

The University of
Idaho Library
thanks

Malcolm Renfrew

for sponsoring the
digital version of the

1931

GEM of THE
MOUNTAINS

Which is the annual of
The University of Idaho

**THE
GEM**

OPYRIGHT
1931

WAYNE F. BLAIR
Editor in Chief

KENNETH O'LEARY
Business Manager

F OREWORD

As historians and story tellers painted vivid word pictures and wove their thrilling accounts around the ancient Vandal civilization—glorified both in victory and defeat—so this volume strives to present a portrait of the activities and characters whose dynamic presence marks another chapter of achievement in modern Vandal history

THE GEM 1931

Published by the
Associated Students of the
University of Idaho

DEDICATION

We honor and respect the Vandals of old, the pioneers whose deeds were of such importance to our progress and development, but it is to the proud achievements of the Vandal of our day that this nineteen-thirty-one Gem of the Mountains is dedicated. In it we have attempted to typify the modern spirit of the student body it represents

N MEMORIAM

Dean Martin Fuller Angell

Born December 29, 1878; Delvan, Wisconsin
University of Wisconsin, B.S., 1902; Ph.D., 1911
American Association for Advancement of Science
Sigma Xi; Sigma Chi
Professor of Physics, University of Idaho, 1913
Dean, College of Letters and Science, 1921
Executive Dean, U. of I., Southern Branch, 1928
Died September 2, 1930, Spokane, Washington

George Losie Huber

Born June 19, 1907; Kellogg, Idaho
University of Idaho, B.A., 1930
Blue Key; Silver Lance; Delta Sigma Rho
Scabbard and Blade; Sigma Chi
Rhodes Scholar, 1930
Died July 28, 1930, Hayden Lake, Idaho

DIVISIONS

Idaho Campus

Administration

Classes

Athletics

College Events

Idaho Women

Activities

Organizations

Daggers

The intrinsic value of this, as of any accomplishment, lies in the infinite care and patient gathering of details, which, in this volume, required the time and energy of many students who offered and gave their assistance unsparingly in order to present a vivid and accurate portrayal of college life

Idaho Campus

Fall

Shady Lane

Campus Steps

Fraternity Row

Halls of Science

Winter

East Door

ADMINISTRATION

Mervin Gordon Neale

President

In the midst of all the activities of the University, it is difficult for the faculty and student body to appreciate those qualities which make the University of Idaho stand out from other institutions. From the perspective which comes with passing years, the individuality of the institution will become more and more distinct to those who have been privileged to enjoy its associations.

I am confident that, as the years pass, the University of Idaho will stand for friendship, loyalty and devotion to the best in life, and above all, to the Vandal spirit which survives every discouragement and defeat.

MERVIN GORDON NEALE.

Governor C. Ben Ross

Board of Regents

ASHER B. WILSON, Twin Falls, <i>President</i>	- - - - -	Term Expires 1932
CLENCY ST. CLAIR, Idaho Falls, <i>Secretary</i>	- - - - -	Term Expires 1935
MRS. J. G. H. GRAVELEY, Boise	- - - - -	Term Expires 1934
W. C. GEDDES, Winchester	- - - - -	Term Expires 1933
STANLY A. EASTON, Kellogg	- - - - -	Term Expires 1931
MYRTLE R. DAVIS, Boise, <i>Superintendent of Public Instruction</i>		Member Ex-Officio

The Board of Regents, composed of members appointed for five-year terms by the governor of the state, holds the chief advisory power over the University and its policies. In conjunction with the President of the University, the Board of Regents rules on every important matter affecting either university administration or its work.

St. Clair, Geddes, Wilson, Easton, Davis, Graveley, Vincent

Dean John R. Dyer

Administrative Officials

DEAN JOHN R. DYER - - - - -	<i>Executive Dean of the Southern Branch</i>
FRANK STANTON - - - - -	- Bursar
ELLA LETITIA OLESEN - - - - -	- Registrar
M. BELLE SWEET - - - - -	- Librarian
OREN ARAM FITZGERALD - - - - -	<i>University Editor</i>
PERMEAL J. FRENCH - - - - -	- <i>Dean of Women</i>
THEODORE WALLACE TURNER - - - - -	<i>Proctor of Men</i>
FRANCIS JENKINS - - - - -	- <i>Proctor Emeritus</i>
RAYMOND W. LIND - - - - -	<i>Superintendent of Buildings and Grounds</i>

The great amount of administrative work of the University of Idaho is entrusted to these administrative officials. To them belong the duties of carrying into effect the measures necessary to keep straight university finances, handle registration of students, care for the student population, and conduct general university business.

Turner, Fitzgerald, Sweet, French, Olesen, Stanton

Dean of Women

Dean Permeal J. French

The dean of women is engaged in carrying on a great variety of work which comes within the scope of university administration, particularly as it affects the social life of the university campus. One of the most important of her duties is to provide for the welfare of the women students at the University.

This year an important advance in that work has been made. A hope and desire which Miss Permeal J. French, Dean of Women, has had for years has been fulfilled. This is the establishment of a woman's club room. The importance is not in the room itself as much as in the atmosphere and influence which the room provides. The facilities offered for club meetings and dinners have given the women an advantage which Idaho had definitely lacked before. Quite noticeable is a renewed spirit of unity among women and women's groups at Idaho. A greater air of sociability exists than ever before, and it is because of this new spirit of friendliness that the new club room is considered an important advance of the year.

*Dorothy Shears
Secretary*

Considering the University as a whole, Dean French, who has served Idaho for many years, suggests that this year has seen a distinct advance toward university individuality. It is in this respect that the present year is significant, because enrollment has reached a new high mark. The University has begun to acquire certain characteristics which give it a position not obtainable by younger schools. This position becomes more noticeable as the University develops and begins to serve, educationally and scientifically, every section of the state. In this day of great educational institutions, it is noteworthy that Idaho can maintain and extend its individuality.

Dean Jay G. Eldridge

Dean of Faculty

Dean Jay Glover Eldridge heads two departments of the University, being the Dean of the Faculty and chairman of the Junior College Executive Committee. Due to the standardized type of work done in both divisions—the Junior College and the administrative work of the Dean of the Faculty—it is difficult to pick out any particular points as indicative of progress during any given year. It may be said, however, that in both divisions an attempt is continually being made to keep abreast of educational and administrative trends in proportion to the general advance of the University. A lifetime spent in the educational field and nearly thirty years' experience on the faculty of the University of Idaho have given Dean Eldridge a superior knowledge of the University and special ability to solve its many problems.

The Junior College has functioned without material change since it first became a part of the university plan. It was the desire of the President that it proceed without change this year and that previous policies be followed, in order that work would be interfered with as little as possible. Reorganization in the future will be made rather slowly in order to avoid disconcerting changes for the students.

The work of the Dean of the Faculty consists largely of advisory and administrative functions. Since it is held by the dean longest in the service of the University, it is in a sense an honorary position. This year there have been certain duties incident to the change of administration which have demanded special attention. Yet the best indication of progress has been the efficient manner in which work of the department has been accomplished.

*Dorothy Rouse
Secretary*

College of Letters and Science

Acting Dean, Harold L. Axtell

*Rebecca Flack
Secretary*

The Senior College of Letters and Science has made progress consistent with the general advance of the University. Special events in its career have more to do this year with the change of deans, necessitated by the death of the former dean, Martin Fuller Angell. To fill this position, Harold L. Axtell, Ph.D., long with the University as professor of classical languages, has been made acting dean.

The change in the administrative head of the school has not, however, materially affected the program or policy previously followed.

*Third Row—Helland, Stauffer, Beckwith, Cone, Chenoweth, Beth, Kostalek, Turinsky, Little, Glass
Second Row—Von Ende, Martin, Cervený, Schuldt, Hardy, Lamar, Matheus, Hammar, Gail, Howe, Sargent, Diettert, Cady
First Row—Eldridge, Church, Rentfro, Wanous, Vasquez, Garnett, Burke, Miller, Stough, Clark, Dotling, Brosnan, Kerr, Keith*

Dean Edward J. Iddings

College of Agriculture

At least two things stand out as an indication of the progress made this year by the College of Agriculture, one of the oldest units of the University. First, the enrollment of the school has increased 26 per cent over last year. Second, there is the record of maintaining the position of high standing among western universities in winnings at western livestock shows, both with student judging teams and livestock entries. This latter record is emphasized by honors gained at the Pacific International Livestock Exposition and the Ogden Livestock Show.

*Louene Doolittle
Secretary*

*Third Row—Cherrington, Michels, Gaston, Bolin, Warren, Isaak, Benjamin, Moore, Florell, Tucker
Second Row—Eke, Raeder, Snyder, Wakeland, Hungerford, Halvorsen, Beresford, Gildow, Lattig, Atkeson
First Row—Nordby, F. Moore, Shull, McDole, Iddings, Lampman, Hansen, Theophilus, White, Magnuson, Woods, Hickman*

College of Engineering

Dean Ivan C. Crauford

*Violet Hagen
Secretary*

Among events of the year the College of Engineering points to three things as particularly important. The bridge design contest conducted by the American Institute of Steel Construction was won by an Idaho student in competition with students in technical schools in the United States and Canada. Enrollment this year represents a 20 per cent increase over last year and a 100 per cent increase over a period of eight years. Gifts from manufacturers have increased the laboratory equipment.

The school was organized as a department in 1901, and became a college in 1908.

*Second Row—Cady, von Ende, Schroeder, Beresford, Kostalek, Johnson, Dale, Buchanan
First Row—Crauford, Gauss, Howard, Hull, Kulp, Miller, Carter*

Dean James F. Messenger

The School of Education completes its eleventh year as an independent unit of the University, and resumes again the four-year curriculum in order to meet the more exacting requirements of training teachers.

Worthy of note in events of the past year is the 90 per cent increase this year in the number of regular and summer school students working for master's degrees. Another important fact is that almost every public school official in Idaho has taken some work at the University, thus giving an important connection between Idaho public schools and the University.

School of Education

*Louise Cuddy
Secretary*

McCoy, Barton, Messenger, Holley, Smith, Mosher, Boyer

School of Business Administration

Dean Ralph H. Farmer

*Ellen Jack
Secretary*

Among the significant features of the year for the School of Business Administration is an increase of 8 per cent in the enrollment, counting juniors, seniors and pre-business students who are in the junior college. The Idaho Business School has given more attention than usual to investigation and study of the business of the state, particularly through special studies by the faculty. Plans have been formulated for additional work in this line to provide reliable information on problems peculiar to Idaho.

This is the school's seventh year as an individual university unit.

Moore, Gaston, Graue, Farmer, Wilde, Davison, Kerr

Dean William E. Masterson

College of Law

Incident to a new period of expansion and growth, the law faculty regards three events of the past year as highly significant. The most important of these is the establishment for the first time of an *Idaho Law Journal* published by the College of Law, with the assistance of an advisory board made up of members of the Idaho Bar.

Drastic reorganization of the curriculum to allow a strengthening of important courses has been made. Enrollment has increased 64 per cent in two years.

Among the oldest of units established on the campus, the College of Law ends its twenty-second year this June.

*Jane Maxwell
Secretary*

Pitman, Hopkins, Howard, Masterson

School of Mines

Dean John W. Finch

*Inez Roulston
Secretary*

A new dean, completion of important research work, and an improvement in the curriculum are high points in the year's activities for the School of Mines.

John W. Finch, a mining engineer of national reputation, has finished his first year as head of the School of Mines. In line with his coming, there has been a revision of the course of study in order to include some new and important subjects not covered before. Among these new fields is the very important one of geophysics. Research in ore dressing by Dr. Fahrenwald and other geological research have been of economic and scientific importance.

*Second Row—Tullis, Newton, Udell, Lee, Albertson, Lundquist
Front Row—Hite, Laney, Finch, Fahrenwald, Staley, Livingston*

Dean Francis G. Miller

School of Forestry

The School of Forestry names as the outstanding event of the year the opening of a wood chemical laboratory for the purpose of conducting research in chemical and mechanical utilization of wood, especially of wood waste.

Other important factors concerning this school, established as a department in 1909 and as an independent school in 1917, are that enrollment has increased 12 per cent in the last two years, that the school has increased its floor space and equipment to an important degree, and it continues to hold a position of national prominence in work in its field.

*Anna Fulton
Secretary*

Kempff, Jahn, Plungian, Spence, Otter, Souder, Hubert, Miller

Department of Physical Education

Coach Leo B. Calland

*Mildred Axtell
Secretary*

The functions of the Department of Physical Education are divided into two distinct parts. The primary and most important function is to train and fit university teams for participation in major sports. This includes coaching of football, track, basketball and baseball. At the same time attention is given to minor sports of tennis, swimming, wrestling, boxing and fencing. The other function of the department is the instruction of students who are taking physical education as a requirement of the first two years or those who are receiving degrees in education. The latter includes the presentation of regular text-book courses.

Fox, Hutchinson, Calland, Anderson, Jacoby

General Edward R. Chrisman

Military Department

A number of events have made the past year stand out as important for the Reserve Officers Training Corps at Idaho. Enrollment in the advanced course, through arrangement with the War Department, is the largest of its history. Of importance in improving the appearance and efficiency of the corps has been the receipt of new uniforms issued by the government. In other fields, points of note are very favorable reports on graduates of the Idaho advanced course who have served at army posts as instructors in summer camps, and the winning in 1930 for the fourth time the rating of "Excellent" for the corps.

Sergeant Barnum

Chrisman, Henkle, Crenshaw, Sheehy, Nielsen, Woods, Barnum

President T. L. Martin

Idaho Alumni Association

The chief purposes of the Idaho Alumni Association are: That the alumni may always be in close touch with the University and with each other; that through individual and concerted effort the alumni may be of service to the University. These purposes can be accomplished when we have an Alumni Secretary. I hope this may be soon.

The alumni should undertake some activity of value to the University in which each alumnus can take part. I suggest the creation and maintenance of an Alumni Student's Loan Fund. A small annual contribution from each alumnus will soon create a fund in excess of the requirements at the University. We should then use the excess for a building fund through which the alumni may soon contribute to the University a suitable and needed building.

*Reed, Sherman, Garrison, Davison, Corneilson
Vice-Presidents of Idaho Alumni Association*

A.S.U.I.

Administration Editor »« Paris Martin

Graduate Manager

George E. "Cap" Horton

The graduate manager of the University of Idaho has charge of all property and funds of the Associated Students. He also has general control over athletics, music, publications, dramatics, debate and intercollegiate competition in rifle marksmanship and stock judging.

In reviewing the past year, probably the most important and complex problem was the handling of the trip which the football team made to Hawaii. This trip has been only one of the major business matters of the year.

The best indication of a successful year is the way in which student activities have been handled by George E. "Cap" Horton, despite unfavorable circumstances in regard to the A.S.U.I. budget and general business conditions.

Graduate Manager's Office

President Charles Graybill

Associated Students

All students enrolled in the University of Idaho become members of the A.S.U.I. upon payment of the regular association fee when they register. This makes them a part of the student government of the school. The field of the Associated Students includes every extra-curricular activity in which students participate. In student administration there is the executive board with legislative powers over athletics, dramatics, forensics and publications. In each of these divisions there are positions of administration and participation which definitely are a part of the A.S.U.I. In the broadest sense of the word, however, the activities of the Associated Students are not to be confined to this page. The whole book of which this is a part deals with the activities of the Associated Students of the University of Idaho.

Executive Board in Session

C L A S S E S

SENIORS

Classes Editor » « Lillie Gallagher

Lacy

Carlson

Senior Class Officers

First Semester

OFFICERS

President - - - - - HENRY LACY
Vice President - - - - - HAROLD CARLSON
Secretary - - - - - MARJORIE WEBER
Treasurer - - - - - SHIRLEY CUNNINGHAM

COMMITTEES

Mixer - - - - - RANDALL WALLIS
Senior Ball - - - - - VINING THOMPSON
 BETTY WILSON JOE McCOWN
 RAY KELLY CATHERINE YORK
 VIRGIL ESTES RUTH GARVER
 HARRY ROBB CLYDE RAIDY
 PAULINE PATERKA FRANK WARNER

Second Semester

OFFICERS

President - - - - - RUSSELL RANDALL
Vice President - - - - - HAZEL SIMONDS
Secretary - - - - - ELSIE McMILLIN
Treasurer - - - - - WALDEN REINIGER

W. Reiniger, McMillin, Weber, Cunningham

Senior Class Officers

COMMITTEES

Picnic - - - - - PATRICK WALKER
 WALDEN REINIGER BETHEL PACKENHAM
 HARRY DAUBERT JAMES MITCHELL

Assembly - - - - - GERALD GRIMM
 RALPH HAGEN KENNETH O'LEARY
 HUBBELL CARPENTER DALE GOSS
 CATHERINE YORK HAROLD OSTRANDER

Announcements - - - - - DAMON FLACK
 RUTH GARVER EUGENE WARE

Mixers - - - - - RANDALL WALLIS
 LILLIE GALLAGHER MARJORIE WEBER
 JAMES MATTHEWS

Cap and Gown - - - - - WILLIAM GALIGHER
 BETTY WILSON FRANK WARNER

Gift - - - - - VERA BRYANT
 WILFORD YOUNG GEORGETTA MILLER
 ELSIE WARM WALTER SLAUGHTER

Randall

Simonds

Walker, Grimm, Wallis, Brown

Mortar Board

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

HONORARY
ADA BURKE

MEMBERS
MILDRED AXTELL
VERA BRYANT
MARY MURPHY
GRACE PARSONS
DOROTHY ROUSE
ELSIE WARM
BETTY WILSON
CATHERINE YORK

*Bryant, York, Warm
Axtell, Murphy, Parsons
Wilson, Rouse*

The National Mortar Board Society is an honorary society for senior women. The Idaho Chapter was installed in 1923. The purposes of the organization are to promote scholarship, to render service, and to further good fellowship among the women of the University. Members are selected from women who are outstanding in scholarship, service and sociability.

*Graybill, Blair, Hagen
Randall, O'Leary, Carlson
Herndon, Grimm, Walden*

Silver Lance

*Local Honorary Society for
Senior Men
Founded 1923*

HONORARY

JESSE BUCHANAN
ARTHUR SOWDER
CECIL HAGEN
GLENN JACOBY

MEMBERS

HAROLD CARLSON
GERALD GRIMM
CHARLES GRAYBILL
CHARLES HERNDON
RALPH HAGEN
WAYNE BLAIR
KENNETH O'LEARY
JOHN SODEN
HARRY WALDEN
RUSSELL RANDALL

Silver Lance is a local honorary society for senior men. It was founded in 1923. The members of the organization are selected from men who have been outstanding in scholarship and activities. The organization is purely honorary. Its purpose is the recognition of service to the University or the Associated Students.

CARLOS M. ALLEN, B.S.(Ed.)
Tar Heel, North Carolina

CLARICE E. ANDERSON, B.S.(Ed.)
Moscow High School
Delta Delta Delta; Daleth Teth Gimel,
President, 3; English Club.

RAYMOND A. ANDERSON, B.S.(Ed.)
Princeton, Minnesota

MILDRED M. AXTELL, B.A.
Moscow High School

Kappa Alpha Theta; Mortar Board;
Daleth Teth Gimel, Secretary 2, Treasurer
3; W.A.A., Secretary 3; A.W.S.,
Vice-President 4; Class Treasurer, 3;
Argonaut Staff, 3; Stunt Fest, 1-2; Pep
Band Show, 4; Hell Divers' Club; Big
Sister Captain, 3; High Honors, 1-2;
Highest Honors, 3-4; English Club;
Chairman Idaho History Committee, 4.

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

MINNIE BAUER, B.S. (Home Ec.)
Aberdeen High School
University of Idaho, Southern Branch
Forney Hall; Phi Upsilon Omicron;
Home Economics Club; High Honors,
2-3.

VINNIE J. BELL, B.S.(Ed.)
Farmington, Washington, High School
Ridenbaugh Hall.

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

Phi Gamma Delta; Silver Lance; Alpha
Kappa Psi; Blue Key, Vice President;
Gem of the Mountains, Editor 4, Associate
Editor 3, Organization Manager 2,
Photographic Editor 1; Argonaut, 1-2.

J. BRUCE BLAKE, B.S.(Ed.)
Orofino High School
Lewiston Business College
Lewiston State Normal School
Gonzaga University, Spokane, Wash-
ington
Ridenbaugh Hall.

R. VIOLET BOHMAN, B.S.(Home Ec.)
Troy High School
Kappa Kappa Gamma; Phi Upsilon
Omicron, Secretary 4; Home Economics
Club; Treble Clef Club, 1-2-3; Class
Treasurer, 1; General Chairman of Co-
ed Prom, 3; Narthex Table.

HELEN M. BORDEN, B.A.
West Valley High School, Millwood,
Washington
Hays Hall; English Club; Attic Club.

BURNIS B. BRIGHAM, B.S.(Ed.)
Moscow High School

Men's Glee Club, 1-2-3; Argonaut Staff,
3; Football, 4; Atwater Kent Audition
Contest, 4.

WILLIE A. BROSS, B.S.(C.E.)
Burley High School
University of Idaho, Southern Branch
 Ridenbaugh Hall; A.S.C.E., Secretary-Treasurer, 4.

OSCAR LEE BROWN, B.S.(Ed.)
St. Maries High School
 Alpha Tau Omega; Blue Key, Secretary 4; *Argonaut*, Circulation Manager 3, Business Manager 4; Class President, 2; *Gem of Mountains*, 1-2-3; *Blue Bucket*, 3-4; Stunt Fest, 1-2-3; English Club; Chairman Senior Ball; High Honors, 3.

RICHARD I. BROWN, B.S.(For.)
Port Allegany, Pennsylvania

VERA E. BRYANT, B.S.(Ed.)
Orofino High School

Kappa Kappa Gamma; Mortar Board; Spurs; Senior Women, Executive Board; W.A.A.; Pan-Hellenic; House President's Council; Secretary, Sophomore Class; Y.W.C.A., Vice President; Chairman Senior Gift Committee.

VERNON T. CAIRNS, B.S.(C.E.)
Meridian High School
 Lindley Hall; Sigma Tau; A.S.C.E.; Associated Engineers, Vice-President, 4.

EDWIN J. CARLSON, B.S.(Bus.)
Moscow High School
 Lindley Hall.

MILDRED CARLSON, B.S.(Bus.)
Moscow High School
 Phi Chi Theta, President, 4.

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

JOHN T. CARPENTER, B.S.(Geol.)
Moscow, Idaho

CHARLES G. CHENEY, B.S.(Bus.)
Montpelier High School
University of Idaho, Southern Branch
 Sigma Nu; Commerce Club.

VERNON CLARK, B.S.(Min.)
Picabo, Idaho

MURTHA K. CLINE, LL.B.
Springdale, Washington
 Blue Key.

CLARENCE E. CONWAY, B.S.(E.E.)
Boise High School
Sigma Tau, President; A.I.E.E., Secretary-Treasurer; *Idaho Engineer*; Associated Engineers.

ROBERT S. CORLESS, B.S.(Agr.)
Burley High School
Brigham Young University
L.D.S. Institute
Alpha Zeta; Ag Club.

SHIRLEY D. CUNNINGHAM, B.A.
Hailey High School
University of Montana
Delta Gamma; Theta Sigma; Women's "I" Club; W.A.A.; English Club; Class Treasurer, 4; *Argonaut* Staff, 3; *Gem of the Mountains* Staff, 3; Dramatics, 3-4; Co-Ed *Argonaut*, 2-3-4; Theta Sigma *Argonaut*, 2-3-4; High Honors, 4.

BLANCHE M. CURRIE, B.S.(Ed.)
Pocatello High School
University of Idaho, Southern Branch
Pi Beta Phi.

RUTH AGNES DANIELS, B.S.(Ed.)
Moscow High School
Daleth Teth Gimel; English Club.

PAUL A. DANILSON, B.S.(E.E.)
Chevelah, Washington, High School
Tau Mem Aleph; A.I.E.E.; *Idaho Engineer* Staff.

HARRY E. DAUBERT, B.S.(Ed.)
Colfax, Washington, High School
Alpha Tau Omega; Glee Club, 2-3; Chairman Junior Cabaret; Chairman Decoration Committee Junior Prom; Senior Man, Executive Board; Stunt Fest, 3; Baseball, 4.

FRANK H. DAVISON, L.L.B.
Boise High School
Tau Kappa Epsilon; Phi Alpha Delta, Justice, 4; Bench and Bar, Associate Justice, 3.

EDWIN R. DeKAY, B.S.(Agr.)
Blackfoot High School

FRED F. DICUS, B.S.(E.E.)
Moscow High School

HARINDAR S. DINSA, B.S.(Agr.)
D. Kh. High School, Jullundur City, Punjab, India
University of California, Berkeley
English Club; Cosmopolitan Club, President, 4.

CLARENCE P. DITTMAN, B.S.(For.)
Aurora, Illinois
"I" Club.

HAROLD G. DOTY, B.S.(E.E.)
St. Maries High School
 Tau Mem Aleph; Associated Engineers;
 Vice-President A.I.E.E.; Business Staff
Idaho Engineer; Rifle Team, 2-3.

EDWARD L. DOUGLAS, B.S.(Bus.)
St. Maries High School
 Sigma Chi; Scabbard and Blade; Alpha
 Kappa Psi.

EMILY OSGOOD DOUGLAS, B.S.(H.Ec.)
Boise High School
 Kappa Alpha Theta.

HELEN D. DOUGLAS, B.S.(Pre-Med.)
St. Maries High School
 Pi Beta Phi; Episcopal Club; Pre-Med
 Club; *Gem*, 3-4; Debate, 2; Pan-Hellenic
 Association.

ELVA K. DUNCAN, B.A.
Sheridan, Wyoming, High School
 Hays Hall; High Honors, 1; Treble Clef
 Club; English Club; Associated Women
 Students, Treasurer, 4; *Argonaut* Staff,
 3-4; Co-Ed *Argonaut*, 3; Big Sister, 4.

S. JEAN EDMISTON, B.S.(Chem.)
Lewis and Clark High School, Spokane
 Daleth Teth Gimel; High Honors, 1-2-
 3; English Club; Treble Clef Club, 1-2-
 3; W.A.A.; Executive Board, 3; West-
 minster Guild, 2-3-4; Women's "I"
 Club; University Orchestra, 1-2-3-4;
 Assistant Concert Director, 4; Tennis,
 1-2-3-4; Volleyball, 4; Baseball, 4.

VIVIAN V. EDMISTON, B.S.(Chem.)
Lewis and Clark High School, Spokane
 Daleth Teth Gimel; High Honors, 2-3;
 Highest Honors, 1; English Club; Uni-
 versity of Idaho Chemists, Secretary-
 Treasurer, 4; W.A.A.; Westminster
 Guild; Treble Clef Club, 1-2-3; Uni-
 versity Orchestra; Taps and Terpsichore,
 1-2-3; May Festival, 1-2.

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

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

MARGARET E. FOSS, B.S.(Ed.)
Preston High School
 Forney Hall; English Club.

ALBERT W. FRICKE, B.S.(Bus.)
Rubert High School
 Southern Branch, University of Idaho
 Proctor, Senior Hall; High Honors, 1.

ALFRED J. FUNKE, B.S.(Agr.)
Cottonwood, Idaho

T. WILLIAM GALIGHER, B.S.(M.E.)
Boise High School

Delta Chi; Blue Key; Interfraternity Council; A.S.M.E., President; R.O.T.C. Cadet Colonel; Scabbard and Blade, President; Military Ball General Chairman.

LILLIE GALLAGHER, B.S.(Bus.)
Burke High School

Alpha Chi Omega; Phi Chi Theta, Secretary, 4; English Club; DeSmet Club, President 4; *Gem of the Mountains*, 2-3; Class Editor, 4; *Argonaut* Staff, Society Editor 3-4; Big Sister Captain, 4; Narthex Table; Co-Ed *Argonaut*, 3.

ALTA H. GARRISON, B.S.(Ed.)
Moscow, Idaho

High Honors, 3; Highest Honors, 4; Pi Lambda Theta; English Club.

RUTH F. GARVER, B.S.(Ed.)
Boise High School

Kappa Kappa Gamma; Curtain; Treble Clef, 1; W.A.A., Sports Manager; A.W.S. Council, 2-3; Narthex Table.

GRANT H. GIBSON, B.S.(Agr.)
Grace, Idaho

TYLER S. GILL, B.S.
Adams, Tennessee, High School

Lambda Chi Alpha; Associated Engineers.

MARY C. GILLESPIE, B.S.(Ed.)
Central Valley High School, Veradale, Washington

Delta Delta Delta; Kappa Phi; W.A.A. Basketball, 2-3; Taps and Terpsichore, 2-3.

LOIS A. GILLET, B.S.(Ed.)
Moscow High School

Daletth Teth Gimel; Kappa Phi Club, Vice-President 3, Treasurer 4.

LEE R. GILLETTE, B.S.(Bus.)
Wenatchee High School, Wenatchee, Washington

Sigma Chi; English Club; Freshman Stunt; *Argonaut*, 1-2; Sophomore Stunt.

DOROTHY C. GOOCH, B.A.
Clarkston, Washington, High School

Hays Hall; High Honors, 4.

WILLIAM W. GORTON, B.S.(Bus.)
New Plymouth, Idaho

DALE MARVIN GOSS, B.A.
Kellogg High School

Sigma Nu; Blue Key; Pep Band, 1-2-3-4, Manager 3; *Blue Bucket*, Art Editor 2-4, Editor 3; Interfraternity Council, 3-4, President 4; *Gem of the Mountains*, Art Editor 3-4; Junior Prom Chairman.

CHARLES L. GRAYBILL, B.S.(Bus.)
Nampa High School

Sigma Nu; Silver Lance; Blue Key; Alpha Kappa Psi; Sigma Delta; English Club; Class President, 1-3; Interfraternity Council, 3-4; Executive Board, 3; Chairman Sophomore Mixer Committee; President A.S.U.I., 4.

EVAN H. GUSTAFSON, B.S.(Ed.)
Kellogg High School
Lambda Chi Alpha.

RALPH C. HANSON, B.A.
Spokane, Washington

GEORGE J. GREISER, B.S.(Bus.)
Genesee High School

Gonzaga University
Lindley Hall; DeSmet Club.

RALPH M. HAGEN, B.S.(E.E.)
Brooklyn, New York, Technical High School

Sigma Chi; Silver Lance; Sigma Delta; Chairman Stunt Committee, 2; *Idaho Engineer Staff*, 1-2; *Argonaut Staff*, 2-3-4; *Blue Bucket Staff*, 2; Feature Editor 3; Editor 4; *Argonaut Board*, 3; Chairman Junior Assembly, 3; *Gem of the Mountains Staff*, 4.

JAMES C. HARGROVE, B.A.
Weiser High School

Sigma Chi; Men's Glee Club, 2-3; Advertising Club, 1; University Orchestra, 3; House Managers' Association.

ETHEL M. GROVE, B.A.
Moscow High School

OLIVER W. HALL, B.S.(E.E.)
Moscow High School
Phi Delta Theta; Reserve Officers' Association.

KENNETH R. HENSLEY, B.S.(Ed.)
Moscow High School

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

Tau Kappa Epsilon; Dairy Cattle Judging team, 2-3; Animal Husbandry Judging team, 4; Agronomy Judging team, 4; Manager Little International, 4; Alpha Zeta, Vice-President.

A. GENEVA HANDY, B.S.(Ed.)
Hagerman High School
Albion State Normal School

Delta Delta Delta; Intramural Athletics; Volleyball, 3; Basketball, 3; Tennis, 3; Taps and Terpsichore, 3; Girls' "I" Club; W.A.A.; English Club; Pi Lambda Theta, President 4; Highest Honors, 3-4.

WILLIAM S. HEPPER, B.S.(For.)
Nelson, B.C., High School
University of British Columbia
Ridenbaugh Hall; Associated Foresters, Secretary-Treasurer, 4.

J. CHARLES HERNDON, B.A.(Law)
Salmon High School

Sigma Chi; Silver Lance; Scabbard and Blade; Delta Sigma Rho, Vice-President 4; English Club; Dramatics, 2-3-4 Debate, 3-4; Frosh Basketball; *Gem of the Mountains* Staff, 3-4; *Blue Bucket* Staff, 3-4; Debate Manager, 4; Chairman Decorations Committee, Military Ball.

GEORGE V. HIORT, B.S.(Forestry)
Kooskia High School

Alpha Tau Omega; Associated Foresters; "I" Club, Vice-President 3; Football, 1-2; Track, 1, 3.

THEODORE R. HORNING, B.S.(Agr.)
Moscow High School

Tau Mem Aleph; Ag Club; High Honors, 3.

EDWARD B. HILL, B.S.(For.)
DuBois, Wyoming

JAMES M. HOCKADAY, B.S.(For.)
Rupert High School

Beta Theta Pi; Associated Foresters; *Gem of the Mountains* Staff, 1.

OLIVE L. HUGHES, B.S.(Ed.)
Gooding High School

Kappa Kappa Gamma; W.A.A.

LEONARD MATTHEW HILL, B.S.(Bus.)
Ashton High School

Tau Mem Aleph; Alpha Kappa Psi; High Honors, 2; Highest Honors, 3.

CHRISTIAN HOFF, B.S.(Ed.)
Battle Lake, Minn., High School
King's College, Springfield, Mass.
Leviston State Normal School

JOSEPHINE E. HUMPHREYS, B.S.(Bus.)
Moscow High School

Daleth Teth Gimel.

LOIS F. HINTS, B.A.
Moscow High School

DOLORES E. HOLMES, B.A.
Buhl High School

Kappa Alpha Theta; Kappa Phi, President 3; English Club; W.A.A., Recording Secretary 3; "I" Club; University Orchestra, 1-2.

JULIA G. HUNTER, B.A.
Moscow High School

Gamma Phi Beta; Daleth Teth Gimel; Delta Sigma Rho, Secretary-Treasurer 4; Phi Beta Kappa; English Club, Vice-President 3, President 4; Women's Varsity Debate, 1-2; Chairman Woman's Intramural Debate, 3; Narthex Table.

ROSEL H. HUNTER, B.S.(Agr.)
Oakley High School

ALFRED W. JACKSON, B.S.(Agr.)
Rupert High School
Tau Mem Aleph; University Glee Club,
2; Ag Club.

GEORGE M. JEMISON, B.S.(For.)
North Central High School, Spokane
Sigma Alpha Epsilon; Associated For-
esters, President 4; Men's Glee Club,
1-2; Xi Sigma Pi, 4; High Honors, 1-2;
Highest Honors, 3-4.

MARVIN S. JEPPESEN, B.S.(For.)
Moore High School

ALMA F. JOHNSON, B.S.(Ed.)
Moscow High School
Pi Lambda Theta; W.A.A.; "I" Club;
High Honors, 3; Highest Honors, 1.

ELMER H. JOHNSON, B.S.(Ed.)
*West Valley High School, Millwood,
Washington*
"I" Club; Football, 3-4; Track, 2, 4;
Baseball, 2-3-4.

MARGARET L. JOHNSON, B.A.
Nezperce High School
Hays Hall; English Club; W.A.A.

ESTELLE JONES, B.S.(Ed.)
Boise High School
Brenau College, Gainesville, Georgia
U.C.L.A., Los Angeles, California
Delta Gamma.

LEWIS PAUL JONES, B.S.(Ed.)
Twin Falls High School
Sigma Alpha Epsilon; Kappa Delta Pi;
English Club; Freshman Debate, 1;
Varsity Debate, 2; High Honors, 3.

BEULAH H. KALBFLEISCH
B.S.(Home Ec.)
Filer High School
Linfild College, McMinnville, Ore.
University of Colorado
Forney Hall; Home Economics Club.

JOSEPHINE M. KINGAID,
B.S.(Home Ec.)
Lewiston High School
Lewiston State Normal School
Alpha Chi Omega; Phi Upsilon Omicron;
Home Economics Club, Presi-
dent 4.

WINNETTE F. KREBS, B.A.
Sandpoint High School

JOHN C. KUGLER, B.S.(E.E.)
Rathdrum High School
 Tau Mem Aleph; A.I.E.E.

CARL KYSELKA, B.S.
Everett, Washington
University of Idaho, Southern Branch

JOSEPH G. LANCASTER, B.S.(E.E.)
Lewis and Clark High School, Spokane
 Lindley Hall; Sigma Tau; A.I.E.E.;
 President Associated Engineers, 4.

JOHN L. LANGFORD, B.S.(E.E.)
Coeur d'Alene High School

WILLIAM D. LEATON, B.S.(Met.)
Challis High School

RUSSELL K. LEBARRON, B.S.(For.)
Bismarck, N. Dakota, High School
 Xi Sigma Pi; Associated Foresters.

PATRICIA E. LEE, B.S.(Ed.)
Boise High School
 Hays Hall; Pi Lambda Theta, Secretary-Treasurer 4; Big Sister Captain; High Honors, 2.

M. CHARLOTTE LEFEVER, B.A.
Cascade High School
 Alpha Phi; Pan-Hellenic, Secretary-Treasurer 4; "I" Club; W.A.A.; Kappa Phi; English Club; High Honors, 1, 3-4; Highest Honors, 2.

MONT E. LEWIS, B.S.(Agr.)
Oakley High School

OTTO LICHTI, B.S.(Ed.)
Chaffey Union High School, Ontario, California
Chaffey Junior College, Ontario, Cal.
 Sigma Alpha Epsilon; Football, 3; Baseball, 4.

CLIVE J. LINDSAY, B.S.(For.)
Hazleton High School
 Ridenbaugh Hall; "I" Club, 3-4; Associated Foresters; Baseball, 1-2-3-4.

MARY E. LOCKWOOD, B.S.(Home Ec.)
Moscow High School

MILTON C. LOCKWOOD, B.S.(Pre-Med.)
Moscow, Idaho

DANIEL J. LOPEZ, B.S.(Bus.)
Meridian High School
University of Idaho, Southern Branch
Lindley Hall; "I" Club; Football, 3-4;
Wrestling, 3-4; Track, 3-4.

ELLA MAE McALISTER, B.S.(Bus.)
American Falls High School
University of Idaho, Southern Branch
Utah State Agricultural College
Hays Hall; Phi Chi Theta.

DOROTHY E. McCAULEY, B.S.(Ed.)
Moscow High School

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

J. MARIAN McCOMB, B.A.
Troy High School
Forney Hall; High Honors, 2-4; Sigma
Alpha Iota; Treble Clef Club, 3-4.

JOSEPH H. McCOWN, B.S.
Palouse, Washington
Ridenbaugh Hall.

ELSIE P. McMILLIN, B.A.
Pocatello High School
University of Idaho, Southern Branch
Forney Hall; High Honors, 3; Highest
Honors, 4; English Club; Varsity De-
bate, 3-4; Executive Board, 4; Class
Secretary, 4; Narthex Table.

JACK F. McQUADE, B.A.
Pocatello High School
Lindley Hall; Seaboard and Blade;
DeSmet Club; Bench and Bar.

BACHITTAR S. MAHNGAR, B.S.(Agr.)
Hoshiar Pur, Punjab, India

RUTH E. MARSHALL, B.S.(Ed.)
Lewiston High School
Lewiston State Normal School
Kappa Alpha Theta

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

RACHEAL M. MEISNER, B.S.(Ed.)
Moscow High School

THELMA S. MELCARD, B.A.
Moscow High School

JAMES F. MENEELY, B.S.(E.E.)
Moscow High School

VIRGINIA A. MERRIAM, B.A.
Wallace High School

Kappa Alpha Theta; Delta Sigma Rho; Varsity Debate Manager, 3; Women's Varsity Debate, 1-2-3-4; Class Secretary, 3; English Club.

Tau Mem Aleph; Sigma Tau; Associated Institute of Electrical Engineers, Chairman.

Delta Gamma; Highest Honors, 1-2-3-4; English Club; W.A.A.

LOIS A. MILLER, B.S.(Ed.)
Moscow High School
University of Washington

M. GEORGETTA MILLER,
B.S.(Home Ec.)
Nampa High School

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

FRANCES E. MINEAR, B.S.(Ed.)
Gooding High School

Delta Delta Delta; Kappa Phi; Spur; Intramural Debate; Varsity Debate.

Alpha Phi; Spur; Home Economics Club.

Hays Hall; English Club; W.A.A.; Argonaut Staff, 2-3-4; Co-Ed Argonaut Staff, 2-3; Women's Rifle Team, 3.

IONEMARIE MINGER, B.S.(Ed.)
Boise High School
Lewiston State Normal

JAMES M. MITCHELL, B.S.(Bus.)
Parma High School

LUTIE MAE MITCHELL, B.S.(Ed.)
Nespecke High School

ROBERT C. MITCHELL, B.S.(Ed.)
Rupert High School
Albion State Normal

Pi Beta Phi; High Honors, 4; Pi Lambda Theta; Kappa Phi; Basketball, 3; Rifle Team, 3.

Sigma Nu; Intercollegiate Knights; Business Manager, *Blue Bucket*; Athletic Manager, 2.

Forney Hall; Spur; Treble Clef, 2-3; Class Vice President, 3.

Beta Theta Pi; Sigma Gamma Epsilon.

FRED M. MORRIS, B.S.(Bus.)
Kamiah High School

ESTHER E. MOULTON, B.A.
Kennewick, Washington, High School
Delta Gamma; English Club; W.A.A.;
Gem of the Mountains, 2; Basketball, 2;
Volleyball, 2-3; Rifle Team, 2-4.

MARY E. MURPHY, B.A.
Franklin High School, Seattle, Wash.
Gamma Phi Beta; High Honors, 3;
Mortar Board; Curtain; Winged Hel-
met; Theta Sigma, Vice-President; Eng-
lish Club; Dramatics, 2-3; Argonaut,
2-3-4; Co-Ed Argonaut, 2, Editor 3; Gem
of the Mountains, 3-4.

VELMA F. MYERS, B.S.(Ed.)
Sprague, Washington, High School
Cheney State Normal
W.A.A.; Women's "I" Club; Daleth
Teth Gimel; Horseshoes, 2-3; Volley-
ball, 2-3; Basketball, 2-3; Baseball, 2-3;
A.W.S. Board, 4.

MARJORIE H. NEALE, B.S.(Ed.)
Twin Falls High School
Whitman College, Walla Walla,
Washington
Alpha Chi Omega; Pi Lambda Theta.

FRED R. NEWCOMER, B.S.(For.)
Sheridan, Wyoming, High School
Ridenbaugh Hall; Associated Foresters;
Business Manager, Idaho Forester.

NINA K. NEWMAN, B.S.(Music Ed.)
Shoshone High School
Alpha Phi; Episcopal Club; Gem of the
Mountains, 2-3; Co-Ed Argonaut, 2;
W.A.A., 1-2; Baseball, 1; Orchestra,
1-2-3-4; Treble Clef Club, 2-3;

CARL E. NICOLSON, B.S.(Bus.)
Boise High School
Phi Gamma Delta; Intercollegiate
Knights; Ag Club; Gem of the Moun-
tains, Snapshot Editor 4; Livestock
Judging, 4; Track, 2-3.

ARTHUR M. NORBY, B.S.(Bus.)
Rupert, Idaho
Football, 1-2-3-4.

HAROLD R. OSTRANDER, B.S.(Pre-Med.)
North Central High School, Spokane
Alpha Tau Omega; High Honors, 4;
Pre-Med Club; Chairman Stunt, 1;
Track Manager, 1-2; Chairman Mixer
Committee, 3; Swimming, 1-2-3-4.

HERMAN OTNESS, B.S.
Moscow, Idaho

HARRY S. OWENS, B.S.(Chem.)
Montpelier High School
Sigma Tau; Idaho Engineer Staff, Man-
aging Editor 3; Associated Engineers.

NELLIE M. OYLEAR, B.S.(Ed.)
Albion State Normal
 Delta Delta Delta; High Honors, 3-4;
 Pi Lambda Theta, Vice-President; Eng-
 lish Club, Membership Committee;
 Baseball, 3; Basketball, 4.

BETHEL J. PACKENHAM, B.A.
Boise High School
College of Idaho
 High Honors, 2; Highest Honors, 3;
 English Club; *Gem of the Mountains*, 2;
 Pan-Hellenic, 3.

REDMOND J. PANGBORN, B.S.(E.E.)
*Lincoln High School, Tacoma, Wash-
 ington*
 Sigma Alpha Epsilon; High Honors,
 1-2-3-4; A.I.E.E.

JACK T. PARKER, B.S.(Bus.)
Lewiston High School
 Kappa Sigma; Circulation Manager,
Argonaut, 2; Business Manager, 3.

ROGER F. PAROZ, B.S.(C.E.)
Potlatch High School
 Ridenbaugh Hall; A.S.C.E., Vice-Presi-
 dent, 4; Associated Engineers.

HAROLD C. PARSONS, B.S.(M.E.)
Hagerman High School
 Ridenbaugh Hall; Associated Engi-
 neers; Glider Club; A.S.M.E., Vice-
 President.

PAULINE H. PATERKA, B.S.(Mus. Ed.)
Republic, Washington, High School
 Kappa Alpha Theta; Sigma Alpha Iota;
 Treble Clef Club, 1-2-3; Sextette, 2;
 Vandaleers, 4.

BETH C. PATTERSON, B.S.
Ferdinand High School
 Hays Hall.

VIRGINIA I. PECK, B.S.(Pre-Med.)
Buhl High School
 Delta Delta Delta; Pan-Hellenic; Nar-
 thex Table; W.A.A.; Big Sister Captain;
 Basketball, 2.

DOROTHY S. PERKINS, B.S.(Agr.)
Jerome High School
 Forney Hall; High Honors, 4; Ag Club;
 Women's "I" Club; Women's Rifle
 Team, 1-2-3-4; W.A.A.; Sport Manager,
 4; *Argonaut*, 4; *Gem of the Mountains*, 4.

ROBERT W. PETERSON, B.A.(Law)
Moscow High School
 Play Production, 1; Debate, 1-2.

FRANCES E. PHIPIPI, B.S.(Bus.)
Lewiston High School
 Hays Hall; Daleth Teth Gimel; DeSmet
 Club.

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

WATT H. PIERCY, B.S.(Pre-Med.)
Boise High School
Beta Chi; High Honors, 3-4; Pre-Med;
English Club.

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

ELMER E. POSTON, B.S.(Bus.)
Elk Grove, California, High School
Sacramento, California, Junior College
Phi Gamma Delta; Blue Key; Athletic
Managers' Club, Treasurer, 3; Senior
Track Manager, 3-4; *Gem of the Moun-*
tains, 3; Interfraternity Council 3-4
Secretary 4; Treasurer of Associated
Business Students, 3.

CARMEN P. PROCOPIO, B.S.(Agr.)
Harrison High School
Ridenbaugh Hall; Ag Club.

PRUDENCE M. RABY, B.S.(Bus.)
Payette High School
Forney Hall; Phi Chi Theta; W.A.A.,
Vice-President, 3-4; Secretary Junior
Class; Basketball; Baseball; Volleyball;
Big Sister Captain, 3; Women's "I"
Club; Narthex Table; Treble Clef, 2.

ESTHER O. RAE, B.S.(Ed.)
Coeur d'Alene High School
University of Washington
Kappa Alpha Theta; Rifle Team, 2.

RUTH M. RAGAN, B.S.
Lewisville High School
Delta Delta Delta; W.A.A.; Baseball,
2-3; Rifle, 2; Basketball, 2; May Fete,
1-2-3; Taps and Terpsichore, 1-2.

CLYDE W. RAIDY, B.S.(Bus.)
St. Joseph's High School, Pocatello
St. Mary's College, Oakland, Cal.
Sigma Nu; DeSmet Club; Chairman of
Finance, Senior Ball.

RUSSELL S. RANDALL, LL.B.
Levis and Clark High School, Spokane
Alpha Tau Omega; Vice-President Blue
Key, 4; Silver Lance; Senior Class Pres-
ident; Chief Justice Bench and Bar, 3;
Associate Justice Phi Alpha Delta, 3-4.

LOUIS C. REICHMAN, B.S.(Agr.)
Julietta, Idaho

LEONARD H. REINIGER, B.S.(Bus.)
Rathdrum High School
Beta Chi; Alpha Kappa Psi; Senior
Track Manager; Managers' Club Treas-
urer, 4.

WALDEN Q. REINIGER, B.S.(Bus.)
Rathdrum High School
Beta Chi; Highest Honors, 2; Alpha Kappa Psi, Secretary 3, Treasurer 4; Associated Business Students, Treasurer 4; Senior Class Treasurer.

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

PAUL L. RICE, B.S.(Agr.)
Parma High School
College of Idaho
Tau Kappa Epsilon; High Honors, 3-4; Alpha Zeta; Glee Club, 2-3; Vandaleers, 4; Westminster Club, President 3; Ag Club, 2-3.

EDNA M. RICHARDS, B.S.(Home Ec.)
Malad High School
High Honors, 1-2-3; English Club; Treble Clef Club, 1-2-3-4; President Home Economics Club, 3; Treasurer Phi Upsilon Omicron, 3, Vice President 4; Daleth Teth Gimel.

LYDIA J. ROBINSON, B.A.
Logan, Utah, Academy
University of Idaho, Southern Branch
Pi Beta Phi; Chairman Bookshelf Committee, English Club, 3.

KATHERINE H. ROE, B.S.(Ed.)
St. Margaret's School, Boise
Pi Beta Phi; High Honors, 3; English Club; W.A.A., Sport Manager.

MARTIN B. ROSELL, B.S.(Bus.)
Elk River High School
Beta Chi; Glee Club, 1-2-3; Vandaleers, 4.

DOROTHY H. ROUSE, B.A.
Pocatello High School
Alpha Chi Omega; Spur; Mortar Board; Pan-Hellenic; Secretary of the A.S.U.I., 3; President's Council, 4; English Club; Executive Board, 3; Gem of the Mountains, 2.

FLORENCE M. RUDGER, B.S.(Ed.)
Cambridge High School
Hays Hall; Women's "I" Club, Secretary 4; W.A.A.; Volleyball, 1-2-3; Basketball, 1-2-3; Baseball, 1-2-3; Hiking Manager, 3; Winter Sports Manager, 2.

DOROTHY N. SAGE, B.S.(Ed.)
Shelley High School
University of Idaho, Southern Branch
Hays Hall; High Honors, 3; Women's "I" Club; W.A.A.; Basketball, 1-2, 4; Volleyball, 1-2-3-4; Baseball, 1-2-3-4; Kappa Phi.

JOHN A. SANDMEYER, B.S.(Agr.)
Buhl High School
Tau Kappa Epsilon; Alpha Zeta; Animal Husbandry Team.

LAWRENCE W. SCHIMKE, LL.B.
Twin Falls High School
Lindley Hall.

OREN F. SCHUMAKER, B.S.(For.)
Blackfoot High School
University of Idaho, Southern Branch
 Associated Foresters, 3-4.

NATHAN L. SCOTT, B.S.(Bus.)
Boise High School
 Beta Chi; Alpha Kappa Psi; Highest
 Honors, 2-3.

WILLIAM D. SHAMBERGER,
 B.S.(Music Ed.)
Poyette High School
 Lambda Chi Alpha; Episcopal Club;
 University Glee Club, 1-2-3; University
 Male Quartette, 1-2-3-4; Vandaleers,
 President 4.

ALFRED O. SHAW, B.S.(Agr.)
Burley High School
Utah Agriculture College
 Alpha Zeta; Dairy Cattle Judging
 Team, 3; Dairy Products Judging
 Team 3; Ag Club; Highest Honors 3.

ZOA L. SHAW, B.S.(Ed.)
Gooding High School
Albion State Normal
 Pi Lambda Theta; Attic Club; Women's
 Rifle Team, 3-4; W.A.A.; Rifle
 Manager, 4.

DOROTHY V. SHEARS, B.S.(Bus.)
Eugene, Oregon, High School
 Alpha Chi Omega; Highest Honors, 1-2;
 Phi Chi Theta, President 3; Class Sec-
 retary, 3; Treasurer A.W.S., 3.

DEAN L. SHERFEY, B.A.
Pomeroy, Washington, High School

GLENN L. SHERN, B.S.(Bus.)
Coeur d'Alene High School
 Beta Chi; Alpha Kappa Psi, Secretary
 3, President 4; English Club; Associ-
 ated Business Students; Interfraternity
 Council, Secretary 4; Argonaut, 2-3;
 Publicity Manager Gem, 3-4.

WALTER A. SLAUGHTER, B.S.(Bus.)
Twin Falls High School
 Tau Kappa Epsilon; Intercollegiate
 Knights; Alpha Kappa Psi; Delta Sig-
 ma Rho, President 4; Debate, 1-2-3-4.

LAWRENCE SMITH, B.S.(E.E.)
Moscow, Idaho

RONALD M. SMITH, B.S.(Pre-Med.)
*William Chrisman High School, Inde-
 pendence, Missouri*
 Lambda Chi Alpha; Pre-Med Club;
 Glee Club, 1-2-3; Vandaleers, 4; Uni-
 versity Male Quartette, 3-4; Swimming
 Team, 2-3-4.

J. PEYTON SOMMERCAMP, B.S.(Bus.)
Weiser High School
 Kappa Sigma; Blue Key; Sigma Delta;
 Episcopal Club; Executive Board 3-4;
 Vice-President, A.S.U.I., 4; Interfrater-
 nity Council, 3-4, Treasurer 4; Chair-
 man of Junior Parade, 3; Football, 1.

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

DONALD K. STARK, B.S.(Bus.)
Ogden, Utah, High School
Beta Chi; Alpha Kappa Psi; *Gem of the
Mountains*, 3.

FLOYD L. SUTER, B.S.(Ed.)
Coeur d'Alene High School
Beta Chi; Pep Band; University Or-
chestra; Cadet Leader Military Band, 4.

FRANK J. TATUM, B.S.(Ed.)
Coeur d'Alene High School
Tau Kappa Epsilon; Football, 1-2-3-4;
Track, 2-3-4; R.O.T.C., Lieutenant-
Colonel, 4.

DOROTHY M. TAYLOR, B.A.
Weiser High School
University of California
Delta Gamma; English Club; W.A.A.;
Basketball, 1-2.

THOMAS I. TAYLOR, B.S.(Chem. E.)
University of Idaho, Southern Branch
L.D.S. Institute; Sigma Tau; Idaho
Chemists; Associated Engineers.

GLADYS M. THOMAS, B.A.
Castleford High School

CARYL F. THOMPSON, B.A.
Post Falls High School
Alpha Chi Omega; Treble Clef Club,
2-3; Secretary Attic Art Club, 4; Or-
chestra, 1-2, 4; Play Production, 2;
W.A.A.; Taps and Terpsichore, 3.

JOSEPHINE C. THOMPSON, B.A.
Holy Names Academy, Spokane
Gamma Phi Beta; DeSmet Club; Eng-
lish Club; Spur.

ELMER O. THORSEN, B.S.(Agr.)
Nez Perce High School
Ag Club; Tau Mem Aleph; R.O.T.C.

MELBA M. TODD, B.S.(Pre-Med.)
Melba High School

REX N. TOOLSON, B.S.(Agr.)
Bancroft High School
Lambda Chi Alpha.

JAMES H. TOWNSEND, B.S.(Bus.)
Great Falls, Montana, High School
University of Michigan
Sigma Alpha Epsilon.

JULIA D. VALLOR, B.S.(Bus.)
Pocatello High School
Pi Beta Phi; DeSmet Club; W.A.A.

HARRY R. WALLIS, B.A.
Blackfoot High School
University of Idaho, Southern Branch
Sigma Alpha Epsilon; Interfraternity
Council, 3-4; Snapshot Editor of *Gem*,
3; Organizations Manager of *Gem*, 4;
Chairman Publicity Committee, Junior
Week, 3; Chairman Senior Mixer, 4.

EUGENE S. WARE, LL.B.
Coeur d'Alene High School
Phi Delta Theta; Phi Alpha Delta.

ELSIE A. WARM, B.A.
North Central High School, Spokane
Pi Beta Phi; Mortar Board; Spur;
Theta Sigma; English Club; W.A.A.;
Highest Honors, 1, 3-4.

W. FRANKLIN WARNER, B.S.(Ed.)
Malad High School
Phi Gamma Delta; Pep Band, 2-3-4;
Glee Club, 1-2-3; Highest Honors,
1-2, 4.

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

MARJORIE W. WEBER, B.S.(Ed.)
North Central High School, Spokane
Gamma Phi Beta; English Club; Rifle
Team, 3; Class Secretary, 4.

ARTHUR V. WERNER, B.S.(C.E.)
Rupert High School
Hastings College, Nebraska
DeSmet Club; A.S.C.E.

PAUL E. WERNER, B.S.(C.E.)
Rupert High School
Sigma Tau; Vice-President, 4; DeSmet
Club; A.S.C.E., Secretary-Treasurer, 3,
President, 4; Track, 1-2; High Hon-
ors, 4.

VIOLET M. WERNER, B.S.
Chase County High School, Imperial,
Nebraska

NORMA H. WERRY, B.S.(Ed.)
Bellevue High School
College of Idaho
Kappa Alpha Theta; W.A.A.

KATHRYN H. WEST, B.A.
Holy Names Academy, Spokane

Gamma Phi Beta; Phi Chi Theta, Vice President 3; Secretary 3; Spur, Vice President; Pan-Hellenic, Secretary 3, Vice President 4; A.W.S.; W.A.A.; Tennis, 1; Rifle Team, 3; English Club; Narthex Table.

MARVIN B. WILDE, B.S.(Ed.)
North Summit High School, Coalville, Utah

L.D.S. Institute.

RALPH L. WILLIAMS, B.S.(Agr.)
Gifford High School

GALEN N. WILLIS, B.S.(Bus.)
Rupert High School

Beta Theta Pi.

JAMES M. WILSON, B.S.
Kuna High School

Lambda Chi Alpha; Chemists Club.

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

CHARLES L. WISEMAN, B.S.(Agr.)
Hansen High School

Tau Mem Aleph; Ag Club; Judging Team, 3.

EDNA V. WILSON, B.S.(Ed.)
Nampa High School

JOHN W. WURSTER, B.S.(Pre-Med)
*Buhl High School
Whitman College*
Kappa Sigma.

CATHERINE A. YORK, B.S.(Bus.)
Boise High School

Pi Beta Phi; Mortar Board, President; Phi Chi Theta, Treasurer; Class Secretary, 2; A.W.S. Executive Board; Big Sister Chairman; Associated Business Students, Secretary; Spur; Episcopal Club.

WILFORD R. YOUNG, B.S.(Bus.)
Rathdrum High School

Sigma Chi; Alpha Kappa Psi, Secretary 3, President 4; Blue Key, Secretary 4; Baseball Manager, 1-2; Football Manager, 3; Senior Football Manager; Managers' Club, Secretary 4; Highest Honors, 2.

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

JUNIORS

Corneil

Junior Class Officers

First Semester

OFFICERS

<i>President</i>	- - - -	PHILIP CORNEIL
<i>Vice President</i>	- - - -	AMBROSE ADAMS
<i>Secretary</i>	- - - -	PEARL WALTERS
<i>Treasurer</i>	- - - -	BESS LOUISE HOGG

COMMITTEES

<i>Mixer</i>	- - - - -	PAUL JONES
--------------	-----------	------------

Adams

Second Semester

OFFICERS

<i>President</i>	- - - -	WARREN MCDANIEL
<i>Vice President</i>	- - - -	ARDITH MELLINGER
<i>Secretary</i>	- - - -	ELIZABETH BELL
<i>Treasurer</i>	- - - -	EARL STANSELL

Stansell, Bell, Hogg, Walters

Junior Class Officers

COMMITTEES

Mixer - - - - - ROBERT GRANT
 Stuntfest - - - - - PARIS MARTIN
 Song - - - - - SYDNEY WALDEN

Chairman Junior Week - - - LIONEL CAMPBELL
 Prom - - - - - WILLIAM ENNIS
 Decorations - - - - - JOHN MIDDLETON
 Hall and Music - - - - - ROBERT NIXON
 Programs - - - - - FLORENCE ROHRER
 Entertainment - - - - - GEORGE JULLION
 Refreshments - - - - - RUTH CROWE
 Patrons - - - - - LINN COWGILL
 Finance - - - - - EARL STANSELL
 Publicity - - - - - PAUL JONES
 Parade - - - - - PETER PENCE
 Assembly - - - - - WALTER GILLESPIE
 Cabaret - - - - - PHILIP CORNEIL

McDaniel

Mellinger

Jones, Gillespie, Grant, Pence, Corneil, Campbell, Walden, Ennis

ALBERT ABITZ, B.S.(Pre-Med.)
Bovill High School
Delta Chi

ROBERT ALWORTH, B.S.(E.E.)
Twin Falls High School
University of Idaho, Southern Branch
Delta Chi; A.I.E.E.; High Honors, 2.

VELMA ANDRASEN, B.S.(Ed.)
St. Anthony High School
Albion State Normal School
University of California, Berkeley

Forney Hall; Pi Lambda Theta; English Club; Highest Honors, 3.

DEAN ARNOLD, LL.B.
Prescott, Washington, High School
Kappa Sigma; Blue Key, President 5; Bench and Bar, Chief Justice 5; Athletic Manager, 1-2; Interfraternity Council, 3-4; Executive Board, 3; General Chairman Homecoming, 5; Chairman Cap and Gown Committee, 4; Captain R.O. T.C.

AMBROSE ADAMS, B.S.(Bus.)
Boise High School
Sigma Chi; Intercollegiate Knights; Alpha Kappa Psi; Scabbard and Blade; Vice President Junior Class; Rifle Team.

GUS ANDERSON, B.A.
Pocatello High School
University of Idaho, Southern Branch
California Christian College, Los Angeles, California
Alpha Tau Omega

VENNA ANDRASEN, B.S.(Ed.)
St. Anthony High School
Albion State Normal School
Forney Hall; Pi Lambda Theta; English Club; Highest Honors, 3.

WILLIAM ATTRIDGE, B.S.(C.E.)
Rigby High School
University of Idaho, Southern Branch
A.S.C.E.

VIOLET ADAMS, B.S.(Ed.)
Twin Falls High School
Mills College, California
Kappa Alpha Theta

JOEL ANDERSON, B.A.
Moscow High School
Beta Chi; Attic Club; Gem of the Mountains, Art Staff; Rifle Team.

HARRY ANGNEY, B.A.
Elk River High School
Lambda Chi Alpha; Pep Band, 2-3; Interfraternity Council; Tennis, 2; Debating, 3; High Honors, 1; Highest Honors, 1-2-3.

PAUL AUST, B.S.(For.)
Lewis and Clark High School, Spokane
Lindley Hall; Associated Foresters; English Club; Foil and Mask; Argonaut Staff, 1-2; Night Editor, 3; Gem of the Mountains Staff, 2; Intercollegiate Fencers, 3; Football Manager, 1.

ELMER ADKINS, B.S.(Ed.)
Filer High School
Albion State Normal School
Ridenbaugh Hall

WILLIAM ANDERSON, B.S.(Pre-Med.)
Coeur d'Alene High School
Tau Kappa Epsilon; Interfraternity Council.

FRANK ARCHER, B.S.(Ed.)
Moscow High School

MILO AXELSEN, B.A.
Clear Lake, Iowa, High School
Sigma Alpha Epsilon; Football Manager, 1-2-3.

WILLIAM BABCOCK, B.A.
Twin Falls High School
 Phi Gamma Delta

ROBERT BAILEY, B.S.(Min.)
Lewis and Clark High School, Spokane
 Kappa Sigma; Sigma Gamma Epsilon;
 Associated Miners, Secretary-Treasurer.

HOWARD BALLIF, B.S.(Bus.)
Preston High School
Brigham Young University, Provo, Utah
 Sigma Chi; Alpha Kappa Psi; Delta Sigma Rho; Tennis, 2; Debate, 2-3; Highest Honors, 2.

GERALD BARTHOLOW, B.S.(Bus.)
Emmett High School
 Lindley Hall; Alpha Kappa Psi.

ESTHER BARTLETT, B.S.(Home Ec.)
Gifford High School

LEONA BATEMAN, B.S.(Home Ec.)
Moscow High School

DOROTHY BATES, B.S.(Ed.)
Cocolalla High School

ERNEST BAUMAN, B.S.
Nampa High School
 Sigma Chi; Scabbard and Blade.

RITA BAXTER, B.A.
Challis High School
University of Idaho, Southern Branch
 Pi Beta Phi; English Club; W.A.A.

GEORGE BEARDMORE, LL.B.
Priest River High School
 Sigma Alpha Epsilon; Phi Alpha Delta;
 Executive Board; Interfraternity Council, 3-4. Treasurer 4; Rifle Team, 1-2; Baseball, 1; Bench and Bar, Treasurer 3; Episcopal Club; High Honors, 3.

DONALD BELL, B.S.(Agr.)
Rupert High School
 Sigma Alpha Epsilon; Alpha Zeta, Secretary 3; *Argonaut* Staff, 1; *Idaho Agri-culturalist*, Assistant Editor 3; Ag Club; High Honors, 1; Highest Honors, 2.

ELIZABETH BELL, B.S.(Home Ec.)
Lewis and Clark High School, Spokane
 Kappa Kappa Gamma; Phi Upsilon Omicron; Home Economics Club, Secretary; Spur; Pan-Hellenic; Class Secretary, 3; House Presidents' Council.

GEORGIA BELL, B.S.(Ed.)
Moscow High School

ROSS BENNETT, B.S.(Ed.)
Palouse, Washington, High School
Washington State College, Pullman
Cheney, Washington, Normal School
 Lambda Chi Alpha.

HELEN BENSON, B.S.(Bus.)
Coeur d'Alene High School
 Alpha Chi Omega; Phi Chi Theta; W.A.A.; *Blue Bucket*, 2-3; Taps and Terp-sichore, 2.

HOWARD BERG, B.S.(Ed.)
Twin Falls High School
 Alpha Tau Omega; "I" Club; Football, 1-2-3, Captain 3; Chairman Frosh Glee, 1.

CLIFFORD, BERKLEY, B.S.(Ed.)
Roswell High School
Lewiston State Normal School
Lambda Chi Alpha.

MARY BROSAN, B.A.
Moscow High School
Delta Gamma; Highest Honors, 1-2-3;
English Club; Argonaut, Dramatics
Editor 3; Dramatics.

WAYNE BURKE, B.S.(E.E.)
Montpelier High School
University of Idaho, Southern Branch
Beta Chi; Interfraternity Council.

PEARLE COLEMAN, B.S.(Home Ec.)
American Falls High School

JOHN BLAIR, B.S.
Lewis and Clark High School, Spokane
Harvard University
Kappa Sigma.

HARROLD F. BROWN, B.S.(Agr.)
Belmont High School

MARIE CALDWELL, B.S.(Home Ec.)
Amsterdam High School

GENE CONGER, B.S.(Bus.)
Rigby High School
Ricks College, Reburg
University of Idaho, Southern Branch
L.D.S. Institute; Alpha Kappa Psi;
High Honors, 2.

FRANCES BLOOM, B.S.(Ed.)
Elk River High School
Lewiston State Normal School
Delta Gamma; Glee Club; Treble Clef;
English Club; Tennis; Basketball.

HARROLD BROWN, B.S.(For.)
Port Townsend, Washington, High
School

LIONEL CAMPBELL, LL.B.
Boise High School
Sigma Chi; Chairman Junior Week, 3;
Class President, 2; Dramatics, 2-3; Ten-
nis, 2; Gem of the Mountains, 1-2; Ex-
ecutive Board, 2; Argonaut Staff, 3;
Interfraternity Council, 3; Blue Key;
Scabbard and Blade; Glee Club, 1-2;
English Club; High Honors, 1; Highest
Honors, 2-3.

MELVIN COONROD, B.S.(For.)
Boise High School
Beta Chi; Managers' Club; Associated
Foresters; Junior Track Manager.

DAHRL BOCKWITZ, B.S.
Twin Falls High School
Albion State Normal School
Pi Beta Phi; W.A.A.; Home Economics
Club.

BRUCE BUNKER, B.S.(F.E.)
Notus High School

HARRY CLINE, B.S.(Agr.)
Emmett High School
Tau Kappa Epsilon; Alpha Zeta; Ag
Club.

FLORA CORKERY, B.S.(Pre-Med.)
Lewis and Clark High School, Spokane
Pi Beta Phi; Spur; Pre-Med Club; Gem
of the Mountains; Argonaut.

DONALD CORLESS, B.S.(Agr.)
Heyburn High School
Brigham Young University, Provo,
Utah
 Beta Chi; Ag Club; Vandaleers.

PHILIP CORNEIL, B.S.(Bus.)
Lewis and Clark High School, Spokane
 Sigma Alpha Epsilon; Blue Key, Treasurer, 3; *Gem of the Mountains*, 1-2; Assistant Business Manager, 3; Class President, 2-3; Chairman Junior Cabaret, 3.

LYNN COWGILL, B.S.
North Central High School, Spokane
 Gamma Phi Beta; Theta Sigma; Hell Divers', Vice President 3; Tennis, 1-2-3; Spur, President 2; Pan-Hellenic.

DOROTHY CRAVEN, B.S.(Ed.)
St Margaret's, Boise, Idaho
 Pi Beta Phi; Episcopal Club; W.A.A., 3-4; Treble Clef Club, 1-2-3-4; Orchestra.

HELEN CRAY, B.S.(Ed.)
Lenore High School

JOSEPH CREMANS, B.S.(Min.)
Whitefish, Montana, High School
Gonzaga University
 Sigma Nu; Sigma Gamma Epsilon; DeSmet Club; Associated Miners.

CHARLES CROSS, B.S.(Chem.E.)
Spokane, Washington

EDWARD CROSS, LL.B.
Ritzville, Washington, High School
 Delta Chi; Phi Alpha Delta, Clerk 3; Bench and Bar, Treasurer 3.

RUTH CROWE, B.S.(Ed.)
Boise High School
 Kappa Alpha Theta; Spur.

JOHN CROY, B.S.(Ed.)
Clarkston, Washington, High School

DOROTHY DEWEY, B.S.(Bus.)
Moscow High School
 Daleth Teth Gimel; Swimming Sports Manager, 3.

JACK DODD, B.S.(For.)
Spokane, Washington

JAMES DOYLE, B.S.(Ed.)
Genesee High School

HUGH DUFFY, B.S.(Ed.)
Jerome High School

JAMES DUNN, B.A.
Boise High School
 Phi Gamma Delta; English Club; DeSmet Club; Dramatics, 1-2-3; Debate, I.

EDNA DURBIN, B.S.(Ed.)
Troy High School
 Forney Hall; Pi Lambda Theta; Daleth Teth Gimel; Highest Honors, 3.

GENEVA DYER, B.A.
Walla Walla, Wash., High School
 Kappa Kappa Gamma; Spur; Glee Club, 1-2; W.A.A., 1-2; English Club, 3.

VERNON EATON, B.S.(C.E.)
Boise High School
Willamette University, Salem, Oregon
 Beta Theta Pi; Yell Duke, 3.

HARVEY EDELBLUTE, B.S.(Chem.E.)
Rathdrum High School
 Kappa Sigma

PAUL EIMERS, B.A.
Grangeville High School
 Alpha Tau Omega

DONALD EMIGH, B.S.(Min.)
Burley High School
University of Idaho, Southern Branch
 Lindley Hall; Sigma Gamma Epsilon; Associated Miners; High Honors, 1; Highest Honors, 2.

DONALD EQUALS, B.S.(Bus.)
Payette High School
 Beta Chi; *Argonaut* Staff, 1-2; *Gem of the Mountains*, 1-2-3; Advertising Manager, 3; Pep Band, 2-3; Alpha Kappa Psi; Blue Key; Intercollegiate Knights, 1-2-3.

VIRGINIA EVANS, B.S.(Music Ed.)
Pocatello High School
University of Idaho, Southern Branch
 Gamma Phi Beta; Sigma Alpha Iota; Orchestra.

WAYNE FARLEY, B.A.
Boise High School
 Beta Chi; Managers' Club; *Argonaut*; Press Club; Junior Manager Baseball.

WILLIAM FELTON, B.S.(Ed.)
Manual Arts High School, Los Angeles
Oregon State College
 Delta Chi.

EDWARD FINCH, B.S.(Ed.)
Soda Springs High School
 Alpha Tau Omega.

REBECCA FLACK, B.S.(Bus.)
Meridian High School

WILLIAM FRAHM, B.S.(Agr.)
Kuna High School
 Lambda Chi Alpha; Ag Club.

FLORA FRANCONI, B.S.(Bus.)
Nampa High School

HUME FRAYER, B.S.(For.)
Buffalo, New York, High School
Syracuse University
 Delta Chi; Intercollegiate Knights; Associated Foresters.

HAZEL FRAZIER, B.S.(Home Ec.)
Gifford High School

LOIS FREDRICKSON, B.S.(Home Ec.)
Malad High School
 Alpha Chi Omega; Spur, Secretary; Phi Upsilon Omicron; Home Ec Club; Class Secretary, 1; A.W.S. Cabinet, 3.

WALTER FRIBERG, B.S.(Min.)
Coeur d'Alene High School

English Club; Associated Engineers; Orchestra, 1; Idaho Engineer Staff, 2-3; A.S.M.E., Secretary, 3.

GORDON GILES, B.A.
Coeur d'Alene High School

GLADYS GLEASON, B.M.
Jerome High School

Kappa Alpha Theta; Delta Sigma Rho; Sigma Alpha Iota, President 3; Pan-Hellenic, President 3; *Argonaut*, 2; A. W.S. Cabinet, 3; English Club; Treble Clef Club, 1-2; Women's Varsity Debate, 1-2-3; Manager, 3.

MARGARET GROHOSKY, B.S.(Ed.)
Burley High School

Delta Delta Delta; Spur.

ELIJAH FROST, B.S.(Bus.)
Buhl High School

Delta Chi.

JOSEPH GILLETT, B.S.(Agr.)
Declo High School

L.D.S. Seminary
Alpha Zeta; Ag Club.

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

Kappa Alpha Theta; Treble Clef, 1-2; House Managers' Club, 3; Home Ec Club.

STANTON HALE, B.S.(Bus.)
Boise High School

Phi Gamma Delta; Dramatics, 1; Basketball, 1-2-3; Varsity Swimming Team, 3; Alpha Kappa Psi; Intercollegiate Knights, Royal Scribe 2, Honorable Duke 3; Blue Key; "I" Club, Secretary 3; Life Saving Corps, President.

CHARLES GARTNER, B.S.(Geol.)
Los Angeles, California

ELIZABETH GILMORE, B.S.(Mus.)
Moscow High School

Alpha Phi; Vandaleer; Sigma Alpha Iota.

ROBERT GRANT, B.S.(Bus.)
Lewis and Clark High School, Spokane

Alpha Tau Omega; Managers' Club; Baseball Manager, 2; Football Manager, 3; Dramatics, 2-3; Chairman Junior Mixers, 3.

WILLIAM HALL, B.S.(Pre-Med.)
Pocatello High School

Alpha Tau Omega "I" Club; Football, 1; Basketball, 1-2-3; Hell Divers' Club.

BEATRICE GIBBS, B.A.
Buhl High School

Delta Delta Delta; English Club.

CHARLOTTE GINN, B.A.
Walla Walla, Wash., High School

Delta Gamma; English Club; W.A.A.

MARJORIE GRIFFITH, B.S.(Home Ec.)
Burley High School

Delta Delta Delta; Phi Upsilon Omicron; English Club; Pan-Hellenic, 3; Home Ec Club, Vice President 3; House Managers' Club, Secretary 3; High Honors, 1.

CLIFFORD HALLVIK, B.S.(C.E.)
Coeur d'Alene High School

KATHLEEN HAMACHER, B.S.(Pre-Med.)
Spirit Lake High School
Forney Hall; DeSmet Club.

ELVON HAMPTON, B.S.(Agr.)
Genesee High School
Sigma Nu; Ag Club; Glee Club.

HELEN HAND, B.A.
Nampa High School
College of Idaho

LAWRENCE HANKINS, B.S.(C.E.)
Coeur d'Alene High School
Ridenbaugh Hall.

JAMES HANNUM, B.S.(E.E.)
Boise High School
College of Idaho
Lindley Hall; A.I.E.E.

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

ILAH HARRIS, B.S.
Nezperce High School

JOAN HARRIS, B.S.(Music Ed.)
Payette High School
Alpha Chi Omega; Spur; Vice President; Sigma Alpha Iota; Treble Clef. President; Orchestra; W.A.A., Executive Board; Vandaleers; Women's "I" Club.

CECIL HART, B.S.
Rigby High School
Brigham Young University, Provo, Utah
Beta Theta Pi.

KATHERYN HART, B.A.
Rigby High School
Gamma Phi Beta; English Club, 1-2-3; Dramatics, 2-3; W.A.A.; House Managers' Club, 3; Baseball, 1; High Honors, 2; Highest Honors, 1, 3.

BERTHA HAUCK, B.A.
Moscow High School

WILLIAM HAWKINS, LL.B.
Coeur d'Alene High School
Tau Kappa Epsilon; Intercollegiate Knights; Chairman Pep Band Show, 3; Interfraternity Council, 2; Vice President, 3; Bench and Bar, Clerk 2; Orchestra, 1-2; Pep Band, Manager, 3.

GLEN HAYS, B.S.(Pre-Med.)
St. Maries High School
Delta Chi.

MARY HECKATHORN, B.S.(Home Ec.)
Moscow High School
Alpha Phi; Phi Upsilon Omicron; Home Ec Club, Treasurer 3; Daleth Teth Gimel.

LILLIAN HEJTMANEK, B.A.
Buhl High School
Hays Hall; Orchestra, 2-3; W.A.A.; Baseball, 1; Rifle Team, 3; High Honors, 1, 3.

HARRY HENRICKSEN, B.S.(Bus.)
Flathead High School, Kalispell, Montana
St. Olaf College, Northfield, Minnesota
Beta Chi.

JOSEPH HEWARD, B.S.(Agr.)
Grace, Idaho

HERMAN HILFIKER, B.S.(Agr.)
Filer High School
Sigma Alpha Epsilon.

FRED HOFFMAN, B.S.(Bus.)
West Valley High School, Millwood,
Washington
Gonzaga University
Delta Chi; DeSmet Club.

BESS LOUISE HOGG, B.S.(Ed.)
Payette High School
Hays Hall; Spur; W.A.A., President 3;
Women's "I" Club; Class Treasurer, 3.

GEORGE HOGGAN, B.S.(Agr.)
Rigby High School
L.D.S. Group; Ag. Club

HENRY HOHNHORST, B.S.(Min.)
Hazelton High School
Senior Hall; Associated Engineers.

JOHN HOHNHORST, B.S.(Agr.)
Hazelton High School
Senior Hall.

GLEN HOLM, B.S.(Bact.)
Firth High School
Sigma Alpha Epsilon.

HARRY HORSWILL, B.S.(Pre-Med.)
Lewis and Clark High School, Spokane
Alpha Tau Omega.

JOHN IZATT, B.S.(C.E.)
Central High School, Thatcher, Idaho
University of Idaho, Southern Branch
Lindley Hall; A.S.C.E.

DOROTHY JANSSEN, B.S.(Home Ec.)
Caldwell High School
Hays Hall; Phi Upsilon Omicron; Home
Ec Club; W.A.A., Vice President 3;
Taps and Terpsichore, 2.

EDWARD JARBOE, B.S.(Bus.)
Pocatello High School
Sigma Nu; Scabbard and Blade; Inter-
collegiate Knights; Class President, 2.

JOHN JENNY, B.S.(Bus.)
Cottonwood High School

HERMAN JENSEN, B.S.(Bus.)
Orofino High School
Beta Chi; "I" Club; Track, 1-2-3.

KENNETH JENSEN, B.S.(Pre-Med.)
Rupert High School
Alpha Tau Omega; English Club; High-
est Honors, 2; Chairman Sophomore
Frolic; Debate, 1.

FRED JOCKHECK, B.S.(Bus.)
Elk River High School
Lambda Chi Alpha; Varsity Tennis, 2.

EDWARD JOHNSON, B.S. (Min.)
Laramie, Wyoming

GEORGE JOHNSON, B.S. (E.E.)
Pocatello High School
University of Idaho, Southern Branch
Delta Chi; A.I.E.F.E.; Tumbling.

JOLENE JOHNSON, B.S. (Ed.)
Coeur d'Alene High School
Hays Hall; Spur; W.A.A.; Class Secretary, 2; A.S.U.I. Executive Board, Junior Woman.

ROY JOHNSON, B.S. (Min.)
Ritzville, Washington, High School
Lambda Chi Alpha; Sigma Gamma Epsilon, Secretary-Treasurer 3; Sigma Tau; Idaho Engineer Staff, 2-3.

PAUL E. JONES, B.A.
Neuberg, Oregon, High School
Phi Delta Theta; Press Club; Blue Key; Executive Board, 3; Argonaut Staff, 1-2-3; Editor, 3.

SIGFRID JOSSIS, B.S. (Bus.)
Meridian High School
"I" Club.

GEORGE JULLION, B.S. (Bus.)
Boise High School
Beta Theta Pi; DeSmet Club; Pep Band.

KENNETH KAIL, B.S. (Bus.)
Twin Falls High School
Romona College
Stanford University
Ridenbaugh Hall.

KATHERINE KEARNS, B.S. (Ed.)
Holy Names Academy, Spokane
Alpha Chi Omega.

RAY KELLEY, B.S. (Pre-Med.)
Idaho Falls High School
Alpha Tau Omega; Scabbard and Blade; Pre-Med Club; Class President, 3; Pep Band, 1-2-3-4; University Orchestra, 2-3; Chairman, Military Ball, 3.

HAL KELLY, B.S. (Min.)
Wallace, Idaho
Alpha Tau Omega.

JAY KENDRICK, B.S. (Bus.)
La Grande, Oregon, High School
Delta Chi; Alpha Kappa Psi; Inter-collegiate Knights.

MARY KERR, B.A.
Farmington, Missouri, High School
Western College for Women, Oxford, Ohio
Hays Hall; English Club; Westminster Guild; W.A.A.

YORK KILDEA, B.A.
Coeur d'Alene High School
Sigma Alpha Epsilon

MILDRED KING, B.S. (Ed.)
Moscow High School

BRYAN KOESTER, B.S. (Bus.)
Spokane, Washington
Phi Gamma Delta.

MORRIS KUCKKU, B.S.(Pre-Med.)
Emmett High School

MARY KULEN
Ritzville, Washington, High School

EUGENE KUNKEL, B.S.(Bus.)
Anaconda, Montana, High School
Montana State College
Lindley Hall.

HELEN KURDY, B.S.(Ed.)
Cottonwood High School
Daleth Teth Gimel; W.A.A.; DeSmet Club.

THOMAS KURDY, B.S.(Bus.)
Cottonwood High School
DeSmet Club; Manager of Rifle Team, 3.

FRANCES LARSON, B.A.
Weiser High School
Delta Gamma; Spur; English Club;
A.W.S. Council, 3; Dramatics, 1-2.

HARROLD LARSON, B.S.(Chem.)
Preston High School
University of Idaho, Southern Branch
L.D.S. Institute.

WILLIAM LEATON, B.S.(Met.)
Challis, Idaho

CHARLES LEE, B.S.(Geol.)
Lindsay, California

JACK LEE, B.A.
Lewiston High School
Phi Gamma Delta; Interfraternity Council; Basketball, 1; Baseball, 1.

BERNARD LEMP, B.S.(Bus.)
Boise High School
Sigma Chi; Scabbard and Blade; "I" Club; Track, 1-2-3; Class President, 1; R.O.T.C. Colonel, 3.

CHARLES LEMOYNE, B.S.(C.E.)
Boise High School
Phi Delta Theta.

VALETTA L'HERISSON, B.S.(Home Ec.)
Jerome High School
Alpha Chi Omega; Phi Upsilon Omicron; Home Ec Club; DeSmet Club; W.A.A.; Treble Clef Club.

FRED LINDBERG, B.S.(E.E.)
Post Falls High School
Kappa Sigma.

MONA LOWE, B.S.(Music Ed.)
Burley High School
Albion State Normal School
Hays Hall.

IRENE LUKE, B.S.(Home Ec.)
Moscow High School
Daleth Teth Gimel; Phi Upsilon Omicron; Home Economics Club.

ROBERTSON MCBRIDE, B.S.(Pre-Med.)
Kellogg High School
Phi Gamma Delt; Pre-Med Club; Episcopal Club.

RETTA MCCAULEY, B.S.(Home Ec.)
Post Falls High School
Lewiston State Normal School
Alpha Phi; Phi Upsilon Omicron; Home Economics Club.

ROBERT MCCCLUSKY, B.S.(Pre-Med.)
Buhl High School
Senior Hall.

ROGER MCCONNELL, B.S.(Geol.)
Caldwell High School
Phi Delta Theta; Sigma Gamma Epsilon.

LA FAYETTE MCCRORY, B.S.(Ed.)
Kellogg High School
Beta Theta Pi; DeSmet Club; Basketball, 1-2; Baseball, 1-2.

WARREN MCDANIEL, B.S.
Lewis and Clark High School, Spokane
Kappa Sigma; Gem of the Mountains, Art Staff, 2; Intercollegiate Knights; Attic Club, President 3; Class President, 3.

DOROTHY MCFARLAND, B.S.(Home Ec.)
North Central High School, Spokane
Forney Hall; Home Economics Club; Kappa Phi.

AGNES MCKEIRNAN, B.A.
Pomeroy, Washington, High School
Hays Hall; DeSmet Club; Orchestra; Treble Clef Club; W.A.A.

DONALD McLAIN, B.S.(E.E.)
Twin Falls High School
University of Idaho, Southern Branch
Ridenbaugh Hall; Associated Engineers

DONALD McLAUGHLIN, B.S.(E.E.)
Mountain Home High School
University of Idaho, Southern Branch
Alpha Tau Omega.

ELEANOR McLEOD, B.S.(Bus.)
Caldwell High School
College of Idaho
Kappa Kappa Gamma.

ALBERT McPROUD
Craigmont High School

QUENTIN MACK, B.S.(Pre-Med.)
Boise High School
Beta Theta Pi; Scabbard and Blade; Pre-Med Club; Athletic Managers' Club.

PARIS MARTIN, B.A.
Boise High School
Phi Delta Theta; Debate, 1-2-3; Gem of the Mountains, 1-2-3.

WALTER MASON, B.S.(Ed.)
Weiser High School

GERTRUDE MAXWELL, B.S.(Ed.)
Moscow High School

JANE MAXWELL, B.A.
Twin Falls High School
English Club.

ARDITH MELLINGER, B.S.(Home Ec.)
North Central High School, Spokane
Gamma Phi Beta; Phi Upsilon Omicron, President 3; Home Ec Club, Secretary 2; Class Vice President, 3.

MYRTHA MIDDLETON, B.S.(Bus.)
John Marshall High School, Richmond, Virginia
William and Mary College, Williamsburg, Virginia
Dramatics, 2; High Honors, 3.

ARDATH MOORE, B.A.
Ashton High School

MERLYN MAYGER, B.A.
La Grande, Oregon, High School

BUD METZGAR, B.S.(Ed.)
Kellogg High School

KATHERINE MIKKELSON, B.S.(Bus.)
Lewis and Clark High School, Spokane
Delta Delta Delta; Spur; Phi Chi Theta; English Club; W.A.A.; A.W.S Cabinet; Secretary A.S.U.I., 3; Big Sister Captain; Class Treasurer, 2; Taps and Terpsichore, 1-2; Highest Honors, 1-2-3-4.

BERTHA MOORE, B.S.(Ed.)
Wallace High School
Gamma Phi Beta; Curtian, Secretary-Treasurer; W.A.A.; English Club; Westminster Club; Argonaut, 3; Dramatics, 2-3; Gem of the Mountains, 2; May Fete, 2; Taps and Terpsichore, 2.

EARL MAYNARD, B.S.(Agr.)
Lapwai High School
Cosmopolitan Club; Ag Club.

ARTHUR MIDDLETON, B.S.(Agr.)
Weiser High School
Oregon State College
Alpha Zeta; Ag Club, Treasurer.

EDNA MILLER, B.S.(Ed.)
Brouensville, Oregon, High School
Pi Lambda Theta; Kappa Phi Club; W.A.A.; Highest Honors, 2.

EARL MORGANROTH, B.S.(For.)
Perham, Minnesota

CARL MAYS, B.S.(Agr.)
Arco High School
University of Idaho, Southern Branch
Ridenbaugh Hall; Ag Club.

JOHN MIDDLETON, B.S.(E.E.)
Boise High School
Phi Delta Theta; Sigma Tau.

RUTH MITCHELL, B.S.(Bus.)
Boise High School

CECILIA MUDGE, B.A.
Boise High School

DALLAS MURDOCH, B.S.(Agr.)
Ashton High School
Lindley Hall; Ag Club; Football, 1, 3.

ROBERT NIXON, B.S.(Bus.)
Twin Falls High School
Kappa Sigma; Pep Band; Chairman
Music Committee, Junior Prom.

ALICE O'HARA, B.S.(Bus.)
Moscow High School
Daeth Teth Gimel; Phi Chi Theta;
Wesley Foundation; High Honors, 1.

VERNA PARDUE, B.A.
Craigmont High School

THOMAS NEILSON, B.S.(Bus.)
St. Maries High School
Sigma Chi; Scabbard and Blade; Rifle
Team.

GUNVOR NORTHUG, B.S.(Ed.)
Bonners Ferry High School
Lewiston State Normal School
Kappa Alpha Theta; Westminster
Club; W.A.A.; English Club.

KENNETH O'LEARY, LL.B.
Boise High School
Sigma Chi; Blue Key; Silver Lance;
Delta Sigma Rho; Scabbard and Blade;
Sigma Delta; Intercollegiate Knights;
Bench and Bar; English Club; *Gem of
the Mountains*, 1-2-3; Business Man-
ager, 4; Debate, 1-2; Interfraternity
Council; R.O.T.C. Captain, 3.

HELEN PARROTT, B.S.
Twin Falls High School
Kappa Alpha Theta; Sigma Alpha Iota;
Vandaleers; Treble Clef; String Quar-
tette; Orchestra.

JAMES NELSON, B.S.(Agr.)
Shelley High School

JACK NUNEMAKER, B.S.(Pre-Med.)
Twin Falls High School
Sigma Alpha Epsilon; Vandaleers.

RALPH OLMSTEAD, B.S.(Agr.)
Plummer High School
Alpha Zeta; Ag Club; Dairy Products
Judging Team, 3.

JESSE PATCH, B.S.(Bus.)
Boise High School
Sigma Alpha Epsilon.

HAROLD NIEDERMEYER, B.S.(Chem.E.)
Post Falls High School
Sigma Chi; Chemists' Club; Idaho Engi-
neer Staff, 2-3.

MCCARTHY O'BRIEN, B.S.(C.E.)
Gonzaga University,
Spokane, Washington
Phi Delta Theta; Scabbard and Blade;
Reserve Officers Association.

BERNARD OTNESS, B.S.(Agr.)
Moscow High School

JOHN PEACOCK, LL.B.
Weiser High School
Sigma Chi.

THELMA PEARCE, B.A.
North Central High School, Spokane
Forney Hall; Kappa Phi.

WALLACE PIERCE, B.S.(Pre-Med.)
Cottonwood High School
Sigma Chi; Intercollegiate Knights;
Pre-Med Club.

FLORENCE PRATT, B.S.(Home Ec.)
Lincoln High School, Tacoma, Wash.
Hays Hall; Kappa Phi; Home Ec Club.

ROMAN RAMOS, B.S.(C.E.)
Bauan, Batangas, P.I.

PETER PENCE, B.S.(Chem.)
Payette High School
Sigma Chi; Chemistry Club; Pep Band;
Chairman Frolic, 2.

JOHN POHLMAN, B.A.
Lewis and Clark High School, Spokane
Phi Gamma Delta; Press Club; English
Club; Argonaut, Sports Editor, 3; Gem
of the Mountains, Sports Editor, 3.

GLENN PRATT, B.S.(Agr.)
Firth High School
University of Idaho, Southern Branch
Ridenbaugh Hall; Alpha Zeta; Ag Club;
Idaho Agriculturist, Assistant Editor 2,
Editor 3.

AGNES RAMSTEDT, B.S.(Bus.)
Moscow High School
Gamma Phi Beta.

INA PETERSON, B.S.(Bus.)
Moscow High School
Delta Gamma; Phi Chi Theta; Daleth
Teth Gimel; High Honors, 2.

LOIS PORTERFIELD, B.A.
St. Maries High School
Pi Beta Phi; Spur; Delta Sigma Rho;
Women's "I" Club; English Club;
Westminster Club; W.A.A., President
3, Secretary 2; House Presidents' Association,
3; General Chairman Taps and
Terpsichore; Varsity Debate, 1-2-3.

ELIZABETH PROCTOR, B.A.
Nampa High School
College of Idaho
Alpha Phi; English Club.

LESTER RANDALL, B.S.(Bus.)
Spokane, Washington

ROBERT PETERSON, LL.B.
Moscow High School

HELEN POWERS, B.S.(Bus.)
Rupert High School
University of Idaho, Southern Branch
Hays Hall; Associated Business Students.

JACK PUHL, B.A.
Roosevelt High School, Port Angeles,
Washington
Alpha Tau Omega.

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

ALFRED RASOR, B.S.(Geol.)
Boise High School
University of Idaho, Southern Branch
Lindley Hall; Sigma Gamma Epsilon;
Associated Miners; High Honors, 2.

DANIEL RAY, B.S.
Pocatello High School
University of Idaho, Southern Branch
Delta Chi.

ELLIOTT REDMAN, B.S.(For.)
Pocatello High School
Phi Gamma Delta; Football, 1.

SHERRITT REED, B.S.
Salmon High School
University of Idaho, Southern Branch
Lindley Hall.

ELTON REEVES, B.S.
Craigmont High School
Lindley Hall.

MALCOLM RENFREW, B.S.(Chem.)
Ponlatch High School
Phi Gamma Delta; English Club; Or-
chestra, 1; Argonaut, 2-3; Blue Bucket, 3.

HORACE RICHARDS, B.S.(For.)
Bend, Oregon, High School
Lambda Chi Alpha; Associated For-
esters.

HARRY ROBB, B.S.(Ed.)
Nampa High School
Phi Delta Theta; Curtain.

FRED ROBERTS, B.S.(E.E.)
Parma High School
Tau Mem Aleph; A.I.E.E.; Track, 2-3.

LENA ROGERS, B.S.(Home Ec.)
Rupert High School
Gooding College
Hays Hall; Home Ec. Club.

FLORENCE ROHRER, B.S.(Ed.)
St. Margaret's Boise
Delta Gamma; Treble Clef, Secretary, 1.

CLYDE ROSS, B.S.(E.E.)
Moscow High School.

STANLEY RUSHO, B.S.(Bus.)
Newport, Washington, High School
Lindley Hall.

KARL SALS KOV, B.S.(Geol.)
Emmett High School
Beta Theta Pi; Sigma Gamma Epsilon.

CECIL SANDERS, B.S.(Bus.)
Pocatello High School
University of Idaho, Southern Branch
Alpha Tau Omega; A.I.E.E.; Associ-
ated Engineers, 1-2-3; Associated Busi-
ness Students, 3.

GEORGE SCHNEITER, B.S.(Agr.)
Pendleton, Oregon, High School
Lambda Chi Alpha; Ag Club.

FERN SCOTT, B.S.(Ed.)
Moscow High School
Gamma Phi Beta.

DELBERT SHAW, B.S.(Bus.)
Caldwell High School
College of Idaho
Beta Theta Pi.

BYRON SHERMAN, B.S.(Bus.)
Arco High School
University of Idaho, Southern Branch
Ridenbaugh Hall.

TED SHOWALTER, B.S.
Nampa High School
Delta Chi; Idaho Engineers' Glider
Club; A.S.M.E.

RAYMOND SIMMONDS, B.S.
Kellogg High School
Sigma Chi.

BERNIECE SIMMONS, B.A.
Adams High School, Clarkston, Wash.
Forney Hall.

DOROTHY SIMPSON, B.A.
Pocatello High School
University of Idaho, Southern Branch
Gamma Phi Beta; English Club; West-
minster Guild, Vice President 3.

IRVIN SLATER, B.S.(Agr.)
New Plymouth High School
Tau Kappa Epsilon; Ag Club; Dairy
Cattle Judging Team, 2.

BERNICE SMITH, B.S.
Moscow High School
Daleth Teth Gimel; Sigma Alpha Iota;
Treble Clef Club; Vandalettes.

GLEN SMITH, B.S.(Pre-Med.)
Jerome High School
L.D.S. Seminary
Intercollegiate Knights.

LOUIS SMITH, B.S.(Pre-Med.)
Twin Falls High School
Kappa Sigma.

FRANK SMUIN, LL.B.
Ashton High School

MARVIN SODERQUIST, B.S.(Pre-Med.)
Idaho Falls High School
Alpha Tau Omega; Intercollegiate
Knights; Pre-Med Club.

VERNON SOGARD, B.S.(Bus.)
Caldesac High School

MILO SOLUM, B.S.(Ed.)
Wallace High School
Senior Hall; Football, 2-3.

STANLEY SPAID, B.A.
Pocatello High School
University of Idaho, Southern Branch
Delta Chi; Highest Honors, 1-2-3.

HAROLD SPRAGUE, B.S.(Geol.)
Lewiston High School

RUTH STEELE, B.S.(Ed.)
Gooding High School
Forney Hall; Daleth Teth Gimel.

WAYNE STOKES, B.S.(Agr.)
King Hill High School
Gooding College
Tau Kappa Epsilon; Ag Club; *Idaho Engineer.*

ELIZABETH TAYLOR, B.S.(Ed.)
Boise High School
Delta Gamma; Theta Sigma, Treasurer 3; English Club; Treble Clef, 1; Episcopal Club; W.A.A.; *Argonaut* Staff, 2-3; *Gem of the Mountains* Staff, 3; Dramatics, 3; Co-Ed *Argonaut*, 2, Editor 3; Theta Sigma *Argonaut*, Associate Editor 3; Big Sister Captain, 3.

HUGH SPROAT, B.S.(Agr.)
Boise High School
Kappa Sigma

HELEN STETLER, B.S.
Fruitland High School
Forney Hall; Sigma Alpha Iota; Treble Clef Club, 1-2-3; A.W.S. Secretary, 3.

ROLAND STURMAN, B.S.(Ed.)
Tekoa, Washington, High School
Beta Chi; Kappa Delta Pi, Secretary 3; Dramatics, 1-2.

JEAN TEDFORD, B.S.
Moscow High School

EARL STANSELL, B.S.(Agr.)
Ashton High School
Lindley Hall; Ag Club; Wesley Foundation, Vice President 3; Animal Husbandry Judging Team, 3; Ag Club, President 3; Class Treasurer, 3; Chairman of Finance Committee, Junior Week, 3; Alpha Zeta; High Honors, 2.

MELVIN STEWART, B.S.(Bus.)
Boise High School
Sigma Nu; *Gem of the Mountains*, Organizations Editor 2, Associate Editor 3.

LLOYD SULLIVAN, B.S.(Bus.)
Twin Falls High School
Kappa Sigma.

HARRY TERWILLEGGER, B.S.(Chem.)
Nampa High School
Senior Hall.

NORMAN STEDTFELD, LL.B.
Pocatello High School
University of Idaho, Southern Branch
Delta Chi; Bench and Bar Association; University Orchestra, 2-3-4; Pep Band, 3-4.

KARL STOEHR, B.S.(Agr.)
Boise High School
Lindley Hall; Ag Club.

ROBERT SWANSON, B.S.(M.E.)
Idaho Falls High School
University of Idaho, Southern Branch
Lindley Hall; A.S.M.E.; High Honors, 1; Highest Honors, 3.

GEORGIA THOMAS, B.S.(Ed.)
Moscow High School
Daleth Teth Gimel; Spur.

LAVERNON THOMAS, B.A.
Kellogg High School
 Delta Gamma; English Club; W.A.A.;
 Class Treasurer, 2; Basketball, 1-2;
 High Honors, 2; Highest Honors, 3.

MARTIN THORSEN, B.S.
Nezperce High School
University of Alberta, Edmonton,
Canada.
 Beta Chi.

ROBERT VINCENT, B.A.
Moscov High School
 Glee Club, 2; English Club; Managers'
 Club; *Argonaut* Staff, 2; Debate, 1-2;
 High Honors, 3.

PEARL WALTERS, B.A.
Twin Falls High School
 Kappa Alpha Theta; Spur; English
 Club; W.A.A., Secretary 3; Class Sec-
 retary, 3; Basketball, 1; High Honors,
 1; Highest Honors, 2.

MARGARET THOMAS, B.S.(Music)
Ashton High School

GLADYS TIMKEN, B.S.(Ed.)
Kellogg High School
 Alpha Phi.

CARL VON ENDE, B.S.(Chem.E.)
Moscov High School
 Phi Gamma Delta; Sigma Tau; Idaho
 Chemists, President; English Club;
Idaho Engineer, Circulation Manager;
 Sigma Tau Medal, 2.

GRACE WARREN, B.S.
Boise High School
 Daleth Teth Gimel; Kappa Phi; W.
 A.A.; Women's "I" Club; Volleyball,
 1-2-3; Basketball, 1-2-3; Baseball, 1-2-
 3; Horseshoes, 1-2-3.

LOIS THOMPSON, B.S.
Post Falls High School
 Alpha Chi Omega; Sigma Alpha Iota;
 W.A.A., Secretary 3; Tennis Sport
 Manager, 3; Dramatics, 3; Pan-Hel-
 lenic; Page to May Queen, 2; Orchestra,
 1-2-3; University Sextet, 2; Treble
 Clef Club, 1-2-3; Vandaleers, 3; *Gem*
 of the Mountains Staff, 2; Pep Band
 Show, 1, 3.

DOROTHY TORGERSON, B.S.(Ed.)
Moscov High School
 Delta Delta Delta.

WALTER WAGGONER, B.S.(Chem.E.)
Lewiston High School
 Tau Kappa Epsilon.

LILLIAN WESLER, B.A.
Burley High School
University of Idaho, Southern Branch
 Delta Delta Delta; *Argonaut* Staff, 2-3;
 Co-Ed *Argonaut*, 2-3; *Gem of the Moun-*
tains Staff, 3; English Club, 3; May
 Fete, 2; Taps and Terpsichore, 2.

MAXINE THORNHILL, B.S.(Home Ec.)
Kellogg High School
 Delta Delta Delta; Phi Upsilon Omicron;
 Home Ec Club; W.A.A.; Co-Ed
 Prom, Chairman 3; Basketball, 1-2-3;
 Baseball, 2; Volleyball, 2-3; Life Sav-
 ing Corps; Taps and Terpsichore, 2.

JOHN TORGESEN, B.S.(Chem.E.)
Soda Springs High School
University of Idaho, Southern Branch
 L.D.S. Institute; Sigma Tau; Associ-
 ated Engineers; Idaho Engineers.

SIDNEY WALDEN, B.S.(Bus.)
Bonnars Ferry High School
 Sigma Nu; Alpha Kappa Psi; Sopho-
 more Song, Chairman.

RUTH WEST, B.A.
Shoshone High School
University of Utah
 Alpha Phi; English Club.

AUSTA WHITE, B.S.(Home Ec.)
Colfax, Washington, High School

Alpha Phi; Phi Upsilon Omicron; Spur, Treasurer 2; Home Ec Club; DeSmet Club; W.A.A.; Class Secretary, 2; Pan-Hellenic; Co-Ed Prom, Chairman Decorations, 2.

MILTON WILLIAMS, B.S.
Boise High School

Sigma Chi.

LUCIE WOMACK, B.A.
Moscow High School

Argonaut, 1-2-3; Theta Sigma.

HOWARD WORLEY, B.S.(Chem.E.)
Pocatello High School
University of Idaho, Southern Branch

Alpha Tau Omega.

FRED WHITE, B.S.(Ed.)
Bonners Ferry High School

Lindley Hall; High Honors, 1.

DOROTHY WILSON, B.S.(Ed.)
Hillyard High School, Spokane
Cheney State Normal School

Kappa Alpha Theta.

BETH WOOD, B.S.(Home Ec.)
Weiser High School

Alpha Chi Omega; Phi Upsilon Omicron; W.A.A. Treble Clef Club, 2.

BEULAH WRIGHT, B.S.(Ed.)
Rupert High School
University of Idaho, Southern Branch

Alpha Chi Omega; Pi Lambda Theta; High Honors, 3.

BETTY WHITSON, B.S.(Pre-Med.)
Boise High School

Kappa Alpha Theta.

MARGARET WILSON
Moscow High School

EDNA WOOD, B.S.(Home Ec.)
Leuciston High School
Leuciston State Normal School

Hays Hall; Home Ec Club; English Club; Debate; Highest Honors, 3.

CARL YANIK, B.S.(Ed.)
Boise High School

Phi Gamma Delta; Hell Divers.

PARKER WICKWIRE, B.S.(E.E.)

Levis and Clark High School, Spokane
Sigma Alpha Epsilon; Intercollegiate Knights; Scabbard and Blade.

VERONA WOLFF, B.S.(Ed.)
Genesee High School

Hays Hall; Treble Clef; W.A.A.

CONSTANCE WOODS, B.A.

North Central High School, Spokane
Delta Gamma; English Club; Pan-Hellenic; High Honors, 1-2-3.

LYOUD YOUNG, B.S.(Bus.)
Nampa High School

Sigma Chi.

SOPHOMORES

Altnow

Sophomore Class

First Semester

OFFICERS

<i>President</i>	-	-	-	-	HOWARD ALTNOW
<i>Vice President</i>	-	-	-	-	FRANK SCHISSLER
<i>Secretary</i>	-	-	-	-	ELLEN JACK
<i>Treasurer</i>	-	-	-	-	LOUISE MORLEY

Schissler

COMMITTEES

<i>Mixer</i>	-	-	-	-	HERBERT HARTMAN
<i>Decorations</i>	-	-	-	-	ELSA EISINGER
<i>Stunt</i>	-	-	-	-	VIRGINIA KNEE

Morley, Jack, Eisinger

Sophomore Class

Second Semester

OFFICERS

<i>President</i>	-	-	-	-	LELAND CANNON
<i>Vice President</i>	-	-	-	-	ROBERT HARRIS
<i>Secretary</i>	-	-	-	-	ELSA EISINGER
<i>Treasurer</i>	-	-	-	-	EUNICE PHILLIPS

Cannon

COMMITTEES

<i>Mixer</i>	-	-	-	-	WILLIAM BLAKE
<i>Frolic</i>	-	-	-	-	CLIVE JOHNSON
<i>Stunt</i>	-	-	-	-	BERTRAM WOOD
<i>Song</i>	-	-	-	-	MORRIS O'DONNELL

Harris

Blake, Hartman, Knee, Eisinger, O'Donnell, Wood

A. Aas
H. Atherstone
C. Barnett
M. Berg
B. Brill

H. Altnow
S. Atkinson
J. Bauman
W. Blake
O. Buchanan

N. Alvord
H. Baetkey
R. Bell
C. Brandt
L. Burnett

E. Anderson
G. Barclay
G. Bellinger
R. Brians
L. Cannon

A. Arthurs
V. Barker
H. Benfer
L. Brakemeyer
L. Carl

D. Carnes
 W. Christensen
 F. Coughlin
 F. Danielson
 G. Denney

O. Carpenter
 V. Clark
 J. Crandall
 K. Daniels
 H. Dewey

D. Chapman
 E. Collins
 L. Craven
 A. Davidson
 H. Drysdale

J. Charrier
 K. Collins
 R. Crombie
 R. Davidson
 R. Dunlap

T. Chestnut
 T. Connaughton
 C. Daly
 L. de Gero
 M. Eiden

E. Eisinger
J. Farquhar
J. Flynn
W. Gaffney
E. Gibbs

G. Eldridge
J. Farris
W. Fountain
M. Galloway
W. Gnaedinger

B. Ellsworth
W. Featherstone
H. Friend
A. Galloway
K. Goodwin

B. Evans
J. Ferebauer
N. Fritchman
V. Gascoigne
G. Gray

C. Evans
E. Fleming
M. Fry
C. Gelinsky
D. Grayot

G. Green
C. Hall
R. Harris
W. Henderson
J. Houston

N. Green
R. Hall
S. Harris
C. Hennings
E. Hudelson

K. Greggerson
L. Halverson
H. Hartman
W. Hereth
J. Hutchinson

H. Grendahl
J. Hanson
V. Haugse
M. Hill
E. Hutteball

D. Hager
D. Harris
H. Hawkins
A. Hoffman
G. Ingle

W. Ingle
L. Jensen
G. Kahn
S. Laidlaw
C. Lemon

E. Jack
H. Johns
P. Kehrer
F. Laing
E. Lindroos

E. Jacobs
C. Johnson
M. Kersey
H. Langley
D. Lindsey

A. Jacobson
J. Johnson
M. Kjosness
D. Lawson
E. Long

W. Janssen
V. Kaar
E. Lacy
J. Leighton
N. Longteig

L. Louis
 R. McRae
 G. Matson
 P. Miller
 W. Monnett

H. Lucas
 J. MacDonald
 A. Matthaeus
 J. Mitchell
 V. Montgomery

H. McBirney
 V. Maguire
 J. Menard
 G. Mix
 L. Moore

J. McCabe
 S. Malcolm
 G. M. Miller
 M. Mix
 J. Morgan

J. McCoy
 C. Marcus
 G. Miller
 D. Modie
 L. Morley

G. Morse
K. Newcomb
M. Oud
A. Pence
H. Potts

C. Moser
R. Newhouse
G. Palmer
L. Pettibone
C. Ratcliffe

L. Mulliner
M. O'Donnell
L. Parker
E. Phillips
H. Reeder

E. Nelson
D. Oberholtzer
S. Parker
A. Pond
M. Richardson

E. V. Nelson
E. Ostroot
H. Parks
B. Porterfield
D. Riggins

W. Robb
C. Schmidt
E. Shawver
M. Smith
D. Sperry

H. Rodda
A. Schwendiman
F. Shissler
N. Smith
O. Spoor

I. Rodemack
E. Scott
E. Shoemaker
G. Snook
W. Stein

I. Russell
M. Scott
M. Simonton
A. Snow
V. Steward

M. Sackett
L. Shank
M. J. Smith
M. Spencer
M. Stone

W. Sunblade
E. Tomlinson
J. Trueman
E. Weidman
H. Wicks

D. Sweeney
F. Toolson
C. Walker
R. Weipert
D. Williams

G. Talbot
J. Torrey
R. Walker
F. Wernette
H. Wiseman

M. Tanner
W. Towns
J. Warner
W. Wetherall
D. Woodard

H. Tellifero
F. Trail
J. Watkins
L. Whitlock
B. Young

FRESHMEN

Bronson

Freshman Class

First Semester

OFFICERS

<i>President</i>	-	-	-	-	-	BERT BRONSON
<i>Vice President</i>	-	-	-	-	-	GEORGE GILES
<i>Secretary</i>	-	-	-	-	-	WILMA HUDSON
<i>Treasurer</i>	-	-	-	-	-	HAROLD BOYD

Giles

COMMITTEES

<i>Bonfire</i>	-	-	-	-	GEORGE BATTERSON
					KENNETH LARSON
					ROLLIN HUNTER

Boyd, Axtell, Peterson, Hudson

Freshman Class

Second Semester

OFFICERS

President - - - - WILLIAM TUSON
Vice President - - - - CASADY TAYLOR
Secretary - - - - MARY AXTELL
Treasurer - - - - HELEN PETERSON

Tuson

COMMITTEES

Glee - - - - RICHARD STANTON
 HARRIETT EATON
Stunt - - - - RAPHEAL GIBBS
Song - - - - GLENN EXUM

Taylor

Eaton, Stanton, Hunter, Batterson, Fisher

H. Adkins	H. Albee	V. Anderson	L. Applegate	D. Armstrong	R. Austin
M. Axtell	L. Barclay	R. Barker	T. Barnard	A. Barnes	C. Batterson
A. Bell	L. Bellinger	R. Betts	E. Bjorklund	R. Blair	L. Bodily
M. Bodle	L. Bolin	A. Bolton	H. Booher	H. Bowler	H. Boyd
H. Adkins	B. Bronson	C. Brown	D. Brown	E. Brown	W. Brown

M. Budrow	M. Budrow	L. Burch	L. Burnett	M. Bush	R. Bush
L. Cadigan	H. Cagle	D. Campbell	R. Carnes	D. Chamberlain	J. Champlin
M. Chestnut	F. Chisholm	R. Clawson	R. Claye	E. Cobb	J. Cox
L. Creswell	R. Critchell	E. Cross	C. Cruickshank	R. Cusick	L. Dahlquist
H. Dailey	J. Davidson	A. Davis	C. Davis	O. Davis	W. Deal

S. DeMarsh	B. Dewald	D. DeWitt	H. Dickerson	D. Dorman	L. Dorman
W. Dreskell	H. Dunn	J. Dunn	F. DuSault	K. Dyer	M. Eastburn
H. Eaton	H. Edwards	D. Eichelberger	E. Eklund	M. Ellsworth	I. Eskeldson
O. Ewasen	G. Exum	D. Fairbanks	W. Featherstone	J. Fick	E. Fickes
A. Fisher	H. Fisher	V. Fleischman	J. Fogle	N. Fowles	L. Fraley

G. Fritcher	B. Galligan	W. Galloway	F. Gentry	R. Gibbs	L. Giffin
G. Giles	M. Gilmore	C. Gjelde	P. Graves	J. Gray	K. Graybill
C. Greathouse	C. Green	D. Green	M. Greene	R. Greisser	D. Griffith
G. Grover	S. Hall	B. Hamilton	F. Hanley	B. Hanson	F. Hanson
R. Hanson	R. Hanson	V. Hansen	A. Harris	C. Harris	L. Hatch

H. Havemann	L. Hayes	H. Hayner	R. Hearne	R. Herrick	D. Higgins
C. Hill	H. Hill	W. Hodgson	I. Hoffman	J. Hogue	M. Hollingsworth
M. Hollingsworth	A. Holbrook	H. Hoover	E. House	W. Hudson	M. Hulser
R. Humphrey	C. Hungerford	W. Hunt	R. Hunter	P. Ingebretsen	E. Jensen
W. Johnson	C. Jones	J. Jones	T. Jones	W. Jones	V. Jordan

J. Kalbus
P. Kennard
H. Koch
M. Leachman
R. Lowe

C. Keating
C. Kenyon
E. Lafferty
K. Lee
E. Lucas

R. Kehrer
J. Kingsbury
R. Lang
M. LeMoyné
C. Luce

M. Kellogg
F. Kinman
A. Langdon
C. Livingston
E. Luttrupp

R. Kellogg
C. Knowles
R. Larson
M. Locke
F. McBratney

D. Kendrick
E. Knudson
J. LaRue
A. Lohman
J. McBride

T. McBride	F. McConnel	J. McGuire	F. McKinley	B. McKinnon	M. McMurray
I. McPherson	D. McPhillamey	R. McRoberts	E. Magee	K. Mains	C. Mann
Z. Manning	E. Merriam	F. Miller	K. Miller	J. Milner	T. Moffatt
J. Morgan	W. Morgan	D. Marley	M. Morrow	M. Moulton	M. Mulkey
J. Mulner	L. Murphy	L. Neal	C. Neeley	B. Nelson	P. Newhouse

J. Newman	I. Newport	J. Newton	G. Nichols	V. Nichols-Roy	W. Nock
J. Norby	D. Norell	G. Nutting	G. O'Bryan	B. Olmstead	L. Olsen
J. Olson	P. Olson	L. Olsson	J. Orr	R. Osborn	N. Ostroot
F. Overlie	G. Papesh	F. Paulson	M. Pellum	R. Petersen	H. Peterson
J. Peterson	M. Peterson	R. Peterson	V. Peterson	J. Pimentel	T. Putman

F. Quist	J. Rantschler	H. Rasmussen	A. Ratcliffe	F. Redmond	L. Reynolds
M. Reynolds	E. Rice	L. Richards	L. Riutcel	L. Roberts	W. Roberts
M. Rosenau	H. Rust	J. Saunders	A. Schmitz	F. Schmitz	O. Schmitz
F. Schneider	W. Schoenfeld	C. Schumacher	D. Scott	E. Scott	M. Scott
M. Senger	P. Shanafelt	H. Shaw	H. Sherry	J. Shonts	F. Simpson

M. Simpson	N. Sinclair	V. Siple	W. Smith	P. Snyder	J. South
K. Sowder	R. Sowder	R. Stanton	E. Starr	G. St. Clair	J. Sterner
F. Stevens	L. Stewart	S. Stone	C. Straight	P. Sumpter	M. Talbot
G. Talley	C. Taylor	A. Tendall	H. Theriault	K. Thomas	L. Thomas
C. Thompson	E. Thompson	W. Thompson	E. Thornhill	E. Tobin	H. Thornhill

R. Tucker	W. Tuson	M. Vandegrift	J. Verberkmoes	E. Vincent	A. Volkman
J. von Bargaen	H. Walker	R. Wallace	W. Howard	J. Ward	H. Wellhausen
F. Wheeler	J. Wickwire	D. Williams	D. Williams	L. Williams	W. Willis
J. Wilson	A. Wood	W. Wood	K. Woodward	E. Wormward	T. Wright
	J. Wunderlich	I. Yturri	H. M. Hansen	F. Smith	

ATHLETICS

Leo B. Calland

Coach Calland

Vandal athletic teams competing in the Pacific Coast Conference are noted for their fighting spirit. To represent Idaho means training and self-denial as well as aggressiveness and alertness on the field.

In addition to the intercollegiate athletic teams, the Department of Physical Education promotes an extensive intramural program, a teachers' training course, and required classes for freshmen and sophomores.

Everyone has an important part, whether as participant or as spectator in all of these activities. The loyalty of the student body with the determination that everyone must help in order that Idaho may be represented by the best possible teams has kept alive the old tradition, "Idaho Fights."

LEO B. CALLAND.

Fox, Hutchinson, Calland, Anderson, Jacoby

COACHING STAFF

Idaho rose to athletic heights a few years ago and gazed evenly on other Conference varsity squads, but gradually slipped until they were firmly on the bottom rung of the ladder.

The present Vandal coaching staff was organized while athletics were at their lowest ebb, and for two years each man has been building until now Idaho stands as the chief threat of the coast in every line of sport.

Each coach on the staff has turned out winning teams in the past, and the entire state has confidence that these men will be riding the skyline with their varsities before many months have passed.

Athletic Managers

Wilson, Grimm, Eaton

VANDALS

Idaho's varsity teams trot on athletic fields to the huge roars that greet them from the massed stands, but they furnish only part of the big show, as the real pep and collegiate atmosphere is provided by the men on the sidelines.

The big Vandal rooting section has been nursed along all year by "Bus" Grimm and his dukes, Harry Wilson and Vernon Eaton, until it has developed into one of the best sections in the history of Idaho. Their excellent tumbling provided entertainment for the crowds and kept alive an old Gem State custom.

The Pep Band is an outstanding feature of Idaho games and wins continuous applause at each appearance.

Pep Band

Back row: Lemp, Jensen, Auckett, Lindsay, Johnson, Hall
Middle row: Jossis, Booker, Lopez, Hale, Corkery, Alvord, Spaugy, Christians, Parks
Front row: Jacobs, Wilkie, Berg, Schutte, Kyselka, Wicks, Duffy, Dittman, Heath, Bessler

«I» MEN

The "I" men represent the athletic power of Idaho, as they are the winners of varsity letters in one or more of the four major sports and form the Vandal teams that battle Conference clubs for far western honors each year.

TRACK

NORMAN ALVORD
CHARLES HEATH

HERMAN JENSEN

SIGFRID JOSSIS
BERNARD LEMP

BASEBALL

HUGH DUFFY
HAROLD JACOBS

ELMER JOHNSON
CARL KYSELKA

RONALD LINDSAY
ARTHUR SPAUGY

FOOTBALL

HOWARD BERG
WILLIAM BESSLER
JOHN BOOKER
JOHN CORKERY
EMMERT DAVIS
CLARENCE DITTMAN

RUSSELL HALL
MARIUS HANFORD
DANIEL LOPEZ
HERBERT OWENS
WILLIAM SCHUTTE

ARTHUR NORBY
ARTHUR SPAUGY
PAUL TAYLOR
LEE TYRRELL
FRED WILKIE
GEORGE WILSON

BASKETBALL

STANTON HALE
ROBERT DRUMMOND
DANIEL AUKETT

JEROME CHRISTIANS
AFTON BARRETT
WILLIAM HALL
EDGAR LACY

KENNETH PARKS
OLEEN SMITH
HEATH WICKS

FOOTBALL

Athletics Editor » « John Pohlman

VARSITY FOOTBALL

Coach Leo Calland

Idaho's 1930 football machine lacked weight, experience and reserves, but made up for these handicaps with plenty of traditional fight, good coaching and worlds of speed. The Vandals upset a hard-hitting Gonzaga eleven, made Washington and Oregon give everything they had to annex victories, and even outplayed the mighty Cougars at times.

When the moleskins are dished out again next fall Leo Calland will have several veterans on hand for every position, besides the stars of one of the most powerful freshman elevens in Idaho's history. The squad will be well fortified with a year's experience, lots of reserves, and one of the fastest aerial games on the coast.

The past season is looked on as a thorough schooling for the 1931 Vandal eleven and supporters at the University and throughout the state freely predict it will be an Idaho year in the annals of the Pacific Coast Conference.

Varsity Football Squad

Manager Will Young

VARSITY FOOTBALL

CONFERENCE STANDINGS

Washington State
Southern California
Stanford
Oregon
Oregon State
Washington
Montana
U. C. L. A.
Idaho

Football Managers

Embarking at Honolulu

SEASON'S RECORD

Idaho	6	Montana State	7
Idaho	30	College of Idaho	6
Idaho	0	Washington	27
Idaho	47	Whitman	0
Idaho	6	Oregon	20
Idaho	26	Gonzaga	0
Idaho	7	Washington State	33
Idaho	6	Montana	12
Idaho	6	U.C.L.A.	20
Idaho	20	St. Louis Alumni	14
Idaho	0	University of Hawaii	37

Idaho-Montana State game

Lopez

BOBCATS

Idaho opened the gridiron season against Montana State on MacLean Field and had the game safely tucked away until a short out-of-bounds kick with three minutes to go gave the invaders a 7-6 victory. Hanford ran sixteen yards to the one-yard stripe in the third quarter and on the next play Pederson fell across the goal. The Bobcats scored from the 20-yard line when a pass netted eleven yards and De Frate went over on an off-tackle smash.

Hjort

Montana gets possession of the ball

Hall

Boise fans turn out

COYOTES

Boise's largest football crowd watched the Vandals come to life after a slow, ragged first half and swamp the College of Idaho 30-6. The Red Shirts were outplayed the opening periods and left the field with the count 6 to 0 against them. Pederson, Wilkie and Wilson ran wild the third quarter and pushed the oval across for five touchdowns, while the powerful Vandal forward wall held in the pinches and the backs broke up O'Conner's last-minute aerial drive.

Pep band looks on

Sproat

Wilson starts off

Corkery

HUSKIES

The University of Washington eleven, led by Cherberg, Martin and Buse, broke through the Vandal defense in the last half to win the opening Conference battle of the year by a 27-to-0 score. The Idahoans kept the pigskin in Husky territory most of the first period, but a continuous procession of Purple and Gold reserves in the final minutes decided the tide of battle. George Wilson packed the ball for spectacular runs, while Corkery and Taylor played powerful games in the line.

Wilson

Held again

Sather

Idaho-Whitman game

MISSIONARIES

Idaho's Vandals plunged and passed their way up and down MacLean Field to smother Whitman College's fast eleven by a 47 to 0 score. Coach Calland used four quarterbacks to carry the brunt of the attack and each one placed the oval on the scoring turf. The Missionaries threatened only in the final quarter when a long pass carried them to the 10-yard mark. Wilson made the longest run of the year when he grabbed the ball behind Idaho's goal and ran 105 yards for a score.

Wilson gets checked

Taylor

Determined invaders find a wall

Berg

WEBFEET

Oregon's powerful Webfoot eleven, led by Captain Kitzmiller, took advantage of the breaks and defeated the Vandals 20-to-6 in an exciting battle at Eugene. The Webfooters punched the first score across after a long drive, connected with a beautiful pass for the second, and grabbed a fumbled punt on the 6-yard stripe for the final tally. Art Norby, Vandal end, intercepted one of Kitzmiller's heaves and raced 55 yards for the Vandals' lone score during the game.

Norby

Berg gets his man

Davis

Interference for the Galloping Swede

BULLDOGS

The Vandals uncorked a powerful running offense and air-tight defense to smash out a 26-to-0 victory over Gonzaga in a night game at Spokane. The Bulldogs, led by Sherar and Luce, made one determined drive in the third quarter, but were stopped before they could score. The famed aerial attack of the Irish was stopped cold while the Vandals, with Wilson and Davis on the tossing end, connected four times with heaves that were good for touchdowns.

Idaho tries a pass

Hanford

Vandals surround opponent quarter

Pederson

COUGARS

Idaho and Washington State clashed before nearly 10,000 excited homecoming fans, but the championship Cougar eleven held the edge and went home with a 33-to-7 victory. The Vandal line held for downs three times inside the 5-yard mark, but some beautiful passes by Ellingsen and several long gallops by Schwartz and Dahlen spelled defeat for the men of Calland. Sather, standing at mid-field, flipped a long pass to Hanford in the final period for Idaho's only counter.

Schutte

An exciting moment for all

Fowles

Idaho-Montana game

GRIZZLIES

The Montana Grizzlies battled like inspired men in the opening half at Missoula, and the Vandals dropped the game 12 to 6, as they were unable to overcome the early lead. A long drive featuring Carpenter and Ekegren produced the first touchdown, while a blocked punt with Ekegren packing the oval over on the fourth down gave the winners their margin. The second half was all Idaho's, although the scoring ended after Davis shot a fast toss to Norby for the Vandal's lone counter.

Another bad break

Carlson

Sproat gets in

Bessler

BRUINS

The team journeyed to Los Angeles, and after battling for sixty minutes with a U.C.L.A. eleven that was clicking for the first time, landed on the short end of a 20-to-6 score. Both teams staged great drives in the opening minutes and play was even until Forster scored in the second quarter. Idaho, with Wilkie packing the ball, came right back and smashed the Bruin wall to bits to score in six plays. A blocked punt and the fast passing of Decker gave the Westwood school its victory in the final half.

Wilkie

Idaho is held again

Booker

Wilson starts around end

ST. LOUIS ALUMNI

The fighting Vandals celebrated Christmas Day in Honolulu with a hard-earned 20-to-14 win over the Alumni eleven of St. Louis College. The Idahoans outplayed the Islanders during the opening minutes, but could not tally until Davis intercepted a heave and raced 65 yards for a score in the second period. The Idahoans crossed the Alumni goal again the same stanza and once in the final quarter. Swan was the key man of the St. Louis offense and twice crossed the Vandals' goal after long drives.

"Idaho Fights"

Sackett

A trying moment in the battle

Spaugy

RAINBOWS

A powerful University of Hawaii eleven smothered Idaho 37 to 0 under a terrific barrage of long passes and spectacular open-field running on New Year's Day. The Vandals pushed the oval to the Islanders' 3-yard mark in the opening period, but were held in check the rest of the battle. Indie, Wise and Nagata all had perfect days, working behind a heavy, well-coached line. Wise furnished the greatest thrill of the day when he raced 78 yards through the entire Vandal eleven to score.

Tyrell

"While eager fans looked on"

FRESHMAN FOOTBALL

Coach Glenn Jacoby

Idaho's freshman eleven opened the season by running wild against Lewiston Normal and rolling up a 62-to-0 count. The yearlings, led by W. Smith and Bearson, scored almost at will and proved hard as rock on defense.

The Babes used their second string most of the time to trim Spokane University's varsity 21 to 0. Washington State's freshmen opened up a classy aerial attack in the final quarter to conquer the young Vandals 13 to 7, while the following week Ellensburg Normal's powerful backs ripped through the yearling wall to win 18 to 0.

The Baby Vandals and Gonzaga's Toy Bulldogs battled to a scoreless tie in a game featured by a heavy snow and freezing weather.

Numeral winners are: Albee, Ingebretsen, Wraspir, Schmitz, March, Giffin, Cannon, W. Smith, Russell, Graves, Nutting, Hadley, Norby, Toyer, Bowker, Brailsford, Geraghty, McMurray, Webb, Walker, Wilson, Bearson, E. Smith, Kline.

Freshman Squad

BASKETBALL

VARSITY BASKETBALL

Coach Rich Fox

Idaho entered the Coast Conference basketball race with but two lettermen on the floor, while the rest of the camps were boasting the strongest quintets they had turned out for several years.

The Vandals learned lots of fundamentals from "Rich" Fox and the early season games put them in trim for the hard battles with the coast schools. Every team in the league had to show plenty of fight to win from the Foxmen and the sophomore stars should have things their own way next winter.

Hale and Drummond played outstanding ball all season, while Wicks and Barrett developed into a pair of crack forwards. Parks, Hall, Aukett, Lacy, Christians, Nelson and Smith formed the rest of the varsity, and these men will all be back next year to combine with the powerful frosh cagers and give Idaho a fast, experienced five that should finish well up on the Conference ladder.

Varsity Basketball Squad

Manager Bus Grimm

VARSITY BASKETBALL

CONFERENCE STANDINGS

Washington
 Washington State
 Oregon State
 Oregon
 Idaho

NON-CONFERENCE GAMES

Idaho	35	30	40	Idaho	19	30
Whitman	32	34	30	Ellensburg Normal	23	34
Idaho	46			Idaho	34	
Sparklers	26			Gonzaga	39	

Basketball Managers

VARSITY BASKETBALL

Drummond

Wicks

Idaho's varsity cagers downed a jinx and for the first time in years grabbed the opening game of the season on the Whitman floor by outscoring the Missionaries 35 to 32 in a loosely played game. The next night the Walla Walla men came right back to take a thrilling 34-to-30 contest from the Vandals, who were extremely weak on "follow in" plays and tosses from the foul line.

The Foxmen battled their way through four more pre-conference games during the holidays, meeting the invasion of the Sparkler quintet from Spokane with a shower of baskets that netted an easy 46-to-26 win.

Ellensburg Normal grabbed early leads in both games of a double bill, and although the Vandals staged brilliant rallies each time, the Teachers captured the battles by counts of 23 to 19 and 34 to 30.

Hale

Parks

VARSITY BASKETBALL

Gonzaga's powerful cagers flashed a winning type of ball to capture a close, hard-fought 39-to-34 victory from the inexperienced Vandals.

Oregon State's veteran five landed in Moscow and completely outclassed the Idahoans to take the conference openers by counts of 52 to 30 and 41 to 34. The Orangemen, led by Lewis and Fagans, ran up a safe lead in the opening fray and let the reserves finish the game, but they found the road rough the second time and were extended to the limit to keep the brilliant shooting of Barrett and Wicks from carrying the Idahoans into the lead.

Idaho took on Washington's championship team at Seattle, and due to the unfamiliar court and lighting effects passed short and missed set-up shots to drop the games by scores of 41 to 22 and 34 to 23.

Auckett

Barrett

VARSITY BASKETBALL

Lacy

Hall

Idaho caught Washington State's powerful quintet un-awares and played them off their feet to cop the series opener 30 to 25. Hale played flawless ball on the defense while Wicks and Drummond each garnered nine points to take high scoring honors.

The Cougars came back with a vengeance the following week-end and swamped the Vandals twice by counts of 37 to 13 and 31 to 21. McLarney and Gordon led the Stater attack, while Drummond and Wicks were again the Idaho stars.

A greatly under-rated Oregon cage team played airtight defensive ball and chalked up enough points to take a pair of battles from the fighting Idahoans by counts of 33 to 30 and 42 to 34. Both clubs played sparkling ball and the contests were close throughout.

Smith

Nelson

VARSITY BASKETBALL

Oregon State turned back the invasion of the Vandals by 37-to-24 and 47-to-40 scores, in spite of the fact that Wicks took high point honors for the series. The opening battle was ragged, but the second fray was nip and tuck.

Oregon started fast both nights at Eugene and their early leads carried them through to 33-to-27 and 42-to-21 victories. Idaho played strong defensive ball.

Washington State spurted the last two minutes of the final Cougar-Vandal battle and with McLarney leading the way won 35 to 26.

Washington's mighty five showed flashes of power to grab both of the season's final games by counts of 43 to 34 and 41 to 36. Fuller, Swanson and Swygard stood out for the invaders, while Barrett and Lacy looked best for Idaho.

Christians

Duffy

FRESHMAN BASKETBALL

Coach Glenn Jacoby

Coach Glenn Jacoby was greeted by one of the largest freshman basketball turn-outs in the history of the school. He developed these men into a powerful scoring machine that traveled through an excellent season.

The Yearlings were defeated three times by the Cougar Babes by counts of 44 to 28, 45 to 17, and 37 to 33, but came back strong in the final tilt to smother the Pullman five under a 44-to-30 score.

The young Vandals trounced Lewiston Normal twice, beat Spokane University, and took the measure of every large high school near Moscow, but were nosed out in the last minute of play by a fast Gonzaga freshman team.

Those who played on the squad were: Herman, Grenier, McConnell, Williams, Carlson, Geraghty, Squance, Tanner, Fickes, and Giffin.

Freshman Squad

BASEBALL

Coach Rich Fox

VARSITY BASEBALL

Rich Fox, Vandal baseball coach, made his initial call for diamond candidates early in March and was greeted by the return of but seven veterans, including Lindsay and Smith, experienced chuckers. The outfield was the strong section of the nine, with Duffy, Johnson and Greeling back for another campaign and bolstered by Winzeler and Shurtliff, who developed into heavy sluggers before the conference battles were over. Kyselka and Greeling were moved to the infield and settled down to strengthen the inner defense. McCall, Jacobs, Lichti and Spaugy rounded into a fair twirling staff that needed only experience to check the powerful conference nines. Halliday and the heavy hitting McMillin took over the remainder of the infield, while Price often steadied the young pitchers through his effective work with the big mitt.

1930 Varsity

Manager Bob St. Clair

VARSITY BASEBALL

SEASON'S RECORD

Idaho	3	Whitman	4	Idaho	4	Oregon	6
Idaho	6	Whitman	7	Idaho	5	Oregon	6
Idaho	8	Whitman	0	Idaho	7	Washington State	14
Idaho	13	Whitman	3	Idaho	5	Washington State	13
Idaho	8	Whitman	1	Idaho	5	Oregon	15
Idaho	1	Washington State	10	Idaho	0	Oregon	14
Idaho	4	Washington	5	Idaho	1	Oregon State	13
Idaho	2	Washington	20	Idaho	5	Oregon State	6
Idaho	3	Oregon State	13	Idaho	1	Washington State	2
Idaho	2	Oregon State	4				

Baseball Managers

Kyselka

The first home game

VARSITY BASEBALL

Idaho opened the 1930 diamond season with a three-game invasion of Whitman at Walla Walla and dropped the first two tilts by counts of 4 to 3 and 7 to 6. The Missionary ball stars clouted the offerings of Vandal hurlers to annex the opening battles, but Lindsay and McCall bore down the third game and shut the locals out to grab an easy 8 to 0 win.

The Foxmen took the field for the opening home battle against Whitman the following week, and behind the effective twirling of Smith and McCall pounded out a 13 to 3 decision to even the series. The slugging of Price, Idaho receiver, was the feature of the game. The Idahoans repeated their air-tight ball the next day to grab the series final by knocking Clow, crack Missionary hurler, out of the box and running up an 8-to-1 count.

Johnson

Price slugs a high one

Duffy gets ready

Greeling

VARSITY BASEBALL

Washington State's heavy slugging diamond artists invaded the Vandal camp for the opening conference battle and pounded their way to a 10-to-1 victory. Idaho sent several chuckers to the mound, but they could not check the Cougar scoring.

The squad left Moscow on April 28 for the most disastrous coast jaunt experienced by a Vandal ball club in years. The University of Washington eked out a close 5-to-4 win in the fifteenth inning of a spectacular pitching duel between Lindsay and Nevins, in which the Vandal moundsman was most effective. The Husky clouters fell on three Idaho chuckers the next day to pound out a one-sided 20-to-2 victory and make a clean sweep of the series. The perfect functioning of the Washington infield was the big factor in the coast team's defensive work.

Lindsay puts one over

Beardmore

McMillin

Price stands pat

VARSITY BASEBALL

Oregon State was the next foe on the Vandal schedule and they proceeded to hand the invaders a pair of beatings by counts of 13 to 3 and 4 to 2. Ability to convert hits into runs during the first battle and the fast ball of Mack, Orange hurler, in the final game, were the things that spelled defeat for the Moscow nine.

Oregon tossed a crack group of ball players on the diamond against the Vandals and copped both contests by the close counts of 6 to 4 and 6 to 5. The Webfeet staged a ninth inning rally that netted three runs and sewed up the opening game, while they were extended to the limit to receive the decision the second day. Lindsay, Smith and Spaugy held down the mound and turned in the best hurling exhibitions of the coast tour.

Halliday

Back on home again

Good for two bases

Spaugy

VARSITY BASEBALL

Idaho landed on the home grounds again only to hand the Cougars a pair of easy wins. The Staters pounded the ball hard to grab the first contest 14 to 7 and worked effectively behind Worden to take a 13-to-5 decision at Pullman. Damon, Cougar outfielder, garnered five hits for his club, while McMillin led the Vandals at the plate with a triple and a single to garner two of his team's five hits.

Oregon's league-leading Ducks invaded Moscow and swamped the Idahoans in two listless games by counts of 15 to 5 and 14 to 0. McCall was hit freely in the first battle, but Spaugy, who relieved him in the fourth frame, held the Oregon clouters in check. Scales, Duck twirler, held Idaho to two safe blows the second game, while every invader fattened his batting average.

Trying to steal second

Duffy

Price

This was a strike

VARSITY BASEBALL

Oregon State's fast nine made it four straight over the Vandals when they captured both ends of a double bill by scores of 13 to 1 and 6 to 5. The Orangemen garnered seventeen hits during the Monday battle, with Pennel and Ballard leading the way. Johnson and McMillin were the only Idahoans to connect safely off the delivery of Brown, State hurler. The Vandals started off with a bang in the second game and had three runs on the score board in the opening frame, but the coast men crept up to tie the count and Grayson broke the knot with a homer in the eighth inning.

Idaho, with Jacobs in the box, turned in the best game of ball they showed all spring, but dropped the season's final game to Washington State by a 2-to-1 count.

Smith

Jacobs up to his best form

TRACK

VARSITY TRACK

Coach Otto Anderson

Idaho opened the 1930 track season under the leadership of Otto Anderson, new coach, who developed the sophomore squad until they turned in a fair record at the end of the spring. The men were held indoors until just a few days before the first meet, due to the wet track, but moved along fast and were at mid-season form against Whitman.

Lack of numbers and inexperience proved the Vandal's downfall against Washington State and Oregon State and in the Coast Conference meet, but they came to life to swamp Montana and make a good showing in the Seattle relays.

Lemp, Alvord, Jensen, Hanford, Jossis, and Jones were the outstanding sophomores, and they were backed by such veterans as Kershisnik, Stowell, Mason, Heath, Hjort and Belsher, who placed for points in nearly every meet. Several freshman stars were developed who will be almost certain point-getters in the future.

1930 Varsity Track Squad

Manager Elmer Poston

VARSITY TRACK

Idaho 87
Whitman 44 at Walla Walla

Idaho 39
Washington State 93 at Pullman

Idaho 29
Oregon State 102 at Corvallis

Idaho 84
Montana 47 at Moscow

PACIFIC COAST CONFERENCE MEET

Pullman, Washington

Washington
Oregon
Washington State
Oregon State
Idaho
Montana

Track Managers

Hurdles in Idaho-W.S.C. meet

VARSITY TRACK

Idaho's strong track squad journeyed to Walla Walla and captured eleven first places to defeat Whitman 87 to 44. Hanford, Vandal sprinter, garnered $14\frac{1}{4}$ points to take head honors, while Lemp traveled over the high hurdles in 15.7 to smash the Whitman record. Phillips and Robbins each came through with seven points to keep the Missionaries in the running.

Washington State's well-balanced track team took eleven firsts and plenty of seconds and thirds to wallop Idaho 91 to 29 on MacLean Field. Idaho led in four events when Lemp ran the hurdles in 15.8, to tie the University record, Alvord grabbed the low hurdles, Burgher the discus and Heath captured the mile run.

Kershnik, Alvord, Mason, Thomas

Idaho takes first from Montana

VARSITY TRACK

Oregon State threw a mighty array of track stars on the Corvallis field and took the dual meet with Idaho by the overwhelming count of 102 to 29. A cold wind and drizzling rain hampered the men and the times were slow for every event.

Lemp and Heath captured the high hurdles and mile run respectively to garner Idaho's only firsts, while S. Johnson of Oregon State took high point honors when he broke the tape in the century and 220.

The Vandals took twelve first places and conquered the highly touted Montana squad by an 84-to-47 score in a coast conference dual meet. Every cinder event went to Idaho, while Kershnik and Jensen took the shot and discus respectively.

Jones, Stowell, Jossis, Willis

One of the trials in the high jump

FRESHMAN TRACK

The yearlings journeyed to Pullman for the opening meet and were defeated by the Cougar Kittens $81\frac{1}{2}$ to $49\frac{1}{2}$ in an afternoon featured by several record-smashing performances. McCoy soared skyward to establish a new university mark, grabbed first in the high hurdles and seconds in the low sticks and javelin to take high point honors.

The young Vandals battled through another hard meet with the Cougar frosh two weeks later, and when the dust cleared, the count stood nearly the same as before, with McCoy, Thomas, Alden and Harris taking firsts in their events.

Lemp, Jensen, Heath, Wiks

MINOR SPORTS

Editor » « Oliver Davis

VARSITY WRESTLING

Idaho's varsity wrestling squad reported early in the year to Coach and Captain Dan Lopez, who developed a strong group of grapplers during the winter.

The Vandals took on Washington State's crack squad at Pullman and dropped six out of seven matches when the powerful Cougars grabbed five falls, one decision and a forfeit. Idaho's lone win was scored by Lopez, who tossed Bishop.

The Washington Staters again won a match from Idaho when they invaded Moscow and walked off with seven out of eight starts. Lopez again pinned Bishop's shoulders to the mat to take his team's only points.

The men who wrestled for Idaho were Lopez, Stephens, Flynn, Laskey, Isenberg and Pechanec.

VARSITY BOXING

Boxing has been on the upgrade for several years at Idaho, and this season a team was formed and informal bouts held, with Lloyd Sullivan acting as coach and captain.

The sluggers engaged in an amateur card staged by the Moscow Athletic Club in April, in which fighters from various towns and Washington State College competed. Robert Blair dropped a close decision in his match, but Melvin Sackett stepped right into the ring the next bout and took a decision from Farmer Ellis of Moscow.

Sullivan and Herbert Owens were awarded draws in their matches, in which the former battled Denning, Cougar heavyweight champion, in the main event.

VARSITY CROSS COUNTRY

Cross country is the means of uncovering hidden material and also building up the University track teams. The varsity and frosh runners were under the direction of Charles Heath, varsity track captain. Due to the weather conditions, only one practice meet was held with Washington State College.

Men who showed up well were Heath, Hall, Roberts, Galloway, and Swayne of the varsity squad, and Livingston, Siple and Fogle of the frosh squad.

Charles Heath and Leness Hall represented the University of Idaho in an A.A.U. annual cross-country run in Salt Lake City on Thanksgiving Day. Idaho took second place by placing first and third respectively. The University of Utah with five men won forty-three points, while Idaho with two men won thirty points.

VARSITY TENNIS

Idaho's varsity tennis squad reported early in the spring for practice, but continuous rain kept them off the courts until late April, just before the scheduled meet with Washington State's court men.

The season included two matches with the Cougar squad and one with Whitman's powerful group of racket wielders, all of which the Vandals dropped by overwhelming counts. Howard Ballif was the only Idaho winner in the Washington State meets, while the Missionary team made a clean sweep of both the singles and doubles matches.

The men who played on the Vandal squad were: Ballif, Karney, Campbell, Martin, and Jockheck.

VARSITY FENCING

The Foil and Mask Club, under the direction of Dr. E. E. Hubert, sponsored a fencing tournament on January 17, and when the bouts were over Douglas Cruickshank, Paul Aust, John Menard and Carl von Ende were chosen as the Idaho team.

The squad opened the season when Washington State's experienced men invaded Moscow and took five out of nine matches to grab the meet 70 to 66. John Menard was the outstanding Vandal performer, as he copped two of his three matches.

The Vandal swordsmen traveled to Pullman for the second series of bouts on February 28, and when the final results were tallied they stood on top with a 9-to-7 score. Menard was again high man for Idaho with three wins and only one loss.

VARSITY SWIMMING

Varsity swimming was added to the list of minor sports for the first time this year, and when the team was called for the opening tryout four veteran winners of former intramural meets were on hand in addition to a number of other paddlers.

The men around whom the team was built were Hale, Smith, Grimm and Ostrander, all of whom can travel through the water at a rapid pace. Later, the winners of the big intramural swim were included on the varsity squad, the most outstanding being Lawson and Bjorklund.

Several meets had been scheduled for late April with the Cougar mermen and the squad planned to enter a team in the northwest minor sports carnival at Eugene, Oregon, in May.

INTRAMURAL

Manager Charles Heath

INTRAMURAL

Each year intramural sports are taking a more important place among campus activities. The main purpose of the intramural program is to give every man in school a chance to participate in some branch of athletics. In doing this, it not only affords exercise and entertainment to players who would otherwise have no chance, since all cannot enter varsity competition; but also a great deal is done toward the goal of teaching good sportsmanship, and thus a finer school spirit is developed on the campus. The various group houses are also brought together more intimately in the competition. The outstanding success of this year's intramural sports was due in large part to Coach Calland, who had charge, and to Charles Heath and Howard Berg, student managers. They have worked hard all year in putting on the tourneys.

Intramural Managers

VOLLEYBALL

Volleyball was the first event on the intramural program. In the final series, Lambda Chi Alpha, champions of "A" league, defeated Phi Delta Theta, "B" league winners, by scores of 3 to 15, 15 to 7, and 15 to 9. The tournament was held in the fall on the new courts constructed back of the Administration Building. All entrants were divided into two leagues. A single elimination tourney was held to determine the winner in each division, the victors meeting later for the school title. Competition was keen and considerable interest was shown in this sport. In the semi-finals the Lambda Chi team nosed out the Betas, while the Phi Delts defeated the Sigma Nus. Gustafson, Alden, and Jockheck were outstanding in the tourney.

GOLF

For the first time an intramural golf tournament was held on the local links. Phi Gamma Delta won a very close race from the Phi Delts. There were sixty-nine men representing every house on the campus. The four low scores of men from each house were counted in determining the team standings. The Fiji team, consisting of Menard, Krause, Carter and Pohlman, had a total of 193 for the nine holes. The Phi Delts had 197, and the Betas 214. Some very good material was uncovered by the tourney and a great deal was done toward arousing interest in the game. The outstanding men in the tournament were Menard, who took individual low honors with 42, and Glass, Beta Chi, who covered the course in 44 strokes.

TRACK

In the intramural track meet held in October, Phi Gamma Delta smothered all opposition, taking ten of the fifteen first places besides their share of seconds and thirds. The Fijis ran up 62 points, followed by Sigma Alpha Epsilon with $24\frac{1}{2}$, and Beta Theta Pi with $20\frac{1}{2}$. Other entrants trailed behind the leading teams. The meet was postponed from last spring and was the final event of last year's competition. The most outstanding performances were turned in by freshman athletes. Willis Smith, Phi Gam, was high point man with three first places and a berth on the winning relay team. Squance, A.T.O., turned in good performances in his events to take second honors.

BASKETBALL

Basketball proved to be the chief attraction for this year's intramural fans. The season produced many good teams and the lead was exchanged several times in both leagues. In "A" league Sigma Nu finally won out, going through without defeat. Beta Chi wore the crown for the "B" league hoopmen. In the final game, Sigma Nu defeated Beta Chi by a score of 31 to 21. Play was fast and thrilling throughout, the game being closer than the score indicates. Among those who proved their ability during the season were Duffy, Sigma Nu; Thurman, Beta Chi; D. Smith, Phi Gamma Delta; Swanson, Kappa Sigma; and Callahan, Lindley, who were picked as the all-intramural team by the referees at the end of the season.

INDOOR BASEBALL

Indoor baseball was won by Phi Gamma Delta. Competition was divided into two leagues with single elimination determining the winner of each. In the title game the Fijis, champions of "A" league, defeated Beta Theta Pi, "B" league leaders, by a score of 14 to 10. The game was one of the best all year. In the last inning the Betas rallied and drove in six runs before they were finally checked and the game ended. The entire season was featured by the heavy hitting of the winning aggregation. This, added to their pitching and fielding, gave them the impetus to easily overcome most of their opponents. Others who showed up well were McCoy, Doyle, Geraghty, and Yanik.

HORSESHOES

Barnyard golf experts turned out in force for the horseshoe tourney. A great deal of interest was shown and the sport enjoyed its best year since its introduction to the intramural sports. Some very good pitching was done and competition was keen. Elimination was held in both the doubles and singles events. Lambda Chi Alpha won in both divisions. Their team, Jockheck and Angney, defeated the Alpha Tau Omega representatives 21 to 7, and 21 to 3. The high spot of the entire tourney was the semi-finals for the singles championship. Jockheck finally triumphed over Albee, Lindley, to take individual honors.

TENNIS

Intramural tennis was won by Sigma Nu racket wielders. On the final round of play their squad took the Lambda Chi Alpha men into camp with scores of 6 to 2 and

6 to 3. The teams were grouped into leagues for the play-off, the winners playing in the final series. Intramural tennis was played as a preliminary to varsity.

CROSS COUNTRY

The annual intramural cross-country run was one of the best that has ever been held at Idaho. Lenness Hall, representing the L.D.S. Institute, won it for the second successive year. He broke his former record, running the distance in 12.36 minutes. He was followed by Roberts, Tau Mem Aleph, and Bowler, Phi Gam. Kappa Sigma won the meet by taking five of the twenty places.

SWIMMING

Kappa Sigma won the swimming meet by scoring 23 points to 21 by the Phi Gams. The dash events were high spots of the show, with Lawson, flashy Fiji, nosing out the

Blair brothers to take high point honors. Various other forms of water competition were also held.

E V E N T S

Autumn

College Events

BETTY WILSON—special gets warm welcome—tire trouble on North and South—President Neale and Governor Baldrige—inaugural ceremonies.

College Events

'RUS' RANDALL—Gamma Phi get new pledges—O'Leary and Pence pose—the "big parade"—horseshoes for the women.

College Events

VERA BRYANT—two black crows—alums welcome at Alpha Phi house—also at Alpha Chi Omega—tense moments at homecoming game

College Events

WALT" SLAUGHTER—Beta's prize winner—"here's to our health"—
military band and new uniforms—yell leaders take up ping pong

College Events

*DALE GOSS—assuming the angle for Heath—somewhere on the road—
fighting for class supremacy—frosh add to the heap*

College Events

"Ed" WHITTINGTON—Pep Band about to start—Coach Calland congratulates Captain Berg—Delta house during construction—"I" men function

College Events

WAYNE BLAIR—Pep Band in Weiser—who wants a hot dog?—frosch makes good—"Go, Vandals, go!"

College Events

SHIRLEY CUNNINGHAM—*Gamma Phis at Co-ed Prom—Phi Deltis play volleyball—Betas and D.G.'s rewarded for efforts—packed bleachers*

College Events

LIONEL CAMPBELL—*Theta frosh stunt—boxing in mid-air—a Fiji welcome—Ormsby and company*

College Events

PEYTON SOMMERCAMP—the Betas have a band, too—Sigs get together—
our prize-winning grain judge—expert linemen

College Events

RALPH HAGEN—Alpha Chi has vaudeville talent—all ready for the shower—"seven come 'leven"—another bullfest

Winter

College Events

"BUS" BROWN—training for the Hawaiian trip—Creswell handles the co-eds—Sigma Nu frosh take pasting from Gamma Phi frosh—home-ward bound for Christmas

College Events

RUTH GARVER—killing time on the special—the observation car is full—Dean French goes south, too—students lounge

College Events

THELMA MELGARD—Tri Delts feed S.A.E.'s after besting them in snow-fight—Polly and Annie tell the gang good bye—Davey sees the Alpha Chis off—campus walk in winter

College Events

CHARLES HERNDON—*Carl and Blanche*—*it must be raining—"Cap"*
Horton and Dr. Church bid us farewell—goodbye everybody

College Events

JULIA HUNTER—deep study—Adams and Lemp go hunting—George escorts the Kappas—S.A.E.'s throw their '49-er

College Events

CHARLES GRAYBILL—Hays Hall—Gamma Phi dolls—Delta Chis
build a fence—interfraternity hop

College Events

HARRY ROBB—Janssen and Miller raid bakery truck—lots of snow when Gonzaga and Idaho Frosh tangled—"Cap" goes to Seattle—Dean French and Miss Shoup chat

Spring

College Events

"BUS" GRIMM—traffic on S.A.E. corner—Harriet Eaton in the snapdragons—junior parade—library featured by L.D.S.

College Events

ELSIE McMILLIN—campus cleaning—Kappa front porch—S.A.E. medicine show—old "Alpha" parades

College Events

LILLIE GALLAGHER—President Neale and family—judging the cattle
—Blue Bucket band turns black—ready to start

College Events

ELSIE WARM—Alpha Phi kitchen force—combing the sheep—carnivals, trapeze troupe and side show vie for honors—Lindley Hall goes cosmopolitan

College Events

KENNETH DICK—*Alverd goes over—T.K.E.'s ready to attack—
"would-be" officers—all wet*

College Events

PRUDENCE RABY—Hulme fight—up and over—Lemp wins hurdles—
"hold it!"

College Events

"KEN" O'LEARY—Silver Lance and pledges—"Bill" Leaton holds the pail—"Dave" Wiks observes Campus Clean-up Day the following Saturday—Dynes Lawson washes behind the ears.

College Events

"GRACIE" PARSONS—Mortar Board and pledges—the May-pole dance
—"Kelly" Wallace about to make a clean sweep—May Queen Ruth
Newhouse and attendants.

College Events

MILDRED AXTELL—commencement—the procession—entering Memorial Gymnasium—leaving the Ad building

College Events

MERLE FRIZZELLE—Senior women on May Day—commencement exercises—it's all over—the procession

W O M E N

Dean of Women

Permeal J. French

For the young women of the University of Idaho the year 1930-1931 has been especially noteworthy. It would seem that many projects thought about, planned, and worked for in previous years were brought to a successful issue during this year.

The Associated Women Students have had an active and profitable year. Closer organization has been effected, so that women fully appreciate the value of adopting and maintaining a real interest in all affairs pertaining to them.

The several organizations for women which, of course, include honoraries, have brought their members together in an ever-growing spirit of democracy that is most assuring.

Altogether it would seem that the women now ready to leave the University have in their accomplishments much to be proud of and those remaining have a fine example of what may still be accomplished.

PERMEAL J. FRENCH.

Front Row—Myers, Axtell, Mikkelson, Wilson, Larson, Miller, Berglund, Caldwell
 Second Row—Tedford, Duncan, Thompson, Raby, Stetler, Simonds, Fredrickson, Gleason

Associated Women Students

OFFICERS

<i>President</i>	BETTY WILSON
<i>Vice President</i>	MILDRED AXTELL
<i>Secretary</i>	HELEN STETLER
<i>Treasurer</i>	ELVA DUNCAN

COUNCIL

LOIS FREDRICKSON
 FRANCES LARSON
 HAZEL SIMONDS

VELMA MYERS
 KATHERINE MIKKELSON
 ELEANOR BERGLUND

GLADYS GLEASON
 NELLIE CALDWELL
 GEORGETTA MILLER

JEAN TEDFORD
 PRUDENCE RABY
 ELVA DUNCAN

<i>Yell Queen</i>	JOSEPHINE THOMPSON
<i>Standards Committee</i>	KATHRYN WEST
<i>Point System</i>	JOSEPHINE THOMPSON
<i>Social Chairman</i>	MILDRED AXTELL

Betty Wilson
 President

The Associated Women Students of the University of Idaho is an organization to further the interests of the women students. Its purpose is to offer an opportunity for fellowship, develop a feeling of mutual responsibility, be a social medium and foster a spirit of unity and loyalty to the University of Idaho. The A.W.S. maintains a student loan fund for women who need help to carry on their university work. This fund is raised from dues paid by all A.W.S. members. The organization sponsors informal social meetings of Idaho women and aids in the promotion of activities. Miss Permeal J. French, dean of women, is the faculty advisor for the organization.

Jones, Axtell, Holmes, Rudger, Sage, Harris, Hogg, Porterfield, Raby, Cunningham, Richardson

Women's «I» Club

<i>President</i>	SHIRLEY CUNNINGHAM
<i>Vice President</i>	CHARLOTTE LEFEVER
<i>Secretary</i>	FLORENCE RUDGER
<i>Treasurer</i>	PRUDENCE RABY

The Women's "I" Club was organized on the Idaho campus on March 12, 1928, with twelve founders. Since that time, the purpose of the club has been to foster the interest of Idaho women in the athletics of the University.

Membership in the organization is based upon the point system. It is necessary that a woman earn eight hundred points which entitles her to the "I" sweater. The highest award granted is the "I" blanket, which requires sixteen hundred points.

The "I" Club has also helped in the furnishing of the club room in the women's gymnasium and has sponsored a movement to develop interest in athletics among high school girls.

*Shirley Cunningham
President*

Raby, Porterfield, Holmes, Tanner, Myers, Axtell, Walters

Women's Athletic Association

OFFICERS

<i>President</i>	LOIS PORTERFIELD
<i>Vice President</i>	PRUDENCE RABY
<i>Secretary-Historian</i>	DOLORES HOLMES
<i>Recording Secretary</i>	PEARL WALTERS
<i>Treasurer</i>	VELMA MYERS
<i>Health Charts</i>	MARTHALENE TANNER

MEMBERS

PEARL WALTERS
 GRACE WARREN
 BETTY WHITSON
 RITA BAXTER
 DOROTHY SAGE
 JEAN HOUSTON
 GRACE GREEN
 ALMA AAS
 MARGARET SCOTT
 DORIS NORELL
 LOUISE NEAL
 ELOISE EMMETT

DOROTHY GREEN
 MARGARET SIMPSON
 DORIS ARMSTRONG
 FRANCES DUSAUTL
 MARGARET HULSER
 HELEN PETERSON
 DOROTHY WILLIAMS
 PAULINE SUMPTER
 MILDRED BUDROW
 MARJORIE BUDROW
 LAURICE BURCH

ARLENE TENDALL
 ROSAMOND ARAM
 MARIE DEWINTER
 MARIAN MULKEY
 JUNE DAVIDSON
 CLARA GJELDE
 FERN PAULSEN
 RUTH KEHRER
 BETTY DEWALD
 IRENE HOFFMAN
 JOLENE JOHNSON

LILLIAN OLSEN
 CLAUDIA JONES
 EVELYN THORNHILL
 BLANCHE TAYLOR
 JEANNE WICKWIRE
 FRANCES WHEELER
 WINIFRED MELLOR
 BETH HURST
 MARY KERR
 ELIZABETH VINCENT
 BLANCHE EVANS
 DOROTHY MCPHILLAMEY

Janette Wirt
 Director

The Women's Athletic Association is an organization of women interested in athletics. It seeks to further good sportsmanship and fellowship and promotes interest in athletic activities. Points gained in sports are awarded for membership.

Janssen, Dewey, Rudger, Harris, Thompson

Women's Athletic Association

SPORTS MANAGERS

<i>Horseshoes and Winter Sports</i>	RUTH GARVER
<i>Volleyball</i>	DOROTHY JANSSEN
<i>Tennis</i>	LOIS THOMPSON
<i>Hiking and Riding</i>	DOROTHY PERKINS
<i>Basketball</i>	FLORENCE RUDGER
<i>Baseball</i>	JOAN HARRIS
<i>Rifle</i>	ZOA SHAW
<i>Swimming</i>	DOROTHY DEWEY

MEMBERS

VERNA PARDUE	WINIFRED HIMES	LORNA-McCAIN	KATHERINE ROE
MILDRED AXTELL	BESS LOUISE HOGG	AGNES McKEIRNAN	FLORENCE RUDGER
HELEN BENSON	DOLORES HOLMES	ELMA MINEAR	ZOA SHAW
SHIRLEY CUNNINGHAM	EUNICE HUDELSON	VELMA MYERS	EVELYN SHOEMAKER
GERTRUDE DENNEY	DOROTHY JANSSEN	ALICE NELSON	EVA SKINNER
DOROTHY DEWEY	ALMA JOHNSON	MILDRED PATTERSON	MARJORIE STONE
GENEVA DYER	MARGARETTE JOHNSON	GUNVOR NORTHUG	RHODA SWAYNE
JEAN EDMISTON	MILDRED KING	DOROTHY PERKINS	MARTHALENE TANNER
VIVIAN EDMISTON	VALETTA L'HERISSON	LOIS PORTERFIELD	LOIS THOMPSON
RUTH GARVER	HELEN LUCAS	NELLIE OYLEAR	MAXINE THORNHILL
JOAN HARRIS	LILLY LOUIS	RUTH RAGAN	ETHEL TOBEY
LILLIAN HEJTMANEK	MARGARET MILLER	PRUDENCE RABY	BETH WOOD

Each of the sports under the supervision of the Women's Athletic Association has a manager. It is her duty to take care of all arrangements for tournaments and awarding of points. With one hundred points, a woman may become a member of the organization.

Mable Locke
Instructor

Lee, Myers, Warm, Mikkelson, Gallagher, York, West, Taylor

Big Sisters

CAPTAINS

CATHERINE YORK, *Chairman*

LILLIE GALLAGHER
ELIZABETH MYERS
KATHERINE MIKKELSON
ELIZABETH TAYLOR

HELEN GEDDES
KATHRYN WEST
PATRICIA LEE

PAULINE PATERKA
RUTH GARVER
ELSIE WARM
DOROTHY MCCAULEY

Catherine York
Chairman

The Big Sister movement was started at the University of Idaho in 1925, to make the first year at school easier for the new women. The chairman of the movement is appointed by Dean French and the president of the A.W.S. Ten captains are then chosen, one from each house on the campus. Each of the ten captains in turn chooses ten lieutenants, who are the Big Sisters.

Friendly correspondence is carried on before the girl comes to school. After she arrives, her Big Sister tries to make her stay at Idaho as pleasant as possible. This makes the new girl feel that she actually knows some one on the campus before she comes.

A Bit of the Revelry

Co-Ed Prom

<i>General Chairman</i>	MAXINE THORNHILL
<i>Decorations</i>	MARY ELLEN HECKATHORN
<i>Publicity</i>	ARDITH MELLINGER
<i>Entertainment</i>	GEORGETTA MILLER
<i>Refreshments</i>	DOROTHY JANSSEN
<i>Prizes</i>	MARJORIE GRIFFITH

The Co-Ed Prom, the annual dance for women only, was held this year in the Memorial Gymnasium on the evening of October 25. Lights went out at the most unexpected time, and the men who felt "left out" tried hard to get in.

During the course of the evening stunts were given 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 Thetas won the prize for the best stunt. Elizabeth Vincent and Laurice Burch had the best costumes. Mrs. M. G. Neale, Miss Ida Ingalls and Miss Mary Kirkwood were the judges.

*Maxine Thornhill
Chairman*

Cowgill, Cunningham

Tennis

Tennis is one of the most popular sports among the women at Idaho. Each year, the fall and spring tournaments bring a lot of interest both from the contestants and the onlookers. Any woman may enter the tournament and ten points are given in W.A.A. for entrance. Those who are high on the scale of wins are awarded the

corresponding number of points. The system used is the single elimination. Contestants are matched for each round and the winners play.

Shirley Cunningham and Linn Cowgill made the finals this year. Both are very good with the racket. The improvement shown in the playing of all the girls who enter the tournaments is very marked. Tennis is an institution at Idaho, and, judging from the number of women who turn out, will continue in its popularity.

Burch, Wakefield, McPhillamey, Vincent, McCain, Thornhill

Volleyball

The inter-class volleyball tournament was won by the Freshmen this year. The plan for longer practice which was tried out this year seemed to bring good results. The team work of the winning group was very good.

The women on the winning freshman team were Helen Thornhill, Laurice Burch, Elizabeth Vincent, Lorna McCain, Dorothy McPhillamey, and Claudine Wakefield. The good serving, quick movement and ability to return the ball won first place for these first-year players. They displayed good ability and remarkable understanding of the game. Dorothy Janssen is volleyball manager.

Horseshoes

This year's horseshoe tournament occasioned more than the usual amount of interest. The inter-class games were done away with and the intramural games used instead. The rivalry between the teams was marked, but friendly. Forney Hall won the cup by defeating all other groups. Pi Beta Phi, Kappa Alpha Theta, and Delta Delta Delta tied with Forney Hall for the finals. Marie Rosenau and Ruth Kehrer made up the winning team.

The contests this year were close and the turn-out good. Each team was enthusiastic and the girls tried hard for points. Idaho women are quite as proficient in "barnyard golf" as the men. Ruth Garver is manager for the sport. Points are awarded for entrance and winning teams receive more points in W.A.A.

Kehrer, Rosenau

Emmett, Green, Simpson, Norell, Neal, Armstrong

Basketball

The inter-class championship in basketball went to the freshmen this year. They won three games. The sophomores held second place with two wins. The season started December 10, and closed with a free-throw tournament on March 8. Dorothy Green was high scorer, with twenty-one baskets out of twenty-five throws.

The women who made up the freshman team were Doris Norell, captain; Louise Neal, Dorothy Green, Eloise Emmett, Margaret Simpson, and Doris Armstrong. A picked all-star team was chosen from all the girls who played. These were Doris Norell, Louise Mulliner, Eloise Emmett, Rhoda Swayne, Florence Rudger, and Mildred Richardson. Florence Rudger is manager for this sport.

Rifle

Scores made this year were higher than the scores for the two previous seasons. Only four members of this year's team had had any experience on rifle teams. Out of nineteen intercollegiate matches fired, the women won six, lost ten, and tied one. Matches were won from the University of Wichita, Michigan State College, University of Illinois, Northwestern, University of Nevada, and DePauw University.

Women on the team this year were June Davidson, Elsa Eisinger, Zoa Shaw, Dorothy Perkins, Verona Wolff, Marion Fry, Esther Moulton, Clara Gjelde, Ruth Kehrler, Frances Wheeler, Ora Spoor, Helen Peterson, Aretha Harvey, Elma Minear, Lillian Hejtmanek, Mary Simonton, and Catherine Reardon. Zoa Shaw is manager, and Lieutenant J. W. Sheehy is coach.

Skinner, Dewey, Cook, Houston, Richardson, Steele, Holmes, Sage

Swimming

The swimming meet opened March 30. Displays of diving, various strokes and forms were the order of the day. Intramural teams were organized among the various women's group houses for the purpose of arousing friendly rivalry. The inter-class tournament was well attended and a great deal of interest was shown on the part of all entrants. Each woman was allowed to enter three divisions, excluding those of her class.

A great deal of talent was shown. There are some in all the classes who are both excellent divers and swimmers. Many developed a perfection of stroke and graceful movement. Dorothy Dewey is manager for swimming.

Hiking

Hiking grows more popular each year among the athletic women at Idaho. It now holds an envied position. All who like to walk and want to gain points toward membership in W.A.A. find it pleasant to do it this way. A road map posted for the convenience of the girls tells the distance to interesting spots in the vicinity of Moscow. Not only the main highways but also unfrequented trails hold pleasure for them. There is a fascination about a quiet walk in the country which has been discovered by those who participate in hiking. Not only the good times which go with a crowd are possessed by the hikers, but also the joy of a stroll through scented woods or over grain-clad hills.

Thornhill, Porterfield, Dewey, Holmes, Warren, Hogg, Harris

Baseball

Baseball had an unusually good turn-out and is becoming one of the most popular sports for Idaho women. The sophomore team was victorious in the inter-class tournament. The team play of the sophomores was exceptional. Their individual work was good, too, and they worked hard against the other teams. Some of the games were close, which made for more interest on the part of players and spectators. The games which were played on the campus drew a great deal of interest and attention.

The 1930 championship sophomore team was made up of Dolores Holmes, captain; Maxine Thornhill, Lois Porterfield, Dorothy Dewey, Grace Warren, Joan Harris, and Bess Louise Hogg. Joan Harris is manager.

Kaar, Rudger, Richardson, Hutchinson, Nichols

Fencing

Fencing is a new sport on the Idaho campus this year. A class in technique was organized the first semester and many of the women were so interested that they continued with it the next semester. Not only because the sport is new, but because of its fascination, it seems to grip the participants and spectators as well. There is a thrill in the flash of foils that cannot be surpassed by any other sport.

In the short time that fencing has been offered, its popularity has grown amazingly. The women take pride in their perfection of technique and in their skill of combat. There have been some very fine exhibitions. The women who have gone out for fencing are Florence Rudger, Jessie Hutchinson, Mildred Richardson, Grace Nichols, and Virginia Kaar.

May Fete

The Twenty-first Annual May Fete was presided over by Ruth Newhouse on May 7, 1930. Georgetta Miller was the Queen's Maid of Honor and Lois Thompson acted as her page.

The whole essence of the springtime was brought home in dances by the women in physical education classes and climaxed by the winding of the May Pole. Miss Janette Wirt and Miss Verna McDonald were directors. The big thrill of the day was the procession of senior women and the pledging of new members to Mortar Board and Silver Lance.

ACTIVITIES

REPRESENTATIVE IDAHOANS

Charles Graybill

« selected because of his genial personality which has given him leadership in student government and other phases of college life characterized at all times by the highest consideration for all his university associates »

Grace Parsons

« selected because she has shown a successful ability to combine a high type of scholastic record with numerous campus activities rounding out an enviable college career devoted in great measure to the welfare of her university »

Mary Murphy

«selected because she has ever directed a charming personality and enthusiastic endeavor toward the realization of a greater and finer university, and contributed more than her share of activity for the benefit of her class»

John Soden

«selected because his record and popularity as a member of Idaho's student body have been raised to a high standing through his musical ability and a deeply manifested enthusiasm for every phase of student activity»

Ralph Hagen

«selected because his excellent journalistic record and many class activities have won admiration for him and contributed much to a greater development of those with whom he came in contact while at Idaho»

Catherine York

«selected because she possesses those rare qualities of leadership and all-around ability which have set a standard of excellence that won for her the highest esteem of the Idaho student body and university faculty»

HONORS

Editor » « Raphael Gibbs

Women's Scholarship

Delta Gamma

The privilege of possessing for one year the Mary McClintock Upham Cup, granted to the women's group house achieving the highest scholastic record, was bestowed last year upon Delta Gamma sorority. The average of the winning group was 4.878, surpassing slightly the record in grades attained by Kappa Alpha Theta of 4.871. Delta Gamma has always held a high scholastic standing, ranking third the previous year with an average of 4.712. Permanent possession of the cup goes to the group retaining it for three successive years. A similar cup, offered by Mrs. Elizabeth Kidder Lindley in 1922, was won in 1924 by Pi Beta Phi.

Alpha Kappa Psi Key

Joe Filseth

Culminating an enviable scholastic record, Joseph Filseth, St. Maries, was awarded the gold key given annually by Alpha Kappa Psi, national men's business honorary, to the junior who in his sophomore year receives the highest average in the School of Business. The scholastic average attained by Filseth was 5.830, which surpasses his average for his freshman year, 5.600, by only a small margin. As he is prominent in various other activities on the campus, the key was given to a particularly representative student. Filseth is a member of Sigma Alpha Epsilon, social fraternity; Delta Sigma Rho, forensic honorary; and was a candidate for the Rhodes scholarship this year.

Sigma Chi

Men's Scholarship

With a scholastic average of 4.435, Sigma Chi fraternity was the recipient last year for the second consecutive time of the Burton L. French Scholarship Cup. The award is granted annually to the men's group which has attained for a year the highest competitive average, and becomes the permanent possession of the group winning it for three successive years. Sigma Chi first won the present trophy two years ago with an average of 4.448. Second in grades last year was Beta Chi, averaging a scholastic record of 4.378. Phi Gamma Delta and Tau Kappa Epsilon have permanently retained similar cups in previous years.

Phi Chi Theta Key

Phi Chi Theta grants a gold key each year to the junior woman student in the School of Business excelling in scholarship, activities, and leadership. Last year's winner of the award was Mildred Carlson, who attained an average of 4.743. A high scholastic record also marked her freshman and sophomore years. In her first year she received an average of 5.125 and in her second year 4.656. Phi Chi Theta, donor of the key, is a national business fraternity organized for the purpose of promoting education among women students who are preparing to enter business. The recipient of the award offered by the group two years ago was Edna Swanson, who achieved an average of 5.310.

Mildred Carlson

Robert McRae

Sigma Tau Medal

Robert McRae, McCall, was last year's recipient of the Sigma Tau Scholarship Medal, which is awarded to the sophomore who, in his freshman year, receives the highest grades in the College of Engineering or in the School of Mines. McRae, enrolled in the latter school, attained an average for his first year of 5.766. Sigma Tau, donor of the award, is a national engineering honorary, and has done much to promote scholarship among the engineering students on the campus. Carl von Ende was the winner of the medal offered by the organization two years ago.

Alpha Zeta Award

The Alpha Zeta Award, which is extended to the student who attains the highest grades in the College of Agriculture during his freshman year, was granted to Leslie Lawton, who maintained an average of 5.594 during his first year. Lawton is from Wendell, where he achieved a high scholastic record in the local high school. The organization of Alpha Zeta, donor of the award, is an honorary fraternity whose purpose is to promote scholarship among students majoring in agriculture.

Xi Sigma Pi Tablet

Each year Xi Sigma Pi, national honorary fraternity, whose aim is to secure a standard of scholarship in forestry education, engraves on a bronze tablet in the Administration Building the names of the four forestry students with highest scholastic averages in the different classes. Outstanding in grades last year was George Jemison, junior, who attained a perfect average of 6.000. The names of other students placed on the tablet include Charles Wellner, freshman, 5.095; Stewart Buchanan, a sophomore, 5.139; and Arthur Buckingham, senior, 5.154.

George Jemison

PUBLICATIONS

Editor » « Albert Pence

Blair

Stewart

Gem of the Mountains

EDITORIAL STAFF

<i>Editor</i>	- - - - -	WAYNE BLAIR
<i>Associate Editor</i>	- - - - -	MELVIN STEWART
<i>Art</i>	-	DALE GOSS, JOEL ANDERSON, CARYL THOMPSON
<i>Administration</i>	-	PARIS MARTIN, WALLACE BAKER
<i>Classes</i>	- -	{ LILLIE GALLAGHER, JESSIE MACDONALD LILLIAN WESLER, MARIAN MULKEY
<i>Athletics</i>	- - - - -	{ JOHN POHLMAN CHARLES SCHUMACHER OLIVER DAVIS
<i>College Life</i>	- - - - -	CARL NICHOLSON
<i>Idaho Women</i>	- - - - -	ELIZABETH TAYLOR
<i>Organizations</i>	-	{ PAUL MILLER, HELEN THERIAULT DORIS NORREL, ROBERT HERRICK
<i>Composition</i>	- -	{ LILLY LOUIS, VERNON ANDERSON HELEN DOUGLAS, FLORA CORKERY KEENAN MAINS, BLANCHE TAYLOR
<i>Publicity</i>	- - - - -	{ GLENN SHERN, RALPH HAGEN TERESA CONNAUGHTON
<i>Activities:</i>		
<i>Drama</i>	- - - - -	MARTHALENE TANNER
<i>Music</i>	- - - - -	ELSA EISINGER
<i>Publications</i>	- - - - -	ALBERT PENCE
<i>Military</i>	-	CHARLES HERNDON, RAPHEAL GIBBS
<i>Debate</i>	- - - - -	THELMA MELGARD
<i>Society</i>	- - - - -	MARY MURPHY
<i>Staff Section</i>	- - - - -	ELLEN JACK
<i>Judging</i>	- - - - -	DOROTHY PERKINS

Staff

Gem of the Mountains

BUSINESS STAFF

Business Manager - - - - KENNETH O'LEARY
Assistant Business Manager - - - PHILLIP CORNEIL
Advertising Manager - - - - DONALD EQUALS
Assistant Advertising Manager - - - BURTON YOUNG

Assistants:

JAMES KALBUS, FRANCES DUSAULT, JEAN WILSON

Circulation Manager - - - - CLIVE JOHNSON
Organization Manager - - - - RANDALL WALLIS

Assistants:

JAMES REYNOLDS, HOWARD WORLEY

The *Gem of the Mountains* is the official annual publication of the Associated Students of the University of Idaho. Its purpose is to portray and permanently record the activities of Idaho students while on the campus. The *Gem* of 1931 is the twenty-ninth volume of this publication.

O'Leary

Corneil

Staff

Whittington, Jones

C. Gillespie

Idaho Argonaut

EDITORIAL STAFF

Editor - - - - PAUL JONES
Managing Editor - - CONROY GILLESPIE
Night Editor - - CHARLES GELINSKY
 PAUL MILLER, HAL KELLY
Sports Editor - - - JOHN POHLMAN
 DYNES LAWSON, RICHARD STANTON
 PAUL BOYD, WILLIAM WILLIS
P.I.P.A. Editor - - DORIS ARMSTRONG
 LILLIAN WESLER, MARIAN MULKEY
Society Editor - - MARTHALENE TANNER
 FRANCES HANLEY, LUCIE WOMACK
 VALERAE HANSEN
Copy Desk - - - NORMA LONGETEIG
 JOHN TRUEMAN

Proof Reader - - - - - JAMES FARRIS
 HAROLD MCBIRNEY, DONALD WILLIAMS, CURTIS MANN,
 KEITH ARMSTRONG, JACK WUNDERLICH, JACK FICK,
 WAYNE FARLEY, DICK OBERHOLTZER

Dramatics and Music - - - - MARY BROSNAN
 ELIZABETH TAYLOR, ELVA DUNCAN

Features - - - - - ELISIE LAFFERTY, MARY MURPHY, RAPHAEL GIBBS
Columns - - - - - GEORGE GRAY, BERTRAM WOOD, GERALD GRIMM
 TERESA CONNAUGHTON, JEAN KINGSBURY, PARIS MARTIN

Reporters:
 MARJORIE CRANE, CECIL GREATHOUSE, HAROLD FISHER
 ELSIE McMILLIN, THOMAS BARNARD, LOIS REYNOLDS
 BENJAMIN PLASTINO, IVY MCPHERSON, ELMA MINEAR
 EUGENIA ST. CLAIR, MARY LOUISE BUSH, LILLIAN OLSEN
 ALBERT KOSENA, LAURA OLSSON, GORDON HAUCK
 RUTH COOK, ROBERT VAN UDEN

Staff

Idaho Argonaut

Brown

BUSINESS STAFF

Business Manager - - - - - OSCAR BROWN
Circulation Manager - - - - - WALTER GILLESPIE
RAYMOND DAVIDSON, JOHN TORREY, BERTRAM WOOD

The *Idaho Argonaut* is the official newspaper of the Associated Students of the University of Idaho. Published Tuesday and Friday of each week, it contains a complete account of all campus events. It is a member of the Pacific Intercollegiate Press Association. This is the thirty-second year of publication.

Under the direction of this year's staff *The Argonaut* has not only maintained its high standing, but has set a new mark in student representation.

W. Gillespie

Staff

Idaho Blue Bucket

Hagen, Mitchell

EDITORIAL STAFF

	<i>Editor</i>	-	-	-	-	-	RALPH HAGEN	
<i>Associate Editor</i>	-	-	-	GEORGE GRAY	<i>Exchange Editor</i>	-	-	-
<i>Art Editor</i>	-	-	-	DALE GOSS	<i>Publicity</i>	-	-	-
<i>Humor Editor</i>	-	-	-	BERTRAM WOOD	<i>Makeup</i>	-	-	-
								JAMES FARRIS
								CHARLES GELINSKY
								PAUL MILLER

BUSINESS STAFF

	<i>Business Manager</i>	-	-	-	-	-	JAMES MITCHELL	
<i>Assistant Business Manager</i>	-	-	-	RALPH ÖLMSTEAD	<i>Circulation Manager</i>	-	-	-
								HUGH BENFER

ASSISTANTS

Editorial: FORREST MELLINGER, VIRGINIA MONTGOMERY, TERESA CONNAUGHTON, RUTH MARSHALL, OSCAR BROWN, BERNARD FLEMING, MALCOLM RENFREW, DANIEL MORGAN, PAUL BOYD, LIONEL CAMPBELL
Business: RICHARD FAIRBANKS, RICHARD STANTON

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.

Staff

Idaho Engineer

Owens, Smith

EDITORIAL STAFF

Editor	- - - - -	HARRY OWENS
Managing Editor	- - - - -	WILLIAM LANCASTER
Alumni Editor	- - - - -	JOHN TORGESEN
Associate Editors	- - - - -	ROY JOHNSON, LLOYD REED, CHARLES MOSER
Drafting Editor	- - - - -	WALTER FRIBERG
	ROBERT HARRIS, MELVIN ROSE, WALTER NORTHBY, WRAY FEATHERSTONE	

BUSINESS STAFF

Manager	- - - - -	LAURENCE SMITH
Circulation Manager	- - - - -	CARL VON ENDE
Assistants:		
	JOSEPH LANCASTER, HAROLD DOTY, FRED DICUS, PAUL DANIELSON	
	FRANK MENEELY, CLARENCE CONWAY, SYDNEY HARRIS	

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 Engineer* is published in December and May.

Staff

Pratt, Sandmeyer

Idaho Agriculturist

<i>Editor</i>	- - - - -	-	-	GLENN PRATT
<i>Associate Editor</i>	- - - - -	-	-	DONALD BELL
<i>Business Manager</i>	- - - - -	-	-	JOHN SANDMEYER
<i>Assistant Business Manager</i>	- - - - -	-	-	HERMAN HILFIKER
<i>Circulation Manager</i>	- - - - -	-	-	FLOYD TRAIL
<i>Faculty Advisor</i>	- - - - -	-	-	CLAUDE WAKELAND

The *Idaho Agriculturist* is the yearly publication of the College of Agriculture, sponsored by the Ag Club. Its purpose is to stimulate the interest of prospective agricultural students, to enliven the spirit of the present students in the Agricultural College, and to maintain more closely the relations between the students and those engaged or interested in agriculture throughout the State.

Staff

DRAMA

Editor » « Marthalene Tanner

Dramatic Activity

Blanchard

During his first year at Idaho as dramatic coach, Fred C. Blanchard has created a new interest on the campus in drama. His productions included five three-act plays given by the advanced students and two groups of one-act plays presented by the members of the elementary class.

Because of the large number of beginning students, it was necessary to use double casts for most of the one-act plays.

"The Show-Off," a three-act comedy, was given November 14 and 15. A group of four one-act plays was also presented in November. This group was made up of "The Kelly Kid," "The Next Step On," "The Gate," and "Great Minds."

He Who Gets Slapped

Next Step On

Dramatic Activity

Early in the second semester "He Who Gets Slapped" was produced. A few weeks later Curtain, honorary dramatics organization sponsored "Tom Cobb, or Fortune's Toy." In April a second group of one-act plays was presented, including "No More Americans," "The Artist," "In a Window," and "A Diadem of Snow." "A Bill of Divorcement" was produced in Spokane the latter part of April under the auspices of the Spokane Little Theater.

A permanent production staff and a business staff were organized this year. Advanced students took an active part in coaching the one-act plays. An intimate theater was constructed in the U-Hut to be used for rehearsals.

The Gate

Kelly Kid

The Show Off

"The Show Off," a satirical comedy by George Kelly, is characterized by many pathetic and whimsical every-day incidents.

Aubrey Piper, a good-hearted, conceited braggart, makes life miserable for everyone, including his wife, Amy. Troubles fail to daunt Aubrey's spirit or lessen his self-confidence. In the end he unwittingly manages to become a hero.

Merle Frizzelle, as Aubrey, headed the cast. Amy, his wife, was played by Lois Kennedy. Amy's home-loving parents, Mr. and Mrs. Fisher, were portrayed by Ruth Garver and William Ennis. Nancy Kelly was cast as Amy's sister Clara, while Chester Brinck took the part of Clara's husband, Frank Hyland. Joe, Amy's young brother, was played by Howard Altnow. Character parts of Mr. Gill and Mr. Roberts were interpreted by Stewart Mingo and Charles Herndon.

The Show Off

He Who Gets Slapped

He Who Gets Slapped

A provincial French circus forms the setting for Andreyev's famous tragedy, "He Who Gets Slapped." The plot begins when a middle-aged man, with qualities of an influential and prosperous person, comes unexpectedly to the circus and wants to be a clown. The sensitive He falls in love with Consuelo, the bareback rider, an unsophisticated child. Consuelo's stepfather, in order that he may live in luxury, arranges to have her marry a wealthy, degraded baron. He, after begging in vain for someone to save her, realizes that he must kill her in order to set her free.

William Ennis played the part of He, while Consuelo's part was taken by Bertha Moore. Katheryn Hart was cast as Zinida. Other members of the large cast included Lionel Campbell, Floyd Silva, Leland Cannon, Chester Brinck, Merle Frizzelle, and Charles Herndon.

He Who Gets Slapped

Tom Cobb

Tom Cobb

Curtain, honorary dramatics organization, presented W. S. Gilbert's stirring melodrama of 1875, "Tom Cobb, or Fortune's Toy," March 6 and 7. Elegant Victorian settings, poke bonnets, bustles, false whiskers, and a happy ending were included in the farce. The audience contributed to the atmosphere by clapping and cheering for the hero and by hissing and throwing peanut shells at the villain.

The dashing hero, Tom Cobb, was played by Leland Cannon. Caroline Effingham, the shy, sweet heroine, was portrayed by Grace Parsons. Merle Frizzelle and Harry Robb took the parts of the villains, Mr. Whipple and Colonel O'Flipp. Catherine Brandt was cast as Mathilda O'Flipp, the colonel's daughter. The parts of Mr. and Mrs. Effingham were taken by John Peacock and Ruth Garver, while their son, Bulstrode, was played by Robert Grant.

Tom Cobb

Bill of Divorcement

Bill of Divorcement

"A Bill of Divorcement," by Clemence Dane, was presented by advanced play production students at the Masonic Temple in Spokane on April 7.

The plot centers around the father who, after having been in a sanitarium for the insane for fifteen years, suddenly returns home. Because she believes she is also tainted, Sydney, the daughter, refuses to marry the man she loves.

The part of the father, Hilary Fairfield, was played by Fred C. Blanchard. Bertha Moore portrayed his wife Margaret, while Sydney was played by Eunice Phillips. Pauline Brown Matthews took the part of Bassette. Hester Fairfield was played by Grace Eldridge. Chester Brinck was cast as Gray Meredith, Margaret's lover. Howard Altnow took the part of Kit Pumphrey, Lionel Campbell the part of Dr. Alliot, and Rapheal Gibbs the part of the Rev. Christopher Pumphrey.

Bill of Divorcement

Advanced Play Production

One-Act Plays

"The Kelly Kid," by Kathleen Norris and Orn Totheroh, is an Irish comedy. Cast: A. L. Bell, M. Chenoweth, M. Bodle, E. Taylor, S. Cunningham, F. Larson, B. Moore, J. Thomas, D. Williams, R. Hansen, A. Langdon, and R. Hunter.

"The Next Step On," by Butterfield, is a fantasy. Cast: L. Carl, R. Gibbs, J. Dunn, K. Hart, T. Melgard, K. Armstrong, H. Woodworth, V. Jordan, and G. Parsons.

"The Gate," by Mathew O'Connor, centers around an office boy in a newspaper office. The cast included E. Perrine, J. Milner, M. Tanner, M. Brosnan, J. Blair, W. Morgan, E. Jacobs, L. Neal, C. Taylor, D. Williams, L. Riutcel, and M. Kiebert.

William Alden Kimball's "Great Minds" is a comedy of a small town. Parts were taken by F. DuSault, P. Newhouse, E. Phillips, M. Murphy, F. Silva, F. Wernette, J. Orr, M. O'Donnell, J. Mitchell, C. Brandt, and G. Eldridge.

Elementary Play Production

One-Act Plays

In a Window

The cast of "No More Americans," by Babette Hughes, was made up of J. Orr, M. Brosnan, C. Taylor, W. Morgan, H. Hoover, J. Milner, W. McCoy, A. Langdon, T. Melgard, V. Jordan, J. Mitchell, D. Williams, and R. Hunter.

The cast of H. L. Mencken's "The Artist," was M. O'Donnell, J. Dunn, R. Hunter, K. Armstrong, R. Hansen, M. Bodle, L. Neal, M. Chenoweth, E. Taylor, D. Armstrong, B. Knowlton, S. Throckmorton, B. Hurst, B. Brown, F. DuSault, F. Wernecke, D. Hungerford, L. Whitlock, and D. Williams.

"In a Window," by Conrad Seiler was portrayed by L. Carl, J. Hanson, P. Newhouse, M. Tanner, R. Hansen, and K. Armstrong.

"A Diadem of Snow," based on the life in exile of Czar Nicholas II of Russia, was presented by S. Mingo, C. Herndon, S. Cunningham, E. Jacobs, J. Thomas, W. Janssen, F. Silva, A. L. Bell, and L. Thompson.

Great Minds

Walden

Song and Stunt Fest

The Freshman stunt, "A Dream," written by Kathryn Collins, Harold Snow, Howard Altnow, and John Thomas, depicted the troubled sleep of an innocent country lad about to leave home to attend the University of Idaho. Morris O'Donnell composed the freshman song, "Go Vandals, Go."

The seniors captured second place with their song and stunt. The skit was based on the activities of the food which found its way into the stomach of "Joe College." The song, "A Toast to Idaho," was written by Ruth Newhouse.

The junior stunt centered around the characters included in the popular books, "The Green Hat," "He Who Gets Slapped," "The Book of Knowledge," and "The Music Master." Their song was entitled, "Come Join the Gold and Silver Chorus."

Harry Walden was general chairman of the song and stunt fest.

Chairmen

SOCIETY
Editor » « Mary Murphy

Military Ball

The Military Ball, which is sponsored annually by the military department of the University, was the first prominent social event of the year. It was given at the Elks' Temple, Friday evening, February 20.

The climax of the dance was reached when the new members were pledged to Scabbard and Blade, honorary military organization.

The guests of honor were President and Mrs. Mervin G. Neale, General and Mrs. E. R. Chrisman, Colonel and Mrs. Ivan C. Crawford, Captain and Mrs. B. M. Crenshaw, Captain and Mrs. H. L. Henkle, and Lieutenant and Mrs. John Sheehy.

Ray Kelley as general chairman headed the dance committee. The finances were handled by Jack McQuade. The programs were chosen by Bernard Lemp. Charles Herndon served as head of the decorating committee.

The decorations were composed of large American flags draped around the walls, and a war scene depicting soldiers in the trenches arranged on the platform at the end of the hall. The programs were made of black leather pierced by a small gold saber. The entertainment consisted of a skit given by John Thomas and Howard Altnow.

Invitations to the ball were only given to the officers of the R.O.T.C. A number of officers from the military department at Washington State College were asked to attend the ball.

Senior Ball

Oscar Brown was chosen to fill the vacancy left by Vining Thompson, as general chairman of the Senior Ball, when Thompson left the University at the end of the first semester. The dance was held Friday evening, March 6, at the Elks' Temple.

The decoration committee was composed of Betty Wilson and Joseph McCown. Clyde Raidy and Charles Herndon took charge of the finances and the distribution of tickets. The music and hall committee was headed by Catherine York, while Mary Murphy handled the publicity. The programs were selected by Damon Flack and Ruth Garver. Pauline Paterká and Frank Warner arranged the entertainment.

The decorative scheme centered around the large duplication of the program which stood at the far end of the hall. The figure "31" was cut out of a silver background and illuminated by amber lights. Gray suede leather with gold paper was used for the programs.

The hall was lighted entirely by candles. Large brass bowls filled with green, pink and lavender phlox stood in the corners and at the entrances of the room. "Rosie" Layne's orchestra, under the direction of John Thomas, furnished the entertainment during the intermission.

The patrons and patronesses were President and Mrs. Mervin G. Neale, Dean Permeal J. French, Dean and Mrs. Ivan C. Crawford, Dean and Mrs. John A. Kostalek, and Mr. and Mrs. Leo B. Calland.

«I» Club Formal

This year the members of the "I" Club defied convention and decided to give an "I" Club Formal instead of the Athletic Ball which they formerly sponsored every year. They also showed their originality by being the only campus-wide organization to hold a formal dance at the Blue Bucket Inn. The dance was given Friday evening, March 27.

Red and white, the athletic colors of the University, were used as a basis for the decorative scheme. Crepe paper streamers of the two colors were hung from the lights. A large illuminated red "I" was placed over the fireplace. At either side of the orchestra an "I" and a "Club" blinked throughout the evening.

The programs were of white mother-of-pearl composition with red silk showing behind the cut-out "I." Instead of being tied with tassels, the cords had small "I's" at the ends.

Stanton Hale acted as general chairman. His committee consisted of Howard Berg, Bernard Lemp, Elmer Johnson, and Hugh Duffy. Invitations were not restricted to the "I" men, but the tickets were available to all upperclassmen.

The patrons and patronesses were President and Mrs. Mervin G. Neale, Dean Permeal J. French, Mr. and Mrs. Leo B. Calland, Mr. and Mrs. Richard A. Fox, Mr. and Mrs. Otto K. Anderson, Mr. and Mrs. Ralph Hutchinson, Dean and Mrs. Ivan C. Crawford, Mr. and Mrs. George E. Horton, and Mr. Theodore Turner.

Spinster Skip

Failure to receive an invitation to the Spinster Skip is one of the most chagrining blows which may fall upon a University of Idaho man. The Skip is given annually for the purpose of "giving the women a break" by affording them the opportunity to invite their own escorts.

It is a matinee dance sponsored by the members of Mortar Board. In the past it has always been held on George Washington's birthday, but as the 22nd of February came on Sunday this year, it was postponed until Saturday, the 28th.

One of the traditional customs which no woman attending the Skip may violate is that she must call for her date and walk on the outside of the walk while escorting him to the Blue Bucket. A tradition which the men insist upon, but which is not always followed, is that their dates take them to dinner and a show after the dance. Some men even require violets for their buttonholes.

An aged revenge exercised by those not invited is to lock their more fortunate brothers in clothes closets until dinner time. If the men cannot be captured, hiding their best suits is usually as effective. This explains the reason why so many men may be seen on the day of the Skip parading around the campus dressed in their best, from 6:00 A. M. until 2:00 in the afternoon.

Catherine York was general chairman. Committees for the skip consisted of: Programs, Elsie Warm and Mary Murphy; orchestra, Betty Wilson and Grace Parsons; publicity, Mildred Axtell and Vera Bryant.

The patronesses were Dean Permeal J. French, Miss Ada Burke, and Miss Maude Garnett.

Junior Prom

The Junior Prom, the most outstanding social event of Junior Week, was held Friday evening, March 17, at the Elks' Temple.

The decorations, programs, entertainment, and the long full-skirted formals worn by the women, contributed to the southern colonial scheme of the dance. Panels, woven into a lattice work of red and white crepe paper, covered the walls. At the end of the hall was a large painted tapestry. The programs were of rose-colored leather lined with silver and white polka-dotted paper.

William Ennis headed the Prom as general chairman. The decoration committee was made up of John Middleton, John Torgesen, Bernard Lemp, Joseph Cremens, and Robert Baily. Other committees were: Florence Rohrer and Flora Corkery, programs; Malcolm Renfrew and George Jullion, entertainment; Charlotte Ginn and Ruth Crowe, refreshments; Robert Nixon and Donald Equals, hall and music; and Linn Cowgill, invitations.

The list of patrons and patronesses included Governor and Mrs. C. Ben Ross, Lieutenant Governor and Mrs. G. P. Mix, President and Mrs. Mervin G. Neale, Dean Permeal J. French, Dean and Mrs. E. J. Iddings, Dean and Mrs. Ivan C. Crawford, General and Mrs. E. R. Chrisman, Mr. and Mrs. Frank Stanton, Dean and Mrs. W. E. Masterson, Dean and Mrs. J. A. Kostalek, and Mr. and Mrs. Jerome Day.

Junior Cabaret

And then came the cabaret, Saturday, April 18, and Junior Week was over. The lower as well as the upper floor of the Blue Bucket was used for dancing, with Morris O'Donnell's orchestra playing downstairs and the Blue Bucket Band upstairs.

No programs were used and the couples sat around tables in true cabaret style. Soft drinks were served during the entire evening. These distinctive features added greatly to the cabaret atmosphere, which makes this event one of the most outstanding of the year.

After 10:00 o'clock, two-thirds of the crowd spent their time blowing horns in each other's ears. A few frisky fellows amused themselves by stealing each other's paper hats. Some were not happy unless popping balloons, and entirely too many went around stuffing confetti down the other fellow's neck. At least 50 per cent facilitated dancing conditions by showing off the latest, fanciest and speediest dance steps. The rest spent exasperating minutes attempting to escape serpentine tangles.

Patrons and patronesses were Mr. and Mrs. Jesse Buchanan, Mr. and Mrs. Pendleton Howard, Dean and Mrs. T. S. Kerr, Mr. and Mrs. J. W. Sheehy, and Mr. and Mrs. H. L. Henkle.

Philip Corneil was general chairman of the Cabaret. Ardith Mellinger, Katherine Mikkelson, and Jay Kendrick secured the entertainment from Pullman. The rest of the committee, Melvin Stewart, Elizabeth Bell, Ambrose Adams, Parker Wickwire, and Paul Aust, were in charge of the table arrangements, refreshments, and music.

Blue Key Dance

A skit put on by the pledges furnished the entertainment at the Blue Key dance, Saturday, December 12, at the Alpha Tau Omega house.

Stuart Kimball was general chairman, while Dale Goss designed the programs and Donald Equals was in charge of the refreshments.

Action cartoons beneath the heads cut from snapshots of the members were drawn on the inner leaves of the programs.

Members of the faculty invited as patrons and patronesses were General and Mrs. E. R. Chrisman, Dean and Mrs. W. E. Masterson, Mr. and Mrs. George E. Horton, and Mr. and Mrs. Jesse Buchanan.

Interfraternity Council Dance

The Interfraternity Council dance was held Saturday, February 21, at the Beta Theta Pi house. The committee in charge was made up of William Hawkins, chairman; Jay Kendrick, and Frank Smuin.

Skins with the crests of the various fraternities were hung around the walls for decorations. The programs were embossed with a design which incorporated the Greek letter names of the groups.

Each member of the Council was allowed the privilege of bringing one guest.

President and Mrs. Mervin G. Neale, Mr. and Mrs. Leo B. Calland, and Dean and Mrs. R. H. Farmer were patrons and patronesses.

Delta Tau Delta Installation

The first event of installing Beta Chi as Delta Mu of Delta Tau Delta was the Installation Ball, Friday, May 1, at the Elks' Temple.

The installation, which was conducted by the members of the Delta Tau Delta chapter at the University of Washington, began Saturday morning, May 2, and continued throughout the afternoon. The services were concluded by a banquet for the new initiates.

The members of the Idaho Chapter of Delta Tau Delta were presented to the faculty, townspeople, and students at a reception at the chapter house Sunday evening.

Narthex Table

To be invited to the Narthex table is considered the highest honor which may be given a junior woman. The banquet is given every year by the members of Mortar Board, national senior honorary for women, and it is from the group attending that the members of the organization for the following year are chosen.

Narthex Table was given on April 23 at the Hotel Moscow. Miss Ada Burke, of the English faculty and honorary member of Mortar Board, was toastmistress. Catherine York, president, responded for the members. Junior women were represented by Bess Louise Hogg.

Sophomore Frolic

Linen and light-colored flannel knickers and brilliant sweaters and skirts characterized the Sophomore Spring Frolic, May 3, at the Blue Bucket Inn.

Clive Johnson was general chairman. Those serving on the decoration committee were Helen Telifero, Raymond Davidson, Frank Shissler, and Mary Simonton. The entertainment was arranged by Winfred Janssen and Catherine Brandt.

Carl Evans and Eugene Scott were in charge of the music, while the program committee consisted of Kathryn Collins and Louise Morley.

Freshman Glee

The "baby prom" or the Freshman Glee was held at the Blue Bucket Inn May 15. At the time *The Gem* went to press the freshmen had not made any definite plans regarding the entertainment or the decorations. However, it is believed that they might have something to do with spring, paddles and green caps. Richard Stanton was appointed general chairman, with Eleanor Merriam, Harriet Eaton and Harold Fisher as the members of his committee.

The Glee shares equal honors with the proms and balls of other classes, as the freshmen are stringent about limiting the attendance to class members.

MUSIC

Editor » « Elsa Eisinger

*Claus, Cummings, Miller
Clark, Bothne, Garnett, Little, Fredrickson*

Faculty

Another eventful and successful year for the music department has been brought to a close under the supervision of Professor Carleton S. Cummings, Director. Idaho music students are especially fortunate in being able to study under faculty instructors of such genuine talent and teaching ability. Professor Cummings, before coming to Idaho last year, taught music and sang widely in New York, Boston, and Chicago, where he is well known as a concert tenor of exceptional ability. One of Mr. Cummings' outstanding achievements here has been the organization and training of the Idaho Vandaleers, a mixed chorus of rare ability and popular appeal.

Cummings

In addition to Mr. Cummings, the music faculty is composed of Professor Carl Claus, Director of the University Orchestra and violin instructor; Miss Maude Garnett, public school music; Miss Isabel Clark and Professor Walter Mueller, instructors in piano; Mr. Raymond C. Miller, instructor of wind instruments; Miss Miriam Little, instructor in cello; Miss Agnes Marie Bothne, instructor in voice; and Miss Dorothy Fredrickson, assistant in the music department.

The Vandaleers

Vandaleers

Something entirely new in the way of musical entertainment was presented to Idaho music lovers this year with the appearance of the Vandaleers, a chorus of seventeen mixed voices. The group first appeared before the public in formal concert late in November in the University Auditorium. On December 2, they left for a concert tour through the southern part of the state. Seldom has a musical organization at Idaho met with such instantaneous and widespread approval as did the Vandaleers. Staged with colorful and appropriate costumes, their varied program was everywhere enthusiastically received.

Professor Carleton Cummings, director, and William Shamberger, president of the group, are largely responsible for the splendid success of the chorus. Agnes Ramstedt is secretary and John Jenny business manager. Members are: Louise Morley, Lois Thompson, Hazel Hayner, Elizabeth Gilmore, Virginia Steward, Pauline Paterka, Helen Parrott, Agnes Ramstedt, Dorothy Fredrickson, Martin Rosell, Ronald Smith, Annie Snow, Clifford Mullikin, Kenneth Hensley, William Shamberger, Erwin Tomlinson, Paul Rice, and John Jenny.

Shamberger

Treble Clef Club

Membership in Treble Clef is limited to forty voices, members being selected on the basis of voice quality and musical ability. Under the leadership of Miss Maude Garnett, two concerts of real merit were given this year.

Members are: first sopranos, J. Wilson, V. Wolffe, C. Schmidt, M. J. Smith, H. Hayner, E. McMillin, L. Hall, J. Gooding, E. Gilmore, A. Francis, L. Brigham, F. Rohrer, F. Laing; second sopranos, E. Vincent, E. Thompson, E. Scott, H. Stetler, A. Ratcliffe, J. Harris, P. Newhouse, N. Green, M. Green, L. Cuddy, V. L'Herisson, F. Coughlin, A. McKiernan, E. Duncan, M. McComb, M. Donaldson; altos, B. Smith, G. Snook, V. Knee, M. Lewis, E. Jacobs, G. Bell, H. Baken, E. Collins, F. Bloom, E. Merriam, and M. Moulton.

Vandalettes

The Vandalettes, a double sextette of women's voices, is a musical organization new to the Idaho campus. Organized this year under the direction of Miss Maude Garnett, the group has been much in demand for performances at banquets, assemblies, and other functions. During the Christmas holidays, the chorus, dressed in the costume of the Waites, or carol singers of Old England, sang at the hospitals and public gatherings in Moscow.

All their appearances showed careful training and preparation, as well as real musical ability on the part of the individual members.

The group consists of: F. Simpson, L. Brigham, E. Thompson, E. Scott, B. Smith, H. Baken, L. Hall, M. J. Smith, F. Coughlin, M. L. Green, E. Merriam, and M. Moulton.

University String Quartet

Parrott, Claus, Little, Jensen

The University String Quartet is probably one of the best known and best liked of the various concert groups at Idaho. Their excellent reputation was gained in past years from the uniformly high character of their talent, and this year was no exception.

The quartet this year is made up of Professor Carl Claus, of the music faculty, who plays first violin; Miss Helen Parrott, one of the outstanding violinists at the University, second violin; Miss Louva May Jensen, who came here from the MacPhail School of Music in Minneapolis, viola; and Miss Miriam Little of the Department of Music faculty, who plays cello.

Kennard, Beamer, Mullikin, Miller, Snook, Ames

Instrumental Sextet

A new and interesting group that was organized on the campus this year is the Instrumental Sextet. This sextet is made up of a string quartet and two French horns. A group of this sort is very unusual, as Beethoven and Mozart were the only composers who have ever arranged music for such an organization. At the time this music was written, horns had not been developed to a very great extent and so they were much more difficult to play, as they did not have any valves. Mozart's sextet was written mostly for the strings while Beethoven's was for the horns.

Members of this group are: Celestine Beamer, first violin; Patricia Kennard, second violin; William Ames, viola; Geneva Snook, cello; Mr. Raymond Miller, director of the group and a member of the music faculty, first horn; and Clifford Mullikin, second horn.

Pep Band

Pep Band

Part one of this year's production was a formal concert which opened with an overture and closed with a group of popular marches. Part two was a stage show seen by the audience through a huge television screen, and the finale was a collegiate number featuring a medley of college and university songs.

Regular Pep Band members are: clarinets, R. Nixon, J. Hawkins, L. Fraley, D. Equals, R. Dunlap; trumpets, C. McConnell, A. Kryger, F. Warner, F. Suter, G. Jullion; trombones, P. Pence, S. Stone, F. Irwin; snare drum, P. Kail; bass drum, W. Hawkins; baritone, R. Kelley; horns, D. Goss, C. Ratcliffe, H. Angney; bass, M. Olson.

Ames

The following assisted the Pep Band in putting on the show: soloists, C. Brandt, R. Campbell, G. Exum; dancers, J. Harper, D. Lindsey; trio, L. Thompson, C. Thompson, D. Norell; announcer, P. Boyd; chorus, G. Nichols, K. Collins, J. McCoy, B. Moore, H. Eaton, M. Tanner, J. Charrier, L. Neal, P. Newhouse, L. Thompson, L. Louis, L. Fredrickson, J. Hutchinson.

The orchestra was augmented by D. Wolfe, M. Pellum, R. Lane, M. O'Donnell, S. Walden, O. Tracy, N. Stedtfeld, and G. Giles.

Pep Band Show

Pep Band

Probably no musical organization on the Idaho campus has won such widespread recognition as the Pep Band. Always a popular organization, they have perhaps been best known for their music at football and basketball games. Their splendid reputation has not been confined to Idaho but has spread up and down the coast as they have traveled to college centers with Vandal athletic teams.

This year under the leadership of Harry Walden and William Ames, who filled the position the second semester, the Pep Band continued the high standard of performance set in past years. William Hawkins served as manager during the year. A trip was made to the southern part of the state early in October, where the Band played for the Idaho-College of Idaho football game at Boise.

The annual Pep Band concert given each spring is almost a tradition at Idaho. Written, staged, and produced in musical comedy manner by the students, this show is one of the outstanding musical events of the year. The television feature made this year's show unusually effective. Lively humor, clever dance and chorus numbers, and band music characterized the performance.

Hawkins

Orchestra

University Orchestra

The University Symphony Orchestra, under the direction of Professor Carl Claus, presented two concerts this year, one in January and the other during music week in the spring. Both performances were of exceptional merit and gave indication of excellent musical ability.

Members are: first violins, Y. Kildea, H. Parrott, N. Stedtfeld, C. Beamer, G. Giles, N. Newman, P. Kennard, C. Schmidt; second violins, A. McKiernan, R. Parker, L. Hejtmanek, B. Merriam, F. Eastburn, E. Lindroos, L. Sterner, A. Lee; violas, L. M. Jensen, J. Watkins, W. Ames, M. Lewis, H. Cagle, D. Craven; violoncellos, M. Little, G. Snook, L. Womack, K. Kennard, R. Decker; basses, G. Morse, M. Richardson, O. Tracy; flutes, R. McConnell, G. Hoback, C. Daly; oboe, L. Thompson, E. Starr; clarinets, L. Fraley, R. Dunlap, R. Herrick; bassoons, J. Harris, C. Ratcliffe; horns, R. Miller, C. Mullikin, W. Woods; trumpets, C. McConnell, F. Suter, J. Mitchell; trombones, S. Stone, R. Stanton, D. McPhillamney; tympani, J. Milner; percussion, H. Eaton; piano, V. Evans. The instrumentation is complete with the exception of a harp.

Professor Claus

DEBATE

Editor » « Thelma Melgard

Gleason, Herndon, Whitehead

Varsity Debate

Expansion of the debating program each year allows more students to participate in the activity. Twenty-seven students represented Idaho in one or more inter-collegiate debates this year. It is the policy of the coach, A. E. Whitehead, to give as many as possible the advantages of forensic training rather than to win debates by concentrating on a more talented few.

The debate which aroused the greatest amount of general interest was the international debate between the Oxford University and the University of Idaho, held on November 6. The subject of the debate was, **RESOLVED:** "That the world has more to fear than to hope from the further development of the machine." The Oxford team upheld the affirmative and Idaho the negative side of the question. The points which involved special conflict were unemployment, machine warfare, and commercialized art. Although the English team was well armed with subtle humor, keen satire, and weighty arguments, the Idaho team was in no way out-matched. Walter Slaughter and Paris Martin represented Idaho in this debate.

Much of the success of debating as an activity depends upon the student managers. It is their duty to assist the coach in scheduling the debates with other schools, and to care for the detail arrangements for each debate. Charles Herndon and Gladys Gleason have very capably filled the positions of managers this year.

Melgard, McMillin, Gleason, Leighton, Porterfield

Women's Varsity Debate

Co-ed debates prove the fallacy of the commonly accepted theory that women's arguments differ from men's arguments in soundness of reason and logical persuasion. Perhaps if more Idaho women had forensic training, the saying, "You can't argue with a woman," would become for most men an unfortunate reality.

All of the women's debates this year have been concerned with one question, **RESOLVED:** "That Gandhi has been a benefit to India." On December 7 the affirmative team, consisting of Elsie McMillin and Thelma Melgard, debated the negative team from Whitman College at Moscow, while the Idaho negative team, Gladys Gleason and Lois Porterfield, debated the Whitman affirmative team at Walla Walla. Both Idaho teams won the critic judge's decision. On December 8, these teams debated Washington State College, losing both decisions. February 27, the Idaho affirmative team, Jewel Leighton and Thelma Melgard, debated the University of Oregon, losing the decision on a technicality concerning the time limits involved in the interpretation of the question. The same team debated Oregon State College on April 15.

Elsie McMillin and Lois Porterfield represented Idaho on a short tour, debating three coast universities. On March 10 they debated the University of Oregon, on March 11, Oregon State College, and Willamette University on March 12.

Angney, Martin, Vincent, Farquhar, Olmstead, Wetherall, Wiseman

Men's Varsity Debate

Two questions of current economic interest were debated by the men's varsity debate teams. The question that was debated the first semester was, **RESOLVED:** "That government interference in the wheat situation is detrimental to the best interests of the farmer." The question that was used the second semester was, **RESOLVED:** "That chain stores have been detrimental to the best interests of the American people."

On December 14 William Wetherall and Robert Vincent, debating the negative side of the wheat question, won a decision from Whitman College, while Harry Angney and Joe Filseth, debating the affirmative side of the same question, lost to Whitman College. William Wetherall and Howard Ballif won a decision from Washington State College the following day. On February 25, a debate between the Universities of Idaho and Oregon on the subject of chain stores was held at Troy, Idaho. William Wetherall and Howard Wiseman, debating the negative side of the question, won the decision for Idaho. John Farquhar and Ralph Olmstead, debating the affirmative side of the chain store question, lost an audience decision to Pacific University on March 7. The same team debated the University of Southern California on April 3. Robert Vincent and Joe Filseth debated Oregon State College on April 15, using the Oregon system of cross-examination.

The annual Pacific Forensic Conference was held at Seattle April 6, 7 and 8. William Wetherall represented Idaho in the oratorical contest.

Higgins, Brink, Roberts, Peterson, Adkins, Axtell, Fattu, Hudson

Freshman Debate

The purpose of freshman debate is to discover prospective candidates for varsity debate and to give them preliminary training.

The question debated by the freshman team was, **RESOLVED:** "That automobile insurance covering personal liability and property damage should be compulsory. On January 17, the freshman negative team, consisting of Bert Bronson, Russell Betts and R. B. Popham, won over the Washington State College freshmen, while the Idaho affirmative team, Howard Adkins, John Fattu, and Norman Roberts lost to Washington State College. On March 3 the negative team lost to Washington State College and also to Yakima Junior College.

The freshman women debated the same question as the women's varsity debate team, **RESOLVED:** "That Gandhi has been a benefit to India." On January 10 the freshman negative team, consisting of Wilma Hudson, Mildred Peterson and Frances Hanley, debated the Washington State College freshmen. The affirmative team, Mary Axtell, Alice Brink and Dorothy Higgins, debated the Washington State College negative team on the same day. Both Idaho teams lost the decision of the critic judge.

Stansell, Schimke, Taylor, Collins

Intramural Debate

Delta Sigma Rho, honorary forensic fraternity, offers a cup to the men's and women's groups who win the intramural debates each year. Each group was eliminated on one defeat. Delta Gamma, for the second consecutive year, won the women's championship, while Lindley Hall won the men's championship, likewise for the second consecutive year. Elizabeth Taylor and Kathryn Collins debated for Delta Gamma and Weldon Schimke and Earl Stansell for Lindley Hall.

The question used by the women in the final debate between Delta Gamma and Kappa Alpha Theta was, **RESOLVED:** "That smoking rooms should be installed in the women's houses on the Idaho campus." Delta Gamma upheld the affirmative and Kappa Alpha Theta the negative. The preliminary debates for the women were on the question, **RESOLVED:** "That fraternities and sororities are detrimental to college life."

The question used in the men's finals between Lindley Hall and Phi Delta Theta was, **RESOLVED:** "That the expansion of chain stores is detrimental to the best interests of the American people." The question used in the preliminary debates was, **RESOLVED:** "That the practical application of companionate marriage will stabilize family life."

MILITARY

Editor » « Charles Herndon

Reserve Officers Training Corps

General Chrisman

One of the best beloved men on the University campus is the commandant of the Reserve Officers Training Corps—Brigadier General E. R. Chrisman. For nineteen years General Chrisman has been active in directing and supervising the military department of the University, and it is largely through his efforts that the corps has assumed such an active part in student life.

Not only has he organized the R.O.T.C. until it now ranks in stability with any of the other departments of the University, but he has found time to participate in student affairs as advisor and counselor. He introduced Scabbard and Blade, honorary military organization at Idaho; he has served on the Discipline Committee; he is an honorary member of Blue Key; he serves on the Academic Board; and he is always keenly interested in every phase of student activity.

Efficiency is the watchword of any military organization. With this principle as the basis, and with a sound foundation in actual and theoretical warfare, General Chrisman is eminently qualified for the position he holds. Well-known, popular and highly esteemed, the military department has gained new prestige through General Chrisman's efforts.

Upon Frank Barnum, staff sergeant, falls the burden of the clerical work of the military department. All official correspondence passes through his hands. In addition to his office work, Sergeant Barnum is active both on the drill field and as assistant instructor for the rifle team. He was formerly a member of the Marine Corps.

Sergeant Barnum

Chrisman, Henkle, Crenshaw, Sheehy, Nielsen

Reserve Officers Training Corps

A good department must have good staff members. Upon Captains B. M. Crenshaw, H. L. Henkle, Sergeant Bernt Nielsen, and upon Lieutenant J. W. Sheehy rests the burden of the basic R.O.T.C. instruction. Unless these men were efficient, it would be impossible for Idaho to maintain the distinguished rating which it has held for several years.

Promoted to fill the vacancy left by Major F. R. Fuller, Captain Crenshaw is now in charge of the first year advanced course students. Captain Henkle ably fills the position which Crenshaw held last year—that of sophomore instructor and rifle team coach. Upon Lieutenant Sheehy devolves the task of training the "rooks" in the fundamentals of drill. Sergeant Nielsen has for several years developed military bands which show up very favorably under the critical eyes of the reviewing officers. To these men should be extended sincere commendation and praise for their efforts in the development of the Idaho unit of the R.O.T.C.

With the increasing enrollment year by year at the University of Idaho, there has been a corresponding increase in the number of students who must be trained in military. While the new military headquarters in the Memorial Gymnasium has greatly facilitated the handling of this increasing number of cadets, efficiency in organization has been the real secret of the successful handling of so large a group of men. While the credit for the institution of the plan now in use must go to the officers of the staff, its actual application and routine supervision has been handled by Lonie Woods, Staff Sergeant. He is kept continually busy issuing and receiving equipment, directing make-up squads, and keeping the armory in first-class condition. He has been with the military department here a number of years, and were his serious efforts of little merit, his personality and his stories would make him worthy of mention.

Sergeant Woods

Swindaman, Croy

Colonel Bernard Lemp commanded the R.O.T.C. regiment during the fall and winter semester. With the aid of an able regimental staff, consisting of Frank Tatum as Lieutenant Colonel, and John Croy as Regimental Adjutant, the parades and reviews were efficiently carried on. When bad weather made further outside drill impossible, calisthenics and close order formations were conducted within the armory.

There were few reviews the first semester, the time of all officers, both staff members and cadets, being occupied with the teaching of the fundamentals. Instructions in the use of the rifle, marching and company discipline, were the things concentrated upon. New uniforms were issued with roll collars on the coats, and straight tailored trousers. Overseas caps were issued, and the appearance of the cadet regiment assumed a heretofore unknown uniformity and preciseness of attire.

Lemp

Senior Officers

Cadet Regiment

Captain Crenshaw

Dick

Captain B. M. Crenshaw, Infantry D.O.L., completes five years' service here this June. In this time he has taken an active part in military affairs, and has gained favor among the students as well as his fellow officers. His principal work is conducting the junior class instruction in advanced military tactics. As Adjutant of the R.O.T.C., he has charge of all office duties. This work, which includes the handling of all correspondence, comes under one of the most important divisions of the military department. Captain Crenshaw also assists in general drill. He is an honorary member of Scabbard and Blade.

Kenneth A. Dick became Cadet Colonel at the expiration of the first semester. His regimental staff consisted of Charles Walker as Lieutenant Colonel and John Croy as adjutant. Colonel Jerome G. Pillow, San Francisco, reviewed the corps the last week in April.

Junior Officers

Battalion Commanders

Captain H. L. Henkle, Infantry D.O.L., a new member of the military department this year, is in charge of the sophomore class in military instruction and drill. Besides having charge of the sophomore instruction, Captain Henkle is coach of the men's rifle team, which had a very successful season, winning a large percentage of its matches. Honorary membership in Scabbard and Blade was conferred upon him in the latter part of the first semester.

Upon the battalion commanders of the second semester rested a great deal of the responsibility for successful reviews. Major George Swindaman commanded the First Battalion, Major Charles Herndon the Second Battalion, while Major Edward Douglas was in charge of the Third. Assisted by efficient company officers and fortified by a fair knowledge of military tactics, these battalions made creditable showings. The Adjutants were as follows: Captain Dynes Lawson, Captain Ralph Reed and Capain Lyman Youngs.

Captain Henkle

Regimental Officers

Regimental Officers

Color Guard

Lieutenant Sheehy

First Lieutenant J. W. Sheehy, Infantry D.O.L., whose major work is the supervision of the freshman classes in military, is one of the most popular members of the faculty. He has been at the University only two years, arriving on the campus in the summer of 1929. A graduate of West Point, and with several years of additional service in the regular army, he has back of him a training which is an ideal basis for R.O.T.C. instruction. Besides his freshmen work, he has done much in bringing the general drill of all the cadets up to its high standard. The success of the women's rifle team is a credit to his instruction as coach. Lieutenant Sheehy is an honorary member of Scabbard and Blade.

An essential part of every military organization is the color guard. To carry the flag of the United States and the regimental colors are positions of great importance and trust. They are appointed each year from advanced students. Ernest Brasch, is carrying the national colors and Charles Graybill the regimental.

Passing in review

Rifle Team

Winning a majority of its matches, the Vandal rifle team achieved noteworthy success in the interscholastic contests this year. Competition was with various universities and colleges throughout the United States. The work of the rifle team was made a minor sport last year. The four men receiving the highest average are: Eugene Hutteball, Donald Griffith, Ambrose Adams and Thomas Neilson.

Military Band

The Military Band has for several years been recognized as being outstanding in the West. It is accredited with highest ranking in the Ninth Corps Area. For the first time, it played this year at an athletic contest, featuring the homecoming game with Washington State College. An important event of the band is the concert which it gives annually. It also plays at the graduation exercises each year. For its director it has a veteran musician, Sergeant Bernt Nielsen, retired army band leader, who has been with the Idaho R.O.T.C. for fourteen years.

JUDGING

Editor » « Dorothy Perkins

Corless, Funke, Hickman, Magnuson, Heward, Stansell, Lewis, Gustafson

Animal Husbandry Team

Idaho's Judging Teams

The judging teams represent one of the most important activities of the students of the College of Agriculture. Several weeks are spent in the fall preparing for the trip to the Pacific International Livestock Show in Portland, where the annual contests are held.

The Idaho teams are in competition with teams representing the University of California, Oregon State College, Washington State College, University of British Columbia, Utah State College, University of Nevada, and Montana State College.

Teams

Animal Husbandry: MONT LEWIS, Oakley; EARL STANSELL, Ashton; RALPH MAGNUSON, Worley; ALFRED FUNKE, Cottonwood; ROBERT CORLESS, Paul; and JOSEPH HEWARD, Grace, alternate.

Agronomy: DOROTHY PERKINS, Jerome; ARDIE GUSTAFSON, Moscow; JOHN SANDMEYER, Buhl; and ALFRED JACKSON, Moscow, alternate.

Dairy Products: JOSEPH HEWARD; ALFRED SHAW, Malta; LEONARD WISEMAN, Hansen; and RAYMOND SPENCER, Palouse, alternate.

Dairy Cattle: LEONARD WISEMAN; HERMAN HILFIKER, Filer; ALFRED SHAW; and IRVIN SLATER, New Plymouth, alternate.

Hulbert, Gustafson, Perkins, Sandmeyer, Jackson, Mark

Grain Judging Team

Idaho's Teams Rate High

The Animal Husbandry Judging Team placed second in its contest. Ralph Magnuson was high man on the team and third in the entire contest. Horses, beef cattle, sheep, and hogs were judged. Competition in this division was unusually keen.

The Agronomy Team won second in its division. Dorothy Perkins was high on the team and third in the contest, which consisted of grading grain, judging grain and small seeds, and identification of plant diseases, and seeds of weeds and field crops.

The Dairy Cattle Judging Team ranked second in its contest. Alfred Shaw was high individual on the team and third in the contest. The team placed second in judging Guernseys, Jerseys, and Holsteins, and third in Ayrshires.

The dairy products team was second in its contest. Joseph Heward was high man and placed fourth in the contest. The team ranked second in judging milk, cheese, and ice cream, and third in butter.

The experience the students get in their judging work is carried over into the lines of endeavor they choose to follow when they graduate. Many attribute their success to a knowledge of the fine points obtained in learning to judge and place correctly the animals and agricultural products.

Many students turn out for each team and the competition is keen in every division. The final selections for the teams are not announced until a day or two before they leave for the show at Portland.

Spencer, Heward, Theophilus, Wiseman, Shaw

Dairy Products Team

Atkeson, Hilfiker, Shaw, Wiseman, Slater

Dairy Cattle Team

ORGANIZATIONS

HONORARIES

Organizations Editor » « Paul Miller

Phi Beta Kappa

OFFICERS

<i>President</i>	JAY GLOVER ELDRIDGE
<i>Vice President</i>	ELMER F. BETH
<i>Secretary</i>	FREDERIC CORSE CHURCH
<i>Treasurer</i>	VIRGINIA GRANT WILLIAMS
<i>Student Councillors</i>	{ HAROLD WAYLAND JULIA HUNTER

FACULTY

ELMER F. BETH	RALPH HUNTER FARMER	ARTHUR SYLVESTER HOWE
WILLIAM HAROLD BOYER	EUGENE TAYLOR	JOHN ANTON KOSTALEK
FREDERIC CORSE CHURCH	VIRGINIA GRANT WILLIAMS	WILLIAM EDWARD MASTERSON
JAY GLOVER ELDRIDGE	ELLA WOODS	GEORGE MOREY MILLER
	MAY GENEVIEVE HARDY	

MEMBERS IN THE CITY

GERTRUDE BOUTON AXTELL	VIOLA WOLFF HOLLEY	MABEL WOLFE GILL
SISTER MARY CARMEL	WARREN TRUITT	LOUISE BLAU HAMMAR
ELEANOR DUNLAP	JAMES HARVEY FORNEY	PEARL F. WADE

STUDENT MEMBERS

JOHN DUMAS EWING, '29	JAMES HAROLD WAYLAND, '31	JULIA GLENN HUNTER, '31
-----------------------	---------------------------	-------------------------

First Row—Blair, Goss, Kimball, Smuin, Crawford, O'Leary, Equals, Brown, Robb, Chrisman, Hagen, Grimm
 Second Row—Randall, Sommercamp, Graybill, Cline, Young, Corneil, Egbert, Campbell, Galigher, Boyer, Arnold, Horton, Coon

Blue Key

OFFICERS

<i>First Semester</i>		<i>Second Semester</i>
JOHN SODEN	<i>President</i>	DEAN ARNOLD
WAYNE BLAIR	<i>Vice President</i>	RUSSELL RANDALL
WILFORD YOUNG	<i>Secretary</i>	OSCAR BROWN
KENNETH O'LEARY	<i>Treasurer</i>	PHIL CORNEIL
HAROLD CARLSON	<i>Sergeant-at-Arms</i>	PEYTON SOMMERCAMP

FACULTY

DEAN I. C. CRAWFORD	GENERAL E. R. CHRISMAN	GEORGE HORTON	JESSE BUCHANAN
HAROLD BOYER			CECIL HAGEN

MEMBERS

AMBROSE ADAMS	PHILIP CORNEIL	GERALD GRIMM	ELMER POSTON
DEAN ARNOLD	KENNETH EGBERT	STANTON HALE	RUSSELL RANDALL
WAYNE BLAIR	DONALD EQUALS	WILLIAM HAWKINS	HARRY ROBB
OSCAR BROWN	WILLIAM ENNIS	PAUL JONES	FRANK SMUIN
LIONEL CAMPBELL	WILLIAM GALIGHER	RAY KELLEY	JOHN SODEN
HAROLD CARLSON	WALTER GILLESPIE	CLAYTON LOOSLI	PEYTON SOMMERCAMP
MURTHA CLINE	DALE GOSS	WARREN MCDANIEL	HARRY WALDEN
EDWARD COON	CHARLES GRAYBILL	KENNETH O'LEARY	WILFORD YOUNG

Blue Key is a national upperclassmen's honorary fraternity, formed nationally in 1924 and appearing on the Idaho campus in 1925. Membership is chosen from upperclassmen who are outstanding in leadership, campus activities, scholarship and personality. The organization is dedicated to the principle of service and includes in its activities functions of service to the university administration and to the student body.

First Row—Adams, Filseth, Walden, Hill, Stark, Kendrick, Young, Shern, Conger, Dick, Graybill
 Second Row—W. Reiniger, Harris, Ballif, Hale, Farmer, Baetkey, Bartholow, Wilde, L. Reiniger, Blair, Slaughter

Alpha Kappa Psi

OFFICERS

First Semester

WILFORD YOUNG
 KENNETH DICK
 WALDEN REINIGER
 GLENN SHERN

President
Vice President
Secretary
Treasurer

Second Semester

GLENN SHERN
 HOWARD BALLIF
 JAY KENDRICK
 SIDNEY WALDEN

FACULTY

DEAN RALPH H. FARMER

E. E. DAVISON

W. J. WILDE

MEMBERS

AMBROSE ADAMS
 HENRY BAETKEY
 HOWARD BALLIF
 GERALD BARTHOLOW
 WAYNE BLAIR
 GENE CONGER

KENNETH DICK
 EDWARD DOUGLAS
 DONALD EQUALS
 JOSEPH FILSETH
 CHARLES GRAYBILL
 STANTON HALE

EDWARD HARRIS
 LEONARD HILL
 JAY KENDRICK
 LEONARD REINIGER
 WALDEN REINIGER
 NATHAN SCOTT

GLENN SHERN
 WALTER SLAUGHTER
 DONALD STARK
 SIDNEY WALDEN
 WILFORD YOUNG

Alpha Kappa Psi is a national honorary for men in the School of Business Administration. The Alpha Kappa Chapter on the University of Idaho campus is the thirty-third chapter of this national professional commerce fraternity, and was installed in 1923. The national was founded in 1904 at the New York University School of Commerce. The aim of the fraternity is general development of professional interest in business.

First Row—McAlister, Mikkelson, Carlson, Carney, Shears, Gallagher, Benson
 Second Row—West, Powers, Sharp, O'Hara, Raby

Phi Chi Theta

OFFICERS

<i>President</i>	MILDRED CARLSON
<i>Vice President</i>	KATHRYN WEST
<i>Secretary</i>	LILLIE GALLAGHER
<i>Treasurer</i>	ELLA MAE McALISTER

MEMBERS

HELEN BENSON
 MILDRED CARLSON
 HELEN CARNEY
 LILLIE GALLAGHER
 ELLA MAE McALISTER

KATHERINE MIKKELSON
 ALICE O'HARA
 INA PETERSON
 HELEN POWERS

PRUDENCE RABY
 LURA LEE SHARP
 DOROTHY SHEARS
 KATHRYN WEST
 CATHERINE YORK

Phi Chi Theta is a national business honorary for women. It was founded nationally in 1924, and Pi Chapter at the University of Idaho was installed in 1926. The fraternity places a premium on scholarship, activities and leadership, and each year awards a key to the woman in the School of Business who best meets these requirements. The fraternity also aims to create high ideals among all women who are to follow business careers.

First Row—Masterson, Voshell, Ewing, Ennis, Schimke, Beardmore, Hopkins, Davison
Second Row—Jeppesen, Cross, Ware, Brown, Coffin, Pittman

Phi Alpha Delta

OFFICERS

<i>Justice</i>	FRANK DAVISON
<i>Vice-Justice</i>	RUSSELL RANDALL
<i>Clerk</i>	EDWARD CROSS
<i>Treasurer</i>	ROBERT BROWN
<i>Marshal</i>	ROBERT VOSHELL

FACULTY

DEAN WILLIAM E. MASTERTSON

WILLIAM H. PITTMAN

BERT HOPKINS

MEMBERS

GEORGE BEARDMORE
ROBERT BROWN
HAROLD COFFIN
EDWARD CROSS

FRANK DAVISON
WILLIAM ENNIS
JOHN EWING
KERMIT JEPPESEN
RUSSELL RANDALL

WELDON SCHIMKE
ROBERT VOSHELL
PATRICK WALKER
EUGENE WARE

Phi Alpha Delta is a national honorary professional law fraternity, founded at Northwestern University in 1902. James Kent Chapter was installed at the University of Idaho in 1914. The purpose of the fraternity is the promotion of high standards, leadership and cooperation among the students and practitioners in the legal profession. Its membership is limited to students in accredited law schools whose work has been particularly outstanding.

First Row—Bell, Pratt, Cline, Corless, Faulkner, Olmstead
 Second Row—Stansell, Sandmeyer, Middleton, DeKay, Brown, Rice

Alpha Zeta

OFFICERS

Chancellor JOHN SANDMEYER
Censor ARDIE GUSTAFSON
Scribe DONALD BELL
Chronicler EARL STANSELL
Treasurer EDWIN WELLHOUSEN

FACULTY

DEAN E. J. IDDINGS
 PROF. C. W. HUNGERFORD
 PROF. C. W. HICKMAN
 PROF. H. P. MAGNUSON
 PROF. P. A. EKE
 PROF. T. WARREN

W. H. PIERCE
 A. M. SOWDER
 H. C. HANSEN
 WAYNE BEVER
 PAUL RICE

DEAN F. G. MILLER
 PROF. C. C. VINCENT
 PROF. J. E. NORDBY
 PROF. C. A. MICHELS
 PROF. C. W. WAKELAND
 GEORGE SCHILLING

STUDENTS

DONALD BELL
 HAROLD BROWN
 HARRY CLINE
 ROBERT CORLESS
 EDWIN DEKAY

BOYD FAULKNER
 GRANT GIBSON
 ARDIE GUSTAFSON
 ARTHUR MIDDLETON
 ORMOND MOSMAN

RALPH OLMSTEAD
 GLENN PRATT
 JOHN SANDMEYER
 EARL STANSELL
 EDWIN WELLHOUSEN

Alpha Zeta is an honorary agricultural fraternity. Members are chosen from students who have completed three semesters of academic work in the College of Agriculture, and who have attained a satisfactory basis of scholarship and leadership. Its purpose is the promotion of higher scholarship, leadership and cooperation among the students who are studying in the field of agriculture. The fraternity was founded at Ohio State in 1897, the Idaho Chapter in 1920.

First Row—Meneely, Pangborn, McLaughlin, Conway, Schwartzenhauer, Cremans, Werner
 Second Row—Alworth, Professor Howard, von Ende, Taylor, Torgesen, Owens, Johnson
 Third Row—Cairns, Pennoyer, Donnelly, Lancaster, Coleman

Sigma Tau

OFFICERS

<i>President</i>	CLARENCE CONWAY
<i>Vice-President</i>	PAUL WERNER
<i>Secretary-Treasurer</i>	JOSEPH LANCASTER
<i>Historian</i>	HARRY OWENS

FACULTY

DEAN I. C. CRAWFORD	L. C. CADY	JOHN W. HOWARD
J. E. BUCHANAN	H. F. GAUSS	J. H. JOHNSON

STUDENTS

ROBERT ALWORTH	JOSEPH LANCASTER	ARTHUR SCHWARTZENHAUER
VERNON CAIRNS	JAMES MENEELY	IVAN TAYLOR
CLARENCE CONWAY	JOHN MIDDLETON	JOHN TORGESEN
JOSEPH CREMANS	HARRY OWENS	HAROLD WAYLAND
GEORGE DONNELLY	JAMES PANGBORN	ARTHUR WERNER
ROY JOHNSON	ROBERT PENNOYER	PAUL WERNER
	ROBERT REYNOLDS	

Sigma Tau is a national honorary engineering fraternity. Rho Chapter at Idaho, established in 1922, is affiliated with the national, which was established in 1904 at the University of Nebraska. Its purpose is to recognize scholarship and professional attainment in engineering. Members are selected on the basis of scholarship, practicality and sociability from the junior and senior classes in the engineering and mines school.

First Row—Gilmore, Harris, Thompson, Parrott, Evans, Ramstedt, Morley
 Second Row—Bothne, Eisinger, McComb, Gleason, Stetler, Johnston

Sigma Alpha Iota

OFFICERS

<i>President</i>	GLADYS GLEASON
<i>Vice-President</i>	AGNES RAMSTEDT
<i>Recording Secretary</i>	LOUISE MORLEY
<i>Treasurer</i>	ELIZABETH GILMORE
<i>Editor</i>	ELSA EISINGER

FACULTY

AGNES BOTHNE
 DOROTHY FREDRICKSON

ISABEL CLARK

MAUDE GARNETT
 ELIZABETH JOHNSON

MEMBERS

HARRIET BAKEN
 MAE BELLE DONALDSON
 ELSA EISINGER
 VIRGINIA EVANS
 ELIZABETH GILMORE
 GLADYS GLEASON

JOAN HARRIS
 RUTH JOHNSTON
 PATRICIA KENNARD
 MARIAN McCOMB
 DOROTHY MESSENGER
 LOUISE MORLEY
 HELEN PARROTT

PAULINE PATERKA
 AGNES RAMSTEDT
 BERNICE SMITH
 ANNIE SNOW
 HELEN STETLER
 LOIS THOMPSON

Sigma Alpha Iota is the oldest national honorary strictly musical fraternity. It was founded at the University of Michigan in 1904. The Sigma Zeta Chapter was installed at Idaho in 1924. The purpose of the fraternity is to promote in every possible way the interest of its members and to further in any way possible the best interests of music in America and in the University. Members are selected from women specializing in music.

First Row—Hite, Lee, Rasor, Clark, Carpenter, Udell, Mitchell, Baily
Second Row—Emigh, McConnel, Cremans, Fahrenwald, Laney, Livingston, Finch, Johnson, Salskov

Sigma Gamma Epsilon

OFFICERS

<i>President</i>	JOHN CARPENTER
<i>Vice-President</i>	KARL SALS KOV
<i>Secretary-Treasurer</i>	ROY JOHNSON
<i>Historian</i>	JOSEPH CREMANS

FACULTY

DEAN JOHN W. FINCH
A. W. FAHRENWALD
THOMAS H. HITE

F. B. LANEY
HAROLD LEE
D. C. LIVINGSTON

W. W. STALEY
EDWARD TULLIS
STEWART UDELL

MEMBERS

FLOYD ALBERTSON
ROBERT BAILY
HAROLD CARLSON
JOHN CARPENTER

VERNON CLARK
JOSEPH CREMANS
DONALD EMIGH
ROY JOHNSON
CHARLES LEE

ROGER MCCONNELL
ROBERT MITCHELL
CHARLES RASOR
KARL SALS KOV

Sigma Gamma Epsilon is a national professional mining fraternity. Its members are selected from the men of the junior and senior classes who are taking major work in mining, metallurgy or geology. This fraternity has for its object the social, scholastic and scientific advancement of its members. Existence as a national dates from 1915 at the University of Kansas. The Idaho chapter was installed May 27, 1929.

First Row—Kelley, Henkle, Chrisman, Crenshaw, Hutteball, Douglas
 Second Row—Neilson, Herndon, Walker, Sheehy, Swindaman

Scabbard and Blade

OFFICERS

<i>Captain</i>	KENNETH DICK
<i>First Lieutenant</i>	GEORGE SWINDAMAN
<i>Second Lieutenant</i>	JACK McQUADE
<i>First Sergeant</i>	CHARLES WALKER

MEMBERS

GENERAL CHRISMAN	JACK DODD	EDWARD DOUGLAS	FRANK SMUIN
LT. COL. CRAWFORD	RAY KELLEY	CHARLES HERNDON	GEORGE SWINDAMAN
CAPTAIN CRENSHAW	BERNARD LEMP	EUGENE HUTTEBALL	VINING THOMPSON
CAPTAIN HENKLE	JOHN CROY	JACK McQUADE	CHARLES WALKER
LIEUTENANT SHEEHY	KENNETH DICK	REYNOLD NELSON	

PLEDGES

CHARLES ADAMS	MARIUS HANFORD	EDWARD JARBOE	McPHERSON LEMOYNE
ERNEST BAUMAN	TED HELMER	WINFRED JANSSEN	LEWIS MORGAN
LIONEL CAMPBELL	KENNETH HENSLEY	JAMES LAIDLAW	THOMAS NEILSON
KENNETH DYER	SAMUEL JOHNSON	QUENTIN MACK	RALPH OLMSTEAD
	PARKER WICKWIRE		

The National Society of Scabbard and Blade is a national military honorary, selecting its members from students of the University who have done outstanding work in the advanced military course. "B" Company, Sixth Regiment of the national organization was installed on the Idaho campus in 1925. The national organization, consisting of seven regiments with seventy-nine companies, was founded at the University of Wisconsin in 1901.

Taylor, Womack, Murphy, Warm, Williams, Simonds, Cunningham

Theta Sigma

OFFICERS

<i>President</i>	SHIRLEY CUNNINGHAM
<i>Vice-President</i>	MARY MURPHY
<i>Secretary</i>	ELSIE WARM
<i>Treasurer</i>	ELIZABETH TAYLOR

FACULTY

VIRGINIA GRANT WILLIAMS
AGATHA HARDING

MEMBERS

MARY MURPHY	ELSIE WARM
ELIZABETH TAYLOR	SHIRLEY CUNNINGHAM
HAZEL SIMONDS	LUCIE WOMACK
LINN COWGILL	

Theta Sigma is a local journalism honorary for women. It was organized at Idaho in 1927 with the purpose of creating professional interest in journalism among women on the Idaho campus. Qualifications for membership are a major or a minor in journalism, and at least three semesters' work on *The Idaho Argonaut*. Sponsored by Theta Sigma are activities intended to aid journalism on the campus and in high schools throughout the state.

*First Row—Melgard, Slaughter, Porterfield, Gleason, Ewing, Angney
Second Row—Ballif, Herndon, Filseth, Hunter, Whitehead*

Delta Sigma Rho

OFFICERS

<i>President</i>	WALTER SLAUGHTER
<i>Vice-President</i>	CHARLES HERNDON
<i>Secretary-Treasurer</i>	JULIA HUNTER

FACULTY

DR. GEORGE M. MILLER	JULIUS E. NORDBY
MRS. PAULINE MATTHEWS	A. E. WHITEHEAD

MEMBERS

HARRY ANGNEY	GLADYS GLEASON	THELMA MELGARD
HOWARD BALLIF	CHARLES HERNDON	KENNETH O'LEARY
JOHN EWING	JULIA HUNTER	LOIS PORTERFIELD
JOSEPH FILSETH		WALTER SLAUGHTER

Delta Sigma Rho is a national forensic honorary. The Idaho chapter was installed in May, 1927, the national having been founded in Chicago in 1906. Membership is limited to those persons who possess greater than average forensic education, training and experience, and who have participated in a speaking contest on behalf of the University. The organization includes in its functions the sponsoring of all debate activities on the campus.

First Row—Heckathorn, Mellinger, Janssen, Griffith, Goodwin, Hill, Pierce, Richards, Lewis, Lockwood, L'Herisson, Luke, Johnson
 Second Row—Fredrickson, Woods, Jensen, Thornhill, Bauer, Poole, Kincaid, Ingalls, Bohman

Phi Upsilon Omicron

OFFICERS

<i>President</i>	ARDITH MELLINGER
<i>Vice-President</i>	EDNA RICHARDS
<i>Corresponding Secretary</i>	RUBY POOL
<i>Recording Secretary</i>	VIOLET BOHMAN

HONORARY

KATHERINE JENSEN	ADAH LEWIS	IDA INGALLS	ELIZABETH JOHNSON
------------------	------------	-------------	-------------------

MEMBERS

MINNIE BAUER	MARJORIE GRIFFITH	VALETTA L'HERISSON	THELMA PIERCE
ELIZABETH BELL	MARGARET HILL	ESTHER LOCKWOOD	RUBY POOL
VIOLET BOHMAN	MARY ELLEN HECKATHORN	IRENE LUKE	EDNA RICHARDS
LOIS FREDRICKSON	DOROTHY JANSSEN	RETTA MCCAULEY	MAXINE THORNHILL
KATHLEEN GOODWIN	JOSEPHINE KINCAID	ARDITH MELLINGER	AUSTA WHITE
	BETH WOOD		

Phi Upsilon Omicron is a national professional home economics fraternity. It was established at the University of Minnesota in 1909 and was installed on the Idaho campus in 1918 as Zeta Chapter. The purpose of the organization is to aid its members morally, socially and intellectually, and to advance and promote home economics as a profession. Membership is based upon scholarship, professional attitude, personality and leadership.

Altnow, Garver, Moore, Ennis, Murphy, Herndon, Parsons, Robb, Frizzelle

The Curtain

President MERLE FRIZZELLE
Secretary-Treasurer BERTHA MOORE
Director FRED C. BLANCHARD

MEMBERS

HOWARD ALTNOW
FRED C. BLANCHARD
WILLIAM ENNIS
MERLE FRIZZELLE

RUTH GARVER
CHARLES HERNDON
LOIS KENNEDY
MRS. PAULINE MATTHEWS

BERTHA MOORE
MARY MURPHY
GRACE PARSONS
HARRY ROBB

The Curtain, local dramatics fraternity, is composed of members chosen for outstanding ability as actors, directors, or playwrights. The functions of the fraternity are directed towards furthering dramatic activity at the University of Idaho; towards the study of acting and play production; towards establishing on the campus certain ethics of the theatre; towards encouraging, through its alumni, the production of desirable amateur plays in Idaho.

First Row—Jones, Fattu, Vincent, Smith, Schock, Holley, Schilling
Second Row—Cerveny, Shepherdson, Messenger, Snook, Sturman

Kappa Delta Pi

OFFICERS

<i>President</i>	NICHOLAS FATTU
<i>Vice-President</i>	FRANCIS NONINI
<i>Secretary</i>	ROLAND STURMAN
<i>Treasurer</i>	ELDON D. SCHOCK

FACULTY

DEAN JAMES F. MESSENGER	W. WAYNE SMITH	C. E. HOLLEY
DR. RAYMOND M. MOSHER	GEORGE S. SCHILLING	NICHOLAS FATTU
	GEORGE R. CERVENY	

MEMBERS

JAMES K. ALLEN	LEWIS P. JONES	KENNETH SHEPHERDSON
TED CORRELL	FRANCIS V. NONINI	WAYNE SNOOK
GERALD G. GRIMM	ELDON D. SCHOCK	ROLAND STURMAN

Kappa Delta Pi is a national honorary educational fraternity, maintaining the highest educational ideals and fostering fellowship, scholarship and achievement in the field of education. The honorary is formed for the purpose of recognizing outstanding service in the field of education and social service. The national was founded at the University of Illinois in 1911. The Idaho chapter was installed in June, 1928.

First Row—Lee, Handy, Andrasen, Wright, Neale, Cuddy, Minger, Bates, Garrison
 Second Row—Knowlton, Durbin, Bell, Clark, Andrasen, Oylear, Pond, Black, Halliday, Miller

Pi Lambda Theta

OFFICERS

President GENEVA HANDY
Vice-President NELLIE OYLEAR
Secretary-Treasurer PATRICIA LEE

FACULTY

GRACE DuBOIS
 PERMEAL FRENCH

AGATHA HARDING
 MARY B. KIRKWOOD
 BERNICE McCOY

ELLEN REIERSON
 DR. H. J. TROMANHAUSER

MEMBERS

VELMA ANDRASEN
 VENNA ANDRASEN
 DOROTHEA BATES
 GEORGIA BELL
 PEARL BLACK
 MARGARET BOLIN

HELEN CLARK
 LOUISE CUDDY
 EDNA DURBIN
 ALTA GARRISON
 CATHERINE HALLIDAY
 GENEVA HANDY

ALMA JOHNSON
 BERENICE KNOWLTON
 PATRICIA LEE
 EDNA MILLER
 IONEMARIE MINGER
 MARJORIE NEALE

NELLIE OYLEAR
 GRACE POND
 ZOA SHAW
 INEZ WINN
 BEULAH WRIGHT

Pi Lambda Theta, national honorary education fraternity for women, has for its principal purpose the encouraging and fostering of interest and teaching and educational affairs. It concerns itself with scholarship, encouraging graduate work, creating a professional spirit in teaching and in advancing teaching standards. The national was founded in 1917 and Phi Chapter at Idaho was installed May 22, 1926.

First Row—Plunguian, Jahn, Hubert, Miller, LeBarron, J. Sowder
Second Row—A. Sowder, Otter, Clarke, Jemison, Spencer, Kempff

Xi Sigma Pi

OFFICERS

<i>Forester</i>	GEORGE JEMISON
<i>Associate Forester</i>	JAMES SOWDER
<i>Secretary-Fiscal Agent</i>	RUSSELL LeBARRON
<i>Ranger</i>	STANLEY CLARKE

FACULTY

DEAN F. G. MILLER	ARTHUR M. SOWDER	LITER E. SPENCE	EDWIN C. JAHN
GERHARD S. KEMPPF	ERNEST E. HUBERT		FLOYD L. OTTER

MEMBERS

MARK PLUNGUIAN	JAMES SOWDER	RUSSELL LeBARRON
STANLEY CLARKE		GEORGE JEMISON

Xi Sigma Pi is a national honorary forestry fraternity. The object of the organization 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 workers engaged in forest activities. The fraternity was founded at the University of Washington in 1908, while Epsilon Chapter at Idaho was installed in 1920.

First Row—Miller, Kelly, Gillespie, Jones
Second Row—Farley, Gelinsky, Puhl, Farris

Press Club

OFFICERS

President PAUL E. JONES
Secretary-Treasurer HAL KELLY

MEMBERS

WAYNE FARLEY
JAMES FARRIS
CHARLES GELINSKY

CONROY GILLESPIE
PAUL JONES
HAL KELLY

PAUL MILLER
JOHN POHLMAN
JACK PUHL

The Press Club was organized on the Idaho campus shortly after the World War as a professional group for upperclassmen interested in journalism. The chief aim of the organization is to foster and attain a high standard of college journalism. Members are selected from journalism majors, members of *The Argonaut* staff, or those who have served on the editorial staff of a recognized newspaper.

First Row—Kersey, Louis, Morley, Longeteig, Phillips, Hudelson, de Gero
Second Row—Pettibone, Pond, Shank, MacDonald, Patterson, Porterfield, Merriam
Third Row—Lindsey, Knee, Simonton, Fry, Lucas, Houston, Brill

Idaho Spurs

OFFICERS

<i>President</i>	VIRGINIA KNEE
<i>Vice-President</i>	BETTY MERRIAM
<i>Secretary</i>	LUCILLE PETTIBONE
<i>Treasurer</i>	MARY SIMONTON
<i>Editor</i>	LULU SHANK

FACULTY ADVISOR

ELLEN REIERSON

MEMBERS

BERNICE BRILL	MARY KERSEY	JESSIE MACDONALD	EUNICE PHILLIPS
LOUELLA DE GERO	VIRGINIA KNEE	JUANITA MASTON	ALTHEA POND
MARION FRY	DOROTHY LINDSEY	BETTY MERRIAM	BELLE PORTERFIELD
VIRGINIA GASCOIGNE	NORMA LONGETEIG	LOUISE MORLEY	LULU SHANK
EUNICE HUDELSON	LILLY LOUIS	MILDRED PATTERSON	MARY SIMONTON
JEAN HOUSTON	HELEN LUCAS	LUCILLE PETTIBONE	

The Spur organization is an honorary service organization which is "at your service" in every activity in which the student body participates. Its functions include anything which will further the interests of the students and of the University. The honorary is for sophomore women and was founded at Montana State College in 1920. The Idaho chapter, or Idaho Spurs, was installed in 1924.

First Row—Pierce, Roberts, Gnaedinger, Trueman, Johnson, Williams, Mitchell, Kendrick
 Second Row—Equals, Morgan, Keating, Palmer, Scott, Marcus, Reynolds, B. Davis, Gray, Hale
 Third Row—Pence, Reed, Frayer, Harris, Janssen, Adams, Hunter, Torrey, A. Davis, Fairweather, Davidson

Intercollegiate Knights

OFFICERS

<i>Grand Duke</i>	STANTON G. HALE
<i>Royal Scribe</i>	JACK MITCHELL
<i>Royal Keeper of Exchequer</i>	WINFRED S. JANSSEN

MEMBERS

LUTHER CARL	JACK HOGUE	JACK MITCHELL	MARION STEFFENSON
BRAINARD DAVIS	ROBERT HARRIS	DANIEL MORGAN	JAMES REYNOLDS
AUSTIN DAVIS	ROLLIN HUNTER	GEORGE PALMER	ALFRED RADOS
RAYMOND DAVIDSON	WINFRED JANSSEN	ALBERT PENCE	EDWARD TOBIN
IRVING FAIRWEATHER	CLIVE JOHNSON	LOYD REED	JOHN TORREY
HUME FRAYER	CHARLES KEATING	NORMAN ROBERTS	JOHN TRUEMAN
WILLIAM GNAEDINGER	EARL LEWIS	EUGENE SCOTT	CHARLES WALKER
STANTON HALE	CLAUDE MARCUS	FRANK SHISSLER	LAMAR WILLIAMS

The Intercollegiate Knight organization was founded at the University of Washington. The Idaho chapter, known as the Ball and Chain Chapter, was installed on the campus in 1922. This fraternity is a national honorary service organization for freshman and sophomore men. The purpose of the group is general sponsorship of functions and the arrangement for all functions of the associated students.

Sigma Delta

GEORGE GRAY
CHARLES GRAYBILL
CONROY GILLESPIE
GERALD GRIMM
PAUL JONES
RALPH HAGEN
KENNETH O'LEARY
HARRY ROBB
PEYTON SOMMERCAMP
HARRY YOST

Sigma Delta is a men's local honorary physical education fraternity, founded in March, 1929. Its purpose is to promote physical development. Members are chosen from sophomore, junior, and senior classes on the basis of scholarship and interest in physical education.

CLUBS

American Society of Civil Engineers

OFFICERS

First Semester

ERVIN WERNER
CARL LARSON
ARTHUR SCHWARTZENHAUER

President
Vice-President
Secretary-Treasurer

Second Semester

WENDELL WILSON
ROGER PAROZ
WILLIAM BROSS

FACULTY

DEAN IVAN C. CRAWFORD

JESSE BUCHANAN

I. N. CARTER

JOHN W. HOWARD

MEMBERS

WILLIAM ATTRIDGE
GEORGE BARCLAY
WILLIAM BROSS
RAYBURN BRIANS
PALMER BUE
CHARLES CAIRNS
VERNON CAIRNS
CHARLES CROSS
REGIONO DANNUG
JOHN DAUGHERTY
ARTHUR DAVIDSON
VERNON EATON

VOLNEY FLEISCHMAN
JAMES FOGLE
FLOYD GARRELS
HERMAN GREINDAHL
CLIFFORD HALLVIK
LAWRENCE HANKINS
SYDNEY HARRIS
CLARENCE HOIDAL
JOHN IZATT
DONALD KELLY
HOWARD LANGLEY
CARL LARSON

CHARLES LEMOYNE
MCPHERSON LEMOYNE
JAMES MCCALL
JACK MCGUIRE
EVERETT MOLANDER
JULIAN NEWMAN
KENNETH NOLLIE
PETER OLSON
ROGER PAROZ
ALBERT PENCE
DEAN PETERSON
ROMAN RAMOS

ALFRED SACHSE
A. SCHWARTZENHAUER
FRANKLIN SMITH
WALTER SPENCER
CLAUDE STUDEBAKER
CHARLES THOMPSON
CHARLES WAMSTAD
ARTHUR WERNER
ERVIN WERNER
PAUL WERNER
WENDELL WILSON
LYMAN YOUNGS

The Idaho Student Chapter of the American Society of Civil Engineers was installed at the University of Idaho in 1926. The American Society of Civil Engineering was founded in 1852 for the advancement of the engineering profession. Membership in the chapter is composed of the students registered in the civil engineering curriculum. The society maintains contact with its national organization and with practicing engineers and their problems.

American Institute of Electrical Engineers

OFFICERS

President FRANK MENEELY
Vice-President HAROLD DOTY
Secretary-Treasurer CLYDE ROSS

FACULTY

J. H. JOHNSON R. H. HULL

MEMBERS

ROBERT ALWORTH
HUBBELL CARPENTER
ERNEST COLEMAN
CLARENCE CONWAY
PAUL DANILSON
FRED DICUS
GEORGE DONNELLY
HAROLD DOTY
LENNART EKLUND

GLENN GAGE
RALPH HAGAN
JAMES HANNUM
ALVIN HOLMES
KENNETH KENWORTHY
JOHN KUGLER
JOSEPH LANCASTER
LAWRENCE LANGFORD

HAROLD MCBIRNEY
FRANK MENEELY
REDMOND PANGBORN
ROBERT PENNOYER
FREDERICK ROBERTS
CLYDE ROSS
LAWRENCE SMITH
VIRGIL THOMPSON
LOREN WRIGHT

The American Institute of Electrical Engineers is an organization composed of all students registered in the electrical engineering curriculum, though national membership is limited to members of the three upper classes. Activities of the organization are directed toward giving the student the proper perspective of engineering work by enabling him to become acquainted with the personnel and the problems of the profession in its practical application.

English Club

OFFICERS

<i>President</i>	JULIA HUNTER
<i>Vice-President</i>	HARRY ROBB
<i>Secretary</i>	THELMA MELGARD
<i>Treasurer</i>	LOUELLA DE GERO

COMMITTEES

<i>Membership</i>	NELLIE OYLEAR
<i>Program</i>	GRACE PARSONS
<i>Bookshelf</i>	JANE ROBINSON
<i>Composition</i>	GEORGE CERVENY
<i>Idaho</i>	MILDRED AXTELL
<i>Chimes</i>	JAMES DUNN

The English Club, one of the first organizations of the campus, includes in its membership all the instructors, majors and minors in the department, as well as students who have distinguished themselves in composition, journalism, debate or dramatics. Activities of the club are directed not alone toward furthering interest in the study of English, but also toward performing special services to the University and the student body in general.

Ag Club

OFFICERS

<i>President</i>	ERNEST PALMER
<i>Vice-President</i>	EARL STANSELL
<i>Secretary</i>	HAROLD BROWN
<i>Treasurer</i>	ARTHUR MIDDLETON

MEMBERS

HAROLD ALBEE	HARINDAR DINSA	CHRIS HARMAN	EDMOND LOVELESS	KERMIT OLSON	JESSE SPENCER
RALPH ANDERSON	KENNETH DOUGLAS	WILFRID HASFURTHER	CLYDE LUCE	BERNARD OTNESS	MATHEW SPENCER
ROSS ARMITAGE	MARION DUFFIN	CHARLES HEATH	WILLARD LUNDIN	ERNEST PALMER	HUGH SPROAT, JR.
LEROI BARCLAY	HENRY DUNN	CARL HENNING	CARL LUNSTRUM	GEORGE PALMER	EARL STANSELL
CLIFFORD BARNETT	VICTOR DUSPIVA	JOSEPH HEWARD	EDWIN LUTTROPP	DOROTHY PERKINS	WALTER STEVENS
DANIEL BARNETT	IVAN ESKELSDON	HERMAN HILFIKER	SERVANDO MADARANG	RUTH PERKINS	KARL STOEHR
HOWARD BECK	KEITH EVANS	EDWARD HILL	RALPH MAGNUSON	RAY PETERSEN	WAYNE STOKES
ROBERT BEAR	BOYD FAULKNER	WORTH HODGSON	KARAM MAHY	RUDOLPH PETERSON	ELMER THORSEN
ROBERT BEASLEY	DAMON FLACK	GEORGE HOGGAN	BACHITTAR MAHNGAR	R. C. POPHAM	MARTIN THORSEN
DONALD BELL	WILLIAM FRAHM	JOHN HOHNORST	DON MARLEY	GLENN PRATT	REX TOOLSON
WILLIAM BEYER	WARREN FOUNTAIN	ALBERT HOLBROOK	FREDERICK MARK	CARMEN PROCOPIO	FLOYD TRAIL
JOSE BIRONDO	JOHN FREIS	GLEN HOLM	ALFRED MAUGHAN	LOUIS REICHMAN	ROBERT WALKER
WESLEY BOICE	ALFRED FUNKE	THEODORE HORNING	EARL MAYNARD	BERNARD REIGER	RUSSELL WAMSLEY
ARTHUR BOLTON	GEORGE FUNKE	ELMER HUMPHREY	CARL MAYS	PAUL RICE	EDWIN WELLHOUSEN
KENNETH BROOTEN	GEORGE GIBBS	ROSEL HUNTER	ELVIS MCCOY	ROLAND ROBINSON	HARRY WELLHOUSEN
HAROLD BROWN	GRANT GIBSON	WILLIAM INGLE	WILBERT MCLEAN	JOHN SANDEMEYER	WADE WELLS
HOWARD CAGLE	JOSEPH GILLET	CARL JONES	ALBERT MCPROUD	SHELDON SANDERS	GERALD WHITNEY
WESLEY CALKINS	RUSSELL GLADHART	JOE JONES	ARTHUR MIDDLETON	GEORGE SCHNETTER	MILTON WILLIAMS
DEARD CAMPBELL	HOWARD GRENIER	PAUL KEHRER	GAINFORD MIX, JR.	WALTER SCHOENFELD	RALPH WILLIAMS
WENDELL CARNEXIX	BERTIL GUNNARSON	FRANCIS KINMAN	LESLIE MIX	ALVE SCHWENDIMAN	KENNETH WILSON
HARRY CLINE	ARDIE GUSTAFSON	ROLAND LARSON	WOODROW MITCHELL	ALFRED SHAW	WILLARD WILTAMUTH
EDWARD COBB	FRED GUYOT	LESLIE LAWTON	LEWIS MORGAN	ELLIS SHAWYER	ORAM WINEGAR
DONALD CORLESS	LENNESS HALL	KARL LEE	ORMOND MOSMAN	HORACE SHIPMAN	LEONARD WISEMAN
ROBERT CORLESS	ELVON HAMPTON	MONT LEWIS	DALLAS MURDOCK	IRVIN SLATER	JOHN WISWALL
CAREY DAY	RODNEY HANSEN	REED LEWIS	JAMES NELSON	ORTON SNEYE	JOHN WRASPIR
EDWIN DEKAY		RONALD LINDSAY	RALPH OLMSTEAD	JOHN SOUTH	

The Ag Club, organized twenty-three years ago, is composed of students registered in the College of Agriculture. The purpose of the club is to sponsor the activities of its college and at the same time to bring students together in friendship and to stimulate interest in agricultural affairs. Activities sponsored each year include the Little International Livestock Show and the annual publication of *The Idaho Agriculturist*, agricultural journal.

Associated Miners

OFFICERS

President JOHN CARPENTER
Secretary-Treasurer ROBERT BAILY

MEMBERS

JOHN AMONSON
SHERIDAN ATKINSON
ROBERT AUSTIN
ROBERT BAILY
JACK BARBEE
THOMAS BARNARD
WILLIAM BESSLER
VINCENT BEVIS
ARCHIE BILADEAU
DONALD BROWN
HAROLD CARLSON
DONALD CARNES
JOHN T. CARPENTER
VERNON CLARK
AUSTIN CLAYTON

JOHN CRANDALL
JOSEPH CREMANS
FRITZ DANIELSON
CHARLES DEAN
DARRELL DORMAN
WILLIAM ELMER
DONALD EMIGH
PHILIP FORD
CHARLES GARTNER
FELIX GORDON
VERAL HAMMERAND
EARL HAYES
VERNON HIXON
ROBERT HUMPHREYS
ROY JOHNSON

SAMUEL JOHNSON
HAL KELLY
ALBERT KOSENA
EGON KROLL
ROBERT LANG
IRVING LASKEY
CHARLES LEE
EMERT LINDROOS
CARROLL LIVINGSTON
FRANK MCKINLEY
ROBERT MCRAE
WILLIAM D. LEATON
RAY MAXFIELD
WINIFRED MELLOR
BERNARD NELSON

WALTER NORTHEY
ALFRED NUGENT
MARVIN OLSON
ALFRED RASOR
EUGENE ROBEL
MELVIN SACKETT
KARL SALS KOV
NORMAN SATHER
VICTOR SCHNEIDER
FRANKLYN SHISSLER
HAROLD SPRAGUE
DICK STORCH
THEODORE SWANSON
RAYMOND WRIGHTS

The Associated Miners is a club composed of students and faculty in the School of Mines. The club provides a means by which students of mining may become better acquainted with each other, and at the same time furthers the purpose of sponsoring interest in the school and the profession and of promoting features of educational value to its members. The association is affiliated with the American Institute of Mining and Metallurgical Engineers.

Associated Engineers

OFFICERS

President JOHN LANCASTER
Vice-President VERNON CAIRNS
Secretary GLENN GAGE

MEMBERS

RALPH ALTIG
 ALDOUS BARNES
 WILLIAM BETTS
 WILLIAM BROSS
 HUGH BURNETT
 VERNON CAIRNS
 ERNEST COLEMAN
 NELTON CAIRNS
 CLARENCE CONWAY
 HUBBELL CARPENTER
 LOYD CRESWELL
 JOHN DAUCHERTY
 OLIVER DAVIS
 ARTHUR DAVIDSON
 FRED DICUS

PAUL DANILSON
 REGINO DANNUG
 HAROLD DOTY
 KENNETH DOTY
 GEORGE DONNELLY
 CARL EGGERS
 WALT FRIBERG
 GLENN GAGE
 THEODORE GREIZER
 JOHN HOHNHORST
 ROBERT HOWELL
 ALVIN HOLMES
 JOHN KUGLER
 FRANK KARMELICH
 JOSEPH LANCASTER

LOREN WRIGHT

WILLIAM LANCASTER
 LAWRENCE LANGFORD
 FRED LINDBERG
 ANGUS MCIVER
 HAROLD MCBIRNEY
 DONALD MCCLAIN
 JOHN MILLER
 LESLIE MURPHY
 ALBERT MAEDE
 JAMES MENEELY
 MERRITT MCARTHUR
 HARRY OWENS
 KENNETH PARKS
 HAROLD PARSONS
 JOE PIMENTEL

ROBERT RIDGWAY
 FREDERICK QUIST
 ROBERT PENNOYER
 CLYDE ROSS
 GEORGE ROSS
 FRED ROBERTS
 CLAUDE STUDEBAKER
 JAMES SHONTS
 LAWRENCE SMITH
 VIRGIL THOMPSON
 IVAN TAYLOR
 JOHN TORGESON
 CARL VON ENDE
 WALTER WAGGONER
 PAUL WERNER

The Associated Engineers is an organization of the faculty and the students of the College of Engineering. Through a program of lectures by prominent practicing engineers whom it secures, through engineering films and other educational features which it sponsors, the organization attempts to fulfill its purpose of creating interest in engineering activities and to make possible broader understanding of engineering.

Bench and Bar Association

First Semester

RUSSELL RANDALL
EUGENE WARE
JOHN EWING
EDWARD CROSS

OFFICERS

Chief Justice
Associate Justice
Clerk
Treasurer

Second Semester

DEAN ARNOLD
ROBERT BROWN
JOHN EWING
GEORGE BEARDMORE

FACULTY ADVISOR

WILLIAM PITTMAN

The Bench and Bar Association is a local organization including in its members all students regularly enrolled in the College of Law. The general purpose behind the organization has to do with creating and developing among its members an ethical and professional attitude which will be of value in their chosen profession. The Bench and Bar Association was organized at Idaho in 1912 and has functioned continuously since that date.

Home Economics Club

OFFICERS

<i>President</i>	JOSEPHINE KINCAID
<i>Vice-President</i>	MARJORIE GRIFFITH
<i>Secretary</i>	ELIZABETH BELL
<i>Treasurer</i>	MARY ELLEN HECKATHORN

FACULTY

KATHERINE JENSEN
IDA INGALLS

MURIEL MCFARLAND
ADA LEWIS
ELIZABETH JOHNSON

MRS. LEAH BUCHANAN
DR. ELLA WOODS

MEMBERS

ETHEL ANDERSON
RUBY BAUER
ELIZABETH BELL
VIOLET BOHMAN
MINNIE BAUER
LOIS FREDRICKSON
MAUDE GALLOWAY

JANET GOODING
MARJORIE GRIFFITH
MARY ELLEN HECKATHORN
DOROTHY JANSSEN
JOSEPHINE KINCAID
VALETTA L'HERISSON

GEORGETTA MILLER
RUBY POOL
FLORENCE PRATT
EDNA RICHARDS
MAXINE THORNHILL
AUSTA WHITE
BETH WOODS

The Home Economics Club is affiliated with the American Home Economics Association and is a member of the Idaho State Federation of Women's Clubs. All women who are enrolled in the Home Economics Department are members of the organization. The aims include the promotion of friendship and the creation of interest in home economics work. Among its functions are the sponsoring of the Co-Ed Prom, and the maintenance of several \$50 loans for girls.

Hell Divers' Club

OFFICERS

<i>President</i>	STANTON HALE
<i>Vice-President</i>	MILDRED AXTELL
<i>Treasurer</i>	HERBERT AITCHISON
<i>Secretary</i>	MARY AXTELL

FACULTY

MISS JANETTE WIRT

RALPH HUTCHINSON

MISS MABEL LOCKE

MEMBERS

HERBERT AITCHISON
MARY AXTELL
MILDRED AXTELL
ROBERT BEASLEY
KATHERINE BRANDT
MARY LOUISE BUSH
LOIS BRAKEMEYER
PATRICK CALLAHAN

LINN COWGILL
MAX EIDEN
STANTON HALE
ROYAL HOLMAN
WILLIAM HALL
DYNES LAWSON
GRACE NICHOLS
MILDRED RICHARDSON

RONALD SMITH
WILLIS SMITH
ELIZABETH THOMPSON
GOODRICH WATKINS
CHARLES WALKER
CARL YANIK
LORNA MCCAIN
RUTH MARSHALL

The Hell Divers' Club is the University of Idaho Chapter of the American Red Cross Life-Saving Corps, organized on the campus in October, 1930. The organization is composed of members who have passed the senior life-saving test of the American Red Cross. The work of the organization includes the sponsoring of swimming activities, and in studying and practicing life-saving, first-aid and advanced swimming.

House Managers' Club

OFFICERS

President SAMUEL JOHNSON

MEMBERS

VIOLET BOHMAN
KENNETH DICK
JAMES DUNN
JANET GOODING
MARJORIE GRIFFITH
CLIFTON HARGROVE

KATHERYN HART
LEE JOHNSON
JAY KENDRICK
JEWEL LEIGHTON
JESSIE MACDONALD
CLAUDE MARCUS
JAMES MITCHELL

ROBERT NIXON
HARRY ROBB
NATHAN SCOTT
EDWIN SPRINGER
RANDALL WALLIS
AUSTA WHITE

The House Managers' Club was formed on the campus of the University of Idaho in March, 1931, for the purpose of providing an organized body for mutual aid in the solution of problems which arise in connection with managing group houses, and to create a group buying power to procure greater service and savings in obtaining supplies. The membership of the group includes house managers of all sororities and fraternities on the campus.

«I» Club

OFFICERS

President CHARLES HEATH
Vice-President ROBERT DRUMMOND
Sec.-Treasurer STANTON HALE

MEMBERS

NORMAN ALVORD
HOWARD BERG
WILLIAM BESSLER
JOHN BOOKER
HAROLD CARLSON
JOHN CORKERY
EMMERT DAVIS
CLARENCE DITTMAN
ROBERT DRUMMOND

HUGH DUFFY
NELS FOWLES
STANTON HALE
MARIUS HANFORD
CHARLES HEATH
GEORGE HJORT
EDWARD HURLEY
HAROLD JACOBS
HERMAN JENSEN
ELMER JOHNSON

SIGFRID JOSSIS
CARL KYSELKA
BERNARD LEMP
RONALD LINDSAY
DANIEL LOPEZ
ARTHUR MATTHEWS
ARTHUR NORBY
HERBERT OWENS
WILLIAM SCHUTTE

PLEDGES

DANIEL AUKETT
AFTON BARRETT
RUSSELL HALL

WILLIAM HALL
EDGAR LACY

KENNETH PARKS
OLEEN SMITH
HEATH WICKS

The "I" Club is an organization whose members are selected from men of the University who have been officially awarded a letter for participation in major intercollegiate athletics. It was formed as a common meeting ground for all athletes, to aid in keeping Idaho's athletics clean, and to build up the athletic activity of the University. Included in its activities are functions of a service and social nature.

Associated Foresters

OFFICERS

<i>President</i>	GEORGE JEMISON
<i>Vice-President</i>	PAUL SHANK
<i>Secretary-Treasurer</i>	STANLEY HEPHER
<i>Ranger</i>	RUSSELL LEBARRON

FACULTY

F. G. MILLER	EDWIN C. JAHN	LITER E. SPENCE
E. E. HUBERT	A. M. SOWDER	FLOYD OTTER
GERARD KEMPF	OTTO C. KRUEGER	C. L. PRICE

MEMBERS

THOMAS ADAMS	CLARENCE DITTMAN	EDWARD HILL	HARRY MARCH	FRANKLIN SCHUMAKER
EARL ALDEN	JACK DODD	GEORGE HJORT	MAURICE MARCH	PAUL SHANK
LEONARD ANDERSON	LEE ROY DORMAN	JAMES HOCKADAY	PAUL MARTIN	GEORGE SIEWERT
MORRIS ANDERSON	WILFRED DRESSKELL	JESSE HOPKINS	HENRY MILLER	GUY SIMONS
TORNEY ANDERSON	VIRGIL EASTMAN	DAVID HUNGERFORD	RICHARD MILLER	FRANKLIN SMITH
MILTON ANDREWS	HAROLD EDWARDS	JOHN HUME, JR.	JAMES MILLS, JR.	JAMES SOWDER
AUBREY ARTHURS	WARREN ENSIGN	PAUL INGEBRETSSEN	JAMES MILNER	CLARENCE STILWELL
PAUL AUST	MAURICE ERICKSON	CORLAND JAMES	DANIEL MORGAN, JR.	RAYMOND SWANSON
FREDERICK BALDRIDGE	GUNNER FAGERLUND	GEORGE JEMISON	EARL MORGANROTH	ALLEN SWAYNE
RUDOLPH BENSON	JOSEPH FARBER	EVERARD JENSEN	VIRGIL MOSS	GERALD TALBOT
AL BRAUN	WILLIAM FEATHERSTONE	MARVAND JEPPESEN	FRED NEWCOMER	CYPRIAN TAYLOR
HAROLD BROWN	HERMAN FICKE	EUGENE JOHNSON	JOHN PARKER	MERRILL THORNER
RICHARD BROWN	MAURICE FICKE	ROBERT JOHNSON	HOMER PARKS	EDWARD TOBIN
LOYD BURNETT	CHARLES FIFIELD	ROBERT KELLOGG	JOSEPH PECHANEC	WILLIAM TOWNS
JOHN COOK	HUME FRAYER	HUGO KRAEMER	THEODORE RAIDE	JOHN VON BARGEN
MELVIN COONROD	HOLT FRITZMAN	RUSSELL LEBARRON	ELLIOTT REDMAN	MALCOLM WADDELL
STANLEY CLARKE	WILLIAM GAFFNEY	CLIVE LINDSAY	HORACE RICHARDS, JR.	JOHN WARD
WILLIAM CLINE	TYLER GILL	PHILIP LORD	WINSTON ROESCH	CHARLES WELLNER
KENNETH DANIEL	ELDON GREGORY	WILBUR MCCONNELL	LOUIS ROOS	EARL WILLIAMS
ROBERT DELL	LOYD HAYES	HENRY MCCORMICK	RAYMOND RUSSELL	CHARLES WILSON
	STANLEY HEPHER	BEN MCKINNON	MAURICE SCHALLER	

The Associated Foresters is an organization in the School of Forestry which has as its purpose the promotion of greater activity and interest within the school toward the profession of forestry. Sponsoring of educational and social features in the school are among the functions performed by the organization. Membership includes all faculty and students of the School of Forestry.

Kappa Phi

OFFICERS

<i>President</i>	DOLORES HOLMES
<i>Vice-President</i>	GERALDINE MORSE
<i>Corresponding Secretary</i>	CAROLYN SCHMIDT
<i>Recording Secretary</i>	DOROTHY MCFARLAND
<i>Treasurer</i>	LOIS GILLETT
<i>Chaplain</i>	GEORGIA BELL
<i>Historian</i>	MARJORIE STONE

MEMBERS

ROSAMOND ARAM	LOIS HINTS	EDNA MILLER	DOROTHY SAGE
HELEN ATHERSTONE	JEAN HOUSTON	LOIS MILLER	CAROLYN SCHMIDT
GEORGIA BELL	MARGARET HOLLINGSWORTH	IONEMARIE MINGER	EDNA SCOTT
CYNTHIA DALY	DOLORES HOLMES	ARDATH MOORE	GRACE SHAWEN
CLARE DAVIS	CLAUDIA JONES	GERALDINE MORSE	EVELYN SHOEMAKER
DOROTHY DEWITT	RUTH KEHRER	CECELIA MUDGE	MARJORIE STONE
MARY GILLESPIE	MILDRED KING	RUTH PARKER	RUTH TALBOTT
LOIS GILLETT	MABEL LEITCH	THELMA PIERCE	EVELYN THORNHILL
ETHEL GROVE	BONITA LOW	HELEN POWERS	HELEN THORNHILL
KATHRYN HALVERSON	FLORENCE MCBRATNEY	FLORENCE PRATT	INEZ WINN
LOUISE HAUCK	DOROTHY MCFARLAND	MILDRED RICHARDSON	NITA WINN
HENRIETTA HAWKINS	ELSIE MAGEE	LENA BELLE ROGERS	EDNA WOOD
LOUISE HILL			MILDRED WRIGHT

The Kappa Phi Club is composed of women students of the University who are members or who express a preference for the Methodist Church. The organization was founded in 1916 at Kansas University. Tau Chapter at Idaho was installed in 1928. The aim of the club is: Every Methodist woman in the university world today a leader in the church of tomorrow.

DeSmet Club

OFFICERS

President LILLIE GALLAGHER
Vice-President CATHERINE O'BRIEN
Secretary-Treasurer JAMES DUNN

MEMBERS

JOHN AHRENDES
 PAULINE ANDERSON
 AUBREY ARTHURS
 RAY ASSENDRUP
 SHERIDAN ATKINSON
 JACK BARBEE
 THOMAS BARNARD
 LAWRENCE BELLINGER
 ANDRES BIGORNIA
 ARCHIE BILADEAU
 JOSE BIRONDO
 AL BRAUN
 JAMES BREEN
 OWEN BUCHANAN
 JOSEPH BURKE
 RAMONA BUSH
 LINCOLN CADIGAN
 PATRICK CALLAHAN
 DOROTHY CHAMBERLAIN
 JEANNE CHARRIER
 TERESA CONNAUGHTON
 JOHN CONWAY
 FLORENCE COUGHLIN
 JOHN COX
 JOSEPH CREMANS
 LOUISE CUDDY
 LEONARD DI MICELI
 MARGUERITE DOLAN
 GERALD DOLAN
 STANLEY DOLAN
 JOHN DONOVAN
 HOWARD DOUGLASS
 NORMAN DOYLE

HUGH DUFFY
 JAMES DUNN
 ROBERT DUNN
 HARRIET EATON
 MAX EIDEN
 FREDERICK FAIRES
 JAMES FARRIS
 BERNARD FLEMING
 LAWRENCE FLEMING
 EDWARD FOEGLE
 EMILIANO FRANCISCO
 FLORA FRANCONA
 JOHN FREIS
 BEATRICE FRIEDMAN
 ALFRED FUNKE
 GEORGE FUNKE
 LILLIE GALLAGHER
 ROSEMARY GASSER
 CYRIL GERAGHTY
 ETHELYN GIBBS
 RAPHAEL GIBBS
 LEVERETT GIFFIN
 JOSEPH GILGAN
 CONROY GILLESPIE
 WALTER GILLESPIE
 GEORGE GRIESER
 EDWARD GRIESER
 KATHLEEN HAMACHER
 WILFRID HASFURTHUR
 IRENE HOFFMAN
 WILLIAM HUNT
 HAROLD JACOBS
 ALVIN JACOBSON

HARRY JACOBY
 EDWARD JARBOE
 JOHN JENNY
 JACQUELINE JOHNSON
 GEORGE JULLION
 FRANK KARMELICH
 HELEN KEARNS
 KATHERINE KEARNS
 HELEN KEILBACH
 RILEY KELLY
 FRANCES KERSHISNIK
 CATHERINE KNOWLES
 MARY ELIZABETH KNUDSON
 ALBERT KOSENA
 MORRIS KUCKKU
 HELEN KURDY
 JOHN KURDY
 THOMAS KURDY
 CARL KYSELKA
 MARIAN LEACHMAN
 VALETTA L'HERISSON
 DANIEL LOPEZ
 LILLY LOUIS
 HENRY MCCORMICK
 JANET MCCOY
 LAFAYETTE MCCRORY
 AGNES MCKEIRNAN
 MARTIN MCKENNA
 JAMES McLAUGHLIN
 MARY McMANAMIN
 FRANCES McMONIGLE
 JACK McQUADE
 SUSAN MALCOLM

RUTH MARSHALL
 RICHARD MILLER
 DOMINIC MIRANDA
 VIRGINIA MONTGOMERY
 EARL MORGANROTH
 ALPHONSE MOSER
 JAMES MOSER
 ORMOND MOSMAN
 LOUISE MURPHY
 ROSA MURPHY
 BERNARD NELSON
 CATHERINE O'BRIEN
 MCCARTHY O'BRIEN
 MORRIS O'DONNELL
 CATHERINE O'NEIL
 JOHN OLSON
 ANDRES OREIRO
 PAMFILO PAMATIAN
 JAMES PANGBORN
 STEPHEN PARKER
 WALDEMAR PEDERSEN
 HELEN PETERSON
 FRANCES PHILIPPI
 JOSEPH PIMENTEL
 ALFRED RADOS
 ELIZABETH RAFTER
 JAMES RAFTER
 CLYDE RAIDY
 BERNARD REIGER
 IRA RODEMACK
 JUAN ROMERO
 RALPHINE RONALD
 BERNARDO SALVADOR

MAURICE SCHALLER
 ALBERT SCHMITZ
 FRANCES SCHMITZ
 VICTOR SCHNEIDER
 THOMAS SHINNICK
 FRANCES SMYLIE
 JOHN SULLIVAN
 GEORGE SWINDAMAN
 FELIPE TAACA
 JEAN TEDFORD
 PAULINE TERHAAR
 MARGUERITE THOMETZ
 JOSEPHINE THOMPSON
 KATHERINE THOMAS
 JOHN TIERNEY
 MABEL TIERNEY
 ELDRED UTT
 JULIA VALLOR
 ROBERT VAN UDEN
 TRANQUILINO VENTURA
 PATRICK WALKER
 ARTHUR WERNER
 ERVIN WERNER
 PAUL WERNER
 VIOLET WERNER
 BERNICE WERNETTE
 FRANCES WERNETTE
 KATHRYN WEST
 AUSTA WHITE
 DOROTHY WILLIAMS
 RICHARD WILLIAMS
 BURTON YOUNG
 INES YTURRI

The DeSmet Club is an organization composed of the Catholic students on the campus of the University of Idaho. The purpose of the organization is to bring about a friendly cooperation between church and student and to encourage cooperation among the students themselves.

Idaho Wesley Foundation

OFFICERS

<i>President</i>	GERALD INGLE
<i>Vice-President</i>	EARL STANSSELL
<i>Treasurer</i>	KENNETH PARKS
<i>Secretary</i>	FLORENCE PRATT
<i>Director</i>	DR. WILLIAM HINTS

FACULTY

J. H. JOHNSON

R. S. SNYDER

FACULTY ADVISORS

DR. I. R. BOYD
DR. C. W. CHENOWETH

DR. WILLIAM HINTS
J. H. JOHNSON

W. WAYNE SMITH
EUGENE TAYLOR

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. Four hundred students of the University are in some way affiliated with the church.

Managers' Club

OFFICERS

<i>President</i>	GERALD GRIMM
<i>Vice President</i>	KENNETH EGBERT
<i>Secretary</i>	WILFORD YOUNG
<i>Treasurer</i>	LEONARD REINIGER

ADVISOR

GEORGE E. HORTON, *Graduate Manager*

MEMBERS

MILO AXELSEN	WAYNE FARLEY	QUENTIN MACK
HUGH BURNETT	JAMES FARRIS	ALBERT PENCE
MELVIN COONROD	NEIL FRITCHMAN	EUGENE SCOTT
FRITZ DANIELSON	ROBERT GRANT	GERALD TALBOT
REX DYER	ALDON HOFFMAN	JOHN TRUEMAN

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.

Episcopal Club

OFFICERS

<i>President</i>	OLIVER DAVIS
<i>Vice President</i>	NINA NEWMAN
<i>Secretary-Treasurer</i>	JULIA HOOVER

MEMBERS

ETHEL ANDERSON	JULIA HOOVER	KEENAN MAINS	ALICE RATCLIFFE
REGNA CAMPBELL	MARGARET KELLOGG	BETTY MERRIAM	LOIS REYNOLDS
DOROTHY CRAVEN	JEAN KINGSBURY	ELEANOR MERRIAM	HENRY RUST
JOSEPHINE CHAMPLAIN	FLORENCE LAING	VIRGINIA MERRIAM	WILLIAM SHAMBERGER
OLIVER DAVIS	SANDY LAIDLAW	ED MILES	EDWARD STEIN
DOROTHY DEWITT	JANE LARUE	GEORGE MILLER	JAMES SHONTS
KATHLEEN GOODWIN	MCPHERSON LEMOYNE	CONSTANCE MITCHELL	CARL VON ENDE
HELEN HANSON	CARROL LIVINGSTON	NINA NEWMAN	FRANK WARNER
JOHN HANSON	JOHN MCBRIDE	KENNETH NOLLIE	BETTY WILSON
FRANCES HANLEY	THOMAS MCBRIDE	LAURA OLSSON	LUCIE WOMACK
ALDON HOFFMAN	IVY MACPHERSON	GRACE PARSONS	CATHERINE YORK
ELIZABETH HOOVER	MARIETTA MACPHERSON	PAULINE PATERKA	EARL ZIMMERMAN

The Episcopal Club is an organization of students of the University who belong to the Episcopal denomination. The purpose of the organization is to serve wherever possible special student needs. The local organization is affiliated with the National Student Council, which includes in its functions the creating of a world-wide interest in religion and religious problems, particularly as they affect university students.

INDEPENDENTS

Flack, Schimke, Stansell, Thompson

Lindley Hall

OFFICERS

President DAMON FLACK
Vice President VINING THOMPSON
Secretary WELDON SCHIMKE
Treasurer EARL STANSELL

SENIORS

VERNON CAIRNS	DAMON FLACK	JOSEPH LANCASTER	JACK McQUADE	RALPH SHAWEN
EDWIN CARLSON	GEORGE GREISER	DANIEL LOPEZ	WELDON SCHIMKE	HAROLD WAYLAND

JUNIORS

PAUL AUST	HAROLD COFFIN	LAWRENCE HOLLINGSHEAD	BENJAMIN PLASTINO	HAROLD SHERRY
HUGH BURNETT	CARL CHRISTENSEN	JOHN IZATT	REX PONTIUS	EARL STANSELL
HAROLD BROWN	FRANK EGBERS	LELAND KNIGHT	ALFRED RASOR	ROBERT SWANSON
ARTHUR BROWN	GORDON HANNUM	EUGENE KUNKEL	ELTON REEVES	VINING THOMPSON
	TED HELMER	WILLIAM LANCASTER	STANLEY RUSHO	

SOPHOMORES

RALPH ALTIG	DONALD CARNES	ROBERT JOHNSON	DOMINIC MIRANDA	KARL STOEHR
JOHN AMONSON	DOUGLAS CORDON	PAUL KEHRER	DALLAS MURDOCK	GERALD TALBOT
RAY ASSENDUP	RALPH ELLIS	LESLIE LAWTON	ALFRED NUGENT	ROBERT VAN UDEN
VICTOR BAUMGARTNER	DONALD EMICH	EMERT LINDROOS	SHERRITT REED	ERNEST WALES
AL BRAUN	HAROLD EDWARDS	ELBERT LONG	DALE RIGGINS	CHARLES WAMSTAD
REYBURN BRIANS	RICHARD FERGUSON	CARL LUNDSTRUM	IRA RODEMACK	WILLIAM WETHERALL
CHARLES CAIRNS	JOHN FREIS	HAROLD MCBIRNEY	ERNEST RUSHO	FRED WHITE
PATRICK CALLAHAN	GEORGE FUNKE	WILLIAM McCALL	ALFRED SACHSE	EARL WILLIAMS
WENDELL CARNEFIX	FLOYD GARRELS	WILBERT McLEAN	FRANKLIN SHISSLER	HARRY WISHART
	HAROLD HULTZ	ROBERT McRAE	LYLE SMITH	

FRESHMEN

RAOLD ANDERSON	CHARLES DEAN	DONALD HILLEY	LLOYD MEGENITY	OWEN SEATZ
ALDOUS BARNES	G. W. GARST	FRANK HINMAN	WILSON MILLER	ERNEST STARR
DWYER BEST	WILBUR GILL	ROLAND LARSON	GORDON O'BRYAN	DICK STORCH
WILLIAM BETTS	ELDON GREGORY	ALBRIC LINSTROM	MERRITT OWEN	CHARLES THOMPSON
HENRY BUHRMESTER	BERTIL GUNNARSON	HARRY MARCH	JOHN PARKER	JOHN VIEBROCK
ROBERT CARNES	STANLEY HALL	MAURICE MARCH	STEVEN POPE	GALT WHIPPLE
JOHN COOK	LLOYD HAYES	THEODORE MASON	ALFRED RADOS	VERNON WILLIAMS
ERNEST COX	ELWIN HECKERT	WILBUR McCONNELL	ROBERT RIDGEWAY	KENNETH WILSON
CHARLES CRUICKSHANK	HAWLEY HILL	CURTISS McEWAN	PETER SCHOFIELD	JACK WUNDERLICH

R. Anderson
 V. Cairns
 D. Cordon
 S. Hall
 J. Isatt

P. Aust
 E. Carlson
 C. Cruickshank
 J. Hannum
 P. Kehrer

A. Barnes
 C. Carnes
 H. Edwards
 L. Hayes
 J. Lancaster

R. Brians
 D. Carnes
 C. Emigh
 H. Hill
 R. Larsen

*E. Lindroos
D. Murdock
D. Riggins
E. Starr
C. Thompson*

*D. Lopez
G. O'Bryan
I. Rodemack
K. Stoehr
W. Wetherall*

*H. McBirney
R. Rasor
H. Sherry
R. Swanson
F. White*

*J. McQuade
A. Reeves
F. Shissler
G. Talbot
J. Wunderlich*

First Row: F. Meneely, J. Fattu, N. Roberts, L. Smith, V. Thompson, K. Olson, F. Roberts, D. Peterson, P. Lyons
 Second Row: L. Burnett, D. Hunt, W. Ensign, H. Doty, M. Cline, T. Reardon, E. Hill, R. Lansberry, R. Reed, A. Swayne

Tau Mem Aleph

OFFICERS

President FREDERICK ROBERTS
Vice President DONNELL HUNT
Treasurer RALPH REED
Secretary LAWRENCE SMITH

HONORARY MEMBERS

W. J. WILDE J. M. BOLDING

MEMBERS

ARCHIE BILADEAU	DONNELL HUNT	FREDERICK ROBERTS
LOYD BURNETT	JOHN KUGLER	NORMAN ROBERTS
MURTHA CLINE	LAWRENCE LANGFORD	STANLEY RUSHO
DOUGLAS CRUIKSHANK	ROBERT LANSBERRY	SHELDON SANDERS
KENNETH DANIELS	LESLIE LAWTON	MAURICE SCHALLER
PAUL DANILSON	PHILIP LYONS	LAWRENCE SMITH
HAROLD DOTY	FRANKLIN MENEELY	ALLEN SWAYNE
WARREN ENSIGN	KERMIT OLSON	SAMUEL SWAYNE
JOHN FATTU	GEORGE PALMER	VIRGIL THOMPSON
DAN HACER	DEAN PETERSON	ELMER THORSEN
EDWIN HILL	THOMAS REARDON	LEONARD WISEMAN
LEONARD HILL	RALPH REED	JACOB UHRICH
THEODORE HORNING	LOUIS REICHMAN	CARL VAN HARDENBERG

Bell, McCown, Hepher, Owen

Ridenbaugh Hall

OFFICERS

President STANLEY HEPHER
Vice President JOSEPH McCOWN
Secretary HARRY OWENS
Treasurer VINNIE BELL

GRADUATES

WESLEY BOICE JOHN EWING MARK PLUNGUIN

SENIORS

VINNIE BELL BRUCE BLAKE WILLIE BROSS	EDWIN DEKAY ROBERT GREENE JACK HARTLING	STANLEY HEPHER CLIVE LINDSAY JOSEPH McCOWN FRED NEWCOMER	HARRY OWENS HAROLD PARSONS ROGER PAROZ	CARMEN PROCOPIO FRANK SCHUMAKER WENDELL WILSON
--	---	---	--	--

JUNIORS

ELMER ADKINS LAWRENCE HANKINS HUGO JOHNSON	KENNETH KAIL MORRIS KUCKKU HENRY LACY	FRED MARK DONALD McCLAIN CARL MAYS	ELBERT McPROUD JOSEPH PECHANEC GLENN PRATT	MELVIN ROSE BYRON SHERMAN LEONARD TUCKER
--	---	--	--	--

SOPHOMORES

DAVID BARNETT	JOHN FARQUHAR JAMES FLYNN	ROBERT HARRIS VIRGIL HAUGESE	LOWELL ISAKSEN CHAUMO LYON	CHARLES MOSER
---------------	------------------------------	---------------------------------	-------------------------------	---------------

FRESHMEN

KARL BELL WILLIAM BOURASA DUARD CAMPBELL WILFRED DRESKELL EARL EGGERS	CHARLES HARRIS EARL HAYES VERNON HIXON WORTH HODGSON WILLIAM JOHNSON	FRED KOCH WILLARD LUNDIN HENRY McCORMICK BEN MCKENNON VERNON NELSON GLENN NUTTING	RALPH OSBORN PETER OLSON TRACY PUTMAN ELDRED RICE WALTER SCHOENFELD	ANSBERT SKINA ARNOLD STROM EDWARD TOBIN BACIL WHEATLEY RAYMOND WRIGHTS
---	--	--	---	--

E. Adkins
W. Driscoll
W. Hodgson
D. McClain
P. Olson

H. Baetkey
J. Farquhar
W. Johnson
G. McKinnon
R. Osborn
W. Schoenfeld

C. Barnett
C. Harris
K. Kail
G. McProud
R. Paroz
O. Schumaker

W. Bross
R. Harris
M. Kuckku
C. Moser
H. Parsons
B. Sherman

D. Campbell
V. Haugse
C. Lindsay
F. Neucomer
G. Pratt
E. Tobin

K. DeKay
L. Hankins
C. Mays
G. Nutting
T. Putman
E. Rice

Senior Hall

OFFICERS

President HARRY TERWILLEGER
Vice President HAROLD ALBEE
Proctor ALBERT FRICKE

SENIORS

ALBERT FRICKE

JUNIORS

GERALD INGLE ROBERT MCCLUSKY
 HENRY HOHNHORST MILO SOLUM
 JOHN HOHNHORST HARRY TERWILLEGER

SOPHOMORES

WILLIAM INGLE CARL HENNINGS

FRESHMEN

HAROLD ALBEE HOWARD GRENIER
 PAUL GRAVES PAUL INGEBRETSEN

*H. Albee, A. Fricke, P. Graves
 C. Hennings, H. Hohnhorst, J. Hohnhorst
 P. Ingebretsen, G. Ingle, W. Ingle
 R. McClusky, M. Solum, H. Terwilleger*

L. D. S. Institute

OFFICERS

President IVAN TAYLOR
Vice President MARVIN WILDE
Secretary JOSEPH GILLETT
Sergeant-at-Arms ROBERT CORLESS

MEMBERS

WILLIAM ATTRIDGE	HAROLD LARSON
LEROI BARCLAY	DON MARLEY
LORIN BODILY	JOHN MCCAULEY
GENE CONGER	ALFRED MAUGHAN
ROBERT CORLESS	JOSEPH PIMENTEL
CHESTER CHRISTENSEN	GLEN SMITH
WALTER CHRISTENSEN	ALVE SCHWENDIMAN
BLAIR ELLSWORTH	IVAN TAYLOR
JOSEPH GILLETT	JOHN TORGESEN
LENESS HALL	JOHN VAN ORMAN
RODNEY HANSEN	MARVIN WILDE
GEORGE HOGGAN	LAMAR WILLIAMS

*W. Attridge, L. Barclay, L. Bodily, C. Christensen
W. Christensen, G. Conger, R. Corless, B. Ellsworth
J. Gillett, L. Hall, R. Hansen, G. Hoggan
D. Marley, J. Pimentel, A. Schwendiman, G. Smith
I. Taylor, J. Torgesen, M. Wilde, L. Williams*

Evans, Hogg, Powers, Wilson

Hays Hall

OFFICERS

President BESS LOUISE HOGG
Vice President MYRRL WILSON
Secretary BLANCHE EVANS
Treasurer HELEN POWERS

SENIORS

HELEN BORDEN HELEN CLARK ELVA DUNCAN FLORA FRANCONI	HAZEL FRAZIER DOROTHY GOOCH LILLIAN HEJTMANEK MARGARET JOHNSON	WINETTE KREBS PATRICIA LEE ELMA MINEAR ELLA MAE MCALISTER	MARJORIE MCCLAIN BETH PATTERSON FRANCIS PHILIP FLORENCE RUDGER	OLIVE SHEFFIELD CATHERINE TALKINGTON MELBA TODD MILDRED WRIGHT
--	---	--	---	---

JUNIORS

KATE BULFINCH REBECCA FLACK FRANCES HAYS WINIFRED HIMES	BESS LOUISE HOGG DOROTHY JANSSEN JOLENE JOHNSON MARY LUCILE KERR	BERNICE KNOWLTON AIDA MARY LITTLE MONA LOWE EVELYN MERWIN ARDATH MOORE	AGNES MCKEIRNAN VERNA PARDUE HELEN POWERS LENABELLE ROGERS	DOROTHY TELFORD MYRRL WILSON VERONA WOLFF EDNA WOOD
--	---	--	---	--

SOPHOMORES

MOLLY ANNE ADAMS AUDRY AREHART HELEN ATHERSTONE ROBERTA BELL	MARIE BERTRAM LOIS BRAKEMEYER ELAINE CASH BLANCHE EVANS ELIZABETH FLEMING	MARION FRY GRACE GREEN BERTHA HEROLD EUNICE HUDELSON	VIRGINIA KAAR FLORENCE LAING CHARLOTTE LEMON MARGUERITE MORROW FLORENCE PRATT	HAZEL RODDA ORA SPOOR RHODA SWAYNE EVA WEIDMAN
---	---	---	---	---

FRESHMEN

DOROTHY CHAMBERLAIN LILLIAN DAHLQUIST ALTA MAE FISHER	DOROTHY GREEN ANTOINETTE HARRIS CLAUDIA JONES	CATHERYN KNOWLES LILLIAN OLSEN LORETTA STEVENS	KATHERINE THOMAS EVELYN THORNHILL HELEN THORNHILL	ELEANOR TINKER ELIZABETH WORMWARD
---	---	--	---	--------------------------------------

L. Dahlquist
D. Green
D. Janssen
W. Krebs
A. McKeirnan
L. Rogers

H. Atherstone
E. Duncan
G. Green
J. Johnson
F. Laing
F. Minear
F. Rudger
E. Thornhill

R. Bell
A. Fisher
A. Harris
M. Johnson
P. Lee
S. Moore
O. Spoor
E. Weidman

H. Borden
E. Fleming
L. Hejmanek
C. Jones
C. Lemon
B. Patterson
M. Todd
V. Wolf

L. Brakemeyer
H. Frazier
W. Himes
V. Kaar
M. Lowe
F. Philipi
K. Thomas
E. Wood

D. Chamberlain
M. Fry
F. Hays
C. Knoicles
E. McAlister
F. Pratt
M. Thomas
E. Wormward

D. Gooch
E. Hudelson
L. Kerr
M. McClain
L. Olson
H. Thornhill

McFarland, McMillin, Pierce

Forney Hall

OFFICERS

President **ELSIE McMILLIN**
Vice President **THELMA PIERCE**
Secretary-Treasurer **DOROTHY MCFARLAND**

SENIORS

MINNIE BAUER HELEN CARNEY	MARGARET FOSS BEULAH KALBELEISCH DOROTHY MCCAULEY	MARIAN McCOMB ELSIE McMILLIN DOROTHY PERKINS	THELMA PIERCE GRACE POND PRUDENCE RABY	FERN ROBINSON GLADYS THOMAS
------------------------------	---	--	--	--------------------------------

JUNIORS

VELMA ANDRASEN VENNA ANDRASEN DOROTHEA BATES EDNA DURBIN	KATHLEEN HAMACHER HESTER HAMILTON NANCY KELLY	JUNE LOWE GERTRUDE MAXWELL DOROTHY MCFARLAND	CECELIA MUDGE THELMA PEARCE GRACE RAPHAEL	LURA SHARP BEULAH SIMMONS RUTH STEELE HELEN STETLER
---	---	--	---	--

SOPHOMORES

DOROTHY CHAPMAN HELEN CLARK HAZELLE FRIEND KATHRYN HALVERSON	AGNES HORTON FRANCES KERSHISNIK LILLIAN LARSON JANE LOCKETT	RUTH PERKINS LUCILLE PETTIBONE MARGARET PHINNEY ALTHEA POND	RUTH REED MILDRED RICHARDSON ELSIE RUSHO MARJORIE STONE	ETHEL TOBEY IONE WALTERS NITA WINN
---	--	--	--	--

FRESHMEN

ROSAMOND ARAM ROMANA BUSH FAY CHISHOLM EDYTHE CLIFTON JULIA CONWAY EVELYN CROSS JUNE DAVIDSON	DOROTHY DEWITT ELSIE EKLUND MARJORIE ELLSWORTH HELEN GENTRY CLARA GJELDE ILA MAE HOPFGARTEN	RUTH KEBBER THELMA KIRBY MARGARET LEE RUTH LOWE ELSIE MAGEE MARIETTA MCPHERSON	WINIFRED MELLOR LOUISE MURPHY VIVIAN PETERSON HELEN PETERSON HELMA RASMUSSEN MARIE ROSENAU	FRANCES SCHMITZ MARGARET SCOTT GRACE SHAWEN MARGARET SIMPSON PAULINE SUMPTER MARJORIE TALBOY ALBERTA VOLKMAN
---	--	---	---	--

R. Bush
C. Gjelde
E. Magee
A. Pond
B. Simmons

V. Andrasen
H. Clark
K. Holverson
G. Maxwell
G. Pond
M. Scott
P. Sumpter

V. Andrasen
J. Davidson
B. Kalbfleisch
L. Murphy
G. Raphael
M. Simpson
M. Talbot

D. Bates
D. DeWitt
R. Kehrer
H. Peterson
H. Rasmussen
R. Steele
A. Volkman

M. Bauer
E. Eklund
R. Louse
L. Pentibone
M. Richardson
H. Stetler
I. Winn

M. Ellsworth
M. McComb
T. Pearce
F. Schmitz
M. Stone
N. Winn

Dewey, Edmiston, Eldridge, Luke

Daleth Teth Gimel

OFFICERS

President DOROTHY DEWEY
Vice President GRACE ELDRIDGE
Secretary JEAN EDMISTON
Treasurer IRENE LUKE

HONORARY MEMBERS

DEAN PERMEAL J. FRENCH MRS. C. W. HICKMAN

SENIORS

CLARICE ANDERSON MILDRED AXTELL RUTH DANIELS	JEAN EDMISTON VIVIAN EDMISTON LOIS GILLETT	ETHEL GROVE LOUISE HAUCK JOSEPHINE HUMPHREYS JULIA HUNTER	SARA KUGLER THELMA MELGARD VELMA MYERS	FRANCES PHILIPPI EDNA RICHARDS DESSIE WEST
--	--	--	--	--

JUNIORS

DOROTHY DEWEY ANNA FULTON	ELIZABETH GILMORE MARY HECKATHORN MILDRED KING	HELEN KURDY IRENE LUKE ALICE O'HARA	RUTH MITCHELL BERNICE SMITH GEORGIA THOMAS	GRACE WARREN LUCIE WOMACK
------------------------------	--	---	--	------------------------------

SOPHOMORES

WILLAMINA ARMSTRONG KATHRYN COLLINS HELEN CRUICKSHANK	LOUELLA DE GERO LILLIAN DEWINTER ELSA EISINGER GRACE ELDRIDGE	GENEVIEVE FRAZIER ETHEL GIBBS LOIS HALL HENRIETTA HAWKINS	MARGARET HILL MAXINE HOFMAN JESSIE HUTCHINSON MARY KERSEY	CATHERINE REARDON GENEVA SNOOK RHODA SWAYNE
---	--	--	--	---

FRESHMEN

MARY AXTELL MARY LOUISE BUSH HILDA DAILEY MARIE DEWINTER	ELOISE EMMETT AILEEN FRANCIS VELMA HOFMAN PATRICIA KENNARD	MARGARET KIMBERLING MYNA KING MABEL LEITCH FRANCES MCCONNEL	LORENE RICHARDS EDNA SCOTT PAULINE SUMPTER PAULINE TERHAAR	RUTH UNDERDAHL ELIZABETH VINCENT CLAUDINE WAKEFIELD
---	---	--	---	---

SORORITIES

Two thin, vertical lines extend downwards from the bottom of the page, positioned below the word 'SORORITIES'.

Gleason, Lefever, West

Pan-Hellenic

OFFICERS

<i>President</i>	GLADYS GLEASON
<i>Vice President</i>	KATHRYN WEST
<i>Secretary-Treasurer</i>	CHARLOTTE LEFEVER

MEMBERS

<i>Pi Beta Phi</i> DOROTHY CRAVEN HELEN DOUGLAS	<i>Alpha Phi</i> CHARLOTTE LEFEVER AUSTA WHITE	<i>Gamma Phi Beta</i> LINN COWGILL KATHRYN WEST
<i>Kappa Kappa Gamma</i> ELIZABETH BELL ELINOR JACOBS	<i>Delta Gamma</i> EUNICE PHILLIPS CONSTANCE WOODS	<i>Alpha Chi Omega</i> DOROTHY ROUSE LOIS THOMPSON
<i>Kappa Alpha Theta</i> GLADYS GLEASON THELMA MELGARD		<i>Delta Delta Delta</i> MARJORIE GRIFFITH VIRGINIA PECK

The Pan-Hellenic Association is composed of two members of every sorority on the Idaho campus. The purpose of the organization is to regulate matters of common interest to the sororities and to foster sorority and inter-sorority relationship. Through affiliations the organization endeavors to follow sorority advancement throughout the country and to secure this advancement for Idaho. The organization was established in 1912.

*E. Bell
G. Gleason
T. Melgard
L. Thompson*

*L. Coegill
M. Griffith
V. Peck
K. West*

*D. Craven
E. Jacobs
E. Phillips
A. White*

*H. Douglas
C. Lefever
D. Rouse
C. Woods*

Pi Beta Phi

Founded 1867—Monmouth College.
 Idaho Alpha Chapter—February 28, 1923
 Colors—Wine Red and Silver Blue
 Flower—Wine Carnation

SENIORS

LOUISE CUDDY	JANE ROBINSON
BLANCHE CURRIE	KATHERINE ROE
HELEN DOUGLAS	HAZEL SIMONDS
HELEN HANSON	FAY TATRO
IONEMARIE MINGER	JULIA VALLOR
LOIS PORTERFIELD	ELSIE WARM
	CATHERINE YORK

JUNIORS

DAHRL BOCKWITZ	FLORA CORKERY
RITA BAXTER	DOROTHY CRAVEN

SOPHOMORES

NEVA GREEN	FRANCES MCMONIGLE
JACQUELINE JOHNSON	MILDRED PATTERSON
HARRIETTE LUNDGREN	BELLE PORTERFIELD
	EVELYN SHOEMAKER

FRESHMEN

MARY BODLE	ZELMA MANNING
MILDRED BUDROW	JANE ORR
MARJORIE BUDROW	ROBERTA ROBERTS
MAE BELLE DONALDSON	HELEN THERIAULT
ELSIE LAFFERTY	BERNICE WERNETTE
LORNA MCCAIN	AMELIA BETH WOOD
	DOROTHY WILLIAMS

R. Baxter, D. Bockwitz, Mildred Budrow, Marjorie Budrow, F. Corkery
 D. Craven, L. Cuddy, B. Currie, M. Donaldson, H. Douglas
 N. Green, H. Hanson, J. Johnson, E. Lafferty, F. McMonigle
 Z. Manning, I. Minger, J. Orr, M. Patterson, B. Porterfield
 L. Porterfield, R. Roberts, J. Robinson, K. Roe, E. Shoemaker
 H. Simonds, F. Tatro, H. Theriault, J. Vallor, E. Warm
 D. Williams, A. Wood, C. York

Kappa Alpha Theta

Founded 1870—De Pauw University

Beta Theta Chapter—May 15, 1920

Colors—Black and Gold

Flower—Black and Gold Pansy

FACULTY

MARGARET BARRY PAULINE LAMAR

SENIORS

MILDRED AXTELL EMILY OSGOOD DOUGLAS
 DOLORES HOLMES BETHEL PACKENHAM
 RUTH MARSHALL PAULINE PATERKA
 THELMA MELGARD ESTHER RAE
 NORMA WERRY

JUNIORS

VIOLET ADAMS HELEN PARROTT
 RUTH CROWE PAULINE PIZEY
 GLADYS GLEASON RUTH ROBERTS
 JANET GOODING PEARL WALTERS
 GUNVOR NORTHUG BETTY WHITSON
 DOROTHY WILSON

SOPHOMORES

BERNICE BRILL MARY SIMONTON
 GERTRUDE DENNEY MARTHA JEAN SMITH
 LOUVA MAY JENSEN ANNIE SNOW
 HELEN ROWE MCINTYRE HARRIETT WALLACE
 FRANCES WERNETTE

FRESHMEN

MARY AXTELL FLORENCE MCBRATNEY
 CELESTINE BEAMER FERN PAULSEN
 BETTY DEWALD EDNA SCOTT
 ROSEMARY GASSER BLANCHE TAYLOR
 IRENE HOFFMAN KATHARYN THOMS
 WILMA HUDSON JEANNE WICKWIRE

M. Axtell, M. Axtell, B. Brill
 R. Crowe, C. Denny, B. Dewald, E. Douglas, G. Gleason
 J. Gooding, J. Hoffman, D. Holmes, W. Hudson, L. Jensen
 R. Marshall, F. McBratney, T. Melgard, G. Northug, B. Packenham
 H. Parrott, P. Paterka, F. Paulsen, E. Rae, E. Scott
 M. Simonton, M. Smith, A. Snow, P. Walters, F. Wernette
 N. Werry, B. Whitson, J. Wickwire, D. Wilson

Alpha Phi

Founded 1872—Syracuse University

Beta Zeta Chapter—June 12, 1928

Colors—Silver and Bordeaux

Flowers—Forget-me-not, Lily-of-the-valley

FACULTY

LEAH BUCHANAN RUTH REMSBERG

SENIORS

MABEL BITHELL BETTY MYERS
CHARLOTTE LEFEVER NINA NEWMAN
GEORGETTA MILLER GLADYS TIMKEN

JUNIORS

ELIZABETH GILMORE RETTA MCCAULEY
VIOLET HAGEN ELIZABETH PROCTOR
HELEN HAND MYRL RENTFRO
MARY ELLEN HECKATHORN AUSTA WHITE
RUTH WEST

SOPHOMORES

VERA MAY BARKER BONITA LOW
CATHERINE BRANDT LOUISE MORLEY
CYNTHIA DALY GERALDINE MORSE
ELSA EISINGER MARY MIX
ELIZABETH HOOVER HELYN NEWMAN
JEWELL LEIGHTON MILDRED SMITH
LULU SHANK

FRESHMEN

ANNA LOUISE BELL IVY MCPHERSON
ALICE BRINK HAZEL HAYNER
LAURICE BURCH ELIZABETH LUCAS
RAMONA CUSICK MARIAN MULKEY
MARGARET HULSER FRANCES REDMOND
DOROTHY HIGGINS MARY SENGER
VALARAE HANSEN LORRAINE STEWART
LORRAINE HATCH FRANCES SMYLLIE
EVELYN HOUSE ELIZABETH VINCENT
MARGARET HOLLINGSWORTH MARJORIE VANDEGRIFT
GENEVIEVE WICKS

V. Barker, A. Bell, C. Brandt, A. Brink, L. Burch, R. Cusick
C. Daly, E. Eisinger, E. Gilmore, V. Hagen, H. Hand, V. Hansen
L. Hatch, H. Hayner, M. Heckathorn, D. Higgins, M. Hollingsworth, E. Hoover
E. House, M. Hulser, C. Lefever, J. Leighton, B. Low, E. Lucas
R. McCauley, I. McPherson, G. Miller, M. Mix, L. Morley, G. Morse
M. Mulkey, L. Mulliner, E. Myers, H. Newman, N. Newman, E. Proctor
F. Redmond, M. Rentfro, M. Senger, L. Shank, M. Smith, L. Stewart
G. Timkin, M. Vandegrift, E. Vincent, R. West, A. White

Delta Gamma

Founded 1874—Lewis School, Mississippi

Nu Chapter—September 16, 1911

Colors—Bronze, Pink and Blue

Flower—Cream White Rose

FACULTY

IDA INGALLS

SENIORS

SHIRLEY CUNNINGHAM	ESTHER MOULTON
ESTELLE JONES	GRACE PARSONS
LOIS KENNEDY	ELIZABETH SIMPSON
VIRGINIA MERRIAM	DOROTHY TAYLOR
BETTY WILSON	

JUNIORS

FRANCES BLOOM	INA PETERSON
MARY BROSNAN	FLORENCE ROHRER
CHARLOTTE GINN	ELIZABETH TAYLOR
FRANCES LARSON	LAVERNON THOMAS
JANE MAXWELL	CONSTANCE WOODS

SOPHOMORES

ETHEL ANDERSON	MARY McMANAMIN
KATHRYN COLLINS	BETTY MERRIAM
GRACE ELDRIDGE	JANET MORGAN
JULIA HOOVER	CATHERINE O'BRIEN
JESSIE HUTCHINSON	CATHERINE O'NEIL
LOUISE JONES	EUNICE PHILLIPS
HELEN WHITEHOUSE	

FRESHMEN

ELIZABETH BROWN	ELEANOR MERRIAM
JOSEPHINE CHAMPLIN	KATHLEEN MILLER
KATHRYN GRAYBILL	MARGARET MOULTON
MARY LOUISE GREENE	GRACE NICHOLS
CAROLINE KENYON	MARJORIE REYNOLDS
RUTH McROBERTS	FLORENCE SIMPSON

E. Anderson, F. Bloom, M. Brosnan, E. Brown
 J. Champlin, K. Collins, S. Cunningham, G. Eldridge, C. Ginn, K. Graybill
 M. Greene, J. Hoover, J. Hutchinson, E. Jones, L. Kennedy, C. Kenyon
 F. Larson, R. McRoberts, J. Maxwell, B. Merriam, E. Merriam, V. Merriam
 K. Miller, J. Morgan, E. Moulton, M. Moulton, G. Nichols, G. Parsons
 I. Peterson, E. Phillips, M. Reynolds, F. Rohrer, E. Simpson, F. Simpson
 D. Taylor, E. Taylor, L. Thomas, B. Wilson, C. Woods

Gamma Phi Beta

Founded 1874—University of Syracuse

Xi Chapter—November, 1909

Colors—Buff and Brown

Flower—Pink Carnation

FACULTY

ELIZABETH JOHNSON LUCILLE RAMSTEDT

SENIORS

JULIA HUNTER JOSEPHINE THOMPSON
 MARY MURPHY MARJORIE WEBER
 KATHRYN WEST

JUNIORS

LENN COWGILL ARDITH MELLINGER
 VIRGINIA EVANS BERTHA MOORE
 KATHERYN HART AGNES RAMSTEDT
 VIRGINIA LEE MAGUIRE FERN SCOTT
 GLADYS MILLER DOROTHY SIMPSON
 JEAN TEDFORD

SOPHOMORES

ERMA COLLINS SUSAN MALCOLM
 REGNA CAMPBELL LORNA MOORE
 KATHLEEN GOODWIN IRENE RUSSELL
 DOROTHY LINDSEY RALPHINE RONALD
 HELEN LUCAS MARGARET SCOTT

FRESHMEN

DORIS ARMSTRONG PATRICIA KENNARD
 MARY LOUISE BUSH JEAN KINGSBURY
 CHARLOTTE DAVIS ELIZABETH KNUDSON
 FRANCES DUSAULT LAURA OLSSON
 JANE DUNN LOIS REYNOLDS
 HARRIETT EATON DOROTHY SCOTT
 FRANCES HANLEY ELIZABETH THOMPSON
 VIVIAN JORDAN JEAN WILSON

*D. Armstrong, M. Bush, R. Campbell, E. Collins, L. Cowgill, J. Dunn
 H. Eaton, V. Evans, K. Goodwin, F. Hanley, K. Hart, J. Hunter
 V. Jordan, P. Kennard, J. Kingsbury, E. Knudson, D. Lindsey, H. Lucas
 V. Maguire, S. Malcolm, A. Mellinger, G. Miller, B. Moore, L. Moore
 M. Murphy, L. Olsson, A. Ramstedt, L. Reynolds, R. Ronald, I. Russell
 D. Scott, F. Scott, M. Scott, D. Simpson, J. Tedford, E. Thompson
 J. Thompson, M. Weber, K. West, J. Wilson*

Alpha Chi Omega

Founded 1885—De Pauw University

Alpha Rho Chapter—May 9, 1924

Colors—Scarlet and Olive Green

Flowers—Red Carnation and Smilax

FACULTY

DOROTHY FREDERICKSON ELLEN REIERSON
MIRIAM LITTLE

SENIORS

LILLIE GALLAGHER DOROTHY ROUSE
JOSEPHINE KINCAID CARYL THOMPSON
MARJORIE NEALE DOROTHY SHEARS

JUNIORS

HELEN BENSON KATHERINE KEARNS
HELEN CRAY VALETTA L'HERISSON
ALBERTA EDWARDS HATTIE REIERSON
LOIS FREDERICKSON LOIS THOMPSON
JOAN HARRIS BETH WOOD
BEULAH WRIGHT

SOPHOMORES

TERESA CONNAUGHTON LILLY LOUIS
BETH HURST VIRGINIA MONTGOMERY
ELLEN JACK JESSIE MACDONALD
HELEN KEARNS JANET MCCOY
MARIAN LEWIS HELEN TELLIFERO

FRESHMEN

MARY CHESTNUT MARIAN LEACHMAN
MYRTLE GILMORE LOUISE NEAL
GWENDOLYN GROVER PAULINE NEWHOUSE
FLORENCE HANSON DORIS NORELL
FRANCES WHEELER

H. Benson, M. Chestnut, T. Connaughton
L. Fredrickson, L. Gallagher, E. Gilmore, G. Grover, J. Harris
F. Hanson, E. Jack, H. Kearns, J. Kincaid, M. Leachman
V. L'Herisson, L. Louis, M. Lewis, J. McCoy, J. MacDonald
V. Montgomery, L. Neal, M. Neale, P. Newhouse, D. Norell
D. Rouse, D. Shears, H. Tellifero, C. Thompson, L. Thompson
F. Wheeler, B. Wright, B. Wood

Delta Delta Delta

Founded 1888—Boston University

Theta Tau Chapter—May, 1929

Colors—Silver, Gold and Blue

Flower—Pansy

FACULTY

MRS. PAULINE MATTHEWS

SENIORS

CLARICE ANDERSON	LOIS MILLER
ELIZABETH BROWN	NELLIE OYLEAR
MARY GILLESPIE	VIRGINIA PECK
GENEVA HANDY	RUTH RAGAN

JUNIORS

BEATRICE GIBBS	KATHERINE MIKKELSON
MARJORIE GRIFFITH	MAXINE THORNHILL
MARGARET GROHOSKY	DOROTHY TORGERTSON
LILLIAN WESLER	

SOPHOMORES

JEAN HOUSTON	EVELYN McMILLAN
NORMA LONGETEIG	CAROLYN SCHMIDT

FRESHMEN

RUTH COOK	DOROTHY McPHILLAMEY
JEAN DONALDSON	JANE NEWTON
MARIAN EASTBURN	MILDRED PETERSON
BERNADINE HANSEN	EVELYN ROBERTS
HELEN HANSEN	DOROTHY WILLIAMS

C. Anderson, E. Brown, R. Cook, J. Donaldson, M. Eastburn
B. Gibbs, M. Gillespie, M. Griffith, M. Grohosky, G. Handy
B. Hansen, H. Hansen, J. Houston, N. Longeteig, E. McMillan
D. McPhillamey, K. Mikkelson, L. Miller, J. Newton, N. Oylear
V. Peck, M. Peterson, R. Ragan, C. Schmidt, M. Thornhill
D. Torgertson, L. Wesler, D. Williams

Mrs. C. Benham, Mrs. E. Bryant, Mrs. E. Clark, Mrs. M. Curtis
 Mrs. E. Given, Mrs. L. Hill, Mrs. W. J. McKenna, Mrs. W. Piercy
 Mrs. L. Scott, Mrs. E. Shaw, Miss L. Shoup, Mrs. J. G. Watts

Idaho House Mothers

<i>Delta Delta Delta</i>	- - - - -	MRS. C. H. BENHAM
<i>Alpha Chi Omega</i>	- - - - -	MRS. ELIZABETH BRYANT
<i>Forney Hall</i>	- - - - -	MRS. EVELYN R. CLARK
<i>Alpha Phi</i>	- - - - -	MRS. MARIAN R. CURTIS
<i>Delta Gamma</i>	- - - - -	MRS. ELIZABETH GIVEN
<i>Phi Gamma Delta</i>	- - - - -	MRS. LILLY HILL
<i>Gamma Phi Beta</i>	- - - - -	MRS. W. J. MCKENNA
<i>Kappa Alpha Theta</i>	- - - - -	MRS. GERTRUDE PECAR
<i>Ridenbaugh Hall</i>	- - - - -	MRS. WATT PIERCY
<i>Beta Theta Pi</i>	- - - - -	MRS. LENORE SCOTT
<i>Kappa Kappa Gamma</i>	- - - - -	MRS. ELIZABETH H. SHAW
<i>Hays Hall</i>	- - - - -	MISS LENA SHOUP
<i>Pi Beta Phi</i>	- - - - -	MRS. HARRY J. SMITH
<i>Lindley Hall</i>	- - - - -	MRS. J. G. WATTS

FRATERNITIES

Goss, Hawkins, Shern, Sommercamp

Interfraternity Council

OFFICERS

<i>President</i>	DALE GOSS
<i>Vice President</i>	WILLIAM HAWKINS
<i>Secretary</i>	GLENN SHERN
<i>Treasurer</i>	PEYTON SOMMERCAMP

MEMBERS

Beta Theta Pi
GEORGE GRAY
STUART KIMBALL

Phi Gamma Delta
JACK LEE
ELMER POSTON

Phi Delta Theta
PARIS MARTIN
EUGENE WARE

Sigma Chi
LIONEL CAMPBELL
KENNETH O'LEARY

Sigma Alpha Epsilon
JOSEPH FILSETH
RANDALL WALLIS

Delta Tau Delta
WAYNE BURKE
GLENN SHERN

Alpha Tau Omega
CLIVE JOHNSON
FRANK SMUIN

Sigma Nu
DALE GOSS
CHARLES GRAYBILL

Kappa Sigma
RALPH OLMSTEAD
PEYTON SOMMERCAMP

Tau Kappa Epsilon
WILLIAM ANDERSON
WILLIAM HAWKINS

Delta Chi
EDWARD CROSS
JAY KENDRICK

Lambda Chi Alpha
HARRY ANGNEY
KENNETH HENSLEY

The Interfraternity Council is an organization consisting of two members from each fraternity. The purpose of the organization is 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 groups. The council also sponsors activities which may be of service in any way to fraternities.

W. Anderson
J. Filseth
K. Hensley
P. Martin

H. Angney
D. Goss
C. Johnson
K. O'Leary
F. Smuin

W. Burke
G. Gray
J. Kendrick
R. Olmstead
P. Sommercamp

L. Campbell
C. Graybill
S. Kimball
E. Poston
R. Wallis

E. Cross
W. Hawkins
J. Lee
G. Shern
E. Ware

Beta Theta Pi

Founded 1839—Miami University
 Gamma Gamma Chapter—September 19, 1914
 Colors—Shell Pink and Sky Blue
 Flower—Rose

FACULTY
 DEAN J. G. ELDRIDGE
 FRANCIS JENKINS HAROLD BOYER

SENIORS
 HUBBELL CARPENTER JAMES HOCKADAY
 ROBERT DRUMMOND STUART KIMBALL
 GERALD GRIMM GALEN WILLIS

JUNIORS
 GEORGE GRAY LAFAYETTE MCCROBY
 CECIL HART ROBERT MITCHELL
 CHARLES HEATH KARL SALS KOV
 SAMUEL JOHNSON DELBERT SHAW
 QUENTIN MACK ROBERT VANCE

SOPHOMORES
 CHESTER BRINCK GARSON KAHN
 LUTHER CARL ROBERT NEWHOUSE
 OLIVER FRYE NORMAN SATHER
 JOE GILGAN HAROLD SPRAGUE
 DONALD HARRIS DAVID SWEENEY
 BERTRAM WOOD

FRESHMEN
 TOM BARNARD JOE PETERSON
 ROBERT CLAYE CURTIS REDDING
 BENTLEY GALLIGAN ARTHUR ROOSE
 JACK GRAY PAUL SHANAFELT
 CLARENCE GREEN JAMES SHONTS
 JACK HOGUE NORMAN SINCLAIR
 MAX HOLLINGSWORTH CARL STRAIGHT
 MEZ McMURRAY WARREN THOMPSON
 JOHN MILNER ROBERT TUCKER
 IVAN NEWPORT ELDR ED UTT
 GEORGE PAPESH GOODRICH WATKINS

V. Eaton, R. Clay, H. Carpenter, L. Carl
 D. Harris, G. Grimm, E. Green, J. Gray, G. Gray, B. Galligan
 G. Kahn, G. Jullion, M. Hollingsworth, J. Hogue, J. Hockaday, C. Hart
 R. Mitchell, J. Milner, Q. Mack, M. McMurray, L. McCroby, S. Kimball
 P. Shanafelt, K. Salskov, J. Peterson, G. Papesh, I. Newport, R. Newhouse
 D. Sweeney, H. Sprague, C. Straight, N. Sinclair, J. Shonts, D. Shaw
 G. Willis, G. Watkins, E. Utt, R. Tucker, W. Thompson

Phi Gamma Delta

Founded 1848—Jefferson College
 Mu Iota Chapter—March 11, 1921
 Color—Royal Purple
 Flower—Clematis

- FACULTY**
 DR. GEORGE MOREY MILLER
 DR. RAYMOND M. MOSHER
 LIEUT. JOHN W. SHEEHY
- SENIORS**
 HERBERT AITCHISON CARL NICHOLSON
 WAYNE BLAIR ELMER PPOSTON
 PAUL HUTCHINSON W. FRANK WARNER
 FRANK A. WARNER
- JUNIORS**
 WILLIAM BARCOCK JOHN POHLMAN
 JOHN CORKERY ELLIOTT REDMAN
 JAMES DUNN MALCOLM RENFREW
 LAWRENCE FRISCH ARTHUR SIMM
 STANTON HALE RICHARD SMITH
 JACK LEE CARL VON ENDE
 ROBERTSON MCBRIDE EDWARD WHITTINGTON
 CARL YANIK
- SOPHOMORES**
 DANIEL AUKETT DYNES LAWSON
 FREDERICK BALDRIDGE JOHN MENARD
 MAURICE BERG MOREY MILLER
 LEAVITT CRAVEN STEPHEN PARKER
 ROBERT DUNN EUGENE REID
 MAX EIDEN IRA ROHRER
 HOWARD JOHNS MARION STEFFENSEN
 PARRIS KAIL GERALD WALCH
 RILEY KELLY ROY WEIPERT
 BRIAN KOESTER DONALD WOODARD
- FRESHMEN**
 ROBERT AUSTIN RICHARD HEARNE
 LAWRENCE BELLINGER KEENAN MAINS
 HOLDEN BOWLER JOHN MCBRIDE
 EDWIN BOWKER THOMAS MCBRIDE
 OLIVER DAVIS DANIEL MORGAN
 ELTON GASKILL ORVILLE SCHMITZ
 CYRIL GERAGHTY WILLIS SMITH
 LEVERETT GIFFIN PAUL WARD
 EARL ZIMMERMAN

R. Austin, W. Babcock, F. Baldrige, L. Bellinger
 W. Blair, H. Bowler, L. Craven, O. Davis, J. Dunn, M. Eiden
 L. Giffin, S. Hale, R. Hearne, H. Johns, B. Koester, D. Lawson
 J. Lee, K. Mains, J. McBride, R. McBride, T. McBride, J. Menard
 M. Miller, C. Nicholson, S. Parker, J. Pohlman, E. Poston, E. Redman
 M. Renfrew, I. Rohrer, O. Schmitz, W. Smith, C. von Ende, F. A. Warner
 F. W. Warner, R. Weipert, E. Whittington, D. Woodard, C. Yanik

Phi Delta Theta

Founded 1848—Miami University

Idaho Alpha Chapter—1908

Colors—Argent and Azure

Flower—White Carnation

FACULTY

OREN FITZGERALD THEODORE TURNER
GEORGE HORTON

SENIORS

EUGENE WARE OLIVER HALL

JUNIORS

MARION BALL	PARIS MARTIN
GLENN BELLINGER	BUD METZGAR
ROBERT BROWN	JOHN MIDDLETON
ARNOLD CALVERT	LESLIE MIX
JEROME CHRISTIANS	EINAR NELSON
CHARLES LEMOYNE	MCCARTHY O'BRIEN
ROGER McCONNEL	WALDEMAR PEDERSEN
PAUL JONES	HARRY ROBB

ARTHUR SPAUCY

SOPHOMORES

NORMAN ALVORD	MORRIS O'DONNELL
LELAND CANNON	EDWIN OSTROOT
DONALD COLEGROVE	HOWARD POTTS
ALECK GUERNSEY	WILLIAM ROBB
JACK HANSON	WANEK STEIN
FORREST IRWIN	LOYD WHITLOCK
GAINFORD MIX	GEORGE WILSON
ERNEST NELSON	CHARLES WALKER

FRESHMEN

ROBERT BEAR	CURTIS MANN
WILLIAM BRAILSFORD	MCPHERSON LEMOYNE
HAROLD BOYD	JOHN OLSON
EDWARD BJORKLUND	NORVAL OSTROOT
LINCOLN CADIGAN	RICHARD STANTON
EDWARD FOGLE	GILBERT ST. CLAIR
HORTON HERMAN	PRESSLEY TANNER
CHARLES HILL	WILLIAM WILLIS

N. Alvord, G. Bellinger, E. Bjorklund, H. Boyd, L. Cannon
R. Dyer, O. Hall, J. Hunsan, C. Hill, C. LeMoyné
M. LeMoyné, C. Mann, P. Martin, R. McConnell, B. Metzgar
J. Middleton, G. Mix, E. Nelson, M. O'Brien, M. O'Donnell
J. Olson, E. Ostroot, N. Ostroot, H. Potts, H. Robb
W. Robb, R. Stanton, W. Stein, G. St. Clair, C. Walker
E. Ware, L. Whitlock, W. Willis

Sigma Chi

Founded 1855—Miami University
 Gamma Eta Chapter—March 15, 1924
 Colors—Blue and Old Gold
 Flower—White Rose

FACULTY
 DR. J. WESLEY BARTON DONALD D. DUSALT
 FRED C. BLANCHARD CECIL HAGEN
 JESSE E. BUCHANAN DR. ERNEST E. HUBERT
 FRANK STANTON

SENIORS
 EDWARD DOUGLAS CHARLES HERNDON
 LEE GILLETTE WILLIAM LEATON
 RALPH HAGEN HAROLD NIEDERMAYER
 CLIFTON HARGROVE ROBERT REYNOLDS
 WILFORD YOUNG

JUNIORS
 AMBROSE ADAMS KENNETH O'LEARY
 HOWARD BALLIF JOHN PEACOCK
 ERNEST BAUMAN PETER PENCE
 LIONEL CAMPBELL WALLACE PIERCE
 CHARLES GARTNER RAYMOND SIMMONDS
 BERNARD LEMP MILTON WILLIAMS
 THOMAS NEILSON LLOYD YOUNG

SOPHOMORES
 WILLIAM AMES GEORGE MATSON
 JACK BAUMAN PAUL MILLER
 JAMES FARRIS KENNETH NEWCOMB
 NELS FOWLES DICK OBERHOLTZER
 HERBERT HARTMAN ALBERT PENCE
 ALVIN JACOBSON OLEEN SMITH
 BURTON YOUNG

FRESHMEN
 WARREN BROWN ROBERT HERRICK
 AUSTIN DAVIS JAMES KALBUS
 HENRY DICKERSON ALBERT SCHMITZ
 HAROLD FISHER CASADY TAYLOR
 RAPHEAL GIBBS HARVIE WALKER
 MILTON HAVEMANN

A. Adams, W. Ames, H. Ballif, E. Bauman
 J. Bauman, W. Brown, L. Campbell, A. Davis, H. Dickerson, E. Douglas
 J. Farris, H. Fisher, N. Fowles, C. Gartner, R. Gibbs, L. Gillette
 R. Hagen, C. Hargrove, H. Hartman, M. Havemann, C. Herndon, R. Herrick
 A. Jacobson, J. Kalbus, W. Leaton, B. Lemp, G. Matson, P. Miller
 H. Neidermeyer, T. Neilson, K. Newcomb, D. Oberholtzer, K. O'Leary, J. Peacock
 A. Pence, P. Pence, W. Pierce, R. Reynolds, A. Schmitz, C. Taylor
 H. Walker, M. Williams, B. Young, L. Young, W. Young

C. Barrett, G. Beardmore, D. Bell, E. Coon
 P. Cornell, A. Davidson, W. Deal, H. Dewey, M. Donovan, J. Filseth
 G. Giles, J. Giles, C. Gillespie, W. Gillespie, C. Greathouse, H. Hilfiker
 G. Holm, G. Jemison, L. Jones, W. Jones, Y. Kildea, O. Licht
 A. Lohman, A. Norby, J. Norby, J. Nunemaker, F. Overlie, J. Pangborn
 J. Patch, M. Sackett, K. Souder, R. Souder, G. Swindaman, J. Trueman
 R. Walker, R. Wallis, P. Wickwire, W. Wood

Sigma Alpha Epsilon

Founded 1856—University of Alabama

Idaho Alpha Chapter—November 1, 1919

Colors—Purple and Gold

Flower—Violet

FACULTY

LOUIS C. CADY
 CAPT. H. L. HENKLE
 GLENN JACOBY
 J. H. REARDEN
 ARTHUR M. SOWDER

SENIORS

CLAIR BARRETT
 GEORGE BEARDMORE
 EDWARD COON
 EUGENE DARLKEY
 JOHN DONOVAN
 GEORGE JEMISON
 OTTO LICHT
 EDWARD MCBRATNEY
 ARTHUR NORBY
 REDMOND PANGBORN
 RAYMOND SPENCER
 GEORGE SWINDAMAN
 JAY TAGGART
 HARDING TOWNSEND
 RANDALL WALLIS

JUNIORS

MILO AXELSEN
 DONALD BELL
 PHILIP CORNEIL
 FRANCIS CRAVEN
 TILLMER DAVIDSON
 JOSEPH FILSETH
 GORDON GILES
 CONROY GILLESPIE
 WALTER GILLESPIE
 HERMAN HILFIKER
 GLEN HOLM
 LEWIS JONES
 YORK KILDEA
 JACK NUNEMAKER
 JESSE PATCH
 AMOS STEPHENS
 PARKER WICKWIRE

SOPHOMORES

AFTON BARRETT
 ARTHUR DAVIDSON
 HARRY DEWEY
 HARRY JACOBY
 MARTIN KIEBERT
 ANVER LOHMAN
 MARTIN NORBY
 JAMES POTTER
 MELVIN SACKETT
 WILLIAM SCHUTTE
 PAUL TAYLOR
 JOHN TRUEMAN
 ROLAND WALKER
 GENE WILCOX

FRESHMEN

BERT BRONSON
 WILDER DEAL
 GEORGE GILES
 CECIL GREATHOUSE
 WINSTON JONES
 JOHN NORBY
 FOSTER OVERLIE
 JAMES REYNOLDS
 KENNETH SOWDER
 RAYMOND SOWDER
 WILLIAM WOOD

Delta Tau Delta

Founded 1859—Bethany College
 Delta Mu Chapter—May 2, 1931
 Colors—Purple, White and Gold
 Flower—Pansy

FACULTY

FLOYD ALBERTSON DR. JOHN KOSTALEK
 DEAN E. J. IDDINGS DR. CARL VON ENDE

SENIORS

JOEL ANDERSON WALDEN REINIGER
 ALFRED DEAN LEONARD REINIGER
 FRED DICUS MARTIN ROSELL
 KENNETH EGBERT NATHAN SCOTT
 JAMES MATTHEWS GLENN SHERN
 WATT PIERCY DONALD STARK
 FLOYD SUTER

JUNIORS

WAYNE BURKE HARRY HENRICKSEN
 DONALD CORLESS EDWARD HURLEY
 MELVIN COONROD HERMAN JENSEN
 DONALD EQUALS ARTHUR SCHWARTZENHAUER
 WAYNE FARLEY ROLAND STURMAN
 JACK FERREBAUER KERN THURMAN
 MARTIN THORSEN

SOPHOMORES

GEORGE BARCLAY WINFRED JANSSEN
 DAVID DAVIS HOWARD LANGLEY
 CARL EVANS KARL LEE
 WILLIAM GAFFNEY LLOYD REED
 SIDNEY HARRIS JERE SMITH
 EUGENE HUTTEBALL JOHN SULLIVAN

FRESHMEN

WALLACE CANFIELD JACK MORGAN
 RAY CRITCHELL FRED MILLER
 JOHN GREENWAY WESLEY NOCK
 ROBERT LANG KENNETH NOLLIE
 JAMES MILNER HENRY RUST

J. Anderson, G. Barclay, W. Burke, M. Coonrod, D. Corless, R. Critchell
 D. Davis, S. DeMarsh, F. Dicus, K. Egbert, C. Evans, D. Equals
 W. Farley, J. Ferrebauer, W. Gaffney, S. Harris, H. Henricksen, E. Hurley
 E. Hutteball, W. Janssen, H. Jensen, R. Lang, H. Langley, K. Lee
 J. Matthews, F. Miller, J. Milner, W. Nock, W. Piercy, L. Reiniger
 W. Reiniger, M. Rosell, H. Rust, A. Schwartzenhauer, N. Scott, G. Shern
 J. Smith, D. Stark, J. Sturman, F. Suter, M. Thorsen

Alpha Tau Omega

Founded 1865—Virginia Military Institute

Delta Tau Chapter—May 23, 1925

Colors—Azure and Gold

Flower—White Tea Rose

	FACULTY	
CLAUDE WAKELAND		WILLIAM PITTMAN
	SENIORS	
OSCAR BROWN		HAROLD OSTRANDER
HARRY DAUBERT		RUSSELL RANDALL
GEORGE HJORT		JOHN SODEN
CARL KYSELKA		FRANK SMUIN
		EDWIN SPRINGER
	JUNIORS	
GUS ANDERSON		HAL KELLY
HOWARD BERG		RAY KELLEY
ROBERT BEASLEY		CLARENCE LAYNE
HOWARD DOUGLASS		CLAUDE LAYNE
PAUL EIMERS		DANIEL McLAUGHLIN
EDWARD FINCH		JACK PUHL
ROBERT GRANT		CECIL SANDERS
MARIUS HANFORD		MARVIN SODERQUIST
WILLIAM HALL		DONALD SPERRY
HARRY HORSWILL		FRED WILKIE
KENNETH JENSEN		HOWARD WORLEY
	SOPHOMORES	
HOWARD ALTNOW		FRANK MCKINLEY
THOMAS CHESTNUT		JAMES McCABE
RICHARD CROMBIE		JACK MITCHELL
EMMERT DAVIS		WARREN SUNBLADE
CLIVE JOHNSON		JOHN THOMAS
SANDY LAIDLAW		JAMES WARNER
	FRESHMEN	
GEORGE BATTERSON		DAVID HUNGERFORD
CYRUS BEARSON		JEDD JONES
LEMAR BOLIN		MILTON PELLUM
REESE CLAWSON		LINN ROBERTS
DEAN EICHELBERGER		JACK SANDERS
DICK FAIRBANKS		VICTOR SCHNEIDER
BERGER HAMILTON		WILLIAM SQUANCE
WILLIAM HUNT		LEONARD TOYER

H. Altnow, G. Anderson, G. Batterson, R. Beasley
H. Berg, L. Bolin, O. Brown, T. Chestnut, R. Clawson, R. Crombie
H. Daubert, D. Eichelberger, P. Eimers, D. Fairbanks, E. Finch, R. Grant
W. Hall, B. Hamilton, G. Hjort, H. Horswill, C. Hungerford, W. Hunt
K. Jensen, C. Johnson, J. Jones, H. Kelly
R. Kelley, S. Laidlaw, Clarence Layne, Claude Layne, J. McCabe, D. McLaughlin
F. McKinley, J. Mitchell, H. Ostrander, M. Pellum, J. Puhl, L. Roberts
C. Sanders, J. Sanders, F. Schneider, F. Smuin, J. Soden, M. Soderquist
D. Sperry, E. Springer, W. Sunblade, J. Warner, H. Worley

Sigma Nu

Founded 1869—Virginia Military Institute

Delta Omicron Chapter—May 22, 1915

Colors—Black, White and Gold

Flower—White Rose

FACULTY

HERBERT LATTIG DEAN J. F. MESSENGER

SENIORS

WILLIAM BESSLER	DALE GOSS
JOHN BOOKER	CHARLES GRAYBILL
CHARLES CHENEY	EDWARD JARBOE
GORDON DIEHL	JAMES MITCHELL
ARTHUR KRYGER	CLYDE RAIDY
HAROLD FICKE	VERNON SOGARD
HERMAN FICKE	HARRY WALDEN

JUNIORS

JOSEPH CREMANS	JOHN JOHNSON
HUGH DUFFY	ROBERT MOORE
WILLIAM ENNIS	MELVIN STEWART
ELVON HAMPTON	SIDNEY WALDEN
CHUD WENDLE	

SOPHOMORES

OWEN CARPENTER	KENNETH GREGGERSON
RAYMOND DAVIDSON	ELLIS SHAWVER
HEATH WICKS	

FRESHMEN

VERNON ANDERSON	RICHARD HANSEN
ROY BARKER	WARD HOWARD
JAMES BREEN	ROBERT HUMPHREYS
LOYD CRESWELL	CHARLES KEATING
GLENN EXUM	JACK MCGUIRE
LYLE FRALEY	SAMUEL STONE
ROBERT GRESSER	WILLIAM TUSON
HARRY WILSON	

S. Stone, V. Anderson, R. Barker, O. Carpenter, H. Wicks
 C. Cheney, J. Cremans, L. Creswell, R. Davidson, H. Duffy
 W. Ennis, G. Exum, L. Fraley, D. Goss, C. Graybill
 K. Greggerson, R. Greisser, E. Hampton, R. Hansen, R. Humphrey
 W. Howard, E. Jarboe, J. Johnson, C. Keating, J. McGuire
 J. Mitchell, C. Raidy, V. Sogard, E. Shawver, M. Stewart
 W. Tuson, S. Walden, H. Walden

Kappa Sigma

Founded 1869—University of Virginia

Gamma Theta Chapter—April 28, 1905

Colors—Scarlet, White and Green

Flower—Lily-of-the-Valley

FACULTY
GENERAL E. R. CHRISMAN

SENIORS
DEAN ARNOLD
MURRAY ESTES
VIRGIL ESTES
JOHN BLAIR
JOHN CRANDALL
REYNOLD NELSON
RALPH ORMSBY
ALLERTON PATCH
PEYTON SOMMERCAMP
HUGH SPROAT
CYPRIAN TAYLOR
PATRICK WALKER
JOHN WURSTER

JUNIORS
ROBERT BAILY
HARRY CAMP
CHARLES CROSS
HARVEY EDELBLUTE
PHILIP FORD
RUSSELL HALL
FRED LINDBERG
WARREN MCDANIEL
RAY MAXFIELD
ROBERT NIXON
RALPH OLMSTEAD
HERBERT OWENS
CHARLES RATCLIFFE
LOUIS SMITH
LLOYD SULLIVAN
THEODORE SWANSON

SOPHOMORES
HUGH BENFER
WILLIAM BLAKE
JOSEPH COFFY
HAROLD DRYSDALE
REX DYER
FREDERICK FAIRES
FLOURNOY GALLOWAY
EDGAR LACY
PETER REIERSON
EARL SMITH
JOHN TORREY

FRESHMEN
LOWELL APPLGATE
ROBERT BLAIR
CHARLES BROWN
CARL CARLSON
JAMES FOGLE
CLIFFORD GRENDARH
ROLLIN HUNTER
ALBERT KOSENA
ALBERT LANGDON
CLARK NEELEY
FREDERICK QUIST
LLOYD RIUTCEL
JOHN VERBERKMOES

L. Applegate, D. Arnold, R. Baily, H. Benfer
J. Blair, R. Blair, W. Blake, C. Brown, J. Coffy, J. Crandall
C. Cross, H. Drysdale, R. Dyer, H. Edelblute, M. Estes, V. Estes
F. Faires, J. Fogel, F. Galloway, C. Grendahl, R. Hall, R. Hunter
E. Lacy, A. Langdon, F. Lindberg, R. Maxfield, W. McDaniel, C. Neeley
R. Nixon, R. Olmstead, R. Ormsby, H. Owens, A. Patch, F. Quist
C. Ratcliffe, L. Riutcel, L. Smith, P. Sommercamp, H. Sprout

Tau Kappa Epsilon

Founded 1899—Illinois Wesleyan University

Alpha Delta Chapter—January 1, 1928

Colors—Cherry and Gray

Flower—Red Carnation

FACULTY

HUGO JOHNSON W. E. SHULL DON THEOPHILUS

GRADUATE STUDENT

JAMES HAWKINS

SENIORS

FRANK DAVISON	JOHN SANDMEYER
ARDIE GUSTAFSON	DEAN SHERFEY
CHRIS HARMAN	WALTER SLAUGHTER
PAUL RICE	FRANK TATUM

JUNIORS

WILLIAM ANDERSON	WILLIAM HAWKINS
FRANK ARCHER	SIGFRID JOSSIS
HARRY CLINE	EDWARD JOHNSON
KEITH EVANS	ERVIN SLATER
CHARLES GELINSKY	WAYNE STOKES
EDWARD HARRIS	WALTER WAGGONER
EDWIN WELLHOUSEN	

SOPHOMORES

AUBREY ARTHURS	RUSSELL GLADHART
OWEN BUCHANAN	CLAUDE MARCUS
WILLIAM ELMER	KENNETH PARKS
ERWIN TOMLINSON	

FRESHMEN

BRAINARD DAVIS	LESLIE MURPHY
JACK FICK	RUDOLPH PETERSON
CARROLL LIVINGSTON	JOHN RANTSCHLER
EDWIN LUTTROPP	HARRY WELLHOUSEN

W. Anderson, F. Archer, A. Arthurs, O. Buchanan, H. Cline
 B. Davis, F. Davison, J. Fick, C. Gelinsky, R. Gladhart
 A. Gustafson, C. Harman, W. Hawkins, E. Johnson, S. Jossis
 C. Livingston, E. Luttrupp, C. Marcus, R. Peterson, J. Rantschler
 P. Rice, J. Sandmeyer, D. Sherfey, I. Slater, W. Slaughter
 W. Stokes, E. Tomlinson, W. Waggoner, W. Wellhausen

Delta Chi

Founded 1890—Cornell University

Idaho Chapter—November 6, 1924

Colors—Buff and Red

Flower—White Carnation

FACULTY

F. G. MILLER	HAROLD LEE
PENDLETON HOWARD	LITER SPENCE

SENIORS

EDWARD CROSS	THEODORE GATHE
VIRGIL EASTMAN	TED SHOWALTER
MERLE FRIZZELLE	NORMAN STEDTFELD
WILLIAM GALIGHER	ROBERT VOSHELL

JUNIORS

ROBERT ALLWORTH	FRED HOFFMAN
WILLIAM BEVER	GEORGE JOHNSON
WILLIAM FELTON	JAY KENDRICK
ELIJAH FROST	KENNETH KENWORTHY
HUME FRAYER	DANIEL RAY
GLEN HAYS	STANLEY SPAID
ALDON HOFFMAN	DONALD WOLFE
JEROME WILLIAMS	

SOPHOMORES

ALBERT ABITZ	HAROLD HOOVER
SHERIDAN ATKINSON	ALFRED MATTHAEUS
WALLACE BAKER	EUGENE SCOTT
ROBERT DUNLAP	FLOYD TRAIL
HENRY DUNN	RICHARD WILLIAMS
JACK HAYDEN	HOWARD WISEMAN

FRESHMEN

HOWARD ADKINS	WAYNE KENWORTHY
JACK BARBEE	MELVIN LOCKE
JOHN VON BARGEN	THOMAS MOFFATT
MAURICE FICKES	WILLIAM MORGAN
DONALD HOWELL	BERNARD NELSON
MELFORD INGEBRITSEN	PAUL SNYDER
DAVID KENDRICK	GEORGE TALLEY

A. Abitz, H. Adkins, R. Alworth, S. Atkinson
 E. Cross, R. Dunlap, H. Dunn, W. Felton, H. Frayer, E. Fickes
 M. Frizzelle, E. Frost, W. Galigher, G. Hays, A. Hoffman, F. Hoffman
 H. Hoover, G. Johnson, D. Kendrick, J. Kendrick
 M. Locke, A. Matthaeus, T. Moffatt, W. Morgan, B. Nelson, D. Ray
 E. Scott, T. Showalter, S. Spaid, P. Snyder, N. Stedfeld, G. Talley
 F. Trail, J. von Bargaen, R. Voshell, H. Wiseman

Lambda Chi Alpha

Founded 1909—Boston University
 Epsilon Gamma Chapter—June 4, 1927
 Colors—Purple, Green and Gold
 Flower—Violet

- | | |
|----------------------|--------------------|
| FACULTY | |
| G. L. LUKE | W. W. SMITH |
| SENIORS | |
| KENNETH DICK | WILLIAM SHAMBERGER |
| HOLT FRITCHMAN | GEORGE SEWERT |
| TYLER GILL | RONALD SMITH |
| EVON GUSTAFSON | REX TOOLSON |
| GORDON HAUCK | JOHN WIMER |
| KENNETH HENSLEY | MAURICE WILSON |
| JUNIORS | |
| HARRY ANONEY | ROY JOHNSON |
| CLIFFORD BERKLEY | WALTER MASON |
| ROSS BENNETT | JACK MORGAN |
| WILLIAM FRAHM | DONALD NICHOLSON |
| CLIFFORD HALLVIK | HORACE RICHARDS |
| FREDERICK JOCKHECK | GEORGE SCHNEITER |
| FAY TOOLSON | |
| SOPHOMORES | |
| EARL ALDEN | NEIL FRITCHMAN |
| KENNETH BOLL | WILLIAM GNAEDINGER |
| WILLIAM FEATHERSTONE | HAMOR MANNING |
| DONALD WILLIAMS | |
| FRESHMEN | |
| HARRY BOOHER | EVERARD JENSEN |
| NORMAN DOYLE | CARL JONES |
| IRVING FAIRWEATHER | ROBERT KELLOGG |
| WRAY FEATHERSTONE | EGON KROLL |
| DONALD GRIFFITH | JOSEPH STONE |
| WILLIAM HILL | ROBERT WALLACE |
| EDGAR WOOD | |

H. Angney, R. Bennett, C. Berkley, K. Boll, H. Booher
 K. Dick, William Featherstone, Wray Featherstone, W. Frahm, H. Fritchman
 N. Fritchman, T. Gill, W. Gnaedinger, D. Griffith, E. Gustafson
 C. Hallvik, K. Hensley, E. Jensen, F. Jockheck, R. Johnson
 C. Jones, R. Kellogg, W. Mason, H. Richards, W. Shamberger
 R. Schneiter, G. Siewert, R. Smith, F. Toolson, R. Toolson
 R. Wallace, D. Williams, M. Wilson

With the installation of Beta Chi as Delta Mu of Delta Tau Delta in 1931, all fraternities at Idaho now have national charters. Kappa Sigma entered in 1905 and within a period of twenty-six years eleven other fraternities have affiliated with Idaho groups. Many of the oldest and most distinctive organizations are represented. Idaho welcomes
Delta Tau Delta

DAGGERS

(TITLE PAGE)

Daggers

An elementary text-book for all types of students, including
T. Edison Smiths and A. Lincoln Does

By
A. DAGGER, B.S., P.O.

Wit is the seasoning of life, by gum!

FIRST EDITION
TWELFTH THOUSAND

PINCUSHION BOOK COMPANY
13 HATPIN BOULEVARD
MOSCOW

(DEDICATION)

To those who have passed into the
Mystic Beyond:

FREDERICK LINCOLN CADIGAN
"If once you don't succeed—"

VINING CLYDE THOMPSON
"I couldn't make the grade."

ARTHUR DEAN SIMM
*"My eyes are getting bad. I see two of every-
thing."*

RALPH HOMER ORMSBY
ROBERT ANTHONY ZARICK
*"The tale is ended, but the hangover lingers
on."*

(CUBIC CONTENT)

Some Pages Even and Others Odd

1. CLASSY COLLEGIATE CUTUPS:
A delineation of various and sundry ways of giving people pains in various and sundry places.
2. THE CAMEL CLUB:
How to go eight days without a drink.
3. LAME DUCKS:
Paralytic ducks, poor birds, and how they got that way.
4. MISREPRESENTATIVE IDAHOANS:
Presenting the pick of the committee of thirteen.
5. THREE LITTLE WORDS:
How do they get that way?
7. KINDNESS PAYS.
8. W. A. A.

(POSTFACE)

It would scarcely be appropriate in such a monumental work as this to struggle along without a postface, PERIOD (Attention is directed to the encyclopedias, which have many pages of postfaces. See also 115 U.S. 28).

REASONS FOR THE PRESENT UNDERTAKING:
The first reason is the belief that too much undercover works exists that is not brought to the attention of you, and you, and us. The far-famed committee of thirteen has expended much time, energy and money in research during the past 42 years to bring the herein-contained material into the blinding glare of the spotlight.

STATEMENT BY THE CO-AUTHOR, POP D. DERRINGER: When in the course of human events, it becomes necessary to write a postface when I should be writing a preface, I believe I shall merely refer you to the succeeding pages of foolscap. A. D.
Oilcan City, State of Nervousness.

"I'll Get By"

Misrepresentative Idahoans

Because his head is as empty as the square above; because he is suffering from an acute inferiority complex which he endeavors to hide by assuming a loud, back-slapping, devil-may-care attitude; because his manners are of the garbage-pail type; because he has veiled his true nature so long that he has almost completely subdued it.

PAUL EDWARD JONES:

Blooy Key, 3, 4; Society for the Cultivation of the word "Editaurus," 3; Jugger-naut, 1, 2, 3, 4; Editaurus, 3, 4; Amalgamated Society of Yes-Men, 3; Beer and Belch, 3; Benevolent and Protective Order of Loving Swains, 2, 3; Fie, Fie Delter, 0, 1, 2, 3, 4; Spokane-Lovers' League, 3, 4; Poisonality Club, 1, 2, 3, 4.

JOHN MORRIS O'DONNELL:

Playing-Around Production, 1, 2; Society for the Supression of Information Pertaining to Musicians Who Have Been to the Orient, 0, 1, 2; World's-Best-Pianist-in-His-Own-Estimation Club, 1, 2; Shy, Modest and Retiring Chap, 0, 1, 2; Fie, Fie Delter Club, 1, 2; Writer of the World's Best Song, 1.

GERALD GILBERT GRIMM:

Publicity Dodger, 00, 0, 1, 2, 3, 4, 5, 6; Important-Man-in-His-Own-Estimation Club, \$, %, $\frac{1}{4}$; Blooy Key, 6.7; Society for the Cultivation of Holding Three Major, A.S.U.I. Offices, Simultaneously, 8-doubled; Bater Pertater Stromberry Pie, 1, 2, 3, 4, $3\frac{1}{2}$; Downtown-Lovers' Club, $4\frac{1}{2}$; Water Tumbler, duration.

JAMES PEYTON SOMMERCAMP:

Poisonality Club, 1, 2, 3, $4\frac{3}{4}$; Council of Greeks, representing Kapper Jugma, 2 & one-half; Office-Holder-by-Strenuous-Effort League, 3, 4; Silver Platter Federation, 0, 1, 2, 3; Harvester* & Thresher Club, duration; Beer and Belch, $7\frac{1}{4}$; Lewiston Lovers' League, 1, 2, $3\frac{1}{2}$; Society of Energetics, 1; House Manager.

*Combine.

RAYMOND HAROLD OSTRANDER:

Society for the Suppression of Vice, $2\frac{1}{4}$; Hic-Hic Order, 1, 2; Chief Nominator at Elections, 1, 2, 3, 4; Chief Nomination-Closer at Elections, 1, 2, 3, 4; Kow-Tow Club, duration; Pre-med Club, 1; Consolidated Organizers of Initiative, $6\frac{3}{4}$; Spokane Lovers' League, forever; Alfer Tow Tornado, 1, 2, 3, 4, 5, etc.

Lame Ducks

One balmy spring morning in 1930, a covey of ducklings meandered aimlessly down a seemingly endless road in search of some pleasant diversion which would not impose too great a strain on their already over-taxed brains. From the opposite direction came two ugly, black, full-grown ducks, self-satisfied, and smug in the belief that they were the final representation of *Power*. The ducklings were awed by the magnificent presence of the ducks, so they shifted their direction and followed in the wake of the newcomers, who shortly thereafter promised to give them a taste of the same life-giving *Power* which they themselves had tasted.

The ducklings received their taste of *Power* in April when they were elected by an unconcerned public to fill responsible positions on a governing body. Two months later the ducklings hibernated in various parts of the country for the summer, emerging in September as full-grown ducks. From all outward appearances they were perfectly capable of solving the most intricate problems that could be placed before them. But this did not prove to be the case.

The ducks took an extended trip down the endless road during the succeeding months and succeeded in each case in getting right back to their starting point. Petty and major differences cropped up during these trips, and the dignified and austere body of governors was at a loss how to decide the differences. Their feet began to ache as a result of too much mental stimulation until finally they all became LAME DUCKS, looking forward to the time when they would relinquish their offices to others. Thus ends the chronicle of a dignified and austere body, the LAME DUCKS.

Camel Club

One blistering, burning morning on the arid stretches of the bleak Sahara, a caravan appeared over the shimmering horizon. They moved rapidly, taking form from a vague silhouette to a gathering of eight distinct figures, each dressed in the approved Klassy Kut Kollegiate Klothes, manufactured by Koldberg, the Klothes-Horse. By their actions, their clothes, and their camels, they evidenced the fact that they were members of the famous "Camel Club," whose enrollment is limited to men who refuse to drink water.

Presumably they were out on a practice jaunt, for they left an erratic and winding trail in the shifting sands, which did not seem to alter their steady progress. At the head of the caravan a figure with a mournful voice cried, "Any old bottles, flasks, demijohns, jugs, decanters, carafes, or erlenmeyers?" Apparently they were collecting a choice assortment of glassware to be used in some unaccountable manner.

They reach an oasis, but not a man is seen to go near the waterhole to cool his parched throat. Instead, the group has an informal meeting, beginning by a swig from a large-sized canteen ostensibly containing thirst-quenching liquid. The liquid is satisfying, for the members are heard to clamor for more.

When all have rested, the journey is resumed until the caravan dwindles to a mere speck in the distance. Thus ends the chronicle of the activities of the Camel Club.

Three Little Words

Three little words can stand for Ham and Eggs, No Parking Here, Smoking Absolutely Forbidden, Rest in Peace, I Love You, and countless others, but in this particular case it stands for two names separated by the coordinating conjunction "and."

The Three Little Words Club is an organization having for its purpose the creation of dreamy eyes, moonstruck faces, and absent-mindedness. This conclusion was drawn after a number of cases were observed by the committee of thirteen, who spent long, weary hours at night in the bleachers, and behind the Music Hall, gathering experimental data. This data, for the first time, is about to come to light.

The membership of this organization is limited to strictly local talent.

FRATRES AND SORORES IN FACULTATE

V. AND W.

FRATRES AND SORORES IN UNIVERSITATE

OFFICERS

<i>Presidents</i>	GALIGHER AND RAGAN (Ragin')
<i>Vice Presidents</i>	WILLIS AND WEST (East is West)
<i>Secretaries</i>	Goss and MURPHY (Gosh!)
<i>Treasurers</i>	JONES AND BARKER (Woof! Woof!)
<i>Sergeants-at-Arms</i>	CHESTNUT AND THOMPSON (Roasted)
<i>Neckerchiefs</i>	HARTMAN AND STEWARD (Ship's)
<i>Bleacher Advocates</i>	CROSS AND PARKER (Mad)
<i>Porch Occupiers</i>	HARRIS AND TANNER (Fur)

THREE LITTLE WORDS

NIXON AND TAYLOR
HOCKADAY AND MERRIAM

HENSLEY AND AXTELL
SMUIN AND MILLER
GILLESPIE AND WALTERS

NICHOLSON AND TAYLOR
ESTES AND SIMONDS

Kindness Pays

As a fitting gesture during "Be Kind to Dumb Animals" week, an altruistic and altogether kind college student, namely and to-wit: Paul T. Miller, did take care of, foster, father, and mother, a poor homeless white duck that had strayed from the fold. It all began on one blustery night in November, when icicles were hanging from the eaves and the snow was six feet deep.

Paul, wandering about the campus in search of a kind deed that should be done, unwittingly stumbled upon three fellows. One of the trio had a shivering duck tucked under his arm. Showing his generous spirit, Paul immediately offered to care for the duck, even to the extent of putting him to bed. Strange to say, his offer was accepted.

Paul, sheltering the duck under his coat, went to the Beta sleeping porch, with the intention of putting the duck to bed. But he erred. Bob Drummond unintentionally happened to be in the bed in which the duck was placed. Bob apologized for being in his own bed, and Paul accepted the apology in a gracious manner.

The Delta Tau Delta house was the next stop. Since all the beds were to be occupied that night, Paul kindly condescended to point out the fine points of the duck before the group. He placed the duck on the mantel and gave a detailed explanation of the duck's anatomy. His speech concluded, he brought the duck to the Sigma Chi house.

Several of the brothers did not like the color of the duck, hence they began and completed the tremendous task of painting the duck a vivid pink. It must be understood that Paul was not an accomplice to this dastardly deed.

The chronicle ends with the washing of the duck in gasoline to remove the paint, and returning him to his owner. Moral: Don't befriend friendless ducks.

W. A. A.

W. A. A.

Acknowledgment

The 1931 Gem is the result of the splendid cooperation of numbers of people. Among those whom we wish to thank particularly are included the following:

Members of the editorial and managerial staffs for their willingness and desire to cooperate.

Ralph W. York and other members of Syms-York Company for their many hours of work to produce an outstanding publication.

Walter M. Irvine of The Western Engraving Company for invaluable assistance in planning art work and engravings.

Charles Dimond for his efforts in securing excellent photographs and action pictures.

Sterner's Studio and Miklos' Studio for their prompt service on individual photographs.

Gem advertisers for their interest in the University of Idaho.

WAYNE F. BLAIR, Editor.

KENNETH W. O'LEARY, Manager.

ADVERTISER'S INDEX

	Page		Page
Anderson, C. C. Company.....	400	Lane Thrift Stores.....	398
Blue Bucket Inn.....	376	Link's School of Business.....	394
Blue Cab Company.....	391	Miklos Studio.....	375
Boise City National Bank.....	382	Miller-Dervant.....	398
Boyd Clothing Company.....	389	Mode, Ltd., The.....	400
Carter's Drug Store.....	390	Molloy, David J. Company.....	389
Cash Bazar, Inc.....	400	Moscow Hotel.....	389
Coeur d'Alene Hotel.....	384	Moscow Publishing Company.....	398
Collins & Orland Hardware Company.....	398	Moscow Steam Laundry.....	397
Crane Company.....	399	Neely, F. & Sons.....	390
Creighton's.....	392	North Pacific College of Oregon.....	394
Crescent, The.....	396	Olympia Knitting Mills, Inc.....	377
Davenport Hotel.....	381	Oriole Nest.....	397
David's.....	388	Owyhee Hotel.....	390
Dessert Hotels.....	396	Penny, J. C. Company.....	384
Empire Bakery.....	392	Powell, H. D.....	397
Fashion Shop.....	394	Samm's Furniture Store.....	385
First National Bank of Idaho.....	391	Spalding, A. G. & Bros.....	398
First Trust & Savings Bank.....	395	Spokane Theatre Supply Company.....	381
Graham, John W. & Company.....	378	Standard Lumber Company.....	395
Hodgin's Drug Store.....	380	Sterner's Photo Studio.....	383
Hunter's Confectionery.....	393	Syms-York Company.....	387
Idaho Candy Company.....	385	Table Supply.....	397
Idaho Daily Statesman.....	384	Valet Press Shop.....	391
Idaho Power Company.....	393	Vandal Theatre.....	398
Idaho Service Station.....	385	Varsity, The.....	379
Inland Motor Company.....	376	Veatch Realty Company.....	392
Jerry's.....	379	Walker Drug Company.....	400
Kenworthy Theatre.....	398	Washington Water Power Company.....	397
		Western Engraving & Colorotype Company.....	386
		Whitehead's.....	400
		Whitehouse & Price.....	379
		Wilkins, L. G. Company.....	395
		Zim's Hat Shop.....	400

Tong Travelogs

Chapter meetings—usually held once a week, except for cases of extreme urgency, such as when one of the brothers gets into another scrape, or when one of the sisters needs to be raked over the coals, or when another house is ready to hang the brass on some promising young college feller, etc.—are funny things. The word "funny" covers a multitude of sins. But we mean just that.

To get into the saddle, we might explain that a "Tong" meeting is merely another method of saying "Chapter" meeting, but since that has nothing to do with the introduction, we'll let it pass. Be it sufficient to say, however, that we have suspicions that the name had its origin with the Chinese, whose meetings were attended by arguments and heated debates, finally ending with several Chinamen in horizontal positions. Of course we're not insinuating that the Tong meetings that we write about end up like the Chinese ones. But they're almost as bad.

In each meeting that we visited, the hot air got so thick that we had to leave early in order to use our own horsepower. How the brothers and sisters ever survive those meetings is a mystery to us.

The deep and dark secrets of those meetings are revealed for the first time on the succeeding pages. For your own good, take them with a grain of salt.

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

POPULARITY!

Therein lies the answer to the ever-present question—"Entertainment?" The vast number of parties, luncheons, dinners, dances held in these pleasant surroundings during the past year all attest to the growing popularity of that center of student life and activity . . .

The BLUE BUCKET INN

INLAND MOTOR CO.

MOSCOW, IDAHO

Sales Service

"We Never Close"

Official AAA Garage

Gamma Phi Beta Travelog

Much agitation. Meeting opens with a pop, similar to a cork reluctantly leaving the neck of a champagne bottle. Neckerchief solemnly gazes at the dear sisters through lowered lashes, which had been lowered a moment before by the block and tackle route. At last the strained silence is broken by the chief silence-strainer, Marjorie Weber, who whispers softly, "Whatinell we gonna do to raise our scholastic standing on this here campus?" Well-poised Cowgill breathes heavily through distended gills, shuddering manfully, "Yeh, what if we should get that tin cup?" The girls look at each other in affright, for the meeting has been hurriedly arranged, and the girls have had no opportunity to dress in anything other than their affrights.

"That settles it," mutters West as she stops stirring her tea; "we'll move our army of pledges out of the Hall and put them on study table." The secretary notes the discussion with a listless pen.

"Any more business to come before the meeting?" queries the prexy. "Oyez, oyez," says Moore, "we have reports that the Sigma Nu's are going to build a new house. What are we going to do for mental stimulation without the windows across the alley?" The chairwoman raps for order. "You mean, what are THEY gonna do?" moans Tedford.

And so on.

Wil Wite

THE NAME OF
AWARD SWEATERS

Recognized leaders in quality and craftsmanship, Wil Wite Award Sweaters are tokens of appreciation worthy of the schools presenting them and worthy of the honors the men have won.

Produced Exclusively By

OLYMPIA KNITTING MILLS, INC.

"At the End of The Old Oregon Trail"

OLYMPIA - - - WASHINGTON

To be Socially Correct

Wedding Stationery

Should be Engraved

INSIST on phraseology that is proper, stationery that is new in texture and size, and the "last word" in engraving. We assure you all the refinements essential to a first-class job.

Ask for samples in our engraving-stationery department. Sprague Avenue Floor.

Samples of Wedding Stationery mailed on request

Store hours: 9 a.m. to 6 p.m.

John W. Graham & Co
IF ITS MADE OF PAPER WE HAVE IT.

707-711 Sprague Avenue 708-716 First Avenue
SPOKANE

Candies and Tobaccos
News, Magazines, Cigars

Try Our Fountain

Jerry's

Third and Main

Alpha Phi Travelog

Meeting opens with short talk by Head Man concerning the question of a suitable hall to throw the next dance. The Elks' Temple is suggested because of the ample room, sufficient to take care of the army of pledges. The five members at the meeting vote to have the dance at the Elks'. Two floors above the thirty-five pledges dream dreams and bat their ears in general.

Nina Newman tells about nina or tena of the pledges whose average has fallen below normal. Lefever works herself up to fever pitch and states: "It's a cinch we can't put them all on study table. There isn't a room in the house big enough to hold them all." The other four members sit and muse and turn the situation over in their minds until it is done to a turn.

"I suggest," harangues Hagen happily, "that we build a new house, twice the size of this one. And while you're about it, build it closer to the Nest for the convenience of several of the girls." The suggestion is mulled, taking a terrific beating.

Discussion ensues about a leaky roof, stolen soap, permission from the house-manager to steal cookies from the kitchen, and the sad case of Sister So-and-so who couldn't get a date because of B.O.

And so on.

Alpha Tau Omega Travelog

The bloody scene is the nominations and elections of officers for the house. The present Prexy frowns formidably upon the bright and shining faces of the future presidents of this country.

Springer nominates someone for president. Ostrander moves that nominations be closed. Springer nominates someone for vice-president. Ostrander moves that the nominations be closed. Springer nominates someone for secretary. Ostrander moves that nominations be closed—which proves that it's hard to break a habit of four years standing.

Kelley rises to be recognized, but no one recognizes him, so he is thrown out as an imposter. Daubert bellyaches about the childish antics of several of the brothers, who insist upon dropping water-filled paper bags from the balcony above the front door upon an unsuspecting person's head. Everyone looks guiltily around the room. The matter is referred to an investigation committee, who promise to discover the culprit and bring him to justice, or else—

The social standing of the house is considered lengthily by Brown, the acme of social lionedness of the house. He suggests that the frosh be required to get at least one date during each week. Kyselka, God's most perfect creature, chimes in with Brown.

And so on.

We Please The Most Particular With Our Dinners

Get a Cooling Drink at
THE Fountain
in Moscow

THE VARSITY
MOSCOW, IDAHO

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 photographic work we have contributed to the present volume.

Hodgin's Drug Store

Sigma Alpha Epsilon Travelog

Chapter room is reeking with the pungent odor of vases of Violets. Several more violets are seated in chairs about the four walls of the room. The silence is strained through a silk handkerchief.

"That's all there is to it!" wails Wallis willingly; "we gotta pledge some athletes and students!" The boys nod assent, by charming shakes of their heads. Discussion about athletes is deferred until the next meeting.

The old, old topic about a new house is brought up from the basement in a wheelbarrow by McBratney. Motion is made by Swindaman to have a committee write a letter to Rudy Vallee for a donation. The members' eyes glow with pride when Rudy's name is mentioned. A motion is made to request that Rudy sing the Stein Song in his next broadcast. Seconded and voted down, thank gawd!

A stirring speech is made by Donovan that more men get into activities, so that the house may be advertised. He is told to go fry an egg over a fireless cooker. The annual 49'er Dance is discussed and it is voted to serve nothing but punch at the bar. Anything else will be served in the rear yard.

And so on.

Sigma Chi Travelog

The meeting is well under way. The brothers, most of them with furrowed brows, sulk in their seats, under the merciless glare of two ten-watt lamps. Two of the boys have their chairs tilted against the wall.

"Hey, you guys," berates House Manager Hargrove heavily, "put those chairs down. Don't you know that's hard on the furniture?" The two boys look sheepish and completely cowed, thereby furnishing the house with a week's supply of mutton and beef.

Scholarship is brought up. Herndon, chief advocate of study tables, tells the members in no uncertain manner that if they want to keep the Scholarship Cup they'll have to snap out of it. His remarks are greeted with catcalls by a group of cats that had sneaked in when no one was looking. The meeting is temporarily disorganized while Reynolds puts the cats out.

Several members moan about Gillette playing with toy airplanes, automobiles and tiddle-de-winks on the living room rug. Suggestion is made that he play with them elsewhere.

Douglas asks if anyone knows where his fountain pen is. House manager cautions members to turn off any lights not in use.

And so on.

The Davenport, at Spokane, Washington

"One of America's Exceptional Hotels"

Service features breakfast, luncheon, dinner and after-theatre supper in our Italian Gardens, Isabella Room, Delicacy Shop, Aladdin Fountain Room and the world-famous Coffee Shop. Prices are always extremely moderate.

We have five hundred beautifully appointed guest rooms, with immaculate bath rooms, soft water, circulating ice water, filtered ventilation and large built-in wardrobes. Rates are very reasonable, beginning as low as \$2.25.

Informal dinner and supper dances every week-day evening and delightful Sunday concerts. Two superb orchestras.

Seasoned travelers say: *"More for the money than at any other hotel in America."*

DAVENPORT HOTEL

LOUIS M. DAVENPORT, *President*

Spotlights! Floodlights!

Stage Equipment for
Schools, Theatres, Churches
Motion Picture Projectors
Universal Talking Picture Equipment
School and Theatre Seats
Mazda and Photoflash Lamps

Spokane Theatre Supply Company

724 FIRST AVENUE
SPOKANE, WASHINGTON

Forney Hall Travelog

The reception room is glittering with brightly-lighted floor lamps and multi-colored flowers. The seats are arranged in orderly rows, except for the seats in front of the fireplace. These are strangely askew, because of the corrugated character of the floor.

Suddenly the lights are dimmed and the triumphal entry begins. The girls are in lock step, marching sedately to their accustomed seats of vantage. When all are seated, the president calls for the attention of the house with a high-pitched voice, which was the direct result of her having had a date with a baseball player.

"We ought to breathe a prayer for the girls who have left school because of various reasons," strained Rasmussen through clenched teeth; "who knows who may be next?" Led by Kelly, the girls breathe a devout prayer that they might not be next.

Perkins moves that the garden and the front lawn be studied, with a view to making it more presentable. A committee is chosen to study the conditions on the front lawn and to report back at the next meeting. The formal is reviewed pro and con. It is resolved solemnly to have a formal at the earliest possible time.

And so on.

SAVE *while* you are young

If you begin to save from the time you begin to earn and keep at it systematically you will attain success.

That is the best advice we can give to young people starting out in the world.

A Savings Account in this Bank is a move in the right direction.

THE BOISE CITY NATIONAL BANK

Established 1886

Alpha Chi Omega Travelog

Consternation reigns in the ranks of the Harpists. A sister whose bravery overbalanced her common sense let the water drip in the shower, costing the house a nickel more for the water bill! Horror! That they should harbor such a sneaky snooper. All sit about with breaths bated with the finest of herring bait.

"Our frosh are terribly low in their scholastic standings," rumbles Rouse rousingly. "I'd like to hear the consensus in the house as to what should be done about it." Seventy-eight members spring to their feet on Goodyear springfoot heels, bouncing around until the spring dries up. The other seventy-eight look bored; twenty more look punched.

"There's no use evading the question," hesitates Harris heavily. "Let's put 'em on study table and take their Friday dates away from them. It's a rotten break for the fellows, but it will save our one phone from overwork."

Motion is made, seconded and passed that the frosh put their noses to the rough boards of the study table. Discussion begins about prospects for next fall.

And so on.

Kappa Sigma Travelog

The Tong meeting opens on a night a week before the annual House Party. Expectancy is in the air, hanging by one hand from the chandelier. The atmosphere is surcharged with unpaid bills and the pungent odor of California sunshine. The Head Man gazes solemnly about, for he is going to make a very solemn declaration.

Walker slowly gets to his feet. "This dance next Saturday night ought to be a dry dance," he mutters through brazen bicuspid. Everyone snickers, for Walker is a strong backer of the W.C.T.U. Motion by Sommercamp to have an arid dance. Seconded and carried for the sake of effect.

House Manager, chewing a cud of terbaccy, rises to his feet by a great effort. "House bills are due and payable. You'd better see me within the next week."

The Ways-and-Means Committee reports on ways and means of raising the scholastic standing of the house. All members nod their heads in sheer weariness; one or two drop off into the land of Nod. Nod resents such actions, because the land is already well-populated by University students.

Discussion concerning repairs on the lavatory on the third floor, and the advisability of turning the third floor over to lady guests during the House Party.

And so on.

Latter Day Saints Travelog

Within the recessed portals the members gather slowly and solemnly. A great question is to be decided within the next few hours.

The Head Man, upon whose face is a ghastly grin, raps upon the table for order, and the members slowly stiffen and look more serious than before.

"How long will this deception continue?" harps Hoggan softly. "Personally, I'd like to be able to smoke in my room when I'm studying. As it is now, we have to go outside to do so." The members, with the exception of one or two, gasp in amazement at such a startling suggestion. The suggestion is tabled.

Hall, in his characteristically indifferent manner, rises to his feet slowly and moans, "What are we gonna do about some of the fellows around here who insist upon carving their initials on their beautiful mahogany desks. It ain't right." The matter is referred to the main office at Salt Lake City.

It is discovered after a long discussion that the group average is above normal. It is resolved that several men flunk out in order to bring the average back to normal.

And so on.

Delta Gamma Travelog

"Now, girls, we have the scholarship cup and we must keep it two more years so that we may win it for good," says demure O'Brien, the Phi Bete of the house. *Aside*—"Yes, and if that prof flunks me in that course, I'll beat his bowl off!"—All the members assent hurriedly, falling off their chairs in doing so.

The meeting drones on. Flies disturb the sleepers, who half-heartedly try to shoo them away with short-rump mules. The mules protest vigorously, to the extent of kicking their heels high into the air. "Order! Order!" shouts Woods, barely making her voice heard above the buzz of the flies. "What we need is a few desirable girls to fill up the house!"

"Well, what's holding you back?" asks Parsons, deftly spearing her chops and licking them. "Personally, I believe we have enough as it is, and besides, it's pretty hard to find girls who would make good Delta Gammas." The idea is referred to the rushing committee, who promise to consider the question and report back to the Supreme Minnehaha.

Under the heading of new business comes the debatable question of whether or not dates should be kept off the front porch. Everyone wakes up, and the flies starve. Taylor drinks in every word, for she will be most affected by any new rule to be added to the multitude already in existence.

And so on.

Kappa Alpha Theta Travelog

Meeting is held in the Nest. All are present or accounted for, except Wallace, who withdrew from accounting at the end of nine weeks. The minutes of the last meeting are read with gusto by the secretary, who breaks a rule by bringing her fellow, Gus, into the sacred circle of the unbroken kite-string.

"Avaunt, you knaves!" blusters McIntyre blusteringly, tapping her dainty foot on the shining linoleum; "throw Gus out before I tear him limb from limb!" Gus is thrown out with the new patented Gus-Thrower. The business on hand is considered.

"The question is," murmurs Marshall moodily, "what are we going to do with the silo now that we have it?" Mrs. Douglas tells her that she's got no room to talk. Axtell suggests that the silo be filled with corn on the cob and hamburger sandwiches for the girls who get hungry about ten-thirty. Suggestion is not accepted with favor, so Parrot says to accept it with flavor, and brings red and yellow to railroad the suggestion through.

A dispute begins to rage concerning the Theta bored walk, which has been the subject for much controversy in the past. Suggestion that the girls wear arch supporters. Passed.

And so on.

Sterner's Photo Studio

Photographs Live Forever

Twenty-nine Years of
Growth and Service

J. C. Penney Co.

Personal Service
plus
Quality Merchandise
at a Saving

Keep Your College Life Complete

Take the

Idaho Statesman

with you when you go away to school

The Idaho Daily Statesman

Established in 1864

The Newspaper that's Part of Life in Idaho

Delta Delta Delta Travelog

Demigod Peck pecks fruitlessly at the end of a 7-H pencil, wondering when the Tri-Delts are going to build a new shack on the corner of Sixth and Elm. Her fruitless pecking is seconded by Ragan and voted upon.

"This place we're living in now is a decided handicap in rushing," ruminates Handy handily. Seconded and passed by a unanimous ballot.

A long, drawn-out discussion begins. Why do the Lambda Chi's flock to the Tri-Delt house like fleas to a dog? Mikkelson advances the theory that sex-appeal is the controlling factor which motivates the movement. Seconded, thirded and carried.

Torgerson, temptingly: "I really think the coming reception should be an afternoon informal. Everyone feels so stiff in formal clothing." Seconded and carried, without any dissenters.

More talk about scholarship, stolen soap, lounging on the front porch, and stricter enforcement of rules for underclassmen.

And so on.

Ridenbaugh Hall Travelog

A notice on the bulletin board had stared the members in the face for the past two weeks. The notice read in brief: "There will be a meeting on Thursday night at 8:00 P. M. to determine our policy with respect to the inscribed stone over the fireplace on the second floor."

Thursday night comes on little cat feet and half of the total members attend the meeting. The curtains are closely drawn, the atmosphere is hushed, and suddenly the president's gavel strikes the table with a resounding thwack. Everyone straightens in his chair, alert for the discussion to follow.

"It ain't right," ejaculates Ewing, "for us to have that stone over the fireplace in the second floor. Let me quote you to what that stone has inscribed upon it: 'Dedicated to the Women of Idaho, etc.' Now, we ain't women, are we?"

"I should say not," murmurs Paroz: "I would not need a car if I were. As it is, that's the only way I can get by!" The members are convulsed with laughter, for they see the wisdom in his remarks. It is finally decided to cover the stone with a shawl, which Hartling promises to produce in a mysterious manner.

And so on.

Hotel Coeur d'Alene

Harry Goetz, Manager

« and »

Coeur d'Alene Hotel Coffee Shop

Leo Fleming, (Idaho '25) Manager

IDAHO'S HOME IN SPOKANE

(Across the street from the stage depot)

When in town for a few hours, remember—
Students are always welcome to use our check-room and other services.

MAKE THE
COEUR D'ALENE
YOUR HEADQUARTERS

Kappa Kappa Gamma Travelog

"The upkeep on this beautiful, gorgeous home of ours is simply tremendous!" gasps the house manager, who has qualified for the Gasper Club. "We must get some more bean-eaters, or go in the hole." The scribe writes furiously; a gleam pierces the incense-laden air from her piercing eyes.

"G'wan, what we need is a good five-cent cigar!" mumbles Jacobs from the corner of her mouth. "Not to speak of a street car system to the Nest."

"I don't know as to whether this is the right time to bring THIS up," ejaculated Galloway (the last of the long family line) prettily, as she lifted her leg to straighten her stocking, "but I can't see what rushing has to do with the low price of wheat in South Idaho."

Sneak dates are discussed and disgust at great length (as a conservative estimate, we should say from here to the basement window). Motion is made by Bohman that any girl caught on a sneak date be summarily quartered, drawn and hung. Motion is lost for want of a second. Garver runs to turn the clock ahead, in order to gain a second. Motion is voted upon and passes by the width of a gnat's eyebrow.

And so on.

INSURE

The Gift Is Always Appropriate

IF

It Is a Box of

Owyhee
Chocolates

BECAUSE

You Always Like to Receive Them
as a Gift Yourself

Insist on Having
OWYHEE CHOCOLATES
For They Are Insurers of Satisfaction

Made by

The Idaho Candy Co.

BOISE, IDAHO

Samm's Furniture Store

Your Credit is Good

MOSCOW, IDAHO

Phi Gamma Delta Travelog

Long and short, fat and thin, bow-legged and knock-kneed, they all file slowly into the inner sanctum. The head Zulu says: "Gentlemen, be seated!" All seat themselves gingerly, for they have had tea and gingerbread before meeting.

"An epidemic of athlete's foot has spread through the house," renigs Gnicholson gneriously. "Something has to be done to stop the spread of this dread malady." Members dart piercing glances fearfully about.

A motion is made to remove the athletes from the house to prevent the spread of the disease. Warner makes an impassioned speech against such an action, giving as his reason that the house would be empty if such drastic means were taken. It is decided not to kick the athletes out, but to get a carload of copper sulphate for foot-wash.

The monopoly of the Alphas with respect to student-body positions is discussed at length. Decided that the only way to keep the Alphas from hogging the offices is to burn the school down. Voted down. The action of tipplers is debated.

And so on.

Idaho Service Station

SIXTH AND MAIN STREETS

TEXACO GAS, OIL AND GREASE

Greasing a Specialty

If the 1931 GEM provides its readers with as much pleasure as we have enjoyed in assisting in its production, it is indeed rightfully called the "Gem"

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 Personal Service" insures a Better Annual.

WESTERN ENGRAVING & COLORTYPE CO.
SEATTLE ENGRAVING CO.
2030 FIFTH AVENUE. SEATTLE, WASH.

The Gem of 1931

presents an opportunity to express our appreciation to the University and the Gem Staff on the attractive portrayal of the activities of another year. We cordially invite students and members of the faculty to visit our plant when in Boise.

SYMS-YORK COMPANY

Printers Book Binders Office Furniture
Elks Building, Boise

Delta Tau Delta Travelog

Policy is discussed by several of the boys who are lucky enough to be insured. Is it proper to eat with one's knife, or is it? The disinterested attitude of the members is apparent.

"What are we going to do to keep our brand-new, beootiful house from falling down the hill?" queries Equals quickly. The unconcerned attitude suddenly disappears like a flunked-out student. Concern is strongly manifested, because if the house should topple, the doctoring of the lawn will have gone for naught. "Say, it's naught so!" gasps Schwartzenhauer lengthily.

"Pipe down, you!" orders Shern, gnawing his gnails gnervously, "just because you have the longest name in the University, don't try to impose upon our good natures." A motion is made by Piercy to prop the house with proper props. Seconded and carried.

Scholarship is discussed. Suggestion is made that the house pledge five or six five-point men, so that the house will win the Scholarship Cup from the Sigs. Everyone agrees whole-heartedly.

A modified stagger system is suggested in using the centralized wash-room during the nights of house dances. Suggestions is favorably received.

And so on.

Lindley Hall Travelog

It all begins with a heated discussion in one of the rooms on the third floor. The participants in the discussion, headed by the redoubtable Schimke, inventor at large, genial genius, and lawyer, seem to be bothered by something strange. Their heads are tousled, their clothes look as though they had been slept in, and their eyes peer out through reddened lashes. "What I'd like to know," lisps Loosli, "is when we are going to elect somebody president of this organization?" Seconded and passed.

It is decided to have a general meeting of the group sometime, somewhere, somehow.

Sometime, somewhere, somehow rolls around in the conventional manner, and the men are massed about the walls. One or two adventurous souls, in quest of excitement, hang by their teeth from the chandeliers, kicking their heels about like the gay dogs that they are.

"We are here," wails Wayland, "to discuss the advisability of installing a Phi Bete chapter. By doing this we should be able to raise our average." He is voted down by a series of hoots from the owls hanging from the chandeliers.

Lopez comments on the athletic situation, but no one pays any attention. The election of officers is deferred until the next meeting so that the political machine can be oiled.

And so on.

Complete Outfitters to University of Idaho Men and Women

DAVIDS'

« Exclusive But Not Expensive »

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

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

Boyd Clothing Co.

Moscow's Only
Exclusive Men's Store

Sigma Nu Travelog

"Plans have been presented to us by that noted
Sigma Nu architect, Chick Sale. All we need
now is a little money," begins Goss, idol of the
Sigma Nooers, in talking about building plans.

Mitchell gives a talk on the question, "Star
versus the Conventional Crescent in the Door."
From the standpoint of finance, he thinks that
a Crescent is cheaper than a Star. It is finally
decided to have a crescent in the door. A com-
mittee is appointed to notify Chick Sale imme-
diately. It is decided to have the approach to the
new house of wooden planking, making, as Ennis
says, a m-i-g-h-t-y nifty job.

Graybill tells the members that for the first
time in three years the control of the Pep Band
has passed out of the hands of the Sigma Nus.
He promises to pull a few strings. The members
are downcast by the news, but they all express
hope for better times.

Discussion ensues concerning the house across
the alley. It seems that the girls are getting in the
habit of drawing their shades to within two inches
of the window sills. A discovery is made that the
house is developing and harboring several con-
tortionists. Seconded and carried.

And so on.

Hays Hall Travelog

The meeting has been in progress for four hours. The question of scholarship has occupied the larger part of the time, because some members have insisted upon quibbling over a measly point. Everyone is beginning to show the strain of the drawn-out session.

"I give up," grumbles Gooch gaspingly, "give me water, air, liberty or death, a ham sandwich, or a lemonade." She leaves precipitously, precipitating a riot that is promptly quelled by the arrival of armed guards. The guards station themselves at advantageous points in the room, gazing about earnestly for signs of disturbance. Outside guards are stationed with machine guns, tear gas bombs, and all-day suckers.

"This riot has been impending ever since the parole board passed stricter measures," Hogg harangues. "Something ought to be done about it." The members nod assent, but nothing is done about it.

The boardwalk behind the building is discussed. Is it, or is it, proper to walk along the boards at night with a date? It is, is the answer.

And so on.

Carter's Drug Store

CHAS. CARTER, Proprietor

Drugs and Drug Sundries

Stationery, Note Books, Note Book
Paper, Fountain Pens

Canterbury Chocolates

*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

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 beautifully appointed dining rooms serve
delightful meals at popular rates.

"Come in as you are"

That's our invitation

as we turn the page

The world offers to each of us each day a new clean page . and . we can write on it . . success or failure for . opportunity . is our natural attribute . convince yourself . that thrift mixed with effort . is an unfailing law of progress . . then open an account with this friendly bank . . and you'll find this financial background casting a "reflection of success" on your new clean page of today.

FIRST NATIONAL BANK OF IDAHO

Established 1867

BOISE, IDAHO

Phi Delta Theta Travelog

Members scamper to meeting on Monday night, followed closely by the Ambassador Extraordinary. The scampering scamps camp themselves in comfortable positions about the room.

"We have a letter from Burton L. French concerning our scholastic standing. He is highly desirous that we win the cup that he donated," begins H. Robb, the house belly-robber.

Hall states that Congressman French will keep on donating cups until the Phi Deltis win one of them. Spaugy reiterates that B. L. French can't live forever. Members look at each other aghast, until Brown finds the leak in the gas pipe.

Moaning begins on the part of several of the boys about the rotten grub that they've been getting. LeMoyne cautions everyone about the overhead in the house, not to speak of the underground. Motion seconded and carried.

Lengthy reminiscing begins about the dear old days when the Futuristic Bench adorned the front porch for Kappas and others to look at. Members of the Old Guard sigh sighingly, heaving sighs with great abandon. Pledge is hurriedly called to mop out the room. Several boys motion that the meeting be adjourned, but the result is negative.

And so on.

Blue Cab TAXI

Phone 5501

Any Time Any Place

BLUE CAB CO.

WE take this means of thanking the students for their patronage during the years gone by, and hope to enjoy the pleasure and the associations of those who begin in 1932.

~Valet Press Shop

Tau Kappa Epsilon Travelog

' Far from the bustle and the noise of the campus the meeting of the brothers takes place. All is as quiet as a church-yard, except for the monotonous ticking of the grandfather's clock in the corner.

Suddenly the stillness is split by Hawkins, who wants to know when the house-movers are going to move the house up to the campus. He is tired of trotting so far each morning, only to get to his eight o'clock ten minutes late.

"Let's move it ourselves," suggests Slaughter slaughteringly. "I have a jack in my car that we can use." The statement is greeted with roars of acclaim, but since Rice was the first to file his claim, he is given the floor, nails and all.

"It's a good idea," reiterates Rice raspingly, "and we can use the rollers from my roller towel." A committee is appointed to formulate the plans for the moving operation.

A depression in high averages scholastically has been felt. This is attributed to the present business depression, with the reservation that the members crack a few books for a change, instead of running around with dates who are detrimental to the cause. Discussion ensues about the advisability of building an escalator up the hill to the front porch. Voted down.

And so on.

"Quality and Service" Our Motto

Empire Bakery

Phone 2250

Third Street

1890

1931

Creighton's

The Home of

GOOD CLOTHES

For College Men and Women

SERVICE

That Means

INSURANCE SATISFACTION

*Specialists in All Lines of
Insurance Coverage*

Veatch Realty Company
Moscow, Idaho

Senior Hall Travelog

A sharp rap of a crowbar, which is serving as an improvised gavel, shatters the still night air of the den in the recesses of the building. It is the signal for all to be quiet, for the meeting is about to begin. Hennings, the prominent Ag, sits like a hen in the corner, hatching schemes one after the other. Sackett, the miner, holds the sack with a firm grasp in the other corner.

"Why should we break a record?" wiggles Terwilleger twitteringly. "The barn behind this place had a fire in it every year during the time that the A.T.O.'s lived here. The place is still insured. Let's burn it down to collect the insurance." Horrified, the members shudder simperingly. Their shudders turn to laughs, however, when Ingle sits down at the piano, for he has not taken the Five-Easy-Lessons Course for aspiring pianists, given by the Extranational School of Correspondence.

The Ways and Means Committee are consulted as to ways and means of burning the barn. The plan of having a cat tip over a candle into gasoline is rejected because the candle would first have to be lighted. Then again, the cat might get scorched.

And so on.

*Laborious Household Tasks are
Eliminated by Electricity In the*
ALL-ELECTRIC KITCHEN

These Services Provide the Maximum
Convenience, Comfort and Efficiency

*Electric Cooking, Water Heating
and Refrigeration*

IDAHO POWER COMPANY

Pi Beta Phi Travelog

Meeting comes on little cat feet. The skeletons and candles are placed in their customary positions in the mystic circle of eager faces. "Meeting is called to order!" states the Omnipotent Oom gently, but yet with the requisite amount of force. "The first thing to be taken up tonight is the question of scholarship." All: "What ship?—O.O.: "Scholarship!"

"You're only punning!" twitter the twins (Douglas and Corkery) thoughtfully. The audience gets off its hands and applauds vociferously, bringing down the alley smokehouse. The girls file and forge into it, until the teeth wear off the file and the fire goes out in the forge.

"Cut it!" snarls Simonds savagely; "this is not the time for horseplay! If we must play horse, let's adjourn to the Cavalry Barns!" Dead silence greets her sally, causing Sally to become extremely downcast. The dead silence is appropriately pickled in formaldehyde.

York brings up the question about "Whoinell stole my soap last Wednesday night," which is the signal for concerted moaning on the part of the sisters who have missed everything from switches to step-ins and Gossards.

And so on.

*Hunter's
Confectionery*

Home Made
Candies
Ice Creams
and Sherbets

Fresh Salted
Nut Meats
that we roast
ourselves

*Special Attention to
Party Orders*

The Fashion Shop

Moscow

*is the recognized
style center of the
Inland Empire*

BECAUSE—

we show the smart
new things in

Women's Wear

long before they be-
come ordinary

~ The Fashion Shop

North Pacific College of Oregon

Schools of Dentistry and Pharmacy

PORTLAND, OREGON

DENTISTRY: A four year course of instruction is given to students who bring not less than one year (30 semester hours—45 term hours) of college credits in selected subjects. The regular Pre-medical course is recommended for students of dentistry.

PHARMACY: The course in Pharmacy is four years, leading to the degree of Bachelor of Science (B.S.) in pharmacy.

DENTAL ASSISTANTS: The training for Dental and Medical Assistants and Hygienists covers one and two years.

The Annual Session begins September 28, 1931. For catalog and full information address

THE REGISTRAR

E. SIXTH AND OREGON STS.
PORTLAND, OREGON

Come to

Day
School

Night
School

SCHOOL OF BUSINESS

BOISE TWIN FALLS POCATELLO IDAHO FALLS

FOR A GOOD, THOROUGH COMMERCIAL TRAINING

All Graduates of our

Complete Business Training Course

Are Sure of Good Positions at Good Salaries

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

KEN O'LEARY

Representing the

L. G. WILKINS CO.

SEATTLE, WASHINGTON

Dance Programs Favors

Delta Chi Travelog

Meeting opens with the big activity men seated in the front row. The many athletes bulk large in the eerie light of the sputtering candles. Head man raps on the table for order, and he is greeted by "I'd like a hamburger!" The candles still sputter, although everyone knows that sput is a horrid word.

"What we need is a new house," cackles Cross crossly. "This one has too many cracks in it. I believe that dancing on the top floor is the reason for the cracks in the plaster." Yawns greet this startling and momentous declaration. Galigher takes up the cudgels in Cross' behalf. But the cudgel is heavy, so he abandons it to Frizzelle.

"Now, fellows," fauns Frizzelle faintly, "you know what he says is true, but I think we can fix the old dump up with some patching plaster." Seconded and carried out on a stretcher.

A discussion begins concerning the woeful lack of activities among the members. A committee is appointed to sit on the case until it's fit for human consumption. Hoffman would like to know who stole his curling iron. He's not getting by as good as he'd like.

And so on.

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

If It's Lumber, We Have It

Courteous and efficient service
on all orders for wood or coal

Standard Lumber
Company

The joys

of memory are very precious indeed; so may the memory of your university days remain with you as your most treasured possession, is the wish from the management and staff of
Spokane's Greatest Store.

 THE CRESCENT
RIVERSIDE, MAIN AND WALL

Lambda Chi Alpha Travelog

Prexy opens the meeting with a corkscrew. He mumbles the ritual hurriedly, saying something about friendship and fellowship, which goes completely over the heads of all but Dick, who reaches up his hand to catch the words. The words are passed around and examined curiously by the members.

The meeting is interrupted by water dripping down from the floor above. "Will somebody go up and turn that faucet off?" demands Hensley irately, with a twitch of his powerful biceps to emphasize his say-so. A brother departs, and comes back five hours later with the news that it wasn't a tap at all. As a matter of fact, it's raining outside, and the roof's leaking. All leave the room to get their slickers, except Wimer, who crawls under a table to catch up on shut-eye.

"I'd like to know what we're going to do about activities?" gargles Hauck heinously. "And our scholarship is nothing to write home about!" The brothers look at him anxiously, trying to determine if he means what he is saying. A drop of rain drips down the back of one neck. The meeting is forgotten in the resultant confusion.

The water reminds someone about his soap. He asks who took his soap, but no one seems to be interested.

And so on.

Beta Theta Pi Travelog

Seventeen members carry the great Yale Key downstairs to unlock the massive lock on the chapter room door. Door is finally unlocked after Herculean efforts on the part of the entire active enrollment. Members struggle through door to obtain their favorite seats in the elegant circle, while the Prexy roams through the spacious corridors of the house shouting "Beta Meeting" at the top of his lungs.

Prexy returns in two hours, having visited every room in the immense hotel. "Do you know", cajoles Carpenter caressingly, "that the frosh in the east wing of the house have not yet met some of the frosh in the west wing?"

"Ye gods!" cries Kimball, "that means that fully seventy-five per cent of our pledges have not yet met the other seventy-five. We'll have to do something about the sly rascals!" The members sit with their mouths agape, endeavoring to catch the first flies of spring.

"You're only joshing," joshes Wood warningly, executing as pretty a fly as ever seen with one snap of his strong white teeth. "Let's have a parchesi tournament, so they'll get to know each other!" Seconded and carried.

And so on.

DESSERT HOTEL

An Authorized Intercollegiate Hotel
Operating Spokane's Modern Coffee Shop

"THE OASIS"

DESSERT HOTELS

COEUR D'ALENE RITZVILLE
SPOKANE

*Ever Since Your Daddy
was in College . . .*

*And Still the
Favorite Rendezvous*

THE ORIOLE NEST

Fountain
Lunches
Supplies

In fact, everything for the student

Dependable and Efficient

ELECTRIC LIGHT AND POWER SERVICE

at Low Cost

Washington
Water Power Company
Moscow, Idaho

*Make Our Phone Line
Your Clothes Line*

«» Phone 2147 «»

Moscow Steam Laundry &
Dry Cleaning Works

TABLE SUPPLY

Staple and Fancy Groceries

Phone 2173

We are pleased to serve you at
The Home of Better Groceries

Heating - Plumbing - Fuel Oil
Oil Burners - Sheet Metal

H. D. POWELL

MOSCOW GROFINO PULLMAN

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

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.

SERVICE

COLLINS & ORLAND
HARDWARE COMPANY

3rd &
Wash.

Moscow
Idaho

A Complete, Sanitary
FOOD SERVICE
With Lower Prices, Too!

The
Kenworthy Theatre
Singing and Talking Pictures

The
Vandal Theatre
Vitaphone Pictures

Modern Bathrooms For a Modern Age

As striking in its way as the progress of aviation is the last decade's progress in living comfort. Seeing the new plumbing fixtures at Crane Exhibit Rooms, compact and graceful, you almost forget that they belong to the same species as the old claw-footed clumsy baths of your childhood. Admiring one of the new colorful Crane bathrooms, skillfully arranged by your architect, you will find it hard to believe that this is the same ugly room that once was hidden away at the end of a second floor hall. The extra property value that Crane materials bring is a revelation, too. In the interest of your parent's home, and the house you will some day build, you owe it to yourself to visit the Crane Exhibit Rooms to learn about these new fixtures, and to inquire about the plan under which they can be bought on easy monthly payments.

CRANE

PLUMBING AND HEATING MATERIALS

CRANE Co., 126 South Post Street, Spokane, Wash.
Branches and Sales Offices in 200 cities

AS a mark of sincere appreciation, we dedicate this page to the merchants of Boise whose names appear below, through whose splendid cooperation this book was in part made possible.

Boise City National Bank
C. C. Anderson Company
Cash Bazar, Inc.
First National Bank of Idaho
Idaho Candy Company
Idaho Daily Statesman
Idaho Power Company
Link's Business College
Owyhee Hotel
The Mode, Ltd.
Walker Drug Company
Whitehead's
Zim's Hat Shop

INDEX OF TOPICS

<p>A</p> <p>ACTIVITIES (Division)..... 215</p> <p>ADMINISTRATION (Division)..... 17</p> <p>ADMINISTRATIVE OFFICIALS..... 21</p> <p>ADVERTISING..... 375</p> <p>AG CLUB..... 307</p> <p>ALPHA CHI OMEGA..... 344</p> <p>ALPHA KAPPA PSI..... 284</p> <p>ALPHA KAPPA PSI KEY..... 222</p> <p>ALPHA PHI..... 341</p> <p>ALPHA TAU OMEGA..... 356</p> <p>ALPHA ZETA..... 287</p> <p>ALPHA ZETA AWARD..... 224</p> <p>ALUMNI ASSOCIATION..... 34</p> <p>AMERICAN INSTITUTE ELECTRICAL ENGINEERS..... 305</p> <p>AMERICAN SOCIETY CIVIL ENGINEERS..... 304</p> <p>ASSOCIATED ENGINEERS..... 309</p> <p>ASSOCIATED FORESTERS..... 315</p> <p>ASSOCIATED MINERS..... 308</p> <p>ASSOCIATED STUDENTS..... 37</p> <p>A.S.U.I..... 35</p> <p>ASSOCIATED WOMEN STUDENTS..... 204</p> <p>ATHLETIC MANAGERS..... 116</p> <p>ATHLETICS (Division)..... 113</p> <p>B</p> <p>BASEBALL..... 143</p> <p>BASKETBALL..... 135</p> <p>BENCH AND BAR..... 310</p> <p>BETA THETA PI..... 350</p> <p>BIG SISTERS..... 208</p> <p>"BILL OF DIVORCEMENT"..... 239</p> <p>BLUE KEY..... 283</p> <p>BOARD OF REGENTS..... 20</p> <p>C</p> <p>CLASSES (Division)..... 39</p> <p>CLUBS..... 303</p> <p>COACH LEO CALLAND..... 115</p> <p>COACHING STAFF..... 116</p> <p>CO-ED PROM..... 209</p> <p>COLLEGE EVENTS (Division)..... 167</p> <p>COLLEGE OF AGRICULTURE..... 25</p> <p>COLLEGE OF ENGINEERING..... 26</p> <p>COLLEGE OF LAW..... 29</p> <p>COLLEGE OF LETTERS AND SCIENCE..... 24</p> <p>CONFERENCE BASKETBALL STANDINGS..... 137</p> <p>CONFERENCE FOOTBALL STANDINGS..... 121</p> <p>CONFERENCE TRACK STANDINGS..... 153</p> <p>CURTAIN..... 295</p> <p>D</p> <p>DAGGERS (Division)..... 363</p> <p>DALETH TETH GIMEL..... 334</p> <p>DEAN JOHN R. DYER..... 21</p> <p>DEAN OF FACULTY..... 23</p> <p>DEAN OF WOMEN..... 22</p> <p>DEBATE..... 261</p> <p>DELTA CHI..... 360</p> <p>DELTA DELTA DELTA..... 345</p> <p>DELTA GAMMA..... 342</p> <p>DELTA SIGMA RHO..... 293</p> <p>DELTA TAU DELTA..... 355</p> <p>DEPARTMENT OF PHYSICAL EDUCATION..... 32</p> <p>E</p> <p>DESMET CLUB..... 317</p> <p>DRAMA..... 233</p> <p>DRAMATIC ACTIVITY..... 234</p> <p>F</p> <p>ENGLISH CLUB..... 306</p> <p>EPISCOPAL CLUB..... 320</p> <p>EXECUTIVE BOARD..... 38</p> <p>G</p> <p>FOOTBALL..... 119</p> <p>FORNEY HALL..... 332</p> <p>FRATERNITIES..... 347</p> <p>FRESHMEN..... 99</p> <p>FRESHMAN BASKETBALL..... 142</p> <p>FRESHMAN FOOTBALL..... 134</p> <p>FRESHMAN OFFICERS..... 100</p> <p>FRESHMAN TRACK..... 156</p> <p>H</p> <p>HAYS HALL..... 330</p> <p>HELL DIVERS' CLUB..... 312</p> <p>"HE WHO GETS SLAPPED"..... 237</p> <p>HOME ECONOMICS CLUB..... 311</p> <p>HONORARIES..... 281</p> <p>HONORS..... 221</p> <p>HOUSE MANAGERS' ASSOCIATION..... 313</p> <p>I</p> <p>IDAHO CAMPUS (Scenes)..... 9</p> <p>"I" CLUB..... 314</p> <p>"I" CLUB FORMAL..... 246</p> <p>"I" MEN..... 118</p> <p>IDAHO AGRICULTURIST..... 232</p> <p>IDAHO ARGONAUT..... 228</p> <p>IDAHO BLUE BUCKET..... 230</p> <p>IDAHO ENGINEER..... 231</p> <p>IDAHO HOUSE MOTHERS..... 346</p> <p>IDAHO SPURS..... 300</p> <p>IDAHO WESLEY FOUNDATION..... 318</p> <p>"IN A WINDOW"..... 241</p> <p>INDEPENDENTS..... 321</p> <p>INSTRUMENTAL SEXTET..... 257</p> <p>INTERCOLLEGIATE KNIGHTS..... 301</p> <p>INTERFRATERNITY COUNCIL..... 348</p> <p>INTRAMURAL ATHLETICS..... 161</p> <p>INTRAMURAL BASKETBALL..... 164</p> <p>INTRAMURAL CROSS COUNTRY..... 166</p> <p>INTRAMURAL DEBATE..... 266</p> <p>INTRAMURAL GOLF..... 163</p> <p>INTRAMURAL HORSESHOES..... 165</p> <p>INTRAMURAL INDOOR BASEBALL..... 165</p> <p>INTRAMURAL SPORTS..... 162</p> <p>INTRAMURAL SWIMMING..... 166</p> <p>INTRAMURAL TENNIS..... 166</p> <p>INTRAMURAL TRACK..... 164</p> <p>INTRAMURAL VOLLEYBALL..... 163</p> <p>J</p> <p>JUDGING..... 275</p> <p>JUNIOR CABARET..... 249</p> <p>K</p> <p>KAPPA ALPHA THETA..... 340</p> <p>KAPPA DELTA PI..... 296</p> <p>KAPPA KAPPA GAMMA..... 339</p> <p>KAPPA PHI CLUB..... 316</p> <p>KAPPA SIGMA..... 358</p> <p>"KELLY KID"..... 236</p> <p>L</p> <p>LAMBDA CHI ALPHA..... 361</p> <p>L.D.S. INSTITUTE..... 329</p> <p>LINDLEY HALL..... 322</p> <p>M</p> <p>MANAGERS' CLUB..... 319</p> <p>MAY FETE..... 214</p> <p>MEN'S SCHOLARSHIP..... 223</p> <p>MILITARY..... 267</p> <p>MILITARY BALL..... 244</p> <p>MILITARY BAND..... 274</p> <p>MILITARY DEPARTMENT..... 33</p> <p>MINOR SPORTS..... 157</p> <p>MORTAR BOARD..... 44</p> <p>MUSIC..... 253</p> <p>MUSIC FACULTY..... 254</p> <p>N</p> <p>"NEXT STEP ON"..... 235</p> <p>O</p> <p>ONE-ACT PLAYS..... 240</p> <p>ORGANIZATIONS (Division)..... 279</p> <p>P</p> <p>PAN-HELLENIC ASSOCIATION..... 336</p> <p>PEP BAND..... 258</p> <p>PEP BAND SHOW..... 259</p> <p>PHI ALPHA DELTA..... 286</p> <p>PHI BETA KAPPA..... 282</p> <p>PHI CHI THETA..... 285</p> <p>PHI CHI THETA KEY..... 223</p> <p>PHI DELTA THETA..... 352</p> <p>PHI GAMMA DELTA..... 351</p> <p>PHI UPSILON OMEGRON..... 294</p> <p>PI BETA PHI..... 338</p> <p>PI LAMBDA THETA..... 297</p> <p>PRESIDENT M. G. NEALE..... 19</p> <p>PRESS CLUB..... 299</p> <p>PUBLICATIONS..... 225</p> <p>R</p> <p>REPRESENTATIVE IDAHOANS..... 217</p> <p>RIDENBAUGH HALL..... 326</p> <p>S</p> <p>SCABBARD AND BLADE..... 291</p> <p>SCHOOL OF BUSINESS ADMINISTRATION..... 28</p> <p>SCHOOL OF EDUCATION..... 27</p> <p>SCHOOL OF FORESTRY..... 31</p> <p>SCHOOL OF MINES..... 30</p> <p>SEASON'S BASEBALL RECORD..... 145</p> <p>SEASON'S FOOTBALL RECORD..... 122</p> <p>T</p> <p>TAU KAPPA EPSILON..... 359</p> <p>TAU MEM ALEPH..... 325</p> <p>"THE SHOW OFF"..... 236</p> <p>THETA SIGMA..... 292</p> <p>"TOM CORB"..... 238</p> <p>TRACK..... 151</p> <p>TREBLE CLEF..... 256</p> <p>U</p> <p>UNIVERSITY ORCHESTRA..... 260</p> <p>V</p> <p>VANDALEERS..... 255</p> <p>VANDALETTES..... 256</p> <p>VARSITY BASEBALL..... 144</p> <p>VARSITY BASKETBALL..... 136</p> <p>VARSITY BOXING..... 158</p> <p>VARSITY CROSS COUNTRY..... 159</p> <p>VARSITY FENCING..... 160</p> <p>VARSITY FOOTBALL..... 120</p> <p>VARSITY SWIMMING..... 160</p> <p>VARSITY TENNIS..... 159</p> <p>VARSITY TRACK..... 152</p> <p>VARSITY WRESTLING..... 158</p> <p>W</p> <p>WOMEN (Division)..... 201</p> <p>WOMEN'S ATHLETIC ASSOCIATION..... 206</p> <p>WOMEN'S BASEBALL..... 213</p> <p>WOMEN'S BASKETBALL..... 211</p> <p>WOMEN'S FENCING..... 214</p> <p>WOMEN'S HIKING..... 213</p> <p>WOMEN'S HORSESHOES..... 211</p> <p>WOMEN'S "I" CLUB..... 205</p> <p>WOMEN'S RIFLE TEAM..... 212</p> <p>WOMEN'S SCHOLARSHIP..... 222</p> <p>WOMEN'S SWIMMING..... 212</p> <p>WOMEN'S TENNIS..... 210</p> <p>WOMEN'S VOLLEYBALL..... 210</p> <p>X</p> <p>XI SIGMA PI..... 298</p> <p>XI SIGMA PI TABLET..... 224</p> <p>Y</p> <p>YELL LEADERS..... 117</p>	<p>JUNIOR OFFICERS..... 66</p> <p>JUNIORS..... 65</p> <p>JUNIOR PROM..... 248</p> <p>K</p> <p>L</p> <p>M</p> <p>N</p> <p>O</p> <p>P</p> <p>R</p> <p>S</p> <p>T</p> <p>U</p> <p>V</p> <p>W</p> <p>X</p> <p>Y</p>	<p>SEASON'S TRACK RECORD..... 153</p> <p>SENIOR BALL..... 245</p> <p>SENIOR HALL..... 328</p> <p>SENIOR OFFICERS..... 42</p> <p>SENIORS..... 41</p> <p>SIGMA ALPHA EPSILON..... 354</p> <p>SIGMA ALPHA IOTA..... 289</p> <p>SIGMA CHI..... 353</p> <p>SIGMA DELTA..... 302</p> <p>SIGMA GAMMA EPSILON..... 290</p> <p>SIGMA NU..... 357</p> <p>SIGMA TAU..... 288</p> <p>SIGMA TAU MEDAL..... 224</p> <p>SILVER LANCE..... 45</p> <p>SOCIETY..... 243</p> <p>SONG AND STUNT FEST..... 242</p> <p>SOPHOMORE OFFICERS..... 88</p> <p>SOPHOMORES..... 87</p> <p>SORORITIES..... 335</p> <p>SPINSTER SKIP..... 247</p> <p>STRING QUARTET..... 257</p>
---	--	---

INDEX OF PERSONS

<p>A</p> <p>Aas, Alma..... 90, 206</p> <p>Abitz, Albert Herman..... 68</p> <p>Adams, Charles Ambrose..... 68, 274</p> <p>283, 284, 291, 353</p> <p>Adams, Molly Anne..... 330</p> <p>Adams, Thomas Russell..... 315</p> <p>Adams, Violet Minnie..... 68, 340</p> <p>Adkins, Elmer Harold..... 68, 326</p> <p>Adkins, Howard Ernest..... 102, 265</p> <p>360</p> <p>Aitchison, Herbert William..... 312</p> <p>351</p> <p>Albee, Harold Edwin..... 102, 134</p> <p>307, 328</p> <p>Albertson, Floyd E..... 290, 355</p> <p>Alden, Andrew Earl..... 315, 361</p> <p>Allen, Carlos Matthew..... 46</p> <p>Altig, Ralph Earl..... 309, 322</p> <p>Altnow, Howard..... 88, 90, 236</p> <p>239, 295, 356</p> <p>Alvord, Norman..... 90, 118, 154, 352</p> <p>Alworth, Robert Earl..... 68, 288</p> <p>305, 360</p> <p>Ames, William..... 257, 258, 353</p> <p>Amonson, John Carleton..... 308, 322</p> <p>Anderson, Clarice Evelyn..... 46, 334</p> <p>345</p>	<p>Anderson, Elmer Vernon..... 102, 226</p> <p>357</p> <p>Anderson, Ethel Mae..... 90, 311, 342</p> <p>Anderson, Gus Carr..... 68, 356</p> <p>Anderson, Joel..... 68, 226, 274, 355</p> <p>Anderson, Leonard Andrew..... 315</p> <p>Anderson, Morris Stanton..... 315</p> <p>Anderson, Oscar Williams..... 68, 348</p> <p>359</p> <p>Anderson, Otto K..... 116, 152</p> <p>Anderson, Pauline..... 339</p> <p>Anderson, Raold Leonard..... 322</p> <p>Anderson, Raymond Albert..... 46</p> <p>Anderson, Torney Everett..... 315</p> <p>Andrasen, Velma..... 68, 297, 332</p> <p>Andrasen, Venna..... 68, 297, 332</p> <p>Andrews, Milton Dale..... 315</p> <p>Angney, David Harry..... 68, 264</p> <p>293, 348, 361</p> <p>Applegate, Lowell..... 102, 358</p> <p>Aram, Rosamond Frances..... 206, 332</p> <p>Archer, Frank..... 359</p> <p>Arehart, Audry Charlotte..... 330</p> <p>Armatage, John Lee..... 352</p> <p>Armitage, Ross Dee..... 307</p> <p>Armstrong, Doris..... 102, 206</p> <p>211, 228, 343</p> <p>Armstrong, Keith..... 228</p>	<p>Armstrong, Willamina Elizabeth..... 334</p> <p>Arnold, Stanley Dean..... 68, 283</p> <p>310, 358</p> <p>Arthurs, Aubrey James..... 90, 315, 359</p> <p>Atherstone, Helen..... 90, 330</p> <p>Atkeson, Floyd W..... 278</p> <p>Atkinson, Sheridan Kirby..... 90, 308</p> <p>360</p> <p>Attridge, William James..... 68, 304</p> <p>329</p> <p>Aukett, Daniel..... 118, 139, 351</p> <p>Aust, Paul..... 68, 160, 315, 322</p> <p>Austin, Robert Barnes..... 102, 308, 351</p> <p>Axelsen, Milo Clifton..... 68, 319, 354</p> <p>Axtell, Harold L..... 24, 282</p> <p>Axtell, Mary..... 32, 100, 102, 265</p> <p>312, 334, 340</p> <p>Axtell, Mildred..... 44, 46, 204, 205</p> <p>207, 306, 312, 334, 340</p> <p>B</p> <p>Babcock, William Arthur..... 69, 351</p> <p>Baetkey, William Henry..... 90, 284</p> <p>Baily, Robert Danforth..... 69, 290</p> <p>308, 358</p> <p>Baken, Harriet..... 289</p> <p>Baker, Charles Ross..... 350</p> <p>Baker, Wallace Edgar..... 226, 360</p> <p>Baldridge, Horace Frederick..... 315</p> <p>351</p> <p>Ball, Marion..... 352</p> <p>Ballif, Howard..... 69, 159, 284</p> <p>293, 353</p> <p>Barbee, Jack H..... 308, 360</p> <p>Barclay, George Edward..... 90, 304</p> <p>355</p> <p>Barclay, LeRoi Gardner..... 102, 307</p> <p>329</p> <p>Barker, Edwin Roy..... 102, 357</p> <p>Barker, Vera May..... 90, 341</p> <p>Barnard, Thomas..... 102, 228</p> <p>308, 350</p> <p>Barnes, Aldous Gilbert..... 102, 309, 322</p> <p>Barnett, Daniel Coleman..... 307</p> <p>Barnett, David Clifford..... 90, 307</p> <p>326</p> <p>Barnum, Frank L..... 33, 268</p> <p>Barrett, Afton..... 118, 139, 354</p> <p>Barrett, Clair..... 46, 354</p> <p>Barry, Margaret..... 340</p> <p>Bartholow, Gerald Haynes..... 69, 284</p> <p>Bartlett, Esther Marie..... 69</p> <p>Barton, Joseph W..... 353</p> <p>Bateman, Leona Marjorie..... 69</p> <p>Bates, Aldena Dorothea..... 69, 297, 332</p>
---	--	--

F

Fagerlund, Gunner Odwin	315
Fahrenwald, Arthur W.	290
Fairbanks, Dick Douglas	104, 230, 356
Faires, Frederick Fallon	358
Fairweather, Irving McCulloch	301, 361
Farber, Joseph Wilhelm	315
Farley, Wayne	72, 228, 299, 319, 355
Farmer, Ralph H.	28, 282, 284
Farquhar, John	92, 264, 326
Farris, James	92, 228, 230, 299, 329, 353
Fattu, John	265, 325
Fattu, Nicholas A.	296
Faulkner, Boyd	287, 307
Featherstone, William Sidney	92, 315, 361
Featherstone, Wray	104, 231, 361
Felton, William Paul	72, 360
Ferebauer, Jack Aloise	92, 355
Ferguson, Richard	322
Fick, Jack	104, 228, 359
Ficke, Harold Carl	357
Ficke, Herman	315, 357
Fickes, Earl Maurice	104, 142, 315, 360
Fifield, Charles Edward	315
Fifelse, Joseph	222, 284, 293, 348, 354
Finch, Edward Henry	72, 356
Finch, John W.	30, 290
Fisher, Alta	104, 330
Fisher, Harold	101, 104, 228, 353
Fitzgerald, Oren A.	21, 352
Flack, Damon Milton	43, 307, 322
Flack, Helen Rebecca	24, 72, 330
Fleischman, Volney	104, 304
Fleming, Bernard Paul	230
Fleming, Marie Elizabeth	92, 330
Flynn, Raymond James	92, 158, 326
Foegle, Edward Raymond	352
Fogle, James	104, 159, 304, 358
Ford, Philip	308, 358
Foss, Margaret Emily	49, 332
Fountain, Warren Wayland	92, 307
Fowles, Nels	104, 130, 353
Fox, Richard A.	116, 136, 144, 351
Frahm, William August	72, 307, 361
Fraley, Lyle	104, 357
Francis, Aileen Dorothy	334
Francione, Flora Rose	72, 330
Fray, Hume	72, 301, 315, 360
Frazier, Hazel Myrtle	72, 330
Frazier, Genevieve Elizabeth	334
Fredrickson, Anna Lois	72, 204, 294, 311, 344
Fredrickson, Dorothy M.	254, 289, 344
Freis, John Vincent	307, 322
French, Permeal J.	21, 22, 203, 297, 334
Friberg, Walter	73, 231, 309
Fricke, Albert William	49, 328
Friend, Hazelle Onetta	92, 352
Frisch, Lawrence Vaughn	351
Fritcher, Glenora	105, 339
Fritchman, Holt	315, 361
Fritchman, Neil	92, 319, 361
Frizzelle, Merle	236, 237, 238, 295, 360
Frost, Elijah Vance	73, 360
Fry, Marion Jean	72, 212, 300, 330
Frye, Oliver Lee	350
Fulton, Anna	31
Funke, Alfred	49, 276, 307
Funke, George Joseph	307, 322

G

Gaffney, William Stowell	92, 315, 355
Gage, Glenn Edward	305, 309
Galigher, William	43, 50, 283, 360
Gallagher, Lillie	43, 50, 208, 226, 285, 317, 344
Galligan, Bentley	105, 350
Galloway, Flournoy	92, 159, 358
Galloway, Maude	92, 311, 339
Galloway, Winifred	105, 339
Garnett, Maude	254, 289
Garrels, Floyd Harry	304, 322
Garrison, Alta Howe	50, 297
Garrison, O. D.	34
Garst, G. W.	322
Gartner, Charles	73, 308, 353
Garver, Ruth	42, 43, 50, 207, 208, 236, 238, 295, 339
Gascoigne, Virginia	92, 300, 339
Gaskill, Richard Elton	351
Gasser, Rosemary Ann	340

H

Geddes, W. C.	20
Gelinsky, Charles	92, 228, 230, 299, 359
Gentry, Helen Frances	105, 332
Geraghty, Cyril Lawrence	134, 142, 351
Gibbs, Beatrice Lucy	73, 345
Gibbs, Ethelyn Cornelia	92, 334
Gibbs, George Karrol	307
Gibbs, Rapheal	101, 226, 228, 239, 353
Gibson, Grant Harvey	50, 287, 307
Giffin, Leverett	105, 134, 142, 351
Giles, George	100, 105, 354
Giles, Gordon	73, 354
Gilgan, Joseph James	350
Gill, Tyler Sherman	50, 315, 361
Gill, Wilbur Sherman	322
Gillespie, Mary Carolyn	50, 345
Gillespie, Conroy	228, 299, 302, 354
Gillespie, Walter	229, 242, 283, 354
Gillett, Joseph Andous	73, 307, 329
Gillett, Lois Alyda	50, 316, 334
Gillette, Lee	50, 353
Gilmore, Elizabeth Florence	73, 289, 334, 341
Gilmore, Myrtle	105, 344
Ginn, Charlotte Rowena	73, 342
Gjelde, Clara	105, 206, 212, 332
Gladhart, Russell	307
Gleason, Gladys Elizabeth	73, 204, 262, 289, 293, 340, 336
Gnaedinger, William Griffin	92, 301, 361
Gooch, Dorothy Caroline	50, 330
Gooding, Mary Janet	73, 311, 313, 340
Goodwin, Kathleen Mary	92, 214, 343
Gordon, Felix German	308
Gorton, William Winfield	50
Goss, Dale Marvin	43, 50, 226, 230, 283, 348, 357
Grant, Robert Willis	73, 238, 319, 356
Graveley, Mrs. J.G.H.	37, 45, 20
Graves, Paul Emil	105, 134, 328
Gray, George Henry	92, 228, 230, 302, 348, 350
Gray, Jack Burton	105, 350
Graybill, Charles Lillard	37, 45, 51, 218, 283, 284, 302, 357, 348
Graybill, Kathryn	105, 342
Grayot, Don Carlos	92
Greathouse, Cecil Roscoe	105, 228, 354
Greeling, Merritt	147, 359
Green, Clarence	105, 350
Green, Dorothy Naomi	105, 206, 211, 330
Green, Grace Muriel	93, 206, 330
Green, Neva	93, 338
Greene, Mary	105, 342
Greene, Robert Falton	326, 359
Greenway, John Owen	355
Greggerson, Kenneth	93, 357
Gregory, Eldon Martin	315, 322
Greiser, George John	51, 322
Greisser, John Robert	105, 357
Grenier, Howard Joseph	142, 307, 328
Grendahl, Herman Clifford	93, 304, 358
Griffith, Donald	105, 274, 361
Griffith, Marjorie	73, 209, 294, 311, 313, 345, 336
Grimm, Gerald	43, 45, 117, 137, 160, 228, 283, 296, 302, 319, 350
Grohosky, Margaret Elizabeth	73, 345
Grove, Ethel Marcella	51, 334
Grover, Gwendolyn	105, 344
Guernsey, Aleck Wilson	352
Gunnarson, Bertil John	307, 322
Gustafson, Ardie	51, 276, 287, 307, 359
Gustafson, Evon Herbert	51, 361
Guyot, Fred Marvin	307

Halliday, Catherine	297
Halliday, Stuart	148
Hallvik, Carl Clifford	73, 361
Halverson, Kathryn Pearl	332
Halverson, Lloyd Raymond	93
Hamacher, Kathleen Martha	74, 332
Hamilton, Berger	105, 356
Hamilton, Hester	332
Hammerand, Veral Franklin	308
Hampton, Elvon Wallace	74, 307, 357
Hand, Helen Gwendolyn	74, 341
Handy, Anna Geneva	51, 297, 345
Hanford, Marius	118, 128, 291, 356
Hankins, Lawrence Donald	74, 304, 326
Hanley, Francis	105, 228, 343
Hannum, James Gordon	74, 305
Hansen, Vernadine	105, 345
Hansen, H. C.	287
Hansen, Helen Margaret	74, 112, 345
Hansen, Richard Howard	357
Hansen, Rodney Alton	105, 307, 329
Hansen, Valaree	105, 228, 341
Hanson, Florence	105, 344
Hanson, Helen Ethel	338
Hanson, John Hartley	93, 352
Hanson, Ralph Conrad	51
Hanson, Ralph James	369
Harding, Agatha L.	292, 297
Hargrove, Clifton	51, 313, 353
Hardy, May G.	282
Harman, Carey Chris	307, 359
Harris, Charles Raymond	105, 326
Harris, Don Corwin	93, 350
Harris, Edward Franklin	284
Harris, Irah Pearl	74
Harris, John Marion	74, 205, 207, 213, 289, 344
Harris, Robert Howard	89, 93, 231, 331, 326
Harris, Roxy Antoinette	105, 330
Harris, Sydney	90, 231, 304, 355
Hart, Cecil Elmo	74, 350
Hart, Kathryn Ivy	74, 237, 313, 343
Hartling, Jack Park	326
Hartman, Herbert Harold	88, 93, 353
Harvey, Aretha Lillian	212
Hasfurther, Wilfrid Martin	307
Hatch, Lorraine	105, 341
Hauck, Bertha Louise	74, 334
Hauck, Gordon	228, 361
Hauge, Virgil Samuel	93, 326
Havemann, Frank Milton	106, 353
Hawkins, Henrietta Jane	93, 334
Hawkins, William	74, 259, 283, 348, 359
Hayden, John Francis	360
Hayes, Earl Thomas	308, 326
Hayes, George Lloyd	106, 315, 322
Hayner, Hazel	106, 341
Hays, Frances Emma	330
Hays, Glen LaValley	74, 360
Hearne, Walter Richard	106, 351
Heath, Charles Worth	118, 156, 159, 307, 350
Heckathorn, Mary Ellen	74, 209, 294, 334, 341
Heckert, Elwin Byron	322
Hejtmanek, Lillian Bessie	74, 207
Helm, Ted Vincent	291, 322
Henderson, Wanda	93
Henkle, Harry L.	269, 272, 274, 291, 354
Hennings, Carl Oscar	93, 307, 328
Henricksen, Harry Morris	74, 355
Hensley, Kenneth Robert	51, 291, 348, 361
Hepher, William Stanley	51, 315, 326
Hereth, Walter Frank	93
Herman, Edwin Horton	352
Herndon, Charles	45, 52, 226, 236, 237, 262, 272, 291, 293, 353
Herrick, Robert Condit	106, 226, 353
Herold, Bertha Rose	339
Heward, Joseph William	75, 276, 278, 307
Hickman, Guthbert W.	276, 287
Higgins, Dorothy	106, 265, 341
Hilfiker, Herman George	75, 231, 278, 307, 354
Hill, Charles Ernest	106, 352
Hill, Edward Brenneisen	52, 307, 315
Hill, Edwin Casper	325
Hill, Hawley	106, 322
Hill, Leonard Matthew	52, 284, 325

Hill, Margaret Lucile	93, 294, 334
Hill, William Hammond	361
Himes, Ruby Winifred	27, 330
Hints, Lois Fanny	52
Hite, Thomas H.	290
Hixon, Vernon Harvey	308, 326
Hjort, George Vincent	52, 123, 315, 356
Hockaday, James Morrison	52, 315, 350
Hodgson, Charles Worth	106, 307, 326
Hoff, Christian	52
Hoffman, Aldon	93, 319, 360
Hoffman, Fred Charles	75, 360
Hoffman, Irene Elizabeth	106, 206, 340
Hofman, Maxine	334
Hoffmann, Velma Marie	334
Hogg, Bess Louise	75, 205, 207, 213, 330
Hoggan, George Call	75, 307, 329
Hogue, Jack Carlton	106, 301, 350
Hohnhorst, Henry Charles	75, 328
Hohnhorst, John Jefferson	75, 307, 308, 309, 327
Hoidal, Clarence Raymond	304
Holbrook, Albert Eugene	106, 307
Hollingshead, Lawrence Leonard	322
Hollingsworth, Margaret	106, 341
Hollingsworth, Max	106, 350
Holley, C. E.	296
Holm, Glen Carlos	75, 307, 354
Holmes, Alvin Carl	305, 309
Holmes, Dolores Elizabeth	52, 205, 207, 212, 213, 316, 340
Hoover, Elizabeth	341
Hoover, Julia Elizabeth	320, 342
Hoover, Harold Franklin	106, 360
Hopfgarten, Ha May	232
Hopkins, Bert E.	286
Hopkins, Jesse	315
Horning, Theodore Roosevelt	52
Horswill, Harry Lee	307, 325
Horton, Agnes Mable	75, 356
Horton, George E.	36, 283, 319, 352
House, Mary Evelyn	106, 341
Houston, Jean Paige	93, 206, 212, 300, 345
Howard, Edward P.	360
Howard, Ward Conrad	112, 357
Howard, John W.	288, 304
Howell, Donald Vern	360
Howe, Arthur S.	282
Howell, Robert White	309
Hubert, Ernest E.	160, 298, 315, 353
Hudelson, Eunice Marie	93, 207, 300, 330
Hudson, Wilma Elizabeth	100, 106, 265, 340
Hughes, Olive Louise	52, 339
Hulbert, Harold W.	277
Hulser, Margaret Elizabeth	106, 341, 206, 341
Hull, Robert H.	305
Hultz, Harold Melvin	322
Hume, John Fred	315
Humphrey, Elmer Newton	307
Humphreys, Josephine Elizabeth	52, 334
Humphreys, Robert	106, 308, 357
Hungerford, Claude David	106, 315, 356
Hungerford, Charles W.	287
Hunt, Donnell Hodge	325
Hunt, William	106, 356
Hunter, Julia Glenn	52, 282, 293, 306, 334, 343
Hunter, Rollin Wheeler	100, 106, 301, 358
Hunter, Rosal Hyrum	53, 307
Hurley, Edward Emmett	355
Hurst, Beth Aileen	206, 344
Hutchinson, Jessie Edith	93, 214, 334, 342
Hutchinson, Paul Vernon	351
Hutchinson, Ralph F.	116, 312
Huttenball, Eugene Eiler	93, 274, 291, 355

I

Iddings, Edward J.	25, 287, 355
Ingebretsen, Paul	106, 134, 315, 328
Ingalls, Ida	294, 311, 342
Ingebretsen, Milford Stephen	360
Ingle, Gerald Adams	93, 318, 328
Ingle, William Walter	94, 307, 328
Irwin, Forrest Samuel	352
Isakson, Lowell Marion	326
Isenberg, Edward Hoyt	158
Izatt, John O.	75, 304, 322

Miranda, Dominic Louie 322
 Mitchell, Jack 95, 301, 356
 Mitchell, James 43, 56, 230
 313, 357
 Mitchell, Lutie Mae 56
 Mitchell, Robert Clair 56, 290, 350
 Mitchell, Ruth Adelaide 79, 334
 Mitchell, Woodrow Wilson 307
 Mix, Gainford William 95, 307, 352
 Mix, Leslie Boyce 307, 352
 Mix, Mary Lucile 95, 341
 Modie, Donald Leander 95, 350
 Moffatt, Thomas 108, 360
 Molander, Everett Nelson 304
 Monnett, Wallace Patchin 95
 Montgomery, Virginia 95, 230, 344
 Moore, Ardath Carol 79, 330
 Moore, Bertha 79, 236, 239
 295, 343
 Moore, Lorna 95, 343
 Moore, Robert 357
 Morgan, Daniel 230, 301, 315, 351
 Morgan, Jack 108
 Morgan, Janet Elizabeth 95, 342
 Morgan, Lewis Drexel 291, 307
 361
 Morgan, William Joseph 108, 360
 Morganroth, Earl Simon 79, 315
 Morley, Louise Astrid 88, 95, 289
 300, 341
 Morris, Fred Miller 57
 Morrow, Marguerite Miriam 108
 330
 Morse, Geraldine Emma 96, 316
 341
 Moser, Charles Edwin 96, 231, 326
 Mosher, Raymond M. 296, 351
 Mosman, Ormond John 287, 307
 Moss, Virgil Daniel 315
 Moulton, Esther 57, 212, 342
 Moulton, Margaret Ruth 342
 Mudge, Cecelia 79, 332
 Mulkey, Marian Frances 108, 206
 226, 228, 341
 Mullikin, Clifford James 257
 Mulliner, Louise Clarice 96, 341
 Mulner, J. 108
 Murdock, Dallas 80, 307, 322
 Murphy, Leslie Carlton 44, 59
 Murphy, Mary Elizabeth 219, 226, 228, 292, 295, 343
 308, 332
 Murphy, Nell Louise 108, 332
 Myers, Mary Elizabeth 208, 341
 Myers, Velma Frankie 57, 204
 207, 334

N

Neal, Louise Hallie 108, 206, 211
 344
 Neale, Marjorie Helen 57, 297, 344
 Neale, Mervin G. 19
 Neeley, Clark Henry 108, 358
 Neilson, Thomas Fenton 80, 274
 291, 333
 Nelson, Bernard 108, 308, 360
 Nelson, David Reynold 291, 358
 Nelson, Einar Fritjof 352
 Nelson, Elvera Victoria 96
 Nelson, Ernest Vernon 96, 141, 352
 Nelson, James Harold 80, 307
 Nelson, Vernon Jerome 80, 326
 Newcomb, Kenneth 96, 353
 Newcomer, Fred Riggle 57, 315
 326
 Newhouse, Pauline Louise 108, 344
 Newhouse, Robert Earl 96, 350
 Newman, Helyn Maxeen 341
 Newman, Julian 109, 304, 350
 Newman, Nina Kelso 57, 320, 341
 Newport, Ivan 109, 350
 Newton, Jane Hill 109, 345
 Niedermeyer, Harold 80, 353
 Nichols, Grace 109, 214, 312, 342
 Nicholson, Carl 57, 226, 351
 Nicholson, Donald Eugene 361
 Nicholson-Roy, Vida 109
 Nielsen, Bernt 269
 Nixon, Robert Mitchell 80, 313, 358
 Nock, Wesley Stephen 109, 355
 Nollie, Kenneth John 355
 Norby, Arthur 57, 118, 127, 354
 Norby, John 109, 134, 354
 Norby, Martin 354
 Nordby, Julius E. 287, 293
 Nordby, Doris Irene 109, 206, 211
 226, 344
 Northby, Walter 231, 308
 Northug, Gunvor Pauline 80, 207
 340
 Nugent, Alfred Eugene 308, 322
 Nunemaker, Jack Coleman 80, 354
 Nutting, Barton Glenn 109, 134, 326

O

O'Brien, Catherine 317, 342
 O'Brien, Robert McCarthy 80, 352
 O'Bryan, Gordon Charles 109, 322

O'Donnell, John Morris 89, 96
 242, 352
 O'Hara, Alice Katherine 80, 285
 334
 O'Leary, Kenneth Webster 43, 45
 80, 226, 283, 293, 301, 348, 353
 O'Neil, Catherine 342
 Oberholtzer, Dick 96, 228, 353
 Olesen, Ella L. 21
 Olmstead, Bessie Pauline 109
 Olmstead, Ralph Lee 80, 287, 307
 Olmstead, Ralph Webb 230, 264
 291, 348, 358
 Olsen, Lillian 109, 206, 228, 330
 Olson, John Scott 109, 352
 Olson, Kermit Ferdinand 307, 325
 Olson, Marvin Ardell 308
 Olson, Peter Edward 109, 304, 326
 Olsson, Laura 109, 228, 343
 Ormsby, Ralph Homer 358
 Orr, Frances Jane 109, 338
 Osborn, Ralph Ransom 109, 326
 Ostrander, Harold 43, 57, 160, 356
 Ostroot, Edwin Earl 96, 352
 Ostroot, Norval Theodore 109, 352
 Ottness, Bernard Milton 80, 307
 Ottness, Herman 57
 Otter, Floyd L. 298, 315
 Oud, Margaret Elizabeth 96, 339
 Overlie, Foster Hill 109, 354
 Owen, Merritt Alfred 322
 Owens, Harry 57, 231, 288
 309, 326
 Owens, Herbert 118, 158, 358
 Oylear, Nellie May 58, 207, 297
 306, 345

P

Packenham, Bethel Joy 43, 58, 340
 Palmer, Ernest Joseph 307, 352
 Palmer, George Lowell 96, 301
 307, 325
 Pangborn, Redmond James 58
 288, 305, 354
 Papesch, George 109, 350
 Pardue, Verna Delia 80, 207, 330
 Parker, Jack Thomas 58, 358
 Parker, John William 315, 322
 Parker, Lucinda Woodsena 96
 339
 Parker, Stephen Timothy 96, 351
 Parks, Homer William 96, 315
 Parks, Kenneth H. 118, 139
 309, 318, 359
 Paroz, Roger Florentin 58, 304, 326
 Parrott, Helen Arlene 80, 257, 289
 340
 Parsons, Grace 44, 218, 238
 295, 306, 342
 Parsons, Harold 58, 309, 326
 Patch, Jesse 80, 354
 Patch, Allerton 358
 Paterka, Pauline 42, 58, 208, 289
 340
 Patterson, Elizabeth 58, 330
 Patterson, Mildred 207, 265
 300, 338
 Paulsen, Fern 109, 206
 Peacock, John 80, 238, 353
 Pearce, Norene 339
 Pearce, Thelma 81, 332
 Pechanec, Joseph 158, 315, 326
 Peck, Virginia 58, 345, 336
 Pedersen, Waldemar 129, 352
 Pellum, Milton 109, 356
 Pence, Albert 96, 226, 301, 304
 319, 353
 Pence, Peter 81, 353
 Pennoyer, Robert 288, 305, 309
 Perkins, Dorothy 58, 207, 212
 226, 277, 307, 332
 Perkins, Ruth 307, 332
 Petersen, Ray Olif 109, 307
 Peterson, Ernest Dean 304, 325
 Peterson, Helen Elizabeth 100, 109
 206, 212, 332
 Peterson, Ina Millicent 81, 285, 342
 Peterson, Joseph Robert 109, 350
 Peterson, Mildred Edna 109
 Peterson, O. Rudolph A. 109, 307
 359
 Peterson, Robert William 58, 81
 Peterson, Vivian 109, 332
 Pettibone, Mary Lucille 96, 300, 332
 Philipi, Frances Eleanor 58, 330, 334
 Phillips, Eunice 88, 96, 239
 300, 342, 336
 Phinney, Margaret Blair 332
 Pierce, Thelma Dawson 59, 294
 332
 Pierce, Wallace 81, 353
 Pierce, Walter H. 287
 Piercy, Watt Henry 59, 355
 Pimentel, Joseph Edwin 109, 309
 329
 Pittman, William H. 286, 310, 356

Pizey, Pauline Martha 340
 Plasting, Benjamin 228, 322
 Plungian, Mark 298
 Pohlman, John Victor 81, 226
 228, 299, 351
 Pond, Althea 96, 300, 332
 Pond, Grace 297, 332
 Pontius, Rex Burns 322
 Pool, Ruby Ellen 59, 294, 311
 339
 Pope, Steven John 322
 Popham, R. G. 307
 Porterfield, Belle Hobbins 96, 300
 338
 Porterfield, Lois Marie 81, 205, 207
 213, 263, 293, 338
 Poston, Elmer Erwin 59, 153, 283
 348, 351
 Potter, James Thomas 354
 Potter, Russell Francis 356
 Potts, William Howard 96, 352
 Powers, Helen Marie 81, 285, 330
 Pratt, Florence Elizabeth 81, 311
 318, 330
 Pratt, Glenn William 81, 232
 287, 307, 326
 Price, C. L. 315
 Price, Walter 150
 Procopio, Carmen Peter 59, 307, 326
 Proctor, Mary Elizabeth 81, 341
 Puhl, Jack Richard 81, 299, 356
 Putnam, Tracy Aaron 109, 326

Q

Quist, Frederick Fenn 110, 309, 358

R

Raby, Prudence 59, 204, 205
 207, 285, 332
 Rados, Alfred William 301, 322
 Rae, Esther Olga 59, 340
 Ragan, Ruth Marie 59, 207, 345
 Raide, Theodore 315
 Raidy, Clyde William 42, 59, 357
 Ramos, Roman Bolompo 304
 Ramstedt, Lucille 343
 Ramstedt, Agnes Matilda 81, 289
 343
 Randall, Lester James 81
 Randall, Russell Samuel 42, 45, 59
 283, 286, 310, 356
 Rantschler, John Milford 110, 359
 Raphael, Grace Esther 81, 332
 Rasmussen, Helma Bertina 110, 332
 Rasor, Charles Alfred 82, 290
 308, 322
 Ratcliffe, Alice Lucille 110, 339
 Ratcliffe, Charles Leonard 96, 358
 Ray, Daniel Edward 82, 360
 Reardon, J. H. 354
 Reardon, Catherine Anne 212
 Reardon, Thomas Alvin 325
 Redding, Curtis Franklin 350
 Redman, Elliott Eugene 82, 315, 351
 Redmond, Mary Frances 110, 341
 Reed, Lloyd Robert 231, 301, 355
 Reed, Ralph Whitney 325
 Reed, Ruth Angeline 332
 Reed, Sherritt 82, 322
 Reed, W. T. 34
 Reeder, Helen Mary 96
 Reeves, Elton Traver 82, 322
 Reichman, Louis Cecil 59, 307, 325
 Reid, Francis Eugene 351
 Reiersen, Hattie Gunhilda 344
 Reiersen, Ellen 297, 300, 344
 Reiersen, Peter Albert 358
 Reiger, Bernard Joseph 307
 Reinger, Leonard Henry 59, 319
 355
 Reiniger, Walden Quincy 42, 60
 284, 355
 Remsberg, Ruth 341
 Renfrew, Malcolm 82, 230
 284, 351
 Rentfro, Myrl Rosalind 341
 Reynolds, James Aiken 227, 301
 354
 Reynolds, Lois 110, 228, 343
 Reynolds, Marjorie Helen 110, 342
 Reynolds, Robert Reed 60, 288
 353
 Rice, Eldred Alvin 110, 326
 Rice, Paul 60, 287, 307, 359
 Richards, Edna Mae 60, 294
 311, 334
 Richards, Horace 82, 315, 361
 Richards, Mary Larene 110, 334
 Richardson, Mildred Blanche 96
 205, 212, 214, 312, 332
 Ridgway, Robert Arthur 309, 322
 Rieger, George Fred 355
 Riggins, Ira Dale 96, 322
 Riutecl, Lloyd Adelbert 110, 358
 Robb, Harry Alexander 42, 82, 238
 283, 295, 301, 306, 313, 352

Robb, William 97, 352
 Robel, Eugene Frank 308
 Roberts, Frederick Fezer 82, 305
 309, 325
 Roberts, Norman 110, 265, 301
 325
 Roberts, Roberta 338
 Roberts, Ruth Lillian 340
 Roberts, William Linn 110, 356
 Robinson, Fern 332
 Robinson, Lydia Jane 60, 306, 338
 Robinson, Roland Fredrick 307
 Rodemack, Ira Samuel 97, 322
 Rodda, Hazel Ann 97, 330
 Roe, Katherine Helen 60, 207, 338
 Roesch, Winston Leigh 315
 Rogers, Lena Belle 82, 330
 Rohrer, Florence 82, 342
 Rohrer, Ira 351
 Ronald, Ralphine 343
 Roose, John Arthur 350
 Roos, Louis Charles 315
 Rose, Melvin 231, 326
 Rosell, Martin Bernard 60, 355
 Rosemau, Marie Marjorie 110, 211
 332
 Ross, C. Ben 20
 Ross, Clyde Allen 82, 305, 309
 Ross, George Thomas 309
 Roulston, Mrs. Inez 30
 Rouse, Dorothy Helen 23, 44, 60
 336, 344
 Ruder, Florence Marie 60, 205
 207, 214, 330
 Rusho, Elsie Genevieve 332
 Rusho, Ernest Jay 322
 Rusho, Stanley Frank 82, 322
 325
 Russell, Irene 97, 343
 Russell, Raymond Clifford 134, 315
 Rust, Henry George 110, 355

S

Sachse, Alfred John 304, 322
 Sackett, Melvin 97, 132, 158
 274, 308, 354
 Sage, Dorothy Nell 60, 205
 206, 212
 Salskov, Karl Andrew 82, 290
 308, 350
 Sanders, Cecil 82, 356
 Sanders, Jack Laurence 110, 356
 Sanders, Sheldon Clyde 307, 325
 Sandmeyer, John 60, 232, 277
 287, 307, 359
 Sather, Norman John 126, 308, 350
 Schaller, Maurice Raymond 315, 325
 Schilling, George S. 287, 296
 Schimke, Lawrence Weldon 60, 266
 286, 322
 Schmidt, Carolyn Emma 97, 316, 345
 Schmitz, Albert 110, 353
 Schmitz, Frances 110, 332
 Schmitz, Orville Lillis 110, 134, 351
 Schneider, Frederick Victor 110, 308
 356
 Schneider, George Rudolph 82, 307
 361
 Schoenfeld, Walter Ernest 110
 307, 326
 Schofield, Frederick Peter 322
 Schumacher, Charles Peter 110, 226
 Schumaker, Oren Franklin 61, 315
 326
 Schutte, William Henry 118, 129
 354
 Schwartzenhauer, Arthur 288, 304
 358
 Schwendiman, Alve 97, 307, 329
 Scott, Dorothy 110, 343
 Scott, Edna Louise 110, 334, 340
 Scott, Eugene 30, 97, 319, 360
 Scott, Fern 83, 343
 Scott, Margaret Mary 110, 332
 Scott, Margaret Reid 97, 206, 343
 Scott, Nathan Lemon 61, 284
 313, 345
 Seatz, Owen Hyder 322
 Senger, Mary Elizabeth 110, 341
 Shanberger, William David 61
 255, 361
 Shanafelt, Paul Merle 110, 350
 Shank, Lulu 97, 300, 341
 Shank, Paul James 315
 Sharp, Lura Lee 285, 332
 Shaw, Alfred O. 61, 278, 307
 Shaw, Delbert 83, 350
 Shaw, Harold Wetherby 110
 Shaw, Zoia 61, 207, 212, 297
 332
 Shawen, Grace Esther 322
 Shawen, Ralph Arthur 322
 Shawver, Cecil Ellis 97, 307, 357
 Shears, Dorothy 22, 61, 285
 Sheehy, John W. 269, 273, 291, 351
 Sheffield, Olive Helen 330
 Shepardson, Kenneth 296
 Sherfey, Dean 61, 359

Sherman, Byron J. 83, 326
 Sherman, T. A. 34
 Shern, Glenn LaForest . . . 61, 226, 284
 348, 355
 Sherry, Harold Raymond . . . 110, 322
 Shipman, Horace Jennings . . 307
 Shissler, Franklin Bassett . . . 88, 97
 301, 308, 322
 Shoemaker, Evelyn Margaret . . . 97
 207, 338
 Shonts, James Goddard 110, 309
 350
 Showalter, Ted Harry 83, 360
 Shull, Wesley, E. 359
 Siewert, George Weeks 315, 361
 Silva, Floyd 237
 Simm, Arthur 351
 Simmons, Beulah Berniece . . . 83, 332
 Simmonds, William Raymond . . 83, 353
 Simonds, Hazel, Marguerite . . 42, 204
 292, 338
 Simons, Guy Kent 315
 Simonton, Mary 97, 212, 300, 340
 Simpson, Elizabeth Theresa . . . 342
 Simpson, Florence 110, 342
 Simpson, Helen Dorothy 83, 343
 Simpson, Margaret Anne 111, 206
 211, 332
 Sinclair, Norman 111, 350
 Siple, Virgil 111, 159
 Skina, Ansbert George 326
 Skinner, Eva Helen 207, 212
 Slater, Irvin W. 83, 278, 307, 359
 Slaughter, Walter Arthur 43, 61
 284, 293, 359
 Smith, Bernice Winters 83, 289, 334
 Smith, Darold 150
 Smith, Franklin Edward 304
 Smith, Franklin Marshall 112, 315
 Smith, Glen 83, 329
 Smith, Jere Francis 355
 Smith, Lawrence Martin 61, 231
 305, 309, 325
 Smith, Louis DeSpain 83, 353
 Smith, Lyle Clifton 322
 Smith, Martha Jean 97, 340
 Smith, Mildred Cathryne 97, 341
 Smith, Nomi Juanita 97
 Smith, Oleen 118, 140, 353
 Smith, Richard Maurice 351
 Smith, Ronald 61, 160, 312, 361
 Smith, Victor Earl 134, 358
 Smith, Walter W. 296, 361
 Smith, Willis 111, 134, 274
 312, 351
 Smuin, Frank 83, 283, 291
 348, 356
 Sneve, Orton Severin 307
 Snook, Geneva 97, 257, 334
 Snow, Annie Elizabeth 97, 289, 340
 Snow, Harold 242
 Snyder, Paul McQuiston 111, 360
 Soden, John 45, 219, 283, 356
 Soderquist, Marvin Kenneth . . . 83, 356
 Sogard, Vernon Reginald 83, 357
 Solum, Milo Thomas 83, 328
 Sommercamp, James Peyton . . 61, 283
 302, 348, 358
 Sowder, Arthur M. 45, 287, 298
 315, 354
 South, John William 111, 307
 Sowder, James Ethelbert 298, 315
 Sowder, Kenneth Irving 111, 354
 Spawrd, Raymond William . . . 111, 354
 Spaid, Stanley Sheldon 83, 360
 Spaugy, Arthur Earl 118, 133, 149
 352
 Spence, Liter E. 298, 315, 360
 Spencer, Raymond 278, 307, 354
 Spencer, Mathew Benard 97, 307
 Spencer, Walter Earl 304
 Sperry, Donald Riford 97, 356
 Spoor, Ora Dorothy 97, 212, 330
 Sprague, Harold 84, 308, 350
 Springer, Charles Edwin 62, 313
 356
 Sproat, Hugh 84, 124, 307, 358
 Squate, William 142, 356
 Staley, William W. 290
 Stansell, Earl 84, 266, 276, 287
 307, 318, 322
 Stanton, Frank 21, 353
 Stanton, Richard Kenneth 101, 111
 228, 230, 352
 Stark, Donald 62, 284, 355
 Starr, Ernest Raymond 111, 322
 St. Clair, Eugenia 228, 339
 St. Clair, Clency 20
 St. Clair, Gilbert 111, 352
 St. Clair, Robert 145
 Stedfield, Norman Virgil 84, 360
 Steele, Ruth Edna 84, 212, 332
 Steffenson, Marion Louis 301, 351
 Stein, Edward Wanek 97, 352
 Stephens, Amos Russell 158, 354
 Sterner, John Lionel 111
 Stetler, Helen Ruth 84, 204
 289, 332

Stevens, Loretta 330
 Stevens, Walter Frank 111, 307
 Steward, Virginia 97, 339
 Stewart, Lorraine Grace 111, 341
 Stewart, Melvin Flenner 84, 226, 357
 Stilwell, Clarence Edmund . . . 315
 Stoehr, Karl Frank 84, 307, 322
 Stokes, Wayne Ira 84, 307, 359
 Stone, Joseph A. 361
 Stone, Marjorie Helen 97, 207
 316, 332
 Stone, Samuel 111, 357
 Storch, Dick Henry 308, 322
 Stowell, Harold 155
 Straight, Carl Joseph 111, 350
 Strom, Arnold Granville 326
 Studebaker, Claude Harold . . . 304
 Sturman, Roland Benjamin . . . 84, 296
 355
 Sullivan, John Joseph 355
 Sullivan, Lloyd 84, 158, 358
 Sumpter, Pauline 111, 206, 332
 334
 Sunblade, Warren Charles 98, 356
 Suter, Floyd Louis 62, 355
 Swanson, Raymond Irwin 315
 Swanson, Robert Samuel 84, 322
 Swanson, Theodore 308, 358
 Swayne, Allen Parke 315, 325
 Swayne, Rhoda 207, 330, 334
 Swayne, Samuel 325
 Sweeney, David Mann 98, 350
 Sweet, M. Belle 21
 Swindaman, George Robert . . . 270
 272, 291, 354

T

Taggart, John Jay 354
 Talbot, Gerald Orton 98, 315
 319, 322
 Talbot, Marjorie Ruby 111, 332
 Talkington, Catherine Elizabeth . 330
 Talley, George Wesley 111
 Tanner, Marthalene 98, 207, 226
 228, 339
 Tanner, Pressley 142, 352
 Tatro, Fay 338
 Tatum, Frank James 62, 359
 Taylor, Blanche 206, 226, 340
 Taylor, Cyprian 315, 358
 Taylor, Eugene 282
 Taylor, Dorothy Marie 62, 342
 Taylor, Elizabeth 84, 208, 226
 228, 266, 292, 342
 Taylor, Morton Casady 101, 111
 353
 Taylor, Paul Frederick 118, 126, 354
 Taylor, Thomas Ivan 62, 288
 309, 329
 Tedford, Jean Marie 84, 204, 343
 Telford, Dorothy Anne 330
 Tellifero, Helen 98, 344
 Tendall, Arlene 111, 206, 339
 Terhaar, Pauline Mary 334
 Terwilleger, Harry Willard . . . 84, 328
 Theophilus, Donald R. 278, 359
 Theriault, Helen Catherine . . . 111
 226, 338
 Thomas, Elmo 154
 Thomas, Georgia 84, 334
 Thomas, Gladys Margaret 62, 332
 Thomas, John Herold 356
 Thomas, Katherine Jacqueline . . 111
 330
 Thomas, Lois Geraldine 111
 Thomas, LaVern Grace 85, 342
 Thomas, Margaret Jean 85
 Thometz, Marguerite 339
 Thompson, Caryl 62, 226, 344
 Thompson, Charles Hinds 111
 304, 322
 Thompson, Elizabeth Ann 111
 312, 343
 Thompson, Josephine 62, 204, 343
 Thompson, Lois 85, 207, 289
 336, 344
 Thompson, Vining Clyde 42, 322
 Thompson, Virgil Nelson 305, 309
 325
 Thompson, Warren Cole 111, 350
 Thoms, Kathryn Mary 340
 Thornber, Merrill Strickland . . . 315
 Thornhill, Evelyn Mae 111, 206, 330
 Thornhill, Helen Margaret 111, 330
 Thornhill, Maxine 85, 207, 209, 210
 213, 294, 311, 345
 orThsen, Elmer Oluf 62, 307, 325
 Thorsen, Martin Tollef 85, 307
 Thurman, Isaac Kern 355
 Tinken, Gladys Ione 85, 341
 Tinker, Eleanor Viola 330
 Tobey, Ethel Alice 207, 332
 Tobin, Edward Thomas 111, 301
 315, 326
 Todd, Melba Miles 62, 330
 Tomlinson, Erwin 98, 359
 Toolson, Fay 98, 307, 361
 Toolson, Rex 62, 361

Torgerson, Dorothy Clara 85, 345
 Torgesen, John Lau 85, 231, 288
 309, 329
 Torrey, John Stephen 98, 229, 301
 358
 Townsend, James Harding 63, 354
 Towns, William Lionel 98, 315
 Toyer, Leonard LeRoy 134, 356
 Trail, Floyd 98, 232, 307, 360
 Trueman, John Wiman 98, 228
 301, 319, 354
 Tromanhauser, Dr. H. J. 297
 Tucker, Leonard John 326
 Tucker, Robert Clifton 112, 350
 Tullis, Edward 290
 Tuson, William L. 101, 112, 357
 Turner, Theodore W. 21, 352
 Tyrrell, Hubert Leander 118, 133

U

Udell, Stewart 290
 Uhrich, Jacob 325
 Underdahl, Ruth Caroline 334
 Utt, Eldred Earl 350

V

Vallor, Julia Delores 63, 338
 Vance, Robert 350
 Vandegrift, Marjorie Anne 112, 311
 Van Hardenberg, Carl 325
 Van Orman, John Lowell 329
 Van Uden, Robert 228, 322
 Verberkmoes, John 112, 358
 Vincent, C. C. 287
 Vincent, Elizabeth Alice 112, 206
 210, 334
 Vincent, Robert Clarence 85, 264
 Vincent, W. D. 296
 Volkman, Alberta Louise 112, 332
 von Borgen, John 112, 315, 360
 von Ende, Carl L. 355
 von Ende, Carl 85, 160, 231
 309, 351
 Voshell, Robert Ellwood 286, 360

W

Waddell, Robert Malcolm 315
 Waggoner, Walter Lowell 85, 309
 359
 Wahl, Tom 350
 Wakefield, Claudine 210, 334
 Wakeland, Claude 232, 287, 356
 Walsh, Gerald William 351
 Walden, Harry 45, 242, 283, 357
 Walden, Sidney 85, 284, 357
 Wales, Ernest 322
 Walker, Charles 98, 291, 301
 312, 352
 Walker, Harvie 112, 134, 353
 Walker, James Robert 307
 Walker, Patrick Henry 43, 286, 358
 Walker, Roland Cecil 98, 354
 Wallace, Harriett Leslie 340
 Wallace, Robert Earl 112
 Wallis, Harry Randall 42, 63, 227
 313, 354, 348
 Walters, Ione 332
 Walters, Pearl Hazel 85, 206, 340
 Wamsley, Russell Carol 307
 Wamstad, Charles Oscar 304, 322
 Ward, John 112, 315
 Ward, Paul Coburn 351
 Ware, Eugene 43, 63, 242, 286
 310, 352, 348
 Warm, Elsie Anna 43, 44, 63
 208, 292, 338
 Warner, Frank Amel 43, 63, 351
 Warner, James Martin 98, 356
 Warner, William Franklin 42, 63
 351
 Warren, Grace Margaret 85, 206
 213, 334
 Warren, Theodore W. 287
 Watkins, John Goodrich 98, 312
 Wayland, James Harold 282, 288
 322
 Webb, Howard Dalton 134
 Weber, Marjorie Woodworth . . . 42, 63
 343
 Weidman, Eva Lorraine 98, 330
 Weipert, Roy Harvey 98, 351
 Wellhousen, Edwin John 287, 307
 Wellhousen, Harry William . . . 112, 307
 Wellner, Charles August 315
 Wells, Wade Glenn 307
 Wendle, Chud Woods 307
 Werner, Arthur 63, 288, 304
 Werner, Arvin 63, 288, 304, 309
 Werner, Violet Myrtle 63
 Wernette, Bernice 338
 Wernette, Frances 98, 340
 Werry, Norma 63, 340
 Wesler, Lillian 85, 226, 228, 345
 West, Dessie Estelle 334
 West, Kathryn Hazel 64, 204, 208
 285, 336, 343

West, Ruth 85, 341
 Wetherall, William Bascom 98, 264
 322
 Wheatley, Bacil Clyde 326
 Wheeler, Frances Carolyn 206, 212, 344
 322
 Whipple, Galt 86, 322
 White, Fred 86, 322
 White, Austa 86, 294, 311, 336, 341
 Whitehead, Albert E. 262, 293
 Whitehouse, Helen 342
 Whitlock, Lloyd 98, 352
 Whitney, Gerald Metier 340
 Whitson, Betty 86, 206, 340
 Whittington, Edward 351
 Wicks, Heath 98, 118, 138, 357
 Wicks, Genevieve 341
 Wickwire, Jeanne 112, 206, 340
 Wickwire, Parker 86, 291, 354
 Wiks, David 354
 Wilcox, Benjamin Gene 354
 Wilde, Marvin Booth 64, 329
 Wilde, Willard J. 324
 Wilkie, Fred Whiffin 118, 131, 356
 Williams, Donald Manly 228, 361
 Williams, Donald Wallace 98
 Williams, Dorothy Clara 112, 345
 Williams, Dorothy Geraldine . . . 112
 206, 338
 Williams, Elton Vernon 315, 322
 Williams, Jack Lloyd 322
 Williams, Jerome 142
 Williams, LaMar Stevenson 360
 112
 Williams, Milton Morse 86, 307, 353
 Williams, Ralph Lowe 64, 307
 Williams, Richard Anthony 360
 Williams, Virginia G. 282, 292
 Willis, Galen Nesbit 64, 350
 Willis, John William 112, 228, 352
 Wilson, Asher B. 20
 Wilson, Betty Jane 42, 44, 204
 227, 342
 Wilson, Jean 112, 343
 Wilson, Charles Eugene 134, 315, 354
 Wilson, Dorothy Fay 86, 340
 Wilson, Edna Myrrl 330
 Wilson, Edna Violet 64
 Wilson, Franklin Kenneth 307, 322
 Wilson, George Green 118, 125, 352
 Wilson, Harry Alfred 117, 357
 Wilson, James Maurice 64
 Wilson, Jessie Margaret 86
 Wilson, Wendell Wickham 304, 326
 Wiltamuth, Willard Francis 307
 Wimer, John Everett 361
 Winegar, Oram Mann 307
 Winn, Inez Lanelle 64, 297
 Winn, Nita 332
 Wirt, L. Janette 206, 312
 Wiseman, Charles Leonard 64, 278
 307, 325
 Wiseman, Howard 98, 264, 278, 360
 Wishart, Harry 322
 Wiswall, John Wisdom 307
 Wolfe, Don Murray 360
 Wolf, Verona 86, 212, 330
 Womack, Lucie 86, 228, 292, 334
 Wood, Amelia Beth 112, 338
 Wood, Arch Bertram 89, 228, 229
 230, 350
 Wood, Beth Lois 86, 207, 294
 311, 344
 Wood, Edgar 361
 Wood, Edna Ellen 86, 330
 Wood, William Travers 112, 354
 Woodard, Donald 98, 351
 Woods, Constance Helen 86, 342, 336
 Woods, Ella 282, 311, 339
 Woods, Lonie 269
 Woodward, George Kermit 112
 Worley, Howard 86, 227, 356
 Wormward, Marcella Elizabeth . . 112
 330
 Wraspier, Walter John 134, 307
 Wright, Beulah 86, 297, 344
 Wright, Loren Hugh 305
 Wright, Mildred Christine 330
 Wright, Telpher Espa 112
 Wrights, Raymond Lloyd 308, 326
 Wunderlich, Jack 112, 228, 322
 Wurster, John 64, 358

Y

Yanik, Carl Boyce 86, 312, 351
 York, Catherine 42, 44, 64, 208
 220, 247, 285, 338
 Yost, Harry 86, 302, 354
 Young, Burton 98, 227, 353
 Young, Harry Lloyd 86, 353
 Young, Wilford 43, 64, 121, 283
 284, 319, 353
 Youngs, Lyman Gustin 64, 304
 Yturri, Ines 112

Z

Zimmerman, Earl Edward 351

