE GUSTAF GUSTAFSON, B.S.(Agr.)
Moscow High School

RALPH MILTON HAGAN, B.S.(E.E.)
Brooklyn Technical High School, New York
Sigma Chi; Sigma Delta; Chairman Sophomore Stunt; *The*
Idaho Engineer Staff, 1-2; *Argonaut* Staff, 2-3; *Blue Bucket*
Staff, 2-3, Feature Editor, 3; *Argonaut* Board, 3; Chairman
Junior Assembly.

GENEVA ANN HANDY, B.S.(Ed.)
Hagerman High School
Delta Delta Delta; W.A.A.; English Club; Intramural Ath-
letics; Intramural Debate.

HELEN ETHEL HANSON, B.A.
Boise High School
Pi Beta Phi.

JAMES CLIFTON HARGROVE, B.A.(Bus.)
Weiser High School
Sigma Chi; Glee Club, 2-3; University Orchestra, 3; Class
Stunt, 1-2.

CAMILLE HARRIS, B.A.(Arch.)
Baker High School, Oregon
Hays Hall.

CHARLES OWEN HAUCK, B.S.(Pre-Med)
Montpelier High School

GORDON WALTER HAUCK, B.S.(M.E.)
Moscow High School
Lambda Chi Alpha; *Argonaut* Staff, 2; *Idaho Engineer* Staff,
1-2-3; Associated Engineers; A.S.M.E., Vice-President, 3.

WILLIAM STARK HAWKINS, LL.B.

Coeur d'Alene High School
 Tau Kappa Epsilon; Intercollegiate Knights; Bench and Bar, Clerk, 3; University Orchestra, 1-2.

CHARLES WORTH HEATH, B.S.(Agr.)

Idaho Falls High School
 Beta Theta Pi; "I" Club; Cross-Country, 2-3, Captain, 3; Track, 2-3.

WILLIAM STANLEY HEPHER, B.S.(For.)

Nelson High School, British Columbia
 Ridenbaugh Hall.

JOHN CHARLES HERNDON, B.A.

Salmon High School
 Sigma Chi; Scabbard and Blade; Debate, 2-3; *Gem of the Mountains* Staff, 3; Basketball, 1.

EDWARD BRENNEISEN HILL, B.S.(For.)

Paseo High School, Kansas City, Missouri
 Tau Mem Aleph; Associated Foresters; Wesley Foundation, President, 3.

EDWIN CASPER HILL, B.S.(Bus.)

Ashton High School
 Tau Mem Aleph.

LEONARD MATTHEW HILL, B.S.(Bus.)

Ashton High School
 Tau Mem Aleph; Alpha Kappa Psi.

GEORGE VINCENT HJORT, B.S.(For.)

Kooskia High School
 Alpha Tau Omega.

DOLORES ELIZABETH HOLMES, B.A.

Buhl High School
 Kappa Alpha Theta; English Club; W.A.A.; Kappa Phi; Orchestra, 1-2.

IVAN EARL HOOVER, B.S.(Bus.)

Idaho Falls High School
University of Idaho, Southern Branch

REX POMEROY HOWARD, B.S.(Bus.)

Pocatello High School
 Phi Gamma Delta; Varsity Basketball, 3; English Club; "I" Club.

OLIVE LOUISE HUGHES, B.S.(Ed.)

Gooding High School
 Kappa Kappa Gamma; W.A.A.

DONNELL HODGE HUNT, B.S.

Colfax High School, Washington
 Tau Mem Aleph; Athletic Manager, 3.

JULIA GLENN HUNTER, B.A.

Moscow High School
 Gamma Phi Beta; Delta Sigma Rho; English Club, Vice-President, 3; Daleth Teth Gimel, Secretary, 3; Chairman Women's Intramural Debate, 3; Varsity Debate.

GEORGE MEREDITH JEMISON, B.S.(For.)
Spokane, Washington
Sigma Alpha Epsilon.

CORA MILLISSA JENSEN, B.A.
Twin Falls High School
Kappa Alpha Theta; English Club.

ELMER HANS JOHNSON, B.S.(Ed.)
Harvard High School

JOHN OLIVER JOHNSON, B.S.(Bus.)
Coeur d'Alene High School
Sigma Nu.

MARGARETTE LUCILE JOHNSON, B.A.
Nezperce High School
Hays Hall; English Club; W.A.A.

MARGARET ELIZABETH KEEGAN, B.S.(Pre-Nurs.)
Burke High School
Forney Hall; Alpha Tau Delta.

RAY HANSEN KELLEY, B.S.(Pre-Med.)
Idaho Falls High School
Alpha Tau Omega; Scabbard and Blade; Class President, 3;
Pred-Med Club; Pep Band; Glee Club, 2-3; University
Orchestra.

ALECK PETRIE KETCHEN, B.S.(M.E.)
Boise High School
Phi Gamma Delta.

STUART FAIRCHILD KIMBALL, B.S.(Bus.)
Lewis and Clark High School, Spokane, Washington
Beta Theta Pi; Blue Key; Intercollegiate Knights, Royal
Scribe, 2, Honorable Duke, 3.

JOSEPHINE MAY KINCAID, B.S.(H.Ec.)
Lewiston High School
Alpha Chi Omega; Phi Upsilon Omicron; A.W.S. Cabinet;
Home Economics Club.

WINNETTE FRANCES KREBS, B.A.
Sandpoint High School
Hays Hall.

CARL KYSELKA, B.S.(Chem.)
Nespelem, Washington
University of Idaho, Southern Branch
Alpha Tau Omega.

HENRY AMBROSE LACEY, B.S.(M.E.)
Buhl High School
Ridenbaugh Hall; Associated Engineers.

KYLE EMMETT LAUGHLIN, B.S.(Pre-Med.)
Moscow, Idaho

CLARENCE N. LAYNE, B.S.(Bus.)
Buhl High School
 Alpha Tau Omega.

CLAUDE MORGAN LAYNE, B.S.(Bus.)
Buhl High School
 Alpha Tau Omega.

RUSSELL KENNETH LEBARRON, B.S.(For.)
Bismarck, North Dakota

PATRICIA EDITH LEE, B.S.(Ed.)
Boise High School
 Hays Hall.

MARY CHARLOTTE LEFEVER, B.A.
Cascade High School
 Alpha Phi; Women's "I" Club; W.A.A.; English Club;
 Y.W.C.A.; *Gem of the Mountains* Staff, 2-3; Pan-Hellenic
 Association; Volley Ball, 2; Basketball, 2; Baseball, 2.

OTTO LICHTI, B.S.(Ed.)
Upland, California
 Sigma Alpha Epsilon; Football, 3; Baseball, 3.

CATHERINE FABER LEUTE, B.S.(Ed.)
Pocatello High School
 Delta Gamma; DeSmet Club, Secretary-Treasurer, 2.

JACK HOWARD LEVANDER, B.S.(Ed.)
Boise High School
 Phi Gamma Delta.

DANIEL J. LOPEZ, B.S.(Bus.)
Meridian High School
University of Idaho, Southern Branch
 Lindley Hall; Football, 3; Wrestling, 3; Track, 3.

ELLA MAE MCALISTER, B.S.(Bus.)
American Falls High School
 Phi Chi Theta.

DOROTHY ELMA MCCAULEY, B.S.(Ed.)
Moscow High School

MARJORIE ALICE MCCLAIN, B.A.
Joseph High School, Oregon
University of Oregon, Eugene, Oregon
 Hays Hall; English Club.

CHARLES MCCONNELL, B.A.(Arch.)
Moscow High School
 Sigma Alpha Epsilon; Pep Band, 1-2-3-4.

ELSIE PHILENA McMILLIN, B.A.
Pocatello High School
University of Idaho, Southern Branch
 Forney Hall; Varsity Debate, 3.

WALLACE FREDERICK McPHILLAMEY, B.S.(E.E.)
Sheridan High School, Wyoming
Ridenbaugh Hall.

JACK FRANCIS McQUADE, B.A.(Pre-Legal)
Pocatello High School
Lindley Hall; Scabbard and Blade; Class Vice-President, 2.

ADDIE EMELINE MARTIN, B.S.(Ed.)
Broadway High School, Seattle, Washington
Pi Beta Phi; W.A.A.

HELEN MARGUERITE MATSON, B.S.(Ed.)
Roseberry High School
Delta Delta Delta; English Club; W.A.A. Rifle Team, 1; May Fete, 1-2.

JAMES BOYD MATTHEWS, B.S.(Bus.)
Caldwell High School
Beta Chi; Intercollegiate Knights.

RACHEL MARY MEISNER, B.S.(Ed.)
Moscow High School

THELMA SOLVEIG MELGARD, B.A.
Moscow High School
Kappa Alpha Theta; Delta Sigma Rho; Varsity Debate Manager, 3; Varsity Women's Debate, 1-2-3; Class Secretary, 3; Treble Clef, 2-3; English Club; Daleth Teth Gimel; Dramatics, 3.

VIRGINIA AGNES MERRIAM, B.A.
Wallace High School
Delta Gamma; English Club; Highest Honors, 1-2; W.A.A.

EDNA HEDLUND MILLER, B.S.(Ed.)
Brownsville High School, Oregon
Oregon State Normal School, Monmouth, Oregon

MARY GEORGETTA MILLER, B.S.(H.Ec.)
Nampa High School
Alpha Phi; Spur; Home Economics Club.

LOIS AILENE MILLER, B.S.(Ed.)
Moscow High School
Delta Delta Delta; Spurs; Intramural Debate; Varsity Debate; Kappa Phi.

RUTH ANNETTA MILLER, B.S.(Ed.)
Boise High School
Delta Delta Delta; Spurs.

RICHARD BAUER MILLER, B.S.(For.)
Salmon High School
Ridenbaugh Hall.

FRANCES ELMA MINEAR, B.S.(Ed.)
Gooding High School
Hays Hall; W.A.A.; Argonaut Staff, 2-3; Co-ed Argonaut, 2.

ESTHER FISK MITCHELL, B.S.(Pre-Nurs.)
Moscow High School

LUTIE MAE MITCHELL, B.S.(Mus.Ed.)
Nezperce High School
Forney Hall; Spurs; Treble Clef Club, 2-3; Class Vice-President, 3.

JAMES MORRIS MITCHELL, B.S.(Bus.)
Parma High School
Sigma Nu; Intercollegiate Knights; Managers' Club; *Blue Bucket Staff*, 3.

ROBERT CLAIR MITCHELL, B.S.(Ed.)
Rupert High School
Albion State Normal
Beta Theta Pi.

JAMES ARTHUR MOORE, LL.B.
Cottonwood High School

ORMOND JOHN MOSMAN, B.S.(Agr.)
Genesee High School

ESTHER ELIZABETH MOULTON, B.A.
Kennewick High School, Washington
Delta Gamma.

MARY ELIZABETH MURPHY, B.A.
Franklin High School, Seattle, Washington
Gamma Phi Beta; Winged Helmet; Theta Sigma; The Curtain; English Club; *Argonaut Staff*, 2-3; Co-ed *Argonaut*, 2, Editor, 3; *Gem of the Mountains Staff*, 3; Dramatics, 2-3; Stunt Fest, 2.

MARY ELIZABETH MYERS, B.S.(Ed.)
Caldwell High School
College of Idaho, Caldwell
Alpha Phi; Y.W.C.A.; Kappa Phi.

VELMA FRANKIE MYERS, B.S.(Ed.)
Sprague High School, Washington
Daleth Teth Gimel; W.A.A., Executive Board, 2; Basketball Manager, 3.

MARJORIE HELEN NEALE, B.S.(Ed.)
Twin Falls High School
Whitman College, Walla Walla, Washington
Alpha Chi Omega.

FRED RIGGLE NEWCOMER, B.S.(For.)
Sheridan High School, Wyoming
Ridenbaugh Hall; *Idaho Forester Staff*, Assistant Business Manager, 3.

NINA KELSO NEWMAN, B.S.(Mus.Ed.)
Shoshone High School
Alpha Phi; Co-ed *Argonaut*, 2; *Gem of the Mountains Staff*, 2-3; University Orchestra, 1-2-3; Baseball, 1.

HAROLD OLIVER NIEDERMAYER, B.S.(Chem.E.)
Post Falls High School
Sigma Chi.

KENNETH WEBSTER O'LEARY, LL.B.

Boise High School
Sigma Chi; Blue Key; Scabbard and Blade; Delta Sigma Rho; Sigma Delta; Interfraternity Council, 3; Intercollegiate Knights; Varsity Debate, 1-2; *Gem of the Mountains*, Assistant Business Manager, 3; R.O.T.C., Captain; English Club; Stunt Fest, 1-2.

RALPH HOMER ORMSBY, B.S.(Bus.)

Twin Falls High School
Kappa Sigma; Yell King, 3.

EMILY BERNICE OSGOOD, B.S.(H.Ec.)

Boise High School
Kappa Alpha Theta.

HAROLD RAYMOND OSTRANDER, B.S.(Pre-Med.)

North Central High School, Spokane, Washington
Alpha Tau Omega; Pre-Med Club; Chairman Stunt Committee, 1.

HARRY SUTPHIN OWENS, B.S.(Chem.E.)

Montpelier High School
Ridenbaugh Hall; Sigma Tau; *Idaho Engineer Staff*, Managing Editor 3; Associated Engineers.

HERBERT EVAN OWENS, B.S.(Ed.)

Twin Falls High School
Kappa Sigma; "I" Club; Football, 2-3.

NELLIE MAY OYLEAR, B.S.(Ed.)

Ontario, Oregon

BETHEL JOY PACKENHAM, B.A.

Boise High School
Kappa Alpha Theta; English Club; *Gem of the Mountains Staff*, 2.

HAROLD VERNON PACKER, B.S.(Mus.)

Nampa High School
Sigma Nu; The Curtain; Glee Club; Dramatics, 1-2-3; Winner University Atwater Kent Radio Audition, 3; Mixed Quartet, 3; English Club.

REDMOND JAMES PANGBORN, B.S.(E.E.)

Lincoln High School, Tacoma, Washington
Sigma Alpha Epsilon.

GRACE McCLINTOCK PARSONS, B.A.

Moscow High School
Delta Gamma; English Club; The Curtain; Spurs; Dramatics, 1-2-3; W.A.A.; Episcopal Club; Class Secretary, 1; A.S.U.I. Executive Board, 3; Highest Honors, 1-2-3; A.W.S. Executive Board, 3.

HAROLD CHARLES PARSONS, B.S.(M.E.)

Hagerman High School
Ridenbaugh Hall; Associated Engineers.

LOIS ALLERTON PATCH, B.S.(Ed.)

Payette High School
Kappa Sigma; *Blue Bucket Staff*, 3; Track, 1.

PAULINE HARRIET PATERKA, B.S.(Mus.Ed.)

Republic High School, Washington
Kappa Alpha Theta; Treble Clef, 1-2-3; Sextette, 2.

VIRGINIA INADINE PECK, B.S.(Pre-Med.)
Moscow High School
 Delta Delta Delta; W.A.A.; Alpha Tau Delta; Basketball,
 2; Pan-Hellenic Association; Big Sister Captain.

FRANCES ELEANOR PHILIPPI, B.S.(Bus.)
Lewiston High School

DOROTHY KENWORTHY PIERCE, B.A.
Twin Falls High School
 Kappa Alpha Theta; Curtain; English Club; Dramatics,
 2-3.

THELMA DAWSON PIERCE, B.S.(H.Ec.)
Twin Falls High School
 Forney Hall; Phi Upsilon Omicron.

RUBY ELLEN POOL, B.S.(H.Ec.)
Dayton High School, Washington
 Kappa Kappa Gamma; Phi Upsilon Omicron; Home
 Economics Club.

GLENN WILLIAM PRATT, B.S.(Ag.)
Firth High School
 Ridenbaugh Hall; *Idaho Agriculturist* Staff, Assistant
 Editor, 3.

PRUDENCE MATILDA RABY, B.S.(Bus.)
Payette High School
 Forney Hall; Phi Chi Theta; Class Secretary, 3; W.A.A.,
 Vice-President, 3; Big Sister Captain, 3; Treble Clef, 2;
 Women's "I" Club.

RUTH MARIE RAGAN, B.S.(Zool.)
Lewiston High School
 Delta Delta Delta; W.A.A.; Rifle, 2; Baseball, 2.

CLYDE WILLIAM RAIDY, B.S.(Bus.)
St. Joseph's High School, Pocatello
 Sigma Nu.

RUSSELL SAMUEL RANDALL, LL.B.
Lewis and Clark High School, Spokane, Washington
 Alpha Tau Omega; Blue Key; Bench and Bar; Phi Alpha
 Delta, Vice-Justice, 3.

GRACE ESTHER RAPHAEL, B.S.(Ed.)
Weiser High School
 Forney Hall.

LEONARD HENRY REINIGER, B.S.(Bus.)
Rathdrum High School
 Beta Chi; Alpha Kappa Psi.

WALDEN QUINCY REINIGER, B.S.(Bus.)
Rathdrum High School
 Beta Chi; Alpha Kappa Psi; Highest Honors, 2; Pep
 Band, 2.

ROBERT REED REYNOLDS, B.S.(Chem.E.)
St. Maries High School
 Sigma Chi; *Idaho Engineer* Staff, 1, Circulation Mana-
 ger, 2, Assistant Business Manager, 3.

PAUL LAVERNE RICE, B.S.(Agr.)

Parma High School
Tau Kappa Epsilon; Glee Club; Quartet, 3; Ag Club;
Interchurch Council, President, 3.

EDNA MAE RICHARDS, B.S.(H.Ec.)

Moscow High School
Daleth Teth Gimel; Phi Upsilon Omicron; Home Economics Club; English Club; Treble Clef Club; Narthex Table.

FREDERICK FEZER ROBERTS, B.S.(E.E.)

Parma High School
Tau Kappa Epsilon; A.I.E.E.; Cross-Country, 3.

LYDIA JANE ROBINSON, B.A.

Logan Academy, Logan, Utah
Pi Beta Phi; English Club.

MARTIN BERNARD ROSELL, B.S.(Bus.)

Elk River High School
Beta Chi; Glee Club, 2-3.

DOROTHY HELEN ROUSE, B.A.

Pocatello High School
Alpha Chi Omega; Spurs; Pan-Hellenic Association; Secretary of the A.S.U.L., 3.

FLORENCE MARIE RUDGER, B.S.(Ed.)

Cambridge High School
Hays Hall; W.A.A.; Women's "I" Club; Volleyball, 1-2-3; Basketball, 1-2-3; Baseball, 1-2-3; Hiking Manager, 3; Horseback Riding and Winter Sports Manager, 2.

CECIL ALBERT SANDERS, B.S.(E.E.)

Pocatello High School
Alpha Tau Omega; Associated Engineers.

SHELDON CLYDE SANDERS, B.S.(Agr.)

Roberts High School

JOHN ARTHUR SANDMEYER, B.S.(Agr.)

Buhl High School
Tau Kappa Epsilon; Alpha Zeta; Animal Husbandry Team.

LAWRENCE WELDON SCHIMKE, LL.B.

Twin Falls High School
Lindley Hall.

MIRIAM BERNICE SCHWERDFIELD, B.S.(Ed.)

Colville High School, Washington
Pi Beta Phi.

NATHAN LEMON SCOTT, B.S.(Bus.)

Boise High School
Beta Chi; Alpha Kappa Psi; R.O.T.C., Second Lieutenant, 2; *Gem of the Mountains* Staff, 2.

ZOA LOURANA SHAW, B.S.(Ed.)

Gooding High School
Hays Hall; English Club; Rifle Team, 3.

GLENN LEFOREST SHERN, B.S.(Bus.)
Coeur d'Alene High School
 Beta Chi; Alpha Kappa Psi; English Club; Interfraternity Council; *Argonaut* Staff, 2-3; *Gem of the Mountains* Staff, 3.

TED HARRY SHOWALTER, B.S.(M.E.)
Nampa High School
 Delta Chi.

GEORGE WEEKS SIEWERT, B.S.(For.)
Central High School, Duluth, Minnesota
 Lambda Chi Alpha; Foil and Mask Club; Associated Foresters.

HAZEL MARGUERITE SIMONDS, B.A.
Bonnors Ferry High School
 Pi Beta Phi; Theta Sigma; W.A.A.; English Club; Winged Helmet; Kappa Phi; *Argonaut* Staff, Literary Editor, 3; Co-ed *Argonaut*; Theta Sigma *Argonaut*; *Argonaut* Board, 2; *Gem of the Mountains* Staff, 3.

ELIZABETH THERESE SIMPSON, B.S.(Ed.)
Moscow High School

WALTER ARTHUR SLAUGHTER, B.S.(Bus.)
Twin Falls High School
 Tau Kappa Epsilon; Delta Sigma Rho; Alpha Kappa Psi; Intercollegiate Knights; Debate, 1-2, Manager, 3; Mid-western Debate Tour, 3; Intramural Debate Manager, 4.

FRANK DELMORE SMUIN, LL.B.
Ashton High School
 Alpha Tau Omega; Scabbard and Blade; Bench and Bar; *Gem of the Mountains*, Business Manager, 3; Interfraternity Council.

MARVIN KENNETH SODERQUIST, B.S.(Ed.)
Idaho Falls High School
 Alpha Tau Omega.

VERNON REGINALD SOGARD, B.S.(Bus.)
Culdesac High School
 Sigma Nu; Intercollegiate Knights.

JAMES PEYTON SOMMERCAMP, B.S.(Bus.)
Weiser High School
 Kappa Sigma; Sigma Delta; A.S.U.I, Executive Board, 3; Interfraternity Council; Football, 1; Chairman Junior Parade, 3.

CHARLES EDWIN SPRINGER, B.S.(Bus.)
Boise High School
 Alpha Tau Omega; Intercollegiate Knights; *Gem of the Mountains*, Circulation Manager, 3.

DONALD KENNETH STARK, B.S.(Bus.)
Ogden Senior High School, Utah
 Beta Chi; *Gem of the Mountains* Staff, 3.

HAZEL STELLMON, B.S.(Ed.)
Nezperce High School
 Hays Hall; Spurs; Women's "I" Club; Big Sister Captain, 2; W.A.A., Vice-President, 2.

WILLIAM LESTER STOKES, B.S.(M.E.)
King Hill High School

DOROTHY ARNOLD STUART, B.S.(Ed.)
Kamiah High School

FLOYD LOUIS SUTER, B.S.(Bus.)
Coeur d'Alene High School
Beta Chi; Pep Band; University Orchestra.

GEORGE ROBERT SWINDAMAN, B.S.
Burley High School
Sigma Alpha Epsilon; Scabbard and Blade.

CATHERINE ELIZABETH TALKINGTON, B.A.
Lewiston High School
Hays Hall.

THOMAS IVAN TAYLOR, B.S.(Chem.E.)
Rigby High School

ELMO BENN THOMAS, B.S.(Ed.)
Kellogg High School
Beta Theta Pi; Class President, 1; Track, 1-2-3.

GLADYS MARGARET THOMAS, B.A.
Castelford High School
Forney Hall.

CARYL FLORENCE THOMPSON, B.A.
Post Falls High School
Alpha Chi Omega.

JOSEPHINE CECELIA THOMPSON, B.A.
Holy Name Academy, Spokane, Washington
Gamma Phi Beta; English Club; DeSmet Club.

VINING CLYDE THOMPSON, B.S.(Bus.)
Lewis and Clark High School, Spokane, Washington
Lindley Hall; Scabbard and Blade; Class Treasurer, 3.

ELMER OLUF THORSEN, B.S.(Agr.)
Nezperce High School
Tau Mem Aleph; Ag Club; Debate.

JULIA DELORES VALLAR, B.S.(Bus.)
Pocatello High School
Pi Beta Phi; W.A.A.

ROBERT WILLARD VANCE, B.S.(Chem.E.)
Boise High School
Beta Theta Pi

ROBERT ELLWOOD VOSHELL, LL.B.
Colfax High School, Washington
Delta Chi; Phi Alpha Delta; Bench and Bar.

HARRY ARTHUR WALDEN, B.S.(Mus.Ed.)
Bonnors Ferry High School
Sigma Nu; Blue Key; Class Vice-President, 3; Pep Band, 1-2, Director, 3; Glee Club; University Orchestra, 3; Chairman Song and Stunt Fest, 3; Chairman Song Committee, 2.

HARRY RANDALL WALLIS, B.S.(Pre-Legal)
Blackfoot High School
Sigma Alpha Epsilon; Publicity Chairman Junior Week; *Gem of the Mountains*, Snapshot Editor, 3; Interfraternity Council, 3.

ELSIE ANNA WARM, B.A.
Northwestern High School, Spokane, Washington
Pi Beta Phi; Spurs; Theta Sigma; English Club; W.A.A.; Rifle Team; Debate; A.W.S. Cabinet; *Argonaut*, Society Editor, 3; Chairman Publicity Committee for Taps and Terpsichore, 2.

WILLIAM FRANKLIN WARNER, B.S.(Ed.)
Malad High School
Phi Gamma Delta; Pep Band; Glee Club.

MARGARET CHARLOTTE WATSON, B.S.(Ed.)
Pocatello High School
Kappa Alpha Theta.

MARJORIE WOODWORTH WEBER, B.S.(Ed.)
North Central High School, Spokane, Washington
Gamma Phi Beta; Girls' Rifle Team, 3.

ARTHUR VINCENT WERNER, B.S.(C.E.)
Moscow High School

ERVIN LAVERN WERNER, B.S.(C.E.)
Moscow High School

PAUL EVERETT WERNER, B.S.(C.E.)
Moscow High School

VIOLET MYRTLE WERNER, B.S.
Moscow High School

NORMA HIGGS WERRY, B.S.(Ed.)
Bellevue High School
Kappa Alpha Theta

KATHRYN HAZEL WEST, B.A.
Holy Name Academy, Spokane, Washington
Gamma Phi Beta; Spurs; Phi Chi Theta; Pan-Hellenic Association, Secretary; W.A.A.; DeSmet Club; Rifle Team.

MARVIN BOOTH WILDE, B.S.(Ed.)
North Summit High School, Coalville, Utah
L.D.S. Dormitory.

ERMA IONA WILLIAMS, B.S.(Ed.)
Pocatello High School
Pi Beta Phi.

GALEN NESBIT WILLIS, B.S.(Bus.)
Rupert High School
Beta Theta Pi; Gem of the Mountains Staff, 1.

BETTY JANE WILSON, B.A.
Twin Falls High School
Delta Gamma; English Club; Freshman Commission President; Class Treasurer, 1; W.A.A.; Spurs, President, 2, National Treasurer, 2; A.W.S., Secretary, 3.

JAMES MAURICE WILSON, B.S.
Kuna High School
Lambda Chi Alpha.

WILLARD FRANCIS WILTAMUTH, B.A.(Agr.)
Blackfoot High School

INEZ LANELLE WINN, B.S.(Ed.)
Buhl High School

CHARLES LEONARD WISEMAN, B.S.(Agr.)
Hansen High School
Tau Mem Aleph; Ag Club; Judging Team, 3.

JOHN WAYNE WURSTER, B.S.(Pre-Med.)
Buhl High School
Kappa Sigma; Pre-Med Club.

JAMES HAROLD WAYLAND, B.S.
Boise High School
Lindley Hall; Sigma Tau.

CATHERINE ADELMA YORK, B.S.(Bus.)
Boise High School
Pi Beta Phi; Spurs; Phi Chi Theta; A.W.S. Executive Council; Episcopal Club.

HELEN ANNA YOUNG, B.S.(Ed.)
Rathdrum High School
Pi Beta Phi; W.A.A.

WILFORD ROSCOE YOUNG, B.S.(Bus.)
Rathdrum High School
Sigma Chi; Alpha Kappa Psi; Blue Key; Highest Honors, 2; Managers' Club; Football Manager, 3; Baseball Manager, 1-2.

LYMAN GUSTIN YOUNGS, B.S.(C.E.)
Moscow High School

ROBERT ANTHONY ZARICK, LL.B.
Sacramento, California
Phi Alpha Delta

KATHERINE HELEN ROE, B.S.(Ed.)
St. Margaret's School, Boise
Pi Beta Phi; Episcopal Club; W.A.A.; Tennis Manager, 3.

busiest class in school—junior mixers—junior week—junior parade—junior prom—every word begins with junior—my course is getting tougher too—great to be an upperclassman—never imagined those sophs would be so hard to handle—when are you going to lewiston again, bill—seniors have altogether too much time with nothing to do but graduate—on the other hand we have to put on our junior week—committee reports—cords and whipcords—both get dirty—too much wrangle—authority—activities galore—at last the tong is proud of me—this has been the best year yet

SOPHOMORES

Corneil

Olmstead

Clark

Mikkelson

SOPHOMORE CLASS

Four hundred and sixty-eight of last year's freshman class—having survived the experiences of the first year—returned to the campus as sophomores in September. The first activity of the class was their uniting against the freshmen in the annual Hulme fight held during the first week of school. The sophomores won the fight, and the freshmen were required to wear the traditional green dinks until Christmas vacation. The first class meeting of the year was called soon after registration for the business of organizing the class and electing officers to serve the first semester of school. Officers elected were: Philip Corneil, president; Ralph Olmstead, vice-president; Ruth Clark, secretary; and Katherine Mikkelson, treasurer. At the beginning of the second semester elections were again held and the following officers were selected: Lionel Campbell, president; William Ennis, vice-president; Austa White, secretary; and LaVernon Thomas, treasurer.

Walt Gillespie, Stunt

The first class social function occurred with the annual Bury the Hatchet dance sponsored the night of the Hulme fight to end hostilities between the underclassmen. During the course of the year the sophomores carried out the precedent set for them the previous year and enjoyed a mixer held at the Blue Bucket, in spite of an attempt by upperclassmen to interfere. It was revealed that certain upperclassmen held the opinion that such a function as a class mixer should be enjoyed only by their own classes, when a party of juniors and seniors stormed the sophomore mixer. A near riot ensued and only after a hard fight were the upperclassmen led to believe that such a function might after all be permissible for sophomores to sponsor. At any rate, it is fairly safe to assume that the underclasses will be permitted to give mixers in the future with a minimum amount of resistance on the part of upperclassmen.

Campbell

Ennis

White

Thomas

SOPHOMORE CLASS

The sophomores' participation in the annual Stunt Fest resulted in a snappy song and an amusing take-off on two University professors and their methods of conducting classes. Walt Gillespie acted as chairman of the Stunt Fest for the class and Sidney Walden wrote the class song.

The social activities of the class culminated in the Sophomore Frolic, a gay, informal dance given late in the spring. Committees for this event and others sponsored by the class during the year were: Frolic, Peter Pence, general chairman; Decorations, Flora Corkery, John Middleton, Warren McDaniel; Music, Ruth Crowe, Harry Angney, John Jenny; Programs, Florence Rohrer, Melvin Stewart, John Pohlman; Entertainment, Helen Benson, Robert Nixon, Eugene Reid; Mixer, Kenneth Jensen, chairman, John McDonald, Helen Geddes, Jay Kendrick, Jay Hulbert, and Esther Johnston; Stunt Fest, Walt Gillespie, chairman, Eleanor Berglund, Bess Louise Hogg, Roland Sturman, Marvin Holm, Beatrice Gibbs, George Gray, and Frank Honsowetz; Song, Sidney Walden, chairman, Lois Thompson, Robert Grant, Jack Nunemaker, Elton Reeves, and Marguerite McMahan.

Apart from the activities of the class itself, members have contributed much in the way of participation in general campus activity. Particularly have the sophomores furnished material for varsity teams, as football, basketball and track. Howard Berg, sophomore varsity letterman, was elected captain of the football team for next year. In addition the class of 1932 has been active in school debating, music, theatricals, and on campus publications. Containing as many outstanding men and women as it does this year, the class should return next year to give an excellent account of themselves as juniors in the University of Idaho.

Peter Pence, Frolic

R. McCauley
J. Lee
E. Hawk
W. Stenton
C. Jockheck
R. Simmonds

E. Hurley
P. Larsson
E. Rae
C. Yanik
M. Holm
L. Womack

J. Cremans
M. Williams
E. Finch
J. Jenny
G. Hodge
R. McBride

V. Curtis
F. Garrison
E. Bell
B. Koester
C. LeMoyne
C. Woods

W. Ennis
J. Patch
R. Bailey
B. Simmons
E. McLeod
A. Hoffman

C. Adams
L. Campbell
Z. Waller
W. Frahm
S. Walden
M. King

B. Lemp
H. Kurdy
E. Whittington
N. Caldwell
H. J. Jacobs
V. Adams

A. Ramstedt
P. Martin
J. Johnson
B. Miles
W. Simmonds
D. Wolf

S. Hale
L. Wesler
A. Spaugy
P. Floresca
O. Anderson
T. Davidson

L. Hughes
G. Holm
B. Moore
G. Jullion
A. Reid
M. Stewart

L. Thomas
R. Beasley
C. Smith
J. Harris
J. McDonald
A. Mellinger

H. Young
W. Farley
R. Crowe
P. Corneil
D. Craven
D. Equals

M. Kohout
 J. Middleton
 M. Homes
 H. Balliff
 J. Nunemaker
 H. Stetler

W. Hogue
 H. Burnett
 E. Hampton
 B. Hogg
 A. Nielsen
 J. Puhl

H. Richards
 M. Griffith
 G. Smith
 D. Ray
 K. Kearns
 F. Hoffman

L. Cowgill
 J. Gillett
 B. Sewell
 T. Pierce
 D. Angney
 M. Thompson

C. Lee
 C. Rothwell
 R. Nixon
 P. Pence
 D. Sperry
 G. Hays

M. Darling
 W. Burke
 M. Thomas
 L. Jones
 B. Wood
 W. Gillespie

R. Moore
D. Sanford
U. Hall
V. L. Wilson
P. Walters
C. Ginn

B. Metzgar
M. McMahan
L. Hahn
J. Hulbert
H. Parrott
Y. Kildea

F. Hulser
K. Salskov
E. Everest
G. Dawson
M. Axelsen
J. Hannum

A. Fulton
G. Ingle
A. McKiernan
S. Rusho
F. Spencer
J. Filseth

H. Jacobs
D. McFarland
P. Jones
J. Mahle
R. Maxfield
J. Dunn

H. Flack
W. Hall
I. Peterson
K. Mikkelsen
D. Moore
J. A. White

P. Lyons
 T. Bell
 L. Frazier
 R. Sturman
 M. Grohosky
 C. Ratcliffe

R. Ahlskog
 E. Gilmore
 M. Coonrod
 R. Steele
 A. Abitz
 H. Engen

M. Clare
 G. Schneider
 W. McDaniel
 H. Frayer
 A. Leyrer
 R. McClusky

H. Berg
 A. O'Hara
 J. Fredric
 V. Pardue
 P. Jones
 F. Kerby

M. Steuart
 J. Turner
 F. Redmond
 R. Hall
 W. Pierce
 B. D. Murdock

E. Morganroth
 I. Colvin
 E. Bartlett
 T. Neilson
 G. Craig
 H. Mains

J. Spencer
 M. E. Proctor
 J. Sweeley
 F. Rohrer
 J. Kendrick
 H. Kelly

M. Hare
 R. Ramos
 A. Baker
 V. Wolff
 D. Torgerson
 R. Erwin

E. Bauman
 F. Fisher
 M. Brosnan
 H. Hilfiker
 B. Gibbs
 H. Mouat

R. Dunn
 N. Alvord
 E. Frost
 R. West
 V. Leigh
 R. A. Johnson

A. DesMarais
 M. Fikkan
 M. Estes
 F. Larson
 A. Moore
 M. Rentfro

J. Tedford
 V. L'Herisson
 G. Thomas
 M. Thornhill
 M. Creswell
 J. Williams

E. Wellhousen
I. Harris
F. Harmon
C. Hallvik
L. Fredrickson
A. Almquist

A. Nash
E. G. Peterson
R. Goodwin
L. Bailey
T. Raide
E. Smith

T. L. Neher
L. Code
F. Pratt
J. Pohlman
A. Laxton
E. Maynard

N. Congdon
C. Trenary
H. Cray
V. Hagen
M. Nordby
L. Knight

B. Tate
R. Olmstead
E. Davis
M. Patchen
J. Mellinger
L. Smith

H. Cline
E. Taylor
T. Helmer
R. Vincent
D. Janssen
L. Thompson

B. Miles
K. Wells
D. Hangauer
W. Pederson
L. Porterfield
B. Hartenbower

H. Seifert
C. Leithe
H. Jensen
G. Warren
C. Wendle
L. Mix

H. Benson
R. Grant
E. Thompson
K. Jensen
F. Corkery
V. Doolittle

F. Hawe
H. Reiersen
F. Honsowetz
E. Johnson
F. Wilkie
H. Miller

J. York
C. Smith
F. Scott
P. Aust
C. von Ende
M. Jones

F. Roberts
B. Ashworth
M. Renfrew
R. Clark
K. Hart
L. Randall

never saw such dumb-looking frosh—when we were frosh we put over plenty—i'll say—in fact we were downright clever—not much recognition from the upperclassmen this year—sophomores and their mixers—senior guests always welcome, especially such headlights as came one evening—never had quite so much expensive fun all at one time—please send bill to blue key, senior class, argonaut and gem of the mountains—sophomore frolic—it was a good party—we must prepare for next year as juniors—the class everyone forgot from the point of importance—wait until next year

FRESHMEN

Wilson

O'Donnell

Eldridge

FRESHMAN CLASS

Ideal fall weather and sunshine prevailed for the advent of the freshman class, who, over five hundred strong, rolled into the mysteries, traditions and customs of the Idaho campus with all the happiness, zeal and enthusiasm possessed by the reverent and mighty seniors.

An election marked by spirited nomination speeches and close balloting brought the freshman class together for the first time. George Wilson was chosen president; Morris O'Donnell, vice-president; Grace Eldridge, secretary; and Wilson Hall, treasurer.

Friendly rivalry between men of the two underclasses reached a climax on Saturday, September 21, when the edicts were posted. The Hulme fight ensued and a lost battle caused the defeated frosh to don the distinctive green head piece. The Hulme fight was soon forgotten in the whirl of a freshman mixer, which had the distinction of being the first mixer to be held in the Memorial Gymnasium.

Harold Snow, Stunt

The frosh bonfire on the eve of Homecoming was, as the chairman had predicted, "a great fire" and was acclaimed, as is customary, the biggest and best conflagration in the history of the institution.

Freshman athletics came in for their share of attention, even though the freshman football eleven went down to defeat oftener than they rose to victory. Statistically they outplayed their opponents in all phases of the game, but their weakness lay in the lack of scoring power. The opening of the basketball season turned the tables. The frosh quintet were the victors in eleven out of a total of fifteen games played, and gave Coach Jacoby just cause to be well pleased with the work of his proteges. Members of these teams should constitute a valuable source of Varsity material next year.

Westerberg

Bailey

FRESHMAN CLASS

Party politics were firmly established by the second semester, and the balloting resulted in the election of Harry Dewey, president; Carl Westerberg, vice-president; Bonita Bailey, secretary; and Eleanor Jacobs, treasurer.

Participation in the annual Stunt Fest displayed freshman talent and ability through the untiring efforts of Morris O'Donnell, chairman of the Song committee and composer of the freshman song, and Harold Snow, chairman of the Stunt committee. The freshman entry, a fight song, "Go, Vandals, Go," sung by a male chorus accompanied by a fourteen-piece orchestra, made a decided hit. The stunt, "A Dream of College," was a clever dramatization depicting a boy's ideas of college life, his disappointments and surprises.

The Freshman Glee, held at the Blue Bucket Inn during the latter part of May, brought to a close the activities of the freshman class. The last function of the class for the year, the dance was well attended. Howard Altnow acted as general chairman in charge and was largely responsible for the success of the affair.

Although a class of somewhat smaller proportions than previous classes, the freshman class should be well satisfied with its record of achievements this year. Not only have its members participated in athletic activity successfully; they have evidenced interest in every form of campus activity at the University and have endeavored at all times to uphold and perpetuate Idaho traditions. Significant is the following: "As freshmen we have tried to be most humble and obedient, realizing that the freshman year is one of training. We are looking forward to the on-coming year with high expectations and hopes that we may be of ever-increasing service to our University and a class of which she may justly be proud in the years to come."

Howard Altnow, Glee

A. Pence
G. Tarbox
C. Westerberg
H. Friend
M. O'Donnell
G. Rice

M. Smith
B. Hurst
W. Robb
K. Bradshaw
H. Hawkins
B. Wilcox

C. Snider
C. Daly
R. Langston
L. DeWinter
F. Doerrie
M. Mix

E. Rafter
C. Marcus
V. Wilson
J. Menard
J. Kester
N. Sather

J. Doyle
G. Wilson
W. Hall
P. Dufford
R. Walker
L. Morley

C. Justus
L. Morris
L. Cannon
M. Barton
M. Hull
R. Williams

D. Davis
 O. Frye
 N. Chandler
 R. Dunn
 W. Potts
 S. Weipert

R. Crombie
 E. Davis
 N. Green
 V. Greggerson
 R. Ronald
 J. Warner

G. Morse
 L. Whitlock
 J. Davidson
 F. McKinley
 D. Bailey
 R. Collier

P. Kail
 E. Beckman
 W. Janssen
 E. Schmitt
 M. Norby
 C. Edyvean

H. Hoover
 J. Hanson
 I. Lintula
 H. Langley
 J. Farris
 W. Sunblade

J. Torrey
 H. Brown
 F. Bauscher
 H. Dunn
 C. Johnson]
 R. Towle

G. Vaughn	R. Weipert	J. Neely	D. Grayot	H. McBirney	H. Altnow
P. Fikkan	G. Kahn	L. Moore	R. Hanson	P. Ellsworth	T. Chestnut
H. Steele	E. Eisinger	P. Miller	G. Eldridge	L. Bellinger	F. Buell
J. Trueman	J. McCoy	H. Johns	O. Buchanan	E. Stein	L. Widman
F. Trail	M. McClung	N. Fowles	M. Berg	H. Baldrige	J. Hall
F. Faires	N. T. Carter	M. Geddes	J. Coffy	H. Manning	M. Bunn

J. McCabe
 M. Sackett
 L. Viste
 R. Krause
 H. Williamson
 C. Walker

A. Davidson
 D. Lawson
 E. Wood
 C. Sowder
 C. Hall
 H. Lee

J. Mitchell
 K. Lafferty
 B. Martin
 H. Newman
 H. Hartman
 F. Reed

J. Leighton
 W. Boll
 R. Beglan
 B. Bohman
 R. Mooney
 E. Nelson

I. Laskey
 F. Irwin
 L. Adams
 M. Loughrey
 J. Gilgan
 J. Bauman

D. Higbie
 A. Galloway
 R. Bell
 E. Ostroot
 F. Spencer
 A. Jacobson

R. McRae
A. Anderson
C. Evans
C. Frazier
R. Campbell
G. Matson

D. Chapman
F. Malcomson
F. Johnston
F. McMonigle
J. Baumgartner
E. Stevens

C. Brinck
M. Patterson
R. Dyer
M. Crockett
R. Newhouse
C. Beardmore

A. Horton
R. Decker
T. N. Carter
W. Blake
A. Wood
L. Louis

R. Benson
R. Janda
E. Caster
R. Sessions
L. Rawls
A. Alden

A. Arehart
F. Shissler
H. Wiseman
A. Lockett
F. Swan
H. Lundgren

C. Scoggin
A. Wicks
H. Bonnell
S. Malcolm
F. White
B. Young

I. Rodemack
J. Cook
I. Rohrer
E. Rusho
M. Fleming
M. Baird

H. Whitehouse
C. Lemon
F. Callender
I. Sherwood
H. Parks
J. Morgan

H. Kinney
R. Assendrup
D. Palmer
K. Collins
J. Ensign
D. Lacy

O. Purcell
E. Hutteball
M. Morrow
E. Tomlinson
G. Green
D. Williams

B. Schroeder
K. Goodwin
D. Harris
M. Galloway
T. Swanson
L. Ramey

V. Barker
M. Olson
J. Hutchinson
L. Mott
J. Kelly
D. Wright

E. Tobey
A. Charrier
L. Halverson
J. Jones
E. Chandler
E. Spencer

M. Walker
L. Hollenbeck
B. Bailey
M. Tanner
C. Redding
V. Tochterman

J. Dretke
B. Low
H. Drysdale
I. Stanley
H. Kearns
H. Morse

D. Lindsey
V. Steward
K. Newcomb
H. Telifero
M. Turner
N. Longeteig

K. Killion
L. Hall
C. Hunt
S. Laidlaw
C. Shaw
T. Munson

J. Porteous
M. Lewis
M. Gottlieb
L. Burnett
E. Schroeder
F. Snow

E. Rusho
P. Gladhart
E. Weidman
E. Phillips
E. Smith
H. Rodda

N. Pearce
D. Drake
S. Harris
M. Eiden
R. Turner
V. Gascoigne

L. Bodily
W. Ingle
M. Oud
E. Shoemaker
E. Scott
G. Talbot

B. Davis
H. Lucas
F. Laing
D. LeMaster
A. Snow
M. Richardson

I. Vang
W. Henderson
K. Douglas
E. Jack
E. Abel
M. Cox

B. Merriam
N. Fritchman
M. Fry
G. Snook
M. Bishop
M. Adams

J. Roose
I. Russell
L. Curington
L. McCormick
G. Brossard
F. Gordon

T. Connaughton
J. Yturri
J. Macdonald
C. McPherson
T. Davis
E. Jacobs

C. Schmidt
J. Maston
E. Brown
B. Evans
J. McCoy
D. Lackey

L. Larson
B. Detwiler
L. Mulliner
E. Hoover
H. Benfer
E. McMillan

L. Shank
E. Shaw
M. Scott
D. Wilkerson
B. Porterfield
M. Stone

E. M. Hoover
M. Howard
R. Reed
L. Burgess
H. Atherstone

E. Reed
C. O'Brien
D. Sweeney
O. Spoor
C. Eaton
B. Brill

M. Obermeyer
J. Smith
V. Knee
C. O'Neil
J. Flynn
M. Simonton

R. Brians
B. Kalbfleisch
M. Rankin
H. Bush
A. Pond
T. Wahl

I. Lange
M. Meadows
R. Bell
E. Andersen
L. Pettibone
E. Hudelson

R. Bruggeman
G. Miller
M. Young
H. Clark
M. Kjosness

*who are those guys with paddles—lots of nice
houses on the campus—you ought to see the
ones in the california schools—had four
offers to pledge but my mother was a kappa—
seems to me i had a distant relative who was a
pi phi however—fraternity life great until—
wait until i am a senior—had to get up at
five o'clock yesterday morning to wash the
windows—probation—study table—coeur
d'alene is going to win the basketball tour-
nament—I know because i know all the
fellows who are playing this year—pay
attention—must get an activity—frosh
sneak dates—senior men—rough week
—initiation—guess we're not so dumb*

EVENTS OF THE YEAR

CAMPUS LEADERS

DICK D'EASUM

LAURA CLARK

FRANK WINZELER

GEORGE HUBER

DALE GOSS

JESSIE LITTLE

BOB BROWN

LUCILE GLINDEMAN

BEATRICE STACKER

CHAS. GRAYBILL

BILL GALIGHER

RUTH NEWHOUSE

ZELDA NEWCOMB

DARWIN BURGHER

ALDON TALL

SANDY McDONALD

JOHNNIE SODEN

BUNNY WALKER

HELEN KERR

ALLEN JANSSEN

ED POULTON

BETTY WILSON

CLAIR GALE

MARY MUPPHY

BOB ST. CLAIR

HARRY WALDON

CEC HAGEN

DOROTHY FREDERICKSON

DOROTHY NEAL

MURTHA CLINE

EVENTS

EVENTS OF THE YEAR

familiar scenes mark the advent of a new year—Science Hall, one of Idaho's newer buildings—along the walk to picturesque Ridenbaugh—and many more like them rattled in that day—the same old cords, the same old faces, the same old room.

EVENTS OF THE YEAR

the lowly frosh come into their own—the first picture of one of these before-and-after combinations—part of the crowd at the annual Hulme fight held on the University campus—freshman versus sophomore—a fight to the finish.

EVENTS OF THE YEAR

opening scenes on MacLean field—the first football game of the year—On Old Idaho—Bradshaw entertains the crowd—Phat Stevens gives the press box the dope—and then there were the uninitiated who forgot to wear I caps.

EVENTS OF THE YEAR

off to Portland by bus for the Oregon game—Idaho yell dukers take five—a short respite on the long journey to Portland—members of the I club officiate again—a loyal Idaho student body watches the game by gridgraph.

EVENTS OF THE YEAR

the frosh bonfire—some of the boys gathering wood to swell the pile—a bit of plagiarism on Chic Sale—the huge collection of this and that nears completion—ahoy, mates, ahoy.

EVENTS OF THE YEAR

scenes at the rally on the night of the big game—steady, there, steady—one of the campus buildings which were so beautifully illuminated—the biggest and best conflagration in the history of the institution.

EVENTS OF THE YEAR

Homecoming decorations surpassing those in the past—Phi Delta Theta, winner of the cup—one of the three castles—Lambda Chi's talking picture—Gamma Phi coverall ad—it seems the Fijis were boiling mad.

EVENTS OF THE YEAR

Homecoming decorations seen by night and day—Beta Chi's bulldog pound—Alpha Phi's clever entrance—Kappa Alpha Theta, winner of the women's cup—Kappas also guard their door—Delta Gamma's unique welcome to old grads.

EVENTS OF THE YEAR

the Homecoming game—some of the high lights—the takeoff on the Pep Band as the Idaho stunt between halves—Yanik versus Ted Lewis and Paul Whiteman—the kickoff—Onward Christian Soldiers—the presentation of decoration trophies.

EVENTS OF THE YEAR

football here and there—mostly there—Oregon State entertains the Vandals at the Beaver Homecoming—Grimm and Bradshaw in a backflip—the Southern California rooting section—their stunt between halves—Calland gives Pete some pointers.

EVENTS OF THE YEAR

activities of the late fall—fraternity football—Betas vs. Beta frosh, in which a great end was made of McDonald—another encounter—Mrs. Scott, dean of housemothers—some of the Delta Gamma pledges—the fire at the Eldridge home—Huber gets a free ticket to the firemen's ball.

EVENTS OF THE YEAR

the Christmas special—the crowd of eager students gathers early—impatience reigns as the train is put together—one of the boys decides to walk—Dean French and President Kelly wish everyone a merry Christmas—ready to go an hour ago—at last the special pulls out, bound for the sunny south.

EVENTS OF THE YEAR

winter, bleak and cold—the first snow finds the Phi Delt and Beta frosh at it again in their annual snow battle—somebody simply had to have their fun—who makes the first move—the annual battle between the Gamma Phis and Sigma Nus—the crowd disbands agreeing that it was a good fight.

EVENTS OF THE YEAR

sleigh riding as a pastime—down, down, down—the first spring picnic date on Moscow mountain falls through—King Winter reigns supreme—one of the beautiful sights that were beheld on every side—don't laugh, you probably looked equally as cold and at least twice as foolish.

EVENTS OF THE YEAR

first signs of spring—Aldon Tall and some of the members of the Executive Board—the golf bug bites first—the horse and buggy is resorted to by members of the fair sex to transport their dates to the Spinsters' Skip—tennis for the men—outdoor baseball for the women.

EVENTS OF THE YEAR

more signs of inevitable spring—a clever pose from one of the dances in the annual Dance Festival—women allowed to run wild on the campus are as apt to play leap frog as baseball—early morning military again reminds the cadet of that old gag Sherman pulled about war—Thetas sowing oatmeal bushes.

EVENTS OF THE YEAR

Junior Week and its full program of events—the Junior Parade as the best ever—A.T.O.'s bathroom episode—Pi Phi's comic strip—the spirit with which Tri Delt entered the parade—Sigma Nu's hearse and pallbearers—and li'l lasses shall lead them.

EVENTS OF THE YEAR

the parade winds its way about the campus toward its destination at the Blue Bucket—the S.A.E. chariot—Alpha Chi's clever float introducing something novel in the way of entries—the hick band that started everything—Beta's interpretation of the famous radio pair.

EVENTS OF THE YEAR

Campus Day, 1929—Mortar Board and its pledges—Ruth Story as May Queen—the queen and her page—one of the beautiful dances given at the pageant.

EVENTS OF THE YEAR

Silver Lance and its 1929 pledges—the wastepaper basket receives its annual unburdening—he who does not work must pay the price—Mortar Board and the procession of senior women.

EVENTS OF THE YEAR

Commencement, 1929—the unveiling of the memorial to Idaho's war dead—Board of Regents and General Bullock—at the head of the procession—the graduating class enters the Memorial gymnasium.

EVENTS OF THE YEAR

*the academic procession—
Idaho War Mothers preceding
the ceremony—the senior proces-
sional—the commencement address
—another year has closed in fitting
tribute to those who shall return no
more.*

AND HERE WE HAVE IDAHO . . .

ATHLETICS

COACH LEO B. CALLAND

. . . of Southern California gridiron and coaching fame, who began his career as head football coach at Idaho last fall. He is already recognized and respected as a tutor by far western coaching staffs.

Rich A. Fox

THE ATHLETIC PROGRAM

The athletic program at Idaho has been undergoing a series of radical changes in the course of the last few years. Coach Rich A. Fox, who was in charge of this work previous to Coach Calland's advent to the campus, has been instrumental in outlining the new program and has been given far too little credit in the past for his efforts to perfect it. He has done much to pave the way for Calland and has been a distinct asset to him this year.

To Coach Leo B. Calland, serving his first year as physical director, goes the credit for Idaho's new physical education program. After the successful year just passed, minor improvements will undoubtedly be made, with the result that Idaho will have one of the best physical education courses in the West. Under this program intramural sports have come rapidly to the fore and the same may be said of intercollegiate athletics, for no better means of uncovering hidden talent is recognized than by the competition this schedule offers.

Perhaps the foremost addition to the program has been the required one-half credit in sports for underclassmen. Track sports were given in the fall to all freshmen starting the course and average records maintained of some of them. During the winter and spring months basketball and indoor baseball were played with the result that each man was given a knowledge of different sports and a varied recreation throughout the entire year. The sophomores were given the same credit, but were allowed to choose the sport they wished to engage in for the semester.

For juniors and seniors with a major in physical education the University now offers a complete school of numerous gymnasium and lecture courses. The men who benefit from this training will bring to high schools throughout the state a thorough knowledge of athletics and will be a distinct credit to the University.

Calland

Hutchinson

Fox

Jacoby

Anderson

Burgher

IDAHO COACHING STAFF

The general shakeup in the athletic department last year resulted in an excellent group of coaches caring for every major sport represented at Idaho. Leo Calland was brought from Trojan territory with an enviable reputation, and much is expected of Vandal gridmen under his able tutelage. Otto Anderson, head track and assistant football coach, came north with Calland and will undoubtedly do his share toward developing athletic material here in the future. Rich Fox served his third year as head basketball coach, and as every Vandal follower knows, is unexcelled by any court mentor on the coast. In addition, Fox has been coaching the Idaho diamond teams in the spring with no small degree of success over the period of years he has been at the University. Ralph Hutchinson, familiarly known as "Hutch," holds the position of head trainer for all varsity athletic teams. "Hutch" was transferred from the Southern Branch and has completed his second year conditioning Vandal athletes.

Freshman athletics are coached by two former Gem State lettermen, Darwin Burgher and Glenn Jacoby. These men round out the coaching staff, and have been instrumental in developing varsity material.

Noel Franklin and James O'Brien, student instructors in varsity wrestling and varsity boxing have developed first class squads during the past year which have been capable of representing Idaho in competition with other schools in the northwest.

"I" MEN

The "I" is given to all men enrolled in the University who have completed the requirements specified in the student body constitution regarding intercollegiate competition in the four major sports, football, basketball, baseball and track, and cross country.

FOOTBALL

William Kershnik
Lester Kirkpatrick
Orville Hult
Walter Price
Kenneth Barrett

Waldemar Pederson
Herbert Owens
Howard Berg
Fred Wilkie

Clarence Dittman
William Bessler
John Corkery
George Hjort

Fred Robinson
Darwin Burgher
Harold Carlson
Stuart Halliday
Richard Thomas

BASKETBALL

Harold Stowell
Frank McMillin
Darwin Burgher

Edward Hurley
Rex Howard

Wesley Shurtliff
Milford Collins

Harold Carlson
Troy Thompson
Stanton Hale

BASEBALL

Walter Price
Hugh Duffy

Frank McMillin
Merritt Greeling

Carl Kyselka

Stuart Halliday
Elmer Johnson

TRACK

Harold Stowell
David Wiks

William Kershnik
Charles Heath

Milford Collins

Theodore Jensen
John Norman

CROSS COUNTRY

Charles Heath

David Wiks

Grimm

Ormsby

Bradshaw

IDAHO YELL LEADERS

The yell king, Ralph Ormsby, and his dukes, Bus Grimm and Bus Bradshaw, ably filled the shoes of last year's famous pair of leaders, and proved the most interesting set among the schools of the Northwest. The two Busses won hearty applause by their spectacular tumbling and clowning during each home game. Favorable comment was given them by Portland newspapers for their work at the Oregon game. Great credit is due these three men for their ability in keeping Vandal pep running high whenever they were in charge.

The big rally before the W. S. C. Game

FOOTBALL

Leo Calland

VARSITY FOOTBALL

Coaches

The 1929 football season at Idaho, while rather disappointing in games won and lost due to the change in the system of play and the lack of sufficient reserves, will always be remembered by Vandal followers as one packed full of thrills and traditional Gem State fight. However, an exceptional coaching staff and the excellent showing of a number of sophomores will undoubtedly prove to be bright lights leading the way out of the present dark situation, and Idahoans may well look forward with confidence to successful seasons in the near future.

1929 Varsity

Frank Winzeler

VARSIITY FOOTBALL

CONFERENCE STANDING

	<i>Won</i>	<i>Lost</i>	<i>Tied</i>
U.S.C. - - - -	6	1	0
STANFORD - - - -	5	1	0
OREGON - - - -	4	1	0
CALIFORNIA - - - -	4	1	0
W.S.C. - - - -	4	2	0
U.C.L.A. - - - -	1	3	0
IDAHO - - - -	1	4	0
OREGON STATE - - - -	1	4	0
MONTANA - - - -	0	4	1
WASHINGTON - - - -	0	5	1

Junior Managers

Freshman and Sophomore Managers

Diehl

VANDAL FOOTBALL
CAPTAINS

Hult

SEASON'S RECORD

IDAHO - - - - - 39	MONTANA STATE - - - - 6
IDAHO - - - - - 41	WHITMAN - - - - - 7
IDAHO - - - - - 19	MONTANA - - - - - 0
IDAHO - - - - - 7	OREGON - - - - - 34
IDAHO - - - - - 0	OREGON STATE - - - - 27
IDAHO - - - - - 7	WASHINGTON STATE - - 41
IDAHO - - - - - 14	GONZAGA - - - - - 20
IDAHO - - - - - 0	SOUTHERN CALIFORNIA - 72
IDAHO - - - - - 41	SOUTHERN BRANCH - - - 7

Idaho defeats Montana

Vandal interference functioning perfectly against Montana State

IDAHO - 39
MONTANA STATE 6

Three minutes after the opening whistle of the Montana State game Idaho was out in front with a six-point lead, due to the excellent ball carrying of Pederson. He duplicated the feat four minutes later and Idaho led 13-0. Coach Calland used five quarterbacks during the game, and all worked big gains time after time to score 39 points. The Bobcats' lone score came in the second half on a brilliant passing attack, which ended when DeFrate went over the line on the receiving end of a double lateral and forward heave.

Pederson

Carlson

SCORE BY QUARTERS

IDAHO.....	13	13	6	7
MONTANA STATE .	0	0	0	6

Dittman

An exceptional try for a pass by both teams in the Whitman game

IDAHO 41
WHITMAN 7

Kershisnik

The light Whitman squad came to Idaho full of confidence and left the same night nursing numerous bruises and an overwhelming defeat at the hands of the powerful Vandals. Pederson, Owens and Barrett each placed the ball in scoring turf from the quarter position, with Pete scoring four times to cop chief honors. The Missionaries showed very little power and were dangerous at no time during the afternoon. The greatest thrill of the game came when Applegate, flashy Whitman back, raced 64 yards to a touchdown.

Martin

SCORE BY QUARTERS

IDAHO	14	13	14	0
WHITMAN	0	0	0	7

Kirkpatrick

Idaho upsets the dope in her first conference game with Montana

IDAHO 19
MONTANA 0

Idaho opened the conference season against Montana and garnered 19 points while the Grizzlies went scoreless. The Missoula boys brought a powerful team to Moscow, fresh from a tie with Washington's Huskies and received the shock of their lives when the Vandal offensive netted a touchdown ten minutes after the game started. The play seesawed back and forth until the last quarter, when Owens scored through the line and later Big Bill Kershishnik intercepted a pass and ran 35 yards to complete the day's total.

Owens

Thomas

SCORE BY QUARTERS

IDAHO	6	0	0	13
MONTANA	0	0	0	0

Seifert

A determined Vandal defensive holds Oregon on Multnomah Field

IDAHO 7
OREGON 34

Hult

Oregon's huge Green machine, led by Johnnie Kitzmiller, showed a powerful passing attack that proved too strong for the Vandals and sent the Idaho warriors home with the short end of a 34-7 score. Calland's men continued their custom of brilliant starts and scored first, only to remain well checked from then until a final desperate drive just before the game ended. The Webfeet were ineffective except by the aerial route and continually lost yardage on plays through the line, garnering a total of only four first downs to Idaho's nine.

Wilkie

SCORE BY QUARTERS

IDAHO.....	7	0	0	0
OREGON.....	7	14	0	13

Bessler

Pederson makes a long run around end in Oregon State's homecoming game

IDAHO - 0
OREGON STATE 27

Idaho journeyed to Corvallis for the third conference game and proved powerless to stop the flashy running and passing attack of Oregon State's veteran team. The Vandals held the Orangemen scoreless during the first quarter, and only succumbed after Kershnik and Price were injured and carried off the field. Oregon outplayed Idaho in every department of the game, but the hard dirt field made it difficult for the fast Vandal backs to secure a foothold, weakening materially the Idaho offensive play.

Diehl

Lopez

SCORE BY QUARTERS

IDAHO.....	0	0	0	0
OREGON STATE...	0	13	7	7

Berg

Idaho starts a long drive down the field in the annual W. S. C. clash

IDAHO - 7
WASHINGTON STATE 41

Norman

Idaho held a mighty Washington State grid machine to a tie the first half, only to crumple before the impressive array of Cougar reserves in the second frame. Wilkie and Pederson chalked up five first downs in succession at the start, and near the end of the second quarter punched the ball from midfield to the end zone to tie the score at 7-7. Corkery was outstanding in the line until an injury to his knee forced him to retire. Barrett's passing was effective, and in spite of the rush of Washington State touchdowns, proved the Vandals chief threat during the last quarter.

Corkery

SCORE BY QUARTERS

IDAHO.....	0	7	0	0
W.S.C.....	0	7	6	28

Juono

Dittman snares a long one in the Homecoming game against Gonzaga

IDAHO 14
GONZAGA 20

The annual Homecoming game played with Gonzaga on McLean field had no sooner begun when Hult fell on the ball behind the Gonzaga goal line and chalked up six points for Idaho. The situation became tense and later desperate when the Bulldogs scored twice before the first half was over. Idaho rushed the ball deep into Gonzaga territory four times in the third period and finally knotted the score, only to see a tie game change to defeat by the brilliant passing of Ralls just before the final gun. Kirkpatrick and Diehl played their usual steady games in the line in their last appearance before Vandal fans.

Barrett

Price

SCORE BY QUARTERS

IDAHO.....	7	0	0	7
GONZAGA.....	7	7	0	6

Jensen

Idaho fighting desperately to stem the Trojan onrush

IDAHO - - - 0
SOUTHERN CALIFORNIA 72

Lichte

Led by Russ Saunders and Thomas Wilcox the University of Southern California scored eleven times to humble the Vandals in the last conference game of the year for both teams. The Trojans completely outplayed Calland's men in every department and only for a few minutes during the fourth quarter did Idaho threaten the California goal line. This drive from mid-field to the five-yard line was forgotten shortly after when Saunders supplied the greatest thrill of the game and returned a punt 65 yards through the entire northern team for the last score.

SCORE BY QUARTERS

IDAHO.....	0	0	0	0
U.S.C.	13	33	13	13

Southers

Norby

One of the long runs which spelled defeat for the Southern Branch

IDAHO - 41
SOUTHERN BRANCH 7

Idaho ended its season by administering a sound drubbing to the Southern Branch at their first homecoming celebration in Pocatello. Early in the game Ballard, shifty Branch back, grabbed one of Pederson's passes and ran 98 yards to score for the Tigers. After this startling play, the Vandals settled down and proceeded to do a little tallying themselves. Not until Calland began substituting late in the game did the Southern Branch show any power. Art Spaugy at center intercepted a heave and repeated Ballard's feat by racing 60 yards to score.

Booker

Spaugy

SCORE BY QUARTERS

IDAHO.....	14	20	7	0
So. BRANCH	7	0	0	0

Halliday

1929 Frosh Squad

FRESHMAN FOOTBALL

Coach Glenn "Red" Jacoby was greeted by a large turnout of former high school stars in his call for Freshman football early in October. In spite of a rather poor season, Jacoby is optimistic over his men and claims they have learned Calland's system well and look like real Vandals in the making.

The first game was with Ellensburg Normal on October 19. The yearling crew played a brilliant and powerful game at times, but two trick plays caught them napping and they fell before the Normal men 12 to 6. George Wilson slipped around the end for 45 yards in the third quarter for Idaho's only counter.

The Cougar yearlings proved they had one of the toughest Freshman teams in the Northwest when they swamped the Vandal Babes 25 to 0 on McLean Field. Idaho's interference was not functioning, while Washington State used a series of criss-crosses and reverses to score three touchdowns and converted a blocked punt for the final score.

The Gonzaga Freshmen held the Irish luck usually carried by their Varsity brothers and converted breaks into scores to win 19 to 0. Two fumbled punts on Idaho's goal line and a march by the aerial route gave the Spokane men their winning margin. The Vandals counted nine first downs to the Bull Pups eight, but lacked the punch to carry the ball over.

The Babes upset all the dope and came to life by administering a 6 to 0 drubbing to the powerful Cheney Normal eleven. After the score the ball was kept near mid-field, and though outplaying Cheney, Jacoby's men were unable to increase the count.

The men who received their Freshman numerals are: Max Eiden, Martin Norby, Arthur Roose, Norman Sather, Russell Gladhart, James Finch, Paul Taylor, Melvin Sackett, Jere Smith, Wanek Stein, Nels Fowles, Franklin Shissler, William Schutte, George Wilson, Lee Tyrell, Irwin Stanley, Wallace Henry, Fred Bauscher, Bernard Reiger, Daniel Aukett, Henry Lacey, Roy Bunn, Ralph Langston, Harold Jacoby.

BASKETBALL

Rich Fox

VARSITY BASKETBALL

Coaches

Coach "Rich" Fox faced a hard task at the start of the 1929 basketball season, having but three returning lettermen around whom to build his team. However the sophomores on the squad arose to the occasion, and by the time the regular season was under way the Vandals had a good quintet. McMillin and Stowell, who need no introduction to Idaho fans, played bang up ball in their final season. Stowell duplicated "Mac's" feat of last year and brought the conference high scoring honors again to Moscow. Prospects look bright for next year with Carlson, Hale, Howard, Hurley, Thompson and Shurtliff returning.

1929 Varsity

Jess Egurrola

VARSIITY BASKETBALL

CONFERENCE STANDING

	Won	Lost
WASHINGTON	12	4
WASHINGTON STATE	9	7
OREGON	8	8
OREGON STATE	7	9
IDAHO	4	12

NON-CONFERENCE GAMES

IDAHO	34	25
GONZAGA	37	40
IDAHO	32	31
WHITMAN	53	28
IDAHO	24	17
MONTANA	29	29
IDAHO		55
MT. ST. CHARLES		40
IDAHO		26
ELLENSBURG NORMAL		34

Managers

The first W. S. C. Game at Pullman

VARSIITY BASKETBALL

Carlson

The Vandals opened the long cage season just before Christmas by dividing a hard-fought series with Whitman in Walla Walla. The first game went to the Missionaries 53 to 32, while Idaho came back strong to eke out a narrow 31 to 28 win. Fox substituted frequently in an effort to find a smooth combination. It was evident that the weakest part of the Vandal make-up was inexperience.

The squad then settled down for a series of non-conference games in which three games were lost and two won. Gonzaga and Ellensburg annexed victories by scores of 37 to 34 and 34 to 26. Mount St. Charles and Whitman were beaten in close games, and the Vandals seemed to be headed right until they stacked against the powerful Montana quintet and came out second, scoring but 24 points while the Grizzlies rolled up 29.

Oregon State's lanky five opposed Idaho in the first conference game and played ragged ball, handing the Foxmen a 41 to 23 win. The next night the Orangemen staged a vicious attack and smothered the Vandals under a 40 to 27 score. Wes Shurtliff and Ed Hurley, both playing their first conference game, were outstanding, Wes being high point man and Ed repeatedly taking the tipoff from Whitlock, O.S.C.'s veteran center, in the first mixup.

The locals then journeyed to Eugene for two more games. The Webfeet rang a pair of free throws and a field goal in the last forty-

McMillin

SERIES SCORE

IDAHO.....	41	27	28	41
OREGON STATE.....	23	40	37	30

Howard

VARSIITY BASKETBALL

three seconds of play to grab a lucky victory from the fighting Vandals. In the second game Idaho, led by Stowell, reversed the tables and took the contest 41 to 34. The Gem Staters started fast and were well on the way to victory before Oregon had chalked any points.

The team returned home to face Washington State and ran up a ten-point lead in the first half, only to have Holsten run wild and give the Cougars a win 36 to 29. The next fray with Friel's men ended in a narrow 23 to 22 win for the Idahoans, Thompson providing the margin of victory with a sensational shot in the closing seconds of play. Hale and Collins also played good ball while they were in.

The Vandals, playing without the services of Stowell, lost a non-conference game to Montana 29 to 17. The score board was empty for the first five minutes and then the Grizzlies started their fast passing game and rolled up the score. Gonzaga, the next opponent, took the measure of the Foxmen 40 to 25 in an uninteresting game at Spokane. The Bulldogs piled up a great lead in the first half, which proved too much for the Vandals to overcome.

Washington's Huskies, led by Stork McClary and Hank Swanson, copped two close games from the locals by scores of 35 to 26 and 45 to 36. Idaho lost its chance to grab the lead

Collins

Hurley

SERIES SCORE

IDAHO.....	26	36	15	19
WASHINGTON.....	35	45	43	35

Stowell

VARSIITY BASKETBALL

Randall

over the Seattle men by dropping both contests. Stowell was high point man for the Vandals in each game.

Oregon State arrived at Moscow on their eastern swing of the circuit and split the double-game series. The first contest went to the invaders by a 37 to 28 score, while Idaho garnered 41 tallies to the Orangemen's 30 in game number two. Both teams were off the first night, but Ballard rang up enough counters to win for the Oregon men. Shurtliff was playing exceptional ball in the second game until a knee injury forced him to retire. The University of Oregon brought their powerful squad of veterans to Moscow with an outside chance of topping the Huskies and proceeded to do their part by administering a double defeat to the Vandals, who were hopelessly out of the pennant race. The games were both close, with the first ending 33 to 30. Stowell and McMillin showed real basketball, and were easily the outstanding stars for the home men, while Eberhart, Oregon's lanky center, and Keenan, speedy forward, stood out for the Webfeet. The Oregonian's ability to convert free throws gave them the second battle, 40 to 35. Idaho started a rally in the last quarter, but clever stalling on the part of the Oregon men prevented it from becoming dangerous. Howard and Christians stood out on the defense for the Vandals. Eberhart was again high point man with 12 tallies.

Christians

SERIES SCORE

IDAHO.....	37	41	30	35
OREGON.....	40	34	33	40

Shurtliff

VARSIITY BASKETBALL

Washington played a brilliant set of games to swamp Idaho by scores of 43 to 15 and 35 to 19, cinching the title for themselves. The Huskies used many reserves in the first walkaway, while only McMillin and Stowell were able to score from the field. The Seattle men uncorked a powerful offensive game, and with Swanson as high point man coasted to an easy victory in the second contest.

The final series of the season was with Washington State. The Cougars had been improving steadily all winter and were at the peak of their year's form in this final Vandal series. The first game at Pullman was fairly close until the closing minutes, when Friel's men began to bear down and won 36 to 23. Stowell was again high point man and assured himself of first scoring honors in the conference race. In the second game Fox used all the men he had, but could not stop the Cougars from ringing basket after basket to win 47 to 24. The Vandals were handicapped greatly by the loss of Frank McMillin in both contests. The two losses to the Pullman basketceers gave Idaho permanent cellar rating and assured W.S.C. of second place.

The Vandals won three and lost six non-conference games, and won four and dropped twelve conference battles during the season.

Thompson

Sneddon

SERIES SCORE

IDAHO.....	29	23	23	24
W.S.C.....	36	22	36	47

Hale

Frosh Squad

FRESHMAN BASKETBALL

Freshman Coach "Red" Jacoby was greeted by one of the largest turnouts in the history of Frosh basketball at Idaho when he issued his initial call early in December. After a few scrimmages with the Varsity, the team went to Lewiston and handed the high school a 38 to 11 drubbing. The men functioned in midseason form and kept the Lewiston cagers from scoring in the second half. A few days later the Normal team from the same city was beaten in a rough game by a 34 to 29 score. "Skinny" Nelson, Frosh forward, was the shining light of the fray.

A trip to Spokane then netted the Frosh two wins, one from the Gonzaga freshmen 21 to 15, and the other from Spokane University 37 to 16. In both games the Vandal Babes showed careless ball until in serious danger and then spurred to sew up the battle.

The Cougar Babes exhibited a real brand of basketball to win twice from the previously undefeated yearlings. The first game was rough and ended with a 32 to 19 score. The second affair was slow in the first half, but speeded up in the second and resulted in a 19 to 16 decision.

After the temporary setback by the Pullman frosh, the young Vandals continued their winning streak by drubbing the Gonzaga Babes again 20 to 8 in a speedy passing game, and winning from Lewiston Normal 37 to 33. Tyrell and Lacey led the Idaho attack which gained headway throughout the last half.

Once again the Washington State freshmen took the measure of the yearlings in a two-game series by scores of 38 to 20 and 29 to 25. Both games were fast, with the Vandals showing a margin in the first half and losing out in the second.

The men who received their freshman numerals were: Wicks, Alden, Nelson, Tarbox, Showrell, Finch, Parks, Justus, Aukett, Lacey, Jacoby, and Taylor.

BASEBALL

Rich Fox

Glenn Jacoby

VARSIITY BASEBALL

When Coach Rich Fox, himself a very adept Vandal performer of the national pastime, made his initial call for varsity candidates early in March, he was greeted by six lettermen, including Lawrence and Grabner, veteran chuckers. The main problem lay in developing a catcher, third baseman and an outfielder from the array of inexperienced material on hand. Rainy weather delayed outdoor work until nearly mid-April, and at the start of the long twenty-game schedule prospects looked anything but bright. The Lewiston Normal and Whitman games did much to develop the team for the heavy contests later. Judy, Lindsay and Smith rounded out a pitching staff that gave other conference nines many an uncomfortable afternoon before the spring was over. Walt Price moved in from the pastures to care for the catching assignment, and Burton, Johnson, Kyselka, Duffy and Halliday plugged up the other holes like veterans. McMillin, Cheyne and Greeling worked better than ever and often steadied the team in tight places.

Although the Vandals finished the conference race in the cellar position, many good ball players were developed for future use. Bill Essick, Yankee scout, said, "Cheyne and McMillin can be classed with the best in college baseball."

1929 Varsity

VARSITY BASEBALL

CONFERENCE STANDING

	Won	Lost
WASHINGTON - - - - -	9	6
WASHINGTON STATE - - - - -	9	7
OREGON - - - - -	8	8
OREGON STATE - - - - -	8	8
IDAHO - - - - -	5	10

SEASON'S RECORD

IDAHO - - - - 11	LEWISTON NORMAL -	5
IDAHO - - - - 17	LEWISTON NORMAL -	0
IDAHO - - - - 6	WHITMAN - - - -	4
IDAHO - - - - 3	WHITMAN - - - -	4
IDAHO - - - - 10	W.S.C. - - - -	9
IDAHO - - - - 11	W.S.C. - - - -	8
IDAHO - - - - 2	OREGON - - - -	10
IDAHO - - - - 1	OREGON - - - -	5
IDAHO - - - - 5	OREGON STATE - -	8
IDAHO - - - - 8	OREGON STATE - -	6
IDAHO - - - - 0	WASHINGTON - - -	1
IDAHO - - - - 4	WASHINGTON - - -	5
IDAHO - - - - 2	W.S.C. - - - -	11
IDAHO - - - - 6	W.S.C. - - - -	11
IDAHO - - - - 7	OREGON STATE - -	6
IDAHO - - - - 2	OREGON STATE - -	11
IDAHO - - - - 6	OREGON - - - -	5
IDAHO - - - - 7	OREGON - - - -	17
IDAHO - - - - 10	WHITMAN - - - -	7
IDAHO - - - - 5	WHITMAN - - - -	2
IDAHO - - - - 7	WASHINGTON - - -	8

Cecil Pfost, Senior Manager

Frank Winzeler, Junior Manager

Vandals in action

Johnson poles a long one

VARSIITY BASEBALL

The Vandals, after a short but very intensive indoor and outdoor training period in which several good ballplayers were discovered to bolster the lettermen on hand, opened the 1929 season with Lewiston Normal. Coach Fox used practically his entire squad to win 11 to 5. They again took the field on April 6, against the Normal men, and behind the effective pitching of Lindsay and Smith swatted out a 17 to 0 win. Eleven hits off four Lewiston hurlers, together with five errors by the teachers, were responsible for the margin of victory. The next day Fox chose Grabner and Duffy as his opening battery, but rain stopped the game in the second inning. Both clubs had played tight ball and the score was knotted with no runs crossing the plate.

The next week the team entertained the crack Whitman squad for two days and took the opener by the narrow margin of 6 to 4. The game was tight throughout,

Judy

Burton

Lawrence

SERIES SCORE

IDAHO.....	10	11	2	6
W.S.C.....	9	8	11	11

An attempted slide by a Vandal adversary

VARSIITY BASEBALL

with the Missionaries coming into the ninth inning leading 4 to 1. Whitey Lawrence poled a Texas leaguer to drive across two runs, and a moment later Johnson's hit broke up the game. In the second contest the tables were turned, and although Lefty Grabner pitched stellar ball, allowing only five hits, the Walla Walla boys won 4 to 3. Idaho led until the last frame, when bunched hits scored enough runs to split the series.

The Vandals surprised everyone by taking both games of the first series with Washington State. Judy received excellent support in the opener at Moscow, and Grabner and Lawrence kept the Cougar sluggers subdued at Pullman the next day. The scores were 10 to 9 and 11 to 8.

The squad left Moscow May 1 on what was destined to be a disastrous coast trip. The University of Oregon put a strong club on the field in the first series and

SERIES SCORE

IDAHO.....	0	4	7
WASHINGTON.....	1	5	8

Grabner

Fuller

McMillin

MacMillin rounding third in a practice game

VARSIITY BASEBALL

took both games by scores of 10 to 2 and 5 to 1. McDonald's fast ball was too much for Idaho and he held the upper hand throughout the opening fray, while Baker was equally as effective the second day. The fast-sagging Vandals redeemed themselves somewhat by dividing the series with Oregon State May 6-7. The Orangemen took the opener 8 to 5 behind Nightingale's great hurling. Lefty Grabner kept hits well scattered the second day and won his game 8 to 6. Cheyne, McMillin and Lawrence did some heavy clouting while in Oregon, but time after time their hits were turned into double plays. Rain in Seattle made a double-header necessary the second day, which did not agree with the Idahoans, who dropped both contests. Whitey Lawrence and Jerry Calhoun staged a beautiful pitching duel, with the Husky moundsman and his mates victorious by a 1 to 0 score. Washington garnered a tally on a walk and a single in the fourteenth inning to take game number two

Smith

Beardmore

Lindsay

SERIES SCORE				
IDAHO.....	5	8	7	2
O.S.C.....	8	6	6	11

A pitcher's conference in a tight game

VARSDITY BASEBALL

5 to 4. A notable feature of the series is the fact that both games were tight pitching duels and went for extra frames.

On home soil again the battered Vandals took a brief rest before engaging Buck Bailey's Cougars for another series. "Rich" used nearly every moundsman on his roster during the games, but was helpless to stop the improved batting eyes of the Pullman sluggers. The first contest ended 11 to 2, while Worden pitched a nice game to help his team to a 11 to 6 victory in the second.

The Vandals met Oregon State's invasion of eastern conference circles and set them down a peg by sneaking out a close 7 to 6 win. Idaho was outhit, but numerous "boots" by Orange infielders spelled ruin for them. Howard Maple and his mates settled down and played classy ball to win 11 to 2 the next day.

Oregon's Webfooters were forced to bow in defeat when Idaho grabbed a 6 to 5

SERIES SCORE

IDAHO.....	2	1	6	7
OREGON.....	10	5	5	17

Cheyne

Halliday

Price

Idaho takes O. S. C. into camp on MacLean Field

VARSIITY BASEBALL

win on May 22. However, they more than made up for it by pounding the ball all over the lot the second day, scoring 17 runs to the locals 7. The first day was featured by Halliday's heavy clouting; the second noticeable for the "clowning" of both clubs.

Whitman's Missionaries opposed the Vandals for a two-game series the next week and dropped both contests by three-run margins. The first affair was played in a high wind, which made fielding hard and scoring frequent. Idaho garnered ten runs off Soper, while the visitors only grabbed seven counters off the deliveries of Grabner and Lawrence. The following day Smith held the Walla Walla men well in check by pitching the Vandals to a 5 to 2 win.

The team crossed bats with Washington in the last game of the year. It was an excellent exhibition of baseball with the Huskies bunching hits in the final frame to take an 8 to 7 victory.

Johnson

Kyselka

Greeling

SERIES SCORE

IDAHO.....	6	3	10	5
WHITMAN.....	4	4	7	2

TRACK

Ralph F. Hutchinson

VARSIITY TRACK

Idaho completed the 1929 track season with the Pacific Coast Conference meet in Eugene, having participated in six meets during the spring. Numerous excuses might be offered for the poor year, but the most plausible explanation is too much high class competition. Washington State had its Foster, Lainhart and Mooberry; Washington its Jessup, Kiser, and Anderson; while others boasted men equally as good in their events. The ineligibility of Stowell and Griffith put a heavy crimp in the Vandal power, and while good men were left, the supply was limited.

Coach Ralph Hutchinson was unable to give his men much work, due to the late spring, and the cinder artists were not clocked against time until the Whitman meet in April. The Vandals took firsts in six events when Wiks won the mile and half-mile runs, Klingler the 440-yard dash, Collins the shot-put, O'Brien the high jump, and the relay team, composed of Norman, Jensen, Hodson and Klingler, easily won their event.

The Montana meet was run off in a cold drizzle which slowed the runners' time considerably. Collins and Kershnik were high point men for Idaho with 8 points each. Norman, O'Brien, and Heath scored first places in their events to keep the Vandals in the running until the last.

The squad was overwhelmed by the brilliant displays of the other teams in both the Washington Relays and the Pacific Coast Conference meet. Jim O'Brien grabbed a first in the high jump to save the Vandals from a shut-out at Eugene. Johnnie Norman was better than ever and a consistent point winner, while Charles Heath, a sophomore distance runner, pressed the best there was in the Conference and should do much for the Vandals in the future. Pierson, Robertson, Tatum and Mason were other mainstays on "Hutch's" squad.

Norman, Vandal Sprinter

Harry Jones
Senior Manager

VARSIITY TRACK

WHITMAN MEET

WALLA WALLA

IDAHO 51 1-2 - WHITMAN 79 1-2

WASHINGTON STATE MEET

PULLMAN

IDAHO 28 - - - W.S.C. 108

OREGON STATE MEET

MOSCOW

IDAHO 34 - - - O.S.C. 97

MONTANA MEET

MISSOULA

IDAHO 50 2-3 - MONTANA 80 1-3

PACIFIC COAST CONFERENCE MEET

EUGENE

1. WASHINGTON	- - -	59
2. OREGON	- - -	37
3. W.S.C.	- - -	36
4. O.S.C.	- - -	20½
5. IDAHO	- - -	5
6. MONTANA	- - -	3½

WASHINGTON DELAYS

1. WASHINGTON STATE
2. WASHINGTON
3. OREGON
4. OREGON STATE
5. MONTANA
6. IDAHO

Poston and St. Clair
Junior Managers

A close race in the Oregon State meet

VARSITY TRACK

Oregon State's track squad grabbed eleven first places while Idaho was taking four, and walked off with a 97 to 34 win over the Vandals. Wiks took the mile run, nosing out Gilmore, O.S.C., in 4:43.4. Heath sprinted on the last lap of the two-mile run and finished 60 yards in front of Chapson. Norman was high point man for Idaho with nine tallies, by virtue of his first in the broad jump, second in the 220-yard dash, and third in the century. Collins gave Idaho the other first place in the shot-put with a heave of 43 feet 3 $\frac{1}{4}$ inches. Whitlock of O.S.C. was high man of the day with 12 points.

Kershisnik

O'Brien

Collins

Norman takes second in the 220-yard dash against O. S. C.

VARSITY TRACK

Washington State threw one of the greatest cinder squads ever seen in the Northwest into action against Idaho on the Pullman field. The Cougar men ran wild to score 108 points while the Vandals were gathering 28. Three records were smashed during the afternoon, the first one when Taylor, W.S.C., ran the mile in 4:22. Clark turned in a time of 1:57.5 in the half-mile, and the W.S.C. relay team was clocked in 3:21.9 to better the Pullman score. Norman took Idaho's only undisputed first in the low hurdles, but O'Brien soared 6 feet 1 inch to tie Herron for first in the high jump.

Wiks

Klingler

Norman

The 100-yard dash in the meet with Oregon State

FRESHMAN TRACK

The Vandal Frosh engaged in two major meets and gave good accounts of themselves in both. The first one, against the W.S.C. Frosh, ended with the yearlings on the short end of the 90 to 41 score. Lemp took first in both hurdles and tied in the high jump to score high points for the meet, while Bernard and Hein tied for honors for W.S.C. The Frosh took most of the field events against the Gonzaga Varsity but the Irish were too strong on the track and nosed them out $66\frac{1}{2}$ to $54\frac{1}{2}$. The men to receive numerals were: Jossis, Craig, Lemp, Di Micelli and Jensen.

Hodson

Tatum

Jensen

MINOR SPORTS

Cross Country tryouts

VARSITY CROSS COUNTRY

In spite of the fact that Charles Heath and David Wiks finished neck and neck to take the first two places in the annual cross-country run with Washington State, the Cougar long-distance men won out by one point. The final score totaled 28 to 27 and the winning time for the four-mile course was 22 minutes 35 seconds. Clark and Taylor of W.S.C. trotted in evenly to tie for third place. The other runners in the order of their finish were: Kirk (W), Crossetto (W), Chisholm (I), Hawkins (I), Davis (W), Sherar (W), Throckmorton (I). The meet was to have been a triangular event with Washington entered, but the Huskies withdrew at the last moment. Heath and Wiks received letters, as they were the only Idaho men to finish among the first five.

1929 Varsity

Initial W. S. C. Meet

VARSITY WRESTLING

The Varsity wrestling squad under the guidance of Noel Franklin, student instructor, enjoyed a very successful season, emerging victorious in two of the three matches held. On February 15 the grapplers entertained the Cougar matmen in the Memorial Gym and upset the dope by winning 15 to 8. Shaw and Graycott dropped the first two matches after hard battles, but Franklin, Swayne and Norby all tossed their men to win for the Vandals. W.S.C. evened the count one week later when they took three falls and one decision to win 18 to 3. Franklin whipped Donohue for Idaho's only points. In the Minor Sports Carnival at Pullman the Moscow team won the majority of matches in the finals and rolled up 41 points to win over the University of Washington and Washington State. Franklin capped the meet by pinning Webster of Washington to the mat and annexing the western intercollegiate 145-pound championship. Other men who grappled on the Vandal team were Greiser, Kyselka and Lopez.

1929 Varsity

A new sport for Idaho

OTHER MINOR SPORTS

Idaho's swimming team engaged in two meets during the past season, losing the first to the W.S.C. tankmen at the Minor Sports Carnival 38 to 25. Grimm took the Vandals' only first when he led the pack in the 100-yard backstroke. Smith, Richter, Ostrander and Holman were point winners for Idaho. Idaho again lost to the Staters in the second meet by the narrow margin of five points, which W.S.C. annexed in the relay, the last event. The final score was 32 to 27.

Idaho's tennis team lost to Whitman's crack squad at Walla Walla on May 18. The Vandals were unable to win a match and were completely outclassed by the conquerors of Washington State. The netmen were again badly defeated by the Pullman squad on May 11. The Vandal tennis men were William Callaway, captain; Otto Krueger, Amidee Walden, Ray Wetherbee and Dick Taylor.

Fencing was introduced as a sport at Idaho this year, and the Vandal team held a short match with the Cougars between halves of a basketball game. Wurster and Janda of Idaho and Hughes and Hague of W.S.C. scored 8 points for their schools to tie the match.

1929 Varsity Swimming Team

INTRAMURAL

Intramural Athletic Managers

INTRAMURAL ATHLETICS

With a view to making this a better Intramural year than ever, "Athletics for All" became the slogan of the athletic department and group houses when Coach Leo P. Calland issued a call early last October for group managers. His program for the year included the usual sports with suggestions for competition in horseshoes, golf and handball. It is believed that competition in these sports will aid materially in developing athletic material and at the same time provide enjoyment and exercise for the ordinary student.

The question of points was raised and it was agreed that the winners of each league competition would receive 75 points and the University champions would garner another 25, making a total of 100. As has always been the case no varsity or freshman lettermen can compete for his group in the sport in question. Another addition to the program which has already increased interest is the series of contests between the champions of Idaho and Washington State in a number of events for inter-school titles. The first event on the program was the cross-country race on November 2, over a two-mile course. Senior Hall walked off with first honors by virtue of Chilsom, Throckmorton and Doerrie placing fourth, sixth and eighth to score 15 points. L.D.S. Institute captured second when Hall broke the tape to garner 10 counters. Following this event were basketball, swimming, indoor baseball, tennis and horseshoes.

The following men had charge of intramural athletics in their respective houses and halls: Claude Layne, A.T.O.; John Glase, Beta Chi; Elmo Thomas, Beta Theta Pi; Carl Hogue, Delta Chi; Bill Shamberger, Lambda Chi; Donnell Hunt, Tau Mem Aleph; Jack Hartling, Ridenbaugh Hall; Bernard Lemp, Sigma Chi; Elmer Poston, Phi Gamma Delta; Homer Brock, S.A.E.; Charles Le Moyne, Phi Delta Theta; Charles Cheney, Sigma Nu; Frank Tatum, Tau Kappa Epsilon; Vining Thompson, Lindley Hall; Ivar Taylor, L.D.S. Institute; Al Kroll, Senior Hall; Ralph Ormsby, Kappa Sigma; Leo Calland, Faculty.

Sigma Alpha Epsilon

INTRAMURAL BASKETBALL

Displaying a varsity caliber of teamwork, Sigma Alpha Epsilon, winner of "A" league, twice defeated the Kappa Sigs, champions of the "B" division, to win the intramural basketball title. The S.A.E. quintet distinguished themselves by completing the season without a single defeat in nine games, having won the league title with seven victories and taking the intramural title from the Kappa Sigma Club with two decisive windings, in the championship series. Beta Chi and Phi Delta Theta tied for third place by winning five games out of six, placing second in their respective leagues.

Many stellar players were unearthed as a result of the intramural race, several of them of potential varsity caliber. The players named on *The Argonaut's* all-star intramural teams are: Barrett, S.A.E., and Nelson, Phi Delta Theta, forwards; O'Brien, Kappa Sigma, center; Peterson, S.A.E., and Sommercamp, Kappa Sigma, guards. The second team included Wicks, Sigma Nu, and Jones, Kappa Sigma, forwards; Finch, S.A.E., center; Wright, Lambda Chi, and Yanik, Phi Gamma Delta, guards. Taggart, S.A.E.; Alden, Lambda Chi; Thompson, Lindley Hall; Howard, Phi Gamma Delta, were given honorable mention.

The leading scorers for the tournament were Barrett, Taggart, O'Brien, Van Haverbeke, Nelson, Christians and Aukett.

The "feature" game of the tournament was a court battle between Sigma Alpha Epsilon and the faculty five. Both teams were evenly matched, and up to the last few minutes were running even up. The S.A.E. quintet, however, spurted at the end to win their hardest game 22-14. Peterson and Taggart were individual stars for the winners.

Points won on the series standing are applied to total points in all intramural activities.

Beta Theta Pi

INTRAMURAL SWIMMING

One of the most hotly contested events on the intramural athletic program was the annual swimming meet held during the first part of February. Individual eliminations were so arranged that the winners in all eight of the events scheduled for the meet were eligible for the finals, irrespective of their team's standing. Two preliminaries were held previous to the championship meet, and the interest that was shown in this sport was evidenced by the crowded galleries that viewed each meet.

Romping off with a total of 36 points, a margin of 18 over their nearest opponents, Beta Theta Pi won the championship title in the final meet. Lambda Chi Alpha came second with 18 points and Phi Gamma Delta third with 10 counters. Every race was closely contested and the winners hard to pick. The 200-yard relay between the Betas and Fijis was easily the thriller of the entire meet, both teams crossing the line in two minutes and two seconds to end in a tie. A surprise was handed spectators as Smith, Lambda Chi, churned in to win the 50-yard dash from Grimm, Beta, and Peterson, S.A.E.

Ostrander, A.T.O., took the 50-yard breast stroke in handy fashion, finishing half the length of the pool ahead of Sweeney and Grimm, Beta dolphins. Collier broke his former record of 48 feet in the plunge for distance when he floated 51 feet before the waves stopped him. Smith, Lambda Chi, chalked two additional first places in the 100-yard dash and the fancy diving events to make him high man for the conference. The 200-yard dash honors went to Richter, Beta, who had extreme difficulty in defeating Lawson, Fiji. Lawson took second honors and Coffey, Kappa Sigma, third. Grimm, Beta, showed some real speed in the 50-yard back stroke event, outdistancing Smith, Lambda Chi, who placed second.

Sigma Alpha Epsilon

INTRAMURAL INDOOR BASEBALL

Indoor baseball, the third event on the intramural program, was played during March and April. With the possible exception of basketball, more interest was shown in this sport than in any other branch of inter-group athletics for the past several years. Over one hundred men formed thirteen fast teams representing every men's group and hall on the campus. Rich Fox, varsity ball mentor, placed considerable value on the tournament, as a number of the competitors showed promise of developing into likely varsity material.

Sigma Nu's slugging team garnered an extra-inning contest from Kappa Sigma and annexed the top honors in "B" league. This victory followed a long hard schedule in which no team was outstanding. However, in the "A" league, the S.A.E. squad had little trouble defeating Beta Theta Pi, Sigma Chi, and Beta Chi to take chief honors in this division. The S.A.E. wins were due chiefly to the stellar pitching of Otto Lichti and a strong array of batters.

Considerable interest was shown on the campus when the two league winners met to settle the annual dispute in the "Little World Series." Sigma Nu started strong in every game and by bunching hits piled up a lead which they usually held until late in the game. With the possible exception of the first title game the "A" league champions came back strong each time to take advantage of errors and win the game by a safe margin. The winner of the championship series received the usual extra points to be applied to their total in the intramural cup competition.

Although every group on the campus had their individual stars which they were willing to boost to the limit, attention must be called to the work of some men who were particularly outstanding and proved their team's mainstays in every game in which they took part. They are: Winzeler, Beta Chi; Krummes, T.K.E.; Hoffman, Delta Chi; Yanik, Fiji; Raidy, Sigma Nu; and Lichti, S.A.E.

Phi Gamma Delta

INTRAMURAL BASEBALL

The closing months of last spring found the men's groups on the campus locked in a tight struggle for chief honors in the national pasttime. This activity capped the climax of a first-class intramural program and nearly as much interest was displayed in following the fortunes of the different teams as was shown toward the Varsity nine. The schedule was run off by the single elimination method, and one team after another dropped by the wayside until only Beta Chi and Beta Theta Pi were left in the "A" league, and Phi Gamma Delta and S.A.E. were left in the "B" league.

Beta Chi took an easy win from their rivals and won the right to meet the Fiji ball tossers, who had in the meantime walloped S.A.E., 9 to 4. The championship game was an exhibition of good baseball in which the scoring lead changed hands several times, with the result that neither team was certain of victory until the last man was out. Frahm, Fiji hurler, tossed a beautiful game to help his team to a 10 to 8 victory over the "A" league stars. Albertson, Beta Chi moundsman, also hurled a good game, but several errors by his teammates allowed the Fiji batters to push across the winning tallies in the last frame.

Besides the teams already mentioned, Sigma Chi, Sigma Nu and Lindley Hall had strong clubs, which gave the leaders no small amount of worry throughout the entire series of contests. Frahm and Albertson were recognized as the leading hurlers, while Glase, Beta Chi; Brimhall and Carey, Beta Theta Pi, boosted the batting averages of the two circuits. The Phi Gams received seventy-five points for league leadership, while the Beta Chis carried off twenty-five points for topping their division.

ACTIVITIES

REPRESENTATIVE IDAHOANS

THE GEM OF 1930, following in the footsteps of its predecessor, again presents a Representative Idahoan section. The section this year, including four men and two women, is somewhat smaller than that of last year and the impartial committee of seniors who made the selection experienced extreme difficulty. It seemed advisable to supplement this section elsewhere with a campus leader section, including in its pages those students who, by accomplishment, have attained a position outstanding among undergraduates. From this latter section, an honorable mention section as it were, six graduating seniors were selected to appear on the following pages as true representative Idahoans. Two seniors, Edward Poulton and Darwin Burgher, whose records would certainly entitle them to this honor, appeared in the section last year, and it is the wish of the committee that their names be automatically included in the list. As students representing the highest ideals in men and women of Idaho we have chosen for 1930:

Dorothy Mary Fredrickson

BECAUSE—*no woman in the senior class has evidenced like qualities of leadership and personality and at the same time devoted the influence arising from them so wholeheartedly and unselfishly for the good of her class and University.*

George Losie Huber

BECAUSE—*as a student on the campus he has been connected with almost every activity in which his class has engaged and at the same time found ample time to interest himself in affairs of student concern and campus activities of every nature.*

Frank Lee Winzeler

BECAUSE—his record as an undergraduate has been marked with a series of accomplishments few have been able to equal while participating in as many activities and pursuing as many interests as he has throughout his college life.

Cecil Hagen

BECAUSE—he is one of the few men on the campus who has realized that the welfare of his University should come first and governed his conduct accordingly, always willing to do everything within his means and expecting nothing in return.

Zelda Grace Newcomb

BECAUSE—*her character and ability are such that she has been able to distinguish herself not only in the solution of all problems of interest to the woman student at Idaho, but also by her participation in numerous campus activities.*

Aldon Tall

BECAUSE—*his efforts in connection with student government at Idaho have at all times been meritorious and worthy of mention, largely through an earnest desire on his part to aid in the upbuilding and growth of a greater Idaho.*

HONORS

Delta Delta Delta Sorority

WOMEN'S GROUP SCHOLARSHIP

THE MARY McCLINTOCK UPHAM SCHOLARSHIP CUP

The tradition of offering a silver loving cup to the group of women on the University of Idaho campus attaining for a year the highest comparative scholarship average was begun by Mrs. Elizabeth Kidder Lindley in 1922. The regulations governing the presentation of the cup stated that any group of women, the majority of whose members lived in the same house, attaining the highest scholarship average for a year should have temporary possession of the cup until such time when one group should win it three years consecutively, when they shall receive the cup permanently.

The Pi Beta Phi sorority won the permanent possession of this cup in 1925, so Mrs. Mary McClintock Upham offered a similar cup to carry on the tradition. The cup was won for two successive years by Alpha Phi, then Pi Sigma Rho, but when almost in sight of their goal for permanent possession of the cup, it was won by Kappa Alpha Theta with the splendid group average of 5.024. Kappa Alpha Theta had the honor of having three members of its group members of Phi Beta Kappa, national scholarship fraternity.

The cup was won last year by Delta Delta Delta sorority, having attained a group average of 4.902. Kappa Alpha Theta ranked a close second with an average of 4.788. Other close ranking groups were: Delta Gamma, 4.712; Alpha Phi, 4.708; and Pi Beta Phi, 4.644. Each year the winning group has its name inscribed on the cup, so at present there are four names on the cup, with Alpha Phi still leading, having won the cup in 1926 and 1927.

Sigma Chi Fraternity

MEN'S GROUP SCHOLARSHIP

THE BURTON L. FRENCH SCHOLARSHIP CUP

The Burton L. French Scholarship Cup is an award to the group of men on the University of Idaho campus, having a general home for the accommodation of not less than sixty per cent of its members, which has attained for a year the highest competitive scholarship average. Groups of men students eligible for competition for the cup are all such definite groups as fraternities, cooperative societies, and other organizations of a similar nature. The cup becomes the permanent possession of the group which has succeeded in winning it for three successive years.

The cup was won the first time by the fraternity of Phi Gamma Delta and they became permanent possessors of the trophy, having won it for three successive years. Another cup was immediately offered by Mr. French on exactly the same basis as the first one. The fraternity of Tau Kappa Epsilon won this second cup in 1928 for the third successive time and became its permanent possessor. Each of these two cups was won permanently within ten years of the time it was placed in competition.

Mr. French graciously offered a third cup, which last year was won for the first time by the fraternity of Sigma Chi, having attained a group scholastic average for the entire year of 4.448. The competition was marked by the decidedly close averages of the leaders, Tau Kappa Epsilon and Beta Chi (local) securing second and third places with averages of 4.339 and 4.324 respectively. Other fraternities and organizations ranking close to the winning group were Lambda Chi Alpha with an average of 4.300, and Senior Hall, 4.208.

SIGMA TAU MEDAL

Carl von Ende

The Sigma Tau Scholarship Medal is given each year by the Idaho Chapter of Sigma Tau to the sophomore who, in his freshman year, has made the highest grades in the College of Engineering or in the School of Mines. Sigma Tau is a national honorary engineering fraternity which has as its ideal high scholarship and outstanding ability in its field. The fraternity has done much to further this ideal among its members, and takes this method of spurring on to greater effort the freshman who is just beginning his technical education.

Carl von Ende, sophomore in the College of Engineering was last year awarded the medal, having maintained a scholarship average of 5.342. Harold Wayland, also of the College of Engineering, with an average of 5.853, was the winner of the award for the previous year.

ALPHA KAPPA PSI KEY

Kenneth Dick

The Alpha Kappa Psi award is a golden key given by Alpha Kappa Psi fraternity to the man in the School of Business Administration who attains the highest scholarship average during his sophomore year. Alpha Kappa Psi is a national honorary business fraternity maintaining ideals of scholarship and of business ability and integrity. The key has been awarded annually by the fraternity since its installation in 1923.

The key was won last year by Kenneth Dick, who, during his sophomore year maintained an almost perfect average, 5.939. Mr. Dick is majoring in accounting and has taken an active part in the activities undertaken by the School of Business Administration. Allen Stowasser, who had an average of 5.580 during his sophomore year, was the winner of this award the previous year.

XI SIGMA PI TABLET

Each year Epsilon Chapter of Xi Sigma Pi engraves on a bronze tablet in the Administration building the names of the four forestry students of highest scholarship average in the four classes. Xi Sigma Pi is a national honorary forestry fraternity whose aim is to secure a high standard of scholarship in forest education.

Last year the men whose names were engraved on the tablet were: senior, George Garin with an average of 5.282; junior, William T. Krummes, 5.545; sophomore, Russell LeBarron, 5.222; freshman, Ralph Ahlskog, 4.811. Mr. Garin has been an honor student throughout his college career and has had the honor of having his name appear on the tablet four years. Mr. Garin graduated this year with a final average of 5.450 covering his four years of college work at the University of Idaho.

George Garin

PHI CHI THETA

Phi Chi Theta national key award is awarded annually on the basis of scholarship, activities and leadership to the woman student in the School of Business Administration who has most successfully fulfilled these requirements at the completion of her junior year.

Phi Chi Theta is a women's national honorary business fraternity organized for promoting the cause of higher business education and training for all women who have chosen a business career. Pi chapter was installed at the University of Idaho in 1926.

The key award was won last year by Edna Swanson, who, during her junior year, maintained the high average of 5.310. Miss Swanson, who has maintained a remarkable scholastic average as an undergraduate is graduating this year with a major in Business Finance.

Edna Swanson

George L. Huber

RHODES SCHOLAR

The Rhodes Scholarship, through the bequest of the late Cecil Rhodes, consists of a scholarship for three years at Oxford University, with a yearly allowance of approximately \$1,950. Candidates are selected in two out of every three years by a selection board, which this year was composed of McKeen F. Morrow, Boise, and George Curtis, Wendell, both former Idaho Rhodes scholars; Professors Dinnsmore and Harrison, University of Washington; and Dr. Boone, President of the College of Idaho. Selection of the Rhodes scholar was announced after examinations held in the State House in Boise, and conducted in the form of a personal interview.

Selection of the Rhodes scholar is based upon: literary and scholastic attainments; an interest in sports, such as cricket and football; qualities of manhood, truth, courage, devotion to duty, unselfishness and fellowship, and moral force and character.

The Rhodes scholar appointed this year was George Losie Huber. Mr. Huber was graduated in 1930 with high honors. Leadership in many branches of extra-curricular activity has marked Mr. Huber's college career. During his senior year, he served as vice-president of the A.S.U.I. and president of Delta Sigma Rho, forensic fraternity. He was an active member of Blue Key, upperclassmen's national honorary; Silver Lance, senior men's honorary; Scabbard and Blade, national honorary military fraternity; the English Club and Sigma Chi, social fraternity. Mr. Huber was also interested in forensic affairs and in his junior year was a member of the Idaho team which made a barnstorming debate tour of the Middle West. During his senior year Mr. Huber acted as assistant to Professor J. W. Garland, debate coach, with the freshman and women's squads.

PUBLICATIONS

THE GEM OF THE MOUNTAINS

Allen Janssen
Editor

THE GEM OF THE MOUNTAINS is an official publication of the Associated Students of the University of Idaho. Published yearly THE GEM attempts to portray the events of the school year and record the activities of the students on the campus. THE GEM OF 1930 is the twenty-eighth volume of this publication.

- ALLEN S. JANSSEN - - - - - *Editor*
- FRANK D. SMUIN - - - - - *Business Manager*
- GEORGE McDONALD - - - - - *Honorary Editor*
- WAYNE F. BLAIR - - - - - *Assistant Editor*
- KENNETH O'LEARY - - - - - *Assistant Business Manager*
- LIONEL CAMPBELL - - - - - *Advertising Manager*
- DONALD EQUALS - - - - - *Assistant Advertising Manager*
- EDWIN SPRINGER - - - - - *Circulation Manager*

M. Murphy	P. Miller	L. Gallagher	W. Blair	N. Scott	D. Donaldson	F. White	D. Goss
J. Pohlman	A. Randall	C. Herndon	D. Stark	J. Anderson	P. Martin	M. Stewart	J. Macdonald
H. Simonds	W. McDaniel	L. Louis	R. Dunn	R. Wallis	G. Gray	C. Lefever	G. McDonald

THE GEM OF THE MOUNTAINS

GEM OF THE MOUNTAINS BOARD

ALLEN JANSSEN WAYNE BLAIR DALE GOSS FRED A WHITE

Art Staff: DALE GOSS, Editor; WARREN MCDANIEL, AGNES RANDALL, DEAN DONALDSON.

Administration: PARIS MARTIN, Editor; NATHAN SCOTT.

Classes: FRED A WHITE, LILLIE GALLAGHER, Editors; GRACE NIXON, JESSIE MACDONALD.

Athletics: JOHN POHLMAN, Editor; CHARLES METZGAR, PAUL AUST.

Activities: Drama, MARY MURPHY; Music, HAZEL SIMONDS; Publications, GEORGE GRAY; Military, WALTER GILLESPIE; Debate, CHARLES HERNDON.

Events of the Year: RANDALL WALLIS, Editor.

Idaho Women: HELEN VEASEY, SHIRLEY CUNNINGHAM, Editors; ISABEL LANGE.

Organizations: MELVIN STEWART, Editor; BOYD MARTIN, HELEN DOUGLAS, DYNES LAWSON.

Composition: CHARLOTTE LEFEVER, LOIS THOMPSON, PAUL MILLER, LILLY LOUIS, JOEL ANDERSON, ROBERT DUNN, HOWARD JOHNS, BERTHA MOORE, ELMER POSTON.

Index: KATHERINE MATTES.

Copywriting: DONALD STARK.

Publicity: GLENN SHERN.

Frank Smuin
Business Manager

E. Springer	R. Davidson	L. Campbell	D. Equals	P. Corneil	C. Callaway	K. O'Leary	H. Veasey
S. Cunningham	E. Poston	B. Moore	H. Johns	I. Lange	P. Aust	F. Buell	W. Gillespie
L. Thompson	D. Lawson	C. Metzgar	B. Martin	G. Nixon	G. Shern	H. Douglas	K. Mattes

THE IDAHO ARGONAUT

Cedric d'Easum
Editor

THE IDAHO ARGONAUT is an official publication of the Associated Students of the University of Idaho. In its thirty-first year this publication has grown from a relatively small record of student activities to the present seven-column paper, published every Tuesday and Friday of the college year. As a member of the Pacific Intercollegiate Press Association it ranks equally with publications of other universities of larger size.

Under the direction of Cedric d'Easum, editor, and Jack Parker, business manager, THE ARGONAUT has progressed materially. In addition to all campus news of importance and interest, the publication has included many features of note this year.

E. Whittington
M. Murphy

C. Sowder

D. McGrath
L. Smith

W. Janssen

E. Warm
G. Gleason

E. Duncan

H. Kerr
W. Gillespie

THE IDAHO ARGONAUT

CEDRIC G. D'EASUM - - - - - Editor
 JACK T. PARKER - - - - - Business Manager
 EDWARD J. WHITTINGTON - - - - - Managing Editor
 OSCAR L. BROWN - - - - - Circulation Manager
 PAUL E. JONES - - - - - Sports Editor
 ELSIE WARM, LILLIE GALLAGHER - - - - - Society Editors
 RALPH HAGAN, HELEN KERR, }
 DAN McGRATH, GERALD GRIMM } - - - - - Column

Jack Parker
Business Manager

Reportorial Staff: MARGARET PHINNEY, ELVA DUNCAN, CHARLES CROFT, BURNIS BRIGHAM, RHODA SWAYNE, LUCIE WOMACK, NORMA LONGTEIG, CHARLES GELINSKY, ELMA MINEAR, LILLIAN WESLER, ETHEL GROVE, RUTH WEST, LULU SHANK, BETH HURST, BELLE PORTERFIELD, GLADYS GLEASON, LUCILLE CRIST, CECIL HAGEN, VERA FORBIS, HELEN VEASEY, JOHN POHLMAN, WINFRED JANSSEN, BERTHA MOORE, LORNA MOORE, MILDRED AXTELL, CATHRYN CALLAWAY, ELOISE CASTER, DYNES LAWSON, PAUL AUST, WALTER GILLESPIE, MALCOLM RENFREW, THEODORE ANDERSON, HAL KELLY.

L. Gallagher
M. Axtell

R. Hagan

H. Simonds
G. Shern

P. Jones

G. Grimm
M. Renfrew

D. Equals

O. Brown
P. Aust

Dale Goss

Harry Robb

THE BLUE BUCKET

EDITORIAL STAFF

DALE GOSS	<i>Editor</i>
GERALD GRIMM	<i>Associate Editor</i>
JESS EGURROLA	<i>Humor Editor</i>
RALPH HAGAN	<i>Feature Editor</i>
ANDREW THOMPSON	<i>Sports Editor</i>
GEORGE GRAY	<i>Exchange Editor</i>

BUSINESS STAFF

HARRY ROBB	<i>Business Manager</i>
JAMES MITCHELL	<i>Associate Business Manager</i>
RALPH OLMSTEAD	<i>Circulation Manager</i>

ASSISTANTS

Editorial: MARY MURPHY, CHARLES METZGAR, BERTRAM WOOD, HAZEL SIMONDS, WILLIAM STENTON, JOHN FORREST, CHARLES HERNDON, CONRAD FRAZIER, RUTH BRUGGEMAN.

Business: DONALD WIESMAN, MERLE FRIZZELLE, JOHN McDONALD, JOHN TORREY.

THE IDAHO BLUE BUCKET is the official humor magazine published by the Associated Students of the University of Idaho. Originally sponsored by the English Club, this publication now appears quarterly on the campus and is recognized as one of the major student publications.

Harold Nelson

Norman McGinty

THE IDAHO ENGINEER

EDITORIAL STAFF

<i>Editor</i>	HAROLD T. NELSON
<i>Managing Editor</i>	HARRY S. OWENS
<i>Associate Editors</i>	{ ROBERT HOGG, JOHN NICHOLSON, LAURENCE SMITH
<i>Alumni Editor</i>	GREGORY BELSHER
<i>Faculty Editor</i>	FRED JOHNSON
<i>General Staff</i>	{ WALTER FRIBERG, WILLIAM LANCASTER, LLOYD REED, ROBERT THROCKMORTON, ROBERT HARRIS, CHARLES MOSER

BUSINESS STAFF

<i>Business Manager</i>	NORMAN MCGINTY
<i>Assistant Business Manager</i>	GEORGE KALOUSEK
<i>Circulation Manager</i>	CARL VON ENDE, JR.
<i>General Staff</i>	{ FRED JOHNSON, CLARENCE CONWAY, SYDNEY HARRIS, FRANK MENEELY, HAROLD NIEDERMEYER, ROBERT REYNOLDS, JOSEPH LANCASTER

THE IDAHO ENGINEER is a technical journal sponsored by the Associated Engineers and the Associated Miners of the University of Idaho. The publication is representative of student engineers, alumni engineers, and the profession of engineering in the State of Idaho. The Idaho State Department of Public Works uses a department of the magazine as an outlet for news of scientific and industrial interest to people of the state. THE IDAHO ENGINEER appears in December and May of each year.

William Krummes

Howard Sargeant

THE IDAHO FORESTER

EDITORIAL STAFF

WILLIAM KRUMMES	<i>Editor</i>
HOWARD J. SARGEANT	<i>Business Manager</i>
JAMES E. SOWDER	<i>Associate Editor</i>
FRED NEWCOMER	<i>Assistant Business Manager</i>

THE IDAHO FORESTER is the official annual publication of the Associated Foresters. It contains articles on all phases of forestry and a mass of information dealing with technical problems in forestry. The articles are written by well known men in the forestry industry and by students doing experimental or research work in the School of Forestry.

Kenneth Platt

Oliver Espe

THE IDAHO AGRICULTURIST

EDITORIAL STAFF

PROF. J. E. NORDBY
Faculty Advisor

KENNETH PLATT	<i>Editor</i>
GLENN PRATT	<i>Assistant Editor</i>
OLIVER ESPE	<i>Business Manager</i>
JOHN SANDMEYER	<i>Assistant Business Manager</i>

THE IDAHO AGRICULTURIST is an annual publication sponsored by the Ag Club of the College of Agriculture. The purpose of this publication is to stimulate interest among the prospective agricultural students and to maintain closer relations with those interested in agriculture throughout the state.

Whittington

Blair

Grimm

STUDENT PUBLICATIONS

Student publications constitute one of the most important subdivisions of the Associated Students of the University of Idaho. Three of these publications, *The Gem of the Mountains*, *The Idaho Argonaut*, and *The Idaho Blue Bucket*, come directly under the jurisdiction of the Executive Board as the executive head of the Associated Students. The editors of each of these official publications are chosen at the annual A.S.U.I. election and serve one year as associate editors before assuming their duties as heads of the publications. The business managers, however, are chosen by the Executive Board from candidates who present petitions for the positions. They likewise are required to serve one year as associates in charge. Although every position is open to any student, great care is taken to select only those who have already done outstanding work on the staff or have shown exceptional ability. The staffs for those publications which are not controlled by the A.S.U.I. are chosen in each case by the members of the school or department represented. As in the general student publications, selection is based on the competitive system and great care is taken to choose staff members who have already shown their ability and are in every way deserving of the position.

A.S.U.I. publications during the year have developed materially with the growth of the University and from all indications much greater progress is to be expected next year. Wayne Blair, associate editor of *The Gem of the Mountains* during the year just passed, will edit the 1931 edition. Edward Whittington, acting as managing editor of *The Argonaut* this year, becomes editor next year. Gerald Grimm automatically becomes editor of *The Idaho Blue Bucket* after serving in the capacity of associate editor this year.

DRAMA

Kersey

Brown

Robb

DRAMATIC ACTIVITY

The past year proved to be one of great advancement for the dramatic department. The increasing interest in this activity was shown by the unusually large number of students who enrolled in the play production classes. The decision that all plays would be produced under the auspices of the A.S.U.I. was another proof that interest in dramatics was becoming more pronounced.

Students studying dramatics are divided into two groups, those taking elementary and those taking advanced play production. Members of the elementary class gain their initial experience by appearing in the one-act plays, while those in the advanced classes are primarily occupied with the production of three-act plays.

"The Gossipy Sex," which was presented November 21 and 22, opened the dramatic season. It was followed by two groups of one-act plays given in mid-year.

The second three-act play of the year, "Skidding," was produced April 3 and 4, while a group of one-act plays, presented May 2 and 3, concluded the year's dramatic activities.

From "Skidding"

John H. Cushman, director and head of the department, showed very remarkable insight in his choice of plays, as all of them were enthusiastically received by the University audiences. There is little doubt that the success of the department is due to the untiring efforts of Mr. Cushman and to the splendid cooperation given him by his assistants, Mrs. Pauline Brown Matthews and Miss Helen Kersey, the assistant dean of women. Harry Robb acted as student manager.

Scene from "Skidding"

HAY FEVER

The complications which arise when all the members of a former actress's family invite guests to their home for the same week-end are humorously portrayed in Noel Coward's three-act comedy, "Hay Fever." The setting is laid in Judith Bliss's country home, where she has moved after her retirement from the stage, with the intention of devoting the rest of her life to her husband and her children.

Judith invites a young, dumb athlete, whom she believes is madly infatuated with her. Her daughter's guest is a diplomat, while her son's friend is a sophisticated vamp with whom he imagines himself in love. Judith's novelist husband, on the other hand, has asked a little flapper because he wants to study her type. Entertaining soon proves to be boresome to the eccentric Blissés. The guests, meanwhile, become so aggravated over the way they are left to shift for themselves, that the romances, which seemed to be budding, are nipped at once. Happiness is finally restored to all concerned with the breaking up of the house party.

Dorothy Pierce took the part of Judith Bliss, while Amne Johnson and Dan McGrath played the parts of her daughter, Sorrel, and her son, Simon. Her absent-minded husband was portrayed by Burdette Belknap. Clara, the maid, was taken by Lillian Woodworth. Robert St. Clair was cast as Tyrell, the athlete, Estelle Pickrell as the flapper, Jackie, and Clayne Robinson as the diplomat, Greathma.

The production staff was composed of Arthur Ensign, Frank Egbers, Lillian Woodworth and Glenn Patchen.

From "The Valiant"

Scene from the Play

THE GOSSIPY SEX

"The Gossipy Sex," by Lawrence Grattin, is a lively comedy based on the situations caused by Danny Grundy's enthusiastic peddling of shaving cream stock and scandal. Danny's activities take place at the home of Mr. and Mrs. Bowen during an impromptu house party. He succeeds in straining the friendship between the nosey Hilda Norris and Alice Bowen to a breaking point and also manages to prick the rosy bubble of happiness which has enveloped the newly-wedded Baxters.

Chief of Police Mason becomes irate over Danny's remarks about his wife and attempts to shoot him. Danny continues his gossiping until his own fiancée, Anna, becomes so aggravated that she breaks their engagement. After his stock rises skyward, however, his sins are forgiven and Danny is left sitting on top of the world.

Three of the Cast

Danny Grundy was portrayed by Maitland Hubbard. Mrs. Bowen was taken by Dorothy Pierce, while Harold Packer was cast as Bowen. Lillian Woodworth, in the role of Mrs. Norris, led Robert St. Clair, her hen-pecked husband, around by the nose. Anna Sterling was played by Bertha Moore and Lois Kennedy. Gerald Kenyon, the poet, was taken by Merle Frizzelle. Grace Parsons and Mary Murphy depicted Flossie Baxter, and her husband was Dan McGrath. Chief Mason was portrayed by Leland Cannon, with Anne Johnson as his wife. Others in the cast were Charles Herndon as Mr. Foster, the agent; Harry Robb as Briggs, the butler, and Frances Gallet as Mary, the maid.

Scene from the Play

SKIDDING

"It's no fun having a job without a man, and it's no fun having a man and not a job!" exclaims Marion Hardy, the heroine of Aurania Rouverol's delightful three-act comedy, "Skidding." "Well," declares her mother in answer to Marion's problem, "when you've got a man you've got a job!"

After spending several years in the east studying political science Marion returns home to find that the Hardy family is "skidding." Her father, for the first time in twenty years, fails to receive the nomination for judge of the district court. The return of her two married sisters, who have left their husbands, causes Mrs. Hardy to desert her family. Marion then decides she wants a political career rather than a husband. To make matters worse, Andy, her brother, loses his girl.

Domestic tranquility descends on the Hardy household with the return of Mrs. Hardy. The sisters go back to their own homes, the judge is nominated for the supreme court, and Marion decides to take chances on a husband as well as on a career.

Amne Johnson played the part of Marion and Maitland Hubbard acted as Andy. Mrs. Hardy was portrayed by Dorothy Pierce, while Robert St. Clair was the judge. Zelda Newcomb played Aunt Milly and Harry Robb depicted Grandpa Hardy. Marion's sisters, Myra and Estelle, were characterized by Mary Murphy and Grace Parsons. Merle Frizzelle, Mary Murphy, Glenn Patchen, and Harry Robb made up the production staff.

Some of the Characters

Advanced Play Production

ONE ACT PLAYS

"Playgoers," "Wedding Clothes," "Women Folk" and "Out of the Night" made up the initial group of one-act plays. The first included C. Brinck, V. Steward, M. Murphy, B. Brown, S. Cunningham, L. Weidman, R. Shaw, L. Moore, and B. Hogg. The plot was based upon the drastic results attending a bride who gave her servants a theater party. "Wedding Clothes" was a tragedy of an old farmer who, persuaded to sell a prize calf to buy clothes for his daughter's wedding, learned she was not to be married at home. R. Sturman, L. Campbell, E. Jacobs, L. Grosjean, and K. Hart made up the cast. Proof that woman is not always the weaker sex was found in "Out of the Night," when an old maid captured a burglar. The cast

included B. Low, E. Phillips, F. Gallet, H. McCannon, W. Cummings, H. Altnow, R. Williams, S. Stewart, D. Higbie, W. Janssen, W. Ennis, and S. Mingo. "Women Folk" was a comedy of the love affair and family of a young man. Those who took part were W. Cummings, R. Garver, Z. Newcomb, M. Homes, F. Larson, C. Harris, and G. Parsons. "Postal Orders" with F. Larson, S. Cunningham, M. Homes, R. Garver, G. Eldridge, L. Kennedy, M. Murphy, H. McCannon, and H. Altnow, led the second group of plays. The most difficult play presented was "The Valiant." The cast was made up of B. Moore, L. Grosjean, L. Cannon, L. Campbell and W. Monnett.

Postal Orders

Elementary Play Production

ONE ACT PLAYS

In "The Upper Forty" a college graduate and his fiancee manage affairs so they can live near each other. W. Janssen, R. Sturman, V. Steward, E. Phillips, R. Grant, C. Harris, C. Brinck, L. Weidman, B. Hogg, and D. Higbie were the cast. "His First Dress Suit" was a comedy based upon a young man's efforts to wear his first dress suit at his sister's wedding. Those included in the cast were W. Ennis, J. Torrey, L. Moore, K. Hart, E. Jacobs, R. Deiss, C. Herndon, and B. Low. One of the plays in the last group was "Do as Mother Says," a farce about a mother's efforts to have her daughter married. Those who took part were R. Garver, E. Phillips, L. Moore, L. Kennedy, W. Janssen, C. Harris, R. Brown, and S. Cunningham. The cast of "Ho! Ho! and a Bottle of Rum" was composed of R. Shaw, S. Stewart, R. Williams, R. Deiss, S. Mingo, D. Higbie, L. Weidman, R. Sturman, W. Ennis, W. Monnett, and C. Brinck. "The Rehearsal," with T. Melgard, B. Hogg, E. Jacobs, G. Eldridge, B. Low, K. Hart, M. Homes, L. Grosjean, E. Johnston, V. Steward, F. Larson, and H. McCannon, was a play within a play. "Prince Gabby" was cast with B. Moore, R. Grant, L. Campbell, and L. Cannon, and portrayed the fickleness of the ultra-modern wife.

All three groups of one act plays were given in the auditorium and were participated in by members of both the advanced and elementary classes.

"His First Dress Suit"

University Auditorium

1929 SONG AND STUNT FEST

The Senior stunt, "Beauty and the Boost," written by Paul Boyd and Estelle Pickrell, was awarded first place in the annual Song and Stunt Fest, which was presented May 22 and 23, 1929. Louise Lamielle as Beauty, and Ethel Lafferty as her girl friend Lena, gave such comical and witty impersonations of marionettes that they were acclaimed the undisputed stars of the show.

The Junior song, written by Dorothy Fredrickson and William Shamberger, won first prize in the musical contest. It was sung by a group of junior men. An award of fifteen dollars was given to the class contributing the cleverest stunt, and an equal amount was given to the class presenting the best song.

Cleverness and an abundance of pep in the presentation of the song, "Vandals on to Conquer," by Harry Walden, gained honorable mention for the Sophomores. Ethel Lafferty and Clair Gale were the composers of the Senior song, which was presented in an interesting manner by fourteen senior men.

A lively take-off of the activities which occurred in the various departments of the University was given by the Juniors in their stunt, "Idaho's Three-Ring Circus." Looking back into the past the Sophomores presented a melodramatic conception of "Campustry 1313," in which Joe College, after a seemingly vain struggle with the villain, finally won the fair Kat Kampus.

As no song was submitted by the Freshmen, their only contribution was a stunt, "Stop the Press," the plot of which was woven around events in a newspaper office.

Burdette Belknap was selected chairman of the entire Stunt Fest. Those who were chosen to judge the stunts were Dr. G. Harrison Orians, Jasper V. Garland, both of the English department, and Glenn W. Sutton of the Business School. Theoretical value and musical content were the main points considered by Theodore Kratt, Marion Treleaven and Carl Claus, members of the music faculty, in the selection of the prize-winning song.

MUSIC

Claus

Cummings

Garnett

MUSIC DEPARTMENT

The Music Department of the University of Idaho has enjoyed a very active and successful year under the capable direction of its new head, Professor Carleton S. Cummings, assisted by Miss Maude Garnett and Professor Carl Claus. Prior to his coming here Professor Cummings, tenor, was singing and teaching music in New York City, Boston, and Chicago. He has been attempting to develop the state slogan, "Idaho positions for Idaho trained musicians," and has been very successful in working up Idaho songs and in helping to develop a music curriculum to fit students for positions as high school instructors of music. Besides these administrative duties, he has coached the mixed quartet and the Men's Glee Club, and has been much in demand as a concert singer in Coeur d'Alene, St. Maries, Moscow, Orofino, Lewiston, and Spokane, Washington. On these trips he has been accompanied by Professor Claus, Miss Garnett, Miss Lucile Ramstedt, and other members of the music faculty.

Professor Carl Claus is director of the University Orchestra, and a member of the string quartet. He gave a violin recital in October, has appeared as a concert violinist in Moscow and other Idaho towns, and has accompanied Prof. Cummings on trips throughout the state.

Miss Maude Garnett, head of public school music and director of the Treble Clef Club, has been active in paving the way for music teachers in rural schools, and she is serving in executive capacities as president of the State Federation of Music Clubs, president of the State Music Teachers' Association, and as music chairman for the Inland Empire Educational Association.

Miss Miriam Little, cello, and Miss Alvina Palmquist, contralto, are two instructors and talented musicians that have been added to the music faculty this year.

The University Orchestra

UNIVERSITY ORCHESTRA

During the past year the University Symphony Orchestra, under the direction of Professor Carl Claus, has made a remarkable record for artistic achievement in all of its performances. The number of members, forty-two, remains the same as last year, and all are carefully chosen by Professor Claus on a merit basis. The enrollment is in no way limited, because Professor Claus hopes to find sufficient material within the next few years to include sixty members. However, only those are admitted who can approach the high degree of technical skill which the present membership possesses.

The orchestra appeared before general assembly in the University Auditorium and gave a concert January 8, composed entirely of standard classical selections. Some of the numbers that were most skilfully rendered and won the most commendation included the Ballet Egyptien suite by Luigini, Wagner's Prelude to Lohengrin, and the Marche Slave by Tschaiakowsky. The orchestral accompaniment for Handel's oratorio, The Messiah, given during music week by the choral society, was also played by this orchestra.

Its membership includes: first violins, York Kildea, Ruth Newhouse, Norman Stedtfeld, Jean Edmiston, Dorothy Messenger, Vivian Edmiston, Harold Kirklin, and Helen Parrott; second violins, Nina Newman, Agnes McKeirnan, Caroline Schmidt, Louise McCormick, Betty Merriam, Ruth Parker, Virginia Vanderhoff, and Margaret Barton; violas, Esther Mitchell, Geneva Snook, Lucie Womack, and Caryl Thompson; bass, Lucile Glindeman and Margaret Jones; flutes, Catherine Reardon and Cynthia Daly; oboes, Lois Thompson; clarinets, John Dretke, James Potter, and Dolores Holmes; horns, Charles McConnell and John Mitchell; trumpets, Harry Walden and Floyd Suter; trombones, Ray Kelley, Peter Pence, and Richard Hargrove; sousaphone, Marvin Olson; and piano, Marguerite McMahan.

Men's Glee Club

UNIVERSITY GLEE CLUB

The Glee Club, directed by Professor Carleton S. Cummings, is recognized as a vocal organization of exceptionally high quality, and has been popular as program entertainers. The club has appeared before general assemblies in the University Auditorium, and has sung before civic organizations in Moscow such as the Rotary Club and Chamber of Commerce. The enrollment, thirty-two in number, remains the same as in previous years, but the care with which Professor Cummings has picked the members insures a personnel of extraordinary ability, and well worthy of the praise it has received for its achievements. Members are chosen on a competitive basis, and last fall at the time of the try-outs there were sixty-five people who competed for the five vacancies.

Sub-organizations of the club are the two quartets, both directed by Professor Cummings and very active on the campus. One is composed of John Soden, first tenor; Clarence Sample, second tenor; William Shamberger, baritone; and Paul Rice, bass. The other includes Kenneth Hensley, first tenor; Ronald Smith, second tenor; John Jenny, baritone; and John Mitchell, bass. The quartets have been very much in demand, and have appeared before the Rotary and Kiwanis Clubs, the Chamber of Commerce, the Izaak Walton League, various Moscow churches, and as feature entertainers at house dances on the campus and at general assemblies.

The personnel of the Glee Club consists of: first tenor, Millard Loughrey, John Soden, Kenneth Hensley, Harold Packer, Clifford Mullikin, Burnis Brigham, Reed Murdock, and Frank Warner; second tenor, Elton Reeves, Ray Kelley, Ronald Smith, Clarence Sample, Elvon Hampton, Charles Croft, and Kenneth Grabner; baritone, Harold Kirklin, William Shamberger, Harry Daubert, Irwin Tomlinson, John Jenny, Preston Ellsworth, Russell Potter, and Martin Rosell; bass, Paul Rice, Paul Parks, John Mitchell, Jack Nunemaker, Robert Vincent, Harry Walden, Clifford Hargrove, and Lionel Campbell.

Women's Treble Clef

TREBLE CLEF CLUB

Several excellent programs have been given by the Treble Clef Club, under the direction of Miss Maude Garnett. The members, limited to forty in number, are chosen on a competitive basis, and the result is a strong personnel of interested and talented women. The club sang at the Christmas assembly, and, on April 8, was presented in a straight classical concert, namely, Gounod's Gallea, a motet for women's voices. Miss Alvina Palmquist, contralto on the University faculty, assisted in the program. The entire entertainment was well received, and showed a careful training of charming voices.

Officers of the club are: Elizabeth Gilmore, president; Agnes Ramstedt, manager; and Laura Clark, secretary.

A very active sub-organization of the Treble Clef Club has been the girl's sextette, composed of Elizabeth Gilmore and Ruth Johnson, sopranos; Valetta l'Herisson and Lois Thompson, mezzos; Marion Lewis and Elinor Jacobs, altos. They appeared as waites at the Christmas assembly and later in these costumes carolled at homes and hospitals in Moscow. The sextette also has entertained various clubs in Moscow, appeared at the girls' assembly, and given several special numbers in the Treble Clef Club concert.

Members are: soprano, Verona Wolff, Lucile Burgess, Inez Sherwood, Lutie Mae Mitchell, Thelma Melgard, Helen Stetler, Louise Morley, Ruth Johnston, Elizabeth Gilmore, Caroline Schmidt, Florence Rohrer, Beryl Davis, and Janet Gooding; second soprano, Valetta l'Herisson, Lois Thompson, Joan Harris, Gladys Gleason, Jean Edmiston, Lois Hall, Mary Baird, Pauline Paterka, Audrey Anderson, Ellen Chandler, Laura Clark, Agnes McKeirnan, Beth Wood, and Betty Lambdin; alto, Marion Lewis, Vivian Edmiston, Lucile Viste, Caryl Thompson, Elinor Jacobs, Virginia Knee, Ruth Ramstedt, Edna Richards, Linn Cowgill, Geneva Snook, and Agnes Ramstedt.

The 1930 Pep Band

IDAHO PEP BAND

Under the very capable direction of Harry Walden, student leader, and Dale Goss, manager, the University of Idaho Pep Band enjoyed an unusually active and successful year, with a great many splendid performances and public appearances to its credit. Always a popular organization on the campus, the Band has more than ever deserved the enthusiastic commendation it has received this year. Long ago the Pep Band became a tradition at Idaho and each succeeding year of its existence has served to strengthen it as an institution. How deeply rooted this institution has become and how endeared in the memories of Idaho students it is, is evidenced by the recognition and interest shown in it by the old grads and people throughout the state. On the coast, as well, it has established a unique name and reputation, largely through trips it has undertaken with varsity athletic teams in the course of the last few years, such as the California trip in 1928.

Harry Walden
Leader

The Pep Band played at all the football and basketball games held on the Idaho campus this year, and at the Idaho-Washington State football game at Pullman. In addition the Band made an extended tour throughout southern Idaho in the fall, appearing before various high school audiences and civic organizations, and on several occasions playing for dances. Their itinerary included Boise, Nampa, Caldwell, Gooding, Twin Falls, Jerome, Buhl, Burley, Rupert, American Falls, Blackfoot, Idaho Falls, Rigby, and Rexburg. As a fitting climax to the trip the Band played at the Homecoming game between the University of Idaho and the Southern Branch of the University at Pocatello on Thanksgiving Day. Every appearance was received with enthusiasm by a capacity audience and the benefit the University derived through representation by one of its best known organizations is not to be under-estimated.

The 1930 Pep Band Concert

IDAHO PEP BAND

Entertainment, perhaps a bit novel to the members themselves, was offered by the Pep Band when it was engaged by the Ten Thousand Club of Spokane to broadcast over KHQ. It also appeared at the Elks' Temple and at the Davenport Hotel in the same city, and entertained at the Lewiston-Clarkston Cherry Blossom Festival, held in Lewiston May 16 and 17.

The personnel of the band included twenty-one members, selected from students displaying outstanding ability. Ten were new members, chosen from a total of twenty-five candidates. Members were: trumpets, Charles McConnell, Floyd Suter, Frank Warner, Harry Walden, George Jullion; trombones, Ray Kelley, Peter Pence, Aldon Tall, Forrest Irwin; clarinets, James Hawkins, Robert Nixon, Johnnie Soden; altos, Dale Goss, Harry Angney, Edwin DeKay; baritone, William Ames; sousaphone, Marvin Olson; bass drum, Allen Stowasser; snare drum, Parris Kail.

Perhaps the outstanding achievement of the year was the annual concert presented by the Pep Band on May 8 in the University auditorium. The program, consisting of six groups, included overtures, marches, and popular music. As a feature of the program a special fourteen-piece orchestra was presented in an elaborate setting of vari-colored lighting effects. Those who took part in the concert and not regular members of the Band were: trombone, Oliver Frye; clarinets, Don Wolfe, Leo Neher, Donald Equals; alto, James Mitchell. Members of the orchestra were: trumpets, Charles McConnell, Frank Warner, George Jullion; trombone, Ray Kelley; clarinets, Don Wolfe, Leo Neher; sousaphone, Marvin Olson; baritone, William Ames; snare drum, Parris Kail; saxophone, Norman McGinty; violins, York Kildea, Norman Stedtfeld, Harold Kirklin; piano, Sidney Walden; vocal tenor, Harold Packer.

*Dale Goss
Manager*

University String Quartet

QUARTETS

Two outstanding music organizations on the campus are the mixed and the string quartets. The mixed quartet includes Louise Morley, soprano; Agnes Ramstedt, alto; Harold Packer, tenor; Erwin Tomlinson, bass; and Marguerite McMahan, accompanist

The string quartet consists of Professor Carl Claus, first violin; York Kildea, second violin; Miriam Little, cello; and Louva May Jensen, viola.

University Mixed Quartet

DEBATE

Melgard

Garland

Huber

DEBATE LEADERS

Forensic work has had a steady advance and development during J. V. Garland's two years as debate coach at Idaho. Largely through his efforts, an Idaho debate team successfully toured the Middle West last year. It was his influence which enabled Idaho to be the host of the speakers from each member of the Pacific Forensic League in 1929. This year he promoted an international debate with Oxford, England, an annual debate sponsored by the Spokane Chamber of Commerce, and a debate by radio. He has been energetic in encouraging a better public speaking department, and in the strengthening of Idaho's debate organizations. It has been his purpose not so much to win debates as to develop forceful, logical speakers, and to allow Idaho to participate in high class competition. His individual efforts have been in a measure rewarded this year through his election as vice-president of the Pacific Forensic League.

The management of Freshman debate was this year undertaken by George Huber, a veteran member of Idaho's debate squads. He was an active participant in debate work last year, being a member of the team which toured the Middle West. Under his direction the freshmen have had a very successful year. Although the squad has been small, excellent material has been developed, and the freshmen teams have all given a good account of themselves. Although this is Huber's first attempt at debate coaching, the freshmen have displayed evidences of careful training in every appearance.

To Thelma Melgard, debate manager for this year, should go a great deal of praise. She competently filled a responsible position; she assisted Coach Garland in his efforts to promote interest in debating; and she was an admirable hostess for the visiting teams. Not only did she act as debate manager, but she also found time to participate in debate herself as a member of the women's team which went to Seattle to debate the University of Washington. It is fortunate that she is only a junior this year, for competency in such a position as she filled is difficult to find.

Porterfield

McMillin

Gleason

McCannon

WOMEN'S DEBATE

Today women's forensics do not differ materially from men's. Both are bound by the same rules of procedure, judged by the same standards of excellence, and both employ the same type of questions. If there is a difference then, it lies only in the amount of emphasis placed upon women's debating. In the past this was a serious problem. It was hard to arouse any interest in women's forensics. This feeling gradually lessened as developments were made, until this year two of the outstanding achievements in forensics at Idaho were made by the women.

Lois Porterfield and Gladys Gleason debated Spokane University upon the preponderance of women teachers in our school system. This debate was sponsored by the Spokane Chamber of Commerce, and was so thoroughly successful that it is to become an annual affair.

The Idaho and W.S.C. women have had two debates which were broadcast by radio. This is a feature which all of the leading schools in debate work are beginning to employ. In this swiftly moving age of machinery, it is necessary that academic work be speeded up also. In radio debate, forensic work has taken its first step in this direction. Instead of asking the audience to come to the debate, the debate is now taken to the audience.

This year the Idaho women have discussed two questions: **RESOLVED**, "That the preponderance of women teachers in our school systems is detrimental," and "That the divergence of the women from the home to business is detrimental to society." Debates have been with Oregon, Washington and Washington State College. The women participating in these debates were: Thelma Melgard, Lois Porterfield, Gladys Gleason, Elsie McMillin, and Helen McCannon. The fact that the squad was small called for intensive work, and allowed all of the members to participate in debates. Real work was done and there was ample opportunity for the speakers to develop under Coach Garland's tutelage. Interest in women's forensics is increasing, and it is hoped that the squad of next year will be a larger one.

Taylor

Schimke

Collins

Stansell

INTRAMURAL DEBATE

Maintaining the position of interest it assumed last year, intramural debate has enjoyed another successful season. A large measure of the success of this activity lay in the questions chosen for debate. That they prompted interesting and animated discussion is proven by the fact that only one of the arranged debates was forfeited. But good questions alone do not make a successful debate. The capable management of Walter Slaughter and Julia Hunter had a great deal to do with the final worth of this activity.

In the men's division the subject was: "RESOLVED, That we should pity our grandchildren," while the women's group argued the question: "RESOLVED, That the modern young man is unmanly." Although it is known that no polished oratory was present in the contests, and that the speeches were sometimes prepared only a few hours before the contest, yet in most instances the cases were presented in a very entertaining manner. Much of the discussion was very informal and served to heighten the spirit of the contest.

For the women, Alpha Chi Omega was defeated in the semi-finals by Delta Delta Delta, who opposed Delta Gamma for the championship. Their question for the finals was changed to: "RESOLVED, That social fraternities and sororities should be barred from American universities and colleges." In this debate Delta Gamma, negative, represented by Kathryn Collins and Elizabeth Taylor, won from the Tri Delt team, Virginia Peck and Geneva Handy.

In the semi-finals in the men's division were Lambda Chi Alpha vs. Sigma Alpha Epsilon, won by the former, and Tau Kappa Epsilon vs. Lindley Hall, in which the latter emerged victorious. "RESOLVED, That the federal government should develop and control the hydro-electrical resources of the country" was the subject debated in the finals. Earl Stansell and Weldon Schimke for Lindley Hall defeated Robert Hogg and Harold Nelson from Lambda Chi Alpha in the last debate, giving them the championship. The decision in this debate was rendered by J. V. Garland, debate coach, Dr. Church, and Professor Hopkins.

Shank

Westerberg

Ronald

Filseth

Wiseman

FRESHMAN DEBATE

The prime purpose of freshman debate, just as is the purpose of any freshman squad, is to develop material for varsity competition. In debating, just as in athletics, the strength of a varsity man lies in the sound foundation he has received as a freshman. It has often been said that the best way to increase the effectiveness and value of forensics as a whole is to increase the efficiency and forensic technique of the freshman squad.

Idaho is very fortunate in this respect, for several of the freshmen have shown exceptional promise this year. Should they return to the University next year, they will undoubtedly make strong bids for prominent places on the Varsity squad, many of which will be left open by graduating members. Material for the freshman squad is limited only because of the lack of real interest shown by the students for it. In itself, freshman debate is as instructive as any form of varsity debating and is, in addition, the logical step to varsity competition and honor in following years.

Under the supervision of George Huber, three year varsity debater and freshman debate coach this year, the freshmen prepared debates on two questions: "RESOLVED, That all nations should adopt a plan of complete disarmament except such forces as are needed for police protection"; and "That intercollegiate athletics, as they are conducted, are detrimental." The freshmen debated both sides of these questions, participating in competition against the Oregon State Normal School, the Washington State freshmen, and the freshmen of Whitman College. During this series of five debates the frosh won one and lost one to the Washington State team. The debates with Oregon State Normal and Whitman were non-decision. The members of the squad who took part in one or more of these debates were: Joseph Filseth, William Weatherall, Ralphine Ronald, Carl Westerberg, Howard Wiseman, Lulu Shank and Wallace Baker.

MILITARY

Colonel E. R. Chrisman

RESERVE OFFICERS TRAINING CORPS

The University has been very fortunate in having Colonel E. R. Chrisman as an advisory head of the Reserve Officers Training Corps. Colonel Chrisman has had both practical experience in actual warfare in many of the possessions of the United States and experience in handling college men. This is the Colonel's eighteenth year at the University of Idaho.

The work of Colonel Chrisman in organizing and developing the R.O.T.C. to its high degree of efficiency and importance in the present curricula is deserving of praise and as a result this department has attained an equal footing with the other departments of the University. It has a definite course of theoretical and practical instruction, including discipline and training in the art of warfare as well as leadership, both of which should prove of inestimable value in future life. It is quite apparent that such a course would fulfill many of the objectives of the University.

The number of men enrolling in Advanced Military increases every year, proving its growing popularity and importance. The advanced course men attend at least one six weeks' summer camp at Camp Lewis, Washington, where they are trained in marksmanship, scouting and patrolling, and in practical problems of tactics. The camp program consists in the practice and demonstration of all of the implements of modern warfare as well as instruction by officers of the regular army.

During the past year the Reserve Officers Training Corps adopted a new insignia and within the next few years the Idaho unit hopes to secure a distinct type of uniform for its cadets.

Captain Crenshaw

Major Fuller

Lieutenant Sheehy

RESERVE OFFICERS TRAINING CORPS

Major Francis R. Fuller, Infantry D.O.L., has been doing most of the active executive work of the Military department, besides instructing the advanced course men. This is the Major's fourth year at the University.

Captain Benjamin M. Crenshaw, Infantry D.O.L., has taken an active part in developing the R.O.T.C. to its present high status. His main work is the instruction of the sophomore cadets and interesting them in the advanced courses.

Lieutenant John W. Sheehy, Infantry D.O.L., is in charge of all freshmen enrolled in military. Although Lieutenant Sheehy has only been connected with the University one year, he has earned the respect and admiration of all the cadets.

Frank Barnum, Staff Sergeant, handles all the official reports of the military department and assists instructors and aids in coaching the rifle teams.

Lonnie Woods, Staff Sergeant, is kept busy issuing and receiving equipment and keeping it in first-class condition. He also directs the work of the make-up squads. Sergeant Woods has been connected with the military department a number of years.

Sergeant Barnum

Sergeant Woods

Lieutenant Colonel Collier

Regimental Staff

CADET REGIMENT

FIRST SEMESTER

Lt. Colonel Collier, with the aid of the regimental staff and the cadet officers, has very ably conducted the R.O.T.C. through the fall and winter semester. On account of the disagreeable weather very few outside drills were held and little opportunity was had for real experience. Close formation drills and army exercises were conducted in the Memorial Gym.

Cadet Officers

Lieutenant Colonel Price

CADET REGIMENT

SECOND SEMESTER

Lt. Colonel Price supervised the work of the Cadet officers and led the Idaho corps through many real and practice reviews during the spring term. Due to his exceptional leadership the Idaho unit received the praise of General Hines, Ninth Corps Area Inspector, at the annual general inspection and review which was held at the University in May.

Regimental Staff

Cadet Officers

Cadet Band

CADET BAND

Sergeant Nielsen

Warrant Officer Bernard Nielsen, retired Army Band Leader, while at the University has developed the military band into one of the best bands in the West. As a result the Idaho band is accredited first place in the Ninth Corps Area, of which Idaho is a part. Officer Nielson has been with the University for thirteen years as band instructor and until recently he was a member of the faculty as an instructor of wind instruments.

The Cadet band holds an important place in the musical activities of the campus besides its regular function at cadet drill. A concert of both classical and militant music is given annually, and in addition the band plays at the graduation ceremonies each year.

The entire Idaho unit on parade

Martin

Ewing

Montgomery

INTERNATIONAL DEBATE

Twelve hundred people jammed into the assembly hall for the opening debate of the year. Two hundred more were turned away from the doors of the international debate between the University of Oxford, England, and the University of Idaho. The clash of the Vandal team with the men from "across the pond" was one of the outstanding debates of the year. The question for discussion was: "RESOLVED, That this is the best of all possible worlds." Purely an academic question, it had for its purpose an attempt to develop forensic work in an international sense, and to increase the feeling of fellowship between English and American schools.

Since this debate Idaho students are much less prone to believe the old story that an Englishman can't see a joke. Rumor that the Oxfordites were "wisecrackers" had preceded them to this campus. This report was verified during the debate; the Englishmen's easy flow of humor delighted the audience.

Paris Martin, Warren Montgomery, and John Ewing ably presented the affirmative side of the question for the University of Idaho. Joseph McKenna, from Dublin, Ireland; William Diplock, a London "cockney"; and Richard Acland from York, England, all students at Oxford, upheld the negative. Splendid arguments were developed on both sides. The Englishmen were members of the Oxford Union, the oldest debating society in the world, and they were veteran debaters in every sense of the word. In spite of their skill, they had a great deal of difficulty in refuting the arguments presented by the affirmative.

This debate not only marked the development of a new era in forensic work at Idaho, but it stimulated interest in debate through popular appeal to the entire student body. Hailed by many as the most successful debate of the year, it was an achievement in itself. The Englishmen were delighted with the reception given them, and expressed a wish to return. Debates of this kind are of real value to forensics. Every two years an Oxford team tours the United States. It is hoped that in the future they will always find it possible to stop at the University of Idaho.

Balliff

Platt

Jones

VARSIITY DEBATE

There are two radically different views as to the purpose of debate. There are still a few schools who insist that the only value of debate lies in the decision contest. These schools naturally place all of their emphasis on small, highly trained squads and upon three or four effective speakers.

The leading schools in forensic work today, however, are trying to achieve a sensible balance between the evils of the decision contest and the weaknesses of the non-decision debate. Idaho is a member of this latter group. An activity sponsored by the student body, and for which University credit is given, should be an activity in which every member of the squad may participate. The prime purpose in debate, it has been said, is to develop forceful, logical speakers, hence the leading sponsors of forensics believe that the main value in the work lies in the training and experience which it gives to the individual speakers. To be able to think clearly, present arguments forcefully and logically, and to be at ease before an audience is far more important to the student than the winning of debates. This sort of training should be attainable to all who desire it, and therefore it is believed that there is no need for specialization, and the development of a small, highly trained squad.

But there are other reasons why the decision contest does not mean as much as it formerly did. One of the recent practical developments in debate has had to do with form. Some debates are now carried on through a series of cross-examinations, just as a court trial. Split team debates, open forums, and discussion meetings with the audience after the debate is over, are all factors which are rendering the decision contest of little value. All good debates today are upon questions of real interest to the public. The greatest value is achieved when the audience becomes interested enough to want to discuss the question informally after the debate is over.

Value in debate, then, is reciprocal. The greatest success is reached when both the speaker and the audience are animated sufficiently to make possible intelligent discussion of the question at hand. The speaker benefits by experience in speaking; the audience through a vision of the truth brought about by a clash of opinion.

Herndon

Sanders

Baird

VARSIITY DEBATE

During the weeks of March 19 to April 4 three representative members of Idaho's forensic squad toured the western states and participated in the Seventh Annual Pacific Forensic League Conference held at Tucson, Arizona. It was the purpose of J. V. Garland, Idaho's debate coach, and Charles Herndon and Paris Martin, student debaters, not only to represent Idaho at the League conference, but also to engage in a number of debates en route. How well they succeeded is shown by the fact that five debates were scheduled on the trip to the conference. All these debates were confined to a discussion of the advisability of all nations adopting a plan of complete disarmament, but the Idaho men were prepared to discuss either side of this question.

The schools met upon this trip all rank high in forensic circles. The University of Montana, Bozeman State College, University of Denver, Colorado College, and the University of Southern California were among the institutions debated.

Idaho may well be proud of the showing her representatives made at the forensic conference, since J. V. Garland was elected vice-president of the League. Martin entered in extemporaneous and Herndon in the oratorical contests, both making creditable showings. With the good beginning made last year as a stepping stone, Idaho representatives took active part this year in all the functions of the Forensic League, and it is this sort of participation which will strengthen debate at Idaho.

Representing Idaho at the University of Oregon, and at Oregon State College, were Orville Baird and Charles Herndon. They debated the problem of world peace and disarmament. Though adept and versatile, they were defeated by the University of Oregon in a decision debate rendered by a single critic judge.

The question of the British criticism of American education Idaho debated both pro and con with W.S.C. and with Whitman College. An affirmative team composed of Baird and Platt met Saint Olaf College upon the disarmament question, and the debate with the University of Oxford employed the academic question: "RESOLVED, That this is the best of all possible worlds."

Cadet Rifle Team

RIFLE TEAM

Captain Crenshaw directed the Vandal rifle team through a very successful season, winning most of the matches with various universities and colleges throughout the United States. Due to Captain Crenshaw's efforts the work of the rifle team was recognized as a minor sport. Consequently each year the ten men with the highest average scores for the entire season are granted a sweater with the rifle team insignia on it. The men who received the award this year were: E. Hutteball, B. Bunker, J. Anderson, V. Estes, R. White, C. Whittaker, T. Reardon, and A. Moss. Four other members, P. Manning, J. Croy, P. Croy, and T. Helmer, ranked in the first ten, but had previously received awards.

Captain Crenshaw

Preparing for the annual spring inspection

Chris Harman

MILITARY BALL

The annual Military Ball, held at the Elks' temple, February 21, was one of the most successful social events of the year, due to the efforts of Chris Harman, general chairman, and his sub-committees. These committees were as follows:

PROGRAMS	FINANCE	DECORATIONS
Virgil Estes, <i>Chairman</i> Charles LeMoyne Reynold Nelson	Chet Whittaker, <i>Chairman</i> Charles Herndon	Ray Plumlee, <i>Chairman</i> Jack Dodd Ray Kelley

The officers' ladies were astounded and thrilled as they entered through an arch of silvery sabers and saw the huge ballroom bedecked with militant finery and ornaments. Crossed swords, hanging at intervals along the wall, polished machine guns, shining one-pounders, and somber shells arranged in a menacing manner completed the decorations. The small leather programs with a slim saber running diagonally across the front were the delight of every co-ed present.

One of the novel features of the affair was the pledging of sixteen men to Scabbard and Blade, national honorary military fraternity. The pledging took place under the rigid formality of an officers' ceremony. The neophytes selected were: Walter Price, Nathaniel Congdon, Edward Douglas, Charles Herndon, Eugene Hutteball, John Croy, Charles Walker, Kenneth Dick, Jack McQuade, Bernard Lemp, Reynold Nelson, Vining Thompson, Jack Dodd, George Swindaman, Harold Stowell, and Ray Kelley.

JUDGING

McDonald

*Cross
Platt*

*Sandmeyer
Palmer*

*Magnuson
Hickman*

Corless

JUDGING TEAMS

Judging teams of the University are four in number: the Animal Husbandry Judging Team judges sheep, hogs, beef cattle and horses; the Grain Judging Team judges grains, small seeds and forage crops; the Dairy Cattle Judging Team judges the various breeds of dairy cattle; the Dairy Products Judging Team judges butter, milk, cheese and ice cream. These teams are selected each year from the students receiving the highest grades in the judging classes during the practice judging period. The teams then go to Portland, Oregon, to compete at the Pacific International Livestock Show with similar teams from Montana State College, Washington State College, University of California, Oregon State College, and University of British Columbia.

The Idaho Judging Teams thus far have made an enviable record at the Pacific International Livestock Show, being among the highest each year. The University of Idaho College of Agriculture is very fortunate in having such competent men as coaches for these teams, who by hard work and consistent efforts have made such records possible.

ANIMAL HUSBANDRY JUDGING TEAM

Coach Hickman	Kenneth Platt	Ernest Palmer	Virgil Cross
Robert Corless	Earl McDonald		Ralph Magnuson

DAIRY PRODUCTS JUDGING TEAM

Coach Theophilus	Oliver Espe	Wesley Boice	George Johnson
	Virgil Cross		

DAIRY CATTLE JUDGING TEAM

Coach Anderson	Joe Heward	Edward Waggoner	Ardie Gustafson
	Leonard Wiseman		

GRAIN JUDGING TEAM

Coach Hulbert	Clement Ault	Merrill Stinemates	Marshall Smith
	Dorothy Perkins		

Ault Smith Hulbert Perkins Stinemates
Grain Judging Team

Gustafson Anderson Heward Wiseman Waggoner
Dairy Cattle Judging Team

Espe Johnson Theophilus Cross Boice
Dairy Products Judging Team

JUDGING TEAMS

The Animal Husbandry Judging Team, although placing fifth this year in the contest, has the record of having placed not lower than third in the previous ten years of competition at the Pacific International Livestock Show.

The Dairy Cattle Judging Team placed third this year at the Portland contest, losing second place by one and a half points. Edward Waggoner of the Idaho team carried off individual honors, being high point man of the contest and high man in judging Holsteins. A great deal of credit is due Professor Anderson upon his excellent coaching of the team during his first year.

The Dairy Products Judging Team placed fourth this year at the Pacific International. Honors in all events were taken by the University of California. Of the eighteen participants in the contest one Idaho man placed fifth and one placed eighth.

The Grain Judging team placed third in the contest this year. The Idaho Grain Judging Teams have established a very fine record at the contests held in Portland by placing near the top almost every year and setting a record in 1927 with the highest score ever made for grain judging at the Pacific International Livestock Show.

Clement Ault deserves mention for being second high man in the contest.

IDAHO WOMEN

IDAHO WOMEN

The question has often arisen in the mind of the editor, as it undoubtedly has with other students on the campus, why a section, similar in name to this, had not previously appeared in an Idaho yearbook. Idaho men are referred to as a distinct entity and pages have appeared describing their athletic activity; if as an organized unit they do not appear it is because their activities do not warrant organization. On the other hand Idaho women are thoroughly organized and their system of athletic competition and activity has attained a high degree of perfection. No particular recognition has been given them and no space has been devoted to their activities as women.

With this in mind, and recalling that the University of Idaho is a coeducational school, it seems altogether fitting that a section should be allotted to Idaho women alone. Accordingly this section has been included in the pages of *THE GEM* of 1930, arranged and written in its entirety by women. Incomplete in scope as it may appear, it is at least an attempt to carry out the purposes for which it was intended. Whether these purposes were justified will be evidenced by the interest shown in its perpetuation and consequent expansion.

THE EDITOR.

Newcomb

Shears

Wilson

Neal

ASSOCIATED WOMEN STUDENTS

OFFICERS

<i>President</i>	ZELDA NEWCOMB
<i>Vice-President</i>	DOROTHY NEAL
<i>Secretary</i>	BETTY WILSON
<i>Treasurer</i>	DOROTHY SHEARS

CABINET

EDNA RICHARDS
LUCILE GLINDEMAN
ELVA DUNCAN
GRACE PARSONS

RUTH NEWHOUSE
ELSIE WARM
MARY BEYMER

GEORGETTA MILLER
JEAN TEDFORD
BEATRICE STALKER
JOSEPHINE KINCAID

Yell Queen
Chairman of Big Sister Movement
Standards Committee
Point System Committee

AGNES MOORE
DOROTHY FREDRICKSON
LAURA CLARK
HELEN VEASEY

The Associated Women Students of the University of Idaho is organized for the control of all matters of special interest to the women students. It offers helpful fellowship, develops a feeling of mutual responsibility, and fosters a spirit of unity and loyalty among the women of the University. It sponsors the Big Sister Movement to bring the women in the University in closer contact with new students, and also maintains a student loan fund.

It was nearly midnite and not a man was in sight—not many

COED PROM

<i>Decoration Chairman</i>	AUSTA WHITE
<i>Publicity Chairman</i>	VALETTA L'HERISSON
<i>Booth Chairman</i>	MARJORIE GRIFFITH
<i>Music Chairman</i>	LOIS FREDRICKSON
<i>Hall Chairman</i>	ESTHER JOHNSTON
<i>Program Chairman</i>	VIRGINIA LEIGH

The annual no-men dance was a great success, even though the fair co-eds could not evade entirely the pursuit of those daring men who came in through the second story windows, the basement, and the main entrance of the Women's Gymnasium, on the night of October 26. The men still further pestered them by tampering with the lighting system when the dance was in progress, but the girls were undaunted; they danced by candlelight until the lights were repaired.

Eleonor McLeod and Maude Galloway took the prizes for the best-looking costumes, while the garbs of Grace Eldridge and Jessie Hutchinson were deemed the cleverest. The judges were Mrs. F. J. Kelly, Mrs. J. H. Einhouse, and Miss Elizabeth Johnson. Johnnie Soden's orchestra, dressed in "little kid" outfits—sun-bonnets, socks and calico—provided the music.

During intermission stunts were presented by Alpha Phi, Alpha Chi Omega, Kappa Kappa Gamma, Forney Hall, Kappa Alpha Theta, Delta Gamma, Delta Delta Delta, Hays Hall, Gamma Phi Beta, and Pi Beta Phi.

The Co-ed Prom is an annual event prompted by the Associated Women Students and this year was under the supervision of Violet Bohman as General Chairman.

The Maypole Dance

THE MAY FETE

Dances to typify the struggle of the seasons before the coming of the gentle May ushered in Ruth Story as May Queen at the twentieth annual May Fete on May 21, 1929.

*"Great force of the mighty winds of the North,
Struggling with Winter's hoary mane,
Usher in crystalline flakes of snow
To buffet about till the North Winds wane.
For the rays of the Sun, brilliant and warm,
Cause the furies to weaken and die—
And earth is calmed as serene and cool,
The West Winds lazily frolic by.
But world without change would monotony be
And soon the placid West Winds cover
As the cyclonic whirlwinds from the East
Bring on the rain of an April Shower,
Then soft, fleecy clouds are lightly tossed
By zephyrs of the South so gay;
And lovely flowers join the throng
To greet the beautiful Queen of May."*

Following the precedent of the year before, the Queen, Ruth Story, and her attendants, Marylou Craven, Maid of Honor, and Margaret Benham, Page, were a part of the pageant itself, being heralded in as the Return of Spring.

The Processional of Senior Women, dressed in bright spring dresses which livened the scene, was followed by the selection of new pledges to Mortar Board and Silver Lance.

Under the direction of Miss L. Janette Wirt and Mrs. Florence Richardson Goff, the pageant, Maypole dances, and dainty costumes were made possible. Miss Wirt was assisted in direction by Arthur Ensign and Dan McGrath.

A scene from the Dance Festival

TAPS AND TERPSICHORE

Five main movements in colorful and varied interpretations were featured in the annual Dance Festival of W.A.A., presented in the University Auditorium early in the spring.

An appropriate opening, "The Gold and Silver Waltz," was carried out in those colors and was dedicated to Idaho. Interpretive dances taking a girl from the cradle to death were included in "A Short Cycle of Life." Miss Alvina Palmquist sang Schubert's "Death and the Maiden," making that dance more vivid.

One of the loveliest dances of the festival, "Despair, Supplication and Hope," was in the way of an experimentation with different stage levels as introduced by the Russian Art Theater. Moods of Gaiety was the fourth movement and included "Sea Gulls," which was so popular last year. A violin solo by Ruth Newhouse typified the light mood of the dance.

"Come to the Fair" was the theme movement of the festival, based on Easthope Martin's song of that name, sung by Louise Morley. The scene included jesters, country dancers, beggars, jockeys, clowns—in fact everything from "The Old Gray Mare," which was a hit of the evening, to the girl waiting for "Johnny So Long at the Fair."

Major parts were taken by Joan Harris, Jessie Hutchinson, Lilly Louis, Helen Mains, Velma Myers, Alice Nash, Beth Wood, Bess Louise Hogg, Beryl Davis, Susan Malcolm, Mildred Richardson, Zelma Waller, Ilah Harris, Bertha Moore, Verona Wolff, Florence Rudger, Vivian and Jean Edmiston, Lois and Caryl Thompson, Helen Benson, Kathryn Collins, and Edna Gord.

Miss Lillian Wirt arranged and directed the performance. Lois Porterfield, general chairman, aided by Dorothy Janssen, Maxine Thornhill, Velma Myers, Geneva Handy, Helen Mains, LaVernon Thomas, Lillian Woodworth, Shirley Cunningham and Kathryn West, managed the production.

Porterfield

Axtell

Little

Raby

Woodworth

Warm

WOMEN'S ATHLETIC ASSOCIATION

The Women's Athletic Association is an organization which includes all the women on the campus who have been sufficiently interested in athletics to win membership in the club. It furthers good sportsmanship and fellowship among women and promotes interest in all the various sports.

OFFICERS

<i>President</i>	JESSIE LITTLE
<i>Vice-President</i>	PRUDENCE RABY
<i>Secretary</i>	MILDRED AXTELL
<i>Treasurer</i>	LILLIAN WOODWORTH
<i>Recording Secretary</i>	LOIS PORTERFIELD
<i>Reporter</i>	ELSIE WARM

MEMBERS

MILDRED AXTELL	DOROTHY KIENHOLZ	ELMA MINEAR	FLORENCE SKINNER
FAE BAUSCHER	ALMA JOHNSON	ESTHER MOULTON	HAZEL STELTON
DOROTHY CRAVEN	MARY KING	ALICE NASH	LAVERNON THOMAS
SHIRLEY CUNNINGHAM	MARCELLA KRAEMER	DOROTHY NEAL	JOSEPHINE THOMPSON
DOROTHY DEWEY	CHARLOTTE LEFEVER	BERNICE PARISH	LOIS THOMPSON
JEAN EDMISTON	HELEN McCANNON	DOROTHY PERKINS	MARJORIE THROCKMORTON
CHARLOTTE GINN	LUELLA McFADDEN	LOIS PORTERFIELD	ALTA TUPPER
HELENE HILFIKER	AGNES McKEIRNAN	PRUDENCE RABY	ELSIE WARM
DOLORES HOLMES	HELEN MAINS	KATHERINE ROE	PEARL WALTERS
OLIVE HUGHES	VIRGINIA MERRIAM	FLORENCE RUDGER	GRACE WARREN
DOROTHY JANSSEN			KATHRYN WEST

Hilfiker McFadden Dewey Myers Kienholz Cunningham Roe Rudger

WOMEN'S ATHLETIC ASSOCIATION

SPORT MANAGERS

<i>Volleyball</i>	SHIRLEY CUNNINGHAM
<i>Basketball</i>	VELMA MYERS
<i>Tennis</i>	KATHERINE ROE
<i>Swimming</i>	CORONA DEWEY
<i>Rifle</i>	HELENE HILFIKER
<i>Hiking</i>	FLORENCE RUDGER
<i>Baseball</i>	LUELLA MCFADDEN
<i>Horseshoe, Hiking, Winter Sports</i>	DOROTHY KIENHOLZ

MEMBERS

GRETTA BROSSARD	RUTH GARVER	HELEN MOUAT	EVA SKINNER
HELEN BENSON	JOAN HARRIS	BETTY MERRIAM	BERNICE SCHWERFIELD
HELEN BONNELL	BESS LOUISE HOGG	JANET MORGAN	MARJORIE STONE
BESSIE CLARE	WINIFRED HIMES	BETTY MYERS	EVELYN SHOEMAKER
LINN COWGILL	EUNICE HUDELSON	VELMA MYERS	MAXINE THORNHILL
MILDRED CLARE	MARY LOUISE HULL	MERLE MEADOWS	ETHEL TOBEY
MARY CROCKETT	AURREL LAXTON	LOUISE MULLINER	MARTHALENE TANNER
SARAH ALLISON	HELEN LUCAS	MILDRED PATTERSON	MARGARET WATSON
CORONA DEWEY	LILLIAN LARSON	MILDRED RICHARDSON	NORMA WERRY
HELEN DOUGLAS	BETTY LAMBDIN	BEATRICE STALKER	AUSTA WHITE
HESTER ELLIS			LILLIAN WOODWORTH

1930 Women's "I" Club

WOMEN'S "I" CLUB

The Women's "I" Club was organized on the Idaho campus March 12, 1928, with twelve members. Since then the organization has been active and has gone far to carry out the ideals of sportsmanship which the twelve founders sponsored. One of the projects that the girls further is that of interesting girls yet in high schools throughout the state in general sports and in the Women's Athletic Association, so they will be prepared to take part in these activities when they enter the University.

For membership in this organization it is necessary for a girl to earn eight hundred points, which entitles her to the "I" sweater award. An "I" blanket is an exceptional award and is given to a girl who has the distinction of winning sixteen hundred points. Last year two girls were awarded "I" blankets and this year Lillian Woodworth and Alta Tupper, both seniors, received this honor.

The "I" Club, assisted by members of the Women's Athletic Association, sold refreshments at the football games early in the season. With the pooled profits a club room was furnished in the women's gymnasium. This club room will serve not only as a meeting room for the two organizations, but as a store room for records and properties.

Members of the club are: Lillian Woodworth, president; Florence Skinner, treasurer; Marylou Craven, secretary; Dorothy Neal, Jessie Little, Dorothy Kienholz, Florence Skinner, Alta Tupper, Charlotte Lefever, and Shirley Cunningham. In addition to these members there are six girls who received sweaters the second semester and who are in order for membership. They are Lois Porterfield, Florence Rudger, Mildred Axtell, Hazel Stellmon, Prudence Raby, and Helene Hilfiker.

Sophomore Championship Team

VOLLEYBALL

Volleyball season had a bigger send-off this year than it ever had before when almost one hundred girls started regular practice under the coaching of Miss Verna McDonald and Shirley Cunningham, manager. Volleyball is one of the first major sports beginning in the fall, and when there is such enthusiastic response, it always indicates an exceptional year for the other sports.

It is always difficult to choose teams, especially in the freshman and sophomore classes, due to the large turnouts. First teams were chosen for each class and additional second teams for the freshmen and sophomores. One girl in each class was chosen captain and assisted in the selection of the other members of the team.

The games this year were unusually close, a tie resulting at the end of the tournament between the sophomore and junior teams. The decision was given to the sophomores because their average score was slightly higher than that of the juniors. The sophomore team also showed better team work than any other group in the tournament. The second teams had an exciting tournament of their own, and displayed excellent class spirit.

Volleyball tournaments in the future will show much improvement if the present plans in regard to a longer practice period after the selection of teams are followed. Better team work will be the result of a period of team practice before a tournament.

Members of the winning sophomore team are: Maxine Thornhill, captain; Bess Louise Hogg, Lois Porterfield, Grace Warren, Dolores Holmes, and Joan Harris; substitutes, Helen Mouat and Pearl Walters. Members and substitutes of this team received one hundred and twenty-five points toward a W.A.A. award.

Freshman Championship Team

BASKETBALL

For the first time in five years the freshman basketball team defeated all comers and took the 1930 championship in the W.A.A. tournament. One hundred and thirty-five girls turned out for basketball, out of which number sixty-five received W.A.A. points for steady attendance. Basketball, which is a major sport, entitled the members of the freshman team to twenty-five points in addition to the one hundred given to all members of first teams.

This year an innovation was introduced in the red and yellow jerseys worn by members of competing groups in order to distinguish their respective teams. There were three frosh teams, two sophomore teams, one junior team, and one senior team. The second teams vied with the first teams in the excitement aroused.

Members of the winning freshman team are: Rhoda Swayne, captain; Mary Louise Hull, Louise Mulliner, Evelyn Shoemaker, Ethel Tobey, Mildred Richardson; Betty Merriam and Mildred Patterson, substitutes. The members of the freshman team could feel justly proud, because they defeated the Class of '30, which has been the championship team for the past three years.

Miss Verna McDonald, with the assistance of Velma Myers, basketball manager, coached and refereed the teams.

Idaho entered the World Free Throw Contest again this year. The six girls in the senior division who received fifty points for highest scores were: Marjorie Throckmorton, Bernice Schwerfield, Helen Mouat, Lillian Woodworth, Alma Johnson, and Mildred Axtell. The highest five in the intermediate division received twenty-five points. These girls were Evelyn Shoemaker, Lois Thompson, Aurrel Laxton, Eva Skinner, and Lois Porterfield.

Junior Championship Team

BASEBALL

Baseball is fast becoming one of the most popular sports, judging from the large number who turned out for this sport last spring. The junior team, after a difficult season, emerged victorious to win the 1929 championship. Despite the loss of their stellar pitcher, La Reta Beeson, just before the tournament, the juniors were undismayed. They immediately selected another pitcher and played their schedule through.

The seniors were the first to fall before the onslaught and the sophomore team was next to be numbered among the vanquished. The hardest conflict of the tournament was enacted when the freshman and junior teams met. Both were strong nines and had been undefeated up to that time. The game was fast and exciting. At the end of the regular innings the score was tied, and it was necessary to play two additional innings before the juniors finally pushed ahead to win the tournament and the title.

Each year the baseball tournament is played on the University campus, and because it is one of the few major sports which takes place outdoors, it is one of the most popular and has an unusually large turnout.

While some of the other class teams showed individual performances that were unusually good, it was through the well knit team-work of the juniors that they showed their superiority.

The 1929 championship team was composed of Helene Hilfiker, captain; Florence Skinner, Lillian Woodworth, Beatrice Stalker, Jessie Little, Dorothy Kienholz, Velma Myers, Marjorie Throckmorton, Dorothy Sage, Margaret Fowler; Sarah Allison and Helen Heimsoth, substitutes.

1930 Women's Rifle Team

WOMEN'S RIFLE TEAM

The Girls' Rifle Team completed a most successful season by winning the majority of its matches. For this excellent record they are indebted to the coaching of Major F. L. Fuller and Lieutenant J. W. Sheehy. Major Fuller, who is leaving Idaho this year, has done so much in his several years of coaching the Girls' Rifle Team that his departure is regretted by all.

The girls especially distinguished themselves this season by vanquishing the men's team in the annual match between them. The boys gallantly paid the penalty by treating the girls to a dinner at the Blue Bucket.

The high team scores for the year were those of Alta Tupper, Lillian Woodworth, Dorothy Perkins, Zoa Shaw, Helene Hilfiker, Lucile Glindeman, Kathryn West, Marjorie Weber, Esther Rae, and Isabel Lange. Each of these girls received one hundred points toward W.A.A. Helene Hilfiker was general manager of the team and Isabel Lange manager of the freshman team.

	<i>Idaho</i>	<i>Oppnts.</i>		<i>Idaho</i>	<i>Oppnts.</i>
University of Wichita	-	952	917	University of So. Dakota	- 947 947
University of Nebraska	-	953	926	Michigan State College	- 949 958
Southern California	-	581	577	Washington State College	- 485 486
University of Nevada	-	486	481	Carnegie Tech	- 490 494
University of Maine	-	1908	1892	University of Missouri	- 962 965
University of Kansas	-	Default to Idaho		Maine Freshman	- 478 485
University of California	-	488	481	University of Maryland	- 488 494
Boys' and Girls' Match	-	775	774	University of Louisiana	- 1857 1957

ORGANIZATIONS

HONORARIES

PHI BETA KAPPA

Founded at William and Mary College December 5, 1776

Alpha Chapter of Idaho Installed June 5, 1926

OFFICERS

<i>President</i>	RALPH HUNTER FARMER
<i>Vice-President</i>	EDWARD FILES MASON
<i>Secretary</i>	FREDERIC CORSE CHURCH
<i>Treasurer</i>	EUNICE ANKENY VON ENDE
<i>Student Councillors</i>	{ JOHN DUMAS EWING
	{ FRANCES MARION GALLET

FACULTY MEMBERS

HERMA GENEVA ALBERTSON	JASPER VANDERBILT GARLAND	WILLIAM EDWARD MASTERSON
FREDERIC CORSE CHURCH	FERDINAND WEAD HAASIS	GEORGE MOREY MILLER
THOMAS MATTHEW DAHM	MAY GENEVIEVE HARDY	EUGENE TAYLOR
JAY GLOVER ELDRIDGE	ARTHUR SYLVESTER HOWE	VIRGINIA GRANT WILLIAMS
RALPH HUNTER FARMER	JOHN ANTON KOSTALEK	ELLA WOODS
	EDWARD FILES MASON	

MEMBERS IN THE CITY

JEANETTE BERTINE ARNTZEN	JAMES HARVEY FORNEY	LOUISE BLAU HAMMAR
GERTRUDE BOUTON AXTELL	BEULAH BROWN FREEMAN	BLANCHE WYLIE ROBERTS
GERTRUDE BARNHART BARKER	MABEL WOLFE GILL	WARREN TRUITT
SISTER MARY CARMEL	BESSIE AMERMAN HAASIS	EUNICE ANKENY VON ENDE

STUDENT MEMBERS

WILLIAM HAROLD BOYER, '29	JOHN DUMAS EWING, '29
FRANCES MARION GALLET, '30	HELEN WINIFRED MELGARD, '30
ANDREW HALLECK THOMSON, '30	

d'Easum

*McGrath
Janssen*

*Burgher
Coon*

*St. Clair
Poulton*

Winzeler

BLUE KEY

OFFICERS

First Semester
EDWARD POULTON
ALLEN JANSSEN
CEDRIC D'EASUM
DAN McGRATH
EDWARD COON

President
Vice-President
Secretary
Treasurer
Sergeant-at-Arms

Second Semester
DARWIN BURCHER
FRANK WINZELER
CEDRIC D'EASUM
ROBERT ST. CLAIR
MURTHA CLINE

FACULTY MEMBERS

DEAN I. C. CRAWFORD COL. E. R. CHRISMAN GEORGE HORTON JESSE BUCHANAN

STUDENT MEMBERS

EDWARD POULTON	WILFORD YOUNG	HAROLD BOYER	KENNETH O'LEARY
DARWIN BURCHER	GERALD GRIMM	CLAIR GALE	WAYNE BLAIR
ALDON TALL	GEORGE HUBER	JOHN SODEN	HARRY WALDEN
MURTHA CLINE	CECIL HAGEN	KENNETH EGBERT	JESS EGURROLA
GEORGE McDONALD	CEDRIC D'EASUM	ROBERT ST. CLAIR	CHARLES GRAYBILL
DAN McGRATH	ALLEN JANSSEN	HARRY ROBB	HAROLD CARLSON
WILLIAM GALIGHER	EDWARD COON	STUART KIMBALL	RUSSELL RANDALL
		FRANK WINZELER	

"Serving I Live"

Blue Key is an honorary fraternity formed on the basis of service to the University and to students, and is composed of only those upperclassmen who especially excel in leadership, campus activities, scholarship and personality. It was founded at the University of Florida in 1924 and the Idaho Chapter was installed in May, 1925. The Student Handbook, published at the beginning of the year, was a distinct improvement over former issues. All arrangements for Homecoming were again undertaken by Blue Key with decided success. Plans whereby new students were induced to enroll in the University and also plans whereby the advertisement of the University could be extended were formulated and executed.

Ware

Zarick
Voshell

Randall
Cross

Davison
Poulton

Brown

PHI ALPHA DELTA

OFFICERS

<i>Justice</i>	EDWARD E. POULTON
<i>Vice-Justice</i>	RUSSELL S. RANDALL
<i>Clerk</i>	FRANK H. DAVISON
<i>Treasurer</i>	ROBERT A. ZARICK

FACULTY MEMBERS

DEAN WM. E. MASTERSON	PROF. WM. H. PITTMAN	PROF. BERT HOPKINS
-----------------------	----------------------	--------------------

STUDENT MEMBERS

ROBERT BROWN	EUGENE WARE	RUSSELL S. RANDALL
EDWARD CROSS	EDWARD POULTON	ROBERT VOSHELL
FRANK H. DAVISON		ROBERT A. ZARICK

Phi Alpha Delta is a national honorary professional law fraternity which was founded at Northwestern University in 1902. Its membership is limited to students in accredited law schools whose work has been particularly outstanding. The chapters are named after distinguished lawyers and jurists throughout the country, the Idaho chapter being Kent Chapter, installed on the campus in 1914.

Sandmeyer Smith Gustafson Waters Johnson Ault Espe Platt Summers

ALPHA ZETA

OFFICERS

<i>Chancellor</i>	OLIVER ESPE
<i>Censor</i>	CLEMENT AULT
<i>Scribe</i>	GEORGE JOHNSON
<i>Chronicler</i>	AUSTIN SUMMERS
<i>Treasurer</i>	HAROLD WATERS

FACULTY MEMBERS

DEAN E. J. IDDINGS	F. E. MOORE	DEAN F. G. MILLER
PROF. C. W. HUNGERFORD	W. H. PIERCE	PROF. C. C. VINCENT
PROF. C. W. HICKMAN	A. M. SOWDER	PROF. J. E. NORDBY
PROF. H. P. MAGNUSON	EARL BLODGETT	PROF. C. A. MICHAELS
PROF. P. A. EKE	EDGAR NEAL	PROF. C. W. WAKELAND
PROF. G. C. ANDERSON	H. C. HANSEN	GEORGE SCHILLING
	WAYNE BEVER	

STUDENT MEMBERS

GEORGE JOHNSON	HAROLD WATERS	CLEMENT AULT
MARSHALL SMITH	OLIVER ESPE	KENNETH PLATT
JOHN SANDMEYER	AUSTIN SUMMERS	ARDIE GUSTAFSON

Alpha Zeta is an honorary agricultural fraternity founded at Ohio State in 1897. The Idaho chapter was installed in May, 1920. Its purpose is the promotion of higher scholarship, leadership and cooperation among the students of the College of Agriculture. Members are selected from those students having completed three semesters of academic work on the basis of their scholarship and leadership.

Hogue Shern Turner Slaughter Stowasser Blair Glase Hill Davis Dick McMillin W. Reiniger Winzeler
 Young Hale L. Reiniger Scott Harris Filseth Graybill

ALPHA KAPPA PSI

OFFICERS

First Semester
 JOHN GLASE
 F. McMILLIN
 W. REINIGER
 WAYNE BLAIR

President
Vice-President
Secretary
Treasurer

Second Semester
 LLOYD DAVIS
 W. SLAUGHTER
 WILFORD YOUNG
 KENNETH DICK

FACULTY MEMBERS

DEAN RALPH H. FARMER

H. L. MARSHALL

W. J. WILDE

STUDENT MEMBERS

SENIORS

LLOYD DAVIS
 FRANK McMILLIN

FRANK WINZELER
 DENNY HOGUE

JOHN GLASE
 ALLEN STOWASSER

JOE TURNER

JUNIORS

GLENN SHERN
 WALDEN REINIGER
 LEONARD REINIGER

NATHAN SCOTT
 LEONARD HILL
 DOUGLAS BRADSHAW

WAYNE BLAIR
 KENNETH DICK
 WILFORD YOUNG

CHARLES GRAYBILL
 ROBERT HOLDEN
 WALTER SLAUGHTER

SOPHOMORES

JOSEPH FILSETH

EDWARD HARRIS

STANTON HALE

Alpha Kappa Psi, Alpha Kappa Chapter, was installed at Idaho in 1923 as the thirty-third chapter of a national professional commerce fraternity. The national was founded in 1904 at New York University, School of Commerce.

Kelley McCoy Nelson Miller Johnson Wayland Donlon Werner Conway Owens Travis Vance Kalousek

SIGMA TAU

OFFICERS

<i>President</i>	DEAN P. KELLEY
<i>Vice-President</i>	WAYNE I. TRAVIS
<i>Secretary-Treasurer</i>	WAYNE A. MCCOY
<i>Historian</i>	HAROLD T. NELSON

FACULTY MEMBERS

DEAN I. C. CRAWFORD	L. C. CADY
PROFESSOR J. H. JOHNSON	J. E. BUCHANAN
PROFESSOR H. F. GAUSS	JOHN W. HOWARD

STUDENT MEMBERS

HAROLD T. NELSON	JOSEPH G. LANCASTER	HARRY S. OWENS	GEORGE W. MILLER
FRED M. JOHNSON	WAYNE I. TRAVIS	EDGAR H. NEAL	JAMES H. WAYLAND
WAYNE A. MCCOY	DEAN P. KELLEY	LESLIE R. VANCE	CLARENCE CONWAY
PAUL E. WERNER	GEORGE L. KALOUSEK	JOHN E. DONLON	

Sigma Tau is a national honorary engineering fraternity founded at the University of Nebraska in 1904. Rho Chapter was installed at Idaho in 1922. Its purpose is to recognize scholarship and professional attainment in engineering. Members are selected from the junior and senior classes in the engineering and mines schools, their selection being based upon scholarship, practicality and sociability.

Saunders
Slaughter

Melgard
Ewing

Baird
Hunter

Herndon
Adams

Huber
O'Leary

DELTA SIGMA RHO

OFFICERS

<i>President</i>	GEORGE HUBER
<i>Vice-President</i>	JOHN EWING
<i>Secretary-Treasurer</i>	WALTER SLAUGHTER

STUDENT MEMBERS

GEORGE HUBER	THELMA MELGARD
JOHN EWING	KENNETH O'LEARY
WALTER SLAUGHTER	CONWAY ADAMS
JULIA HUNTER	EVERETT SANDERS
ORVILLE BAIRD	CHARLES HERNDON

Delta Sigma Rho, national honorary forensic fraternity, was installed on this campus as the Idaho Chapter in May, 1927. It was founded at Chicago in 1906. Those persons only are admitted to membership who have represented their university in a speaking capacity in an intercollegiate forensic contest and who possess greater than average forensic education, training and experience.

Fredrickson Ramstedt Clark Gleason Newhouse Becker

SIGMA ALPHA IOTA

OFFICERS

<i>President</i>	DOROTHY FREDRICKSON
<i>Vice-President</i>	LAURA CLARK
<i>Corresponding Secretary</i>	RUTH NEWHOUSE
<i>Recording Secretary</i>	AGNES RAMSTEDT
<i>Treasurer</i>	MARGARET BECKER
<i>Editor</i>	GLADYS GLEASON

FACULTY MEMBERS

MAUDE GARNETT	LUCILE RAMSTEDT	ISABELLE CLARK
---------------	-----------------	----------------

STUDENT MEMBERS

DOROTHY FREDRICKSON	LOIS THOMPSON	GLADYS GLEASON
RUTH NEWHOUSE	GRACE JAIN WICKS	MARGUERITE McMAHAN
DOROTHY MESSENGER	LAURA CLARK	AGNES RAMSTEDT
ELIZABETH GILMORE	MARGARET BECKER	VIOLA OLIVER

Sigma Alpha Iota was installed at Idaho June 3, 1924, as Sigma Zeta Chapter of the oldest national honorary strictly musical fraternity, founded at the University of Michigan in 1904. The purpose of this sorority is to give moral and material aid to its members, to promote and dignify the musical profession, to establish and maintain friendly relations between musicians and music schools, and to further the development of music in America.

Nonini

Snook

Fattu

KAPPA DELTA PI

OFFICERS

<i>President</i>	JEWELL L. HOUX
<i>Vice-President</i>	FRANCIS V. NONINI
<i>Secretary</i>	WAYNE SNOOK
<i>Treasurer</i>	NICHOLAS FATTU

FACULTY MEMBERS

DEAN JAMES F. MESSENGER
DR. RAYMOND M. MOSHER

DAVID WARREN COOK

DR. RALPH D. RUSSELL
PROF. W. WAYNE SMITH

STUDENT MEMBERS

GUST E. ABRAHAMSON
GEORGE R. CERVENY
NICHOLAS FATTU
JAMES K. ALLEN
JOSEPH AUSTIN THOMASON
LAWRENCE CHAMBERLAIN

JEWELL LLOYD HOUX
LOREN HUGHES
WAYNE SNOOK
TED CORRELL
HAROLD KIRKLIN
WALTER PRICE

ROBERT F. GREEN
THOMAS R. CROSON
HAROLD F. DOWNEY
PHILIP C. MANNING
WILLIAM S. STANBERRY
FRANCIS V. NONINI

Kappa Delta Pi is a national honorary educational fraternity founded at the University of Illinois in 1911. The Idaho chapter was installed June 1, 1928. The purpose of Kappa Delta Pi is to encourage in its members a higher degree of consecration to social service by: first, fostering high professional and scholarship standards during a period of preparation for teaching, and second, to recognize outstanding service in the field of education. To this end it shall maintain the highest educational ideals and shall foster fellowship, scholarship and achievement in the field of education.

Shears

West

Simmons

PHI CHI THETA

OFFICERS

<i>President</i>	DOROTHY SHEARS
<i>Vice-President</i>	OLIVE NEWMAN
<i>Secretary</i>	KATHRYN WEST
<i>Treasurer</i>	DOROTHY SIMMONS

HONORARY MEMBER

ELLEN REIERSON

STUDENT MEMBERS

MAY MOSMAN
 CATHERINE YORK
 MILDRED CARLSON
 DOROTHY KIENHOLZ
 LILLIE GALLAGHER

KATHERINE MIKKELSON
 ALICE O'HARA
 DOROTHY SIMMONS
 PRUDENCE RABY

DOROTHY SHEARS
 OLIVE NEWMAN
 KATHRYN WEST
 ELLA MAE McALLISTER
 INA PETERSON

Phi Chi Theta is a national honorary business fraternity for women founded in 1924. Pi Chapter was installed on this campus June 5, 1926. The purpose of the fraternity is to foster high ideals for women in business careers, to encourage fraternity and cooperation among women preparing for such careers, and to stimulate the spirit of sacrifice to the attainment of such ends. The fraternity offers each year a key award on the basis of scholarship, activities and leadership to the woman student in the School of Business who at the end of her junior year is best able to meet these requirements.

Taylor

Callaway

Kerr

THETA SIGMA

OFFICERS

<i>President</i>	HELEN KERR
<i>Secretary-Treasurer</i>	CATHERINE CALLAWAY
<i>Reporter</i>	ELIZABETH TAYLOR

STUDENT MEMBERS

HELEN KERR
KATHERINE MATTES
HAZEL SIMONDS

SHIRLEY CUNNINGHAM
MARY MURPHY

VIRGINIA GRANT WILLIAMS
CATHERINE CALLAWAY
ELSIE WARM

PLEDGES

ELIZABETH TAYLOR

LUCIE WOMACK

LINN COWGILL

Theta Sigma, local honorary journalism fraternity for women, was organized on the Idaho campus in 1927, with the purpose of creating interest in journalism as a profession among the women at Idaho. Qualifications for Theta Sigma are a major or minor in journalism, and at least three semesters' work on the Idaho Argonaut.

Every year Theta Sigma sponsors a banquet, having for the speaker of the day some successful woman journalist who speaks on her experiences in the field. Theta Sigma offers a silver loving cup each year to the girls of an Idaho high school who edit, by themselves, the best paper. This contest stimulates interest in high school journalism for women throughout the state. The school winning the cup for the third consecutive time will take permanent possession of it.

Krummes

Buckingham

XI SIGMA PI

OFFICERS

<i>Forester</i>	WILLIAM KRUMMES
<i>Associate Forester</i>	ARTHUR M. BUCKINGHAM
<i>Secretary-Fiscal Agent</i>	GEORGE I. GARIN
<i>Ranger</i>	RUSSELL K. LEBARRON

FACULTY MEMBERS

DEAN F. G. MILLER	FERDINAND W. HAASIS	HARRY I. NETTLETON
ERWIN G. WIESEHUEGEL	ERNEST E. HUBERT	ARTHUR M. SOWDER

STUDENT MEMBERS

ARTHUR M. BUCKINGHAM	GEORGE I. GARIN	WILLIAM T. KRUMMES
HOWARD J. SARGEANT	THOMAS HARRIS	GEORGE M. JEMISON
RUSSELL K. LEBARRON		JAMES E. SOWDER

Xi Sigma Pi is a national honorary forestry fraternity founded at the University of Washington in 1908. Epsilon Chapter at this institution was installed in 1920. The object of this fraternity is to secure and maintain a high standard of scholarship in forest education; to work for the upbuilding of the profession of forestry; and to promote fraternal relations among earnest workers engaged in forest activities.

Eklund

Bradshaw

Sackett

Messenger

PI LAMBDA THETA

OFFICERS

<i>President</i>	DOROTHY MESSENGER
<i>Vice-President</i>	EDITH EKLUND
<i>Recording Secretary</i>	PAULINE CLARE
<i>Corresponding Secretary</i>	EDITH BRADSHAW
<i>Treasurer</i>	VERA SACKETT

ASSOCIATE MEMBERS

MISS BERNICE McCOY	MISS ELLEN REIERSON
DR. HENRIETTA J. TROMANHAUSER	MISS PERMEAL FRENCH
MRS. DORA E. MASON	MRS. LOIS RUSSELL
MRS. JEAN GARRISON	MRS. LOLA GAMBLE CLYDE

STUDENT MEMBERS

MARGARET BECKER	PATRICIA LEE	MRS. PEARL BLACK	EUNICE SMITH
MARGARET CUDDY	ELVIE MAE PITTWOOD	GENEVA HANDY	MRS. MARGARET BOLIN
MYRTLE RACH	EDITH BRADSHAW	ADDIE MARTIN	MISS HELEN KERSEY
AGNES WARLICK	GRACE DU BOIS	PAULINE CLARE	MRS. NELLIE OYLEAR
MRS. ALTA GARRISON	VERA SACKETT	DOROTHY MESSENGER	INEZ WINN

Pi Lambda Theta, Phi Chapter, was installed at the University May 22, 1926. This fraternity, founded in 1917, is a national honorary educational fraternity for women. It attempts to foster professional spirit and the highest standard of scholarship and professional training; to secure and maintain an abiding interest in educational affairs, and through them, in social progress; to encourage graduate work and to stimulate research in the field of education; to promote a spirit of fellowship among women in the profession of teaching; to formulate a conception of education adapted to women, and to advocate in the educational administration of universities changes which the interests of the women students demand.

Richards

Stalker

Neal

Pierce

Pool

PHI UPSILON OMICRON

HONORARY MEMBERS

KATHERINE JENSEN

ADAH LEWIS

IDA INGALLS

ACTIVE MEMBERS

BEATRICE STALKER
DOROTHY NEAL

EDNA RICHARDS
RUBY POOL

ARDITH MELLINGER
THELMA PIERCE

Phi Upsilon Omicron was installed on the University of Idaho campus in 1918 as Zeta Chapter. This organization is a national professional home economics fraternity established at the University of Minnesota in 1909, and election of members is based upon scholarship, professional attitude, personality and leadership. Its purpose is to establish and strengthen bonds of friendship in the school, to promote the moral and intellectual development of its members in every way possible, and to advance and promote home economics as a profession.

Parsons

Hubbard

THE CURTAIN

OFFICERS

President

MAITLAND HUBBARD

Secretary

GRACE PARSONS

MEMBERS

JOHN H. CUSHMAN
CLAIR GALE
MAITLAND HUBBARD
ROBERT ST. CLAIR
LILLIAN WOODWORTH

HAROLD PACKER
HARRY ROBB
AMNE JOHNSON
DAN McGRATH
BERTHA MOORE

MARY MURPHY
LOIS KENNEDY
MERLE FRIZZELLE
CHARLES HERNDON
DOROTHY PIERCE

The Curtain is a local honorary dramatic fraternity whose members are chosen for outstanding ability as actors, directors, or playwrights. Its purpose is to further dramatic activity at the University of Idaho; to make a study of acting, playwriting and play production; to establish on the campus certain ethics of the theatre; to encourage through its alumni the production of desirable amateur plays throughout Idaho.

Murphy

Croy

Kerr

WINGED HELMET

OFFICERS

President HELEN KERR
Vice-President PAUL CROY
Secretary-Treasurer MARY MURPHY

FACULTY MEMBERS

DR. G. M. MILLER ADA BURKE MARGARET BARRY JOHN CUSHMAN

MEMBERS

HELEN VEASEY	HELEN KERR	ADRIAN DES MARAIS	RUTH WEST
FREDA WHITE	WILLIAM BRONSON	STANLEY STANBERRY	AMNE JOHNSON
GRACE WICKS	MARY MURPHY	MARJORIE GRIFFITH	ELTON REEVES
PAUL CROY	HAZEL SIMONDS	MALCOLM RENFREW	LYLE BAILEY
	ELMO THOMAS		

Winged Helmet is a local honorary literary fraternity on the campus, organized in October, 1924. Its membership is composed of those students who have displayed marked talent in writing and it purposes to encourage creative writing, not only on the part of its members but also in the University. Last year it edited a publication "Under the Helmet," containing the contributions of Idaho students.

SCABBARD AND BLADE

OFFICERS

<i>Captain</i>	VIRGIL ESTES
<i>First Lieutenant</i>	GEORGE HUBER
<i>Second Lieutenant</i>	CHESTER WHITTAKER
<i>First Sergeant</i>	CHARLES LEMOYNE

ROLL

COLONEL CHRISMAN	LIEUTENANT SHEEHY	CHESTER WHITTAKER	CHARLES LEMOYNE
LT. COL. CRAWFORD	CLAIRE COLLIER	CHRIS HARMON	KENNETH O'LEARY
MAJOR FULLER	CEDRIC D'EASUM	GEORGE HUBER	ROY PLUMLEE
CAPTAIN CRENSHAW	VIRGIL ESTES	KENNETH JONES	FRANK SMUIN
	WILFRED STANLEY		

PLEDGES

WALTER PRICE	JAMES MCQUADE	EDWARD DOUGLAS	BERNARD LEMP
NAT CONGDON	REYNOLD NELSON	CHARLES HERNDON	VINING THOMPSON
E. HUTTEBALL	JACK DODD	JOHN CROY	GEORGE SWINDAMAN
C. WALKER	HAROLD STOWELL	KENNETH DICK	RAY KELLEY

The National Society of Scabbard and Blade, "B" Company, Sixth Regiment of the national honorary military fraternity, was installed on the Idaho campus in 1925. The national organization, consisting of a number of regiments with approximately seventy companies, was founded at the University of Wisconsin in 1901.

SIGMA GAMMA EPSILON

ASSOCIATE MEMBERS

DEAN A. W. FAHRENWALD

ALFRED L. ANDERSON

W. W. STALEY

STUDENT MEMBERS

THOMAS H. HITE
HAROLD E. LEE
FLOYD E. ALBERTSON
HERBERT H. SHOOK

EDGAR D. SLATE
JOHN D. NICHOLSON
LESLIE R. VANCE

HAROLD D. CARLSON
CARL M. DICE
ANDREW H. THOMSON
JOHN T. CARPENTER

Sigma Gamma Epsilon was installed at Idaho May 27, 1929, as Psi Chapter. The organization is a national professional mining fraternity founded at the University of Kansas in 1915. This fraternity has for its object the social, scholastic, and scientific advancement of its members. Members are selected from the men of the junior and senior classes taking major work in mining, metallurgy or geology.

INTERCOLLEGIATE KNIGHTS

OFFICERS

<i>Honorable Duke</i>	STUART KIMBALL
<i>Royal Scribe</i>	STANTON HALE
<i>Chancellor of Exchequer</i>	AMBROSE ADAMS

MEMBERS

SOPHOMORES

PARKER WICKWIRE	FRANK HONSOWETZ	MURLYN MCCALL	WALLACE PIERCE
DONALD EQUALS	JAY KENDRICK	JACK MORGAN	MAURICE SCHALLER
KENNETH FULLER	WARREN MCDANIEL	BASIL MILES	GORDON STERNKE
GEORGE GRAY	JOHN McDONALD	ROBERT MOORE	GLENN SMITH

FRESHMEN

DALENE BAILEY	CLYDE JOHNSON	LLOYD REED	REED MURDOCK
BUD HALL	JACK MITCHELL	ROBERT SESSIONS	ERNEST VAUGHN
WINFRED JANSSEN	ALBERT PENCE	ROBERT TOWLE	NEWELL CHANDLER
JOHN KESTER	JAMES PORTEOUS	GENE WILCOX	EUGENE SCOTT

The Intercollegiate Knight organization is a national honorary service fraternity for freshman and sophomore men founded at the University of Washington. The Idaho chapter is known as the Ball and Chain Chapter and was installed in May, 1922.

INTERCOLLEGIATE KNIGHTS

OFFICERS

<i>Honorable Duke</i>	STUART KIMBALL
<i>Royal Scribe</i>	STANTON HALE
<i>Chancellor of Exchequer</i>	AMBROSE ADAMS

MEMBERS

SOPHOMORES

PARKER WICKWIRE	FRANK HONSOWETZ	MURLYN MCCALL	WALLACE PIERCE
DONALD EQUALS	JAY KENDRICK	JACK MORGAN	MAURICE SCHALLER
KENNETH FULLER	WARREN MCDANIEL	BASIL MILES	GORDON STERNKE
GEORGE GRAY	JOHN McDONALD	ROBERT MOORE	GLENN SMITH

FRESHMEN

DALENE BAILEY	CLYDE JOHNSON	LLOYD REED	REED MURDOCK
BUD HALL	JACK MITCHELL	ROBERT SESSIONS	ERNEST VAUGHN
WINFRED JANSSEN	ALBERT PENCE	ROBERT TOWLE	NEWELL CHANDLER
JOHN KESTER	JAMES PORTEOUS	GENE WILCOX	EUGENE SCOTT

The Intercollegiate Knight organization is a national honorary service fraternity for freshman and sophomore men founded at the University of Washington. The Idaho chapter is known as the Ball and Chain Chapter and was installed in May, 1922.

THE IDAHO SPURS

OFFICERS

<i>President</i>	LINN COWGILL
<i>Vice-President</i>	JOAN HARRIS
<i>Secretary</i>	LOIS FREDRICKSON
<i>Treasurer</i>	AUSTA WHITE

FACULTY ADVISER

MISS ELLEN REIERSON

MEMBERS

HELEN GEDDES	BESS LOUISE HOGG	GERTRUDE DENNEY	GEORGIA THOMAS
FRANCES LARSON	RUTH CLARK	LOIS PORTERFIELD	MARGARET GROHOSKY
DAISY MOORE	JOAN HARRIS	FLORA CORKERY	KATHERINE MIKKELSON
ELEANOR BERGLUND	RUTH CROWE	AUSTA WHITE	MARGUERITE McMAHAN
JOLENE JOHNSON	LINN COWGILL	ESTHER THOMPSON	LOIS FREDRICKSON
BETTY BELL	PEARL WALTERS	RUTH SMITH	ESTHER JOHNSTON

"At Your Service"

The Spur organization is an honorary service organization for sophomore women founded at Montana State College in 1920. The Idaho chapter, or Idaho Spurs, was installed in December, 1924. Its purpose has been to promote all activities in which the student body participates and to uphold all traditions of the University.

Hutchinson

Hagan

Grimm

Graybill

Robb

O'Leary

Sommercamp

SIGMA DELTA

OFFICERS

<i>President</i>	GERALD GRIMM
<i>Vice-President</i>	KENNETH O'LEARY
<i>Secretary-Treasurer</i>	RALPH HAGAN

FACULTY MEMBERS

LEO CALLAND

RALPH HUTCHINSON

STUDENT MEMBERS

GERALD GRIMM
KENNETH O'LEARY

CHARLES GRAYBILL
RALPH HAGAN
PEYTON SOMMERCAMP

DOUGLAS BRADSHAW
HARRY ROBB

Sigma Delta, local honorary physical education fraternity, founded in March of 1929, has as its purpose the promotion and encouragement of physical development among men students in the University. Members are selected from sophomore, junior and senior classes on the basis of scholarship and interest in physical education.

Newcomb

Lansberry

Hunter

Dunlap

ENGLISH CLUB

OFFICERS

<i>President</i>	ZELDA NEWCOMB
<i>Vice-President</i>	JULIA HUNTER
<i>Treasurer</i>	ROBERT LANSBERRY
<i>Secretary</i>	LOUISE IRBY DUNLAP

STANDING COMMITTEES

<i>Bookshelf</i>	LUCILE GLINDEMAN
<i>Membership</i>	VERA CHANDLER
<i>Program</i>	LILLIAN WOODWORTH
<i>Chimes</i>	ANDREW THOMSON
<i>Idaho</i>	{ DAN McGRATH GEORGE CERVENY

The English Club, one of the first organizations on the campus, owes its success to Dr. G. M. Miller, who has been head of the English Department since 1917. The meetings of the group play an important part in creating interest in all branches of English work.

The English Club has been outstanding for its initiative measures. In 1923 it founded *The Blue Bucket Magazine*, which is now sponsored by the A.S.U.I. The English Club Book Shelf furnishes the students with current reading material. The club was fortunate enough this year in securing Sarah Truax Albert, dramatic reader, and Mr. Harold Whitehouse, Spokane architect, as guests at meetings. Mrs. Albert read a play and Mr. Whitehouse spoke on famous European cathedrals. The English Club sponsored theatrical productions before the creation of the dramatics department. The Club cooperates with Winged Helmet in editing a year book, *From Under the Helmet*, in which literary contributions of the Idaho students are published.

This organization includes all instructors, majors and minors in the department, as well as students who have distinguished themselves in composition, in journalism, in dramatics, and in debate.

CLUBS

Johnson

Cross

Boice

Ault

AG CLUB

OFFICERS

- | | |
|-----------------------|----------------|
| <i>President</i> | GEORGE JOHNSON |
| <i>Vice-President</i> | CLEMENT AULT |
| <i>Secretary</i> | WESLEY BOICE |
| <i>Treasurer</i> | VIRGIL CROSS |

MEMBERS

SENIORS

- | | | | | | |
|----------------|----------------|--------------------|--------------------|------------------|----------------|
| AUSTIN SUMMERS | KENNETH PLATT | CHRISTIAN ANDERSON | LOUIS REICHMAN | RUSSEL JOUNG | HAROLD WATERS |
| CAREY HARMAN | WESLEY SPENCER | GEORGE JOHNSON | MERRILL STINEMATES | WILLIAM MCBIRNEY | OLIVER ESPE |
| ALFRED MAUGHAN | VIRGIL CROSS | EMLÉN MAYS | CLEMENT AULT | PAUL RICE | CARL LEONARD |
| | EDGAR NEAL | | MARSHALL SMITH | | WILLIAM CRANER |

JUNIORS

- | | | | | | |
|-----------------|----------------|------------------|-----------------|-----------------|-----------------|
| KEITH EVANS | MONT LEWIS | ROSEL HUNTER | EDWARD WAGGONER | RALPH WILLIAMS | LEONARD WISEMAN |
| ARDIE GUSTAFSON | DAMON FLACK | ARTHUR MIDDLETON | EDWIN DEKAY | HARINDAR DINDA | ERNEST PALMER |
| ALFRED JACKSON | TED HORNING | LESLIE MIX | ANTHONY MOSS | ORMOND MOSMAN | LESTER RANDALL |
| BOYD FALKNER | RALPH MAGNUSON | DOROTHY PERKINS | GLENN PRATT | CARMEN PROCOPIO | ALFRED SHAW |
| CHARLES HEATH | GRANT GIBSON | REX TOOLSON | ELMER THORSEN | JOHN SANDMEYER | WESLEY BOICE |

SOPHOMORES

- | | | | | | |
|----------------|-----------------|------------------|--------------|------------------|-----------------|
| ELMER ALLEN | KERMIT OLSON | WILFRED HASFURTH | HARRY CLINE | BRIGHAM MURDOCK | HERMAN HILFIKER |
| ROBERT FISHER | EARL STANSELL | GLENN HOLM | DONALD BELL | GEORGE SCHNEITER | EARL MAYNARD |
| ELVON HAMPTON | HAROLD BROWN | LEWIS MORGAN | JOE GILLETTE | EDWIN WELLHOUSEN | RALPH OLMSTEAD |
| JOHN HOHNHORST | FRANCES ANDREWS | BERNARD OTNESS | JOE HEWARD | DONALD DUBOIS | JESSE SPENCER |
| ELVIS MCCOY | WILLIAM FRAHM | KARL STOEHR | REED LEWIS | FRED GUYOT | MILTON WILLIAMS |

FRESHMEN

- | | | | | | |
|------------------|------------------|------------------|-----------------|-----------------|---------------|
| BEULAH GUMMERSON | GEORGE PALMER | RUSSELL GLADHART | PAUL KEHRER | KARAM MAHN | JOHN FREIS |
| ALFRED BALL | HAROLD SNOW | CARL LUNDSTROM | RAY MCLEAN | FRANCES PERKINS | RUSSELL HALL |
| KENNETH DOUGLAS | ROY TOFT | KENNETH PARKS | WILLIAM BEVER | MATHEW SPENCER | WILLIAM INGLE |
| GEORGE FUNKE | WENDELL CARNEFIX | EDWARD SPENCER | WARREN FOUNTAIN | GEORGE VAUGHN | REX LEE |
| MARION HAYDEN | FRANK CALLENDER | FLOYD TRAIL | LENES HALL | BERNARD REIGER | GAINFORD MIX |
| JOE JONES | DAVID BARNETT | LEONARD DAY | WALTER HERETH | ARTHUR ANDERSON | CECIL SHAWVER |
| CLYDE LUCE | HENRY DUNN | CARL HENNING | LESLIE LAWTON | ROY WEIPERT | DONALD SWAN |
| | | | LORIN BODILY | | |

The Ag Club is composed of students in the College of Agriculture. The purpose of this organization is sponsoring activities in the Agricultural College.

The most important activity of the Ag Club is the Little International, a live-stock show fashioned after the larger shows of the country. This show gives students of the Agricultural College practice in fitting, showing, and judging livestock and other agricultural products. *The Idaho Agriculturist*, a magazine published by the members of the club, as well as the Ag Bawl, Banquet, Smoker, and Ag-Lawyers Basketball game are also sponsored by this organization.

ASSOCIATED FORESTERS

OFFICERS

<i>President</i>	CHARLES J. LANGER
<i>Vice-President</i>	ARTHUR BUCKINGHAM
<i>Secretary-Treasurer</i>	DOREN E. WOODWARD
<i>Ranger</i>	HOLT FRITCHMAN
<i>Publicity</i>	PAUL W. AUST

FACULTY MEMBERS

DEAN F. G. MILLER	PROF. ERNEST E. HUBERT	FERDINAND W. HAASIS	GERHARD KEMPF
H. I. NETTLETON	E. G. WIESEHUEGEL		C. L. PRICE

GRADUATE STUDENTS

ALLEN BICKFORD	GEORGE I. GARIN	THOMAS S. HARRIS	EDWARD W. WOODS
----------------	-----------------	------------------	-----------------

STUDENT MEMBERS

SENIORS

ARTHUR BUCKINGHAM	LOWELL J. FARMER	HOLT FRITCHMAN	JOHN F. HUME, JR.	WILLIAM T. KRUMMES
C. LESLIE BURTON	HERMAN FICKE	GEORGE V. HJORT	FRANKLIN W. KLEPINGER	CHARLES J. LANGER
HOWARD J. SARGEANT	WILFRED B. STANLEY	CLARENCE E. STOWASSER		DOREN E. WOODWARD

JUNIORS

TORNEY E. ANDERSON	VIRGIL H. EASTMAN	W. STANLEY HEPHER	CLIVE J. LINDSAY	ELBERT A. SCHORY
RICHARD I. BROWN	WARREN W. ENSIGN	EDWARD B. HILL	RICHARD B. MILLER	O. FRANKLIN SCHUMAKER
THOMAS S. BUCHANAN	GUNNER O. FAGERLUND	JAMES M. HOCKADAY	JOHN M. TAYLOR	PAUL J. SHANK
STANLEY C. CLARKE	CHARLES E. FIFIELD	GEORGE J. JEMISON	VIRGIL D. MOSS	GEORGE W. SIEWERT
CLARENCE P. DITTMAN	GEORGE M. FISHER	MARVIN S. JEPPESEN	FRED R. NEWCOMER	JAMES E. SOWDER
JACK B. DODD	TYLER S. GILL	RUSSEL K. LEBARRON	JOSEPH F. PECHANEC	CHARLES C. STROUD
		CYPRIAN D. TAYLOR		

SOPHOMORES

RALPH H. AHLKOG	HAROLD BUSH	GLENN A. DASKAM	JESSIE K. HOPKINS	EARL S. MORGANROTH
LEONARD A. ANDERSON	HARRY W. CAMP	HUME C. FRAYER	ROBERT B. JOHNSON	WILLIAM W. RENFREW
MILTON D. ANDREWS	MELVIN A. COONROD	JACK L. FREDERIC	FRED M. KERBY	HORACE RICHARDS
PAUL W. AUST	GERALD M. CRAIG	FRANCIS HARDIN	PAUL R. LARSSON	DONALD ROHN
MAURICE R. SCHALLER		ALLEN P. SWAYNE		ROBERT M. WADDELL

FRESHMEN

CLARK B. ABERNATHY	LAWRENCE J. BELLINGER	FRED A. DOERRIE, JR.	EUGENE A. JOHNSON	BRUCE E. SAWIN
THOMAS R. ADAMS	RUDOLPH J. BENSON	KENT L. FULLER	JOHN P. KIETZMAN	CLARENCE E. STILWELL
EARL ALDEN	AL E. BRAUN	W. STOWELL GAFFNEY	FRANCIS A. KUHN	RAYMOND I. SWANSON
HAROLD E. AMUNDSON	LOYD A. BURNETT	RICHARD G. HUNT	HANLEY A. MORSE	GERALD O. TALBOT
AUBREY J. ARTHURS	JOHN B. COOK	HAROLD V. HUNTER	REED C. MURDOCK	HANS P. THOMSEN
HORACE F. BALDRIDGE	KENNETH M. DANIELS	CARLAND L. JAMES	HOMER W. PARKS	WILLIAM L. TOWNS
JAMES C. WELCH		CHARLES A. WELLNER		EDWARD E. WUHRMAN

The Associated Foresters is an organization composed of the faculty and students of the School of Forestry. It aims to promote a greater activity and interest within the school towards the forestry profession.

ASSOCIATED ENGINEERS

OFFICERS

First Semester

ROBERT OLIN
ROBERT THROCKMORTON
JOSEPH LANCASTER

President

Vice-President
Secretary-Treasurer

Second Semester

DEAN KELLEY
ROBERT THROCKMORTON
JOSEPH LANCASTER

MEMBERS

O. J. AGEE	W. FRIBERG	C. LARSON	A. SACHSE
D. BAILEY	M. GREER	G. MATSEN	C. SANDERS
J. R. BAUMAN	J. G. HANNUM	F. MENEELY	E. SCHMIDT
G. BELSHER	R. HARRIS	G. MILLER	T. SHOWALTER
C. BONEHAM	S. HARRIS	F. MORSE	L. SMITH
B. BOWLER	E. HATCH	C. MOSER	R. SMITH
E. BRASCH	E. HUTTEBALL	H. MCBIRNEY	C. SNIDER
R. BRIANS	V. HAUGSE	J. MCCALL	W. E. SPENCER
W. BROSS	J. HAYDEN	S. MCCOY	R. J. STANFORD
A. W. BROWN	J. HECKATHORN	W. MCCOY	W. STOKES
W. BROWN	R. HOGG	N. MCGINTY	V. THOMPSON
H. BURNETT	H. HOHNHORST	W. NEWLAND	R. THROCKMORTON
V. CAIRNS	C. HUGHES	C. NEUMAN	C. TRENARY
W. CARLSON	J. M. HUTCHINSON	R. OLIN	L. TUCKER
C. E. CARNEY	L. ISAKSEN	H. OWENS	C. VON ENDE
N. CHANDLER	A. JACOBSEN	R. PANGBORN	R. WADE
G. C. CLARK	R. JANDA	E. PARKER	T. WAHL
C. E. CONWAY	B. JONES	H. PARSONS	R. WALKER
T. CORBETT	G. KALOUSEK	A. PENCE	C. WAMSTAD
W. CRAWFORD	W. KILLINGSWORTH	D. PETERSON	H. WAYLAND
P. A. DANILSON	D. KELLEY	L. REED	P. O. WEISGERBER
J. DAUGHERTY	J. KESTER	B. REIGER	A. WERNER
A. DAVIDSON	A. KETCHEN	G. RICE	E. WERNER
J. DONLON	J. KUGLER	F. ROBERTS	D. WILKERSON
C. FIFIELD	J. LANCASTER	I. RODEMACK	H. WITTER
R. J. FLYNN	W. LANCASTER	C. ROSS	B. YOUNG
C. FRAZIER	L. LANGFORD	D. RUSSELL	W. BURKE

The Associated Engineers is an organization of the faculty and the students of the College of Engineering. Its purpose is to promote engineering activities and to secure a broader understanding of engineering. Practicing engineers of prominence are secured to lecture, engineering films are shown, technical talks are given by students, and other educational features are promoted at different times.

ASSOCIATED MINERS

OFFICERS

<i>President</i>	FLOYD E. ALBERTSON
<i>Vice-President</i>	LESLIE R. VANCE
<i>Treasurer</i>	HERBERT H. SHOOK
<i>Secretary</i>	JOHN D. NICHOLSON

FACULTY MEMBERS

A. W. FAHRENWALD	F. B. LANEY	A. L. ANDERSON	W. W. STALEY
------------------	-------------	----------------	--------------

FELLOWSHIP STUDENTS

THOMAS H. HITE	HAROLD E. LEE	LOUIS T. ABELE
----------------	---------------	----------------

STUDENT MEMBERS

SENIORS

FLOYD E. ALBERTSON	ALVIN F. KROLL	JOHN E. NORMAN	RICHARD H. TAYLOR
CARL M. DICE	WILLIAM D. LEATON	EDGAR D. SLATE	LESLIE R. VANCE
EUGENE C. IVERSON	JOHN D. NICHOLSON	HERBERT H. SHOOK	ROBERT S. WELLS

JUNIORS

WILLIAM D. BESSLER	HAROLD D. CARLSON	JOHN T. CARPENTER	VERNON CLARK
		CHARLES G. KIRTLEY	

SOPHOMORES

ROBERT D. BAILEY	PHILIP FORD	CHARLES A. LEE	WALTER L. NORTHBY
JOSEPH K. CREMANS	ROY A. JOHNSON	RAY A. MAXFIELD	KARL A. SALS KOV

FRESHMEN

JOHN C. AMONSON	GLEN HAWE	FRANK M. MCKINLEY	CHARLES O. SCOGGIN
S. K. ATKINSON, JR.	CARL L. HOGUE	ROBERT J. MCRAE	FRANKLYN B. SHISSLER
CHARLES N. CAIRNS	HAROLD F. HOOVER	FRED O. MALCOMSON	HAROLD L. SPRAGUE
FRITZ N. DANIELSON	CHARLES H. JUSTUS	MARVIN A. OLSON	TED W. SWANSON
EARL EIDEMILLER	HAL J. KELLY	DANIEL E. RAY	FRANK A. TAFT
FELIX H. GORDON	EMERT W. LINDROOS	MELVIN E. SACKETT	JAMES M. WARNER
MAXINE L. GOTTLIEB	WALTER S. LONG	NORMAN J. SATHER	CARL M. WESTERBERG
	TITUS N. CARTER	RAYMOND L. WRIGHT	

The Associated Miners is composed of students and faculty in the School of Mines. Its purpose is to sponsor interest in the school and in the profession and to promote educational features for its members.

Kienholz

Bateman
Ewing

Ingle
Spencer

Colvin
Nancolas

Dunn

IDAHO WESLEY FOUNDATION

OFFICERS

<i>Director</i>	DR. WILLIAM HINTS
<i>President</i>	EDWARD B. HILL
<i>Vice-President</i>	THELMA PIERCE
<i>Treasurer</i>	GERALD INGLE
<i>Secretary</i>	LEONA BATEMAN

FACULTY ADVISERS

DR. I. R. BOYD	DR. C. W. CHENOWETH	DR. WILLIAM HINTS
PROF. J. H. JOHNSON	PROF. W. WAYNE SMITH	PROF. EUGENE TAYLOR

TEACHERS

DR. C. W. CHENOWETH	PROF. J. H. JOHNSON	PROF. R. S. SNYDER
---------------------	---------------------	--------------------

The Wesley Foundation is the organization through which Methodist Episcopal students of the University do their work in the church. Religious and social life is provided in various recreations such as dramatics, music, Bible study and devotion.

Every Friday evening the students have an "At Home" in the church recreation room. Sunday is devoted to Bible study at 10:00 o'clock, fellowship hour at 5:00 o'clock, devotional service at 6:00 o'clock, and the regular worship services.

Four hundred students of the University are in some way affiliated with the church. Activities are financed by the students with the help of the Board of Education of the denomination.

Cline

Van Haverbeke

Collier

Ewing

Walker

Voshell

Davison

BENCH AND BAR ASSOCIATION

OFFICERS

First Semester
MURTHA CLINE
FRANK DAVISON
ARTHUR MOORE
PATRICK WALKER

Chief Justice
Associate Justice
Clerk
Treasurer

Second Semester
HENRY VAN HAVERBEKE
CLAIRE COLLIER
JOHN EWING
ROBERT VOSHELL

Bench and Bar Association was organized in 1912. All students regularly enrolled in the College of Law are members. The purposes and function of the Bench and Bar Association are to cultivate fellowship among law students; to preserve the traditions of the Law School; to promote scholarship among its members; to encourage a professional attitude toward the study of law; and to develop among its members those ethical standards which will make them most useful as practitioners of law.

The Bench and Bar Association was largely instrumental in securing the adoption of the "Honor System" in the Law School. The Law School was the first school of the University of Idaho to adopt the Honor System and the only school that has thus far successfully maintained it. Upon the Bench and Bar Association, in general, and upon each member thereof, in particular, rests the duty and obligation of maintaining and enforcing this fundamental tradition of the Law School. During the year 1929-1930 Bench and Bar Association has been very instrumental in fostering interest in the College of Law and in promoting the welfare of those registered in the law curriculum.

Egurrola

Poston

St. Clair

Winzeler

MANAGERS' CLUB

OFFICERS

<i>President</i>	FRANK WINZELER
<i>Vice-President</i>	JESS EGURROLA
<i>Secretary</i>	ROBERT ST. CLAIR
<i>Treasurer</i>	ELMER POSTON

ADVISER

GEORGE E. HORTON, *Graduate Manager*

STUDENT MEMBERS

WILFORD YOUNG	GERALD GRIMM	WAYNE FARLEY	MERCER KERR
KENNETH EGBERT	MELVIN COONROD	ROBERT GRANT	BARTLETT MOSS
SOL BEADNER	VIRGIL WILSON	ALDON HOFFMAN	RALPH WASHBURN

The Athletic Managers' Association was organized in May, 1928. The purpose of this organization is to bring together all athletic managers into a working unit, so that they may assist each other during the seasons of the various sports; to facilitate the handling of games; and to aid the coaches and the Graduate Manager.

Richards

Day

HOME ECONOMICS CLUB

OFFICERS

<i>President</i>	EDNA RICHARDS
<i>Vice-President</i>	ANNE DAY
<i>Secretary</i>	ARDITH MELLINGER
<i>Treasurer</i>	DOROTHY OLSON

FACULTY MEMBERS

MISS KATHERINE JENSEN	MRS. LEAH BUCHANAN	MISS ELIZABETH JOHNSON
MISS ADAH LEWIS	MISS MURIEL MCFARLAND	DR. ELLA WOODS
	MISS IDA INGALLS	

STUDENT MEMBERS

VIOLET BOHMAN	BETTY BELL	MINNIE BOWER	AUSTA WHITE
MAUDE GALLOWAY	FERN SPENCER	MARY BEYMER	BEATRICE STALKER
EDNA RICHARDS	ESTHER JOHNSTON	RUBY POOL	RUBY BAUER
DOROTHY OLSON	VALETTA L'HERISSON	SARAH ALLISON	MARION MCGONIGLE
BETH WOODS	VIRGINIA LEIGH	RUTH SPYRES	LELA MCGRATH
JOSEPHINE KINCAID	LOIS FREDRICKSON	FLORENCE PRATT	MAXINE THORNHILL
	MARJORIE GRIFFITH		

The Home Economics Club is an organization of all the girls enrolled in Home Economics. Its aims are to promote good fellowship among the girls and an interest in home economics work. The club is affiliated with the American Home Economics Association and is a member of the Idaho State Federation of Women's Clubs.

The club has charge of the Co-ed Prom, the proceeds of which go to maintain seven fifty-dollar loans available to girls of the department. They also have charge of the bi-annual exhibit of work done by the department and of a banquet for the Northern District Home Economics Association.

Craven

Warner

York

McGinty

EPISCOPAL CLUB

OFFICERS

<i>President</i>	FRANK A. WARNER
<i>Vice-President</i>	DOROTHY CRAVEN
<i>Secretary</i>	CATHERINE YORK
<i>Treasurer</i>	NORMAN MCGINTY

STUDENT MEMBERS

BETTY ASHWORTH
 REGNA CAMPBELL
 HAROLD COFFIN
 LINN COWGILL
 DOROTHY CRAVEN
 MARYLOU CRAVEN
 SHIRLEY CUNNINGHAM
 HELEN DOUGLAS
 CEDRIC D'EASUM
 RICHARD ERWIN
 LUCILE GLINDEMAN
 HELEN HANSON
 JOAN HARRIS

MARY LOUISE HULL
 JESSIE HUTCHINSON
 SANDY LAIDLAW
 CHARLES LE MOYNE
 VIRGINIA MAGUIRE
 GEORGE M. MILLER
 RICHARD MOONEY
 HELEN MAINS
 VIRGINIA MERRIAM
 GEORGETTA MILLER
 CONSTANCE MITCHELL
 ROBERT MCBRIDE
 GEORGE McDONALD

NORMAN MCGINTY
 NINA NEWMAN
 GRACE PARSONS
 PAULINE PATERKA
 ELWYN PETERSON
 LOIS RAWLS
 KATHERINE ROE
 WM. SHAMBERGER
 DOROTHY SIMMONS
 PEYTON SOMMERCAMP
 CLARKE SMITH
 ANDREW THOMSON
 FRANK A. WARNER
 PHILIP FORD

BETTY WILSON
 LUCIE WOMACK
 BETH WOOD
 CATHERINE YORK
 JEAN YORK
 JANE MAXWELL
 GLADYS PENCE
 ALBERTA EDWARDS
 NORMAN ALVORD
 LAWRENCE SMITH
 FRANK MCKINLEY
 THOMAS ADAMS
 FRANK ABBOTT

The Episcopal Club is an organization composed of students on the campus who belong to the Episcopal denomination.

McCoy

Russell

Conway

AMERICAN INSTITUTE OF ELECTRICAL ENGINEERS

UNIVERSITY OF IDAHO BRANCH

OFFICERS

President WAYNE A. MCCOY
Vice-President DONALD R. RUSSELL
Secretary-Treasurer CLARENCE E. CONWAY

FACULTY MEMBERS

J. H. JOHNSON

R. H. HULL

STUDENT MEMBERS

SENIORS

ERNEST HATCH
 JOHN E. DONLON
 ROBERT W. OLIN

GEORGE W. MILLER
 GREGORY T. BELSHER
 DONALD R. RUSSELL
 ERNEST C. BALKOW

WAYNE A. MCCOY
 DEAN KELLEY
 HUBERT HATTRUP

JUNIORS

FRED E. DICUS
 JOSEPH G. LANCASTER
 JOHN L. LANGFORD
 JAMES F. MENEELY
 NORMAN W. MCGINTY
 HAROLD G. DOTY

REDMOND J. PANGBORN
 JOHN C. KUGLER
 FREDERICK F. ROBERTS
 JACK P. HARTLING
 CLARENCE E. CONWAY

LAURENCE M. SMITH
 PAUL A. DANILSON
 LENNARD N. EKLUND
 WALLACE F. McPHILLAMEY
 JOHN DONOVAN
 DONALD M. WISEMAN

Membership in the A.I.E.E. is composed of students registered in the electrical engineering curriculum. National membership is limited to members of the junior and senior classes. The organization affords opportunity for the student to gain a proper perspective of engineering work by enabling him to become acquainted with the personnel and the problems of the profession.

Youngs

Johnson

P. Werner

Hogg

AMERICAN SOCIETY OF CIVIL ENGINEERS

OFFICERS

<i>First Semester</i>		<i>Second Semester</i>
LYMAN G. YOUNGS	<i>President</i>	FRED M. JOHNSON
PAUL E. WERNER	<i>Vice-President</i>	ROBERT HOGG
WENDELL WILSON	<i>Secretary-Treasurer</i>	PAUL E. WERNER

FACULTY MEMBERS

DEAN IVAN C. CRAWFORD	I. C. CARTER
JESSE BUCHANAN	JOHN HOWARD

STUDENT MEMBERS

SENIORS

JOHN HECKATHORN	FRED JOHNSON	HAROLD T. NELSON	J. R. THROCKMORTON
ROBERT HOGG			WAYNE I. TRAVIS

JUNIORS

WILLIE A. BROSS	LAWRENCE HANKINS	WALTER SPENCER	ERVIN L. WERNER
VERNON T. CAIRNS	ROGER PAROZ	ARTHUR V. WERNER	PAUL E. WERNER
CARL O. LARSON	A. SCHWARTZENHAUER	VERNON A. EATON	WENDELL WILSON
	LYMAN G. YOUNGS		

SOPHOMORES

CHARLES C. CROSS	CARL C. HALLVIK	CHAS. LE MOYNE, JR.	FRANK MORSE
JOHN W. DAUGHERTY			ROMAN B. RAMOS

FRESHMEN

GEORGE E. BARCLAY	ARTHUR J. DAVIDSON	SYDNEY HARRIS	ALBERT I. PENCE
RAYBURN L. BRIANS	FLOYD H. GARRELS	LEIGH LINT	ALFRED J. SACHSE
JOHN C. CARLSON	MORRIS GREER	JAMES D. MCCALL	PAUL STURMER
NEWELL B. CHANDLER			CHARLES WAMSTAD

Idaho Student Chapter, American Society of Civil Engineers, which was founded in 1852, was installed at the University of Idaho in 1926. The membership is composed of students registered in the civil engineering curriculum. The object of the society is to maintain contact with civil engineers in actual practice and with other engineering schools.

Price

Stowell

McMillin

"I" CLUB

OFFICERS

President WALTER PRICE
Vice-President HAROLD STOWELL
Secretary-Treasurer FRANK McMILLIN

FORMAL COMMITTEES

GEORGE HJORT, *Chairman*

Program Committee

DAVID WIKS
 ELMER JOHNSON

Entertainment Committee

HAROLD CARLSON
 RICHARD THOMAS
 HUGH DUFFY

Decorations Committee

FRED WILKIE
 MERRITT GREELING

STUDENT MEMBERS

SENIORS

WM. KERSHISNIK
 GEORGE HJORT
 DARWIN BURGHER
 ORVILLE HULT

KENNETH BARRETT
 JAMES HALLIDAY
 FRED ROBERTSON
 RICHARD THOMAS

THEODORE JENSEN
 FRANK McMILLIN
 MILFORD COLLINS
 JAMES O'BRIEN

DAVID WIKS
 JOHN NORMAN
 CARL KYSELKA
 MERRITT GREELING

JUNIORS

GORDON DIEHL
 HAROLD CARLSON
 HUBERT THOMPSON

WALTER PRICE
 CLARENCE DITTMAN
 ELMER JOHNSON

LESTER KIRKPATRICK
 HERBERT OWENS
 HUGH DUFFY

WILLIAM BESSLER
 HAROLD STOWELL
 HUGH DUFFY

SOPHOMORES

ELMER MARTIN
 HOWARD BERG
 JOHN CORKERY

WALDEMAR PEDERSON
 REX HOWARD

WESLEY SHURLIFF
 STANTON HALE

EDWARD HURLEY
 CHARLES HEATH
 FRED WILKIE

The "I" Club is an organization which includes all men of the University who have been officially awarded a letter for participation in intercollegiate athletics, according to the provisions of the Associated Student Body constitution. It was formed as a common meeting ground for all athletes, to aid in keeping Idaho's athletics clean, to build up the University's athletic activity, and to enforce student traditions.

Each year the "I" Club gives a formal dance for its own members and upper-classmen. It has always been one of the principal social events of the school year.

Wiks	Halliday	Kirkpatrick	Price	McMillin	Burgher
	Owens	O'Brien	Stowell		
Heath	Jensen	Johnson	Kershisnik	Dittman	
	Greeling	Thomas	Collins		
Wilkie	Hjort	Howard	Corkery	Berg	Carlson
	Bessler	Hale	Kyselka		

Gallagher

Leonard

Leute

Des Marais

Callaway

DE SMET CLUB

OFFICERS

President GERALD DOLAN
Vice-President LILLIE GALLAGHER
Secretary-Treasurer CATHERINE LEUTE

EXECUTIVE BOARD

CATHRYN CALLAWAY

CARL LEONARD

ADRIAN DES MARAIS

STUDENT MEMBERS

Margaret Becker	Austa White	Georgia Thomas	Richard Williams	Flora Francone
Eileen Beckman	Catherine Leute	Henry VanHaverbeke	Fred Faires	Luella McFadden
William Boll	Catherine O'Brien	Art Werner	Kenneth Jones	Agnes McKiernan
Joseph Burke	Catherine O'Neil	Ervin Werner	Gordon Lane	Hazel Rodda
William Cadigan	Margaret Steuart	Paul Werner	Earl McDonald	Mary Snow
Charles Coppula	Susan Malcolm	Violet Werner	Joe Turner	Robert Brown
John Cox	Ralphine Ronald	Helen Young	Patrick Walker	Lester Kirkpatrick
Margaret Cuddy	Mary Steele	Roscoe Young	James Doyle	Jerome McCoy
Leonard Di Miceli	Jean Tedford	Robert Zarick	John Yturri	John McDonald
John Delo	Josephine Thompson	Antonio Benliro	Lawrence Bellingier	Bud Metzgar
Gerald Dolan	Kathryn West	Andres Oreiro	Robert Dunn	John O'Donnell
Stanley Dolan	Mary Marshall	Andres Bigornia	Max Eiden	Waldemar Pederson
Agnes Driscoll	Ruth Marshall	Pedro Floresca	James Kelly	Ray Assendrup
Mary Friedman	Annabel Charrier	Helen Kearns	John Donovan	Sheridan Atkinson
George Funke	Florence Coughlin	Kora Killion	Eugene Dahlkey	Al Braun
Ethlyn Gibbs	Dorothy Olson	Lilly Louis	Walter Gillespie	John Greiser
Florence Graham	Margaret Oud	Valetta L'Herisson	Redmond Pangborn	Alvin Jacobson
Theodore Grieser	Dolores Hangauer	Marcella Kraemer	George Swindaman	Daniel Lopez
Hubert Hatrup	Marguerite Thometz	Agnes Randall	John Farris	L. Fleming
Wilfred Hasfurther	Harold Jacobs	Jessie Dunn	Herbert Hartman	B. Fleming
Max Hennen	Edward Jarboe	Frances Gallet	William Kershnik	Jack McQuade
Tranguilino Ventura	Alois Jenny	Frances McMonigle	Dan McGrath	Fred Malcomson
Felipe Taaca	George Kalousek	Julia Vallar	Robert Golden	Alfred Matthaecus
Emiliano Francisco	Helen Kurdy	Carl Kyselka	Julius Hall	Leo Rodemack
Pablo Salvador	Simon Morganroth	Edward Hurley	Clyde Raidy	Philip Weisgerber
Miguel Corpus	Al Moser	Jess Egurrola	Aubrey Arthurs	Joe Cremans
Teresa Connaughton	May Mosman	Joe Gilgan	Owen Buchanan	Anthony Budd
Lillie Gallagher	John Mosman	George Jullion	Russell Jouno	Carl Leonard
Mary Kearns	Alice O'Hara	Elmer Martin	Kathleen Hamacher	Richard Miller
Katherine Kearns	Frances Philipi	David Sweeney	Margaret Keegan	Herman Nass
Jean Hawkins	Maurice Schaller	Fred Hoffman	Mary Bishop	Bernard Reiger
Ruth Turner	Thomas Shinnick	Jerome Williams	Jenniemaec Clarke	Francis Kuhn

The De Smet Club is an organization of Catholic students on the campus. It is the purpose and endeavor of this club to bring about a friendly cooperation between church and student and between the students themselves.

Kienholz

Gillett

Tupper

Nancolas

KAPPA PHI CLUB

OFFICERS

Sponsor
President
Vice-President
Secretary
Treasurer
Editor Candle Beam
Recording Secretary

MRS. J. H. JOHNSON
DOROTHY KIENHOLZ
LOIS GILLETT
ALTA TUPPER
EDYTHE NELSON
CHARLOTTE LEFEVER
EDITH NANCOLAS
Chaplain

Program
Historian
Membership
Social
Art
Invitations
Devotions
DORIS SHEA

DOLORES HOLMES
THELMA PEARCE
GOLDIE WILLIAMS
MARJORIE THROCKMORTON
RUTH TALBOTT
HELEN MOUAT
ARDATH MOORE

MEMBERS

Herma Albertson
Sara Allison
Leona Bateman
Margaret Bolin
Carrell Carter
Iris Colvin
Mildred Creswell
Mary Darling
Ruth Dunn
Cynthia Daly
Ruth Fanning
Emma Everest
Elizabeth Fleming
Lois Gillett
Ethel Grove
Mary Gillespie
Catherine Hanson

Louise Hauck
Helen Heimsoth
Gladys Hodge
Mabel Horney
Myrtle Hare
Lois Hints
Ruth Johnson
Margaret King
Dorothy Kienholz
Elizabeth Lambdin
Bonita Low
Dorothea LeMaster
Charlotte Lefever
Dorothy McFarland
Helen Mouat
Lillian Mortenson

Betty Myers
Lois Miller
Geraldine Morse
Edith Nancolas
Edythe Nelson
Florence Pratt
Ruth Parker
Mildred Richardson
Doris Shea
Fern Spencer
Faye Spencer
Marjorie Stone
Ruth Spyres
Hazel Simonds
Evelyn Styner
Ruth Talbott

Grace Thomas
Margaret Thomas
Mary Turner
Agnes Warlick
Inez Winn
Grace Warren
Martha Wedin
Goldie Williams
Iris Colvin
Ardath Moore
Thelma Pearce
Dolores Holmes
Margilee Christopher
Henrietta Hawkins
Lucille Ramey
Lucille Gaston
Bertha Schroeder

Kappa Phi is a national organization of university women who are members of or express a preference for the Methodist Church. Its aim is to build leaders for the church of tomorrow.

McCannon Rice Richardson Eldridge Leyrer Hall

WESTMINSTER CLUB

<i>President of the Westminster Council</i>	PAUL RICE
<i>Secretary</i>	WINIFRED HIMES
<i>Card Catalogue Secretary</i>	DOROTHY RICHARDSON
<i>Advisers</i>	{ REV. C. M. DRURY
	{ MRS. HARVEY SMITH
	{ MARK KEITH

Presidents of the four groups which make up the club for the year were as follows:

<i>First Semester</i>	<i>Men's Class</i>	<i>Second Semester</i>
EDWARD WUHRMAN		THOMAS REARDON
MURIEL LEYRER	<i>Woman's Class</i>	MURIEL LEYRER
HAZEL McCANNON	<i>Christian Endeavor</i>	ELBERT SCHORY
UTAHNA HALL	<i>Westminster Guild</i>	GRACE ELDRIDGE

The Westminster Club is an organization in the First Presbyterian Church of Moscow which includes in its membership all of the college young people who are members of either of the college Bible classes, the Christian Endeavor, or the Westminster Guild for college women. Representatives from each of these activities form the Westminster Council.

The purpose of the Westminster Club is to promote study classes, discussion groups, and social activities for the benefit of all Presbyterian and Congregational students on the campus and others who might be interested. The club seeks to train young people for service in the church and to minister to their spiritual welfare.

SORORITIES

Thometz

White

West

PAN-HELLENIC ASSOCIATION

OFFICERS

<i>President</i>	MARGUERITE THOMETZ
<i>Vice-President</i>	FREDA WHITE
<i>Secretary-Treasurer</i>	KATHRYN WEST

MEMBERS

Gamma Phi Beta

KATHRYN WEST
LINN COWGILL

Kappa Alpha Theta

BETHEL PACKENHAM
JANE HALEY

Delta Delta Delta

VIRGINIA PECK
MARCELLA KRAEMER

Pi Beta Phi

HELEN DOUGLAS
KATHERINE MATTES

Alpha Phi

FREDA WHITE
CHARLOTTE LEFEVER

Alpha Chi Omega

DOROTHY FREDRICKSON
DOROTHY ROUSE

Kappa Kappa Gamma

MARGUERITE THOMETZ
VERA BRYANT

Delta Gamma

JESSIE LITTLE
CONSTANCE WOODS

The Women's Pan-Hellenic Association was established on the Idaho campus in 1912. The purpose of this organization is to regulate matters of common interest to the Sororities on the campus and to advise and foster sorority and inter-sorority relationship.

*J. Little
D. Fredrickson
V. Bryant
M. Kraemer*

*D. Rouse
V. Peck
C. Woods
B. Packenham*

*F. White
J. Haley
K. West
C. Lefever*

*L. Cowgill
H. Douglas
M. Thometz
K. Mattes*

R. Ramstedt, Murphy, Hunter, Steele, Thompson, Weber, West, Maguire, Parish, Bloom, McMahan, Smith, Harman, A. Ramstedt, B. Moore, F. Scott, Simmons, Cowgill, Mellinger, Veasey, Tedford, L. Moore, Rawls, Cox, Campbell, Ronald, Yang, Malcolm, Hart, Miller, Davis, M. Scott, Lindsey, Collins, Edyvean, Goodwin, Lucas, Bell, Russell, Morrow

GAMMA PHI BETA

SORORES IN FACULTATE

MISS ELIZABETH JOHNSON

MISS LUCILE RAMSTEDT

SORORES IN UNIVERSITATE

SENIORS

MARJORIE BLOOM	RUTH RAMSTEDT	BERNICE PARISH CATHERINE STEELE	HELEN VEASEY	DOROTHY SIMMONS
----------------	---------------	------------------------------------	--------------	-----------------

JUNIORS

JULIA HUNTER	MARJORIE WEBER	MARY MURPHY ARDITH MELLINGER	KATHRYN WEST	JOSEPHINE THOMPSON
--------------	----------------	---------------------------------	--------------	--------------------

SOPHOMORES

JEAN TEDFORD MARGUERITE McMAHAN	FERN SCOTT KATHERYN HART	FIDELIA HARMAN BERTHA MOORE ELIZABETH SMITH	GLADYS MILLER LINN COWGILL	AGNES RAMSTEDT VIRGINIA LEE MAGUIRE
------------------------------------	-----------------------------	---	-------------------------------	--

FRESHMEN

HELEN LUCAS BERYL DAVIS LOIS RAWLS IRENE YANG	LORNA MOORE MARGUERITE MORROW SUSAN MALCOLM	KATHLEEN GOODWIN IRENE RUSSELL ROBERTA BELL	ERMA COLLINS MARY LOU COX DOROTHY LINDSEY	RALPHINE RONALD CATHERINE EDYVEAN REGNA CAMPBELL MARGARET SCOTT
--	---	---	---	--

Founded at the University of
Syracuse, 1874
Xi Chapter installed
November 22, 1909

Colors:
Buff and brown
Flower:
Pink carnation

*Pence, Little, V. Chandler, Beam
Parsons, Dewey, Cunningham, Larson, Johnston, Bradshaw, Walters, Thomas, B. Wilson, Woodworth, Papesh, Kennedy
Taylor, Leute, Ginn, Rohrer, Leigh, Steuart, Maxwell, Brosnan, Woods, V. Merriam, Bonnell, Moulton
Simpson, O'Brien, V. Wilson, Bronn, Eldridge, Phillips, Morgan, Whitehouse, Collins, Walker, Eaton, E. Chandler
Hutchinson, O'Neil, Peterson, Rafter, B. Merriam*

DELTA GAMMA

SORORES IN FACULTATE

IDA INGALLS

SORORES IN UNIVERSITATE

SENIORS

KATHERINE BEAM
VERA CHANDLER

BEULAH PAPESH
CORONA DEWEY

LOIS KENNEDY
GLADYS PENCE

LILLIAN WOODWORTH
EDITH BRADSHAW

JESSIE LITTLE
LOIS WALTERS

JUNIORS

SHIRLEY CUNNINGHAM
ESTHER MOULTON

CATHERINE LEUTE

GRACE PARSONS

BETTY WILSON

VIRGINIA MERRIAM
ELIZABETH SIMPSON

SOPHOMORES

MARY BROSAN
FRANCES LARSON

LOUISE JONES
MARGARET STEUART
ESTHER JOHNSTON

CHARLOTTE GINN
VIRGINIA LEIGH
FLORENCE ROHRER

INA PETERSON
ELIZABETH TAYLOR
LA VERNON THOMAS

CONSTANCE WOODS
JANE MAXWELL

FRESHMEN

HELEN BONNELL
CONSTANCE EATON
BETTY MERRIAM

CATHERINE O'NEIL
MILLCENT WALKER
ELIZABETH BROWN

GRACE ELDRIDGE
JANET MORGAN
EUNICE PHILLIPS
HELEN WHITEHOUSE

ELLEN CHANDLER
KATHRYN COLLINS
JESSIE HUTCHINSON

CATHERINE O'BRIEN
ELIZABETH RAFTER
VIVIAN WILSON

*Founded at Lewis School, Mississippi
March 15, 1874
Nu Chapter installed
September 16, 1911*

*Colors:
Bronze, pink and blue
Flower:
Cream white rose*

*Eastman, Newcomb, Hughes, McGonigle, Thometz
 Bell, Bryant, King, Bohman, Hangauer, Garver, Beymer, Pool, Berglund, Clark
 Jacobs, Rankin, Titus, Knee, Oud, Tanner, McLeod, Caster, Code, Galloway
 Charrier, Kjosness, Gascoigne, Pearce, Steward*

KAPPA KAPPA GAMMA

SORORES IN FACULTATE

ADA BURKE

VAUGHN PRATER LATTIG

DR. ELLA WOODS

SORORES IN UNIVERSITATE

SENIORS

ELIZABETH EASTMAN

MARION MCGONIGLE

DOROTHY OLSON
 VIOLETTE TITUS

ZELDA NEWCOMB

MARGUERITE THOMETZ

JUNIORS

VIOLET BOHMAN
 MARY KING

VERA BRYANT

OLIVE HUGHES

RUTH GARVER

MARY BEYMER
 RUBY POOL

SOPHOMORES

ELIZABETH BELL

RUTH CLARK

ELEANOR BERGLUND
 DOLORES HANGAUER

LELA CODE

ELEANOR MCLEOD

FRESHMEN

ELOISE CASTER
 MAUDE GALLOWAY

ELINOR JACOBS

VIRGINIA KNEE
 MARGARET OUD

LUCINDA PARKER

MARY LOUISE RANKIN
 JEANNE CHARRIER

VIRGINIA STEWARD

VIRGINIA GASCOIGNE
 NORENE PEARCE

MARY ELLEN KJOSNESS
 FLORENCE COUGHLIN
 MARTHALENE TANNER

*Founded at Monmouth
 College, 1870
 Beta Kappa Chapter installed
 February 26, 1916*

*Colors:
 Dark and light blue
 Flower:
 Fleur-de-lis*

*H. Melgard, Pierce, Hanson, Newhouse, Haley, Moore, Marshall, Kerr
 Jensen, Axtell, Holmes, Paterka, T. Melgard, Watson, Osgood, Werry, Packenham, Messenger
 Kohout, Parrott, Adams, Rae, Gleason, Walter, Sweeley, Burgess, Hall, Gooding
 Brossard, Meadows, McCormick, Brill, Howard, Simonton, Snow, Crowe*

KAPPA ALPHA THETA

SORES IN FACULTATE

MARGARET BARRY

PAULINE LAMAR

SORES IN UNIVERSITATE

SENIORS

JANE HALEY

MARY MARSHALL
 AGNES MOORE

CATHERINE HANSON
 HELEN MELGARD

RUTH NEWHOUSE
 HELEN KERR

DOROTHY MESSENGER

JUNIORS

MILDRED AXTELL
 CORA JENSEN

THELMA MELGARD
 PAULINE PATERKA
 DOLORES HOLMES

MARGARET WATSON
 JANET GOODING
 RUTH MARSHALL

ELIZABETH LAMBDIN
 EMILY OSGOOD
 BETHEL PACKENHAM

DOROTHY PIERCE
 NORMA WERRY
 ELAINE STONE

SOPHOMORES

VIOLET ADAMS
 GLADYS GLEASON

HELEN PARROTT
 LUCILE BURGESS

UTAHNA HALL
 ESTHER RAE

PEARL WALTER
 RUTH CROWE

MARY KATHERINE KOHOUT
 JEAN SWELEY

FRESHMEN

BERNICE BRILL
 MIRIAM HOWARD

HELEN ROWE MCINTYRE
 ANNIE SNOW

GRETTA BROSSARD
 LOUVA MAY JENSEN
 HELEN CHATTIN

MERLE MEADOWS
 HARRIETT WALLACE

LOUISE MCCORMICK
 MARY SIMONTON

*Founded at De Pauw
 University, 1870
 Beta Theta Chapter installed
 May 15, 1920*

*Colors:
 Black and gold
 Flower:
 Black and gold pansy*

Simonds, Mitchell, Forbis, Gallet, Minger, Robinson, M. Craven, Mattes, Harding
 L. Porterfield, D. Craven, Corkery, Drake, Dunbar, Tatro, Roe, C. York, Douglas, Warm
 Martin, Dunn, Young, Williams, Doolittle, Burnett, Schwerdfeld, Hanson, Shoemaker, Vallar
 McMonigle, Green, Currie, Jones, Ashworth J. York B. Porterfield, Lundgren, Ellis, Patterson

PI BETA PHI

SORORES IN UNIVERSITATE

SENIORS

FRANCES GALLET DOROTHY MINGER KATHERINE MATTES VERA HARDING MARYLOU CRAVEN

JUNIORS

MARGERY BURNETT IONEMARIE MINGER JANE ROBINSON JULIA VALLAR HELEN HANSON
 ADDIE MARTIN CATHERINE YORK HELEN YOUNG VERA FORBIS ELSIE WARM
 ERMA WILLIAMS BLANCHE CURRIE HESTER ELLIS BERNICE SCHWERDFELD ESTHER MITCHELL
 HELEN DOUGLAS HELEN DUNBAR KATHERINE ROE FAY TATRO HAZEL SIMONDS

SOPHOMORES

BETTY ASHWORTH FLORA CORKERY DOROTHY CRAVEN LOIS PORTERFIELD MARJORIE JONES
 VERDA DOOLITTLE JESSIE DUNN JEAN YORK

FRESHMEN

NEVA GREEN HARRIETTE LUNDGREN BELLE PORTERFIELD EVELYN SHOEMAKER DOROTHY DRAKE
 PHYLLIS WRIGHT FRANCES McMONIGLE MILDRED PATTERSON

Founded at Monmouth College
 April 28, 1867
 Idaho Alpha Chapter installed
 February 28, 1923

Colors:
 Wine red and silver blue
 Flower:
 Wine carnation

Shears, Johnson, Fredrickson, Rouse, Gallagher, M. Kearns, Rach, Neal, Edwards, Driscoll Neale, Kincaid, L. Thompson, Laxton, Benson, C. Thompson, Cray, L'Herisson, L. Fredrickson, Wood Connaughton, Nash, Harris, Reierson, McCoy, Beckman, Arehart, H. Kearns, Macdonald, Lewis Sherwood, Green, Killion, Bishop, Adams, Louis, Telifero, Hurst, K. Kearns, Jack

ALPHA CHI OMEGA

SORORES IN FACULTATE

ELLEN REIERSON

MIRIAM LITTLE

SORORES IN UNIVERSITATE

SENIORS

ELIZABETH DRISCOLL

MARY MARGARET KEARNS
DOROTHY FREDRICKSON

DOROTHY NEAL

DOROTHY SHEARS
AMNE JOHNSON

MYRTLE RACH

JUNIORS

LILLIE GALLAGHER

DOROTHY ROUSE

JOSEPHINE KINCAID

CARYL THOMPSON

MARJORIE NEAL

SOPHOMORES

HELEN BENSON
LOIS FREDRICKSON

VALETTA L'HERISSON
HATTIE REIERSON
HELEN CRAY

JOAN HARRIS
AURREL LAXTON

LOIS THOMPSON
ALBERTA EDWARDS
KATHERINE KEARNS

ALICE NASHE
BETH WOOD

FRESHMEN

TERESA CONNAUGHTON
LILLY LOUIS
MOLLY ANNE ADAMS

MARY BISHOP
HELEN KEARNS
ELLEN JACK

MARIAN LEWIS
AUDRY ABERHART
GRACE GREEN
JESSIE MACDONALD

HELEN TELLIFERO
IRENE KILLION
INEZ SHERWOOD

EILEEN BECKMAN
BETH HURST
JANET MCCOY

*Founded at DePauw University
October 15, 1885
Alpha Rho Chapter installed
May 9, 1924*

*Colors:
Scarlet and olive green
Flower:
Red carnation and smilax*

Stringer, Owens, Dunlap, Clark, Becker, F. White
 Lefever, Hawkins, B. Clare, Timken, Miller, Hartenbower, Thompson, Bithell, Day, Myers, N. Newman, Cherrington
 Proctor, Mains, Fikkan, McCauley, West, Gilmore, M. Clare, Waller, Heckathorn, Rentfro, Hagen, A. White
 Shank, Low, Daly, Johnston, Leighton, Morley, Mott, Hull, Smith, Mulliner, Turner, Sanford
 LeMasters, H. Newman, Hoover, Eisinger, Barker, Morse

ALPHA PHI

SORES IN FACULTATE

LEAH BUGHANAN PAULINE CLARE RUTH REMSBERG

SORES IN UNIVERSITATE

SENIORS

MARGARET BECKER LOUISE IRBY DUNLAP MAURINE CHERRINGTON LAURA CLARK FREDIA WHITE
 GERTRUDE STRINGER JEAN HAWKINS MARGARET OWENS

JUNIORS

MABEL BITHELL CHARLOTTE LEFEVER NINA NEWMAN BESSIE CLARE GEORGETTA MILLER
 GRACE POULSON ANNE DAY BETTY MYERS GLADYS TIMKEN

SOPHOMORES

MILDRED CLARE MYRL RENTFRO AUSTA WHITE BERNECE HARTENBOWER ELIZABETH PROCTOR
 VIOLET HAGEN ZELMA WALLER HELEN MAINS ELIZABETH GILMORE ESTHER THOMPSON
 RETTA McCAULEY MARGARET FIKKAN DOROTHY SANFORD RUTH WEST MARY ELLEN HECKATHORN

FRESHMEN

VERA MAY BARKER LOUISE MORLEY MARY LOUISE HULL HELYN NEWMAN LUCILE MOTT
 ELIZABETH HOOVER LOUISE MULLINER DOROTHY LEMASTERS ELSA EISINGER LULU SHANK
 JEWELL LEIGHTON MILDRED SMITH GERALDINE MORSE FRANKIE JOHNSTON RUTH TURNER
 CYNTHIA DALY

Founded at Syracuse University
 October 10, 1872
 Beta Zeta Chapter installed
 June 12, 1928

Colors:
 Silver and bordeaux
 Flowers:
 Forget-me-not, lily-of-the-valley

*Kraemer, Stalker, McGrath, Sackett
C. Anderson, Randall, Gillespie, Peck, Johnston, Torgerson, L. Miller, Allison, Brown, Ragan
R. Miller Gibbs, Matson, Thornhill, Griffith, Grohosky, Handy, Mikkelson, Longeteig, Wesler
Maston, Shaw, Bruggeman, A. Anderson*

DELTA DELTA DELTA

SORES IN FACULTATE

HERMA ALBERTSON

MRS. PAULINE MATTHEWS

SORES IN UNIVERSITATE

SENIORS

SARA ALLISON

LELA McGRATH
MARCELLA KRAEMER

VERA SACKETT

AGNES RANDALL
RUTH JOHNSTON

BEATRICE STALKER

JUNIORS

CLARICE ANDERSON
RUTH RAGAN

GENEVA HANDY
MARY GILLESPIE

VIRGINIA PECK
LOIS MILLER

ELIZABETH BROWN
HELEN MATSON

RUTH MILLER

SOPHOMORES

BEATRICE GIBBS

KATHERINE MIKKELSON
MARJORIE GRIFFITH

DOROTHY TORGERSON

LILLIAN WESLER
MARGARET GROHOSKY

MAXINE THORNHILL

FRESHMEN

NORMA LONGETEIG

AUDREY ANDERSON

JUANITA MASTON

CHLOIE SHAW

RUTH BRUGGEMAN

*Founded at Boston
University, 1888
Theta Tau Chapter installed
May, 1929*

*Colors:
Silver and blue
Flower:
Pansy*

FRATERNITIES

Poulton

Huber

St. Clair

Beardmore

INTERFRATERNITY COUNCIL

OFFICERS

<i>President</i>	EDWARD POULTON
<i>Vice-President</i>	GEORGE HUBER
<i>Secretary</i>	ROBERT ST. CLAIR
<i>Treasurer</i>	GEORGE BEARDMORE

MEMBERS

Alpha Tau Omega

FRANK SMUIN
JOHN SODEN

Delta Chi

WILLIAM GALIGHER
MERLE FRIZZELLE

Tau Kappa Epsilon

WILLIAM KRUMMES
WILLIAM HAWKINS

Phi Delta Theta

ROBERT ST. CLAIR
PARIS MARTIN

Beta Chi

FRANK WINZELER
GLENN SHERN

Sigma Chi

GEORGE HUBER
KENNETH O'LEARY

Sigma Nu

CHARLES GRAYBILL
DANA WHITE

Kappa Sigma

PEYTON SOMMERCAMP
PATRICK WALKER

Beta Theta Pi

STELL HOLMES
GERALD GRIMM

Sigma Alpha Epsilon

GEORGE BEARDMORE
RANDALL WALLIS

Phi Gamma Delta

EDWARD POULTON
ELMER POSTON

Lambda Chi Alpha

WILLIAM SHAMBERGER
TYLER GILL

The Interfraternity Council strives to harmonize all activities of common interest to the social fraternities on the campus and to cooperate with the University in all matters pertaining to these organizations.

*W. Hawkins
T. Gill
G. Shern
D. White
M. Frizzelle*

*J. Soden
E. Poston
P. Walker
W. Krummes*

*S. Holmes
P. Martin
W. Shamberger
G. Huber
R. Wallis*

*P. Sommercamp
R. St. Clair
C. Graybill
G. Grimm*

*F. Winzeler
E. Poulton
K. O'Leary
W. Galigher
F. Smuin*

Ware, Jensen, Brown, St. Clair
 Kirkpatrick, Van Haverbeke, Chamberlain, Ginn, Bellinger, Palmer, E. Nelson, Washburn, O. Hall, Martin, Jones, Turner
 Cadigan, L. Mix, LeMoyné, Miles, Middleton, Pederson, Spaugy, Christians, Metzgar, W. Hall, Alvord, McDonald
 O'Donnell, Robb, Whitlock, Walker, Potts, Steele, Langston, Ensign, Stein, Hanson, Irwin, Cannon
 G. Mix, McCoy, Lafferty, Wilson, Ostroot

PHI DELTA THETA

FRATRES IN FACULTATE

THEODORE TURNER

OREN FITZGERALD

FRATRES IN UNIVERSITATE

SENIORS

LESTER KIRKPATRICK

ROBERT ST. CLAIR

HENRY VAN HAVERBEKE

ROBERT BROWN

LAWRENCE CHAMBERLAIN

OLIVER HALL

EUGENE WARE

THEODORE JENSEN

JUNIORS

HARRY ROBB

RICHARD GINN

ERNEST PALMER

EINAR NELSON

RALPH WASHBURN

WILLIAM CADIGAN

GLENN BELLINGER

SOPHOMORES

PARIS MARTIN
CHARLES LEMOYNE

ARTHUR SPAUGY

LESLIE MIX

JEROME CHRISTIANS

BUD METZGAR

JOHN McDONALD

PAUL E. JONES

JOHN TURNER

WALDEMAR PEDERSON

NORMAN ALVORD

JOHN MIDDLETON

BASIL MILES

FRESHMEN

WILSON HALL
JOHN HANSON
ERNEST NELSON
HOWARD POTTS

WILLIAM ROBB

JOHN ENSIGN

LOYD WHITLOCK

JEROME MCCOY

MORRIS O'DONNELL

EDWIN OSTROOT

HAROLD STEELE

FORREST IRWIN

ALECK GUERNSEY

ROBERT LAFFERTY

LELAND CANNON

GAINFORD MIX

GEORGE WILSON

CHARLES WALKER

RALPH LANGSTON

WANEK STEIN

DONALD COLEGROVE

Founded at Miami University
 December 26, 1846
 Idaho Alpha Chapter
 installed 1908

Colors:
 Blue and white
 Flower:
 White carnation

*Egurrola, Hogue, Smith, McDonald, Collins, Burgher
 Kimball, Carlson, Heath, Vance, Richter, Thomas, Stanley, Mitchell, Carpenter, Grimm, Willis, Holmes
 Jullion, Hulser, Peterson, Salskov, Hulbert, Hutchins, Erwin, Gray, Mellinger, Hanford, Howe, W. Brown
 Hockaday, Porteous, Sweeney, Flynn, Newhouse, Wood, Reed, Redding, Harris, Wahl, Sather, Eaton
 Roose, Kahn, Frye, Gilgan, H. Brown, Brinck*

BETA THETA PI

FRATRES IN FACULTATE

FRANCIS JENKINS

DEAN J. G. ELDRIDGE

FRATRES IN UNIVERSITATE

SENIORS

DARWIN BURGHIER
STELL HOLMES

ERICH RICHTER
MILFORD COLLINS

ROBERT MCBIRNEY
DAROLD SMITH

DENNEY HOGUE
JESS EGURROLA

GEORGE McDONALD
WILFRED STANLEY

JUNIORS

HAROLD CARLSON
VERNON EATON

STUART KIMBALL
ROBERT MITCHELL
HUBBELL CARPENTER

CHARLES HEATH
ROBERT VANCE

RUSSELL HANFORD
GERALD GRIMM
ELMO THOMAS

GALEN WILLIS
JAMES HOCKADAY

SOPHOMORES

RICHARD ERWIN
JABEZ HULBERT

ELWYN PETERSON
FLOYD HAWE
WALLACE BROWN

GEORGE JULLION
KARL SALS KOV
DAN HUTCHINS

FRED HULSER
GEORGE GRAY
QUENTIN MACK

JOHN MELLINGER
JOHN FORREST

FRESHMEN

CHESTER BRINCK
GARSON KAHN
JOHN ROOSE

FRANK REED
BERTRAM WOOD
HARRY BROWN

DON HARRIS
NORMAN SATHER
JAMES FLYNN
CURTIS REDDING

JOSEPH GILGAN
ROBERT NEWHOUSE
DAVID SWEENEY

TOM WAHL
OLIVER FRYE
JAMES PORTEOUS

*Founded at Miami University
 August 8, 1839
 Gamma Gamma Chapter installed
 September 19, 1914*

*Colors:
 Shell pink and sky blue
 Flower:
 The rose*

Townsend, McConnell, d'Easum, K. Barrett, Brock, Coon, Pierre, G. Beardmore, Peterson
 Donovan, C. Barrett, Hilfiker, Lichti, Higgins, Pangborn, A. Norby, Wallis, L. Jones, Armour
 Swindaman, Sackett, Bell, T. Davidson, Kildea, Patch, Filseth, Holm, Corneil, Wickwire
 Nunemaker, Sowder, Wilcox, C. Beardmore, Walker, Beglan, Mooney, A. Davidson, M. Norby, Dretke

SIGMA ALPHA EPSILON

FRATRES IN FACULTATE

LOUIS CADY ARTHUR M. SOWDER J. H. REARDAN GLENN JACOBY

FRATRES IN UNIVERSITATE

SENIORS

KENNETH BARRETT	EUGENE DAHLKEY	WILLIAM TATRO	ARTHUR NORBY	CEDRIC D'EASUM
JAY TAGGART	HOMER BROCK	EDWARD COON	WALTER PIERRE	EDWARD PETERSON
	GEORGE BEARDMORE		HARDING TOWNSEND	

JUNIORS

TOM ARMOUR	JOHN CORLETT	JOHN DONOVAN	OTTO LIGHTI	JAMES HIGGINS
GEORGE SWINDAMAN	JAMES PANGBORN	RANDALL WALLIS	RAYMOND SPENCER	CLAIR BARRETT
	CHARLES MCCONNELL		EDWARD MCBRATNEY	

SOPHOMORES

LEWIS JONES	YORK KILDEA	JOSEPH FILSETH	GLENN HOLM	WALTER GILLESPIE
PARKER WICKWIRE	PHILIP CORNEIL	JACK NUNEMAKER	JESSE PATCH	DONALD BELL
	HERMAN HILFIKER		PAUL JONES	

FRESHMEN

ORRIN TRACY	JOHN TRUEMAN	JOHN DRETKE	MELVIN SACKETT	CURTISS BEARDMORE
TILLMER DAVIDSON	HARRY DEWEY	MARTIN NORBY	PAUL TAYLOR	JAMES POTTER
CHARLES SOWDER	ROBERT BEGLAN	WILLIAM SCHUTTE	GENE WILCOX	ROLAND WALKER
HAROLD JACOBY	JAMES FINCH	ARTHUR DAVIDSON	RICHARD MOONEY	WILLIAM MCCOY

Founded at University of Alabama
 March 9, 1856
 Idaho Alpha Chapter installed
 November 1, 1919

Colors:
 Purple and gold
 Flower:
 Violet

*Gillette, W. Young, Hunt, McGrath, Campbell
 Holm, Reynolds, Fikkan, R. Hagan, Lake, Herndon, Ames, Huber, Whittaker, P. Pence, C. Hagen, Hult
 Kershnik, DuSault, Douglas, Niedermeyer, Fowles, A. Pence, Miller, Neilson, Martin, E. Bauman, Farris, Adams
 Leaton, Hargrove, Lemp, B. Young, Simmonds, Larsson, Pierce, Jacobson, DesMarais, Newcomb, Congdon, L. Young
 Hartman, Balliff, Williams, O'Leary, J. Bauman*

SIGMA CHI

FRATRES IN FACULTATE

DEAN MARTIN F. ANGELL DR. ERNEST E. HUBERT DONALD D. DUSAULT
 DR. J. WESLEY BARTON FRANK STANTON JESSE E. BUCHANAN

FRATRES IN UNIVERSITATE

SENIORS				
E. FRANK HUNT	PHIL E. DUSAULT NYOL E. LAKE	CECIL HAGEN DAN L. MCGRATH	WILLIAM L. KERSHNIK ORVILLE HULT	GEORGE L. HUBER
JUNIORS				
ROBERT R. REYNOLDS J. CLIFTON HARGROVE	CHESTER G. WHITTAKER CHARLES HERNDON WILFORD R. YOUNG	LEE R. GILLETTE WILLIAM D. LEATON ADRIAN DESMARAIS	HAROLD NIEDERMAYER RALPH M. HAGAN KENNETH W. O'LEARY	RUSSELL J. BURNS EDWARD L. DOUGLAS
SOPHOMORES				
LIONEL T. CAMPBELL MARVIN G. HOLM WALLACE H. PIERCE	NATHANIEL CONGDON MILTON M. WILLIAMS ERNEST O. BAUMAN	BERNARD L. LEMP, JR. AMBROSE ADAMS LLOYD YOUNG PETER PENCE	MAX FUNKE THOMAS F. NEILSON PAUL LARSSON	RAYMOND SIMMONDS NED L. MARTIN HOWARD M. BALLIFF
FRESHMEN				
PHILIP C. FIKKAN ALVIN J. JACOBSON	JACK R. BAUMAN NELS A. FOWLES	ALBERT L. PENCE PAUL T. MILLER HERBERT HARTMAN	JAMES FARRIS BURTON H. YOUNG	WILLIAM AMES KENNETH C. NEWCOMB

*Founded at Miami
 University, 1855
 Gamma Eta Chapter installed
 March 15, 1924*

*Colors:
 Blue and old gold
 Flower:
 The white rose*

*D. Kelley, Lechot, Donlon, Davis, Shook
 Soderquist, R. Kelley, Hjort, Soden, C. N. Layne, C. M. Layne, Springer, Randall, Potter, Daubert, Smuin, Brown
 Almquist, Warner, McCabe, Puhl, Ostrander, Sanders, Beasley, Johnson, Kyselka, Sperry, Buell, Berg
 H. Kelly, Jensen, Davis, Eimers, Crombie, Wilson, Grant, Altnow, Hall, Higbie, Chestnut, Laidlaw
 Hahn, McKinley, Finch, Wilkie, Sunblade, Mitchell*

ALPHA TAU OMEGA

FRATRES IN FACULTATE

PROFESSOR CLAUDE WAKELAND

WILLIAM H. PITTMAN

FRATRES IN UNIVRESITATE

SENIORS

HERBERT SHOOK

LLOYD DAVIS

ROBERT LECHOT

DEAN KELLEY

JOHN DONLON

JUNIORS

GEORGE HJORT
 RUSSELL RANDALL
 JOHN SODEN

RAY KELLEY
 CECIL SANDERS
 OSCAR BROWN

EDWIN SPRINGER
 FRANK SMUIN
 HAROLD OSTRANDER

CLAUDE LAYNE
 HARRY DAUBERT
 RUSSELL POTTER

CLARENCE LAYNE
 CARL KYSELKA
 MARVIN SODERQUIST

SOPHOMORES

ROBERT BEASLEY
 FRED WILKIE
 DONALD SPERRY

KENNETH JENSEN
 MERCER KERR
 EDWARD FINCH
 HOWARD BERG

LOUIS HAHN
 ROBERT GRANT
 PAUL EIMERS

MARIUS HANFORD
 WILLIAM HALL
 JACK PUHL
 VIRGIL WILSON

WESLEY SHURTLIFF
 HENRY SNEDDON
 ALBERT ALMQUIST

FRESHMEN

THOMAS CHESTNUT
 HOWARD ALTNOW
 JACK MITCHELL

JAMES WARNER
 RICHARD CROMBIE
 DONALD HIGBIE

JAMES LAIDLAW
 JOHN THOMAS
 EMMERT DAVIS

FRANK BUELL
 HAL KELLY
 WARREN SUNBLADE

CLIVE JOHNSON
 FRANK MCKINLEY
 JAMES MCCABE

*Founded at Virginia Military
 Institute September 11, 1865
 Delta Tau Chapter installed
 May 28, 1925*

*Colors:
 Azure and gold
 Flower:
 White tea rose*

Sample, Johnson, Stark, Scott, Glase, A. Janssen, Albertson, Carney, Manning, Winzeler
 Egbert, W. Reiniger, Dicus, Shern, Suter, L. Reiniger, Matheus, Anderson, Rosell, Schwartzenhauer
 Reed, Sturman, Hurley, Seifert, Coonrod, Jensen, Ahlskog, Equals, Burke, Farley
 Davis, Evans, Bush, Smith, Harris, Morse, W. Janssen, Langley, Hutteball, Justus

BETA CHI

FRATRES IN FACULTATE

DR. CARL L. VON ENDE ALFRED ANDERSON DR. JOHN A. KOSTALEK

FRATRES IN UNIVERSITATE

SENIORS

FLOYD ALBERTSON ALLEN JANSSEN CHARLES CARNEY FRANK WINZELER PHILIP MANNING
 CLARENCE SAMPLE GEORGE JOHNSON JOHN GLASE

JUNIORS

JOEL ANDERSON MARTIN ROSELL WATT PIERCY KENNETH EGBERT DONALD STARK
 JAMES MATTHEWS FLOYD SUTER NATHAN SCOTT LEONARD REINIGER WALDEN REINIGER
 FRED DICUS GLENN SHERN ARTHUR SCHWARTZENHAUER

SOPHOMORES

RALPH AHLKOG DONALD EQUALS HERMAN JENSEN WAYNE BURKE WAYNE FARLEY
 ROLAND STURMAN MELVIN COONROD EDWARD HURLEY HOMER SEIFERT

FRESHMEN

HOWARD BUSH HOWARD LANGLEY EUGENE HUTTEBALL JERE SMITH LLOYD REED
 SYDNEY HARRIS CHARLES JUSTUS HANLEY MORSE CARL EVANS GEORGE BARCLAY
 DAVID DAVIS WINFRED JANSSEN

Founded at University of Idaho
 February 22, 1924

Colors:
 Crimson and blue
 Flower:
 White rose

Luke, Mennet, Toolson, Travis, L. Manning, Wimer, Kirklin, H. Fritchman, Shamberger
 Nelson, Moss, Gill, Smith, Hogg, Hauck, Dick, Hensley, Siewert, Wilson
 Hallvik, Schneiter, Yurri, Alden, Richards, Sessions, Smith, Johnson, Jockheck, Frahm
 Vaughn, Currington, N. Fritchman, Wood, Boll, Lackey, Loughrey, H. Manning, Doyle, Benson

LAMBDA CHI ALPHA

FRATRES IN FACULTATE
 PROF. G. L. LUKE

FRATRES IN UNIVERSITATE
 SENIORS

- | | | | | |
|---|--|---|--|--|
| HOLT FRITCHMAN
CONNELL LUKE | HAROLD NELSON
WAYNE TRAVIS | ROBERT HOGG
LAURANCE MANNING
WILLIAM SHAMBERGER | HAROLD KIRKLIN
EARL MENNET | REX TOOLSON
JOHN WIMER |
| JUNIORS | | | | |
| KENNETH DICK
ARTHUR WRIGHT | GORDON HAUCK
KENNETH HENSLEY | RONALD SMITH | TYLER GILL
GEORGE SIEWERT | BARTLETT MOSS
MAURICE WILSON |
| SOPHOMORES | | | | |
| HARRY ANGNEY
ROY JOHNSON | HORACE RICHARDS
CLIFFORD HALLVIK | WILLIAM FRAHM
CLARKE SMITH | FAY TOOLSON
FREDERICK JOCKHECK | LEWIS MORGAN
GEORGE SCHNEITER |
| FRESHMEN | | | | |
| EARL ALDEN
JAMES DOYLE
RUDOLPH BENSON | MILLARD LOUGHREY
WILLIAM NEWLAND
HAMOR MANNING | EDGAR WOOD
KENNETH BOLL | NEIL FRITCHMAN
DONALD LACKEY
ERNEST VAUGHN | ROBERT SESSIONS
LAWRENCE CURINGTON
JOHN YTURRI |

Founded at Boston University
 November 2, 1909
 Epsilon Gamma installed
 June 4, 1927

Colors:
 Purple, green and gold
 Flower:
 The violet

*Waters, Greeling, J. Hawkins, Mason, Parks, Ault, Harman
 Carlson, Krummes, Davison, W. Hawkins, Sanders, Grabner, Espe, Vance, Jouno, Wiks
 Rice, Sandmeyer, Gustafson, Stokes, Slaughter, Anderson, Evans, Sherfey, Honsowetz, Connors
 Bailey, Stevenson, Collier, Marcus, Tomlinson, Buchanan, Widman*

TAU KAPPA EPSILON

FRATRES IN FACULTATE

DON R. THEOPHILUS

J. HUGO JOHNSON

WESLEY E. SHULL

EDWARD F. MASON

FRATRES IN UNIVERSITATE

SENIORS

CLEMENT AULT
 MERRITT GREELING
 HAROLD WATERS

WILLIAM KRUMMES
 EVERETT SANDERS
 RUDOLPH CARLSON

OLIVER ESPE
 JAMES HAWKINS
 LOWELL MASON

LESLIE VANCE
 KENNETH GRABNER
 CHRIS HARMAN

RUSSELL JOUNO
 PAUL PARKS
 DAVID WIKS

JUNIORS

FRANK DAVISON
 WILLIAM STOKES

PAUL RICE
 WILLIAM HAWKINS

WALTER SLAUGHTER
 DEAN SHERFEY

ARDIE GUSTAFSON
 DEAN SHERFEY

JOHN SANDMEYER
 FRANK TATUM

SOPHOMORES

WILLIAM ANDERSON

ROBERT FISHER
 VERNE CONNORS

EDWARD HARRIS

MARVIN LUPTON
 KEITH EVANS

FRANK HONSOWETZ

FRESHMEN

DALENE BAILEY
 CLAIR DONALDSON

CLAUDE MARCUS
 ERWIN TOMLINSON

OWEN BUCHANAN
 MARION HAYDEN
 LLOYD WIDMAN

CLARENCE MCPHERSON
 RALPH COLLIER

EDWARD JOHNSON
 EDWIN STEVENS

*Founded at Illinois Wesleyan
 University January 10, 1899
 Alpha Delta Chapter installed
 January 1, 1928*

*Colors:
 Cherry and gray
 Flower:
 Red carnation*

*fraternities—sororities—the psi psi psis sure
got an awful bunch this year—with that new
house they couldn't be particular—had to fill
their table—too many men eating out—
scholarship—a bet that the brown house
beats the pillared one—and they did by a
thousandth or so—activities—politics—we
should have had student body president
this year—we didn't get a thing last year
—rush week—how i love it—pledges—
not nearly as tough on them this year
—why i remember four years ago when
i was a frosh—upperclassmen meeting
in the library—fraternity going to the
dogs—the mu mu mus are by far the
cattier bunch—sorority smoking parlors
—the strongest house on the campus—
cold sleeping porches—fraternity coffee
vs nest coffee—pipe down out there—
rough week—initiation—we have
another greek in the fold—too bad*

INDEPENDENTS

Nonini

Coddington

Schimke

Tall

LINDLEY HALL

OFFICERS

- | | |
|------------------------|-------------------|
| <i>President</i> | ASAEL TALL |
| <i>Vice-President</i> | WEST CODDINGTON |
| <i>Secretary</i> | L. WELDON SCHIMKE |
| <i>Treasurer</i> | FRANCIS NONINI |
| <i>Social Chairman</i> | JACK DODD |

SENIORS

- | | | | | | |
|---------------|-----------------|---------------|----------------|-----------------|-------------------|
| ASAEL TALL | WEST CODDINGTON | ROY PLUMLEE | FRANCIS NONINI | BERNARD FLEMING | DOREN E. WOODWARD |
| ALDON TALL | CARROLL SHAWEN | CARL NEUMAN | FRANK MCGRANE | WILLIAM CRANER | L. WELDON SCHIMKE |
| GEORGE MILLER | HOWARD SARGEANT | WILLIAM MOORE | CLAYTON LOOSLI | GREGORY BELSHER | RAYMOND CHISHOLM |
| | W. MCCOY | | ALVIN KROLL | CARL SHAW | |

JUNIORS

- | | | | | | |
|---------------|---------------|------------------|-----------------|----------------|-----------------------|
| HAROLD BROWN | JACK MCQUADE | LAWRENCE FLEMING | VINING THOMPSON | GEORGE GRIESER | MALCOLM WADDELL |
| DAMON FLACK | ORMOND THOMAS | JOSEPH LANCASTER | HAROLD WAYLAND | DANIEL LOPEZ | LAWRENCE HOLLINGSHEAD |
| ROBERT GREENE | JACK DODD | ARTHUR MIDDLETON | CHARLES FIFIELD | REX PONTIUS | |

SOPHOMORES

- | | | | | | |
|-----------------|-----------------|----------------|--------------|---------------|-------------------|
| ALBERT ABITZ | DALLAS MURDOCK | PAUL AUST | KARL STOEHR | MURLYN MCCALL | FRED WHITE |
| HENRY HOHNHORST | EARL STANSELL | FRANCIS HARDIN | HUGH BURNETT | DAYTON SALTER | GERALD INGLE |
| LELAND KNIGHT | CHARLES WAMSTAD | JOHN HOHNHORST | TED HELMER | JOHN SULLIVAN | WILLIAM LANCASTER |
| | | A. REID | ELTON REEVES | | |

FRESHMEN

- | | | | | | |
|-----------------------|------------------|-------------------|-------------------|------------------|--------------------|
| CLARK ABERNATHY | EMERT LINDROOS | WARREN BROWN | FRED MALCOMSON | RALPH COLLIER | ALFRED NUGENT |
| RAY ASSEDRUP | WALTER LONG | JOHN AMONSON | ALFRED RADOS | RICHARD FERGUSON | IRA RODEMACK |
| ALFRED BALL | WILLIAM MCCOY | RAYBURN BRIANS | FRANK SHISSLER | MORRIS GREER | ROBERT SIMMONDS |
| AL BRAUN | ROBERT MCRAE | RALPH ELLIS | MATHEW SPENCER | CARL HENNINGS | HAROLD SPRAGUE |
| FRANK CALLENDER | GEORGE MATSON | GEORGE FUNKE | ROBERT TAFT | EDWARD JOHNSON | GERALD TALBOT |
| JOHN COOK | ALFRED SACHSE | GORDON HANNUM | HARRY WITTER | CHARLES KIRTLEY | DONALD WILLIAMS |
| JOHN FREIS | MILQ SOLUM | WILLIAM INGLE | ARTHUR ANDERSON | CARL LUNDSTRUM | LAWRENCE PETERSON |
| LOYD HALVERSON | RONALD STANFORD | ELBERT LONG | LEONARD BAILEY | JAMES MCCALL | SHERIDAN ATKINSON |
| WALTER HERRETH | FRANK TAFT | HAROLD MCBIRNEY | JACK BERKHOEL | WILBERT MCLEAN | VICTOR BAUMGARTNER |
| PAUL KEHRER | TOM WAHL | ANGUS MCIVER | ARTHUR BROWN | TED MASON | WENDELL CARNEFIX |
| WILLIAM KILLINGSWORTH | ALFRED MATTHAEUS | CLARENCE STILWELL | WILLIAM WETHERALL | L. HOLLENBECK | |
| | | ELWYN HAWK | RUDOLPHE BENSON | | |

Erected 1920

Named in honor of Ernest H. Lindley

C. Shawen
R. Plumlee
H. Wayland
M. McCall
G. Hannum
R. McRae
A. Anderson

G. Miller
W. McCoy
O. Thomas
H. Burnett
R. Simmonds
V. Baumgartner
E. Hawk

R. Chisholm
H. Sargeant
L. Fleming
F. White
L. Hollenbeck
L. Bailey
L. Halverson

Aldon Tall
D. Woodward
V. Thompson
A. Abitz
F. Malcolmson
A. Reid
G. Matson

C. Loosli
W. Moore
D. Murdock
G. Ingle
G. Talbot
I. Rodemack
W. Ingle

G. Belsher
B. Fleming
D. Salter
L. Knight
R. Assendrup
R. Brians
J. Cook

R. Greene
P. Aust
E. Stansell
T. Helmer
D. Williams
F. Shissler
R. Benson

J. Ewing
 E. Mays
 S. Hepher
 H. Lacy
 H. Engen
 O. Callender

H. Nass
 G. Pratt
 H. Parsons
 F. Garrison
 E. Rusho
 N. Chandler

H. Owens
 W. Boice
 R. McClusky
 W. Wiltamuth

V. Bell
 C. Procopio
 S. Rusho
 A. Baker

A. Stowasser
 W. Bross
 W. McPhillamey
 O. Purcell
 E. Lacy
 R. Decker

C. Leonard
 W. Dean
 B. Faulkner
 E. Schmitt
 J. Sonard
 K. Douglas

Lynch

Ruehle

Cone

TAU MEM ALEPH

OFFICERS

<i>President</i>	FRANK CONE
<i>Vice-President</i>	CHARLES LYNCH
<i>Treasurer</i>	SAMUEL SWAYNE
<i>Secretary</i>	ARCHIE RUEHLE

HONORARY MEMBERS

W. J. WILDE

J. M. BOLDING

MEMBERS

ORIN AGEE
 LESLIE BURTON
 PHILIP CRUTCHFIELD
 WARREN ENSIGN
 PETER FULLERTON
 EDWIN HILL
 JOHN KUGLER
 PHILIP LYONS
 GEORGE PALMER
 LOUIS REICHMAN
 MAURICE SCHALLER
 WESLEY SPENCER
 ERNEST VAUGHN

CLYDE ANDERSON
 EDDIE BYRNE
 KENNETH DANIELS
 ROBERT FISHER
 DAN HAGER
 LEONARD HILL
 ROBERT LANSBERRY
 FRANK MENEELY
 THOMAS REARDON
 FRED ROBERTS
 LAURENCE SMITH
 ALLEN SWAYNE
 EDWIN WELLHOUSEN
 STANLEY RUSHO

LOYD BURNETT
 MURTHA CLINE
 ROYAL DAVIS
 HUME FRAYER
 EDWARD B. HILL
 THEODORE HORNING
 LESLIE LAWTON
 KERMIT OLSON
 RALPH REED
 SHELDON SANDERS
 EDWARD SPENCER
 ELMER THORSEN
 LEONARD WISEMAN

P. Crutchfield
 M. Cline
 E. Vaughn
 L. Burnett
 A. Swayne

A. Ruehle
 C. Anderson
 S. Rusho
 P. Lyons

C. Lynch
 H. Frayer
 E. Spencer

R. Lansberry
 E. Hill
 L. M. Hill
 E. Wellhousen

F. Cone
 F. Roberts
 L. Burton
 W. Spencer
 E. B. Hill

Glindeman

Raphael

Raby

FORNEY HALL

OFFICERS

<i>President</i>	LUCILLE GLINDEMAN
<i>Vice-President</i>	HENRIETTE PAROZ
<i>Secretary</i>	GRACE RAPHAEL
<i>Treasurer</i>	PRUDENCE RABY

SENIORS

LUCILLE GLINDEMAN HENRIETTE PAROZ HANNAH BACKLUND KATHLEEN GARNETTE	HARRIETTE FRIZELLE VIOLA WEIDMAN RUBY BAUER MAXINE COBBS EDITH EKLUND	RUTH SPYRES ALTA TUPPER ELIZABETH WILLIAMS LENA CLIFFORD	FAY BAUSCHER KATHERINE BYRD WILLABELLE HATCH ELVIE PITWOOD RUTH GRAY	HELEN HEIMSOOTH JERALDYNE SHERFEY HELENE HILFIKER MARCELLA WINTER
--	---	---	--	--

JUNIORS

PRUDENCE RABY LUCILLE CRIST INEZ WINN	LUTIE MAE MITCHELL ELSIE McMILLIN ESTHER CALLENDER	MARGARET FOSS BEULAH KALBFLEISCH DOROTHY PERKINS	GRACE POND THELMA PIERCE	MARGARET KEEGAN DOROTHY STUART GLADYS THOMAS
---	--	--	-----------------------------	--

SOPHOMORES

GRACE RAPHAEL MILDRED CRESWELL FLORENCE PRATT HELEN STETLER	KATHERINE WELLS EMMA MAE EVEREST DOROTHY McFARLAND KATHLEEN HAMACHER	MABLE PATCHEN MARY DARLING DAISY MOORE RUTH STEELE	BEULAH SIMMONS IRIS COLVIN IRMA DAVIS FLORENCE REDMOND	GOLDIE WILLIAMS MIRIAM HATCH HELEN GEDDES THELMA PEARCE
--	---	---	---	--

FRESHMEN

HAZELLE FRIEND LILLIAN MORRIS AGNES NORTON ELSIE RUSHO MAXINE BIRLEW EVELYN McMILLAN LUCILLE RAMEY	LUCILLE PETTIBONE KATHERYN HALVERSON PAULINE NOBLE THELMA DAVIS JANE LOCKETT MARY RABY BEULAH GUMMERSON	RUTH REED ETHEL TOREY IONE WALTERS LUCILE VISTE VEDA MAE TOCHTERMAN CAROLYN HUNT AGNES HORTON	MARJORIE STONE CAROLINE SCHMIDT BLANCHE DETWILER DOROTHY CHAPMAN MAXINE GOTTLIEB MILDRED RICHARDSON SORMA CARLSON	MARGARET PHINNEY HARRIET KINNEY LILLIAN LARSON THELMA MUNSON FRANCES PERKINS MARY OBERMEYER ROBERTA HALL
--	---	---	---	--

Erected 1923

*Named in honor of
Mary E. Forney*

J. Sherfey	R. Gray	M. Winter	H. Backlund	W. Hatch	R. Spyres	L. Clifford	K. Garnette
E. Eklund	M. Cobbs	G. Pond	T. Pierce	F. Bauscher	K. Byrd	E. Williams	E. Pittwood
G. Thomas	E. McMillin	I. Winn	L. Crist	E. Callender	M. Patchen	M. Creswell	M. Foss
L. M. Mitchell	D. Stuart	B. Kalbfleisch	M. Keegan	F. Pratt	M. Darling	I. Colvin	D. Moore
T. Pearce	E. Everest	R. Steele	H. Stetler	L. Larson	B. Simmons	D. McFarland	F. Redmond
H. Friend	M. Gottlieb	V. Tochterman	M. Obermeyer	L. Pettibone	L. Morris	M. Stone	L. Ramey
C. Hunt	E. Tobey	R. Reed	T. Davis	E. McMillan	H. Kinney	B. Detwiler	D. Chapman
L. Viste	E. Rusho	C. Schmidt	T. Munson	A. Horton	M. Richardson	R. Bell	J. Lockett

Callaway

Krebs

Rudger

Borden

HAYS HALL

OFFICERS

<i>President</i>	CATHRYN CALLAWAY
<i>Vice-President</i>	WINETTE KREBS
<i>Secretary</i>	HELEN BORDEN
<i>Treasurer</i>	FLORENCE RUDGER

SENIORS

CATHRYN CALLAWAY GRACE NIXON	MARY SNOW MARJORIE McNAUGHTON AGATHA HARDING	TOMMIE HIX LUELLE McFADDEN LILA CHARITON	CATHERINE PATTERSON VIRGINIA VANDERHOFF GRACE THOMAS	EDITH NANCOLAS JENNIEMAE CLARKE
---------------------------------	--	--	--	------------------------------------

JUNIORS

WINNETTE KREBS OLIVE SHEFFIELD HELEN BORDEN HAZEL STELLMON HAZEL FRAZIER	CATHERINE TALKINGTON NORMA BROYLES ELVA KAY DUNCAN MELBA TODD FLORENCE RUDGER	LEANORE GROSJEAN MARGARETTE JOHNSON MAUDE KLEINKOPF ZOA SHAW	MARJORIE McCLAIN CAMILLE HARRIS PATRICIA LEE NEVA YEAGER ELMA MINEAR	DOROTHY GOOCH ELIZABETH PATTERSON FLORA FRANGONE ELLA MAE McALISTER BLANCHE GOODWIN
--	---	---	--	---

SOPHOMORES

HELOISE MILLER VERONA WOLFF REBECCA FLACK RUTH DUNN ESTHER BARTLETT	BESS LOUISE HOGG MARY McKEE HELEN JACOBS ELAINE DAVIS ADA MARY LITTLE VIRGINIA CURTIS	ILAH HARRIS AGNES McKEIRNAN MARIE CALDWELL EDNA FERGUSON MYRTHA HOMES ARDATH MOORE	WINIFRED HIMES MILDRED WRIGHT RUTH GOODWIN DOROTHY JANSSEN KATHRYN BUTLER VERNA PARDUE	MARGARET THOMAS MYRTLE HARE GWENDOLYN DAWSON JOLENE JOHNSON BLANCHE TATE
---	--	---	---	--

FRESHMEN

BERTHA HEROLD EUNICE HUDELSON MARY CROCKETT MARY TURNER INA LINTULA	MARGARET BARTON ORA SPOOR CLAIRE BEGGS ELIZABETH HOOVER MADGE YOUNG ALTHEA POND	BERTHA SCHROEDER DOROTHY PALMER FLORENCE LAING BONITA BAILEY ISABEL LANGE	ENID ABEL ELAINE CASH ELIZABETH FLEMING ELNORA SCHROEDER SILVIA HIBBELN CHARLOTTE LEMON	HAZEL RODDA HELEN ATHERSTONE EVA WEIDMAN MARION FRY BLANCHE EVANS
---	--	---	--	---

Erected 1927

Named in honor of
Gertrude L. Hays

E. McAlister	G. Thomas	L. McFadden	M. Snow	V. Vanderhoff	G. Nixon	L. Chariton	E. Nancolas
M. McClain	M. Johnson	C. Talkington	D. Gooch	P. Lee	Z. Shaw	H. Stellmon	F. Francone
M. Todd	L. Grosjean	E. Minear	M. Caldwell	H. Jacobs	D. Janssen	E. Bartlett	E. Duncan
J. Johnson	I. Harris	R. Goodwin	M. Hare	B. Hogg	A. Moore	B. Tate	R. Dunn
H. Miller	M. Homes	V. Wolff	R. Flack	G. Dawson	H. Rodda	W. Himes	A. McKiernan
M. Thomas	M. Fry	B. Evans	O. Spoor	E. Hoover	B. Bailey	V. Pardue	M. Young
B. Schroeder	E. Abel	F. Laing	M. Crockett	I. Lange	C. Lemon	D. Palmer	E. Schroeder
E. Weidman	A. Pond	H. Atherstone	M. Barton	E. Hudelson	E. Fleming	I. Lintula	M. Turner

Axtell

Anderson

Hunter

McCannon

DALETH TETH GIMEL

OFFICERS

<i>President</i>	CLARICE ANDERSON
<i>Vice-President</i>	HELEN McCANNON
<i>Secretary</i>	JULIA HUNTER
<i>Treasurer</i>	MILDRED AXTELL
<i>Marshal</i>	JEAN EDMISTON
<i>Secretary of Card Catalogue</i>	MURIEL LEYRER

MEMBERS

HELEN KURDY
 FLORENCE SKINNER
 DOROTHY DEWEY
 CLARICE ANDERSON
 MILDRED KING
 IRENE LUKE
 MARY E. HECKATHORN
 EDNA RICHARDS
 MARGARET KING
 JEAN EDMISTON
 VIVIAN EDMISTON
 MURIEL LEYRER
 ELIZABETH GILMORE
 LOIS GILLET
 JEAN FANNING
 THELMA MELGARD
 MARTHA WEDIN
 RUTH DANIELS
 INA PETERSON
 GEORGIA THOMAS

DOROTHY McCAULEY
 ALICE O'HARA
 ANNA FULTON
 HELEN McCANNON
 HAZEL McCANNON
 DOROTHY RICHARDSON
 ETHEL GROVE
 GLADYS HODGE
 FLORA FISHER
 GUDRUN GILBERTSON
 LOUISE LARSEN
 DOROTHY KIENHOLZ
 MILDRED AXTELL
 MARY BAIRD
 CATHERINE REARDON
 LOIS HALL
 GENEVA SNOOK
 RUTH ROUNSEFELL
 ETHELYN GIBBS
 CLEO ROTHWELL

RHODA SWAYNE
 MARJORIE THROCKMORTON
 GRACE WARREN
 LUCIE WOMACK
 RUTH SMITH
 CATHERINE EDYVEAN
 HELEN CRUIKSHANK
 HENRIETTA HAWKINS
 HELEN CLARK
 JESSIE HUTCHINSON
 GERTRUDE DE WINTER
 LILLIAN DE WINTER
 FRANCES PHILIP
 HELEN REEDER
 GRACE ELDRIDGE
 HELEN MELGARD
 RUTH OTNESS
 MILDRED CARLSON
 RUTH MORTENSON
 FERN SPENCER

LAMONA LAMPHERE
 WILLIAMINA ARMSTRONG
 MARGARET HILL
 RUTH STEELE
 FAE BAUSCHER
 ALTA TUPPER
 AGNES RANDALL
 JUANITA MASTON
 ELVERA NELSON
 ERMA COLLINS
 NEVA GREEN
 OLIVIA ARNESON
 GENEVEIVE FRAZIER
 MARY KERSEY
 JULIA HUNTER
 HELEN MOUAT
 VELMA MYERS
 DELIA WALTON
 ESTEL LONGETEIG
 LOUISE HAUCK

ADVERTISING

SPITE

(I'm an angel, aren't we all)

THE SURPLUS CLUB

It may be inappropriate so late in the book to include a club whose activities and membership should have appeared with the other clubs. But in some unexplained manner they were overlooked at the time and we have been endeavoring since to locate a page for them. A club with as vast a membership as the Surplus Club seems to have at Idaho certainly deserves recognition somewhere. Space as well as a difference of opinion as to who are really members of the club prohibits the printing of members' names on this page.

There are some who claim that the club is a subrosa chapter of a national. Although the prexy and vice-prexy are unknown, we believe the above pictured gentlemen, Patrick Henry Walker and Henry Clay Daubert, hold, and have held for some time, the offices of treasurer and secretary. Members say they were selected for their personality their extreme good looks, their sincerity of purpose, and their desire at all times to place the interests of the school above their own. The question remains—who are the Grand Poobah and Vice-Grand Surplusser?

THE MISSIONARY

No, this isn't Washington crossing the Delaware or Chris Columbus coming across to rediscover America—it is our own little Georgie crossing the big pond on his way to Oxford's storied halls. Out to conquer new worlds, what are the wild waves whispering to George and what are the thoughts coursing through his ever active mind as the ship draws nearer and nearer British soil? What changes will he instigate and will they understand over there that these changes are only for the consequent welfare of the schools of England?

First, will there in all likelihood be a revision of student politics and the Zeta party given a few lessons in real student organization? And will the English, so long in the dark, issue a second Magna Charta and fall right in step with the proposed changes? Will George refuse honor after honor, even A.S.U.Ox. offices? Will he have learned everything in his first year and participated in every activity? It is already rumored that he has been offered the chairmanship of the senior picnic on the bank of the Thames. No matter, here's to success, George.

BOOKS OF THE MONTH AND THEIR AUTHORS,

Gem Book Shelf---

AFTER A YEARS ENDEAVOR TO SELECT THE MOST PROMINENT AUTHORS AND THEIR WORKINGS ON THE CAMPUS WE NOW HAVE AT OUR DISPOSAL TWELVE MASTERPIECES - EACH ONE A BOOK OF THE MONTH. AT NO TIME HAS SUCH AN OUTSTANDING GROUP BEEN--PREVAILED UPON TO PUT THE COMPLETE STORY OF ITS ACTIVITIES ON THE WRITTEN PAGE. ALARMINGLY SIMPLE IN TEXT THEY CAN BE UNDERSTOOD BY ALL-- TAKE ADVANTAGE OF THIS OPPORTUNITY AND SEND YOUR-- ORDER TO-DAY - ANY TEN FOR A NICKEL - YOU WILL FIND THEM WORTH THE 1/2¢, AUG.

ACKNOWLEDGMENT

WE WISH to express our sincere gratitude to all who cooperated with the editor and manager of *THE GEM OF 1930* in the production of a larger yearbook at Idaho, and particularly:

To the members of the editorial and managerial staffs, who so willingly contributed the time and effort necessary for the publication of the book;

To Ralph W. York of Syms-York Company, Boise, printers of the volume, whose invaluable services can never be fully appreciated by Idaho students;

To Walter M. Irvine of the Western Engraving & Colortype Company, Seattle, whose ideas and suggestions reflected a deep interest in the publication;

To Charles Dimond, whose beautiful photographic work appears in the opening section, in appreciation of his efforts at all times to secure the necessary photographs;

To Mr. Miller, Mr. Lewis, Mr. Dufresne, Mr. Radley, Mr. Ege-land, Mr. Church, and other members of Syms-York Company who so readily cooperated with Mr. York when called upon to expend additional time and effort upon the publication of *THE GEM OF 1930*;

To Sterner's Studio and the Miklos Studio for their willing cooperation in securing student photographs for the book;

To the advertisers in *THE GEM OF 1930*, whose cooperation is sincerely appreciated by the students of the University of Idaho.

ALLEN S. JANSSEN, *Editor.*

FRANK D. SMUIN, *Manager.*

ADVERTISER'S INDEX

	<i>Page</i>		<i>Page</i>
A. G. Spaulding Company	388	Kenworthy Theatre	386
Auto Interurban Company	379	Lane Thrift Stores	387
Boise City National Bank	370	Link's Business College	376
Boise Community Page	391	Majestic Cafe	381
Boyd's	385	Miklos Studios	368
Block's	379	Miller-Dervant	379
Blue Bucket Inn	370	Moscow Barber Shop	386
Blue Cab Company	387	Moscow Hotel	385
Campus Barber Shop	389	Moscow Publishing Company	384
Carter Drug Company	384	Moscow Steam Laundry	377
Coeur d'Alene Hotel	390	Moscow Transfer	388
Crane & Company	373	Neeley & Sons Taxi	385
Creighton's	388	New Washington Hotel	375
Crescent Company	374	North Pacific College	388
Croot Tailor Shop	384	Oriole Nest	380
Culbertson's	374	Owl Drug Company	380
Dank & Company	389	Owyhee Hotel	372
David J. Molloy Company	370	Pacific Power & Light Company	377
David's	378	Portland Hotel	375
Davenport Hotel	379	Potlatch Lumber Company	384
Dessert Hotel	378	R. C. Beach Company	385
Elsa's	386	Samm's Furniture Company	378
Fashion Shop	387	Schroeter's Bakery (Empire)	368
First National Bank of Idaho	386	Scientific Supply Company	374
First Security Corporation	390	Sherfey's	385
First Trust & Savings Bank	388	Sternner's Studio	387
Gossett's Barber Shop	389	Spokane Surgical Supply Company	375
H. D. Powell	389	Syms-York Company	383
Hodgin's Drug Store	390	Table Supply Company	389
Idaho Candy Company	381	Valet Press Shop	389
Idaho Daily Statesman	378	Veatch Realty Company	380
Idaho Dairy Products	368	Washington Water Power Company	388
Idaho Power Company	372	Western Engraving & Colortype Company	382
Idaho Service Station	384	Whitehouse & Price	374
Inland Motor Company	381	Wil-Wite Knitting Company	369
John W. Graham Company	371		
Jerry's	375		
J. C. Penney Company	376		

Better Dairy Products

BUTTER
BUTTER MILK
CREAM
MILK
ICE CREAM

Idaho Dairy Products

MOSCOW — IDAHO

"Quality and Service" Our Motto

EMPIRE BAKERY

Phone 2250

Third Street

Jack D. Miklos
Portraits of Men

Mildred G. Miklos
Ladies and Children

A truly good photograph of you is more than a sketch of your features; it is also a representation of your character.

STUDIO

217 East Third
Phone 3476

Wil Wite

THE GREATEST NAME
IN AWARD SWEATERS

*Wil Wite Award Sweaters Are the
Choice of Every Pacific Coast Conference
School, Also Hundreds of High Schools
and Colleges Throughout The West.*

Produced Exclusively By

OLYMPIA KNITTING MILLS, INC.

"At the end of The Old Oregon Trail"

OLYMPIA - - - WASHINGTON

Save!

That is our advice to all young people. It's not what you earn that counts so much—it's what you save.

As soon as you begin to earn start to save. Begin small and keep adding. Systematic saving is the sure road to success—and that is what we are all after.

The Boise City National Bank

Established 1886

BOISE, IDAHO

Blue Bucket Inn

OFFERS YOU

DANCING

AND

DINING

Meet Your Friend Here

Come Just as You Are

Campus Social Center

Molloy Made

THE COVER on this book
is the product of an organization
of specialists whose sole work is
the creation of unusual covers for
School Annuals, Set Books, Histories,
Catalogues, Sales Manuals and
other Commercial Publications

THE DAVID J. MOLLOY CO.

2857 North Western Avenue
CHICAGO

Things Unusual

Usually at

Graham's

In Spokane

WHEN it's hard to find and when no other store would have it, then this store fills a real need. We have sold the unusual things for years and you will save considerable time by coming or writing directly here when the unusual thing is desired.

John W. Graham & Co
If Its Made of Paper, We Have It.

707-711 Sprague Ave. 708-716 First Ave.

SPOKANE

Make Your Kitchen an
All-Electric Kitchen

And Enjoy these Modern Services

Water Heating

Cooking

Refrigeration

The All-Electric Kitchen is as modern as the airplane and the radio. It is the last word in convenience and economy. Eventually every home that is wired for electric service will have an All-Electric Kitchen.

Idaho Power Company

Make the
OWYHEE HOTEL

*Your headquarters when
visiting in Boise*

You will enjoy your visit more if you stop at the Owyhee.

Large, airy and attractive rooms at moderate prices.

Our graciously appointed dining rooms serve
delightful meals at popular rates.

“Come in as you are”

That's our invitation

Awaiting the Class of '30

Seen through the time-veiling perspective of college life it seems impossible that four years have passed since the class of '30 matriculated. But in the turbulent world outside enough progress has developed to fill a century.

Notable have been the changes in home-building. From stark utility, plumbing and heating fixtures have been transformed into objects of beauty. New designs, new refinements, and iridescent colors have been evolved.

When the time comes for them to plan their homes, members of the class of '30 are cordially invited to the Crane Exhibit Rooms, where these new fixtures and fittings for bathrooms, kitchens, and laundries are displayed.

Valves **CRANE** Fittings
PLUMBING AND HEATING MATERIALS

Crane Company, 126 South Post Street, Spokane, Washington
Branches and Sales Offices in 190 Cities

THE SCIENTIFIC SUPPLIES CO.
311 OCCIDENTAL AVENUE, SEATTLE

A NORTHWESTERN FIRM
Established to supply
Northwestern Schools, Hospitals and
Industrial Laboratories
with highest quality
Laboratory Supplies and Chemicals

Catalog sent upon request

Shining, shining, shining

GAMMA PHI BETA

*Radiant glows upon the sight,
Lovely beyond compare,
A guiding light through the
darkening night,
The crescent moon so fair.*

*Shining, shining, shining,
Bright in the evening sky,
Shining, shining, shining,
Emblem of Gamma Phi.*

Commencement—

A NEW life is opening before you. Whether you enter the field of business, whether you enter the home or whether you pursue your studies, a new life is commencing for you. And we hope you'll enter it with the same courage, with the same fine spirit that has brought you victorious to the great day of days—Commencement Day!

May we offer our congratulations?
And may we hope to serve you in the future as we have in the past?

 THE CRESCENT
RIVERSIDE, MAIN AND WALL

**C
U
L
B
E
R
T
S
O
N
S**

Smart outfitters to
smart college athletic
squad and smart
college individuals

■
A store equipped to
furnish college persons
with their every need
■

*The Big
Friendly Store*

For nobler womanhood

KAPPA ALPHA THETA

*In the name of Kappa Alpha Theta,
We strive for nobler womanhood;
And through our happy days of college
Rejoice in our dear sisterhood.
For Theta's true and high ideals
Are strength for all in life we find;
The deeper drops of sweet and bitter
Each to each more closely bind.*

The Portland Hotel

HOME OF THE
COLLEGE STUDENTS
WHEN IN
Portland, Oregon

Candies and Tobaccos
News, Magazines, Cigars

☞ *Try Our Fountain* ☛

Jerry's
3rd and Main

*A
Hearty
Welcome*

awaits you at the New Washington
Hotel, a cheerful home for Univer-
sity of Idaho students, their parents
and their friends while in Seattle

**NEW
WASHINGTON HOTEL**
SECOND AT STEWART—SEATTLE

- | | | |
|----------------|---------|------------|
| NEW WASHINGTON | - - - - | Seattle |
| NEW LEOPOLD | - - - - | Bellingham |
| NEW GOVERNOR | - - - - | Olympia |
| HOTEL HENRY | - - - - | Bellingham |
| HOTEL MORCK | - - - - | Aberdeen |

"In the Heart of Everything"

*f*or your convenience

A COMPLETE LINE OF
**Surgical, Hospital and
Laboratory Supplies**

Write us for a Catalog

**Spokane Surgical
Supply Co.**

111 North Stevens Street
Spokane, Washington

WE Believe We Are Right In Thinking That

. . . the best a store can do is to be honest with the public. By avoiding the absurd use of comparative prices. . . by admitting we haven't a monopoly on quality merchandise . . . by concentrating our efforts on two important thoughts . . . Service and Value . . . we have won the confidence of countless families and are gaining the good will of new shoppers every day.

To serve your wants intelligently, efficiently and sympathetically . . . to bring you the quality you want at prices that are right . . . to be sincere . . . is the watchword of every J. C. Penney Store.

J. C. PENNEY CO.

Hoist th'anchor, ye lubbers

DELTA GAMMA

*And now I am anchored in thee,
Delta Gamma, as happy as can be;
I love your girls so true,
And I love your colors, too,
Your bronze and pink and blue, Delta G.
And no matter where I may be,
On land or adrift on sea,
My thoughts will turn to you,
I'll be loyal, fond and true,
To your bronze and pink and blue, Delta G.*

COME TO

FOR A GOOD, THOROUGH COMMERCIAL TRAINING

ALL GRADUATES OF OUR

COMPLETE BUSINESS TRAINING COURSE

ARE SURE OF

A Good Position at a Good Salary

Students May Enter Any Monday

SUMMER SCHOOL DURING JUNE, JULY AND AUGUST

(Summer Sessions are from 8 a. m. to 1 p. m. daily)

Write for full information

Ta ra ra boom de aye!

ALPHA CHI OMEGA

*I'm a loyal Alpha Chi
And I will be 'til I die.
Never fuss and never pet,
Never broke a rule as yet.
All my sisters are like me,
All they ever drink is tea.
Never quarrel and never fight,
Never stay out late at night.*

*Ta ra ra boom de aye,
Ta ra ra, Alpha Chi,
This is one big awful lie.*

**PACIFIC POWER
AND
LIGHT COMPANY**

"Always at Your Service"

LEWISTON, IDAHO

Make Our Phone Line Your Clothes Line

☞ Phone 2147 ☜

Moscow Steam Laundry & Dry Cleaning Works

Samm's
Furniture Store

Your Credit is Good

MOSCOW, IDAHO

READ

The Idaho Statesman

The Newspaper that is part of life in Idaho

Published every morning at Boise

Subscription price \$8.00 a year

THE STATESMAN has told the Idaho story for
64 years

DESSERT HOTEL

*An Authorized Intercollegiate Hotel
Operating Spokane's Modern Coffee Shop*

"THE OASIS"

DESSERT HOTELS

COEUR D'ALENE RITZVILLE
SPOKANE

Complete Outfitters to University of Idaho Men and Women

DAVIDS'

Exclusive But Not Expensive

BLOCK'S

Headquarters for University Men
in Southeastern Idaho

POCATELLO

Costumes and Make-Up
for Private
Theatricals and
Masquerades

Special attention given to schools and colleges. Any costume rented at moderate prices.

WE SHIP ANYWHERE

Send for FREE Catalog

MILLER-DERVANT

Pioneer Costumers and Characterizers
N209-11 POST ST. SPOKANE, WASH.

Covers an Entire City Block

Davenport Hotel

SPOKANE, WASHINGTON

World-famous lobby. Complete Hotel and dining service. Six hundred rooms, all outside. Fireproof. Bathrooms: Deluxe showers and immaculate tubs. Soft water, circulating ice water. Washed-air ventilation. Informal dinner and supper dances. Sunday concerts. Two excellent orchestras. Prices moderate throughout.

LOUIS M. DAVENPORT, PRESIDENT

To the Class of 1930

*Congratulations and
Best Wishes*

Auto Interurban Company

Telephone
Main 1351

Motor Coach Terminal
Spokane, Washington

==== *The* ====
Owl Drug Store

at Lewiston is located on Fifth
and Main Streets, in the very
heart of all activities.

Idaho people will find a warm
reception here.

Speed thee my arrow

DI BETA PHI

*Speed thee my arrow,
Swift as the flying dove;
Haste thee to him afar,
Tell him my love.
Speed thee my arrow true,
My bonny white-winged dart,
Be thou my messenger,
Straight to his heart.*

SERVICE
That Means
INSURANCE
SATISFACTION

*Specialists in All Lines of
Insurance Coverage*

Veatch Realty Company
Moscow, Idaho

STUDENTS' HEADQUARTERS
ON THE CAMPUS

The Oriole Nest

CONFECTIONERY—LUNCHES
TOBACCO

"The Rendezvous of the Intelligencia"

MOSCOW, IDAHO

Plesh me a toash!

ALPHA PHI

*Pledge me a toast before we part,
 Forget the parting's pain;
 One that shall bind us heart to heart
 Until we meet again;
 A toast that time can never dim,
 Nor absence make less dear,
 One that shall sweeter, deeper grow,
 With every changing year.*

Owyhee
Chocolates

"Sweeter Than a Co-ed's Kiss"

MAKERS OF

"Soup's On"
"Golden Crisp"
"Brazil Nut"
"Over the Top"

**IDAHO
 CANDY COMPANY**

BOISE — IDAHO

**MAJESTIC
 CAFE**

**Biggest and Best Meals
 at Popular Prices**

"A Good Place to Eat"
"Cooled Air System"

**836 MAIN STREET
 LEWISTON, IDAHO**

INLAND MOTOR CO.

GAS OILS GREASE

SALES **CHEVROLET** SERVICE

REPAIRS ACCESSORIES STORAGE

The Place to Buy Used Guaranteed Cars

A New Six in the
 Price Range of a Four

The Most Automobile on the Market
 Today for the Money

The Garage that Never Closes

DIAL 2220 OFFICIAL P.T.A. GARAGE

THE BETTER YEARBOOKS OF THE NORTHWEST

*show the fine artistry and craftsmanship of the
Western Engraving & Colortype Company.
Schools that demand the best, year after year
know that "Western Service" insures a
Better Annual. Secure the help of experts for
your next book by writing us at once.*

WESTERN ENGRAVING & COLORTYPE CO.
2030 Fifth Avenue, Seattle, Washington.

L. A. YORK
PRESIDENT

J. M. GREENFIELD
VICE PRESIDENT

H. W. ANDERSON
TREASURER

RALPH W. YORK
SECRETARY
Idaho ex-'19

WALTER R. YORK
Idaho '25

SYMS-YORK COMPANY

ELKS BUILDING BOISE, IDAHO

PRINTING

BOOK BINDING

OFFICE FURNITURE

ESTABLISHED 1905

Brock's Better Station

SIXTH AND MAIN—MOSCOW

TEXACO PRODUCTS

We Appreciate Your Patronage

Carter's Drug Store

CHAS. CARTER, Proprietor

DRUGS AND DRUG SUNDRIES
STATIONERY AND SCHOOL SUPPLIES
CANTERBURY CHOCOLATES

And we offer our congratulations to the Senior Class on the excellent quality of THE GEM OF 1930. It is an Idaho tradition fittingly expressed in the permanence and beauty of a good book.

Moscow Publishing Company

Moscow Idaho

Comes to say good night

DELTA DELTA DELTA

*Under the moon, our Delta moon,
Gather we tonight,
Chanting our love to thee up above,
Guided by thy light.
Though in our lives the shadows may fall,
Thy silver light will shine after all,
Under the moon, our Tri Delta moon,
Comes to say goodnight.*

J. T. CROOT

*Tailor to
College Men and Women*

West Third St. Moscow

If It's Lumber, We Have It

ABERDEEN UTAH COAL

ALL SIZES

The Best in the West

WOOD—All good kinds

Courteous and efficient service

Potlatch Lumber Company

MOSCOW, IDAHO

COR. 6TH AND JACKSON

PHONE 2159

You are the only one for me

KAPPA KAPPA GAMMA

*I love you truly, K.K.G.,
You are the only one for me;
Through years to come I'll faithful be,
For I love you truly, K.K.G.*

BOYD'S
GOOD CLOTHES

309 South Main St. Phone 2235
Moscow

A Distinctive Hotel

A congenial home and a better place to eat, for
the convenience and comfort of the
students and their friends

DINING ROOMS
BANQUET ROOMS
COFFEE SHOP

HOTEL MOSCOW

T. M. WRIGHT, *Proprietor*

We Are In Our New Home

Next door to J. C. Penney Co.

GIVE US A CALL—YOU WILL LIKE US

"If it's new we are the first to have it"

Sherfey's Book and Music

MOSCOW, IDAHO

*The Taxi the former students used,
and the Taxi for you*

While attending the University of Idaho,
always call
NEELY'S TAXI
for Real, Prompt Service

F. Neely & Sons

DIAL 4111

GARAGE 2237

*For Style, Fit, Service,
Most College Men Wear*

Fashion Park Clothes
Vassar Underwear
Interwoven Hose
Cheney Cravats

and with a

Dobbs Hat

on his head

a man is dressed in good taste.

You get them all at

R. C. Beach Co.

Men's Shop
LEWISTON - IDAHO

The
Kenworthy Theatre
Singing and Talking Pictures

The
Vandal Theatre
Vitaphone Pictures

ELSEA'S

We Make Only the Best
ICE CREAM, SHERBETS, CANDIES
AND DRINKS

Just a Real Good Place to Take Your Friends

MOSCOW

DIAL 6141

Courteous Service

Expert Workmanship

Moscow Barber Shop

Next to Hotel Moscow

FIRST NATIONAL BANK OF IDAHO

BOISE, IDAHO

THE OLDEST AND LARGEST NATIONAL BANK IN THE STATE OF IDAHO

ESTABLISHED 1867

WITH NINE AFFILIATED BANKS,
ALL LOCATED IN THE GREAT SNAKE RIVER VALLEY

BUHL STATE BANK, BUHL, IDAHO
CALDWELL STATE BANK, CALDWELL, IDAHO
BANK OF EMMETT, EMMETT, IDAHO
MERIDIAN STATE BANK, MERIDIAN, IDAHO

NAMPA STATE BANK, NAMPA, IDAHO
ONTARIO NATIONAL BANK, ONTARIO, OREGON
RUPERT STATE BANK, RUPERT, IDAHO
VALE NATIONAL BANK, VALE, OREGON

WEISER STATE BANK, WEISER, IDAHO

Combined Capital, Surplus, Undivided Profits and
Earned Reserves, March 27, 1930

\$1,507,419.30

Style

Fashion Shop styles are a full season ahead, because Fashion Shop buyers have access to the show rooms of America's recognized style leaders.

You will find here the same styles as the smartest New York Shops are showing—TODAY.

The Fashion Shop Inc.

3rd and Washington, Moscow, Idaho

A Complete, Satisfying, Sanitary
FOOD SERVICE

"Better Groceries for Less"

Dependable Taxi Service

The Blue Cab

Will Serve You Best

Blue Cab Company

As Others See You

IT'S your personality . . . the attractive qualities almost indescribable in language . . . which holds your friends.

They will see those qualities . . . life-like, pleasing, in the photograph made in our studio.

Sterner Photo Studio

521 SOUTH MAIN

MOSCOW

North Pacific College
of Oregon
Schools of Dentistry
and Pharmacy

A Class A Institution

For Full Information Address
The Registrar
East 6th and Oregon Streets
Portland, Oregon

Quality Clothes

for

University Men and Women

CREIGHTON'S

Moscow Transfer
Company

108 EAST FOURTH STREET

SERENADES
TRUNKS AND BAGGAGE

A. M. CRAIG, Proprietor

Dependable and Efficient
ELECTRIC
LIGHT AND POWER
SERVICE
at Low Cost

First
Trust & Savings Bank

MOSCOW, IDAHO

As one of the leading banks of Idaho, it invites
your business on a basis of mutual helpfulness.

CAPITAL, SURPLUS AND RESERVE—\$200,000.00

Washington
Water Power Company
Moscow, Idaho

STUDENTS

We take this means of thanking you for your generous patronage in the year gone by.

VALET PRESS SHOP

MOSCOW, IDAHO

On the Campus for your convenience

TABLE SUPPLY

STAPLE AND FANCY GROCERIES

NORBERG & HUMPHREY

PREFERRED STOCK

Preferred Stock is our specialty, and for high quality it cannot be surpassed; in fact, it means just what the name implies.

We are also equipped with "Frigidaire," which makes it possible for us to buy and keep fresh vegetables, just as Fresh and Crisp as they come from the garden.

When Better Groceries are obtainable, we will have them for you *at the home of better groceries.*

Heating-Plumbing Service

Hart Oil Burners - Fuel Oil

H. D. POWELL

HEATING & PLUMBING

Moscow - Orofino - Pullman

Gossett's Barber Shop

East Third St., Moscow

Campus Barber Shop

Your Shop on the Campus

DANK & CO.

428 EAST BROADWAY

PORTLAND, OREGON

Commencement Announcements

Book Diplomas

Athletic Trophies

We supplied the Class of 1930 Announcements at University of Idaho

FIRST
SECURITY BANK
OF BOISE

BOISE, IDAHO

MEMBER OF
THE FIRST SECURITY CORPORATION
SYSTEM OF BANKS

Hotel Coeur D'Alene

HARRY F. GOETZ, MGR.

AND

Coeur D'Alene Coffee Shop

LEO FLEMING, (Idaho '25), Mgr.

(Across the street from the Stage Depot)

Idaho's Home
in Spokane

*When in town for a few hours,
REMEMBER—
Students are always welcome
to use our check room
and other services*

*Photo Finishers to the
Gem of the Mountains*

*For more than ten years all of the scenes and snapshots
in the University Year Books have been the products of
our Kodak Department. We are proud of the photo-
graphic work we have contributed to the present volume.*

Hodgin's Drug Store

*A*S a mark of sincere appreciation, we dedicate this page to the merchants of Boise whose names appear below, and through whose splendid cooperation this book was in part made possible.

Perrault Insurance Agency
Boise City National Bank
Ralph J. Davis
The Mode, Ltd.
Boise Trust Company
First Security Bank
Whitehead's
Falk's
Walker Drug Company
Cash Bazar
Idaho Candy Company
First National Bank of Idaho
Owyhee Hotel
Link's Business College
Idaho Power Company

INDEX OF TOPICS

<p>A</p> <p>ACTIVITIES.....205</p> <p>ADMINISTRATION.....17</p> <p>ADMINISTRATIVE OFFICIALS.....21</p> <p>ADVERTISING.....359</p> <p>AG CLUB.....303</p> <p>ALPHA CHI OMEGA.....327</p> <p>ALPHA KAPPA PSI.....284</p> <p>ALPHA KAPPA PSI KEY.....214</p> <p>ALPHA PHI.....328</p> <p>ALPHA TAU OMEGA.....342</p> <p>ALPHA ZETA.....283</p> <p>AMERICAN INSTITUTE ELECTRICAL ENGINEERS.....312</p> <p>AMERICAN SOCIETY CIVIL ENGINEERS.....313</p> <p>ASSOCIATED ENGINEERS.....305</p> <p>ASSOCIATED FORESTERS.....304</p> <p>ASSOCIATED MINERS.....306</p> <p>ASSOCIATED STUDENTS.....39</p> <p>A.S.U.I.....37</p> <p>ASSOCIATED WOMEN STUDENTS.....266</p> <p>ATHLETIC PROGRAM.....154</p> <p>ATHLETICS.....151</p> <p>B</p> <p>BASEBALL.....181</p> <p>BASKETBALL.....173</p> <p>BENCH AND BAR ASSOCIATION.....308</p> <p>BETA CHI.....343</p> <p>BETA THETA PI.....336</p> <p>BLUE KEY.....281</p> <p>BOARD OF REGENTS.....20</p> <p>C</p> <p>CADET BAND.....256</p> <p>CADET REGIMENT, FIRST SEMESTER.....254</p> <p>CADET REGIMENT, SECOND SEMESTER.....255</p> <p>CAMPUS LEADERS.....123</p> <p>CLASSES.....43</p> <p>CLUBS.....301</p> <p>CO-ED PROM.....267</p> <p>COLLEGE OF AGRICULTURE.....26</p> <p>COLLEGE OF ENGINEERING.....28</p> <p>COLLEGE OF LAW.....27</p> <p>D</p> <p>DALETH TETH GIMEL.....358</p> <p>DEAN OF WOMEN.....23</p> <p>DEBATE.....243</p> <p>DEBATE LEADERS.....244</p> <p>DELTA CHI.....341</p> <p>DELTA DELTA DELTA.....329</p> <p>DELTA GAMMA.....323</p> <p>DELTA SIGMA RHO.....286</p> <p>DESMET CLUB.....316</p> <p>DRAMA.....227</p> <p>DRAMATIC ACTIVITY.....228</p> <p>E</p> <p>ENGLISH CLUB.....302</p> <p>EPISCOPAL CLUB.....311</p> <p>EVENING AT IDAHO.....9</p> <p>EVENTS OF THE YEAR.....121</p>	<p>EVENTS.....127</p> <p>EXECUTIVE BOARD.....40</p> <p>F</p> <p>FOOTBALL.....159</p> <p>FORNEY HALL.....354</p> <p>FRATERNITIES.....313</p> <p>FRESHMAN BASKETBALL.....180</p> <p>FRESHMAN CLASS.....108</p> <p>FRESHMAN DEBATE.....259</p> <p>FRESHMAN FOOTBALL.....172</p> <p>FRESHMAN TRACK.....194</p> <p>FRESHMEN.....107</p> <p>G</p> <p>GAMMA PHI BETA.....322</p> <p>GEM OF THE MOUNTAINS.....218</p> <p>GRADUATE MANAGER.....38</p> <p>GRADUATE SCHOOL.....33</p> <p>GROUP PRESIDENTS' COUNCIL.....42</p> <p>H</p> <p>HAY FEVER.....229</p> <p>HAYS HALL.....356</p> <p>HOME ECONOMICS CLUB.....310</p> <p>HONORARIES.....277</p> <p>HONORS.....211</p> <p>I</p> <p>"I" CLUB.....314</p> <p>"I" MEN.....157</p> <p>IDAHO AGRICULTURIST.....225</p> <p>IDAHO ARGONAUT.....220</p> <p>IDAHO BLUE BUCKET.....222</p> <p>IDAHO COACHING STAFF.....155</p> <p>IDAHO ENGINEER.....223</p> <p>IDAHO FORESTER.....224</p> <p>IDAHO-GONZAGA.....169</p> <p>IDAHO HOUSEMOTHERS.....330</p> <p>IDAHO MANAGERIAL STAFF.....156</p> <p>IDAHO-MONTANA.....165</p> <p>IDAHO-MONTANA STATE.....163</p> <p>IDAHO-OREGON.....166</p> <p>IDAHO-OREGON STATE.....167</p> <p>IDAHO PEP BAND.....240</p> <p>IDAHO, SOUTHERN BRANCH.....171</p> <p>IDAHO-SOUTHERN CALIFORNIA.....170</p> <p>IDAHO SPURS.....299</p> <p>IDAHO-WASHINGTON STATE.....168</p> <p>IDAHO WESLEY FOUNDATION.....307</p> <p>IDAHO-WHITMAN.....164</p> <p>IDAHO WOMEN.....263</p> <p>IDAHO YELL LEADERS.....158</p> <p>INDEPENDENTS.....347</p> <p>INTERCOLLEGIATE KNIGHTS.....298</p> <p>INTERFRATERNITY COUNCIL.....332</p> <p>INTERNATIONAL DEBATE.....245</p> <p>INTRAMURAL.....199</p> <p>INTRAMURAL ATHLETICS.....200</p> <p>INTRAMURAL BASEBALL.....204</p> <p>INTRAMURAL BASKETBALL.....201</p> <p>INTRAMURAL DEBATE.....249</p> <p>INTRAMURAL INDOOR BASEBALL.....203</p> <p>INTRAMURAL SWIMMING.....202</p>	<p>J</p> <p>JUDGING.....259</p> <p>JUDGING TEAMS.....260</p> <p>JUNIORS.....71</p> <p>JUNIOR CLASS HISTORY.....72</p> <p>JUNIOR PROM.....75</p> <p>JUNIOR WEEK.....74</p> <p>K</p> <p>KAPPA ALPHA THETA.....325</p> <p>KAPPA DELTA PI.....288</p> <p>KAPPA KAPPA GAMMA.....324</p> <p>KAPPA PHI CLUB.....317</p> <p>KAPPA SIGMA.....334</p> <p>L</p> <p>LAMBDA CHI ALPHA.....344</p> <p>LEVINSON ENDOWMENT.....36</p> <p>LINDLEY HALL.....348</p> <p>M</p> <p>MANAGERS' CLUB.....309</p> <p>MAY FETE.....268</p> <p>MEN'S SCHOLARSHIP.....213</p> <p>MILITARY.....251</p> <p>MILITARY BALL.....258</p> <p>MINOR SPORTS.....195</p> <p>MORTAR BOARD.....68</p> <p>MUSIC.....235</p> <p>MUSIC DEPARTMENT.....236</p> <p>O</p> <p>ONE-ACT PLAYS.....232</p> <p>OPENING SECTION.....1</p> <p>OTHER MINOR SPORTS.....198</p> <p>ORGANIZATIONS.....277</p> <p>QUARTETS.....242</p> <p>P</p> <p>PAN-HELLENIC ASSOCIATION.....320</p> <p>PHI ALPHA DELTA.....282</p> <p>PHI BETA KAPPA.....280</p> <p>PHI CHI THETA.....289</p> <p>PHI CHI THETA KEY.....215</p> <p>PHI DELTA THETA.....335</p> <p>PHI GAMMA DELTA.....339</p> <p>PHI UPSILON OMICRON.....293</p> <p>PI BETA PHI.....326</p> <p>PI LAMBDA THETA.....292</p> <p>PUBLICATIONS.....217</p> <p>R</p> <p>REPRESENTATIVE IDAHOANS.....207</p> <p>RESERVE OFFICERS TRAINING CORPS.....252</p> <p>RHODES SCHOLARSHIP.....216</p> <p>RIDENBAUGH HALL.....350</p> <p>RIFLE TEAM.....257</p> <p>S</p> <p>SCABBARD AND BLADE.....296</p> <p>SCHOOL OF BUSINESS ADMINISTRATION.....32</p> <p>SCHOOL OF EDUCATION.....31</p> <p>SCHOOL OF FORESTRY.....29</p> <p>SCHOOL OF MINES.....30</p>	<p>SEASON'S FOOTBALL RECORD.....162</p> <p>SENIORS.....45</p> <p>SENIOR CLASS HISTORY.....46</p> <p>SENIOR BALL.....48</p> <p>SENIOR PICNIC.....49</p> <p>SENIOR COLLEGE LETTERS AND SCIENCE.....25</p> <p>SIGMA ALPHA EPSILON.....338</p> <p>SIGMA ALPHA IOTA.....287</p> <p>SIGMA CHI.....340</p> <p>SIGMA DELTA.....300</p> <p>SIGMA GAMMA EPSILON.....297</p> <p>SIGMA NU.....337</p> <p>SIGMA TAU.....285</p> <p>SIGMA TAU MEDAL.....214</p> <p>SILVER LANCE.....69</p> <p>SKIDDING.....231</p> <p>SONG AND STUNT FEST, 1929.....234</p> <p>SOPHOMORE CLASS.....96</p> <p>SOPHOMORES.....95</p> <p>SORORITIES.....319</p> <p>SPIE.....361</p> <p>STUDENT PUBLICATIONS.....229</p> <p>T</p> <p>TAPS AND TERPSICHORE.....269</p> <p>TAU KAPPA EPSILON.....345</p> <p>TAU MEM ALEPH.....352</p> <p>THE CURTAIN.....294</p> <p>THE GOSSIPY SEX.....230</p> <p>THETA SIGMA.....290</p> <p>TRACK.....189</p> <p>TREBLE CLEF CLUB.....239</p> <p>U</p> <p>UNIVERSITY FACULTY.....24</p> <p>UNIVERSITY GLEE CLUB.....238</p> <p>UNIVERSITY JUNIOR COLLEGE.....19</p> <p>UNIVERSITY ORCHESTRA.....237</p> <p>UNIVERSITY PROFESSORS.....34</p> <p>V</p> <p>VARSITY BASEBALL.....182</p> <p>VARSITY BASKETBALL.....174</p> <p>VARSITY CROSS-COUNTRY.....196</p> <p>VARSITY DEBATE.....246</p> <p>VARSITY FOOTBALL.....160</p> <p>VARSITY TRACK.....190</p> <p>VARSITY WRESTLING.....197</p> <p>VICE-PRESIDENT.....22</p> <p>W</p> <p>WESTMINSTER CLUB.....318</p> <p>WINGED HELMET.....295</p> <p>WOMEN'S ATHLETIC ASSOCIATION.....270</p> <p>WOMEN'S BASEBALL.....275</p> <p>WOMEN'S BASKETBALL.....274</p> <p>WOMEN'S DEBATE.....248</p> <p>WOMEN'S "I" CLUB.....272</p> <p>WOMEN'S RIFLE TEAM.....276</p> <p>WOMEN'S SCHOLARSHIP.....212</p> <p>WOMEN'S VOLLEYBALL.....273</p> <p>X</p> <p>XI SIGMA PI.....291</p> <p>XI SIGMA PI TABLET.....215</p>
--	--	---	--

INDEX OF PERSONS

<p>A</p> <p>Abbott, Frank Adam.....311</p> <p>Abel, Enid Maude.....117, 356</p> <p>Abele, Louis T.....306</p> <p>Abernathy, Clark Baylor.....304, 348</p> <p>Abrahamson, Gust E.....288</p> <p>Abitz, Albert Herman.....102, 348</p> <p>Adams, Charles Ambrose.....98, 298, 340</p> <p>Adams, Lloyd Stewart.....113, 341</p> <p>Adams, Molly Anne.....118, 327</p> <p>Adams, Oscar Conway.....76, 286, 341</p> <p>Adams, Thomas Russel.....304, 311</p> <p>Adams, Violet Minnie.....99, 325</p> <p>Agee, Oren Joseph.....305, 352</p> <p>Ahlskog, Ralph Hugh.....102, 215, 304, 343</p> <p>Ailshie, Robert.....50</p> <p>Aitchison, Herbert William.....339</p> <p>Albertson, Floyd Eli.....50, 204, 297, 306, 343</p> <p>Albertson, Herma.....280, 317, 329</p> <p>Alden, Andrew Earl.....114, 180, 201, 304, 344</p> <p>Allen, Carol Fay.....50, 334</p> <p>Allen, Elmer VanVliet.....303</p> <p>Allen, James K.....288</p> <p>Allison, Sara Marie.....50, 271, 274, 310, 317, 329</p> <p>Almqvist, Albert John.....104</p> <p>Altnow, Howard Curtis.....109, 112, 232, 342</p>	<p>Alvord, Norman Brumley.....103, 312, 335</p> <p>Ames, James William.....241, 340</p> <p>Amonson, John Carleton.....74, 304, 306, 348</p> <p>Andersen, Minnie Elizabeth.....119</p> <p>Anderson, Arthur Chester.....303, 348</p> <p>Anderson, Audrey Irene.....114, 239, 329</p> <p>Anderson, Prof. Alfred H.....343</p> <p>Anderson, Clarice Evelyn.....76, 329, 358</p> <p>Anderson, Clyde LeRoy.....50, 303, 352</p> <p>Anderson, G. C.....260, 261, 262, 283</p> <p>Anderson, Joel Grant.....218, 257, 343</p> <p>Anderson, Leonard Andrew.....304</p> <p>Anderson, Oscar William.....99, 345</p> <p>Anderson, Otto.....155, 297, 306</p> <p>Anderson, Theodore Cline.....221</p> <p>Anderson, Torney Everett.....304</p> <p>Andrews, Frances Whipple.....303</p> <p>Andrews, Milton Dale.....304, 350</p> <p>Angell, Dean Martin F.....25, 33, 340</p> <p>Angney, David Harry.....97, 100, 241, 344</p> <p>Archart, Audry Charlotte.....114, 327</p> <p>Armour, Tom William.....338</p> <p>Armstrong, Williamina Elizabeth.....358</p> <p>Arneson, Olivia.....358</p>	<p>Arntzen, Jeanette B.....280</p> <p>Arthurs, Aubrey James.....304, 316</p> <p>Ashworth, Betty Louise.....105, 311, 326</p> <p>Assendrup, Ray Anthony.....115, 316, 348</p> <p>Atherstone, Helen Howard.....76, 119, 356</p> <p>Atkeson, Boyd W.....34</p> <p>Atkinson, Sheridan Kirby.....306, 316, 348</p> <p>Auger, Irene.....46</p> <p>Aukett, Daniel Burke.....180, 201, 339</p> <p>Ault, Clement Henry.....50, 260, 261, 262, 282, 303, 345</p> <p>Aust, Paul William.....105, 219, 221, 304, 348</p> <p>Axelsen, Milo Clifton.....101, 156</p> <p>Axtell, Gertrude B.....280</p> <p>Axtell, Harold H.....134</p> <p>Axtell, Mildred Marion.....73, 76, 221, 270, 272, 274, 325, 358</p> <p>B</p> <p>Babeock, William Arthur, Jr.....339</p> <p>Backlund, Hannah Sophia.....50, 354</p> <p>Bailey, Bonita Ruth.....109, 116, 356</p> <p>Bailey, Dalene Edward.....298, 305, 345</p> <p>Bailey, Leonard Campbell.....104, 348</p> <p>Bailey, Lyle.....295</p> <p>Bailey, Robert Danforth.....98, 111, 306, 334</p> <p>Baird, Mary Evaline Mayenehein.....115, 239, 358</p> <p>Baird, Thomas Orville.....50, 247, 286</p> <p>Baker, Andrew Francis.....103, 350</p> <p>Baker, Wallace Edgar.....156, 250, 341</p> <p>Baldrige, Governor H. Clarence.....20, 48, 75</p> <p>Baldrige, Horace Frederick.....112</p> <p>Balkow, Ernest Carl.....304, 339</p> <p>Ball, Alfred Denison.....303, 348</p> <p>Balliff, Howard Maurice.....100, 246, 340</p> <p>Barbor, Charles Newton.....76, 337</p> <p>Barclay, George Edward.....313, 343</p> <p>Barker, Gertrude.....280</p> <p>Barker, Vera May.....116, 328</p> <p>Barnett, David Clifford.....303, 350</p> <p>Barnum, Sgt. Frank.....253</p> <p>Barrett, Arthur Clair.....74, 76, 201, 338</p> <p>Barrett, Kenneth Rafael.....50, 157, 164, 168, 169, 314, 338</p> <p>Barry, Margaret.....295, 325</p> <p>Bateman, Leona.....307</p> <p>Bartlett, Esther Marie.....102, 356</p> <p>Barton, Dr. J. W.....34, 340</p> <p>Barton, Margaret Rebecca.....110, 237, 356</p> <p>Bauer, Minnie.....310</p> <p>Bauer, Ruby Ellen.....50, 310, 354</p>
--	--	--

Bauman, Ernest Oscar	103, 340	Brosnan, Cornelius J.	34	Chapman, Dorothy Priscilla Alden	114, 354	Croft, Charles Wesley	221, 238
Bauman, Jack Rudolph	113, 156, 305, 340	Brosnan, Mary Helen	103, 323	Chariton, Lila Mae	52, 356	Crombie, Richard Joseph	111, 342
Baumgartner, Victor John	114, 348	Bross, Willie Arnold	77, 305, 313, 350	Charrier, Annabel Jeanne	116, 316, 324	Crooks, Robert Gordon	341
Bauscher, Fae	50, 270, 358	Brossard, Gretta Jeanne	118, 271, 325	Chattin, Helen Elizabeth	325	Crosen, Thomas Ray	288
Bauscher, Fred LeRoy	111	Brown, Arthur Warner	305, 348	Cheney, Charles Graham	78, 200, 337	Cross, Charles Crego	313, 334
Beadner, Sol Alfred	76, 156, 309, 350	Brown, Mrs. Alma	37	Chenoweth, Prof. Curtis W.	34, 307	Cross, Edward George	78, 282, 341
Beam, Katherine Elizabeth	50, 323	Brown, Dott Elizabeth	118, 232, 323	Cherrington, Maurine Merwin	52, 328	Cross, Virgil Stuart	53, 260, 261, 262, 303
Beardmore, Charles Curtiss	114, 338	Brown, Harold Forbes	303, 348	Chestnut, Thomas William	112, 342	Crowe, Ruth Wardell	97, 99, 299, 325
Beardmore, George Wolcott	50, 186, 332, 338	Brown, Harry Way	111, 156, 336	Cheyne, Arthur	182, 186, 187	Croy, John Arthur	257, 258, 296
Beasley, Robert Gray	99, 342	Brown, Oscar Lee	48, 75, 77, 156, 221, 342	Chisholm, Raymond Swayne	52, 196, 200, 348	Croy, Paul Robert	53, 257, 295
Becker, Margaret Claire	51, 287, 292, 316, 327	Brown, Richard Ivan	304	Christians, Jerome James	178, 201, 335	Cruikshank, Helen DuBois	358
Beckford, Allen	304	Brown, Robert Eugene	41, 47, 51, 124, 233, 282, 317, 335	Christoper, Dr. Frederic C.	34, 249, 280	Crutchfield, Philip Sterling	352
Beckman, Eilene Maxine	111, 316, 328	Brown, Ruth Elizabeth	77, 329	Clagett, William Horace	350	Cuddy, Margaret Elizabeth	53, 292, 316, 326
Beeson, LaReta	375	Brown, Wallace Morell	305, 336, 348	Clare, Mildred Colen	102, 271, 328	Cummings, Avery Duane, Jr.	232
Beggs, Claire Forsythe	356	Broyles, Norma Mae	356	Clare, Bessie Lois	78, 271, 328	Cummings, Carleton	34, 236, 238
Beglan, Robert Lee	113, 338	Bruggeman, Ruth Rebecca	119, 222, 329	Clare, Pauline	292, 328	Cunningham, Shirley Dee	78, 218, 272, 273, 290, 311, 323
Belknap, Burdette	229, 234	Bryant, Vera Ellen	72, 75, 77, 320, 324	Clark, Glenn Cyrus	305	Curington, Lawrence Jack	117, 344
Bell, Elizabeth Gail	98, 299, 310, 324	Bubb, Anthony Bernard	316, 317	Clark, Mrs. Evelyn	330	Currie, Blanche Martha	78, 326
Bell, Robert Homer	76, 119	Buchanan, Jesse	69, 281, 285, 313, 340	Clark, Helen Doris	119, 358	Curtis, Mrs. Marion	330
Bell, Roberta	113, 322	Buchanan, Leah Tuttle	310, 328	Clark, Mrs. Evelyn	119, 358	Curtis, Virginia Ellen	98, 356
Bell, Thomas Donald	102, 303, 338	Buchanan, Owen, Jr.	112, 316, 345	Clark, Laura Alice	41, 52, 68, 124, 239, 266, 287, 328	Cushman, Prof. John H.	34, 228, 294, 295
Bell, Vinnie John	76, 350	Buchanan, Thomas Stewart	304	Clark, Ruth Hallie	96, 105, 299, 324		
Belling, Glenn LaMon	76, 304, 335	Buell, Frank Lincoln	112, 221, 342	Clark, Vernon	306	D	
Bellinger, Lawrence John	112, 316	Buckingham, Arthur	51, 291, 304	Clark, Virginia Helen	78	Dahlkey, Eugene George	316, 338
Belsler, Gregory Troupe	51, 223, 305, 312, 348	Bunker, Bruce Maxwell	77, 257	Clarke, Jenniemae	52, 316, 356	Dahm, Thomas M.	280
Benfer, Hugh William	117, 334	Bunn, Marion Roy	112, 341	Clarke, Stanley Caiaphus	304	Daly, Elizabeth Cynthia	110, 237, 317, 328
Benham, Mrs. Carrie	330	Burgess, Lucile Lois	119, 239, 325	Claus, Prof. Carl	23, 236, 237, 242	Daniels, Kenneth Miles	352
Benham, Margaret	268	Burgher, Darwin Kilburn	47, 51, 69, 125, 154, 157, 207, 281, 336	Clifford, Lena Catherine	52, 354	Daniels, Ruth Agnes	78, 304, 358
Benhiro, Antonio de Lara	51, 316	Burke, Ada	68, 295, 324	Cline, Harry Franklin	104, 303	Danielson, Fritz William	306
Bennett, Mrs. Frances	330	Burke, Arthur Wayne	100, 305, 343	Cline, Murtha Kent	126, 281, 308, 352	Danielson, Paul Andrew	305, 312
Benson, Helen Marie	97, 105, 269, 271, 327	Burke, Joseph William	316	Clyde, Lola	292	Darling, Mary Augusta	100, 317, 354
Benson, Rudolph John	114, 304, 344, 348	Burnett, Hugh Benedict	100, 305, 348	Cobbs, Ina Maxine	52, 354	Daskam, Glenn Alson	304
Berg, Howard Edwin	97, 102, 157, 167, 314, 342	Burnett, Loyd Alvie	117, 304, 352	Coddington, Henry West	52, 348	Daubert, Harry Eugene	74, 74, 75, 78, 238, 342
Berg, Maurice Challengre	112, 339	Burnett, Margery Florence	326	Code, Lela May	104, 324	Daugherty, John Worth	305, 313
Berglund, Eleanor Ruth	97, 299, 324	Burns, Russel Johnson	77, 340	Coffin, Harold Walter	74, 311	Davidson, Arthur Jerome	113, 305, 313, 338
Berkhoel, Jack Bernard	348	Burton, Cary Leslie	303, 352	Coffy, Joseph William	112, 202, 334	Davidson, John Raymond	111, 337
Beresford, Hobart	34	Burton, Lawrence	182, 184	Colegrove, Donald Damon	335	Davidson, Tillmer Elmorise	99, 338
Bessler, William Donald	157, 166, 306, 314, 337	Bush, Harold	119, 304	Collier, Claire Barton	52, 254, 296, 308, 341	Davis, Beryl Gwendolyn	117, 239, 269, 322
Bever, Wayne	283	Bush, Howard Burnett	343	Collier, Ralph Harrison	111, 202, 345, 348	Davis, David James	111, 343
Bever, William Payne	303	Butler, Kathryn Estelle	356	Collins, Erma Beatrice	322, 358	Davis, Elaine Ida	104, 356
Beymer, Mary Elizabeth	76, 266, 310, 324	Byrd, Mary Katherine	51, 354	Collins, Kathryn Janet	115, 249, 269, 323	Davis, Emmert Earl	111, 342
		Byrne, Eddie Patrick	352	Collins, Milford Edwin	52, 157, 177, 190, 192, 314, 336	Davis, Irma Margaret	354
				Colvin, Iris Margaret	102, 307, 317, 354	Davis, Joseph Royal	352
				Cone, James Frank	52, 78, 352	Davis, Lloyd James	53, 284
				Congdon, Nathaniel Ward	104, 258, 296, 340	Davis, Myrtle	20
				Connaughton, Teresa Elizabeth	117, 316, 327	Davis, Thelma Carolyn	118, 354
				Connors, Francis Verne	345	Davidson, Frank Howard	282, 308, 345
				Conway, Clarence Edward	78, 223, 285, 305, 312	Dawson, Gwendolyn Elizabeth	101, 356
				Cook, David W.	288, 341	Day, Anne Louise	72, 78, 310, 328
				Cook, John Bannister	115, 304, 348	Day, Carey Lenard	303
				Coon, Edward Albert	46, 48, 52, 281, 338	d'Easum, Cedric Godfrey	41, 53, 69, 124, 220, 221, 281, 296, 311, 338
				Coonrod, Melvin Arthur	102, 156, 304, 309, 343	Decker, Ralph Edward	114, 350
				Coppula, Charles	316	Deiss, Robert Henry	233, 334
				Corbett, Titus Daniel	305	DeKay, Edwin Roy	241, 303, 350
				Corkery, Flora Sibley	97, 105, 299, 326	Delo, John Jacob	316
				Corkery, John Ripley	157, 168, 314, 339	Denney, Gertrude Emily	299
				Corless, Robert Stewart	260	Des Marais, Adrian	103, 295, 340
				Corlett, Edward John, Jr.	338	Detwiler, Blanche Margaret	118, 354
				Corneil, Philip Lester	96, 99, 338	Devery, James Morris	78
				Corpus, Miguel Pagtaccanan	316	Dewey, Corona Elizabeth	53, 271, 323
				Coughlin, Florence Blandina	316, 324	Dewey, Dorothy Irene	270, 358
				Cowgill, Linn Duncan	100, 239, 271, 290, 299, 311, 320, 322	Dewey, Harry Maxwell	109, 338
				Cox, Mary Francis	316	DeWinter, Gertrude Marguerite	79, 358
				Cox, Mary Lou	117, 322	DeWinter, Lillian Eberdene	110, 358
				Craig, Gerald Maurice	102, 194, 304, 337	Dice, Carl Marion	53, 297, 306
				Cramer, William Richard	303, 348	Dick, Kenneth Andrew	74, 79, 214, 258, 284, 296, 344
				Craven, Dorothy	99, 270, 311, 326	Dicus, Fred Ellis	312, 343
				Craven, Marylou	46, 48, 53, 68, 268, 272, 311, 326	Diehl, Samuel Gordon	162, 167, 169, 314, 337
				Crawford, Dean Ivan C.	28, 41, 75, 282, 285, 296, 313	Di Micieli, Leonard	194, 316
				Crawford, Walter Alexander	305	Dina, Harindar Singh	79, 303
				Cray, Helen Elizabeth	104, 327	Dittman, Clarence Paul	157, 163, 304, 314
				Cremans, Joseph Kenneth	98, 306, 316, 337	Dodd, Jack Bruce	74, 258, 296, 304, 348
				Crenshaw, Captain B. M.	253, 257, 296	Doerrie Fred Alfonso, Jr.	110, 200, 304, 334
				Creswell, Mildred Rose	103, 317, 354	Dolan, Paul Gerald	316
				Crist, Lucille	78, 221, 354	Dolan, William Stanley	316
				Crisman, Colonel Edward R.	34, 252, 281, 296, 334	Donaldson, Clair Van Eldridge	345
				Crockett, Mary Gould	114, 271, 356	Donaldson, Dean Leroy	53, 219, 305, 312, 342
						Donlon, John Edward	53, 285
						Donovan, John Francis	79, 312, 316, 338
						Doolittle, Verda	105, 326
						Douglas, Edward Leonard	258, 296, 340
						Douglas, Helen Dorothea	79, 218, 271, 311, 320, 326

Douglas, Kenneth Ivan	117, 303, 350	Fikkan, Margaret Faustina	103, 328	Gauss, Prof. Henry F.	34, 285	Hall, Utahna Lillian	101, 318, 325				
Downey, Harold Finley	288	Fikkan, Philip Clague	112, 156, 340	Geddes, Helen	97, 299, 354	Hall, William Jarvis	101, 342				
Doyle, James	110, 316, 344	Filseth, Joseph Albert	101, 250, 284, 338	Gelinsky, Charles Cogswell	112, 341	Hall, Wilson Clark	108, 110, 335				
Drake, Dorothy Belding	117, 326	Finch, Edward Henry	98, 342	Gibbs, Beatrice Lucy	97, 103, 329	Halliday, James Stuart	157, 171, 182, 187, 188, 314				
Dretke, John Burton	116, 237, 338	Finch, James Edgar	180, 201, 338	Gibson, Grant Harvey	316, 358	Hallvik, Carl Clifford	104, 313, 344				
Driscoll, Elizabeth Agnes	53, 316, 327	Fisher, Flora Elizabeth	103, 358	Gilbertson, Gudrun	358	Halverson, Kathryn Pearl	354				
Drury, Reverend C. M.	318	Fisher, George Morris	304	Gilgan, Joseph James	113, 316, 336	Halverson, Lloyd Raymond	116, 348				
Drysdale, Harold Fraser	116, 334	Fisher, Robert Alexander	303, 345, 352	Gill, Mabel W.	280	Halverson, William V.	34				
DuBois, Donald Lloyd	292	Fitzgerald, Oren A.	21, 335	Gill, Tyler Sherwood	80, 304, 332, 344	Hamacher, Kathleen Martha	316, 354				
DuBois, Grace Hardie	303	Flack, Damon Milton	303, 348	Gillespie, Conroy	46	Hammar, Mrs. Louise B.	280				
Dufford, Philip Aldrich	110, 334	Flack, Helen Rebecca	101, 356	Gillespie, Walter Carolyn	80, 329, 347	Hampton, Elvon Wallace	100, 238, 303, 337				
Duffy, Hugh Joseph	79, 157, 182, 184, 314, 337	Fleming, Bernard Paul	316, 348	Gillespie, Mary Edward	96, 97, 100, 156, 218, 220, 221, 316, 338	Handy, Anna Geneva	269, 292, 329				
Dunbar, Opal Helen	79, 326	Fleming, Lawrence Francis	316, 348	Gillett, Joseph Andous	100, 303	Hanford, Marius Parmelee	342				
Duncan, Elva Kathryn	79, 220, 221, 266, 356	Fleming, Marie Elizabeth	115, 317, 356	Gillett, Lois Alyda	80, 317, 358	Hanford, Russell Bratton	336				
Dunlap, Louise Irby	53, 302, 328	Floresca, Pedro Rimando	99, 316	Gillette, Lee Randolph, Jr.	80, 340	Hanfauer, Helen Dolores	105, 316, 324				
Dunn, Henry	111, 303, 341	Flynn, Raymond James	119, 336, 350	Gilmore, Elizabeth Florence	102, 239, 287, 328, 358	Hankins, Lawrence Donald	313, 350				
Dunn, James Thomas	339	Forbis, Vera Ruth	73, 221, 326	Ginn, Charlotte Rowena	101, 270, 323	Hannum, James Gordon	101, 305, 348				
Dunn, Jessie Maxine	101, 316, 326	Ford, Marjorie	46	Ginn, Richard Walter	335	Hanson, Catherine Rowene	55, 317, 325				
Dunn, Robert Emmet	111, 218, 316, 339	Ford, Philip	304, 334	Given, Mrs. Elizabeth	330	Hanson, H. C.	283				
Dunn, Ruth Elaine	103, 307, 317, 356	Forney, James H.	280	Gladhart, Peter Russell	117, 303	Hanson, Helen Ethel	81, 311, 326				
DuSault, Donald D.	340	Forrest, John Rowen	222, 336	Glase, John Cahoon	48, 54, 200, 204, 284, 343	Hanson, John Hartzel	111, 335				
DuSault, Philemon Edward	48, 53, 340	Foss, Edward	54	Glason, Gladys Elizabeth	220, 221, 239, 248, 287, 325	Hanson, Ralph Conrad	75				
Dyer, Dean John R.	21, 75	Foss, Margaret Emily	80, 354	Goodwin, Blanche Mae	356	Hanson, Ralph James	112, 341				
Dyer, Rex Montieth	114, 334	Fountain, Warren Wayland	303, 350	Goodwin, Kathleen Mary	115, 322	Hardin, Charles Francis	304, 348				
E				Fowler, Leroy Chestney	54	Harding, Agatha	356				
Eastman, Elizabeth Mary	53, 324	Fowler, Margaret	275	Goodwin, Ruth Katherine	104, 356	Harding, Vera Lucile	55, 326				
Eastman, Virgil Herman	304, 341	Fowls, Nels Arave	112, 340	Gord, Edna Nina	55, 269	Hardy, May Genevieve	280				
Easton, Stanly	20, 75	Fox, Coach Richard A.	154, 155, 174, 176, 179, 182, 184, 187, 203	Gordon, Felix Herman	118, 306	Hare, Myrtle Lola	103, 317, 356				
Eaton, Constance	119, 323	Frahm, Aulbert	204	Goss, Dale Marvin	73, 75, 124, 219, 222, 240, 241, 337	Hargrove, James Clifton	81, 237, 238, 340				
Eaton, Vernon Arthur	313, 336	Frahm, William August	98, 303, 344	Gowen, Paul	46	Harman, Carey Chris	258, 296, 303, 345				
Edmiston, Susanna Jean	79, 237, 239, 269, 270, 358	Francisco, Emiliano Alonzo	316	Gottlieb, Maxine Lucille	117, 306, 354	Harman, Fidelia Ann	104, 322				
Edmiston, Vivian Virginia	79, 237, 239, 269, 358	Francone, Flora Rose	80, 316, 356	Grabner, Kenneth McCoy	54, 184, 185, 186, 238, 345	Harris, Camille Angell	81, 232, 233, 356				
Edwards, Georgia Alberta	311, 327	Franklin, Noel Leo	155, 197	Graham, Florence Helen	316	Harris, Don Corwin	115, 236				
Eddyvean, Catherine Clare	111, 322, 358	Frayer, Hume Collar	102, 304, 352	Grammer, Betty Maude	46, 47, 105, 156, 233, 309, 342	Harris, Edward Franklin	284, 345				
Egbers, Frank	229	Frazier, Conrad Orville	114, 222, 305, 339	Grant, Robert Willis	97, 105, 222, 298, 336	Harris, Ith Pearl	104, 269, 356				
Egbert, Kenneth Madden	79, 156, 281, 309, 343	Frazier, Genevieve Elizabeth	358	Gray, George Henry	97, 218, 222, 298, 336	Harris, Joan Marion	99, 239, 269, 271, 273, 299, 311, 327				
Egurrola, Jess	47, 54, 156, 222, 281, 309, 316, 336	Frazier, Hazel Myrtle	356	Gray, Ruth Meriam	55, 354	Harris, Robert Howard	223, 305, 350				
Eidemiller, Forrest Earl	306	Frazier, Lyle Alvin	102, 341	Graybill, Charles Lillard	41, 72, 73, 81, 124, 281, 284, 300, 332, 337	Harris, Sydney	117, 223, 305, 313, 343				
Eiden, Max Albert	117, 316, 339	Frederic, Jack Lawrence	102, 304	Grayot, Don Carlos	112	Harris, Thomas	291, 304				
Eimers, Paul George	342	Fredrickson, Anna Lois	104, 267, 299, 310, 327	Greeling, Merritt Monroe, Jr.	157, 182, 188, 314, 345	Harris, William L.	339				
Einhouse, Mrs. J. H.	267	Fredrickson, Dorothy Mary	46, 48, 54, 68, 126, 208, 234, 266, 287, 320, 327	Green, Grace Muriel	115, 327	Harrison, John	46				
Eisinger, Elsa Suzanna	112, 328	Freeman, Beulah	280	Green, Neva Cecelia	111, 326, 358	Hart, Kathryn Ivy	105, 232, 233, 322				
Eke, P. A.	283	Freeman, Roy E.	339	Greene, Robert Fulton	288, 348	Hartenbower, Bernece	105, 328				
Eklund, Edith Mildred	54, 292, 354	Freis, John Vincent	303, 348	Greer, Morris Cameron	305, 313, 348	Hartling, Jack Park	200, 312, 350				
Eklund, Lennard Norman	79, 312	French, Burton L.	213	Greggerson, Virgil Kenneth	111, 337	Hartman, Herbert Harold	113, 316, 340				
Eldridge, Grace Elizabeth	108, 112, 232, 233, 267, 318, 323, 358	French, Dean Permeal J.	23, 48, 75, 292	Greiser, George John	81, 316, 348	Hasfurther, Wilfred Martin	303, 316				
Eldridge, Dean Jay Glover	19, 24, 280, 336	Friberg, Walter Raymond	223, 305	Griest, Theodore Joe	55, 197, 316	Hatch, Ernest	55, 305, 312				
Ellis, Hester Adelia	79, 271, 326	Fricke, Albert William	80	Griffith, Glynn	46, 190	Hatch, Miriam Ellen	354				
Ellis, James Nicholas	79, 341	Friedman, Bernice Mary	316	Griffith Marjorie	100, 267, 295, 310, 329	Hatch, Willabelle Mary	55, 354				
Ellis, Ralph Edgar	348	Friend, Hazelle Onetta	110, 354	Grimm, Gerald Gilbert	72, 81, 156, 157, 198, 202, 221, 222, 226, 281, 300, 309, 332, 336	Hatfield, Eldon	72				
Elsworth Preston Blair	112, 238	Fritchman, Holt	54, 303, 344	Grohosky, Margaret Elizabeth	102, 299, 329	Hattrup, Hubert Edmond	312, 316				
Engen, Harold C.	102, 350	Fritchman, Neil	118, 156, 344	Grosjean, Leanoire	81, 232, 233, 356	Hauk, Bertha Louise	317, 358				
Ennis, William Gordon	96, 98, 232, 233, 337	Frizelle, Harriette Jane	354	Grove, Ethel Marcella	81, 221, 317, 358	Hauk, Charles Owen	81				
Ensign, Arthur	229, 268	Frizelle, Merle Edwin	75, 222, 230, 231, 294, 332, 341	Guernsey, Aleck Wilson	335	Hauk, Gordon Walter	81, 344				
Ensign, John Francis	115, 335	Frost, Elijah Vance	103, 341	Gummerson, Beulah May	303, 354	Hause, Virgil Samuel	305, 350				
Ensign, William Warren	304, 352	Fry, Marion Jean	118, 356	Gustafson, Ardie Gustaf	81, 260, 261, 283, 303, 345	Haux, Jewell L.	288				
Equals, Donald Robert	99, 218, 221, 241, 298, 343	Frye, Oliver Lee	111, 156, 241, 336	Guyot, Fred Marvin	303	Hawe, Arthur S.	280				
Erwin, Richard Patton	103, 311, 336	Fuller, Kent LaVan	298, 304, 350								
Espe, Oliver William	54, 225, 260, 262, 283, 303, 345	Fuller, Major Melvin	185, 253, 276, 296								
Estes, Murray	103, 334	Fullerton, John Peter	352								
Estes, Virgil Eugene	80, 257, 258, 296, 334	Fulton, Anna Thorne	101, 358								
Evans, Blanche	118, 356	Funke, George Joseph	303, 316, 348								
Evans, Carl Reese	114, 343	Funke, Max Gordon	340								
Evans, Keith Elden	303, 345	G									
Evans, Rhoda Louise	54	Gaffney, William Stowell	304, 350								
Everest Emma Mae	101, 317, 354	Gail, Floyd W.	34								
Ewing, John Dumas	245, 280, 286, 307, 308, 350	Gale, Clair Edward	48, 54, 126, 234, 281, 294, 339								
				Galigher, Thomas William Jr.	125, 281, 332, 341						
				Gallagher, Lillie	80, 218, 221, 289, 316, 327						
				Gallaugh, Howard Homer	341						
				Gallet, Frances Marian	54, 230, 232, 280, 316, 326						
				Galloway, Augustus Flournoy	113, 334						
				Galloway, Mary Maude	115, 267, 310, 324						
				Garin, George I.	215, 291, 304						
				Garland, Jasper V.	234, 244, 247, 248, 249, 280						
				Garnett, Maude	236, 239						
				Garnette, Kathleen Gene	54, 354						
				Garrison, Alta Howe	292						
				Garrison, Firth	98, 350						
				Garrison, Jean	292						
				Garver, Ruth Frances	80, 232, 233, 271, 324						
				Gascoigne, Virginia Elias	117, 324						
				Gaston, Lucile Townsley	317						
				Gathe, Theodore Henry, Jr.	341						
				Geddes, Helen	97, 299, 354						
				Gelinsky, Charles Cogswell	112, 341						
				Gibbs, Beatrice Lucy	97, 103, 329						
				Gibbs, Ethelyn Cornelia	316, 358						
				Gibson, Grant Harvey	316, 358						
				Gilbertson, Gudrun	358						
				Gilgan, Joseph James	113, 316, 336						
				Gill, Mabel W.	280						
				Gill, Tyler Sherwood	80, 304, 332, 344						
				Gillespie, Conroy	46						
				Gillespie, Walter Carolyn	80, 329, 347						
				Gillespie, Mary Edward	96, 97, 100, 156, 218, 220, 221, 316, 338						
				Gillett, Joseph Andous	100, 303						
				Gillett, Lois Alyda	80, 317, 358						
				Gillette, Lee Randolph, Jr.	80, 340						
				Gilmore, Elizabeth Florence	102, 239, 287, 328, 358						
				Ginn, Charlotte Rowena	101, 270, 323						
				Ginn, Richard Walter	335						
				Given, Mrs. Elizabeth	330						
				Gladhart, Peter Russell	117, 303						
				Glase, John Cahoon	48, 54, 200, 204, 284, 343						
				Glason, Gladys Elizabeth	220, 221, 239, 248, 287, 325						
				Glindeman, Lucile Harriet	41, 48, 54, 68, 124, 237, 266, 276, 302, 311, 354						
				Gochenour, Warren	73						
				Golden, Robert Harold	316						
				Goff, Florence R.	268						
				Goeh, Dorothy Caroline	80, 356						
				Gooding, Mary Janet	81, 239, 325						
				Goodwin, Blanche Mae	356						
				Goodwin, Kathleen Mary	115, 322						
				Goodwin, Ruth Katherine	104, 356						
				Gord, Edna Nina	55, 269						
				Gordon, Felix Herman	118, 306						
				Goss, Dale Marvin	73, 75, 124, 219, 222, 240, 241, 337						
				Gowen, Paul	46						
				Gottlieb, Maxine Lucille	117, 306, 354						
				Grabner, Kenneth McCoy	54, 184, 185, 186, 238, 345						
				Graham, Florence Helen	316						
				Grammer, Betty Maude	46, 47, 105, 156, 233, 309, 342						
				Grant, Robert Willis	97, 105, 222, 298, 336						
				Graveley, Mrs. J. G. H.	20, 75						
				Gray, George Henry	97, 218, 222, 298, 336						
				Gray, Ruth Meriam	55, 354						
				Graybill, Charles Lillard	41, 72, 73, 81, 124, 281, 284, 300, 332, 337						
				Grayot, Don Carlos	112						
				Greeling, Merritt Monroe, Jr.	157, 182, 188, 314, 345						
				Green, Grace Muriel	115, 327						
				Green, Neva Cecelia	111, 326, 358						
				Greene, Robert Fulton	288, 348						
				Greer, Morris Cameron	305, 313, 348						
				Greggerson, Virgil Kenneth	111, 337						
				Greiser, George John	81, 316, 348						
				Griest, Theodore Joe	55, 197, 316						
				Griffith, Glynn	46, 190						
				Griffith Marjorie	100, 267, 295, 310, 329						
				Grimm, Gerald Gilbert	72, 81, 156, 157, 198, 202, 221, 222, 226, 281, 300, 309, 332, 336						
				Grohosky, Margaret Elizabeth	102, 299, 329						
				Grosjean, Leanoire	81, 232, 233, 356						
				Grove, Ethel Marcella	81, 221, 317, 358						
				Guernsey, Aleck Wilson	335						
				Gummerson, Beulah May	303, 354						
				Gustafson, Ardie Gustaf	81, 260, 261, 283, 303, 345						
				Guyot, Fred Marvin	303						
				H							
				Haasis, Prof. Ferdinand W.	280, 291, 304						
				Haddock, Lucile	46						
				Hagan, Ralph Milton	73, 74, 81, 221, 222, 302, 340						
				Hagen, Cecil	55, 69, 126, 209, 221, 281, 340						
				Hagen, Violet Miriam	104, 328						
				Hager, Dan George	352						
				Hahn, Louis Matzen	101, 342						
				Hale, Stanton Gudman	99, 157, 174, 177, 179, 284, 298, 314, 339						
				Haley, Ann Jane	55, 320, 325						
				Hall, Charles Leness	113, 200, 303						
				Hall, Julius Place, Jr.	112, 316, 337						
				Hall, Lois Pearl	116, 239, 358						
				Hall, Oliver William	335						
				Hall, Russell Charles	102, 298, 303, 334						
				Hall, Utahna Lillian	101, 318, 325						
				Hall, William Jarvis	101, 342						
				Hall, Wilson Clark	108, 110, 335						
				Halliday, James Stuart	157, 171, 182, 187, 188, 314						
				Hallvik, Carl Clifford	104, 313, 344						
				Halverson, Kathryn Pearl	354						
				Halverson, Lloyd Raymond	116, 348						
				Halverson, William V.	34						
				Hamacher, Kathleen Martha	316, 354						
				Hammar, Mrs. Louise B.	280						
				Hampton, Elvon Wallace	100, 238, 303, 337						
				Handy, Anna Geneva	269, 292, 329						
				Hanford, Marius Parmelee	342						
				Hanford, Russell Bratton	336						
				Hanfauer, Helen Dolores	105, 316, 324						
				Hankins, Lawrence Donald	313, 350						
				Hannum, James Gordon	101, 305, 348						
				Hanson, Catherine Rowene	55, 317, 325						
				Hanson, H. C.	2						

Hibbeln, Silvia Catherine 356
Hickman, Prof. Cuthbert W. 34,
260, 283
Higbie, Donald Voyle 113, 232,
233, 342
Higgins, James Joseph 338
Hilfiker, Helene Wilhelmina 56,
270, 271, 272, 275, 276, 354
Hilfiker, Herman George 103,
303, 338
Hill, Edward Brenneisen 82, 304,
307, 352
Hill, Edwin Casper 82, 352
Hill, Leonard Matthew 82,
284, 352
Hill, Mrs. Lily 330
Hill, Margaret Lucille 358
Himes, Ruby Winifred 271,
318, 356
Hints, Lois Fanny 317
Hints, Dr. William 307
Hite, Thomas 306
Hix, Tommie Babb 56, 356
Hjort, George Vincent 82, 157,
303, 314, 342
Hockaday, James Morrison 304, 336
Hodge, Gladys Elaine 98, 317, 358
Hoffman, Aldon Mellroy 156, 202,
309, 341
Hoffman, Fred Charles 100, 316, 341
Hofmann, Alvin Franklin 98
Hogg, Bess Louise 97, 100, 232,
233, 269, 271, 273, 299, 356
Hogg, Robert Albert 56, 223, 249,
305, 313, 344
Hogue, Carl Lambert 200, 306, 341
Hogue, Denney Robert 69, 284, 336
Hogue, Wilbur Owings 100, 341
Hohnhorst, Henry Charles 303, 348
Hohnhorst, John Jefferson 348
Holden, Robert Spensler 284, 341
Hollenbeck, Lawrence Edward 116,
348
Hollada, Artylee 46
Hollingshead, Lawrance Leonard 348
Holm, Glenn Carlos 99, 303
Holm, Marvin Glenn 98, 338, 340
Holman, Royal Wiley 56, 198
Holmes, Dolores Elizabeth 82, 237,
270, 273, 317, 325
Holmes, Stell Carpenter 56, 332,
336
Homes, Myrtha Rena 100, 232,
233, 356
Honsowetz, Frank William 97, 105,
298, 345
Hoover, Elizabeth 118, 356
Hoover, Elizabeth Martha 119, 328
Hoover, Harold Franklin 111,
306, 341
Hoover, Ivan Earl 82
Hooper, Moss Gooding 334
Hopkins, Bert 249, 282
Hopkins, Jess Kysor 304
Horney, Mabel Marie 317
Horning, Theodore Roosevelt 303,
352
Horton, Agnes Mable 114
Horton, George E. 37, 41,
281, 309
Hodson, Boyd W. 190, 194
Howard, Prof. John W. 285, 313
Howard, Miriam 119, 325
Howard, Pendleton 34, 341
Howard, Rex Pomeroy 82, 157,
174, 176, 178, 201, 314, 339
Hubbard, John Maitland 47, 48,
56, 230, 231, 294, 334
Huber, George Losie 40, 41, 46,
47, 49, 56, 69, 124, 208, 216, 244,
250, 281, 286, 296, 332, 340
Hubert, Dr. Ernest E. 34, 291,
304, 340
Hudelson, Eunice Marie 119,
271, 356
Huff, Oliver Theodore 334
Hughes, Charles Homer 305
Hughes, LeRoy Jesse 341
Hughes, Loren LaVerne 99, 288
Hughes, Olive Louise 82, 270, 324
Hulbert, Harold W. 34, 260, 261
Hulbert, Jabez Selden 97, 101, 336
Hull, R. H. 312
Hull, Mary Louise 110, 271,
274, 311, 328
Hulser, Fred George 101, 336
Hult, Orville Leroy 56, 157,
162, 166, 169, 314, 340
Hume, John Fred, Jr. 303
Hungerford, Prof. Charles William
34, 283
Hunt, Carolyn Luella 116, 354
Hunt, Donnell Hodge 82, 200
Hunt, Ernest Frank 56, 340
Hunt, Richard Gerald 304
Hunter, Harold Vance 304
Hunter, Julia Glenn 82, 286,
302, 322, 358

Hunter, Rosel Gyrum 303
Hurlley, Edward Emmett 98, 157,
174, 176, 177, 314, 316, 343
Hurst, Beth Aileen 110, 221, 327
Hutchins, Dan Wallace 336
Hutchinson, Jessie Edith 116, 267,
269, 311, 323, 358
Hutchinson, John Monroe 305
Hutchinson, Ralph F. 35, 155,
190, 300
Huttenball, Eugene Eiler 115, 257,
258, 296, 305, 343

I
Iddings, Dean Edward John 26, 283
Ingalls, Ida 300, 310, 323
Ingersoll, Mrs. Elizabeth 330
Ingle, Gerald Adams 101, 308, 348
Ingle, William Walter 117, 303, 348
Irwin, Forrest Samuel 113, 241, 335
Isaksen, Lowell Marion 305
Iverson, Eugene Charles 56, 306

J
Jack, Ellen Mae 117, 327
Jackson, Alfred Wright 303
Jacobs, Elinor 109, 118, 232,
233, 239, 324
Jacobs, Harold John 99, 316
Jacobs, Helen 101, 356
Jacobson, Alvin John 113, 305,
316, 340
Jacoby, Glenn 69, 108, 155,
180, 338
Jacoby, Harold Joseph 180, 338
James, Garland Lehman 304
Janda, Louis Richard 114, 198,
305, 341
Janssen, Allen Sheeley 47, 56, 69,
125, 218, 219, 281, 343
Janssen, Dorothy Mae 104, 269,
270, 356
Janssen, Winfred Stewart 111, 220,
221, 232, 233, 298, 343
Jarboe, Edward William 73, 316,
337
Jemison, George Meredith 83,
291, 304
Jenkins, Francis 21, 306
Jenny John Alois 97, 98, 238
Jensen, Cora Milissa 83, 325
Jensen, Herman Andrew 105, 343
Jensen, Katherine 35, 300, 310, 322
Jensen, Louva May 242, 325
Jensen, Nathan Kenneth 97,
105, 342
Jensen, Theodore John 157, 169,
190, 194, 314, 335
Jeppesen, Marvin S. 56
Jeppeson, Vernon Kermit 304
Jockheck, Carl Frederick, Jr. 98, 344
Johns, Howard Walter 112,
219, 339
Johnson, Alma Faye 270, 274
Johnson, Anne Berthe 56, 229,
230, 231, 294, 295, 327
Johnson, Charles Lowell 341
Johnson, Clive Roland 111, 298, 342
Johnson, Edward Hale 345, 348
Johnson, Elizabeth 267
Johnson, Elmer Hans 83, 157, 314
Johnson, Eugene Allen 304
Johnson, Fred Maxwell 56, 223,
285, 313
Johnson, George William 57, 260,
262, 283, 303, 343
Johnson, Prof. J. Hugo 35, 285,
307, 312, 345
Johnson, Mrs. J. H. 317
Johnson John Oliver 83, 337
Johnson, Jolene 99, 299, 356
Johnson, Marguerite Lucile 83, 356
Johnson, Robert Bailey 304
Johnson, Roy Albert 103, 184,
185, 188, 306, 344
Johnston, Esther Frances 97, 105,
233, 267, 299, 310, 323
Johnston, Frankie Blanche 114, 328
Johnston, Ruth Vivienne 57, 329
Jones, Bernard Horton 305
Jones, Harry 191
Jones, Irving Willard 22, 75
Jones, Joe Palmer 116, 303
Jones, Kenneth Paul 57, 201, 296,
316, 334
Jones, Lewis Paul 100, 246, 338
Jones, Louise Barbara 323
Jones, Marjorie Alene 105, 237, 326
Jones, Paul Edward 102, 221, 335
Jones, Paul Everett 101, 338
Joray, Phillip Augustus 337
Jossis, Sigfrid Axel 194
Jouno, Russel John 57, 168, 303, 316
Judy, Frank 182, 184, 185
Jullion, George Paul 99, 241,
316, 336
Justus, Charles Henry 110, 180,
306, 343

K
Kahn, Garson L. 112, 336
Kail, Parris Emmett 111, 241, 339
Kalbfleisch, Beulah Henrietta 119,
354
Kalousek, George Lawrence 57,
223, 285, 305, 316
Kearns, Helen Elizabeth 116, 316,
327
Kearns, Katherine Mary 100, 316,
327
Kearns, Mary Margaret 57, 316,
327
Keegan, Margaret Elizabeth 83,
316, 354
Kehrer, Paul Roos 303, 348
Keith, Mark 318
Kelly, President F. J. 6, 42, 48, 75
Kelly, Mrs. F. J. 267
Kelley, Dean Pritchard 57, 285,
305, 312, 342
Kelley, Ray Hansen 73, 83,
237, 239, 241, 258, 296, 341
Kelly, Hal Joseph 103, 221, 306, 342
Kelly, James Riley 116, 316, 339
Kempff, Gerard 304
Kendrick, Jay Emerson 97, 103,
298, 341
Kennedy, Lois Gordon 57, 230,
232, 233, 294, 323
Kerby, Fred Melvin 102, 304, 337
Kerr, Helen Josephine 57, 68, 125,
220, 221, 290, 295, 325
Kerr, Mercer 156, 309, 342
Kerr, Prof. Thomas S. 35
Kersey, Dean Helen R. 21, 75,
228, 292
Kersey, Mary Martha 358
Kerhsnik, William Louis 57, 157,
164, 165, 167, 190,
192, 314, 316, 340
Kester, John Coulson 110, 298,
305, 334
Ketchen, Aleck Petrie 83, 305, 339
Kienholz, Dorothy Mildred 57, 270,
271, 272, 274, 289, 307, 317, 358
Kietzman, John Payne 304
Kildea, York Alphonsus 101, 237,
241, 242, 338
Killingsworth, William Clyde 305,
348
Killion, Kora Irene 116, 316, 327
Kimball, Stuart Fairchild 74, 83,
281, 298, 336
Kincaid, Josephine May 83, 266,
310, 327
King, Margaret Frances 57, 317, 358
King, Mary Ellen 270, 324
King, Mildred Grace 98, 358
Kinney, Harriett Alice 115, 354
Kirklin, Harold Lincoln 57, 237,
238, 241, 288, 344
Kirkpatrick, Lester Henry 157,
164, 169, 314, 316, 335
Kirtley, Charles Gordon 306, 348
Kjosness, Mary Ellen 119, 324
Kleinkopf, Maude Farley 304, 356
Klinger, Willard 190, 193
Knee, Virginia Waldon 119, 239, 324
Knight, Leland Ardell 104, 348
Koester, Bryan Boardman 98
Kostalek, John Anton 35, 280, 343
Kohout, Mary Katherine 100, 325
Kraemer, Marcella Evelyn 57, 270,
316, 320, 329
Kratz, Prof. Theodore 234
Krebs, Winnette Frances 83, 356
Kroll, Alvin Frederick 58, 200,
306, 348
Kruger, Otto 198
Krummes, William Theodore 58,
345, 203, 215, 224, 291,
304, 332, 345
Kugler, John Christ 305, 312, 352
Kuhn, Francis Andrew 304, 316
Kurdy, Helen Margarie 99,
316, 358
Kyselka, Carl 83, 157, 182,
188, 197, 314, 316, 342

L
Lackey, Donald Hinkley 118, 344
Lacy, Dan Edgar 115, 334
Lacy, Henry Ambrose 83, 180, 350
Lafferty, Ethel 234
Lafferty, Robert Jefferson, Jr. 113,
335
Laidlaw, Sandy 116, 311, 342
Laing, Florence Burt 117, 356
Lake, Nyl Elwyn 58, 340
Lamar, Pauline 325
Lambdin, Ruth Elizabeth 239,
271, 317
Lamphere Lamona 358
Lamielle, Louise 234
Lampman, Prof. Clifford E. 35
Lancaster, Joseph Glover 223, 285,
305, 312, 348

Lancaster, William Truscott 223,
305, 348
Lane, Gordon John 316, 334
Laney, Francis B. 35, 306
Lange, Isabel 119, 219, 276, 356
Langer, Charley Joseph 58, 304
Langford, John Lawrence 305, 312
Langley, Howard Dunham 111, 343
Langston, Ralph Jefferson 110, 335
Lansberry, Julius Robert 58,
302, 352
Larsen, Elsie Louise 58, 358
Larson, Carl Olof 305, 313
Larson, Frances Detlor 103, 232,
233, 299, 323
Larson, James Kenneth 58
Larson, Lillian Alice 118, 271, 354
Larson, Philip Clifford 98
Larson, Ruth Varnes 58
Larsson, Paul Reynold 304, 340
Laskey, Irving Henry 113, 337
Lattig, Herbert E. 35, 324, 337
Levinson, Salmon O. 36
Laughlin, Kyle Emmett 83
Lawrence, Everett 182, 184,
185, 186
Lawson, Dynes Harry 113, 202,
219, 221, 339
Lawton, Leslie 303
Laxton, Aurel Lillian 104, 271,
274, 327
Layne, Clarence Nathaniel 75,
84, 342
Layne, Claude Morgan 84, 200, 342
Leaton, William Duncan 306, 340
LeBarron, Russell Kenneth 84, 215,
291, 304
Lechot, Robert Louis 58
Lee, Charles Albert 100, 306
Lee, Harold E. 72, 306
Lee, Hyrum Rex 113, 303
Lee, Jack Charles 98, 339
Lee, Patricia Edith 84, 292, 356
Lefever, Mary Charlotte 84, 219,
270, 272, 317, 320, 328
Leigh, Virginia 103, 267, 310, 323
Leighton, Jewell Claudia 113, 328
Leithe, Carl Clemons 105, 337
LeMasters, Dorothy Shirley 117,
317, 328
Lemon, Charlotte Amalia 115, 356
LeMoyné, Charles, Jr. 98, 200, 258,
296, 311, 313, 335
Lemp, Bernard, Louis, Jr. 99, 194,
200, 258, 296, 340
Leonard, Carl George 58, 303,
316, 350
Leute, Catherine Faber 84,
316, 323
Levander, Jack Howard 84, 339
Lewis, Adah 300, 310
Lewis, Marian Florence 239
Lewis, Mont Edmond 117, 303,
327
Lewis, Reed Hunter 303
Leyrer, Anna Muriel 102, 318, 358
L'Herisson, Valetta Agnes 103, 239,
267, 310, 316, 327
Licht, Otto 84, 170, 203, 338
Lind, Raymond W. 21
Lindros, Mrs. Elizabeth Kidder 212
Lindroos, Emert William 306, 348
Lindsay, Clive John 182, 184,
186, 304, 350
Lindsey, Dorothy Margaret 116, 322
Lint, Leigh B. 313
Lintula, Ina Mary 111, 356
Little, Aida Mary 356
Little, Jessie 46, 48, 49,
58, 124, 270, 272, 275, 320, 323
Little, Miriam 236, 242, 327
Lockett, Annette Jane 114, 354
Long, Elbert Monroe 348
Long, Walter Jacob 306, 348
Longeteig, Estel Lorraine 358
Longeteig, Norma 116, 221, 329
Looshi, Clayton Girr 47, 348
Lopez, Daniel J. 84, 167,
197, 316, 348
Loughrey, Millard Lawrence 113,
238, 344
Louis, Lilly Eveline 114, 219,
269, 316, 327
Low, Bonita Ruth 116, 233,
317, 328
Lucas, Helen Louise 117, 271, 322
Luce, Clyde Henry 303
Luke, Connell Leroy 58, 344
Luke, Irene 358
Luke, Prof. G. L. 344
Lundgren, Harriette Josephine 114,
326
Lunstrum, Carl Kenneth 303, 348
Lupton, Marvin Carroll 345
Lynch, Charles Thomas 58, 352
Lyons, Philip James 102, 352

Mc			
McAlister, Ella Mae	84, 289, 356		
McAuley, Charles Edwin	334		
McBirney, Harold Raymond	112, 305, 348		
McBirney, William Robert	67, 303, 336		
McBratney, Edward William	338		
McBride, Robertson Lee	98, 311, 339		
McCabe, James Virgil	113, 342		
McCabe, Ralph J.	58, 341		
McCall, James Dawson	305, 313, 348		
McCall, W. Murlyn	156, 298, 348		
McCannon, Hazel Mary	232, 233, 318, 358		
McCannon, Helen Charlotte	248, 270, 358		
McCauley, Dorothy Elma	84, 358		
McCauley, Retta Leona	98, 328		
McClain, Marjorie Alice	84, 356		
McClung, Murry Gilchrist, Jr.	112, 337		
McClusky, Robert Earl	102, 350		
McConnell, Charles	84, 237, 241, 338		
McCormick, Louise Virginia	118, 337		
McCown, Joseph Hardy	350		
McCoy, Elvis Wilson	303		
McCoy, Janet Adell	118, 327		
McCoy, Jerome Norman	112, 316, 353		
McCoy, Stanley Eugene	305		
McCoy, Wayne Alexander	59, 285, 305, 312, 348		
McCoy, William Aaron	338		
McCoy, Bernice	292		
McDaniel, Warren Benton	97, 102, 219, 298, 334		
McDonald, Earl William	260, 316, 334		
McDonald, George	49, 59, 125, 218, 281, 311, 336		
McDonald, John Bowen	97, 99, 222, 298, 316, 335		
McDonald, Verna	273, 274		
McDonald, Luella	59, 270, 271, 316, 356		
McFarland, Dorothy Eva	101, 317, 354		
McFarland, Muriel	310		
McGinty, Norman Wesley	223, 241, 305, 311, 312, 339		
McGonigle, Marion Anna	59, 310, 324		
McGrane, Frank Thomas	59, 348		
McGrath, Daniel Lincoln	48, 59, 69, 221, 229, 230, 268, 281, 294, 302, 316, 340		
McGrath, Lela Mae	59, 220, 310, 329		
McIntyre, Helen Rowe	325		
McIver, Angus Fred	348		
McKee, Mary Josephine	356		
McKeenan, Agnes Cletus	101, 327, 239, 270, 316, 356		
McKinley, Frank Marvin	111, 306, 311, 342		
McLean, Ray Wilbert	303, 348		
McLeod, Eleanor Rose	98, 267, 324		
McMahan, Marguerite Zeta	97, 101, 237, 242, 287, 299, 322		
McMillan, Evelyn Louise	118, 354		
McMillin, Elsie Philena	84, 248, 354		
McMillin, Frank	47, 59, 157, 174, 176, 178, 179, 182, 185, 186, 284, 314, 339		
McMonigle, Frances Catherine	114, 316, 326		
McNaughton, Marjorie	59, 356		
McPherson, Clarence Edward	118, 345		
McPhillamey, Wallace Frederick	85, 312, 350		
McQuade, Jack Francis	72, 85, 258, 296, 316, 348		
McRae, Robert James	114, 306, 348		
M			
Macdonald, Jessie Edith	118, 219, 327		
Mack, Quentin Winfield	156, 336		
Magnuson, Prof. H. P.	283		
Magnuson, Ralph Loren	260, 303		
Maguire, Virginia Lee	311, 322		
Mable, Julius William	101, 341		
Mahn, Karam Singh	303		
Mains, Helen Elizabeth	102, 269, 270, 311, 328		
Malcolm, Susan Sidona	115, 269, 316, 322		
Malcomson, Fred Oscar	114, 306, 316, 348		
Manning, Hamor Reynolds	112, 344		
Manning, Laurence Rodman	59, 344		
Manning, Philip Clair	59, 257, 288, 343		
Marcus, Claude Virgil	110, 345		
Marshall, H. J.	284		
Marshall, Mary Annie Laurie	59, 316, 325		
Marshall, Ruth Elizabeth	316, 325		
Martin, Addie Emeline	85, 292, 326		
Martin, Boyd Archer	113, 219, 339		
Martin, Elmer Henry	164, 314, 316		
Martin, Ned Loraine	340		
Martin, Paris Townsend	99, 219, 245, 247, 332, 335		
Martinson, Anne	73		
Mason, Lowell Wesley	59, 190, 345		
Masterson, Dean William E.	27, 280, 282		
Mason, Theodore Benton	348		
Mason, Prof. Edward Files	280, 292, 345		
Maston, Juanita Pearl	118, 358, 329		
Matsen, Gilbert	305		
Matson, George Albert	114, 348		
Matson, Helen Marguerite	85, 329		
Mattes, Katherine Ellen	59, 219, 290, 320, 326		
Matthaeus, Alfred Henry	316, 348		
Matthews, Mrs. Pauline Brown	228		
Matthews, James Boyd	85, 343		
Maughan, Alfred Nielsen	60, 303		
Maxfield, Ray Austin	101, 306, 334		
Maxwell, Jane	311, 323		
Maynard, Earl Myron	104, 303		
Mays, Emlen Griswold	60, 303, 350		
Meadows, Merle	119, 271, 325		
Meisner, Rachael Mary	85		
Melgard, Helen Winifred	60, 325, 358		
Melgard, Thelma Solveig	73, 85, 233, 239, 243, 248, 280, 286, 325, 358		
Mellinger, Ardith Reed	99, 300, 310, 322		
Mellinger, John Forrest	104, 336		
Menard, Johnnie Adalore	110, 339		
Meneely, James Franklin	223, 305, 312, 352		
Mennet, Earl Frank	60, 344		
Merriam, Betty	118, 237, 271, 274, 323		
Merriam, Virginia Agnes	85, 270, 311, 323		
Messenger, Dorothy Elizabeth	60, 237, 287, 292, 325		
Messenger, Dean James F.	31		
Metzgar, Bud Hawthorne	101, 219, 222, 316, 335		
Michaels, C. A.	283		
Middleton, Arthur Wesley	303, 348		
Middleton, John Robert, Jr.	97		
Middleton, John Robert	100, 335		
Mikkelson, Katherine Caroline	96, 101, 289, 299, 329		
Miles, Basil Burns	99, 105, 298, 335		
Miller, Edna Hedlund	85		
Miller, George Morey II	311		
Miller, Dr. George Morey	35, 280, 295, 339		
Miller, George William	60, 285, 305, 312, 348		
Miller, Gladys Ione	119, 322		
Miller, Heloise Susan	105, 356		
Miller, Lois Ailene	85, 317, 329		
Miller, Mary Georgetta	85, 266, 311, 328		
Miller, Paul Theodore	112, 219, 340		
Miller, Richard Bauer	85, 304, 316		
Miller, Ruth Annetta	74, 85, 329		
Miller, Dean Francis Garner	29, 283, 292, 304, 341		
Minear, Frances Elma	85, 221, 272, 356		
Minger, Dorothy Dinah	60, 326		
Minger, Inemarie	326		
Mingo, Stewart Duncan	232, 233		
Mitchell, Constance Alisoun	311		
Mitchell, Esther Fisk	86, 237, 326		
Mitchell, Jack Edwin	74, 113, 237, 238, 298, 342		
Mitchell, James Morris	86, 222, 241, 337		
Mitchell, Lutie Mae	73, 74, 86, 239, 354		
Mitchell, Robert Clair	86, 336		
Mix, Gainford William, Jr.	303, 335		
Mix, Leslie Boyce	105, 303, 335		
Mix, Mary Lucile	110		
Molloy, Joseph	46		
Monnett, Wallace Patchen	232, 233		
Montgomery, Warren	69, 245		
Mooney, Richard Kreidler	113, 311, 338		
Moore, F. E.	283		
Moore, Agnes Gay	60, 266, 325		
Moore, Ardath Carol	103, 317, 356		
Moore, Bertha Free	99, 219, 221, 230, 233, 269, 294, 322		
Moore, Daisy Louise	101, 299, 354		
Moore, James Arthur	86, 308		
Moore, Lorna Kerr	112, 221, 232, 233, 322		
Moore, Robert W.	101, 298, 337		
Moore, William Cloud	60, 348		
Morgan, Janet Elizabeth	115, 271, 323		
Morgan, Lewis Drexel	298, 303		
Morgenroth, Earl Simon	102, 304, 316		
Morley, Louise Astrid	110, 239, 242, 269, 328		
Morris, Lillian Nickell	110, 354		
Morrow, Marguerite Miriam	115, 322		
Morse, Geraldine Emma	111, 317, 328		
Morse, Hanley Almon	116, 156, 304, 343		
Morse, Kenneth Frank	305, 313, 350		
Mortenson, Ruth Victoria	317, 358		
Moser, Alphonse Stephen	316		
Moser, Charles Edwin	223, 305, 350		
Mosher, Dr. Raymond	35, 288, 339		
Mosman, May Teresa	289, 316		
Mosman, Ormond John	86, 303, 316		
Moss, Anthony Bartlett	156, 257, 303, 309, 344		
Moss, Virgil Daniel	304		
Mott, Lucile Zilpha	116, 328		
Mouat, Helen Frances	103, 271, 273, 274, 317, 358		
Moulton, Esther Elizabeth	86, 270, 323		
Mullikin, Clifford James	238		
Mulliner, Louise Clarice	118, 271, 274, 328		
Munson, Thelma Sylvia	116, 354		
Murdock, Brigham Dallas	102, 303, 348		
Murdock, Reed Chase	238, 298, 304		
Murphy, Mary Elizabeth	86, 126, 219, 220, 222, 230, 231, 232, 290, 294, 295, 322		
Myers, Mary Elizabeth	74, 86, 271, 317, 328		
Myers, Velma Frankie	86, 269, 271, 274, 275, 358		
N			
Nancolas, Edith Marie	60, 307, 317, 356		
Nash, Alice	104, 269, 270, 327		
Nash, Herman William	60, 316, 350		
Neal, Dorothy Carol	47, 60, 126, 266, 270, 272, 300, 327		
Neal, Edgar Henry	283, 285, 303, 334		
Neale, Marjorie	86, 327		
Neely, Joseph	112		
Neher, True Leo	104, 241, 339		
Nelson, Thomas Fenton	102, 340		
Neilson, Sgt. Bernard	254		
Nelson, David Reynold	258, 290, 334		
Nelson, Edythe Dale	317		
Nelson, Einar Fritjof	335		
Nelson, Elvera Victoria	358		
Nelson, Ernest Vernon	113, 180, 201, 335		
Nelson, Harold Theodore	60, 223, 249, 285, 313, 344		
Nettleton, Vida Derflinger	60		
Nettleton, Harry J.	291, 304		
Newman, Carl Augustus	305, 348		
Newcomb, Kenneth Carrol	116, 340		
Newcomb, Zella Grace	41, 61, 68, 125, 210, 231, 232, 266, 302, 324		
Newcomer, Fred Riggle	86, 224, 304, 350		
Newhouse, Robert Earl	114, 336		
Newhouse, Ruth Irene	46, 47, 61, 68, 125, 237, 266, 269, 287, 325		
Newhouse, Dean	46		
Newman, Helyn Maxeen	113, 328		
Newman, Nina Kelso	86, 237, 311, 328		
Newman, Olive	289		
Newland, William Calvin	305, 344		
Nicholson, Carl Emil	339		
Nicholson, John Douglas	223, 297, 306		
Niedermeyer, Harold Oliver	86, 223, 340		
Nielsen, Adolphe Martin	100, 337		
Nixon, Grace Virginia	47, 61, 219, 356		
Nixon, Robert Mitchell	97, 100, 241, 334		
Noble, Pauline	354		
Nonini, Francis Vitto	61, 288, 348		
Norby, Arthur Marvin	170, 197, 338		
Norby, Martin Otto	111, 338		
Nordby, Mabel Bernice	104		
Nordby, J. E.	283		
Norman, John Earl	61, 157, 168, 190, 192, 193, 306, 314, 337		
Northby, Walter Lathan	306		
Norton, Agnes	354		
Nugent, Alfred Eugene	348		
Nunemaker, Jack Coleman	97, 100, 238, 338		
O			
O'Brien, Catherine Helen	119, 316, 323		
O'Brien, James	155, 190, 192, 193, 201, 314, 334		
O'Donnell, John Morris	108, 109, 110, 156, 316, 335		
O'Hara, Alice Katherine	102, 289, 316, 358		
O'Leary, Kenneth Webster	74, 87, 218, 281, 286, 296, 300, 332, 340		
O'Neil, Catherine Jane	119, 316, 323		
Oberg, Carl Allen	341		
Obermeyer, Mary Lillian	119, 354		
Olesen, Ella	21		
Olin, Robert Winslow	61, 305, 312		
Olliver, Veda	288		
Olmstead, Ralph Lee	222, 334		
Olmstead, Ralph Webb	96, 104, 303		
Olson, Dorothy Ellen	310, 316, 324		
Olson, Kermit Ferdinand	303, 352		
Olson, Marvin Ardel	116, 237, 241, 306, 337		
Oreiro, Andres Almojuela	316		
Ormsby, Dr. G. Harrison	234		
Ormsby, Ralph Homer	74, 87, 157, 200, 334		
Osgood, Emily Beernice	87, 325		
Ostrander, Harold Raymond	74, 87, 198, 202, 342		
Ostroot, Edwin Earl	113, 335		
Otness, Bernard Milton	303		
Oud, Margaret Elizabeth	117, 316, 324		
Owens, Harry Sutphin	87, 223, 305, 350		
Owens, Herbert Evan	87, 157, 164, 165, 285, 314, 334		
Owens, Margaret Ann	61, 328		
Oylear, Clarence Herbert	61		
Oylear, Nellie May	87, 292		
P			
Packenhams, Bethel Joy	87, 320, 325		

Peterson, Lawrence Joseph... 348
 Pettibone, Mary Lucille... 119, 354
 Pfost, Cecil J... 183
 Phillips, Frances Eleanor... 88, 316, 358
 Phillips, Eunice Nelle... 117, 232, 323, 323
 Phinney, Margaret Blair... 221, 354
 Pickrell, Estelle... 229, 234
 Pierce, Dorothy Kenworthy... 88, 229, 230, 231, 294, 325
 Pierce, Thelma Dawson... 88, 100, 300, 307, 354
 Pierce, W. W... 283
 Pierce, Wallace Hamilton... 102, 298, 340
 Pierce, Walter H... 341
 Piercy, Watt Henry... 343
 Piercy, Mrs. Magdalene... 330
 Pierre, Walter Louis... 62, 338
 Pierson, Sidney L... 190
 Pittwood, Elvie May... 62, 292, 354
 Pittman, William J... 282
 Platt, Kenneth Batdorf... 62, 225, 246, 247, 260, 283, 303
 Plumlee, Roy Grant... 62, 258, 296, 348
 Pohlman, John Victor, Jr... 97, 104, 219, 221, 339
 Pond, Althea... 119, 356
 Pond, Grace... 354
 Pontius, Rex Burns... 348
 Poole, Ruby Ellen... 88, 300, 310, 324
 Porteous, James Stanley... 117, 298
 Porterfield, Belle Robbins... 118, 326
 Porterfield, Lois Marie... 105, 221
 248, 269, 270, 272, 273, 274, 299, 326
 Poston, Elmer Erwin... 62, 156, 191, 200, 219, 309, 332, 339
 Potter, James Thomas Mitchell... 237, 338
 Potter, Russell Francis... 238, 342
 Potts, William Howard... 111, 335
 Poulton, Edward Eli... 42, 62, 69, 126, 207, 281, 282, 332, 339
 Poulton, Ellis Wilford... 339
 Pratt, Florence Elizabeth... 104, 310, 317, 354
 Pratt, Glenn William... 88, 225, 303, 350
 Price, Walter John... 157, 167, 169, 182, 187, 255, 258, 288, 296, 314
 Price, C. F... 304
 Procopio, Carmen Peter... 303, 350
 Proctor, Mary Elizabeth... 103, 328
 Puhl, Jack Richard... 100, 342
 Purcell, Orville N... 115, 350

R

Raby, Mary Magdalene... 354
 Raby, Prudence Matilda... 73, 74, 88, 270, 272, 289, 354
 Rach, Myrtle Irene... 62, 292, 327
 Rados, Alfred William... 348
 Rae, Esther Olga... 98, 276, 325
 Raftar, Elizabeth Ann... 110, 323
 Ragan, Ruth Marie... 88, 229
 Raide, Theodore Emil... 104, 203
 Raidy, Clyde William... 74, 88, 316, 337
 Ramey, Lucille Geneva... 115, 317, 354
 Ramos, Roman Bolompo... 103
 Ramstedt, Agnes Matilda... 99, 239, 242, 287, 322
 Ramstedt, Ruth Anna... 62, 239, 322
 Ramstedt, Lucile... 236, 322
 Randall, Agnes Kay... 62, 219, 316, 329, 358
 Randall, Laverne John... 105, 178, 334
 Randall, Lester James... 303
 Randall, Russell Samuel... 88, 242, 281, 282
 Rankin, Mary Louise... 119, 324
 Raphael, Grace Esther... 88, 354
 Ratcliffe, Charles Leonard... 102
 Rawls, Lois Alline... 114, 322
 Ray, Daniel Edward... 100, 306, 341
 Reardan, J. H... 338
 Reardon, Catherine Anne... 237, 358
 Reardon, Thomas Alvin... 257, 318, 352
 Redding, Curtis Franklin... 116
 Redfield, Ethel... 75
 Redmond, Florence Christine... 102, 354
 Reed, Frank Edward... 113, 336
 Reed, Lloyd Robert... 119, 223, 298, 305, 343
 Reed, Ralph Whitney... 352
 Reed, Ruth Angeline... 119, 354
 Reeder, Helen Mary... 358
 Reeves, Elton Traver... 97, 238, 295, 348
 Reichman, Louis Cecil... 303, 352
 Reid, Allen Knight... 99, 348
 Reid, Francis Eugene... 97, 339
 Reiersen, Ellen... 289, 292, 299, 327
 Reiersen, Hattie Gunhilda... 105, 327

Reiersen, Peter Albert... 334
 Reiger, Bernard Joseph... 303, 305, 316
 Reiniger, Leonard Henry... 88, 156, 284, 343
 Reiniger, Walden Quincy... 74, 88, 201, 284, 343
 Rensberg, Ruth... 328
 Renfrew Malcolm MacKenzie... 105, 221, 295, 339
 Renfrew, William W... 72, 304, 337
 Rentfro, Myrl Rosalind... 103, 328
 Retherford, Jesse E... 35
 Reynolds, Robert Reed... 88, 223, 340
 Rice, Gordon Alfred... 110, 305, 334
 Rice, Paul LaVerne... 89, 238, 303, 318, 345
 Richards, Edna Mae... 89, 239, 266, 300, 310, 344, 358
 Richards, Horace, Jr... 100, 304
 Richards, Neil Carey... 156
 Richards, Stanford... 341
 Richardson, Dorothy Miranda... 318, 358
 Richardson, Mildred Blanche... 117, 271, 274, 276, 317, 354
 Richter, Erich Theodor... 67, 198, 202, 336
 Robb, Harry Alexander... 73, 222, 227, 230, 231, 281, 294, 300, 335
 Robb, William... 74, 110, 335
 Roberts, Frederick Fezer... 89, 105, 305, 312, 352
 Roberts, Blanche W... 280
 Robertson, Frederick Reese... 157, 190, 314, 334
 Robinson, Lydia Jane... 89, 326
 Robison, Clayne... 229
 Rodda, Hazel Ann... 117, 316, 356
 Rodemack, Ira Samuel... 115, 305, 316, 348
 Roe, Katherine Helen... 93, 270, 271, 311, 326
 Rohn, Donald Carl... 304
 Rohrer, Florence Idaho... 97, 103, 239, 323
 Rohrer, Ira Allen, Jr... 115, 156, 339
 Ronald, Ralphine Angeline... 111, 250, 316, 322
 Roose, John Arthur... 118
 Rosell, Martin Bernard... 89, 238, 343
 Ross, Clyde Allen... 305
 Rothwell, Cleo Evelyn... 100, 358
 Rounsefell, Ruth Elizabeth... 358
 Rouse, Dorothy Helen... 39, 41, 75, 89, 320, 327
 Rudger, Florence Marie... 89, 269, 270, 271, 272, 356
 Ruchle, Archie Edwin... 62, 352
 Rusho, Elsie Genevieve... 117, 354
 Rusho, Ernest Jay... 115, 350
 Rusko, Stanley Frank... 101, 350, 352
 Russell, Donald Raymond... 62, 305, 312
 Russell, Mrs. Lois... 292
 Russell, Irene... 118, 322
 Russell, Prof. Ralph Douglas... 35, 288
 Rutledge, Bud... 72

S

Sachse, Alfred John... 305, 313, 348
 Sackett, Melvin Ernest... 113, 306, 338
 Sackett, Vera Mildred... 62, 292, 329
 Sage, Dorothy... 275
 Salskov, Karl Andrew... 101, 306, 336
 Salter, Dayton John... 348
 Salvador, Pablo Sampayan... 316
 Sample, Clarence Hugh... 62, 238, 343
 Sanders, Cecil Albert... 89, 305, 342
 Sanders, Everett Claude... 63, 247, 286, 345
 Sanders, Sheldon Clyde... 89, 352
 Sandmeyer, John Arthur... 89, 225, 260, 283, 303, 345
 Sanford, Dorothy Mignonne... 101, 328
 Sargeant, Howard John... 63, 224, 291, 304, 348
 Sargent, Margaret Louise... 35
 Sather, Norman John... 110, 306, 336
 Sawin, Bruce Emerson... 304
 Schaller, Maurice Raymond... 298, 304, 316, 352
 Schimke, Lawrence Weldon... 89, 249, 348
 Schmidt, Caroline Emma... 237, 354
 Schmitt, Erwin Claude... 111, 118, 239, 305, 350
 Schneider, George Rudolph... 102, 303, 344
 Schory, Elbert Alvin... 304, 318
 Schroeder, Bertha Augusta... 115, 317
 Schroeder, Elvora Wilhelmina... 117, 356
 Schumacher, Keith Albert... 337
 Schumaker, Oren Franklin... 304, 350
 Schutte, William Henry... 338
 Schwartzenhauer, Arthur George... 313, 343

Schwerdfeld, Miriam Bernice... 89, 271, 274, 326
 Schilling, George... 283
 Scoggin, Charles Oscar Samuel... 115, 306
 Scott, Eugene Connor... 117, 156, 298, 341
 Scott, Fern Helen... 105, 322
 Scott, Margaret Reid... 118, 322
 Scott, Nathan Lemon... 89, 219, 284, 343
 Scott, Mrs. Lenore... 330
 Seifert, Homer Hull... 105, 165, 343
 Sessions, Robert Hibbard... 114, 298, 344
 Sewell, Byron Robert... 100, 340
 Shamberger, William David... 200, 234, 238, 311, 332, 344
 Shank, Lulu Iris... 118, 221, 250, 328
 Shank, Paul James... 304
 Shaw, Alfred O... 303
 Shaw, Carl Ingram... 116, 197, 348
 Shaw, Chloie Jeal... 329
 Shaw, Zoa Lourana... 89, 276, 356
 Shaw, Mrs. Elizabeth... 330
 Shawen, Carroll Grant... 63, 348
 Shawver, Cecil Ellis... 303, 337
 Shea, M... 317
 Shears, Dorothy Virginia... 46, 266, 289, 327
 Sheehy, Lt. John W... 253, 276, 296, 339
 Sheffield, Olive Helen... 356
 Sheriff, Dean Leroy... 345
 Sheils, Evelyn... 46
 Sherfey, Jeraldine Caroline... 63, 354
 Sheridan, Max Clark... 334
 Shern, Glenn LaForest... 74, 90, 219, 221, 284, 332, 343
 Sherwood, Inez Belva... 115, 239, 327
 Shinnick, Thomas David... 316
 Shissler, Franklyn Bassett... 114, 306, 348
 Shoemaker, Evelyn... 117, 271, 274, 326
 Shook, Herbert Hugh... 63, 297, 306, 342
 Showalter, Ted Harry... 90, 305, 340
 Shoup, Mrs. Lena... 330
 Shurthiff, Wesley Orr... 157, 174, 176, 178, 314, 342
 Shull, Wesley E... 345
 Siewert, George Weeks... 90, 304, 344
 Simmonds, Robert Walter... 98, 348
 Simmonds, William Raymond... 99, 340
 Simmons, Beulah Berniece... 98, 354
 Simmons, Dorothy Ina... 63, 289, 311, 322
 Simonds, Hazel Marguerite... 74, 90, 219, 222, 290, 295, 317, 326
 Simonton, Mary Viola... 119, 325
 Simpson, Elizabeth Therese... 90, 323
 Skina, Ansbeth George... 350
 Skina, Arthur Fred... 350
 Skinner, Eva Helen... 271, 274
 Skinner, Florence Mae... 63, 270, 272, 275, 358
 Slate, Edgar Davis... 63, 297, 306
 Slaughter, Walter Arthur... 90, 249, 284, 286, 345, 292
 Smith, Eunice... 292
 Smith, Mrs. Harvey... 318
 Smith, Clarke Alonson... 99, 105, 198, 202, 311, 344
 Smith, Darold George... 63, 182, 184, 336
 Smith, Elizabeth Harper... 104, 117, 322
 Smith, Glen T... 100, 298
 Smith, Jere Francis... 119, 343
 Smith, Laurence Martin... 220, 305, 352
 Smith, Lawrence Nichols... 223, 311, 312, 350
 Smith, Louis DeSpain... 104
 Smith, Marshall Riley... 63, 260, 261, 283, 303
 Smith, Mildred Cathryne... 110, 328
 Smith, Raleigh Webster... 305
 Smith, Ronald Martin... 238, 344
 Smith, Inez... 330
 Smith, Ruth Lydia... 298, 358
 Smith, Mrs. Harry... 330
 Smith, Victor Earl... 334
 Smith, W. Wayne... 288, 307
 Smuin, Frank Delmore... 90, 218, 296, 332, 342
 Sneddon, Henry Brandley... 179, 342
 Snider, Harrie Austin... 341
 Snider, Theron Clay... 110, 305
 Snook, Mary Geneva... 118, 237, 239, 358
 Snook, Wayne... 288
 Snow, Annie Elizabeth... 117, 325
 Snow, Floyd Madison... 117, 337
 Snow, Harold Mardin... 109, 186, 303, 337
 Snow, Mary Drusilla... 63, 316, 356

Soden, John Wesley... 46, 73, 74, 125, 238, 241, 281, 332, 342
 Soderquist, Marvin Kenneth... 90, 342
 Sogard, Vernon Reginald... 90, 337
 Solum, Milo Thomas... 348
 Sommercamp, James Peyton... 41, 74, 90, 201, 300, 311, 332, 334
 Souther, Calvin Charles... 170, 334
 Sowder, Charles Gordon... 113, 220, 338
 Sowder, Arthur M... 69, 283, 291, 338
 Sowder, James Ethelbert... 291, 224, 304
 Spaugy, Arthur Earl... 99, 171, 335
 Spencer, Edward Charles... 116, 303, 352
 Spencer, Faye Lillian... 113, 317
 Spencer, Fern Evelyn... 101, 307, 310, 317, 358
 Spencer, Jesse Raymond... 103, 156, 303, 338
 Spencer, Mathew Benard... 303, 348
 Spencer, Walter Earl... 305, 313
 Spencer, Wesley Roosevelt... 63, 303, 352
 Sperry, Donald Riford... 100, 342
 Spoor, Ora Dorothy... 119, 356
 Sprague, Harold Leasure... 306, 348
 Springer, Charles Edwin... 74, 90, 218, 342
 Spyres, Ruth... 63, 310, 317, 354
 Staley, W. W... 297, 306
 Stalker, Beatrice... 47, 63, 68, 124, 266, 271, 275, 300, 310, 329
 Stanbery, Stanley William... 288, 295
 Stanford, Ranald Jay... 305, 348
 Stanley, Irvin Lloyd... 116, 334
 Stanley, Wilfred Burnham... 64, 296, 304, 336
 Stansell, Earl Raymond... 249, 303, 340, 348
 Stanton, Frank... 21
 Stark, Donald Kenneth... 90, 219, 343
 St. Clair, Clency... 20, 75
 St. Clair, Robert Wright... 47, 64, 126, 156, 191, 229, 230, 231, 281, 294, 309, 332, 335
 Stedtfeld, Norman Virgil... 237, 241, 341
 Steele, Harold James... 112, 156, 335
 Steele, Mary Catherine... 64, 316, 322
 Steele, Ruth Edna... 354, 358
 Stein, Edward Wanek... 112, 335
 Stellmon, Hazel... 90, 270, 272, 356
 Stenton, William Vere, Jr... 98, 222, 339
 Sterneke, Gordon Wesley... 298
 Stetler, Helen Ruth... 100, 239, 354
 Steuart, Margaret Mary... 102, 316, 323
 Stevens, Edwin Charles... 114, 345
 Stewart, Virginia Marguerite... 116, 233, 324
 Stewart, Melvin Flenor... 97, 99, 219, 337
 Stilwell, Clarence Edmund... 304, 348
 Stinematos, Merrill Phillip... 64, 260, 261, 303
 Stoehr, Karl Frank... 303, 348
 Stokes, William Lester... 90, 305, 345
 Stone, Evelyn Elaine... 324
 Stone, Marjorie Helen... 118, 271, 358
 Story, Ruth... 265
 Stowasser, Allen Arthur... 64, 214, 241, 350
 Stowasser, Clarence Edward... 64, 284, 304, 350
 Stowell, Harold Bowman... 47, 157, 164, 177, 178, 179, 190, 258, 296, 316, 339
 Stringer, Gertrude Ann... 64, 328
 Stroud, Charles Crawford... 304
 Stuart, Dorothy Arnold... 91, 354
 Sturman, Roland Benjamin... 97, 102, 232, 233, 343
 Sturmer, Paul William... 313
 Styner, M. L... 317
 Sullivan, John Joseph... 348
 Summers, Austin B... 64, 283, 303
 Sunblade, Warren Charles... 111, 156, 342
 Suter, Floyd Louis... 91, 237, 241, 343
 Sutton, Glenn... 234
 Swan, Frank Donald... 114, 303
 Swanson, Edna Frances... 64, 215
 Swanson, Raymond Irwin... 304
 Swanson, Theodore William... 115, 306, 334
 Swayne, Allen Parke... 304, 352
 Swayne, Rhoda Hollingsworth... 221, 358, 374
 Swayne, Samuel Forthergill... 64, 197, 352
 Sweetley, Jean Browne... 103, 325
 Sweeney, David Mann... 119, 202, 316, 336
 Sweet, M. Belle... 21

Swindaman, George Robert 91,
258, 296, 316, 338

T

Taaca, Felipe Tabali 316
Taft, Frank Andrew 306, 348
Taft, Robert Leopold 348
Taggart, Goldie Moore 64
Taggart, John Jay 201, 338
Talbot, Gerald Orton 117, 156,
304, 348
Talbot, Ruth Lurlene 317
Talkington, Catherine Elizabeth
91, 356
Tall, Aldon 39, 40, 47, 64,
69, 125, 210, 241, 281, 348
Tall, Asael 64, 348
Tanner, Marthalene Ellen 116,
271, 324
Tarbox, Glen 110, 180, 341
Tate, Blanche Aleen 104, 356
Tatum, Frank James 190, 194,
200, 345
Tatro, Fay St. Ores 326
Tatro, William Winfield 338
Taylor, Cyprian Douglas N. 304, 334
Taylor, Elizabeth Katharine 104,
249, 290, 323
Taylor, John Marshall 304
Taylor, Paul Frederick 180, 338
Taylor, Richard Herman 64, 198,
306, 334
Taylor, Prof. Eugene 35, 280, 307
Taylor, Huntington 20, 75
Taylor, Thomas Ivan 91, 200
Tedford, Jean Marie 103, 266,
316, 322
Telcher, William Dedric 350
Telfiero, Helen Virginia 116, 327
Teller, Romer 72
Terwilliger, Harry Willard 350
Theophilis, Donald R. 260, 262, 345
Thomas, Elmo Benn 46, 91,
200, 295, 336
Thomas, Georgia Emma 103, 299,
316, 358
Thomas, Gladys Margaret 91,
317, 354
Thomas, Grace Lucille 65, 317, 356
Thomas, John Herold 342
Thomas, LaVernon Grace 96, 99,
269, 270, 323
Thomas, Margaret Jean 100, 356
Thomas, Ormond J. 65, 348
Thomas, Richard Sheridan 65,
157, 165, 314, 334
Thomason, Joseph A. 288
Thometz, Marguerite Lucille 42,
65, 316, 320, 324
Thompson, Caryl Florence 91,
237, 239, 269, 326
Thompson, Esther Karolyn 105,
299, 328
Thompson, Hubert Troy 157, 174,
177, 179, 314, 350
Thompson, Josephine Cecelia 91,
270, 316, 322
Thompson, Lois Marian 97, 104,
219, 237, 239, 269, 270, 274, 287, 327
Thompson, Marie Inga 100
Thompson, Vining Clyde 73, 74,
91, 156, 200, 201, 258, 296, 305, 348
Thomsen, Hans Peter 304
Thomson, Andrew Halleck 65,
222, 280, 297, 302, 311, 337
Thornhill, Maxine 103, 269,
271, 273, 310, 329
Thorsen, Elmer Oluf 91, 303, 352
Throckmorton, James Robert 65,
196, 200, 223, 270, 274, 275, 305, 313
Throckmorton, Marjorie 65, 317, 358
Timken, Gladys Ione 328
Titus, Violette Mae 65, 324
Tobey, Ethel Alice 116, 271,
274, 354
Tochterman, Veda Mae 116, 354
Todd, Melba Miles 356
Toft, Roy Peter 303

Tomlinson, Erwin Mortimer 115,
238, 242, 345
Toolson, Fay Goodwin 344
Toolson, Rex Noble 303, 344
Torgerson, Almas Gifford 65
Torgerson, Dorothy Clara 103, 329
Torrey, John Stephen 111, 222,
233, 334
Towle, Robert Edgar 111, 298, 339
Towns, William Lionel 304
Townsend, James Harding 338
Tracy, Orrin Arden 338
Trail, Floyd Watson 112, 303, 341
Travis, Wayne Ivan 65, 285,
313, 344
Treleaven, Marion 234
Trenary, Claude Vale 104, 305
Trousedale, Lawrence Grundy 156,
339
Tromanhauser, Dr. H. J. 292
Truceman, John Wiman 112, 156, 338
Truitt, Warren 280
Tucker, Leonard John 305
Tupper, Alta 270, 272, 276, 354, 358
Turner, John Henry 102, 335
Turner, Joseph Edward 65, 284,
316, 334
Turner, Mary Elizabeth 116,
317, 356
Turner, Ruth Bernice 117, 316, 328
Turner, J. E. 75
Turner, Theodore Wallace 21, 335
Tyrrell, Hubert Leander 180

U

Upham, Mrs. Mary McClintock 212

V

Vallar, Julia Delores 91, 316, 326
Vance, Leslie Robert 65, 285,
297, 306, 345
Vance, Robert Willard 91, 336
Vanderhoff, Virginia Ruth 65, 237,
356
Vang, Irene Florence 117, 322
VanHaverbeke, Henry Joseph 201,
308, 316, 335
Vaughn, George Ernest 112, 298,
303, 344, 352
Veasey, Helen Maud 67, 219,
221, 266, 295, 322
Ventura, Tranquilino Costales 316
Vincent, W. K. 75
Vincent, Robert Clarence 104,
156, 238
Vincent, Clarence Cornelius 35, 284
Viste, Lucile Jennie 113, 239, 354
von Ende, Dr. Carl L. 35, 214, 343
von Ende, Carl Ankeney 105, 223,
305, 339
von Ende, Eunice Ankeney 280
Voshell, Robert Elwood 91, 282,
308, 341

W

Waddell, Robert Malcolm 304, 348
Wade, Roger Kingman 305
Wakeland, Claude E. 35, 283, 342
Waggoner, Edward Fleming 260,
261, 262, 303
Wahl, Tom 119, 305, 336, 348
Walch, Gerald William 339
Walden, Harry Arthur 73, 75, 92,
126, 234, 237, 239, 240, 241, 281, 337
Walden, Sidney Philip 97, 98,
241, 337
Walden, Amidee 198
Walker, Charles Linnaeus 113, 258,
296, 335
Walker, Millicent Earle 116, 323
Walker, Patrick Henry 47, 65,
125, 308, 316, 332, 334
Walker, Roland Cecil 110, 305, 338
Wallace, Harriett Leslie 325
Waller, Zelma Juanita 98, 269, 328
Wallis, Harry Randall 74, 92, 219,
332, 338

Walter, Pearl Hazel 101, 270,
273, 325
Walters, Ione 354
Walters, Lois 66, 298, 323
Walton, Delia May 358
Wamstad, Charles Oscar 305,
313, 348
Ware, Eugene Spencer 282, 335
Warlick, Agnes Idell 66, 292, 317
Warm, Elsie Anna 74, 92, 220,
221, 266, 270, 290, 326
Warner, Frank Amel 66, 238,
311, 339
Warner, James Martin 111, 306, 342
Warner, William Franklin 75, 92,
241, 339
Warren, Grace Margaret 105, 270,
273, 317, 358
Washburn, Ralph Raymond 309, 335
Waters, Harold Arthur 66, 283,
303, 345
Watson, Margaret Charlotte 92,
271, 325
Watts, Mrs. Pearl 330
Wayland, James Harold 93, 214,
285, 305, 348
Weber, Marjorie Woodworth 92,
276, 322
Wedin, Martha Rosetta 66, 317, 358
Weidman, Eva Lorraine 117, 232,
233, 356
Weidman, Viola Christina 66, 354
Weipert, Roy Harvey 112, 303, 339
Weipert, Sebastian Ambrose, Jr. 111, 339
Weisgerber, Philip Otto 305, 316
Weishuegal, E. G. 291, 304
Welch, James Cunningham 304
Welhousen, Edwin John 104,
303, 352
Wellner, Charles August 304
Wells, Katherine Ellice 105, 354
Wells, Robert Sumner 66, 306
Wendle, Chud Woods 105, 337
Werner, Arthur Vincent 92, 305,
313, 316
Werner, Ervin LaVern 92, 305,
313, 316
Werner, Paul Everett 92, 313, 316
Werner, Richard Stanley 66
Werner, Violet Myrtle 92, 316
Werry, Norma Higgs 92, 271, 325
Wesler, Lillian Maude 99, 221, 329
West, Kathryn Hazel 74, 92, 269,
270, 276, 289, 316, 320, 322
West, Ruth Regina Jane 103, 221,
295, 328
Westerberg, Carl Mason 109, 110,
250, 306
Wetherall, William Bascom 250, 348
Wetherbee, Ray 198
White, Dana Homer 66, 257,
332, 337
White, Fred Beardsley 115, 219, 348
White, Freda Virginia 66, 219,
295, 320, 328
White, J. Austa 96, 101, 267, 271,
299, 310, 316, 328
White, Russell Corwell 66
Whitehouse, Helen Marion 115, 323
Whitlock, Lloyd Elmer 111, 335
Whittaker, Chester G. 257, 258,
296, 340
Whittington, Edward James 99,
220, 221, 226, 339
Wicks, Alensen Heath 115, 180,
201, 337
Wicks, Grace Jain 66, 287, 295
Wickwire, Parker Everington 298,
338
Widman, Lloyd Raymond 112
Wiks, David Louis 66, 157, 190,
192, 193, 196, 314, 345
Wilcox, Benjamin Gene 110,
298, 338
Wilde, Marvin Booth 92
Wilde, W. J. 284, 352
Wilkerson, James M. Donald 118,
305

Wilkie, Fred Whiffin 105, 157,
166, 168, 314, 342
Williams, Donald Manly 115, 348
Williams, Elizabeth Rebecca 66, 354
Williams, Erma Iona 92, 326
Williams, Goldie Marve 317, 354
Williams, Jerome 103, 316, 341
Williams, Milton Morse 98, 303, 340
Williams, Ralph Lowe 303
Williams, Richard Anthony 110,
232, 233, 316, 341
Williams, Virginia G. 280
Williamson, Harry Alexander 113
Willis, Galen Nesbit 93, 336
Wilson, Betty Jane 93, 126,
266, 311, 323
Wilson, George Green 108, 110, 335
Wilson, James Maurice 93, 344
Wilson, Virgil Leroy 101, 156,
309, 342
Wilson, Vivian Gary 110, 323
Wilson, Wendell Wickham 313, 350
Wilson, Asher B. 20, 75
Wiltamuth, Willard Francis 93, 350
Wimer, John Everett 344
Winn, Inez Lanelle 93, 292, 317, 354
Winter, Marcella Bernice 67, 354
Winzeler, Frank Lee 47, 49, 67,
69, 124, 156, 161, 183, 203, 209,
281, 284, 309, 332, 343
Wirt, Lillian 268, 269
Wiseman, Charles Leonard 93,
260, 261, 303
Wiseman, Donald Miller 222, 312
Wiseman, Howard 114,
250, 341, 352
Witter, Harry Benjamin 305, 348
Wolfe, Don Murray 99, 241, 341
Wolf, Verona Wilhelmina 103,
269, 356
Womack, Lucie Elizabeth 98, 221,
237, 290, 311, 358
Wood, Arch Bertram 114, 222, 336
Wood, Beth Lois 100, 239, 269,
310, 311, 326
Wood, Edgar Lyman, Jr. 113, 344
Woodard, Donald Audley 339
Woods, Constance Helen 320, 323
Woods, Sgt. Lonnie 253
Woods, Dr. Ella 35, 280, 304, 324
Woodward, Doren Ellis 67, 276,
304, 348
Woodworth, Lillian Gritman 67, 68,
230, 269, 270, 271, 272,
274, 275, 294, 302, 322
Woody, Chester Baldwin 337
Wright, Arthur Robert 201, 344
Wright, Dorothy Elizabeth 116
Wright, Phyllis Mabelle 326
Wright, William Thompson, Jr. 350
Wrights, Raymond Lloyd 306, 350
Wuhrman, Edward Emil 304, 318
Wurster, John Wayne 93, 198, 334

Y

Yanik, Carl Boyce 98, 201,
202, 339
Yager, McKenzie 46
Yeager, Neva Elinor 356
Yearsley, Wilbur Levis 67, 339
York, Catherine Adelm 72, 93,
289, 311, 326
York, Jean Margaret 105, 311, 326
Young, Burton Henry 115, 305, 340
Young, Harry Lloyd 99, 340
Young, Helen Anna 93, 316, 326
Young, Madge Urana 119, 356
Young, Walter Russell 345
Young, Wilford Roscoe 93, 156, 281,
284, 309, 316, 340
Youngs, Lyman Gustin 93, 313
Yturri, John 118, 316, 344

Z

Zarick, Robert Anthony 93, 282, 316

