

The

GEM *for* 1936

"CAME A TRIBE F

OM THE NORTH"

GEM OF THE MOUNTAINS

PUBLISHED BY THE ASSOCIATED STUD

THE

■

1936 GEM

THE YEARBOOK

ENTS, UNIVERSITY OF IDAHO, MOSCOW

Across the Campus Lawn

OF THE VANDALS

COPYRIGHT 1936

BY THE

ASSOCIATED STUDENTS

UNIVERSITY OF IDAHO

AT MOSCOW

MAURICE MALIN

EDITOR

FRANK BEVINGTON

MANAGER

Science entrance—"Prove All Things"

FOREWORD

■

"Came a tribe from the North"—so chant the united voices of the fighting Vandals. Like their ancient forerunners, the Vandals of old, these modern Vandals fight on undaunted, glorious both in defeat and victory. The Idaho spirit present wherever Vandals go into action has been the motivation behind the planning and production of Volume 34 of the Gem of the Mountains. We recognize a new spirit, a revival of the Idaho spirit of old in a new and more inspiring form than ever. This is felt by placing our fingers upon the pulse of student opinion and activity, it beats anew with renewed vigor and rhythm—the Spirit of the Vandals.

■

The editors and the staff have attempted to capture this new feeling in *The Gem*, truthfully picturing the year's events in their inspired form. *The Gem of the Mountains*, too, had to take on a note of inspiration and spirit in order to reflect this new and greater Vandal spirit. The result has been a search for modern, smart typography and art which we believe truthfully and entertainingly presents a picture of the modern Vandals in action, inspired by their historical counterparts as represented by the artist's creation of a new, collegiate Vandal, which we offer as a symbol of the true Idaho spirit.

A slant at Forney Tower

FOREWORD

Loyal Vandal supporter—The Gymnasium Gargoyle

DEDICATION

■

To the parents of the
graduating class of 1936,
this, Volume 34 of the
Gem of the Mountains,
is respectfully dedicated

■

To these we must credit the true Idaho spirit. Not only from the North, but from the directions of the four winds these fighting Idaho parents sent a class of Vandals to the University of Idaho four years ago. From experience we know that these were not four ordinary years, but a period marked by economic and social unrest and difficulty. Though oppressed and harassed by economic misfortune, these parents have sacrificed for Idaho, and these seniors, to become the Class of '36, stand as a living tribute to these Idahoans who have so steadfastly maintained their highest interest and support of higher education.

The Memorial Gymnasium Tower looking West

DEDICATION

The Campus flag framed by trees

I N M E M

■

ROBERT JAMES LITTLE

November 24, 1914

August 6, 1935

Sigma Chi

Senior Track Manager

Memorial window at night

O R I A M

Hays Hall entrance and gables

CONTENTS

■

BOOK I
ADMINISTRATION

BOOK II
CLASSES

BOOK III
VANDAL SPORTS

BOOK IV
VANDAL MISSES

BOOK V
VANDAL VARIETY
STUDENT ACTIVITIES

BOOK VI
ORGANIZATIONS

BOOK VII
MOSCOW CHRONICLE
INDEX

■
MAURICE MALIN
EDITOR

WALLACE ROUNSAVELL
ASSOCIATE EDITOR

FRANK BEVINGTON
MANAGER

WAYLAND TONNING
ASSISTANT MANAGER

JACK McKINNEY
BOOK I

NANCY CHAMBERLIN
BOOK II

EARL BULLOCK
BOOK III

ESTHER FLENNER
BOOK IV

MARGARET ECHTERNACH
BOOK V

MARION JOHNSON
BOOK VI

Medieval Engineering building towers

S T A F F

Book I

ADMINISTRATION

ENADNIT

BOARD OF REGENTS

■■■ To execute the University's "New Deal," the "Brain Trust" has been the Idaho Board of Regents—builder of the University's financing and administration policies and final arbiter in state educational matters.

The glorifying step taken by the board during the year was the authorization to build a new university infirmary. Working with M. G. Neale, president of the University, the regents carried the proposal for a \$118,000 building through financial and legal entanglements to a successful conclusion.

Jerome Day	J. F. Jenny	John W. Condie
Asher B. Wilson	Mrs. A. A. Steel	Clency St. Clair

ADMINISTRATIVE OFFICERS

■■■ Managing a library of 100,000 volumes—that is the task of Mary Belle Sweet, an Idahoan since 1905. Since 1927 Oren A. Fitzgerald has been university editor.

The man who takes your money and keeps a record of each student's financial status with the University is Frank Stanton, a Drake University graduate, who has been at Idaho since 1911. Floyd L. Packer toils as chief accountant and purchasing agent. R. W. Lind, since 1929 has superintended the buildings and grounds on one of the nation's most beautiful campi. George E. (Cap) Horton is graduate manager of student activities. Proctor of Men—that's "Good Scout" Robert F. Greene.

Ella L. Olesen, at Idaho since 1915, expects more than 2,500 men and women to complete checking through her registrar office next fall as students of Idaho.

Frank Stanton

Ella L. Olesen

O. A. Fitzgerald

M. Belle Sweet

R. W. Lind

COLLEGE OF AGRICULTURE

• • • Edward John Iddings is dean of Idaho's nationally-renowned College of Agriculture, which offers courses in fourteen major fields of study. The Extension Service aids farmers of the state, while the Agricultural Experiment Station carries on research in more than 140 problems of interest to the farmer.

During the year about 220 students have been enrolled in the College of Agriculture.

Dean Iddings received his B.S. and M.S. degrees from the Colorado Agricultural College. His special hobbies are golf and hunting.

Dean Iddings came to the University of Idaho in 1910, where his extensive duties place him as the director of the Agricultural Experiment Station and also the Extension Service.

Edward John Iddings

COLLEGE OF LETTERS AND SCIENCE

John Anton Kostalek

• • • John Anton Kostalek, dean of the College of Letters and Science, except for one year when he was with the Chemical Warfare Division of the United States Army, has served continuously as a member of the Idaho faculty for twenty-five years.

The Northwest Science Association recognized Dean Kostalek's contributions to, and interest in science, by electing him president for the year 1930. The years he devoted to scientific experiment in a commercial field are reflected in the thorough and accurate manner in which he has filled the position as dean of the School of Letters and Science. Before he came to Idaho, Dr. Kostalek received his B.A. and M.A. degrees from the University of Wisconsin, and his Ph.D. degree from the University of Illinois.

COLLEGE OF ENGINEERING

Ivan Charles Crawford

■■■ A tense, energetic manner distinguishes Ivan C. Crawford, dean of the College of Engineering, as one of the University's best-known men.

Dean Crawford received his degree from Colorado. He was graduated from the War College at Washington, D. C., and during the war completed the course of training at the Army School of the Line, at Langres, France.

He was chief of the Building Section of the Belgian Mission, and later a member of the American commission to negotiate peace.

Two hundred and seventy-nine students are enrolled in the five divisions of engineering—chemical, mechanical, agricultural, civil, and electrical.

SCHOOL OF BUSINESS ADMINISTRATION

■■■ Enthusiastic and alert, Ralph Hunter Farmer has been dean of the School of Business Administration since 1927, when he came to Idaho from the University of Minnesota.

Although especially interested in banking and taxation, Dean Farmer watches eagerly for any improvement in his school. During the last few years there has been a marked increase in interest and enrollment in graduate work in statistics and in a course which makes it possible to combine law with business.

At the present, with 102 enrolled in senior college and 225 enrolled in pre-business, the School of Business Administration is the University's third largest division.

Ralph Hunter Farmer

SCHOOL OF EDUCATION

■ ■ ■ James Franklin Messenger, dean of the School of Education and director of the summer session, says his greatest interest is the same as that of many other deans—"the hope of advancing education and promoting a finer, more beneficial school system."

Dean Messenger received his A.B. degree from the University of Kansas, his A.M. from Harvard, and a Ph.D. degree from Columbia. He came to Idaho from Vermont in 1920.

Enrollment in the summer school during the summer of 1935 was about 890, which is almost three hundred more than were enrolled in the summer of 1934. The enrollment of the School of Education was 470 this year.

James Franklin Messenger

JUNIOR COLLEGE

■ ■ ■ An Idaho facultyman since 1924, and dean of the Junior College since 1929, T. S. Kerr represented Idaho as a speaker at the Institute of World Affairs held in California this winter. From the Institute he went directly to a meeting of the National Business Law Association in New York City, where he again spoke.

As Chairman of the public events committee, Dean Kerr has brought such speakers to Idaho as General Hugh S. Johnson, former NRA chief.

The dean says:

"The Junior College curriculum is being developed for the student who hasn't yet discovered his calling; by employing individual guidance, the course gives such a student an opportunity 'to find himself'."

Thomas Stone Kerr

COLLEGE OF LAW

Pendleton Howard

■■■ By offering new, up-to-date courses in the curriculum, Dean Pendleton Howard retains for his College of Law the highest respect of all capable critics—student lawyers and professional members of the bar. To meet the pace of increasing complexities in laws passed by local, state, and national agencies, Dean Howard has "stepped up" the courses offered in the school's curriculum.

Fifty-eight students are now registered in senior Law College, an increase of five over last year. About twenty will be graduated in June.

Dean Howard, who has studied closely the developments in such New Deal legislation as the NRA and the Securities Act, gained his LL.B. degree from Texas, and his Ph.D. from Columbia.

GRADUATE SCHOOL

■■■ Charles William Hungerford is dean of a school which offers courses leading to the degree of Master of Arts and the Masters' degrees in the various sciences. He holds a B.S. degree from Upper Iowa University, and M.S. and Ph.D. degrees from Wisconsin.

He has been with the University of Idaho since 1919, and is now professor of pathology and vice-director of the agricultural experiment station.

He is interested in plant study and has as his hobby the collection of exceptional irises.

There are now 103 students enrolled in the Graduate School—a slight decrease compared with the 1934 enrollment. The decrease has resulted from more students having secured positions at the close of each year.

Charles William Hungerford

DEAN OF WOMEN

■■■ Permeal J. French, dean of women, has served the University of Idaho for more than a quarter of a century with an enviable understanding and ability. Her remarkable memory, interest, and alertness have made her one of the most widely known women in Idaho.

Miss French is a true Idahoan, being educated in the public schools of Idaho, and having received her M.A. degree from the University of Idaho. She became dean of women in 1907, after serving as State Superintendent of Public Instruction.

Through her activity in the administrative and social affairs of the campus, Dean French has made herself a vital and indispensable part of campus life.

Permeal J. French

DEAN OF FACULTY

■■■ The dean of them all in point of strictly continuous service on the faculty, Jay Glover Eldridge, came to Idaho in 1901, and was in 1903 made dean of the university faculty—a title which he has never relinquished. From 1903 until 1909 he was the one and only dean at Idaho—directing the "ags," the engineers, the scientists—all students.

Dean Eldridge, a professor of Modern Languages, presides at academic council meetings in the absence of President Neale.

Add to his Phi Beta Kappa key and a Yale Ph.D. degree his latest achievement in the scholastic field—being initiated as an honorary member of Phi Eta Sigma, national scholastic honorary.

Jay Glover Eldridge

SCHOOL OF MINES

Arthur W. Fahrenwald

• • • Arthur William Fahrenwald acts as dean of the School of Mines and professor of metallurgy and ore dressing.

His B.S. and Met.E. degrees were received from the South Dakota School of Mines; his Engineer of Mines degree from the New Mexico School of Mines.

Coming to the University of Idaho in 1929, Dean Fahrenwald has made a brilliant record as "one of the boys on the hill."

His hobbies are golf, tennis, fishing, and hunting. In the fall of 1935 he turned "navigator" as guest member of the National Geographic expedition down the Salmon river.

The enrollment of the School of Mines is ninety-four, with fourteen to be graduated in June.

SCHOOL OF FORESTRY

• • • Dwight S. Jeffers is dean of the School of Forestry, and professor of forest management.

He is a graduate of Illinois Wesleyan and the Yale Schools of Forestry, receiving his M.D. and Ph.D. degrees from Yale University.

Dean Jeffers came to the University of Idaho in September, 1935, from the University of Washington. With him came the highest recommendations.

An enthusiast for outdoor life, he has as his personal hobbies camping and hiking.

A recent survey revealed that all Idaho Alumni Foresters are employed. The School of Forestry now has an enrollment of 323 students. Twenty of these foresters plan to be graduated in June.

Dwight S. Jeffers

PHYSICAL EDUCATION

• • • Besides training many students for teaching and coaching positions, the physical education program has as its purpose the regulation of facilities for affording every student—man or woman—adequate exercise.

Ted Bank, head football coach, is also the nominal head of the men's Department of Physical Education. To Percy Clapp, head of the intramural sports program, he has delegated the direction of many maneuvers of the department. Directing women's physical education is L. Janette Wirt.

Compulsory during the freshman and sophomore years, physical education offers everything from Danish gymnastics and folk dancing for women, to golf and boxing for men. With these play facilities "Jack should not be a dull boy."

Ted Bank

SOUTHERN BRANCH

• • • Students and faculty at the Southern Branch were faced in the fall of 1934 with what they thought would be a difficult task—finding a new man to fill the vacancy created by the untimely death of beloved Dean John R. Dyer. The man chosen was John R. Nichols.

Students who transfer from the Southern Branch, to the University proper, now comment:

"Dean Nichols has gained respect and admiration; capable, cheerful, and obliging, he has assumed his many responsibilities and fulfilled them all."

This year's enrollment at the Branch was about 900. The institution's steady growth has given impetus to a drive for a full four-year curriculum.

John R. Nichols

**STUDENT
ADMINISTRATION**

George E. Horton

GRADUATE MANAGER

■ ■ ■ Back when football players wore lengthy pantaloons, their "I" sweaters for jerseys, and no shoulder pads—that's when the Vandals were captained by a gangling kid named George Horton. The year was 1900; Idaho was champion of the Pacific Northwest.

Today the Vandals think they still have a champion in that same George E. (Cap) Horton as Graduate Manager of student activities. He is "Cap" to every one.

"Cap" still plays a square game in football and other athletic contests at Idaho, but he now works as "captain of the pocketbook." When it is a question of disbursing funds for student activities—such as athletics, publications, and a score of others—"Cap" Horton is the authority for making the move.

Cap's office, always busy, but unusually busy for the cameraman . . . Election day . . . When A.S.U.I. "big shots" are chosen for next year by hook or crook.

STUDENT BODY OFFICERS

••• The authority for filling appointive positions and making appropriations from student body funds, the 1936 student executive board purchased a source of lasting enjoyment for the "Lawson Littles"—the site for a hundred-acre golf course.

Heading the board are: the president, Theron Ward; vice president, Russell Honsowetz, and secretary, Dorothy Brown.

Other members are Carl Buell and Ralph Jensen, senior men; Jane Post and Wilma Mitchell, senior women; Bert Larson and Victor Thompson, junior men; Dorothy Rosevear, junior woman; and Robert Morley, sophomore man.

Ex-officio members include a faculty advisor, editor of the Idaho Argonaut, a resident alumnus, and the president of the Associated Women Students.

Theron Ward

The Executive Board in action . . . around the table: R. Jensen, D. Rosevear, R. Morley, D. Brown, "Cap" Horton, T. Ward, V. Thompson, C. Buell, E. Larson, J. Post, W. Mitchell, and R. Honsowetz.

Book II

C L A S S E S

SENIORS

George Brunzell

George Rich
Eleanor Echternach
William Simon

SENIOR CLASS OFFICERS

■ ■ ■ Four years—time passes swiftly—and freshmen of four years ago now are seniors. Their hopes have been realized, or they have been disappointed—would-be "big shots" have fallen along the way, but the class has had its leaders, and they have been crowned. Athletes, editors, politicians, and students, all have given their bit to the school and have kept alive during their four years the Vandal spirit. Seniors now look forward to a new experience, graduation, and then to a new and bigger experience, life in the wide world. They will carry with them what they have learned in these four years, they will carry with them the Vandals' fighting spirit. The spirit will never die, Idaho seniors will succeed in life and build a bigger and better Idaho in their success—here's wishing them well—.

SENIOR LEADERS

Theron Ward—Sigma Nu; Football;
ASUI President.

Dorothy Dole—Kappa Kappa Gamma;
A.W.S. President; Dramatics.

The Senior Ball Committee

SENIOR CLASS OFFICERS

■■■ The senior class has been active this year. Its members have been leaders in campus undertakings and activities, and as a group its experience and power have been felt. Officers for the first semester were: president, George Brunzell, also president of the Associated Engineers; George Rich was vice president, proving his merit as an executive as well as an athlete; Eleanor Echternach was secretary, and Bill Simons was the treasurer. The seniors staged successfully the annual Senior Ball. Wallace Geraghty was general chairman of the affair, and with a corp of assistants made the ball a social "standout." Officers were chosen for the second semester with these seniors winning the positions: Sam Johnson, president; Alline King, vice president; Betty Bandelin, secretary, and James Miller, treasurer.

Alline King
Betty Bandelin
James Miller

Sam Johnson

SENIOR LEADERS

The Senior Ball: The Bucket was crowded with stiff shirts

Wilma Mitchell—Hays Hall; Mortar Board; Sigma Alpha Iota; Kappa Delta Pi.

Frank Bevington—Delta Tau Delta; Business Manager, Gem; King, Intercollegiate Knights.

MORTAR BOARD

National Honorary Society for Senior Women

Dorothy Dole

Hazel Gentry

Ruth Farley

Wilma Mitchell

Ruth Ferney

■ ■ ■ 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 chosen from women who are outstanding in scholarship, service, and sociability.

Honorary Member

MISS PERMEAL J. FRENCH

Members

DOROTHY DOLE

HAZEL GENTRY

RUTH FARLEY

DOROTHY PREUSS

RUTH FERNEY

WILMA MITCHELL

SILVER LANCE

Local Honorary Society for Senior Men

Frank Bevington
Maurice Malin

Hugh Eldridge
Theron Ward

Russell Honsowetz
William Wetherall

■■■ Silver Lance is a local honorary society for senior men. It was founded in 1923. The members of the organization are selected each Campus Day 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 to the Associated Students.

Honorary Members

JESSE BUCHANAN
ARTHUR SOWDER

ALLEN JANSSEN
CECIL HAGEN

Members

FRANK BEVINGTON
MAURICE MALIN

HUGH ELDRIDGE
WILLIAM WETHERALL

RUSSELL HONSOWETZ
THERON WARD

S E N I O R S

Alice Acuff, B.S.(Ed.)
Rupert High School
University of Idaho, Southern Branch
Kappa Kappa Gamma; Kappa Phi; Argonaut.

Joe R. Acuff, B.S.(Agr.)
Rupert High School
University of Idaho, Southern Branch
Beta Theta Pi; High Honors, 2; Agriculture Club 2-3-4;
Animal Husbandry Judging Team, 4.

Merle Adams, B.S.(Ed.)
American Falls High School

Hadji Azadi Afshar, B.S.(Min.)
Memorial High School, Tabriz, Iran
International Relations Club; Associated Miners; Idaho Miner, 3.

Charlotte Louise Ahlquist, B.S.(Ed.)
Buhl High School
Mills College, California
Alpha Phi; Westminster Guild.

Frederick William Ahrenholz, B.S.(For.)
Kannan, Wisconsin

Ellis John Airola, B.S.
Gardner High School, Gardner, Massachusetts
Virginia Junior College, Virginia, Minnesota
Lindley Hall; Managers' Club, 2; Swimming, 2.

Oren G. Allison, B.A.
Filer High School
Sigma Alpha Epsilon; Bench and Bar.

Alma Almquist, B.S.(H.Ec.)
Mullan High School
Home Economics Club; W.A.A.; Women's "T" Club; Rifle Team; W.A.A. Executive Board.

Elva Louise Anderson, B.A.
Coeur d'Alene High School
Forney Hall; Theta Sigma; Argonaut, 1-2; International Relations Club, 1-2; Big Sister Captain, 3; English Club; Theta Sigma, Secretary 3-4; Daleth Teth Gimel, 2-3.

Paul Luther Anderson, B.S.(For.)
Spokane, Washington.
Eidenbaugh Hall.

John L. Aram, B.S.(Bus.)
Grangeville High School
Delta Chi; Alpha Kappa Psi; Silver Lance; Interfraternity Council, President 4; A.S.U.J. Assembly Committee, Chairman 4.

Henry Shull Arms, B.S.
Wallace High School
Phi Gamma Delta; High Honors, 1-2; Gem of the Mountains, 1-2-3-4; Rhodes Scholar; Phi Beta Kappa.

Dorothy E. Armstrong, B.S.(Ed.)
Rupert High School
University of Idaho, Southern Branch
Forney Hall; Hell Divers; Women's "T" Club; W.A.A.

Ralph Joseph Armstrong, LL.B.
Olympic, Washington
Bench and Bar.

Donald C. Arnold, B.S.
Boise High School

Robert Lewis Ashbrook, B.S.(Bus.)
Lewis and Clark High School, Spokane, Washington.
Long Beach Junior College
Alpha Tau Omega; High Honors, 3; Alpha Kappa Psi; Argonaut, 1; Executive Board, 2.

Allen H. Asher, LL.B.
Sandpoint High School
Whitman College, B.A.
Beta Theta Pi.

Marvin James Aslett, B.S.(A.E.)
Pocatello High School

Edwin M. Atwood, B.S.(E.E.)
North Central High School, Spokane, Washington
Gonzaga University
Tau Mem Alpha; A.I.E.E.; Associated Engineers.

Richard W. Axtell, B.A.
Moscow High School
Beta Theta Pi; High Honors, 2-4; Tennis Team, 2; Minor "T" Club, President 4.

S E N I O R S

Laurence Edwin Baird, B.A.
Boise High School
Beta Theta Pi.

Betty Bandelin, B.S.(Mus.Ed.)
Sandpoint High School
Kappa Alpha Theta; Kappa Delta Pi; Hell Divers; W.A.A.;
Big Sister Captain, 4; Vandaleers, 2; Treble Clef, 1-2-3-4;
Argonaut, 1; Panhellenic, 2.

Aldous Gilbert Barnes, B.S.(Chem.E.)
Flathead County High School, Kalispell, Montana
Lambda Chi Alpha.

Frances Barronett, B.S.(Ed.)
Yakima High School, Yakima, Washington

Loyd Barronett, B.S.(Ed.)
Centralia High School, Centralia, Washington
Debate, 4.

Elson Ray Basom, B.S.(M.E.)
Nampa High School
College of Idaho
Lindley Hall.

Winifred Bateman, B.A.
Moscow High School

Walter Baumgartner, B.S.(Agr.)
Madison High School, Rexburg
Sigma Chi; Ag Club; Animal Husbandry Judging Team, 3-4.

Elba Boyd Baxter, B.S.(Agr.)
Challis High School
University of Idaho, Southern Branch
Alpha Zeta; Ag Club; Animal Husbandry Judging Team; Sigma
Chi.

Glenn Hans Beck, B.S.(Agr.)
Aberdeen High School
Ridenbaugh Hall.

John Melvin Beck, B.S.(Agr.)
Burley High School
I.D.S. Institute; Alpha Zeta; Ag Club.

Seymour Morgan Beck, B.S.(Agr.)
Kupert High School
University of Idaho, Southern Branch
Ridenbaugh Hall; Ag Club; A.S.A.E.

Frank Clark Bevington, B.S.(Bus.)
Nampa High School

Delta Tau Delta; High Honors, 1-2; Alpha Kappa Psi; Silver
Lance; Blue Key; Intercollegiate Knights, Duke 3, National
President 4; Minor 'T' Club; Class President 1; Sophomore
Man, Executive Board; Gem of the Mountains, Business
Manager 4, Assistant Business Manager 3; Blue Bucket, 1.

Richard Bickford, B.S.(For.)
Cambridge, Massachusetts
Senior Hall.

Albert Garrison Blair, B.S.(M.E.)
Priest River High School
Sigma Alpha Epsilon; A.S.M.E.; Associated Engineers, 1-2-
3-4; Vandaleers, 2-3-4; Pep Band, 3-4; Idaho Engineer 1-2,
Associate Editor 3.

Alice Viola Bohman, B.S.(Pre-Nurs.)
Troy High School
Hays Hall.

Evelyn Jean Boomer, B.S.
Payette High School
Alpha Phi.

Betty Anne Booth, B.S.(Ed.)
Kellogg High School
Delta Gamma; Argonaut, 1-2-3; Gem of the Mountains, 1-2.

Earl Anthony Bopp, B.S.(Ed.)
Sandpoint High School

Phi Gamma Delta; Blue Key, President 4; Press Club;
Dramatics, 1-2-3-4; Gem of the Mountains, 2-3-4; Sopho-
more Frolic Chairman; Class President, 3.

Milam Francis Bottinelli, B.S.(Chem.E.)
Kellogg High School
Sigma Nu; Associated Engineers Idaho Engineer 4.

Wilson F. Bow, B.S.(C.E.)
Nampa High School
Chi Alpha Pi, A.S.C.E.; A.S.A.E.; Associated Engineers;
Intercollegiate Knights; Interfraternity Council 3-4.

S E N I O R S

Glenn Eugene Brado, B.S.(For.)
Aberdeen High School
Football, 3-4; Boxing, 3; Wrestling, 4; "I" Club.

Margaret M. Brodrecht, B.S.(Ed.)
North Central High School, Spokane, Washington
Gamma Phi Beta; Panhellenic Association, President 4;
W.A.A.; Matrix Table; Argonaut, 1-2-3; Big Sister Captain.

Charles Gilbert Brown, B.S.(For.)
Wapato, Washington
Ridenbaugh Hall.

Charles Edward Brown, B.S.(Agr.)
Cosur d'Alene High School
Idaho Club; Alpha Zeta; Ag Club; Chairman, Float Committee; Little International, 3-4.

Edith Marie Brown, B.S.(Ed.)
Wilder High School
Hays Hall; High Honors, 2; Kappa Delta Pi; A.W.S. Council; W.A.A., Executive Board; Gem of the Mountains, 1; Argonaut.

Mary Ellen Brown, B.S.(Bus.)
Twin Falls High School
Delta Gamma; Spurs, Vice President 2; Phi Chi Theta; Cardinal Key; W.A.A.; Class Secretary, 1; A.S.U.I. Secretary 2; Argonaut, 3; Narthex Table; A.W.S. Cabinet; Panhellenic Association.

Wallace M. Brown, B.S.(M.E.)
Port Townsend High School, Port Townsend, Washington.
Beta Theta Pi.

Ada Belle Bruesch, B.A.
Almo High School
Hays Hall.

George M. Brunzell, B.S.(E.E.)
Nampa High School
Delta Tau Delta; A.I.E.E.; Associate Engineers, President 4; Idaho Engineer, Circulation Manager 2, Business Manager 3; Class President, 4.

Hamer Harold Budge, LL.B.
Boise High School
Stanford University
Sigma Alpha Epsilon; Bench and Bar, Chief Justice; Interfraternity Council.

Carl Monroe Buell, LL.B.
St. Maries High School
Lindley Hall; Tau Mem Aleph; High Honors, 1; Managers' Club; Senior Baseball Manager, 4; Debate, 1-2; Senior Man Executive Board; Bench and Bar, Chief Justice 4; Phi Alpha Delta, Secretary 4.

Thomas Bond Burnam, B.A.
Clarkston High School, Clarkston, Washington
Lewiston Normal
Phi Gamma Delta; English Club; Dramatics, 3-4.

Frank P. Burstedt, B.S.(Agr.)
Challis High School
University of Idaho, Southern Branch
Sigma Chi; Ag Club; Animal Husbandry Judging Team.

Mary Louise Bush (Grad.)
Moscow, Idaho

Michael Byron Callahan, B.S.
Moscow High School
Wrestling, 2-3-4.

Charles Edward Malcolm Carlson, B.S.(For.)
Jamestown High School, Jamestown, New York
Sigma Chi; High Honors, 1, Xi Sigma Pi.

Lillian Charlotte Carlson (LL.B.)
Pocatello High School
University of Idaho, Southern Branch
Women's College Club; Kappa Phi.

John Bartley Carpenter, B.S.(Agr.)
Boise High School
Beta Theta Pi; Alpha Zeta.

Mildred Madeline Carson, B.A.
Moscow High School
Daleth Teth Gimel; Highest Honors, 2-3-4; High Honors, 1; Phi Beta Kappa; Theta Sigma; Alpha Lambda Delta; Cardinal Key; Kappa Phi; Argonaut, 1-2-4; English Club; A.W.S. Council; Narthex Table; Big Sister Captain.

Nancy Bell Chamberlin, B.S.(Ed.)
Lewiston High School
Lewiston State Normal
Kappa Kappa Gamma; English Club; Gem of the Mountains, 3-4; Argonaut, 3.

Newell B. Chandler, B.S.(C.E.)
Boise High School
Tau Mem Aleph; Sigma Tau; A.S.C.E.

S E N I O R S

Howard Robert Chapman, B.S. (Chem. E.)
Rigby High School
L.D.S. Institute.

William Charles Cherrington, B.S. (Ed.)
Leon High School, Leon, Iowa
Iowa State College
Alpha Tau Omega; Intercollegiate Knights, 1-2; Junior
Man, 3; English Club; Dramatics, 1-2-3; Gem of the Moun-
tains, 1-2; A.S.U.I. Male Chorus, 2.

James Floyd Claypool, B.S. (Agr.)
Jerome High School
Tau Mem Aleph, National Treasurer, 3-4; Alpha Zeta; Ag Club;
Class Treasurer, 3.

Dale Clemons, B.A. (Law)
Gooding High School
Sigma Alpha Epsilon.

Marjorie Patricia Collins, B.A.
Pocatello High School
University of Idaho, Southern Branch
Delta Gamma; High Honors, 3.

Jay Walter Conquest, B.S. (Agr.)
Atwood Community High School, Atwood, Kansas
Wentworth Military Academy
Colorado State Teachers' College
Ridenbaugh Hall; Ag Club.

Howard Loren Cook, B.S.
Coeur d'Alene High School
Alpha Tau Omega; Blue Key; Maya Fraternity; Hell Divers,
2-3; Managers' Club, 1-2-3; Athletic Club; Intercollegiate
Knights; Sophomore Man; Executive Board; Interfraternity
Council, 3-4; Junior Track Manager; Argonaut, 1.

Lorna Jane Cornell, B.A.
Pocatello High School
University of Idaho, Southern Branch
Alpha Phi; Sigma Alpha Iota; W.A.A.; Vandaleers; A
Cappella Choir; Vandalettes.

Jose Morales Corpuz, B.S. (C.E.)
La Union High School, Hawaii
Washington State College
A.S.C.E.; Filipino Club, President 3; Cosmopolitan Club.

Glenn A. Coughlan, B.A.
Montpelier High School
Sigma Nu; Phi Alpha Delta.

Kenneth J. Crawford, B.S. (For.)
Darlington High School
Ridenbaugh Hall.

John Hinckley Crowe, B.S. (C.E.)
Boise High School
Sigma Alpha Epsilon; Sigma Tau; Blue Key; Scabbard and
Blade; Intercollegiate Knights; A.S.C.F.; Associated Engi-
neers; Interfraternity Council; Class Treasurer, 2; R.O.T.C.
Rifle Team.

Charles Raymond Crowley (Grad.)
Idaho Falls High School.
Alpha Tau Omega.

Jack C. Cummock, B.S. (Bus.)
Boise High School
Boise Junior College
Kappa Sigma; Intercollegiate Knights; Minor "T" Club.

Alfred Cucio, B.A.
Pocatello High School
Lindley Hall; Baseball, 3.

Franklin C. David, B.S.
Moscow High School
Phi Delta Theta; High Honors, 2; Managers' Club; Argonaut
1, Sports Editor 2; Gem of the Mountains, 1-2-3; Football
Manager, 2-3; Senior Track Manager, 4.

Lois Elaine Davies, B.S. (Ed.)
Wallace High School
Gamma Phi Beta; Highest Honors 4; High Honors 3; Spurs,
Junior Advisor 3; Kappa Delta Pi; Episcopal Club; Argo-
naut 1; Gem of the Mountains 1; A.W.S. Council.

Wendell L. Dayton, B.S.
Moscow High School
"T" Club 3-4; Football 1-2-3-4; Track 2-3; Baseball 4;
Boxing 1-2.

Harry Francis Delo, B.S. (E.E.)
Duquesne High School, Duquesne, Pennsylvania

John Jacob Delo, B.S. (Bus.)
Duquesne High School, Duquesne, Pennsylvania

Louis M. Denton, B.S. (Ed.)
Kimberly High School
Beta Theta Pi; Minor "T" Club; Boxing 1-2-3-4; Captain 4.

S E N I O R S

Dorothy Perkins Dole, B.A.

Lewiston High School
Kappa Kappa Gamma; Mortar Board; Cardinal Key; Cur-
tain; Spurs; Hall Divers; English Club; Panhellenic 2-3;
Treble Clef Club 1; Argonaut 1; Gem of the Mountains 1-2-
3; A.W.S. President 4; Big Sister Captain 2; A.W.S.
Cabinet.

Alfred Charles Dunn, B.A.

Twin Falls High School
Gem of the Mountains 2.

Ora Lucille Durham, B.S.(Bus.)

Gooding High School
Women's College Club; Phi Chi Theta, President 3; A.W.S.
Cabinet 4.

Donna Geddes Eames, B.S.(Ed.)

Preston High School
Utah State Agricultural College
Hays Hall; English Club.

Eleanor Louise Echternach, B.A.

Lewiston High School
Lewiston State Normal
Kappa Kappa Gamma; Cardinal Key; English Club; Argo-
naut 3; Class Secretary 4; Intramural Debate 3.

Mary Margaret Echternach, B.A.

Lewiston High School
Kappa Kappa Gamma; English Club; Gem of the Moun-
tains, Activities Editor, 4; Blue Bucket, 3; Argonaut, 3;
Intramural Debate 3.

Hugh Wallace Eldridge, B.A.

Moscow High School
Beta Theta Pi; Intercollegiate Knights, Junior Man 3; Blue
Key; Press Club, President 4; Argonaut, 1-2-3 Managing
Editor 4, Editor 5; Gem of Mountains, 3-4; Blue Bucket, 3.

Mildred Florine Elliot, B.S.(Ed.)

Lewis and Clark High School, Spokane, Washington
Gamma Phi Beta; English Club; Argonaut; Gem of the
Mountains.

Lewis F. Ensign, B.A.

Boise High School
Beta Theta Pi; Highest Honors 2; High Honors 3; Phi Eta
Sigma; Minor "I" Club; Rifle Team 1-2-3; Bench and Bar;
Argonaut 1-2; Gem of the Mountains 1-2-3.

Patricia Napina Espe, B.S.(Ed.)

St. Maries High School
Mount St. Mary's College Los Angeles California
Delta Delta Delta; W.A.A.; Rifle Team; Taps and Terps 3-4.

David Lloyd Evans, B.S.(Bus.)

Malad High School
Alpha Tau Omega.

David W. Evans, B.S.(Bus.)

Central High School Scranton Pennsylvania
Alpha Tau Omega; Minor "I" Club.

Ruth J. Evans, B.S.(Agr.)

Intermountain Institute Weiser Idaho
Delta Delta Delta; Cardinal Key; Women's "I" Club; Gem
of the Mountains 1-2 Composition Editor 3-4; W.A.A. Ex-
ecutive Board 2-3-4, President 4.

Millicent Ewasen, B.S.(Ed.)

Moscow High School

Olga Ewasen, B.S., M.S., B.A.

Moscow High School
Attie Club; English Club; Argonaut.

Ruth Frances Farley, B.A.

Boise High School
Gamma Phi Beta; Highest Honors 1-4; High Honors 2-3;
Mortar Board; Cardinal Key; Phi Beta Kappa; Alpha
Lambda Delta; English Club; Gem of the Mountains 1-2-3;
Class President 2; Narthex Table; Matrix Table; Big Sister
Captain; W.A.A. Executive Board; A.W.S. Council.

Helen Marguerite Farmer, B.S.(Bus.)

Idaho Falls High School
University of Idaho Southern Branch
Forney Hall; A.W.S. Council.

Ruth Ferney, B.A.

St. Anthony High School
Alpha Phi; High Honors 1-2-3-4; Alpha Lambda Delta;
Spurs; Cardinal Key, President 4; Mortar Board; Helldivers;
English Club; Panhellenic, Vice President; W.A.A.; Wom-
en's "I" Club; Class Vice President 2; Gem of the Moun-
tains 1-2; Dramatics 3-4.

Merle Clinton Fisher, B.S.(Ed.)

Sequim High School, Sequim, Washington
Phi Gamma Delta; "I" Club, President 4; Basketball 2-3-4.

Jerry Joseph Fogarty (Grad.)

Wilsall, Montana

James Gerald Fogle, B.S.(C.E.)

Moscow High School
Kappa Sigma; Scabbard and Blade; A.S.C.E.

S E N I O R S

Orlando Fore, B.S.(For.)
Pocatello H gh School

Marybelle Fulton, B.A.
Moscow High School

William Furchner, B.A.
Blackfoot High School

Leonard Gillman Gaffney, B.S.(Bus.)
Weippe High School
Lewiston State Normal
Delta Tau Delta; Alpha Kappa Psi; Vice President 4; Junior
Basketball Manager 4; Managers' Club.

George Gagon, B.S.(C.E.)
Blackfoot High School
University of Idaho, Southern Branch
Alpha Tau Omega; A.S.C.E.

Genevieve Ruth Gardner, B.S.(Ed.)
Boise High School
Cheney Normal
Hays Hall; W.A.A.

Samuel Bond Garrett, B.S.
Pocatello High School

Barbara Geddes, B.S.(Ed.)
Winchester High School
Alpha Chi Omega; Phi Upsilon Omicron; Home Economics
Club 1-2-3; Treble Clef Club 1; Vandaleers 1-2-3; Pan-
hellenic 3-4; Argonaut 1-3; Blue Bucket 3.

Marian Ginder, B.S.(Ed.)
Coeur d'Alene High School
Forney Hall; W.A.A.; Taps and Terps 1; University Orches-
tra 1-2.

Hazel Florence Gentry, B.S.(Bus.)
Wallace High School
Pi Beta Phi; Highest Honors 1-3; High Honors 2; Alpha
Lambda Delta; Phi Chi Theta; Mortar Board, Vice President;
Spurs; English Club 1-2; A.W.S.; Panhellenic Council 3-4;
Class Treasurer 1; Argonaut; Maid of Honor 3.

Wallace Norbert Geraghty, B.S.(Bus.)
Lewis and Clark High School, Spokane, Washington
Phi Delta Theta; "I" Club; Senior Ball, Chairman; Basket-
ball 1-2-3-4; Baseball 1-2-3-4; Class Treasurer 3.

Alfred E. Giese, B.S.(Ed.)
Twin Falls High School
Kappa Sigma; Scabbard and Blade; Rifle Club; English
Club; Gem of the Mountains 2-3.

Frederick William Goenne, B.S.(For.)
Davenport High School
Idaho Club; Xi Sigma Pi; Associated Foresters.

Betty Lenore Goodwin, B.S.(Ed.)
Harrison High School
Alpha Chi Omega; Cardinal Key; Blue Bucket 1-2-3; Argo-
naut 1; Rifle Team 1; W.A.A. 1-2-3; A.W.S. 3-4; Class
Secretary 3; Narthex Table 3.

Marian Eloise Graham, B.S.(Bus.)
Twin Falls High School
Gamma Phi Beta; Phi Chi Theta; W.A.A.; Westminster
Guild; Argonaut 1-2; Gem of the Mountains 1; Big Sister
Captain.

Merrill Green B.S.(Bus.)
Moscow High School
Phi Delta Theta.

Iola Marie Grover, B.S.(Ed.)
Fruitland High School
College of Idaho
Alpha Chi Omega; Argonaut 3; English Club 3; W.A.A. 3-4.

Bruce Vernon Groves, B.S.(For.)
Winchester High School
Tau Kappa Epsilon; Associated Foresters.

Donald Ernest Haasch, B.S.(E.E.)
Twin Falls High School
Beta Theta Pi; Sigma Tau; General Chairman "Engineers'
Show" 4; Football Manager 1-2; A.I.E.E. 3-4; Associated
Engineers 3-4.

Reuben W. Hager, B.S.(Ed.)
Moscow High School
Sigma Chi; Football 1-2-3; Boxing 3.

Albert John Hall B.S.(E.E.)
Moscow High School

S E N I O R S

Rose Gladys Hall, B.S.(H.Ec.)
Moscow High School

Samuel Halm, B.S.(Bus.)
Honolulu, Hawaii

Harley Herbert Hamm, B.S.(For.)
Lake View, Iowa

Wayne Wendell Hampton, B.S.(Ed.)
Genesee High School
Sigma Nu; Phi Mu Epsilon; Vandaleers 1-2-3-4; Baseball 3;
Male Quartette 1-2-3; A Cappella Choir.

James John Hannah, B.S.(Bus.)
Orofino High School
Delta Tau Delta; Alpha Kappa Psi.

Margaret Louise Hanrahan, B.A.
Lewiston High School
Delta Gamma.

Rodney A. Hansen, B.S.(Agr.)
Firth High School
Idaho Club; Alpha Zeta; Ag Club; President 4; Manager
Judging Teams 4.

Robert Winston Harris, B.S.(Ed.)
Plummer High School
Lambda Chi Alpha; Minor "T" Club; Vandaleers; Orches-
tra; Male Chorus.

George O. Harvey, B.S.(Ed.)
Kamiah High School
Idaho Club.

Betty Hatfield, B.S.(Bus.)
Moscow High School
Gamma Phi Beta; High Honors 1-2-3; Alpha Lambda Delta;
Phi Chi Theta; Daleth Teth Gimel; Argonaut 1-2-3; W.A.A.

William Jacob Hauck, B.S.(E.E.)
American Falls High School
University of Idaho, Southern Branch
Ridenbaugh Hall.

Helen Haynes, B.S.(Ed.)
Moscow High School

David Mark Hegsted, B.S.(Agr.)
Madison High School, Rexburg
Sigma Alpha Epsilon; Highest Honors 1-2-3-4; Alpha Zeta;
Ag Club; Intercollegiate Knights, Junior Man.

Jack Milton Heinzerling, B.S.(Ed.)
Culdesac High School

Mary Evelyn Heist, B.S.(H.Ec.)
Shoshone High School
College of Idaho
Kappa Alpha Theta; Home Economics Club; W.A.A.

George Miles Henderson, B.S.(Ed.)
Lewiston High School

Philip Carleton Hiaring, B.A.
Nampa High School
University Club; Press Club; Argonaut 2, Sports Editor 3,
Night Editor 4; Gem of the Mountains, Sports Editor 3.

Frank Martin Higgins, B.S.(Bus.)
Moscow High School

Wayne R. Hill, B.S.(Bus.)
Moscow High School
Sigma Nu; Scabbard and Blade; Fresh Bonfire, Chairman;
Sophomore Manager, Basketball.

Mildred Louise Himes, B.S.(H.Ec.)
Post Falls High School
Daleth Teth Gimel; Home Economics Club.

Vaughn Orval Hintze, B.S.(Agr.)
Mackay High School

SENIORS

Emiliano G. Hipol, B.S. (Agr.)
Montlesano High School, Montlesano, Washington
Washington State College
A.S.A.E.; Ag Club; Filipino Club; Cosmopolitan Club.

Edward Hoffman, B.S. (Pre-Med.)
Boise High School
Delta Chi.

Harvey Carl Hollinger, B.S. (Agr.)
Rupert High School
Senior Hall; Ag Club; Helldivers.

Leslie Harold Holmes, B.S. (Ed.)
Nampa High School
Football 1-2-3-4; "T" Club; Minor "T" Club.

Dorothy M. Holt, B.S. (Bus.)
Moscow High School
Phi Chi Theta; Daleth Teth Gimel.

Russell Edward Honsowetz, B.S. (Ed.)
Lewis and Clark High School, Spokane, Washington
Tau Kappa Epsilon; Blue Key; Scabbard and Blade; Silver
Lancer; A.S.U.I. Vice President 4; "T" Club; Football 1-2-3-4;
Class President 2.

Betty Jane Horton, B.S. (Pre-Nurs.)
Moscow High School
Gamma Phi Beta; Daleth Teth Gimel; Argonaut 1.

Howard Chester Hubbard, B.A.
Hansen, Idaho

Mary Louise Iddings, B.S. (H.Ec.)
Butler Township High School, Peru Indiana
Kappa Alpha Theta; Phi Upsilon Omicron; W.A.A.; Rifle
Team.

Alcie Eleanor Ingle, B.S. (Ed.)
Kendrick, Idaho
Hoya Hall.

Jean Frances Irvin, B.S. (Bus.)
Salmon High School
University of Idaho, Southern Branch
Pi Beta Phi; Phi Chi Theta; Kappa Phi.

Norman Lloyd Iverson, B.S. (Ed.)
Snoqualmie High School, Snoqualmie, Washington
Sigma Chi; Blue Key; "T" Club; Football 1-2-3-4; Basketball
1-2-3-4; Class President 3; Junior Serenade Chairman.

Rector H. Jaggard, B.S. (Bus.)
Burke High School
Delta Chi; High Honors 1-2; Alpha Kappa Psi.

Allen Proctor Jeffries, B.S. (Ed.)
Gooding High School
Santa Monica Junior College
Delta Chi.

Ralph Jensen, B.S. (For.)
Malad High School
Ridenbaugh Hall; Idaho Forester; Senior Man, Executive
Board.

Arnold Melvin Johnson, B.S. (Ed.)
Coeur d'Alene High School
Sigma Nu; Kappa Delta Pi; Class President 4.

Donald G. Johnson, B.S. (For.)
Jamestown High School, Jamestown, New York
Kappa Sigma; Intercollegiate Knights; Associated Foresters.

Lucia Johnson, B.S. (H.Ed.)
Intermountain Institute, Weiser
Forney Hall.

Marion Johnson, B.A.
Burlley High School
Delta Delta Delta; High Honors 3; Spurs; Theta Sigma;
Argonaut 1-2-3-4; Editor Co-Ed Argonaut; Gem of the
Mountains 1-2-3; Organizations Editor 4; A.W.S. Cabinet 3;
Panhellenic 3-4; Blue Bucket 1.

Russell Ray Johnson, B.S. (E.E.)
Moscow High School
Tau Mem Aleph; Idaho Clan; Associated Engineers;
A.I.E.E.

William Lee Johnson, B.S. (Ed.)
Nampa High School
L.D.S. Institute.

S E N I O R S

Donald Kelly Joice, B.A.
Moscow High School

Marion Grace Jones, B.S.(Ed.)
Aberdeen High School
College of Idaho
Forney Hall.

Winston Irving Jones, B.A.(Law)
Twin Falls High School
Sigma Alpha Epsilon; Argonaut 1-2; Rifle Team 1-2-3.

Roy William Jump, B.S.(E.E.)
Winchester High School
Beta Theta Pi; Associated Engineers; A.I.E.E.

Mariette Seburn Kalbus, B.S.(Ed.)
Boise High School
Pi Beta Phi; Spurs.

Jessie Lenore Keeney, B.S.(Mus.Ed.)
Moscow High School
Delta Delta Delta; Vandaleers 2-3; University Orchestra.

Mary Eileen Kennedy, B.A.
Clarkston High School
Gamma Phi Beta; Spurs; Theta Sigma; English Club; Hell
Divers; Treble Clef Club; W.A.A.; Argonaut 1-2.

John Harry Kerr, B.S.(E.E.)
Hoquiam High School, Hoquiam, Washington

Robert Marian Kerr, B.A.
Rexburg High School
L.D.S. Institute

Frank Holmes Keyes, B.S.(C.E.)
Pocatello High School

Assad Mohammed Khalapur, B.S.(Agr.)
Tabriz, Iran

Helen Beulah Kienholz, B.S.(Ed.)
Moscow High School

Alline Florence King, B.A.
Pocatello High School
University of Idaho, Southern Branch
Delta Gamma; Cardinal Key; Curtain; English Club; Gem
of the Mountains; Argonaut; Blue Bucket; Dramatics; Class
Vice President 4; "I" Club Queen 4.

John R. Kurdy, B.S.(Ed.)
Cottonwood High School
Beta Omicron; R.O.T.C. Cadet Lieutenant Colonel.

Erling Norman Lande, B.S.(Bus.)
Genesee High School
Idaho Club.

Kathryn Falmer Lane, B.A.
Lewiston High School
Kappa Kappa Gamma; English Club

Robert Scott Lang, B.S.(Met.)
Coeur d'Alene High School
Delta Tau Delta; Intercollegiate Knights; Associated Miners.

Grace Larsen, B.S.(Bus.)
Preston High School
Utah State Agricultural College, Logan, Utah
Alpha Chi Omega; Phi Chi Theta; Spurs; English Club;
Argonaut 3; Blue Bucket 3.

Earl George Leatham, B.S.(Geol.)
Rawlins High School, Rawlins, Wyoming
Ridenbaugh Hall; Wrestling Coach 3-4.

Orrin Earl Lee (Grad.)
Rexburg High School
University Men's Club.

Hyrum Rex Lee, B.S.(Agr.)
Rigby High School
Idaho Club; Alpha Zeta; Ag Club.

S E N I O R S

Elton Raymond Leitner, B.S.(C.E.)
Boise High School
University of Idaho, Southern Branch
Delta Chi; A.S.C.E.; Associated Engineers; Idaho Engineer,
Associate Editor 3, Editor 4; Gem of the Mountains 1-2;
Glee Club 1; Interfraternity Council.

Virgil Lawrence Lessels, B.S.
Filer High School
Lindley Hall.

Ariel Bernice Levy, B.A.
Gooding High School
Hays Hall.

Helen Elizabeth Lindenman, B.S.(Ed.)
Darlington High School
Forney Hall.

Edward Chester Lownick, B.S.(For.)
Moscow High School

John F. Lukens, B.A.
Boise High School
Beta Theta Pi; Blue Key, Secretary 4; Intercollegiate
Knights, Historian 2; Junior Man 3; Press Club, Managing
Editor 3; English Club; Interfraternity Council 3-4; Class
Vice President 1, Argonaut 1-2, Makeup Editor 3, Night
Editor 4.

Charles Joseph Lumpkin, B.A.
Lewiston High School
University Men's Club.

Kenneth G. Lundburg, B.S.(Bus.)
Idaho Falls High School
University of Idaho, Southern Branch
Sigma Nu.

Daniel Milton Lyons, B.S.
Southwick High School

James Virgil McCabe (LL.B.)
Plummer High School
Alpha Tau Omega; Bench and Bar.

Elden Henry McConnell, B.S.
Boise High School
Boise Junior College
Idaho Club; Symphony Orchestra 3-4; University Band 3.

William S. McCrea, B.A.
Coeur d'Alene High School
Sigma Nu; Blue Key, Secretary 4; Intercollegiate Knights,
Junior Knight 3; Press Club, News Editor 4; English Club 1;
General Homecoming Chairman 4; Homecoming Mixer
Chairman 3; Argonaut 1-2; Sports Editor 2; Gem of the
Mountains 3; Debate 1-2.

Robert Daniel McCue, B.S.(Ed.)
South Pasadena High School, South Pasadena, California
Lindley Hall; Football 2-3-4.

Keith Kendrick McDaniel, B.S.(C.E.)
Spokane, Washington
Kappa Sigma, Interfraternity Council.

Jay C. McDowell, B.S.(Ed.)
Rockford High School, Rockford, Washington
Idaho Club.

Laura McGrath, B.S.(Ed.)
Lapwai High School
Delta Theta Delta, President 3; Spurs; English Club.

Lodia Manie McGrath, B.S.(Ed.)
Lapwai High School
Delta Theta Delta; English Club.

Donald Duff McKee, B.S.(Ed.)
Lewiston High School
Lewiston State Normal School

Donald Gibson McKeever, B.S.(For.)
Wilkesburg High School, Wilkesburg, Pennsylvania
Pennsylvania State Forest School
Pennsylvania State College
Senior Hall; Xi Sigma Pi; Ranger 3; Associated Foresters,
Ranger 4; English Club 3; Idaho Forester, Business Man-
ager 3-4; Argonaut 3; Wrestling 2.

Helen Elizabeth Madson, B.A.
Ogden High School, Ogden, Utah
Weber College, Ogden, Utah
Pi Beta Phi; English Club; International Relations Club;
Argonaut; Gem of the Mountains; W.A.A.

Hugh Charles Maguire, B.A.
Buhl High School
Alpha Tau Omega; Holl Divers 2; Yell Duke 2; Argonaut 1-2.

SENIORS

James H. Maguire, B.S. (Geol.)
Anaconda High School, Anaconda, Montana

Maurice Edgar Malin, B.S. (Bus.)
Kellogg High School
Delta Tau Delta; Silver Lance; Blue Key, Secretary 3, Treasurer 4; Alpha Kappa Psi; Press Club; English Club; Interfraternity Council 3-4; Vice President 4; Gem of the Mountains, Editor 4, Associate Editor 3, Index Editor 2; Argonaut 1-2; Blue Bucket 1; University Orchestra 1-2-3; Alpha Kappa Psi Medallion 4.

Don Carlos Marley, B.S. (Agr.)
McCammon High School
L.D.S. Institute.

Boyd Archer Martin, B.S. (Ed.)
Nez Perce High School

Earl Barlow Martinsen, B.S. (Chem.)
St. Maries High School

Ermel Pearl Mattson, B.S. (Ed.)
Culdesac High School
Kappa Alpha Theta.

Margaret Maude Matthews, B.S. (H.Ec.)
St. Margaret's Academy, Boise, Idaho
Delta Delta Delta; Home Economics Club.

Lyle Raymond Maughan, B.S. (Agr.)
Lava High School
Brigham Young University
Ridenbaugh Hall; Ag Club; Chairman, Poultry Float Committee.

Erle Newton Meneely, B.S. (M.E.)
Moscow High School
Tau Mem Aleph; Associated Engineers 2-3-4; A.S.M.E. 3-4; Secretary and Treasurer 4; Tumbling 1-2-3; Wrestling 4.

Elwyn J. Mercer, B.S. (M.E.)
Moscow High School
Chi Alpha Pi; A.S.M.E.; Associated Engineers; Wesley Foundation.

Dale C. Michael, B.S. (Ed.)
Lewiston High School
Lewiston State Normal
Alpha Tau Omega; High Honors 2-3-4; Track 1.

Frank Elton Miles, B.S. (Ed.)
Lewiston High School

Clyde John Miller, B.S. (Ed.)
Plummer High School

James Henry Miller, B.S. (E.E.)
Gibbs High School
Class Treasurer 4.

Edith Lucille Mills, B.S. (Ed.)
Moscow High School

Josephine C. Mitchell, B.S. (Ed.)
Wilder High School
College of Idaho
Forney Hall; Delta Sigma Kho; Women's "T" Club 3-4; Foreign Relations 4; W.A.A. 3-4; Varsity Debate 3-4; Argonaut 3.

Marie Mitchell, B.S. (Ed.)
Orofino High School

Wilma E. Mitchell, B.S. (Mus.)
Shoshone High School
Hays Hall; Spur; Cardinal Key; Kappa Delta Pi; Sigma Alpha Iota; Mortar Board; Kappa Phi, President 3; W.A.A.; A.W.S.; Orchestra 1-2-3-4; Treble Clef; Big Sister 2-3-4.

Woodrow Wilson Mitchell, B.S. (Agr.)
Nez Perce High School

Betty Jane Mix, B.S. (Ed.)
Moscow High School
Gamma Phi Beta; W.A.A.; Episcopal Club; Argonaut 1.

Dorsey C. Moore, B.S. (Pre-Med.)
Boise High School
Sigma Chi.

SENIORS

Prudence Florence Morgan, B.A.
Grangeville High School

Robert James Morris, B.S.(Chem.E.)
Pottlatch High School
Tau Kappa Epsilon; Sigma Tau; Idaho Handbook 2

Thelma Nina Mott, B.S.(Ed.)
Moscow High School

Harold O. Nelson, B.A.
Bellevue High School
University of Idaho, Southern Branch
Tau Mem Aleph.

Harvey F. Nelson, B.S.(For.)
Washington Park High School, Racine, Wisconsin
Idaho Club; Associated Foresters; Wesley Foundation;
University Orchestra 1-2-3; Military Band; Pep Band 3;
Idaho Forester 3.

Lewis Bailey Nelson, B.S.(Agr.)
Emmett High School
Ridenbaugh Hall.

Lucille Elizabeth Nelson, B.S.(Ed.)
Boise High School
Delta Gamma.

Rudolph Victor Nelson, B.S.(Bus.)
Moscow High School

Francis John Newton, B.A.
Moscow High School
Baseball; "T" Club; Phi Beta Kappa.

Eva Lenore Nice, B.S.(Ed.)
North Powder High School, North Powder, Oregon
Eastern Oregon Normal
Forney Hall; English Club.

Cortland Jenner Northrop, B.S.(Bus.)
Boise High School
Phi Delta Theta; Alpha Kappa Psi.

Vivian Noyer, B.A.
Blackfoot High School
San Mateo Junior High School, San Mateo, California
Delta Gamma; English Club; Episcopal Club; Argonaut;
Gem of the Mountains 1; Chairman, Junior Week Mixer; Phi
Beta Kappa.

Alfred Eugene Nugent, B.S.(Geol.)
Wallace High School
Ridenbaugh Hall.

Edwin Oliver Nurmi, B.S.(Agr.)
Kellogg High School

Cecil Lois O'Meara, B.S.(H.Ec.)
Moscow, Idaho
Home Economics Club; Phi Upsilon Omicron; Co-Ed Prom
Chairman 4.

Mary O'Neil, B.S.(Ed.)
Academy of Immaculate Heart of Mary, Coeur d'Alene
Marywood College, Scranton, Pennsylvania
Home Economics Club; Argonaut 3; Blue Bucket 3.

William James O'Neill, B.S.
Lewis and Clark High School, Spokane, Washington
Tau Kappa Epsilon; Interfraternity Council 3; Hell Divers
1-2; President 3; Class President 3; Track 1-2-3-4; Swim-
ming 2-3; Wrestling 3; Argonaut 3; Cross Country 2-4.

Eva Victoria Oberg, B.S.(Ed.)
Moscow High School
Delta Delta Delta; High Honors 3; Spurs; Treble Clef Club 1;
Taps and Terps, 1-2; Pep Band Show 2.

Fremont Toshio Ogawa, B.S.(Me.)
Lava Hot Springs High School

Lucille Evelyn Ogee, B.A.
Pocatello High School
Forney Hall.

Gertrude L. Olesen, B.S.(Ed.)
Moscow High School
Spurs; Women's "T" Club 2-3; Vice President 3; Hell Divers
2-3; Daleth Teth Gimel, President 3; W.A.A. 1-2-3; Execu-
tive Board 2; Big Sister.

S E N I O R S

Frederick Russell Osgood, B.A.
Twin Falls High School

Carl Edward Osterhout, B.S.(Ed.)
Declo High School
Idaho Club; "T" Club; Football 3; Baseball 3.

Glenn Byron Owen, B.S.(Ed.)
Post Falls High School
Phi Gamma Delta; Scabbard and Blade; "T" Club; Football 1-2-3-4; Basketball 1.

Mary Jane Pace, B.S.(Ed.)
Bonners Ferry High School
Hays Hall; Spur; Cardinal Key; Kappa Phi 1-2-3; W.A.A.; English Club 2-3-4; Rifle Club 2; Junior Woman; A.S.U.I. Executive Board 3; Big Sister 2-3-4.

Doris M. Papesh, B.S.(H.Ec.)
Kellogg High School
Delta Gamma; Home Economics Club; Argonaut 1-2; Gem of the Mountains 1; W.A.A. 1-2; Panhellenic 4.

Morey Austin Park, B.S.(Min.)
Boothwyn, Pennsylvania
Ridenbaugh Hall.

Irene Graco Parrott, B.S.(Bus.)
Twin Falls High School
Kappa Alpha Theta.

William Nelson Pauley, B.S.(Chem.E.)
Boise High School
Boise Junior College
Phi Delta Theta; High Honors 3; Associated Engineers; Press Club; English Club; Managers' Club; President 4; Argonaut 2-3-4; Sports Editor 4; Gem of the Mountains 2-3; Basketball Manager 4; Idaho Engineer 2; Associate Editor 3; Track 2.

Pamela Pauline Persons, B.S.(Ed.)
North Central High School, Spokane, Washington
Holy Names Academy, Spokane, Washington
Gamma Phi Beta; Gem of the Mountains 3-4.

Bernard Miller Peterson, B.S.(Ed.)
Moscow High School
Tau Men Aleph; Intercollegiate Knights; A.S.U.I. Executive Board 3; Track 4; Boxing 1.

Don Andrew Peterson, B.S.(Agr.)
Rupert High School
High Honors 3-4; Alpha Zeta; Ag Club 1-2-3-4; Varsity Debate 3; Livestock Judging Team 4.

Kent F. Peterson, B.S.(Bus.)
Blackfoot High School
University of Idaho, Southern Branch
Sigma Alpha Epsilon; Intercollegiate Knights.

Ethel Fern Philps, B.A.
Challis High School

Joseph Edwin Pimentel, B.S.(Chem.)
Shoshone High School
Delta Chi; Interfraternity Council; Idaho Engineer.

William Nelson Pittman, LL.B.
Nampa High School
College of Idaho
Delta Tau Delta.

Donald B. Porter, B.S.(For.)
Remington High School, Remington, Indiana
Purdue University
University of Arizona
Lindley Hall; Associated Foresters; Delta Upsilon.

Jane Post, B.S.(Ed.)
Rathdrum High School
Forney Hall; Cardinal Key; Hell Divers; W.A.A.; Class Voice
President 3; Senior Woman; Executive Board.

Dorothy Emma Preuss, B.S.(H.Ec.)
Lincoln High School, Tacoma, Washington
University of Washington
Kappa Alpha Theta; Alpha Lambda Delta; Phi Upsilon Omicron; W.A.A.; English Club; A.W.S.; W.A.A.; Manager 2-3; Vice President 4; Home Economics Club; Women's "T" Club; Mortar Board.

Clinton Chester Quessel, B.S.(For.)
Jerome High School

June Quayle, B.S.(Ed.)
Montpelier High School
Pi Beta Phi.

Margaret A. Quist, B.S.(Ed.)
Kootenai High School
Whitworth College
Pi Beta Phi; English Club; A Capella Choir; Vandaleers; Vandalette.

SENIORS

Edgar Earl Renfrew, B.S.
Pottlatch High School
Phi Gamma Delta; Chem Club; Blue Bucket.

Dorothy Requa, B.S.(Ed.)
Kimberly High School
Spokane University
Forney Hall; High Honors 2; Kappa Delta Pi; Class Secretary 3.

Emery L. Rice, B.S.(Agr.)
Eagle High School
Oregon State College
Alpha Chi Rho; Argonaut 4; A Cappella Choir 4; Ag Club.

George David Rich, B.S.(Ed.)
Filer High School
Sigma Alpha Epsilon; Blue Key; Scabbard and Blade; "T" Club; Football 1-2-3-4; Track 2; Class Vice President 4; Interfraternity Council.

Loanda Ricks, B.S.(Bus.)
Madison High School, Rexburg
Ricks College, Rexburg
Alpha Chi Omega; Phi Chi Theta, President 4; Argonaut 4.

Harold Goldthorpe Riley, B.S.(Bus.)
Madison High School, Rexburg
University Men's Club; Alpha Kappa Psi.

Mary K. Riley, B.A.
Saint Claire's Academy, Sinsinawa, Wisconsin
Gamma Phi Beta; Cardinal Key; Theta Sigma; English Club; Blue Bucket 2; Argonaut 1-2, Day Editor 3; Copy Desk Editor 4.

Garnet Adelbert Robertson, B.S.(For.)
Campbell County High School, Gillette, Wyoming
Hastings College, Hastings, Nebraska
Associated Foresters 3-4; Idaho Forester 3-4

Mary Margaret Rosebaugh, B.S.(Ed.)
Bonners Ferry High School
Lewiston State Normal School
Kappa Alpha Theta; English Club; Intramural Debate 3-4; W.A.A.; Kille Team; Argonaut.

John Lee Ruebke, B.S.(Geol.)
Wallace High School
Alpha Tau Omega; Associated Miners; Football Manager 1-2.

Edward Russell, B.S.(Ed.)
Parma High School
University of Idaho, Southern Branch
Kappa Sigma.

Lois Velma Russell, B.S.(Ed.)
Harrison High School
Women's College Club.

Bernice Marie Rydholm, B.S.(Ed.)
Moscow High School

Ralph S. Samson, B.S.(Agr.)
Mountain Home High School
Idaho Club; Alpha Zeta, Treasurer 4; Ag Club, Treasurer 4; Agronomy Judging Team 4; Football 1.

Charles Eugene Sanders, B.S.(Ed.)
Blackfoot High School
Sigma Alpha Epsilon; Debate 1-2; Gem of the Mountains 3.

Frank Hyrum Sawyer, B.S.(E.E.)
Moscow High School

Oscar Edgar Schaufelberger, B.S.(E.E.)
Bellevue High School
University of Idaho, Southern Branch
Lindley Hall; High Honors 2; A.I.E.E.

Henry E. Schlegel, B.S.(Pre-Med.)
Grant High School, Portland, Oregon
Oregon State College
Kappa Sigma

Barbara Louise Schmidt, B.S.(Bus.)
Grants Pass High School, Grants Pass, Oregon
Colorado State Teachers' College, Greeley, Colorado
University of Washington, Seattle, Washington
Delta Delta Delta; Phi Chi Theta.

Helen L. Schoenhals, B.A.
Rupert High School
University of Utah
Forney Hall.

Kenneth Levi Schubert, B.S.(E.E.)
Fruitland High School
Associated Engineers; A.I.E.E.

S E N I O R S

Raynor Severine, B.S.(E.E.)

Ernett High School
Chi Alpha Pi; Wesley Foundation; A.I.E.E.; Associated Engineers; Interfraternity Council.

Robert Seymour, B.S.(Bus.)

North Central High School, Spokane, Washington
Beta Theta Pi; Pep Band 1-2-3, Leader 4; Alpha Kappa Psi
Gem Staff 2-3; Argonaut 4; University Orchestra 1-2-3-4.

Howard Shaw, B.S.(For.)
Pocatello High School

William Simon, B.S.(M.E.)

Cottonwood High School
Sigma Chi; Class Treasurer, 4.

Virgil Siple, B.S.(Agr.)

New Plymouth High School
Tau Kappa Epsilon; "T" Club; Track 1-2; Cross Country 1.

Fred Skina, B.S.(E.E.)
Wallace High School

Oscar Smiset, B.S.

Potlatch High School
Tau Kappa Epsilon.

Earl Smith, B.S.(C.E.)

Twin Falls High School
Senior Hall; A.S.C.E.; Wesley Foundation; Associated Engineers.

Russel E. Smith, B.S.(For.)

Glenns Ferry High School
University of Idaho, Southern Branch
Idaho Club; Associated Foresters 3-4.

Bernard Snow, B.S.(Bus.)

Council High School
Delta Tau Delta.

Roland Snow, B.S.(Agr.)

Burley High School
Ag Club.

Opal Snyder, B.S.(Ed.)

Orofino High School
Lewiston Normal
Forney Hall.

Clayton Spear (LL.B.)

Clarke High School
Beta Theta Pi; Pep Band 3-4; Alpha Kappa Psi.

Edward Spencer, B.S.(Agr.)

Potlatch High School
Kappa Sigma; Dairy Products Judging Team 4.

Irene Spencer, B.S.(Ed.)

Owyhee High School, Owyhee, Nevada
Hays Hall.

Wayne Stambaugh, B.S.(Agr.)

Aberdeen High School
Ridenbaugh Hall; Ag Club.

Gerald Staudacher (LL.B.)

Sandpoint High School
Delta Chi.

Erich Steiniger, B.A.

Moscow High School

Herbert Steiniger, B.A.

Moscow High School

Eleanor Stewart, B.S.(Mus.Ed.)

Post Falls High School
Pi Beta Phi; High Honors 1-2-3; Alpha Lambda Delta; Sigma Alpha Iota, Editor 3; Kappa Delta Pi; English Club 1-2; Rifle Club 1; University Orchestra 1-2-3-4; Student String Quartet 3; Little Theater Orchestra 1-2.

Harold Stoddard, B.S.(E.E.)

Shelley High School

SENIORS

Richard H. Storch, B.S.(Min.)
Omak High School, Omak, Washington
University of Washington
Sigma Chi; Sigma Gamma Epsilon.

Loren G. Strawn, B.A.
Cascade High School
Boise Junior College
Lindley Hall; High Honors 3-4.

Curtis Ray Taylor, B.S.(Agr.)
Rigby High School
L.D.S. Institute.

Gerwin George Taylor, B.S.
Moscow High School

Alana Pauline Thiessen, B.S.(Ed.)
Culdesac High School
Forney Hall.

Donald Richard Thomas, B.S.(Ed.)
St. Maries High School
Delta Tau Delta

Robert Mark Thompson, B.S.(Ed.)
Post Falls High School
Phi Gamma Delta; Pep Band.

Verna A. Thorall, B.S.(Ed.)
Corvallis High School, Corvallis, Oregon
Oregon State College.
Forney Hall; Wesley Foundation.

Richard Anthony Tierney, B.S.(Ed.)
Uniontown, Washington

Howard W. Timken, B.S.(Geol.)
Kellogg High School
Phi Delta Theta; Sigma Gamma Epsilon; Associated Miners.

Vaughn Tippets, B.S.(For.)
Pocahontas High School
University of Idaho, Southern Branch
Idaho Club; Associated Foresters.

Frank A. Titus, B.S.(Ed.)
Nampa High School
Sigma Nu.

Marjorie L'Herisson Titus, B.S.(Ed.)
Jerome High School
Alpha Chi Omega.

Devere Tovey, B.S.(Agr.)
Malad High School
Ridenbaugh Hall; Ag Club.

William C. Trude, B.S.(C.E.)
Ashton High School
Lindley Hall.

Robert Clifton Tucker, B.S.(Agr.)
Emmett High School
Beta Theta Pi.

Maurice Wesley Tulley, B.S.(Ed.)
Worley High School

Edmund L. Turner, B.S.(Agr.)
Twin Falls High School
Beta Theta Pi; University Rifle Team; Baseball Manager 1-2-3.

George Thomas Turner, B.S.(For.)
Kimberly High School
Kappa Sigma; Xi Sigma Pi; Associated Foresters.

William L. Tuson (LL.B.)
Kellogg High School
Sigma Nu; Phi Alpha Delta, President 4; Interfraternity Council; Class President 2.

Wilbur Ddwain Vincent, B.A.
Boise High School
Alpha Tau Omega; High Honors 1-2-3-4; Blue Key; Scabbard and Blade; Press Club, President 3; Argonaut 1, Exchange Editor 2, News Editor 3, Managing Editor 4; Interfraternity Council 3; Junior Baseball Manager.

SENIORS

Harvie Ellis Walker, B.S.(Ed.)

Central High School, Scranton, Pennsylvania
Sigma Chi; High Honors 2; Kappa Delta Pi; "I" Club; Hell
Divers; Chairman Military Ball; Football 1-2-3-4; Baseball
2-3; Track 1.

Lester Carl Walker, B.A.

Twin Falls High School
University of Kansas
University of Oregon
Lindley Hall.

J. Robert Walker, B.S.(Agr.)

Moscow High School
Chi Alpha Pi; Ag Club; Wesley Foundation, President 3;
Little International 2-3-4; Tumbling 2; Dairy Products
Judging Team 4.

Theron William Ward, B.A.

Jerome High School
Sigma Nu; Blue Key 3-4; Silver Lance 4; Scabberd and
Blade 3-4; Captain 4; "I" Club 2-3-4; Interfraternity Council
3-4; Football 2-3-4; Track 2-3-4; A.S.U.I. President 4.

Walter Milan Ward, B.S.(For.)

Bismarck, North Dakota

James Port Wells, B.A.

Weiser High School

John Cawse Wells, B.S.(Geol.)

Weiser High School
Idaho Club; Sigma Gamma Epsilon; Minor "I" Club.

Joe Burton Wheeler, B.S.(For.)

Baldwin Park, California
"I" Club; Football 2-3-4.

A. C. Whitaker, B.S.(Chem.)

Wendell High School
University of Idaho, Southern Branch
Kappa Sigma.

Dorothy Clara Williams, B.S.(Bus.)

Bellevue High School
Delta Delta Delta; Phi Chi Theta 3-4; Women's "I" Club,
President 4; Argonaut 1-2; Gem of the Mountains 1-2;
W.A.A. 1-2-3-4; Class Treasurer 2.

Mary Edwina Williams, B.S.(H.Ec.)

Moscow High School

Galen Nesbitt Willis, LL.B.

Rupert High School
University of Washington
Beta Theta Pi; Phi Alpha Delta; Bench and Bar.

Berniece N. Wilson, B.S.(Mus.Ed.)

Kuna High School
College of Idaho
Pi Beta Phi; Glee Club 1-2; Gondoliers 3; W.A.A. 1.

Helen Pauline Wilson, B.A.

Lewiston High School
Lewiston State Normal School
Delta Gamma; The Curtain; Dramatics 2-3-4; Argonaut 2-3;
Pep Band Show 2; Taps and Terps 2.

Marjorie Eleanor Wilson, B.S.(Ed.)

Tekoa High School, Tekoa, Washington
Delta Delta Delta; Daleth Teth Gimel; Kappa Phi, Vice
President; International Relations Club; W.A.A. I; Taps
and Terps 2; Treble Clef Club 1-4.

Jeanette Eda Wines, B.S.(Ed.)

Boise High School
Forney Hall; High Honors 1-3; Kappa Delta Pi; Kappa Phi;
W.A.A.; Taps and Terps.

Ether Mae Wohlhaib, B.S.(H.Ec.)

Twin Falls High School

Arch Bertram Wood, B.A.

Twin Falls High School
Beta Theta Pi; Blue Key; Press Club; Bench and Bar; Inter-
fraternity Council; Argonaut 2-3; Class President 3; Chair-
man Junior Prom; Gem of the Mountains 3.

Samuel Amos Woodruff, B.S.(Chem.E.)

Blackfoot High School
University of Idaho, Southern Branch
Ridenbaugh Hall; High Honors 1-2; Sigma Tau; Associated
Engineers; Chemists' Club; Boxing 2-3; Pep Band 2.

Clair Lynette Worley, B.S.

Phalanx Station, Ohio

Wayne Leroy Yerk, B.S.(Ed.)

Carey High School

JUNIORS

JUNIOR CLASS OFFICERS

Earl Bullock

Charles Collins
Esther Flenner
Fay Pettijohn

■■■ The junior year might well be termed the coming-out year. Like debutantes making their bow to society, the leaders in the class come strongly to the fore, and in the junior class we can see the officers, editors, politicians, and powers for the following year. Student body prexies become cinches enough to be rated as such by the campus paper and the wagging tongues of would-be politicians. Blue Key, coveted mostly for the sake of wearing the charm, picks the leaders from this class, and big shots are at last "full-fledged." Juniors are glad to assume their new position on the campus, being a junior embodies all relief from the humble submissiveness of freshman days, the struggle for recognition as sophomores, and the future of filling the places of the most revered and honored seniors.

Dorothy Brown—Delta Delta Delta;
Vandaleers; Spurs; President;
Cardinal Key.

Junior Week Committees plotting for an Irish Week

Wallace Rounsavell—Phi Gamma
Delta; Associate Editor, Gem; Press
Club; Interfraternity Council.

JUNIOR CLASS OFFICERS

One of the biggest Junior Weeks in history was the contribution of this junior class to the University's activity for the year. Based upon the Irish and St. Patrick's day, the juniors went to town on the idea and showed everyone what a real Junior Week is like. With the program including a mixer, a parade, an assembly, a serenade, the Prom, and the cabaret, there was no doubt that these juniors knew how to entertain. Bert Larson was general chairman with Earl Bullock, Winston Goss, Robert Krummes, and Jack Dyer as assistants. Junior officers for the first semester were: Earl Bullock, president; Charles Collins, vice president; Esther Flenner, secretary; and Fay Pettijohn, treasurer. Officers for the second semester were: Clarence Devlin, president; Cyril Adkins, Marion Swanson, and Ted Brasch.

Cyril Adkins
Marion Swanson
Ted Brasch

Clarence Devlin

Jack Dyer—Kappa Sigma; Interfraternity Council Proxy; Junior Knight; Blue Key.

Junior Week "big shots," not so busy

Bert Larson—Alpha Tau Omega; Basketball; Executive Board; Junior Week Chairman.

JUNIORS

Thomas Russel Adams, B.S.(Ed.)
Twin Falls High School

Cyril Lee Adkins, B.S.(Ed.)
Filer High School
Lindley Hall; "T" Club, Treasurer 3; Track 1-2-3.

Lynn A. Aitkin, B.S.(Agr.)
Roberts High School
Ridenbaugh Hall.

Ward Hilbert Alexander, B.S.(Ed.)
Moscow High School

Ida Doris Allen, B.S.(Ed.)
Moscow High School
Spurs; W.A.A.; Daleth Teth Gimel.

Grant L. Ambrose, B.A.
Mackay High School
University of Idaho, Southern Branch
Phi Gamma Delta; Intercollegiate Knights; The Curtain.

Ernest William Anderson, B.S.(For.)
Nampa High School

Oral Frederick Andrews, B.S.(Bus.)
Notus High School
Boise Junior College
College of Idaho
Beta Theta Pi.

William Dean Arms, B.S.(E.E.)
Wallace High School
Phi Gamma Delta; High Honors 1-2; Idaho Engineer.

Ivan William Armstrong, B.S.(Bus.)
Bend, Oregon
Lambda Chi Alpha; Intercollegiate Knights; Duke 3; Alpha Kappa Psi; Blue Key.

Mildred Marian Ash, B.S.(Ed.)
Boise High School
College of Idaho
Delta Gamma; Argonaut 2; Blue Bucket 2-3.

William Henry Ash, B.S.(Bus.)
Boise High School
College of Idaho
Alpha Tau Omega; Press Club 2; President 3; Argonaut, News Editor 3; Chairman Publications Ball 3.

Louis V. August, B.S.(Bus.)
Lewis and Clark High School, Spokane, Washington
Delta Tau Delta; Alpha Kappa Psi; Minor "T" Club, Vice President; General Chairman Sophomore Frolic; Boxing 1-2; Captain 2; Executive Board.

Jane M. Baker, B.A.
Rupert High School
Kappa Kappa Gamma; Highest Honors 2-3; Alpha Lambda Delta, President 2; Spurs; Cardinal Key; English Club, President 3; Kappa Phi 1; W.A.A. 3; Treble Clef 1; Argonaut 1-2; Gem of the Mountains 1-2; Panhellenic 3; Women's Rifle Team 2; A.W.S., Treasurer 3.

Harold Knowlton Ball, B.S.(Agr.)
Menan High School
Ridenbaugh Hall.

Dwight W. Barton, B.S.(Bus.)
Lewiston High School
Phi Gamma Delta; Alpha Kappa Psi; Vandaleers; Argonaut, Circulation Manager.

Charles Curtiss Beardmore, B.S.(Bus.)
Priest River High School
Sigma Alpha Epsilon.

Addison Cecil Beerman, B.S.
Gooding High School
Phi Gamma Delta; Track; Phi Eta Sigma.

Philip Homer Bender, B.S.(For.)
Lewis and Clark High School, Spokane, Washington
Pasadena Junior College
Lindley Hall; Associated Foresters.

Benny Bernard Benson, B.S.(Agr.)
St. Maries High School
Tau Mem Aleph; A.S.M.E.; Wrestling 3; Football 1.

Emilie Frieda Bethmann, B.S.(Ed.)
Kamiah High School
Forney Hall; Spurs; W.A.A.

Russell Alonson Betts, B.S.(Ed.)
Southwick High School

Ruth Lee Bevis, B.A.
Portland, Oregon

Ray Donald Bistline, LL.B.
Pocatello High School
University of Idaho, Southern Branch
Sigma Nu; High Honors 1-2; Argonaut 3; Sophomore Basketball Manager 3; Bench and Bar.

JUNIORS

Catherine Bjornstad, B.A.

Pocatello High School
Alpha Phi; Highest Honors 1; Spurs; Alpha Lambda Delta; Cardinal Key; Matrix Table; English Club; Secretary 3; Argonaut 1-3; A.W.S. Cabinet 2; A.W.S. Secretary 3; Dramatics 1-3; W.A.A. 1-2.

William Black, B.S. (Pre-Med.)

Pocatello High School
Sigma Alpha Epsilon.

Ariene Blackwell, B.S. (Ed.)

Kellogg High School
Hays Hall; Rifle Team 1; Argonaut 2; W.A.A. 1.

Hazel Blake, B.S. (Ed.)

St. Anthony High School
University of Utah
Hays Hall; High Honors 2-3; Kappa Delta Pi; English Club.

Robert Bollinger, B.S. (Bus.)

Lewiston High School
Lewiston State Normal
Alpha Tau Omega; Vandaleers; A Cappella Choir; University Male Quartet.

Aldrich Bowler, B.S. (Ed.)

Gooding High School
Phi Gamma Delta; Dramatics 1-2-3; Curtain.

Bruce Bowler, LL.B.

Gooding High School
Phi Gamma Delta; Blue Key; Press Club; Argonaut, Business Manager 4.

Mary Gene Braddock, B.A.

Lewiston State Normal
Hays Hall; English Club.

Charles T. Brasch, B.S. (Ed.)

Nepesee High School
Lewiston State Normal
Idaho Club; Football 3; Dramatics 3; Class Treasurer 3.

Robert Brechenridge, B.S. (Min.)

Atlanta High School

Anna Brende, B.S. (H.Ec.)

Clarkston High School
Kappa Alpha Theta.

Rose Broemeling, B.S. (H.Ec.)

Genesee High School
Forney Hall.

Clarence Brown, B.S. (For.)

Homedale High School

Dorothy Brown, B.S. (Ed.)

McCall High School
Delta Delta Delta; High Honors 3; Spurs; President; Cardinal Key; Kappa Delta Pi; Argonaut; Gem of the Mountains; Blue Bucket; Vandaleers; President; Vandalette; Executive Board; Secretary; Panhellenic.

Helen Bue, B.A.

Moscow High School
Phi Beta Kappa; Alpha Lambda Delta.

Earl Bullock, B.A.

Lewiston High School
Sigma Nu; Intercollegiate Knights; Scabbard and Blade; Press Club; English Club; Argonaut 1-2-3; Gem of the Mountains; Sports Editor 3; Junior Class President; Junior Parade; Chairman; Interfraternity Council 2-3.

Wilson Bundy, Jr., (B.S.) Agr.

Lapwai High School
Tau Mem Aleph; High Honors 2; Ag Club; Wesley Foundation 3; A Cappella Choir 3.

Rosemary Burgett, B.A.

Ashtabula High School, Ashtabula, Ohio

Reginald Burns, B.S.

Pocatello High School
Phi Gamma Delta.

Willard Burns, B.S. (Bus.)

Boise High School
College of Idaho 1-2
Phi Delta Theta; Intercollegiate Knights.

Darrell Byington, Jr., B.S. (Agr.)

Lava Hot Springs

Maurice Byrne, B.S. (E.E.)

Lewiston High School
Delta Tau Delta; DeSmet Club; Idaho Engineer 2-3; Associated Engineers; Managers' Club; Football Manager 3.

Wilbur F. Calnon, B.S. (Agr.)

Meridian High School
Lindley Hall; Ag Club.

Fred Campbell, B.A.

Moscow High School
Chi Alpha Pi; Intercollegiate Knights; Sophomore Frolic, Chairman 2; Interfraternity Council.

JUNIORS

Ivan D. Campbell, B.S.(Chem.E.)
Emmett High School
Washington State College
Chi Alpha Pi; Associated Engineers; Wesley Foundation.

Roy Dahstrom Cardon, B.S.(Agr.)
Inkom High School
Ridenbaugh Hall.

Marion Constance Carlson, B.S.(Ed.)
Coeur d'Alene High School
Forney Hall.

Robert D. Carpenter, B.S.(Met.)
Salmon High School
Kappa Sigma; Associated Miners

Angelin Cerutti, B.S.(Ed.)
Moscow High School

Thomas James Chester, B.S.(Agr.)
Jerome High School
University of Idaho, Southern Branch
Ag Club; Little International

Charmion Helen Childs, B.S.(Pre-Med.)
Huntington Park, California
Gamma Phi Beta.

Francis Chrystal, B.S.(Bus.)
Bovill High School
Delta Tau Delta.

John Chohlis, B.S.

John Fisher Clouser, B.S.(Geol.)
Gooding High School
Phi Gamma Delta; Track.

Helen Elizabeth Coats, B.A.
Vale High School, Vale, Oregon
Forney Hall; Spurs; English Club; W.A.A.; Argonaut 1-2-3; Debate 1-2.

Charles Thomas Collins, B.A.
Reubens, Idaho
Phi Gamma Delta; Class Vice President 3; Argonaut 1-2; Gem of the Mountains 1-2; Extemporaneous Speaking 3.

Mary Virginia Congdon, B.A.
Boise High School
Delta Gamma; Argonaut 1-2; Blue Bucket 1-2; Gem of the Mountains 1.

Gene Louis Conklin, B.A.
Rathdrum High School
Phi Gamma Delta.

William Thomas Connolly, B.S.(E.E.)
Harrison High School
Lindley Hall.

Beckford Feddersen Coon, B.S.(Agr.)
Fruitland High School
Delta Chi.

John Warren Cooper, B.S.(Ed.)
Gooding High School
Football 2-3-4; "I" Club

Claire M. Coppock, B.S.(Ed.)
Athol High School
Washington State College
Hays Hall; Highest Honors 3; English Club; Treble Clef; W.A.A.; Kappa Phi; Wesley Foundation.

Laura Nell Coppock, B.S.
Athol High School
Hays Hall; High Honors 3; Treble Clef; English Club; W.A.A.; Wesley Foundation; Kappa Phi.

Ivan Crawford, Jr., B.S.(C.E.)
Moscow High School
Phi Delta Theta; Sigma Tau; Associated Engineers; A.S.C.E.

Margaret Jane Cramer, B.S.(Ed.)
Moscow High School
Kappa Alpha Theta; W.A.A.

Delsa Vivian Crowley, B.A.
Idaho Falls High School
Delta Gamma; Highest Honors 1-2-3; Alpha Lambda Delta; Sigma Alpha Iota, President 3; Vandalsen; English Club.

Henry Edwin Crumb, B.S.(Ed.)
Redondo Beach, California

Lenn Brussels Cruse, B.S.(Ed.)
Emmett High School

JUNIORS

Davina Maxine Cummock, B.A.
Weiser High School
Hays Hall.

Ann Curtis, B.S.(Ed.)
Sandpoint High School

Vos Carl Darby, B.S.
Buhl High School
Sigma Chi.

Herman Cunningham Daughs, B.S.(For.)
Princeton High School
Idaho Club.

Julie Pauline Davis, B.A.
Boise High School
Kappa Kappa Gamma; English Club; Panhellenic; Big Sister Captain; A.W.S.

George C. Dawson, B.S.(Mus.Ed.)
Boise High School
Boise Junior College
College of Idaho
Phi Mu Epsilon.

Kendall Earl Dayley, B.S.(Agr.)
Filer High School
Ridenbaugh Hall

John Peter Decker, B.S.
Moscow High School

Marion Estelle Delana, B.A.
Boise High School
Delta Gamma; English Club 3; Episcopal Club; Argonaut 1-2.

Harold Victor DeMars, B.S.(Pre-Med.)
Wallace High School
Lambda Chi Alpha.

George W. Dean, B.S.(Ed.)
Emmett High School
College of Idaho
Beta Theta Pi; Sophomore Football Manager; Gem of the Mountains 3.

Clarence W. Devlin, B.S.(Ed.)
Mountain Home High School
Phi Delta Theta; "T" Club; Football 2-3; Class President 3; "T" Club Treasurer.

Richard Henry Dierken, B.S.(For.)
Milwaukee, Wisconsin

Charles Harry Dissmore, B.S.(Ed.)
Lewiston High School
Phi Gamma Delta.

James Doyle, B.S.
Wallace High School

Ellen Lucille Dollard, B.S.(Ed.)
Boise High School
Kappa Kappa Gamma.

Cyrus John Drew, B.S.(Pre-Med.)
Walla Walla High School
Whitman College
Sigma Chi.

Harriet Foote Dunham, B.A.
Boise High School
Alpha Phi; Westminster Guild.

Alice Marjorie Dunn, B.S.(Bus.)
Ogden High School, Ogden, Utah
Weber Junior College
Forney Hall.

Jack N. Dyer, B.S.(Bus.)
Grangeville High School
Kappa Sigma; Blue Key; Alpha Kappa Psi; Intercollegiate Knights, Junior
Man 3; Interfraternity Council 2, President 3.

Marian Eleanor Eastburn, B.S.(Ed.)
Coeur d'Alene High School
Delta Delta Delta.

Maxine Helen Eastburn, B.S.(Ed.)
Coeur d'Alene High School
Kappa Kappa Gamma; W.A.A. 2-3; Glee Club 2; Gem of the Mountains 3.

Agnes Mary Eiden, B.S.(Ed.)
St. Teresa's Academy, Boise, Idaho
College of Idaho
Delta Gamma.

Frances Eldredge, B.S.(Ed.)
Boise High School
University of Idaho, Southern Branch
Alpha Chi Omega; Home Economics Club 1-2; W.A.A. 1-2-3; Rifle Team 1.

JUNIORS

John Ellsmer Ellerson, B.S.(Agr.)
Boise High School
Ridenbaugh Hall.

Ann Leona Elliott, B.A.
Rexburg High School
Forney Hall.

Arval Lewis Erickson, B.S.(Agr.)
Madison High School, Rexburg

Boyd Essington Erickson, B.S.(Ed.)
Genesee High School
Lewiston State Normal
Alpha Tau Omega.

Taimie Esther Erickson, B.S.(Mus.Ed.)
Coeur d'Alene High School
Hays Hall; Orchestra; Treble Clef.

Fern Vaverly Erickson, B.S.(Ed.)
Genesee High School
Forney Hall; Spurs; Daleth Teth Gimel; English Club.

Linne Erickson, B.S.(C.E.)
Pocatello High School

John Thomas Farquhar, LL.B.
Spokane, Washington
Lindley Hall; Bench and Bar; Argonaut.

William Hall Featherstone, B.A.
Wallace High School
Phi Delta Theta.

Robert Clarence Finch, B.S.(Bus.)
Soda Springs High School
Alpha Tau Omega.

Richard Malcolm Finklea, B.S.(Bus.)
Boise High School
Sigma Chi; Gem of the Mountains 2-3.

Beatrice Jane Fisher, B.S.(Ed.)
Weiser High School
Kappa Kappa Gamma; W.A.A.; Rifle Team.

Irene A. Fisher, B.A.
Post Falls High School
Coeur d'Alene Junior College
Hays Hall; Theta Sigma; English Club; University Orchestra.

Kenneth Fitzgerald, B.S.(For.)
Peola, Washington
Idaho Club; Associated Foresters.

June Elizabeth Fleming, B.S.(H.Ec.)
Baker High School, Baker, Oregon

Esther R. Flenner, B.S.(Ed.)
Boise High School
Delta Gamma; Highest Honors 2; High Honors 1; Spurs; Cardinal Key; Kappa Delta Pi; Argonaut 1-2-3; Gem of the Mountains 1-2-3; Panhellenic Association 3; Class Secretary 3; Blue Bucket 3.

Eugene C. Freeman, B.S.(Bus.)
McCall High School
Sigma Chi; Managers' Club; Blue Bucket 1-2-3; Gem of the Mountains 2; Baseball Manager 1-2-3.

Robert Frey, B.S.(For.)
Lodi Union High School, Lodi, California
Chi Alpha Pi.

Myrl Albert Frost, B.S.(Ed.)
Warren High School

Wilfred W. Fry, B.A.
Mount Herman School, Mount Herman, Massachusetts
Phi Delta Theta.

Jack D. Frye, B.S.(Ed.)
Emmett High School
College of Idaho.
Beta Theta Pi.

Paul Fuller, B.S.(Bus.)
Sprague River, Oregon
Phi Gamma Delta.

Marlin C. Galbraith, B.S.(For.)
Thornton High School
Chi Alpha Pi; Associated Foresters; Xi Sigma Pi.

Robert Bruce Gardner, B.S.(Agr.)
Gooding High School
Delta Chi.

JUNIORS

Emily Gascoigne, B.S.(Ed.)
Lewis and Clarke High School, Spokane, Washington
Kappa Kappa Gamma.

Cleon Gee, B.S.(For.)
St. Anthony High School
Alpha Tau Omega.

Gertrude Gehrke, B.S.(Mus.Ed.)
Moscow High School
Alpha Phi; High Honors 1; Sigma Alpha Iota; Vandaleers; Kappa Delta Pi;
Kappa Phi; Daleth Teth Gimel; A Cappella Choir.

Beatrice Gibbs, B.S.(Bus.)
Moscow High School
Alpha Chi Omega; Dramatics 1-2.

Cecilia Gibbs, B.S.(Ed.)
Moscow High School
Alpha Chi Omega; Home Ec Club.

Marjorie Gibson, B.A.
Lewiston High School
Gamma Phi Beta; English Club; Argonaut 2.

Louis Goetz, B.S.(E.E.)
Shelley High School
Alpha Tau Omega.

Kent Goodell, B.S.(C.E.)
Salmon High School
University of Idaho, Southern Branch
Idaho Club; A.S.C.E.

Winston Goss, B.S.
Kellogg High School
Sigma Nu; Pep Band 1-2-3, Manager 3; Class President 2; Sophomore Holly
Day Chairman 2; A.S.U.I. Male Chorus.

Eldene Gove, B.S.(Ed.)
Emmett High School
Kappa Alpha Theta; Kappa Delta Pi.

Jean Graham, B.A.
Peck High School

Roy Gray, B.S.(Bus.)
Twin Falls High School
Beta Theta Pi; Scabbard and Blade; Intercollegiate Knights, Junior Man 2;
"T" Club; Interfraternity Council; Football 3; Class Treasurer 2; Argonaut 2.

Richard Greenough, B.A.
North Central High School, Spokane, Washington
Cornell University
University of Washington
Phi Delta Theta; High Honors 2; Symphony Orchestra.

Joseph Greer, B.S.(E.E.)
Pocatello High School
University Men's Club.

Ruth Griggs, B.S.(Bus.)
Twin Falls High School
University of Wyoming
Forney Hall

Aileen Grooms, B.S.(Ed.)
Twin Falls High School
University of California, Los Angeles
Yuba County Junior College, Marysville, California
Delta Delta Delta; Treble Clef; International Relations Club.

Don Grover, B.S.(Bus.)
Rexburg High School

Wayman Guthrie, B.S.(Agr.)
Emmett High School

Douglas Guy, B.S.(E.E.)
Sandpoint High School
Phi Gamma Delta; Associated Engineers A.S.E.E.; Gem of the Mountains 1;
Frosh Handbook 1; Idaho Engineer 2; Business Manager 3.

John Hahn, B.S.(Bus.)
Twin Falls High School
Beta Theta Pi.

Pearl Hale, B.S.(H.Ec.)
McCannon High School
Hays Hall.

Woodrow Hall, B.S.(Ed.)
Moscow High School
Phi Delta Theta.

Ruth Haller, B.A.
Twin Falls High School
Delta Gamma; Spurs; Alpha Lambda Delta; Theta Sigma; English Club 1-2-3;
Westminster Guild 1-2-3; Gem of the Mountains 1-2-3; Blue Bucket 1-2-3;
Argonaut 1-2-3; Feature Editor 2; Women's Editor 3.

Frederick Hampf, B.S.(For.)
Lincoln High School, Garfield, New Jersey
Lindley Hall; Helldivers; Minor "T" Club; Associated Foresters; Swimming 2.

JUNIORS

James A. Hampton, B.A. (Law.)
Blackfoot High School
University of Idaho, Southern Branch
Sigma Alpha Epsilon; Argonaut; Gem of the Mountain.

Roy Edwin Hanford, B.S. (Med.)
Boise High School
Lambda Chi Alpha

Felix M. Hardison, B.S. (Geol.)
Springfield, Missouri
University of Montana
Idaho Club; Sigma Gamma Epsilon; Associated Miners; Idaho Mincr.

Don C. Harris, B.S.
Reznburg High School
Ricks College
University of Idaho, Southern Branch
Alpha Tau Omega.

John Hays, B.S. (For.)
Nampa High School
Delta Tau Delta; Associated Foresters, President 3.

Morgan Griffin Heap, B.S. (C.E.)
Twin Falls High School
Kappa Sigma.

Elwin Heckert, B.S.

Loren David Hicks, B.S. (Ed.)
Boise High School
Alpha Tau Omega.

Helen Love Hendriksen, B.S. (Ed.)
Lewiston High School
Hays Hall.

Dwight Lowell Henley, B.S. (Agr.)
Aberdeen High School
Ridenbaugh Hall.

Joe W. Herndon, B.A.
Salmon High School
Sigma Chi; Seaboard and Blade; Gem of the Mountains 1-2-3; Blue Bucket 2-3;
Circulation Manager 3; Argonaut 1.

Ronald Bruce Hersey, B.S. (Bus.)
Peck High School
Phi Gamma Delta.

Margaret Elizabeth Hesby, B.S. (H.Ec.)
Deary High School

Leland Cyril Higginson, B.S. (For.)
Pocatello High School
Sigma Alpha Epsilon; Associated Foresters.

Grant Baker Hodgson, B.S. (M.E.)
Newdale High School
University Men's Club.

Dwight Spear Hoffman, B.S. (Chem.)
Cheney High School
Kappa Sigma; Sigma Tau; Associated Engineers

Gilbert Porter Hogaboam, B.S. (Agr.)
Caldessco High School

Dorothy Margaret Hohnhorst, B.S. (H.Ec.)
Hazelton High School
Forney Hall; W.A.A.; Women's "T" Club; Home Economics Club.

Gerald Honsowetz, B.S.
Harrison High School
Phi Delta Theta.

Edith Louise Horton, B.S. (Mus. Ed.)
North Central High School, Spokane, Washington
Hays Hall; English Club.

Elizabeth Houston, B.S. (H.Ec.)
Emmett High School
Alpha Phi; Spurs; Phi Upsilon Omicron; English Club; Home Economics Club.

Georgina Hannah Howarth, B.S. (H.Ec.)
Glenns Ferry High School
Pi Beta Phi; Phi Upsilon Omicron; W.A.A.; Gem of the Mountains; Panhellenic;
Glee Club.

Eleanor Lee Hoyt, B.S. (Bus.)
Lewiston High School
Gamma Phi Beta; Idaho Clan; W.A.A.

William Wallace Hudson, B.S. (Min.)
Boise High School
Sigma Chi; High Honors 1; Associated Miners; Minor "T" Club; University
Pop Band; Varsity Tennis 1-2-3; Gem of the Mountains 1-2; Basketball 1;
Associated Miners; Glee Club.

JUNIORS

Woodrow Kay Hudson, B.S.(Bus.)
St. Anthony High School
Beta Theta Pi.

James Harry Hunter, B.S.(Geol.)
Sandpoint High School
Idaho Club.

Cecilia Kathleen Hurley, B.S.(Bus.)
Montpelier High School
Kappa Alpha Theta.

Harry Douglas Huskey, B.S.
Pocatello High School
Lindley Hall.

James A. Innis, LL.B.
Coeur d'Alene High School
Sigma Nu.

Clyde Richard Inman, B.S.(Ed.)
Emmett High School
Beta Theta Pi; Minor "I" Club; Fencing 3.

Bertha E. Jackson, B.S.(Bus.)
Grangeville High School
Delta Delta Delta; International Relations Club.

Ralph Wendell Jackson, B.S.(Agr.)
Rupert High School
Ag Club.

Murva James, B.A.
Gooding High School
Hays Hall; Spurz; Kappa Phi; English Club; Argonaut 1-2-3; Big Sister 2; Dramatics 1-2-3.

Charles Henry Janson, B.S.
Alton, Iowa

Andrew William Jean, B.S.(Agr.)
Hazelton High School
Albion Normal School
Delta Chi; Ag Club; Interfraternity Council; Track 3-4; Agronomy Judging Team 3.

Marcus Leifgren Jensen, B.S.(For.)
Idaho Falls High School
L.D.S. Institute.

Robert E. Jensen, B.S.(Pre-Med.)
Moscow High School
Tau Mem Aleph; Idaho Clan; Managers' Club; Basketball 1; Track 1.

Arthur E. Johnson, B.A.
St. Anthony High School
Beta Theta Pi.

Clair M. Jackson, B.S.(Bus.)
Coeur, Utah
Phi Gamma Delta

Rodney P. Johnston, B.A.
Payette High School
Sigma Chi.

Robert Emerson Joice, B.S.(For.)
Moscow, Idaho
Delta Tau Delta.

Mary Louise Jordan, B.S.(Ed.)
Downey Union High School, Downey, California
Whittier High School, Whittier, California
Gamma Phi Beta; Idaho Clan; Home Economics Club; Glee Club.

William Ernest Jorgensen, B.S.(Ed.)
Boise High School
L.D.S. Institute.

Alvin W. Joslyn, B.S.(Bus.)
Glenns Ferry High School
Delta Chi.

Edward F. Joyce, B.S.(Chem.E.)
Buhl High School
University of Idaho, Southern Branch
Idaho Club.

James Stanley Keel, B.A.
Twin Falls High School
Phi Gamma Delta; Class Vice President 1.

Lucille Lora Kell, B.A.(Ed.)
Eden High School

Sherman Newell Kelly, B.S.
Twin Falls High School

JUNIORS

James Albertus Keyes, B.S. (Agr.)
Council High School
Senior Hall.

Katherine Abigail Kimball, B.S. (Ed.)
Lewis and Clark High School, Spokane, Washington
Gamma Phi Beta; Episcopal Club; Argonaut 1-2; W.A.A. 1-2-3; Gem of the Mountains 1; Taps and Terps 1.

Realto Emerson Kimes, B.S. (C.E.)
Twin Falls High School
University of Idaho, Southern Branch
Phi Gamma Delta; Intercollegiate Knights.

Lee Kipling King, B.S. (For.)
Lewiston High School
Tau Kappa Epsilon; Associated Foresters.

Twila Afton Kinghorn, B.S. (Ed.)
Idaho Falls High School
Hays Hall.

Herschel Vincent Klaas, B.S. (Agr. E.)
Filer High School
Ridenbaugh Hall.

Elwin Merrick Kleihauer, B.S. (Med.)
Chicago, Illinois

Dean Kloepfer, B.A.
Boise High School
Beta Theta Pi.

Clyde E. Koontz, B.S. (Bus.)
Boise High School
Delta Chi; Alpha Kappa Psi; Intercollegiate Knights, Junior Man; Interfraternity Council; Debate 1-2.

Florence Mary Kribs, B.A.
Wallace High School
Cheney Normal
Forney Hall; Kappa Phi.

Astrid Elenore Ladd, B.S. (Ed.)
Cataldo High School
Hays Hall.

Joseph Walter Ladle, B.S. (For.)
Sugar City High School
Ridenbaugh Hall.

James Marshall Laing, B.S. (Ed.)
Moscow High School
Beta Theta Pi; Argonaut.

Brooks Landon, B.S. (Bus.)
Payette High School
Beta Theta Pi.

E. Walter Largilliere, B.A.
Soda Springs High School
Westminster College
University of Idaho, Southern Branch
Kappa Sigma.

Embert Victor Larson, B.A.
Twin Falls High School
Alpha Tau Omega; Blue Key; "T" Club; Intercollegiate Knights 1-2; Junior Man 3; Basketball 1-2-3; Track 1; Executive Board 3; Chairman Junior Week 3; Class Vice President 2.

C. Leslie Larson, B.S. (Min. E.)
Burley High School
University of Idaho, Southern Branch
Idaho Club; Associated Miners.

Vivian Gladys Larson, B.S. (Ed.)
Moscow High School
Delta Theta Gamma; Kappa Delta Pi; Women's "T" Club; W.A.A.; Kappa Phi.

Marian LaRue, B.A.
Rupert High School
University of Idaho, Southern Branch
Kappa Kappa Gamma; English Club.

Kenneth Austin Lauritzen, B.S. (Mus. Ed.)
Victor High School
L.D.S. Institute; Kappa Delta Pi.

Aurrel Lillian Laxton, B.S. (Ed.)
Rupert High School
Alpha Chi Omega.

William Shields Lee, B.A.
Western High School, Washington, D.C.
University of Maryland
Phi Delta Theta; Intercollegiate Debate.

Halbert Allan Lefebvre, B.A.
Lewiston High School
Lewiston State Normal
Phi Gamma Delta.

Emmett Dean Lemon, B.S. (Chem.)
Moscow High School
Beta Theta Pi.

JUNIORS

Dorothy Russell Lenfest, B.S.(Ed.)
Boise High School
Kappa Alpha Theta; W.A.A.

Erma Lewis, B.A.
Burley High School
Kappa Alpha Theta; Argonaut; Dramatics; Debate; Delta Sigma Rho; English Club.

Lorenzo Blaine Liljenquist, B.S.(Agr.)
Thornion High School

Ray W. Lincoln, B.S.(Agr.)
Filer High School
Sigma Alpha Epsilon; Press Club; Scabberd and Blade; Argonaut 1-2, Advertising Manager, Assistant Business Manager 3; Interfraternity Council.

William Carol Lindsay, B.S.(Bus.)
Kellogg High School
Sigma Nu.

Barbara Anne Lipps, B.S.(Ed.)
Rupert High School
Alpha Chi Omega; Spurs; Kappa Phi; Argonaut 1-2-3, Exchange Editor 3; English Club; A.W.S. Cabinet; Blue Bucket 1; W.A.A.; Big Sister 3; Gem of the Mountains 1,2,3.

Elizabeth Eleanora Loomis, B.S.(Ed.)
Orfino High School

Harvard Chester Luke, B.S.(Med.)
Moscow High School
Sigma Chi.

Minnie Regina McCurry, B.A.(Eng.)
Boise High School
Boise Junior College
Alpha Phi; English Club; Argonaut.

Susie Doris McDermott, B.A.
Wallace High School
Hays Hall; Alpha Lambda Delta; Spurs, Secretary 2; Cardinal Key; English Club; Argonaut 1; Big Sister 2-3; Class Secretary 2; Handbook, Assistant Editor 2; A.W.S. Cabinet 3.

Peter James McDermott, B.S.(For.)
Ashton High School
University of Idaho, Southern Branch
Alpha Tau Omega; Basketball; Baseball.

Joseph James McFadden, B.S.(Bus.)
Hailey High School
Lindsey Hall.

George Robert McFadden, B.A.
Plummer High School
Alpha Tau Omega; Delta Sigma Rho; Argonaut, Exchange Editor 1; Interfraternity Council 2-3; Intercollegiate Debats.

Dorothy Elizabeth McKee, B.A.
Boise High School
Boise Junior College
Pi Beta Phi; International Relations Club; W.A.A.

John Philip McKibbin, B.S.
Boise High School
Sigma Chi; High Honors 1-3; Intercollegiate Knight; Hall Divers; Minor "T" Club; Swimming 1-2; Freshman Dance, Chairman 1.

Clarence Edward McPherson, B.S.(Bus.)
Post Falls High School
Tau Kappa Epsilon

Donald Mackey, B.S.(E.E.)
Wallace High School
Lambda Chi Alpha.

Engracio Cariazo Malalang, B.S.(Bus.)
Pangasinan High School, Lingayen, Philippine Islands
Ventura Junior College, Ventura, California
Cosmopolitan Club; Filipino Club; International Relations Club.

Marquerite Ellen Manion, B.A.
Firth High School
Kappa Alpha Theta.

Marvin Malcolm Marshall, B.S.(For.)
Bonne Terre High School, Bonne Terre, Missouri

Raymond Cyril Marshall, B.S.(Ed.)
Idaho Falls High School
Ridenbaugh Hall.

Ronald Giles Martin, B.S.(Ed.)
St. Maries High School
Delta Tau Delta; Basketball 1.

William Townsend Martin, B.S.
Boise High School
Boise Junior College
Phi Delta Theta.

Fred Winifred Matthews, B.S.(For.)
University of Idaho, Southern Branch
Idaho Club; Associated Foresters; Idaho Forester, Assistant Editor.

JUNIORS

Roberta V. Matthews, B.S.(H.Ec.)
Boise High School
Delta Delta Delta; Home Economics Club; Argonaut Staff.

David Chandler Maul, B.S.(For.)
Huron, South Dakota
Ridenbaugh Hall.

Edwin W. Mayer, B.S.(Bus.)
Kellogg High School
Sigma Nu; Press Club, Business Manager 3; English Club; Argonaut 1-2; Gem of the Mountains 1-2; Blue Bucket 3.

William Alfred Menseley, B.S.(Ed.)
Moscow High School
Tau Mem Aleph; Idaho Club; A.I.E.E.

Henry Merrell, B.S.

Ed Myers, B.S.
Deer Park, Washington
Alpha Tau Omega.

Robert Leon Middleton, B.S.(Ed.)
Weiser High School
College of Idaho
Wilson's College, Seattle, Washington
Alpha Tau Omega.

Mabel Millay, B.S.(Mus.Ed.)
Lewiston High School
Lewiston State Normal
University of Washington
College Girls' Club.

Robert C. Miller, B.S.(Agr.)
Jerome High School
Delta Chi; Minor "I" Club; Ag Club; Wrestling 2-3.

William Leary Mills, B.S.(Ed.)
Garden Valley High School
Carroll College, Helena, Montana
Lindley Hall; Argonaut.

Margaret Virginia Minty, B.S.(H.Ec.)
Soda Springs High School
Armstrong Junior College, Berkeley, California
Alpha Phi; Home Economics Club; A Cappella Choir.

John E. Moats, B.S.
Boise High School
Boise Junior College
Sigma Chi; Yell Duke 3.

James Gifford Moerder, B.S.(Med.)
Moscow High School
Sigma Alpha Epsilon; Intercollegiate Knights.

Albert Abraham Monnett, B.A.
Moscow High School
Phi Gamma Delta.

Mary Elizabeth Montgomery, B.A.
Eden Rural High School
University of Redlands, California
Hays Hall.

Beulah Marlene Moore, B.S.(Ed.)
Rexburg High School
Kappa Alpha Theta.

Boyd A. Moore, B.A.
Boise High School
Boise Junior College
Phi Gamma Delta, Argonaut; Gem of the Mountains.

William John Morrow, B.S.(For.)
Grand Forks High School, Grand Forks, North Dakota
Sigma Chi; Boxing 2-3.

Geraldine Emma Morse, B.S.(Ed.)
Buhl High School
Albion State Normal
Colorado State Teachers' College
Alpha Phi; English Club; University Orchestra; Kappa Phi.

Don R. Mortimer, B.S.(Agr.)
Rexburg High School
Ridenbaugh Hall.

Preston Ricks Mortimer, B.S.(E.E.)
Rexburg High School
Ridenbaugh Hall.

Joe Walter Mrachek, B.S.(Agr.)
Wendell High School

Merlin Leo Murdock, B.S.(Agr.)
Blackfoot High School
Ridenbaugh Hall.

Mary Margaret Murphy, B.S.(Bus.)
Payette High School
Gamma Phi Beta, Spurs; Argonaut 1-2; Gem of the Mountains 3; A.W.S.; Council.

JUNIORS

Leona Myrick, B.S.(H.Ec.)
Orofino, Idaho
Hays Hall; Argonaut; Gem of the Mountains.

Leon R. Nadeau, B.S.(For.)
Caldwell High School
College of Idaho
Lindley Hall, President; Associated Foresters; Idaho Forester; Editor 4.

Norman Talmadge Nelson, B.S.(For.)
Troy High School
Idaho Club.

Max Noel, B.S.(Bus.)
Lewiston High School
Alpha Tau Omega; Gem of the Mountains 1.

Virginia Francis Norris, B.S.(Ed.)
Mullan High School
Forney Hall, President 3; A.W.S. Cabinet.

Claude Edward Nugent, B.S.(Min.)
Wallace High School
Ridenbaugh Hall; Associated Miners; The Idaho Miner.

Betty Obermeyer, B.S.(Bus.)
Emmett High School
Pi Beta Phi; High Honors 1; Hell Divers; English Club; W.A.A.

Ernest Edmund Oberbillig, B.S.(Met.)
Boise High School
Sigma Gamma Epsilon; Associated Miners; A.I.M.E.; Idaho Miner, Business Manager 3.

Mona Kathleen O'Connor, B.S.(Bus.)
Moscow High School
Alpha Chi Omega; Phi Chi Theta.

Jack Pike Oliver, B.S.(For.)
San Francisco, California
Sigma Alpha Epsilon; Associated Foresters.

Lewis Halsey Orland, B.A.
Moscow High School
Phi Delta Theta; Debate 1-2-3, Manager 3; Argonaut 1-2-3 Gem of the Mountains 1-2-3.

Glenn Orton, B.S.(Ed.)
Mountain Home High School
Lambda Chi Alpha.

John Clair Owens, B.S.(Ed.)
Malad High School

Frances Mary Paine, B.S.(H.Ec.)
Lewiston High School
Pi Beta Phi; Home Economics Club; Phi Upsilon Omicron; Blue Bucket 2;
Gem of the Mountains 3.

Robert T. Painter, B.A.
Boise High School
Sigma Chi; Hell Divers; Gem of the Mountains; 2 Argonaut 2-3; Swimming 2-3.

Thomas W. Painter, B.S.(Bus.)
Boise High School
Delta Chi; Alpha Kappa Psi.

Robert Theodore Parker, B.S.(Ed.)
St. Anthony High School
Beta Theta Pi; Dramatics 2-3; A Cappella Choir

Harold Lester Parkinson, B.S.(Agr.)
Jerome High School
Ridenbaugh Hall.

Lois Elenor Pearce, B.S.(Bus.)
Lewis and Clark High School, Spokane, Washington
Kappa Kappa Gamma; W.A.A.

Betty Lou Peavey, B.S.(Ed.)
Twin Falls High School
Delta Gamma; English Club; Treble Clef; Idaho Clan; Argonaut; Blue Bucket.

Carlos M. Perkins, B.S.(Min.)
Montpelier High School
University of Idaho, Southern Branch
Idaho Club; Associated Miners; Boxing.

Raymond W. Peters, B.S.(C.E.)
San Diego High School, San Diego, California
Delta Chi; Football 1.

Fay Camilla Pettijohn, B.S.(Mus.Ed.)
Castelford, Idaho
Pi Beta Phi; Spurs; Vandaleers; A Cappella Choir; Class Treasurer 3; Vandaleers; A.W.S. Cabinet; International Relations Club.

Irma Louise Pinnell, B.S.(Bus.)
Pottlatch High School
Forney Hall.

JUNIORS

Dorothy Poll, B.S. (Ed.)
Pocastello High School
University of Idaho, Southern Branch
Forney Hall.

Otto Alfred Power, B.A.
Boise High School
Yell King 3; Rally Committee, Chairman; Argonaut 2-3.

Hazel V. Puckett, B.S. (Ed.)
Clarkston High School, Clarkston, Washington
Lewiston State Normal
Hays Hall; English Club.

Frederick Rasmussen, B.S. (Agr.)
Fillmore, Utah
Aq Club; Alpha Zeta.

Thomas A. Redlingshafer, B.S. (Bus.)
Juneau High School, Juneau, Alaska
Alpha Tau Omega; Scabard and Blade.

Duffy Edward Reed, B.S. (Pre-Med.)
Twin Falls High School
Beta Theta Pi.

Margurette T. Reinhart, B.S. (H.Ec.)
New Plymouth High School
College of Idaho
Hays Hall; Home Economics Club.

Kenneth Fred Richardson, B.S. (For.)
Burke High School
Idaho Club.

Walker Junior Rich, B.S. (Bus.)
Blackfoot High School
Sigma Alpha Epsilon; Alpha Kappa Psi.

Paul Newton Richelson, B.S. (For.)
Montpelier High School
Delta Tau Delta; Associated Foresters.

Earl Ritzheimer, B.S. (For.)
Coeur d'Alene High School
Beta Theta Pi; "T" Club; Football 2-3; Track 2-3; R.O.T.C. Rifle Team.

Marjorie Elizabeth Robbins, B.A.
Boise High School
Delta Delta Delta; Treble Clef; English Club.

Ford D. Robertson, B.A.
Eoswell High School
Willamette University
Idaho Club.

Kenneth C. Robertson, B.S. (Ed.)
Boise High School
Phi Gamma Delta; Basketball 2-3.

Audrey I. Robinson, B.S. (Bus.)
Gooding High School
Gooding College
Forsy Hall; Highest Honors 3; High Honors 2; Argonaut 2; Phi Chi Theta;
Blue Bucket 2.

Fred Robinson, B.S. (Bus.)
Nampa High School
College of Idaho
Delta Tau Delta; High Honors 3; Alpha Kappa Psi; Argonaut 1-2-3, Circulation
Manager 3; Gem of the Mountains 2, Assistant Editor 3; Interfraternity Council 3.

Ivan LeRoy Rollefson, B.S. (Chem.E.)
Moscow High School
Sigma Nu.

Richard Roman, B.S. (Chem.E.)
Kellogg High School
Kappa Sigma; High Honors 1.

Dorothy M. Rosevear, B.A.
Glenns Ferry High School
Alpha Phi; Daleth Teth Gimel; Cardinal Key; "T" Women; W.A.A.; English
Club; A.S.U.I. Executive Board 3; Argonaut; Gem of the Mountains; Blue
Bucket.

Verle Cleo Ross, B.S. (For.)
Hazelton High School
Delta Chi.

Wallace Rounsvall, LL.B.
Coeur d'Alene High School
Phi Gamma Delta; Press Club; Gem of the Mountains, Organizations Editor 2,
Associate Editor 3; Interfraternity Council 3, Treasurer 3.

Cecil Gordon Rudeen, B.A.
Troy High School

Roger Winslow Russell, B.S. (For.)
Appleton, Wisconsin
Tau Kappa Epsilon

Eugene John Ryan, B.A.
Buhl High School
Delta Tau Delta; Intercollegiate Knights; Dramatics 2-3.

JUNIORS

Marian Roberta Ryan, B.A.
Edward Little High School, Waterville, Maine
Delta Delta Delta; Argonaut 3; W.A.A.

Carol Jean Samm, B.S.(Ed.)
Moscow High School
Kappa Alpha Theta.

Kathleen Samm, B.S.(Ed.)
Moscow High School
Kappa Alpha Theta.

Rosalea Sanderson, B.S.(Bus.)
Coeur d'Alene High School
Kappa Kappa Gamma.

Joan Sandford, B.S.(Ed.)
Kellogg High School
Delta Gamma; Hell Divers; Argonaut 1-2-3; W.A.A.

Marie M. Schneider, B.A.
Lewis and Clark High School, Spokane, Washington
Delta Gamma; Highest Honors 1-2; Sigma Alpha Iota; Alpha Lambda Delta;
Cardinal Key; Treble Clef; Blue Bucket, Associate Editor 3; Class Treasurer 2;
Gem of the Mountains 1-2-3.

Walter Ernest Schoenfeld, B.S.(Agr.)
Burley High School
University Men's Club.

Wilbur Schroeder, B.S.(Agr.)
Maine Township High School, Des Plaines, Illinois
University of Illinois
Delta Chi; High Honors 2-3; Alpha Zeta; Ag Club; Agronomy Judging Team 3.

Katherine Louise Schuettenhelm, B.S.(H.Ec.)
Kellogg High School
Gamma Phi Beta; Phi Upsilon Omicron; Home Economics Club; Argonaut 1-3;
Gem of the Mountains 3.

Alvin Schwendiman, B.S.(Agr.)
Newdale, Idaho
L.D.S. Institute; Alpha Zeta; Ag Club.

Fred Ellis Shafer, B.S.(For.)
McCall High School
Sigma Chi.

Helen Jane Sheehan, B.S.(Ed.)
St. Teresa's, Boise, Idaho
Hays Hall; Argonaut.

Donna Margaret Sheridan, B.S.(Ed.)
Helena High School, Helena, Montana
Kappa Kappa Gamma; Idaho Clan; Hell Divers.

Willard Henry Shillington, B.S.(Bus.)
Rupert High School
Idaho Club.

Mary Oliver Short, B.S.(H.Ec.)
Boise High School
Alpha Phi; Phi Upsilon Omicron; Home Economics Club; English Club;
W.A.A.; Argonaut; Gem of the Mountains; Blue Bucket.

Karsten Sigurd Skaar, B.S.
Sandpoint High School
Senior Hall.

Edith Mary Slatter, B.S.(Ed.)
Hazelton High School
Alpha Phi; Highest Honors 1; Alpha Lambda Delta; Cardinal Key; Spure;
Panhellenic; W.A.A.; Women's "I" Club; Argonaut; Gem of the Mountains;
Class Secretary 1.

Thomas James Smiley, B.A.
Bovill High School
Washington State College
Delta Chi.

Douglas Richard Smith, B.S.(Min.)
Selah, Washington
Lambda Chi Alpha; Associated Miners; Idaho Miner, Editor 3.

Elva Smith, B.S.(Bus.)
Sugar-Salem High School
College Girls' Club; Phi Chi Theta.

Gladys Elizabeth Smith, B.S.(Ed.)
Twin Falls High School
University of Idaho, Southern Branch
College Girls' Club; W.A.A.; Kappa Phi.

Harold Harris Smith, B.S.(Ed.)
Sandpoint High School
Phi Gamma Delta; Scabbard and Blade.

Mary Elizabeth Smith, B.S.(Ed.)
Blackfoot High School
University of Idaho, Southern Branch
Alpha Phi; English Club; Gem of the Mountains; W.A.A.

Roscoe Charles Smolinski, B.S.(Ed.)
Weippe High School
Sigma Alpha Epsilon.

JUNIORS

John Willis Sommer, B.A.
Spokane, Washington
Beta Theta Pi.

James Woodrow Sorenson, B.A.
Nezperce High School
Sigma Chi; Scabbard and Blade; Interfraternity Council; Co-Chairman,
Junior Mixer.

Mark Southworth, B.S.(Bus.)
Oakley High School
Delta Tau Delta.

Earl Frank Spencer, B.S.(Agr.)
Jerome High School
Ridenbaugh Hall.

Russell H. Stark, B.S.(Agr.)
Middletown High School
College of Idaho
Delta Chi.

Horace Myrl Stearns, B.S.(E.E.)
St. Maries High School
Tau Men Aleph; Sigma Tau; Intercollegiate Knights; A.I.E.E.; Secretary 3;
Freshman Handbook 2; Associated Engineers 1-3.

Courtney Emal Stevens, B.S.(For.)
Boise High School
Delta Chi; Scabbard and Blade; Associated Foresters.

Edgar Glenn Stockton, B.S.(Chem.)
Jerome High School
Ridenbaugh Hall.

Vernetta C. Stokesberry, B.S.(Bus.)
Hazelton Rural High School
University of Idaho, Southern Branch
Hays Hall; Phi Chi Theta; Idaho Clan; W.A.A.

Waletta B. Stokesberry, B.S.(Ed.)
Hazelton Rural High School
University of Idaho, Southern Branch
Hays Hall; Idaho Clan; W.A.A.; English Club.

Robert Ramsay Strachan, B.S.(C.E.)
Wallace High School
Phi Gamma Delta; Intercollegiate Knights, Junior Knight; Associated Engi-
neers; A.S.C.E.; Idaho Engineer, Assistant Business Manager.

Robert Walton Stuart, B.S.(Bus.)
Buhl High School
University of Idaho, Southern Branch
Alpha Tau Omega.

Hobart Hilbert Styffe, B.S.(For.)
Port Arthur Technical Institute, Port Arthur, Ontario, Canada
New York Ranger School of Syracuse University
Delta Tau Delta; Associated Foresters; Idaho Forester.

Violet Elizabeth Summer, B.S.(Bus.)
Eden High School
Hays Hall.

Stephen L. Summers, B.S.(Bus.)
Sandpoint High School
Delta Chi; Alpha Kappa Psi; "T" Club; Baseball 1-2.

Ross C. Sundberg, B.S.
Idaho Falls High School
Phi Delta Theta; Scabbard and Blade; "I" Club; Hell Drivers; Class President 1;
Football 1-2-3; Track 3; Interfraternity Council.

Marian Swanson, B.S.(Ed.)
Colorado Women's College, Preparatory School, Denver, Colorado
Delta Delta Delta; W.A.A.; Women's "T" Club; Class Secretary 3.

George W. Swisher, B.S.(Bus.)
St. Maries High School
Delta Tau Delta; Class Vice President; Associated Engineers; Idaho Engineer;
Assistant Business Manager.

Oral Talbot, B.S.(M.E.)
Malad High School.

Ruth Emily Taylor, B.S.(Ed.)
Sandpoint High School
Forney Hall.

Robert Andrew Taylor, B.S.(For.)
Oilton High School, Oilton, Oklahoma.

Rodney R. Tegan, B.S.(Agr.)
Filer Rural High School
Sigma Alpha Epsilon.

Constance Janice Tegland, B.S.(Ed.)
Genesee High School
Forney Hall; Daleth Teth Gimel; English Club.

George R. Thiessen, B.S.(Ed.)
Lewiston High School
Washington State College
Sigma Alpha Epsilon; Football 3; Track.

JUNIORS

John Graham Thomas, B.S.(Ed.)
Ashton High School
University of Idaho, Southern Branch
University of Southern California
Alpha Tau Omega; Associated Forester; Football Manager 3.

Victor Milford Thompson, B.A.
Preston High School
University Men's Club.

Raymond P. Thornhill, B.S.
Kellogg High School
Phi Delta Theta.

Russell Tigert, B.S.
Soda Springs High School
Sigma Chi; Track 1-2.

John Elbert Toews, B.S.
Aberdeen High School
Phi Gamma Delta.

Rex C. Tolman, B.S.(Ed.)
Murtaugh High School
L.D.S. Institute.

Wayland A. Topping, B.A.
Ontario High School, Ontario, Oregon
Sigma Chi; Blue Key; Press Club; Managers' Club; Interfraternity Council 2;
Gem of the Mountains, Circulation Manager 2, Assistant Business Manager;
Blue Bucket, Business Manager 3; Football Manager 1-2, Junior Manager 3.

Dan Jerome Townsend, B.S.(For.)
Homedale, Idaho

Donald Tracy, B.A.
Moscow High School
Sigma Alpha Epsilon.

James Bailey Trevey, B.S.(Agr.)
Payette High School

Dudley G. Tucker, B.S.(Agr.)
Parma High School
Lindley Hall; Ag Club.

Clarabelle Marie Turner, B.S.(Ed.)
Nezperce High School
Delta Delta Delta.

Ralph E. Turnidge, B.S.(Ed.)
Weiser High School
College of Idaho
Lindley Hall; Pi Kappa Delta; Intercollegiate Debate.

R. LeVerl Unander, B.S.(Agr.)
Burley High School

Woodrow Emerson Van Fredenberg, B.S.(Mus.Ed.)
Coeur d'Alene High School

Geraldine Anne Wagner, B.A.
Pocatello High School
University of Idaho, Southern Branch
Delta Delta Delta; English Club; A Cappella Choir; Gem of the Mountains.

Ludeen Waldram, B.S.(Ed.)
Sugar-Salem High School
Forney Hall; Vandaleers 3.

Barbara Walker, B.A.
Caldwell High School
Kappa Kappa Gamma; English Club; Gem of the Mountains; Dramatics;
A.W.S.

Ellamae Walters, B.S.(Ed.)
Weiser High School
Kappa Alpha Theta.

Rema Alene Walters, B.S.(Ed.)
Weiser High School
Kappa Alpha Theta.

Ruth Ann Ward, B.A.
Caldwell High School
Forney Hall.

Norval Junius Wardle, B.S.(Agr.)
Victor, Idaho

Jane Gretel Ware, B.S.
Spencer, Idaho
University of Idaho, Southern Branch
Hays Hall; High Honors 2-3; Cosmopolitan Club; University Orchestra 3;
Wesley Foundation.

Judson Woodring Wark, B.S.(C.E.)
Western High School, Washington, D.C.
Beta Theta Pi; Highest Honors 1; High Honors 2; Phi Eta Sigma; Sigma Tau,
Treasurer 3; A.S.C.E.; Associated Engineers; Rifle Team 2-3; Gem of the
Mountains 1-2.

JUNIORS

James F. Watson, B.S.(Chem.E.)
Parma High School
Phi Gamma Delta; Sigma Tau; Associated Engineers; University Band; Gem of the Mountains 1-2; Debate I.

William Watson, B.S.(A.E.)
Peck, Idaho
Ridenbaugh Hall.

Carmen Edith Webb, B.S.(Ed.)
Weiser High School
Forney Hall; English Club.

Max R. Weber, LL.B.
North Central High School, Spokane, Washington
Sigma Nu; Bench and Bar.

Anette Hildred Wein, B.A.
Los Angeles, California
Whitman College, Walla Walla, Washington
Forney Hall; English Club; Orchestra.

Henry Alfred Wellner, B.S.(E.E.)
Twin Falls High School

George Ferdinand Weyermann, B.S.(For.)
St. Maries High School
Lindley Hall; High Honors 2; Idaho Forester.

Lawrence Winton Whiteside, B.S.(Bus.)
St. Maries High School
Lindley Hall; Alpha Kappa Psi.

Henry Gray Whitson, B.S.(Bus.)
Boise High School
College of Idaho
Beta Theta Pi.

Jo Betty Wickes, B.S.(Ed.)
Boise High School
Gamma Phi Beta; Spurz; Class Secretary 2; Gem of the Mountains 1-2-3; Panhellenic.

Robert Williams, B.S.(Bus.)
Twin Falls High School
Phi Delta Theta.

Homer David Williams, B.S.(Ed.)
Malad High School

Virginia Marie Williams, B.S.(Ed.)
Lewis and Clark High School, Spokane, Washington
Forney Hall.

Leroy Willmore, B.S.(Agr.)
Rexburg, Idaho
Ridenbaugh Hall; Alpha Zeta; Ag Club.

Noel Avon Wilson, B.A.
Kellogg High School
Sigma Alpha Epsilon; Press Club; Argonaut 1-2-3; Argonaut Award 2; Junior Week Publicity Chairman.

Cromie Leland Wilson, B.S.(Bus.)
Lewiston High School
Lewiston State Normal
Delta Chi; Alpha Kappa Psi; High Honors 2

Donald Marshall Wilson, B.S.
Boise High School

Irene Wilson, B.A.
Coeur d'Alene High School
Forney Hall; Hell Divers

Henry Francis Wise, B.S.(Geol.)
Hollywood, California

Paul Wise, B.S.(Ed.)
Puente Union High School, Puente, California
Chaffee Junior College, Ontario, California
Lindley Hall; Football 2-3; Track 2-3

Edna Belle Wood, B.A.
Boise High School
Alpha Phi; English Club; Argonaut.

J. R. Woodruff, Jr., B.S.(Min.)
Boise High School
Phi Gamma Delta; Associated Miners.

Jack Elison Woods, B.S.(Agr.)
Emmett High School
Ridenbaugh Hall.

Howard Glenn Woody, B.S.(Pre-Med.)
Maine Township High School, Parkridge, Illinois
Delta Chi.

SOPHOMORES

Dean Green

William Maclear
Louise Paulsen
Mary Wickes

SOPHOMORE CLASS OFFICERS

• • • Second year—Sophomores—the only change they recognize is in the new frosh—and do they look dumb! So think the sophomores. They have weathered the first year of humiliation, even though to hear them talk they put over plenty on those unsuspecting upperclassmen. The freshmen won't get away with anything this year—so say the sophomores. The sophomore year is a struggle for recognition. You see them "polishing" the editors and managers, for after all, they want to get ahead. By this time they know Blue Key chooses on a point system and sophomores stay up nights trying to calculate the points for this and its sister honorary. Sometimes they build their hopes too high and calculate their points wrong; their grades slip, and they slip unnoticed from the limelight. Sophomores—yes, but still green.

John Barker—Sigma Chi; Manager,
The Blue Bucket; Intramural Debate
Winner; Dramatics.

The Holly Day gang—Will Thompson, Ed Riley, Shirley Krogh, Jean Dunkle,
Robert Granville, chairman; James Perry

Marjorie Glenn—Alpha Phi; Spring
Sophomore Secretary.

SOPHOMORE CLASS OFFICERS

■ ■ ■ Sophomore Holly Day, coming before Christmas vacation, hurled the sophomore class into the campus spotlight in a big way. Started only last year, this affair has become one of the leading events of the year. Sophomores wore holly and sold tickets to their dance to make the thing a success in spirit and finance. Robert Granville was general chairman of the celebration, which consisted of carol singing, an assembly, and the holly dance. A feature of the dance was the visit of Santa with nuts and candy for all. Sophomore class officers for the year were: First semester, president, Dean Green; vice president, Bill Maclear; secretary, Louise Paulsen; and treasurer, Mary Wickes; second semester, Andrew James, president; James Perry, vice president; Marjorie Glenn, secretary; and Emy Lou Smith, treasurer.

James Perry
Marjorie Glenn
Emy Lou Smith

Andrew James

Richard Paris—Delta Tau Delta; Assistant Business Manager, Gem.

Happy "Holly-Dayers" pin holly in lapels

Miriam McFall—Gamma Phi Beta; President, Spure; Argonaut; Gem.

S O P H O M O R E S

Robert Abbott
Kathryn Adams
Howard Ahlskog
Harvey Albrethsen
Aleck Alexander
Clinton Alsop

Justin Ammer
Robert L. Anderson
Paul F. Anderson
Joe Anderson
John Anderson
John E. Andrews

Helen Anson
Kenneth Arnett
James Atwood
Billye Jane Austin
Joseph August
Dora Baird

Frances Baird
Gerald Stevens
Robert Baker
Richard Baker
Sarah Jane Baker
Robert Baldwin

Chester Banks
John Banks
John Barker
Margaret Barton
Thomas Bauch
Charles Baylon

Edwardine Bechtol
Ernest Beck
Ruth Bell
Sherman Bellwood
Donald Benedict
Mary Bell Bennett

Margaret Berlinger
Ellen Benson
Helen Benson
Allison Berg
Walter Betts
Donald Berger

Maxine Berger
Robert Beverly
Paul Bevis
Rudolph Beyersdorf
Vera Lee Biggart
Oren Bigham

Samuel Bjorkman
Blythe Blackman
Marjorie Blaine
Milton Blattner
Aaron Blewett
Glenn Bodily

S O P H O M O R E S

Elizabeth Bodwell
Matha Boles
Philip Borup
John Bowker
Mary Margaret Braxton
Eihel Briggs

William Brewer
Dean Broadhead
Floyd Broadhead
Helen Brodrecht
Karl Bronson
Beverly Brown

Walter Brown
Arlie Bryant
James Burkhard
Marcella Burns
Ruth Burns
Geraldine Burriss

Dowe Byington
Oscar Cable
George Callaway
Burtram Callahan
Eleanor Callahan
Victor Camm

Evangeline Carlson
Walfred Carlson
Clarence Childs
Elizabeth Childs
Georgia Christensen
John M. Christiansen

Richard Clark
Kathryn Cleveland
Jeanette Clifford
Fred Clubb
Ernest Coon
John Corless

John Crane
Blaine Crawford
Merdin Criddle
Mary Curtis
John Cushing
Edward Dailey

Jack Daly
Homer David
Gordon Davidson
George Davis
Doris Dawson
Herbert Day

Darrell Dean
Rodney Dean
James DeCoursey
Marjorie Dempsey
Adrian DeWinter
Lola Dickinson

S O P H O M O R E S

Virgil Dickinson
Donald Dickson
Alta Diethelm
Walter Dinnison
Chester Dissmore
Peter Dodds

Clifton Combs
Robert Dudley
Thomas Dunagan
Jean Dunkle
Everett Duvall
Robert Ebert

Elmer Eddington
Ralph Edin
Ruth Eggert
Neva Eisinger
Dorothy Elliott
Kathryn Emery

James English
Paul Ennis
Glen Erickson
Vola-Claire Espe
Wayne Eubanks
Jerome Evans

Bernice Exleton
Eileen Exleton
Wesley Fails
Phyllis Fairbairn
Louise Faulkner
Willard Faulkner

Norman Fehr
Leone Fergus
Homer Fisher
Marjorie Flink
Donald Ford
Elodease Frazier

John Fritz
Robert Galbreath
Perry Gamble
Wendell Gannon
Grace Gardner
Wallace Garets

John Gaskill
Ethel Gehrke
Fred Gentry
Charles Yeager
Madaline Gerry
Brandt Gessel

James Gibbs
William Gigray
Lawrence Gillett
Marjorie Glenn
Lee Goodsell
Robert Granville

S O P H O M O R E S

Winton Gray
Dean Green
Olga Greene
Gordon Greenway
James Gridley
LaMonte Gripton

Marie Haasch
Richard Hall
Samuel J. Hall
Clarence Hallberg
Floyd Hamm
George Handy

Ruel Hansen
Margaret B. Hansen
Sven Hanson
Gwendolyn Harrigan
Jack Harris
Myrle Eileen Harris

Dorothy Harrison
John Hassan
Claude Hart
Frank Hassel
Robert Haynes
Harold Heady

Virginia Healy
Roderic Hearn
Frances Heath
Helen Heiner
Virginia Helm
Minnie Henderson

John J. Hill
Gordon Hillman
Ada Marcia Hoebel
Edward Hokanson
Melvin Hollinger
Jewel Holte

Mark Howard
Joseph Holzer
Clela Hudson
Charles Hughes
Elmer Hughes
Lorraine Hulett

Ben Humphrey
Carol Humphrey
Delcie Humphreys
Kenneth Hungerford
Edward Iddings
Betty Ingle

Gail Ingle
Ronald Ingle
Verne Irvine
Andrew James
Keith Jacob
Eugene Jay

S O P H O M O R E S

Louise Jelinek
 Evelyn Jenkins
 Freeman Jensen
 Marcus Jensen
 Marion Jensen
 Florence Jeppesen

Helen Jewell
 Nina Mae Jewell
 Beulah Johnson
 Howard Johnson
 Margaret Johnson
 Virginia Johnson

Lucille Johnston
 Vera Johnston
 Elma Jones
 Walter Kantola
 Frank Kapel
 Katharyn Katzenmeyer

Florence Kelly
 Emerson Kennington
 Max Kenworthy
 Robert Keyes
 William Killingsworth
 John Kingsbury

John Kinne
 Harold Kirkpatrick
 Virginia Kirtley
 Elizabeth Knight
 Joe Koll
 Erich Korte

Mary Elizabeth Kostalek
 Roy Krebs
 Shirley Krogh
 Roland Lame
 Lorenzo Lanter
 Lillian Larson

Joseph Latimore
 Wendell Lawrence
 Jane Lee
 Ralph Lee
 Wayne Lee
 Fern Leighton

Boyd Leonard
 Elmer Lewis
 John Lewis
 Pal Lincoln
 Rolfe Lines
 Roy Long

Iver Longeteig
 Jarvis Lowe
 Helen Luke
 Harold Luoma
 Lorraine McAlpine
 Gladys McCauley

S O P H O M O R E S

Elizabeth McCarty
George McConnell
Irving McDonald
Carroll McElroy
Miriam McFall
James McFarlane

Veldora McFaul
Mary McKinley
Jack McKinney
Charles McLaughlin
Barbara McNicoll
Kent McQueen

Warren MacGregor
Shirley Mack
William Maclear
John Manning
Homer March
Charles Marshall

Robert Mason
Ellis Mathes
Margaret Mattes
Lorene Mellinger
Marguerite Miles
Ralph Miller

Elizabeth Minty
Alva Mitchell
Mary Mitchell
Barbara Mockler
Elizabeth Moerder
Esther Moncher

Clyde Montgomery
Edna Moore
Janice Moore
Julia Moore
Charles Morbeck
Elmer Morgan

Robert Morley
Louisa Morse
Otto Mosley
Elizabeth Mottern
Frederick Mueller
Paul Munninghoff

Fenoi Murdock
Mary Louise Murdock
Jack Murphy
Frances Murtha
Marshall Neill
Alfred Nelson

Arthur Nelson
Jean Nicholson
Baylus Olsen
Harold Olson
Oscar Onstott
George Oram

S O P H O M O R E S

Noble Palmer
Richard Paris
Alyce Parker
Louise Paulsen
Anton Paulson
Mabel Pearson

Raymond Pearson
Garth Peck
Arthur Pecka
August Pene
James Perry
Virginia Peters

Lee Petersen
William Pence
Jean Pettet
Dewey Phillips
James Phillips
Floyd Pickett

Ronald Pierce
Wayne Pitcher
Jerry Potts
Paul Poulson
Dean Prater
John Pierce

Dorothy Reed
Vivian Reed
Lewis Rich
Rulon Ricks
Edward Riley
Eva Russell

Louis Racine
Rowena Ramey
Frank Randall
Raymond Randall
Paul Redmond
Lawrence Robinson

Mark Robinson
Katherine Roos
Robert Rorback
Henry Rosevear
Ruth Runyon
Laura Runck

Albert Runser
Sam Ryan
Rupert Sanborn
William Sanders
Janet Sanders
Dale Sanner

Robert Sarles
Lois Savage
Robert Schiller
Mary Schmitt
Robert Schroeder
Dale Schubert

S O P H O M O R E S

Fred Scott
Margaret Scott
Victor Sellers
Harold Senften
Mirland Severin
Justin Slete

Lorraine Smedley
Emy Lou Smith
Spokane Smith
Woodrow Snyder
Jack Soltman
George Sommer

Donna May South
Mildred Southworth
Ralph Radford
Gordon Spiers
Don Springer
Stanley Stafford

Thomas Stafford
Edgar Stanton
Glenn Starlin
Mary Stevens
Gerald Stewart
Jean Stewart

Kay Stoker
Clarence Stokes
Melissa Stone
Warren Stone
Dan Stover
William Sturgill

Pearl Summers
Paul Sutton
Dorothy Swendig
Vernon Taggart
Glenn Tarbox
Paul Taylor

Margaret Telcher
Charlotte Thompson
Willard Thompson
Margaret Thornton
Harry Tolford
Louise Tomlinson

Keith Tovey
Robert Towne
Albert Torelle
Elvina Tulleff
Conrad Underdahl
Jack Taylor

Robert Verberkmoes
Wilbur Vincent
Harry Wakefield
Agda Walden
Barbara E. Walker
Sarah Walker

S O P H O M O R E S

Helen Wallen
Dorothy Walton
Oscar Wasserman
William Weisshaupt
Esther Wennersten

Ernestine Wentworth
Hans Wetter
Nicklaus Wetter
Kathryn Whalen
Arthur White

Parthena White
Osburn Whiteley
Glen Whitesel
Mary Wickes
Clifford Wickward

Jack Wilcox
Robert Willard
Edris Williams
Helen Williams
Frances Williamson

Marian Willsey
Carl Wilson
Donald Wilson
Karl Wilson
Ralph Wilson

Adelbert Winters
Everett Wood
Morton Wood
Marie Wray
James Wright

Jonathon Wright
Freda Wyss
Clifton York
Raymond York
Don Zimmerman

Dolores Kenworthy
Bruce Lee
Kenneth Preston
Roger Seaquist
Alex Stim

May Sturdevant
Thomas Taylor
Malin Wilding
Helen E. Wilson
Paul Wright

FRESHMEN

Harold Roise

Dick Hutchison
John Elder
Elizabeth Bothwell

FRESHMAN CLASS OFFICERS

■■■ The "special" brought a train load of them this year as usual—freshmen—sought after by the Greeks the first week and "sat on" from then on. The first year is becoming less hectic each year; some more progressive houses have done away with the paddle, the "I" Club is too busy to enforce traditions, and the sophomores too lazy to post edicts. Big sisters and big brothers have reduced the hazards of registration to a minus "zero." All a freshman must do is become acquainted with his new environment and forget his high school days—both are difficult. The girls must have an activity—yes, simply must, and some of the boys would be better off if they had one. Two evils to be avoided the first year are love and the Blue Bucket—both are detrimental in more ways than one.

Keith Sundberg

Freshman Glee Committee

Ardis Simpson

FRESHMAN CLASS OFFICERS

■ ■ ■ Freshmen activities consisted of building the big bonfire for the homecoming rally and staging the annual Frosh Glee in May. The bonfire this year was of good size and showed lots of work, with a minimum of stolen materials of value. At the beginning of the year, Harold Roise, noted as a high school athlete, was elected president with the aid of his fraternity "brothers-to-be." Dick (good-looking) Hutchison was elected vice president. John (I'm a big shot) Elder nominated himself for secretary, and was victorious. He defied custom and the politicians the second semester and lost. Elizabeth Bothwell was treasurer. Sam Rich was second semester president. Carl Burt was vice president, Katherine Cady secretary, and Jane Harvey was chosen treasurer.

Carl Burt
Katherine Cady
Jane Harvey

Samuel Rich

Katherine Cady

Freshman Glee Committee

Carl Burt

FRESHMEN

Robert Abbey
Helen Abbott
Jack Adamson
Leon Addy
Howard Adkins
Daniel Aherin

Donald Albin
Robert Alexanderson
Faye Allen
Jean Alison
Eugene Alzola
Chester Anderson

Earl Anderson
Kenneth Anderson
Donald M. Andrews
Elizabeth Aram
Leonard Arrington
Dorothy Ashby

Betty Ash
Lavell Avery
John Ayers
Jean Baer
Clarence Bacon
Beverly Baker

John Baldwin
Otto Baltuth
Helen Banbury
Georgia Barstow
Virginia Barstow
James Bean

DeLoy Beattie
Clyde Beecher
Leo Beeler
Doris Bennett
Eber Bennett
Ralph Bennett

LaMarr Berrey
Betty Birlew
Harriette Bishop
Susanna Black
Ralph Blake
Ethel Blevins

Matthew Boardman
David Bodine
Morris Bohman
Pete Bonin
Elizabeth Bothwell
Floyd Bowdish

William Boyd
Ellyn Bradshaw
Leslie Bratton
George Bremer
Otto Brende
Irene Brevick

FRESHMEN

Armond Brittain
Merle Britton
Floyd Broadhead
Barbara Brodrecht
Mary Jane Brody
Clifford Brown

Margaret Brown
S. Margaret Brown
Richard Brown
Wallace Brown
Ruth Browning
Pauline Brush

Marshall Bue
Edward Burke
Carl Burt
Eleanor Butler
Ross Butler
Melvin Butterfield

Katherine Cady
Irene Cammack
Clayton Campbell
Raymond Campbell
Richard Campbell
James Caples

Barbara Carlquist
Margaret Carothers
William Carter
Louis Cates
Jean Chandler
Maxine Chapman

Lloyd Chipman
Helen Clough
Elizabeth Coffin
John Coleman
David Consalus
Ivan Corbridge

John Crosby
Delberta Crowley
Kenneth Crowser
Charles Crowther
Floyd Curtis
Robert Daggett

Edward Dakin
Arthur Dalley
Richard Darnell
Eugene Davidson
Homer Davies
June Davies

Carol Jean Davis
Margaret Davis
Mark Dayley
Hazel Dean
Marguerite DeKay
Jean Denning

FRESHMEN

Fay Dennis
Leah Dinnison
Charles DeSpain
Katherine DeWinter
Gail Dickerson
Enid Dickson

Ella Jane Dillard
George Dorsey
Donald Dresser
Jean Driscoll
Maxine Driscoll
Robert Dunn

Verla Durant
Harold Durham
Marian Dwight
Altos Eddington
John Elder
George Elliott

Glen Elison
David Ellison
Delbert Elvy
Karl Emery
Ewing Irwin
Norine Eubanks

Lloyd Evans
Margaret Evans
Richard Fischer
Fred Fitzpatrick
Alfred Flechtner
Robert Forbes

Ellsworth Foreman
Ralph Foster
Ralph Fowler
Jean Francis
Clark Francisco
Doris Franson

Liston Fremstad
Rachel Frevert
Keith Fresoman
Valletta Fries
Edwin Friesen
Richard Fudge

James Galloway
Arthur Gannon
Richard Gardner
Wilbur Garten
Hester Gentry
Paul George

Marcella Geraghty
Ida May Gillenwater
Raymond Givens
Lorraine Goodman
Gordon Goodsell
Eleanora Graham

FRESHMEN

George Green
Forrest Gripton
Barbara Gwinn
Samuel Hall
John Hammerlund
Margit Hansen

Oliver Hanzel
Glenn Harding
Mary Harmer
Charles Harris
Jane Harvey
Richard Hassinger

Myrle Hawk
Calypso Hawley
Norman Heikkila
David Heller
Austin Helmers
Angeline Helmholz

Lester Hendrix
Eugene Herron
Margaret Hesby
Hillard Hicks
Alberta Hill
Helen Hill

Billie L. Hillard
Frances Hobbs
LoRene Hodson
Robert Hogge
Dorothy Holden
Joey Hollingsworth

Everett Holt
Ellen Marie Holm
Neva Homan
Clark Hoopes
John Hoyer
Gerrard Hoyt

Martin Huff
Edith Hunt
Dorris Hutchinson
Richard Hutchison
Max Hymas
Marion Isenberg

Howard Jansen
Harold Jenkins
Arnold Jensen
Elizabeth Jensen
Max Jensen
Theris Jensen

Elmo Jeppesen
John Jones
Claude Johnson
Elaine Johnson
Elmer Johnson
Margaret Johnson

FRESHMEN

Donald Johnston
Wanda Kay
Leonard Kellogg
Miriam Kennard
Bernell Kennington
Earnest Kole

Herman Koppes
Fred Koto
Frank Kurdy
Nicholas Lafrenz
Joseph Lambert
Richard Lambert

Linton Lang
Bonnie Lange
Max Lanham
Wilbur Larkam
Berkeley Larsen
Ann LaRue

Ethel Latimore
Margaret Latimore
Raymond Lavigne
Dale Lawrence
Joe Leadingham
Lincoln Lee

George Lemp
Mabel Lennon
James Lewis
Phyllis Lewis
Isabell Louis
Charles L'Herisson

Richard Linkhart
Robert Linkhart
Lois Lipps
Janet Little
Edwin Lloyd
Florence Lovette

Ruth Lukens
Hugh Luttrupp
Voitto Luukkonen
George Lyons
Edgar McAlister
Chester McArthur

Zelma McCarroll
Betty Lou McConnell
Bertha McGrath
Margaret McPherson
John McVey
Lester Mackey

Margaret MacQuaid
Pauleen Maeser
Charles Maillard
Louise Marden
Gerald Martin
Edward Mason

FRESHMEN

James Mason
 Reece Mayer
 Barry Merrill
 Donald Metke
 Patrick Metzgar
 Julia Milburn

Robert Miller
 David Miller
 Frances Miller
 Samuel Miller
 Buckley Mills
 John Moyer

Bruce Mitchell
 Norma Mitchell
 Rachel Mitchell
 Sara Mitchell
 Virginia Mitchell
 Mary Moore

Howard Monks
 Iris Morgan
 Paul Morken
 Mabel Morton
 Wayne Murdock
 Margery Myers

Zelma Myers
 Oral Nearing
 Annie Nelson
 Donald Nelson
 Marie Nelson
 Melvin Nelson

Elmer Nesbitt
 Lewis Newcomb
 William Newlon
 Alice Noble
 Frank O'Brien
 Audrey Oberg

Clarence Olson
 Walter Olson
 William Olson
 John Osgood
 David Pace
 Howard Parish

Robert Parker
 Ross Parson
 Velma Patton
 James Pence
 Jeanne Perkins
 Barbara Peterson

Charles Peterson
 Winifred Peterson
 Grover Phelps
 Fred Pickell
 Jo Pierson
 Robert Pitts

FRESHMEN

Emmet Porter
Donald Potter
Howard Potter
Claude Potts
Allan Poole
Charles Poulton

Paul Price
Robert Putnam
Margaret Quinn
Blaine Quist
Gordon Radford
Marie Raphael

Irving Rauw
Phil Remaklus
Jesse Rhodes
Maxine Rice
Samuel Rich
Frances Richards

Raymond Richmond
Jessie Ricks
Gerald Ridgeway
Robert Ries
Howard Risenmay
Foster Robertson

Golden Robertson
Helen Rogers
Harold Roise
Esther Rosevear
George Runyon
James Ryan

Ellen Sampson
Cedric Sanders
Herbert Sanderson
Ann Smead
Reinhardt Schaefer
Robert Schmitt

Charles Schuster
Lysle Schwendiman
Ellen Scott
Paul Shafer
Aleene Shields
William Shrum

Ardis Simpson
Delbert Simpson
Franklin Smith
Gordon Smith
Mary Smith
Raymond Smith

Robert Smith
Thomas Smith
Edwin Snow
Gilbert Snow
Christine Soltman
Gordon Sommer

FRESHMEN

Donald Southworth
Ruland Sparks
William Speir
Paul Spence
Jeannette Spencer
Jean Spooner

Catherine St. Clair
Robert Stephan
Emerson Stevens
Jessie Stewart
Harold Stichter
Frances Stolle

Alfred Stone
Nels Stromberg
Helen Sullivan
Mary Sullivan
Keith Sundberg
Helen Ann Sutton

Margaret Swayne
Robert Taylor
Warren Tegan
Doris Thompson
Keith Thompson
William Thomson

Fred Tileston
Roman Thune
Jean Thurston
Howard Tolles
Winifred Trude
Ailene Trunnell

Robert Tucker
Helen Turinsky
Helen Turnbull
Edward Turner
Jack Van Sise
Betty Vealey

June Viel
Dale Vining
Robert Vervaeke
Esther Wagner
Gwen Waldram
Beth Waldrop

Irene Wallis
Ralph Warner
Juanita Warren
William Washburn
William Watt
Vincent Wells

Charles Wendler
Betty Wevley
Harold Wennstrom
Wayne West
Chester Westfall
Melvin Westerdahl

FRESHMEN

Elden Westergard
Reo Westover
Barton Wetzel

Ferne Whitcomb
Arthur White
Frank White

Bruce Williams
Jack Williams
Mary Jane Williamson

Clayton Wilson
Edgar Wilson
Ralph Wilson

Richard Wilson
Vincent Wilson
Clifton Windl

Ancil Winger
Robert Wycoff
Alice Wynn

Jo Wyss
Wayne Yenni
James Yoder

Russell Yorgesen
Lorita York
Clara Young

John Young
Bernard Zamzow
Theodora Zilka
Milo Sawyer

A L U M N I

E. H. Myrick
Alumni President

ALUMNI ASSOCIATION

"Cec" Hagen, Alumni Secretary, and secretary at work sending out "Pep talk" material to the grads.

■ ■ ■ At the annual alumni meeting held in Moscow last June at Commencement time, E. H. Myrick of Orofino was elected president of the Idaho Alumni Association. Cecil Hagen was elected secretary.

During the last year the alumni all over the state have been very active. The organization of Vandal Booster clubs in practically all of the towns and cities in the state has been responsible for this activity. The clubs have as their avowed purpose the improvement of the University of Idaho's athletic standing, through encouraging the state's best athletes to attend the University and creating alumni interest in the University throughout the state.

William McCrea
Homecoming Chairman

ANNUAL HOMECOMING

The Alumni danced, yes, really, in the Gym.

■■■ Homecoming—when the alumni come from all parts of the state and nation to renew acquaintances and celebrate, it's a big day in Moscow. The alumni hold their meeting and discuss their business—but primarily it is a time for renewing friendships and making new ones. Homecoming this year was built around the southern idea in honor of our coaching staff from the south. William McCrea was appointed chairman of the event from Blue Key, the organization in charge of Homecoming each year.

Book III

VANDAL SPORTS

Coach Ted Bank, newest member of the Pacific Coast family of coaches and Director of Physical Education at Idaho.

DIRECTOR OF PHYSICAL EDUCATION

Coach Percy Clapp, assistant football coach in charge of Intramural Sports and Physical Education.

■■■ Coach Ted Bank was chosen to head the Idaho athletics department to succeed Leo Calland this year. Bank comes from away down south in Louisiana where he was assistant coach at Tulane University. Formerly he worked under that famous Michigan coach, Fielding "Hurry-up" Yost.

His initial season did not prove as successful as had been expected, but great expectations lie in the future with the coming of new men who will better understand his system than the men of this year who have been drilled so long in the Calland system.

Percy Clapp, who was chosen Bank's assistant, hails from Appleton, Wisconsin, where he was head football coach and chairman of the physical education department at Lawrence College. Clapp is a real leader of young men. He has the educational attitude toward athletics and has shown excellent cooperation since he arrived on the Idaho campus.

COACHES

■ ■ ■ Idaho has a complete new staff of coaches this year, with the exception of Rich Fox, Vandal basketball mentor. Fox led the court men through many seasons, and has proved his ability in both his teams and personality.

Bob Tessier hails from the same school as Head Coach Bank. He was coached at Tulane under Bank and Cox. He came here as assistant football coach and frosh basketball coach.

Al Paddock came to Idaho as assistant football coach and frosh football coach. He was head coach and director of physical education at Southwest Mississippi Junior College.

Mike Ryan, Idaho's new track coach and trainer, comes from Maine. He trained and coached the last four American Olympic teams and is himself an Olympic star.

Rich Fox
Bob Tessier
Mike Ryan
Al Paddock

MANAGERS

■■■ Louis Paskin was appointed senior football manager last spring by the executive board. He hails from South Bend, Indiana, and is a major in Business Administration.

William Pauley was chosen senior basketball manager for the 1936 season. He is in the College of Engineering, majoring in chemical engineering. He comes from Boise, Idaho.

The senior baseball manager for this year was Vincent Hunt from Buhl, Idaho. He is a student in the school of Education.

Franklin David, Moscow, was chosen senior track manager to fill the vacancy caused by the death of Robert Little. He is a student in pre-medics.

The managers are chosen from the junior managers for ability and interest shown in the sports for which they turn out.

Louis Paskin
William Pauley
Vincent Hunt
Franklin David

King Otto Power

Duke Don Zimmerman
Duke John Moats

THE KING AND HIS DUKES

■■■ Sauntering unnoticed along the Vandal rooting section between halves of the Homecoming football game, a Washington State College student suddenly snatched Yell Duke Don Zimmerman's megaphone and tore across the playing field toward the haven of the W.S.C. rooters' section. Duke Zimmerman dashed madly in pursuit as soon as he sensed the calamity. Pouncing on the lanky snatcher's back before he could reach his Cougar cohorts, short-legged Zimmerman emerged from the melee with the remains of his megaphone to receive the acclaim of all Idaho supporters.

Zimmerman, and the other Yell Duke, tow-headed little Johnny Moats, have been of great assistance to Idaho's efficient yell king, Otto Power, who has performed loyally the task of directing athletic spirit in unified yelling.

A pep rally at the station as the team departs

KICK-OFF

Head Coach Ted Bank

Captain Bob McCue
of the 1935 Vandals

VANDAL LEADERS

■■■ Coach Ted Bank proved his ability and drive by guiding the Idaho Vandals through a successful football season. In his first season as head coach Bank has built up powerful reserves, who should go far in conference competition next year. Big Bob McCue was voted captain as well as most inspirational player of the 1935 squad. McCue played an iron man season until an injury at the last of the season prevented him from finishing a record year.

PACIFIC COAST CONFERENCE STANDINGS

	W.	L.	T.	Pct.
Stanford.....	4	1	0	800
California....	4	1	0	800
U. C. L. A....	4	1	0	800
Oregon.....	3	2	0	600
Wash. State..	3	2	0	600
Washington..	3	3	0	500
U. S. C.....	2	3	0	400
Oregon State.	2	3	1	400
Idaho.....	1	5	0	167
Montana.....	0	5	1	000

Back Row: Wheeler, G. Rich, Owens, Ritzheimer, Iverson, Sundberg, Husted, Betts, Moore, Ward.
 Third Row: Assistant Coach Tessier, King, Erickson, Fehr, Thiessen, Keyes, Wise, Brado, Bowker, Knight, Brasch, Assistant Coach Clapp, Coach Bank.
 Second Row: Pavkov, Cooper, Hager, R. Spaugy, McCue, D. Spaugy, Gray, Dayton, Rigney.
 Front Row: L. Rich, D. Green, Devlin, Maxson, Maupin, L. Green, Honsowetz, Holmes, Walker, Rettig.

FOOTBALL SEASON

■ ■ ■ This year was the first year that Idaho played under the new system as introduced by Head Coach Ted Bank and his assistants at spring practice last year. The season was not very successful from the standpoint of wins and losses, yet it gave evidence of greater days to come. The coaches were handicapped by lack of experience on the part of the players in handling the new type of play.

The first game of the season was with the Washington Huskies at Seattle and resulted in a 14-0 defeat for the Vandals. On the following Saturday the Vandals played Gonzaga and went down to a one-point defeat. Gonzaga scored on the opening kick-off and converted the try for point. The final score was 7-6. The next week the football team was handed an unexpected 7-0 defeat by Whitman in their appearance before the hometown crowd. Idaho won next from Montana 14-7; lost to W.S.C. 6-0; and O.S.C. 13-0. They were defeated by Oregon 14-0; won from Nevada 26-6; and lost to U.C.L.A. 13-6.

IDAHO WASHINGTON

0
14

Idaho opened the football season with a 14-0 defeat from the Washington Huskies at Seattle.

The first part of the ball game was entirely Idaho's, with the majority of the play being held on the Washington side of the midfield stripe. During the first period the Vandals worked the ball down to the 31-yard line on an exchange of punts. From there Devlin went down to the Washington 20. Sundberg bucked his way to the Huskies seven, and a line buck netted two more yards. On a fake line buck and a double lateral from Sundberg to Iverson to Devlin the ball was advanced to the one-yard line, where Devlin dropped the oval and Jimmy Cain brought the crowd to their feet with a 98-yard run for a touchdown. This was called back.

In the last minute of play during the first half, By Haines ran 47 yards for the first Husky touchdown. Rink Bond converted.

The other Washington score was made on the second play of the fourth quarter, when Nowgroski, Washington fullback, broke away for a 31-yard run over left tackle.

Ross Sundberg - Fullback
Bob McCue - Left Tackle
Norman Iverson - Left End

Nowgroski carries the ball for the Washington Huskies.

IDAHO GONZAGA

6
7

■ ■ ■ A first play touchdown by the Gonzaga Bulldogs gave them a 7-to-6 victory over the Idaho Vandals in a non-conference game at Spokane, October 8. Tommy McNeese, fleet Gonzaga halfback, caught the starting kickoff, dodged toward the center of the field, and ran ninety yards for the Bulldog's lone touchdown of the game. Seconds later, Ray Olsen converted and Gonzaga led 7 to 0. The Idaho offense rallied to drive the Gonzaga defense back with long gains time after time, only to be held for downs inside of the Bulldogs' ten-yard line. It was in the final period that Ward plunged through from the six-inch line for the only Idaho touchdown, after dashing around end for 46- and 19-yard gains. Idaho's try for point failed, and the remainder of the game was played in midfield.

The Vandals' drive that impressed the fans at Seattle seemed to be lacking against the Bulldogs, with Swede Ward and Willie Maxson being the outstanding Idaho backs. Idaho made 14 first downs to six for Gonzaga. The Bulldogs totaled 188 yards from scrimmage while the Vandals gained 320 yards.

Theron Ward - Left Halfback
Joe Wheeler - Center
Russ Honsowetz - Quarterback

Willie Maxon skirting left end with G. Rich waiting for a chance to make the way clear.

IDAHO NEVADA

26
6

■■■ In their first appearance in southern Idaho in the last three years, the Vandals defeated the University of Nevada by the score of 26-6. This was Coach Bank's first appearance before the south Idaho alumni, and he left a very favorable impression.

The first score of the game was made by Theron Ward on a long run through right tackle. In the second quarter, Willie Maxson broke loose for 62 yards before he was hauled down on the Nevada 21-yard stripe. A few plays later Norm Iverson scored from the five-yard line on an end around play. Louis Rich converted the try for point.

Midway in the third quarter, Devlin ran the Idaho score up to 19 points with a 61-yard dash around end behind perfect interference. Sundberg's try for point was low.

During the final quarter, Dayton put the ball in position with a series of line bucks and finally scored standing up from the 28-yard line. He also made the try for point from placement.

Idaho outplayed the Wolves throughout the game, making 15 first downs to their five.

C. Devlin - Right Halfback
John Cooper - Left Guard
Gene Brado - Right Tackle

L. Green plunging his way through to stop Goddard, while Iverson comes in from behind.

IDAHO OREGON

0
14

••• A greatly improved Vandal ball club traveled to Eugene, October 18 to engage the strong University of Oregon Webfoots in a conference battle which was marked by the superior playing of the Idahoans in every department of the game except kicking and scoring. The Ducks took advantage of this superior punting and came out with the long end of a 14 to 0 score. Ross Sundberg was the leading Idaho ground gainer with an average of 4.2 yards per try.

It was Riordan's and Donnell's kicking that kept the Vandals in the hole. Oregon's boots averaged 48.3 yards to Idaho's 26.2 average on all kicks. Idaho drove the Ducks back time and again with a series of passing and running attacks, but the breaks were against them, for they were not able to get across the Duck's goal line. The Vandals gained 116 yards from scrimmage and 87 from their 10 completed passes for a total of 203 yards to Oregon's 132 yards from scrimmage and 37 yards from passes for a total of 169 yards. They made nine first downs to Oregon's six and completed 10 out of 17 passes.

George Rich - Right End
Stonko Pavkov - Right Guard
Willie Maxson - Right Halfback

An Oregon man goes up in the air to block Honsowetz's punt.

IDAHO MONTANA

14
7

■■■ In a fitting climax to the second annual Dad's Day at the University of Idaho, the Vandals registered their first win of the year with a 14-7 victory over the Montana Grizzlies.

There was little action seen during the first half of the game, with both teams seemingly content to punt on third down and wait for the breaks. However, the second half was decidedly different. The Montana team kicked over the Idaho goal line on the opening kick-off and the ball was brought out to the Idaho 20-yard line. On the next play, Theron Ward shot through the right side of the Montana line and sailed 80 yards down the field to score standing up.

During the fourth quarter, Sullivan, Montana captain, recovered Sundberg's fumble on the Idaho 22. A few plays later, Szasch took the ball over from the one-yard line. In the last seconds of play Iverson recovered a Montana fumble on the one-yard line and Maxson carried the ball across. Rich and Sundberg converted both tries for points, and Idaho finished with a conference win.

Ralph Spaugy - Center
Dean Green - Left Halfback
Louis Rich - Fullback

Devlin starts around left end for a gain against the Montana Grizzlies.

IDAHO 0 WASHINGTON STATE 6

■ ■ ■ The gods of football, first sending a cold, drizzly Homecoming Day for the Vandals to contend with, added yet another handicap by handing the game to W.S.C. by a score of 6 to 0. The Cougar's points came early in the first quarter when the pass from center sailed over Swede Ward's head and then rolled into the Idaho end zone, where a Cougar player grounded it.

The sparkling play of Ed Goddard, W.S.C. quarterback, enabled the Cougar team to stay out in front after the first quarter. It would be impossible to name any Vandal player as outstanding, every man on the team playing a bang-up game. Continuing their practice of copping everything but the points, the Idahoans ran up a total of 196 yards from runs and passes to 140 for the Cougars. They passed three times for a total of 26 yards to 21 yards for the Cougars. The Vandals made eight first downs to seven for W.S.C. Babe Hollingberry's team excelled in only one phase, that was punting. The Cougars kicked eight times for an average of 40.8 yards against 33.6 for Idaho.

Les Holmes - Right Halfback
Jere Maupin - Left Halfback
Leon Green - Right End

"Swede" Ward, with Cooper, Honso-wetz, and Sundberg as interference, starts another scoring threat against W.S.C.

IDAHO OREGON STATE

0
13

■ ■ ■ The Vandals journeyed to Corvallis on November 15 to meet the strong Oregon State Beavers. The Idaho team seemed to have a let-down after the W.S.C. game, and as a result they came out on the short end of a 13-to-0 score. Joe Gray was the sparkplug of the O.S.C. attack, and his shifty, clever running kept Idaho on the defense for the greater part of the game.

The first score of the game came in the first quarter when a Beaver punt was fumbled in Vandal pay dirt, and the ball wound up in the arms of the O.S.C. half for an Orange touchdown. The Beavers' second tally came in the third quarter when Gray, behind excellent blocking, raced 68 yards to cross the Vandal goal line.

Louis Rich, sophomore fullback, and Ralph Spaugy, center, played the most outstanding game for the Vandals. The Idaho aerial attack was the only department in which the Vandals were superior. Honsowetz passed all afternoon, completing 11 out of 19 tosses, but in spite of this, Idaho could get no closer than the Orange 30-yard stripe.

"Lefty" Inman - Left Halfback
Harvie Walker - Right Halfback
Clarence Rettig - Left Guard

Honsowetz snatching at an O.S.C. ball packer. "Swede" Ward coming in fast from the rear.

IDAHO U. C. L. A.

6
13

■ ■ ■ In their last game of the 1935 season, the Idaho Vandals played a championship game to surprise the Los Angeles football fans by nearly upsetting the strong U.C.L.A. Bruins. The Vandals threatened in all quarters, but failed to score until the last few minutes of play, giving the Bruins victory by a 13-to-6 tally.

Idaho started the fireworks in the first quarter when Clarence Devlin swept through right tackle and raced 41 yards before a Bruin tackler hauled him down. In the second quarter, "Swede" Ward broke loose over tackle and ran 54 yards before being nailed. The U.C.L.A. eleven scored their first counter in this period after a 68-yard drive. An aerial attack by both teams marked the second half. The Bruins passed to their second counter early in the fourth quarter. With less than three minutes to play, the Vandals scored their only touchdown when Holmes flipped a pass to Devlin, who drove 40 yards for a tally. In kicking alone was Ted Bank's tribe inferior. U.C.L.A. averaged 42 yards against 27 for Idaho. The performance of the Vandals in this game raised their conference stock considerably.

Walter Betts - Center
Paul Wise - Quarterback
Carl Osterhout - Right Guard

Coaches Bank, Ryan, and Clapp give the starting eleven against U.C.L.A. final instructions within the walls of the Rose Bowl at Pasadena.

Coach Paddock giving the Vandal yearlings some pointers

Coach Al Paddock

FRESHMAN FOOTBALL

Idaho Frosh	- - 7	Cheney	- - - - 0
Idaho Frosh	- - 6	Lewiston Normal	- 7
Idaho Frosh	- - 0	W.S.C. Frosh	- - 19

■ ■ ■ The Idaho Freshman team this year was one of the strongest teams they have had here in years. The men took readily to the new system of play that was introduced by Coach Ted Bank, and under the leadership of Al Paddock were able to turn in a very successful season.

In the first game they played the frosh gave evidence of some very strong material for the varsity of next year when they downed Cheney Normal by a score of 7-0. The only score of the game came on a pass from Harold Roise to Tony Knapp, left end, who took the ball on the Cheney twenty-yard line and raced over for the touchdown. With the Cheney team all set to block a kick from placement, Roise called a line buck that was good for the point.

The frosh lost the next game to Lewiston Normal by a score of 7-6. The Lewiston score was made on a well-executed pass from the center of the field. The frosh scored on straight football. The frosh outdowned the Normal eight to one.

The frosh lost their last game of the season to W.S.C. frosh by a score of 19-0. The line held well, but they were unable to stop the fleet W.S.C. backs on end runs.

HOME-RUN

Coach Rich Fox

Captain Bill Kleiner

VANDAL LEADERS

■ ■ ■ Coach Rich Fox took the helm of the Vandal baseball team, and guided it through a season which was considered successful, as the Idaho squad won three games and lost the remainder of the games on their schedule by relatively close scores. Rich Fox has coached a number of Vandal baseball teams, and every year he has developed material of championship caliber, but there has always been a psychological element which falls upon the squad before their first game. This causes the Vandals to emerge at the end of the season at the bottom of the conference standings. Bill Kleiner, captain and center fielder of the Idaho squad, proved a valuable asset both as a player and a leader for the team. He played a consistent brand of ball, and could always be relied upon to garner his share of hits.

THE BASEBALL SEASON

■ ■ ■ With only three wins and thirteen defeats, the Idaho Vandals ended in last place in the Northern Division of the Conference. They were able to register wins over Washington State, Oregon State, and the University of Oregon, but were unable to place against the Huskies from the University of Washington.

In the pre-season games the Vandal batsmen met with a little more success, managing to win consistently from the Lewiston Normal team. In the Whitman series during the spring vacation, Idaho dropped five straight games to the Missionaries from Walla Walla. In a return engagement at home the Vandals won a double header. Barney Anderson, senior catcher, was the most consistent slugger for the Vandals, with a .343 average.

Coach Fox, J. Steward, W. Hampton, B. Kleiner, B. Anderson, L. Albee, B. Katsilometes, R. Hanford, A. Cuoio.
B. Black, H. Schodde, F. Newton, L. Naslund, M. Shepard, S. Summers, J. Wheeler, W. Geraghty.

CONFERENCE STANDING

OREGON

OREGON STATE

WASHINGTON

WASHINGTON STATE

IDAHO

IDAHO - W. S. C. SERIES

■ ■ ■ Idaho opened the baseball conference season with the Washington State Cougars. The Vandals took it on the nose in the first two games of the series by scores of 20 to 10 in the first game and 6 to 2 in the second game. The Cougars bunching their hits and the Vandals bunching their errors accounted for the first loss. In the return game, Idaho kept W.S.C. at bay for a margin of four runs.

The Vandals came through in the third game with a 7-to-0 victory. Bill Black allowed the Cougars only one hit during the game. In the final game of the series, W.S.C. won by a score of 8 to 1.

W. Geraghty slides in home

"Moon" Shepard connects with the pill

Barney Anderson, catcher

"Lefty" Naslund, pitcher

Joe Wheeler, right field

IDAHO-O.S.C. SERIES

■■■ Coach Rich Fox's Vandal baseball nine emerged from their four-game series with Oregon State College boasting one win as against three losses. The Idaho nine dropped the first three games to the Beavers by scores of 5 to 4; 12 to 1; and 9 to 4. They came back in their last game and drove the Orangemen all over the field, finally taking the game by the overwhelming score of 12 to 1. In this last game, Naslund, Geraghty, and Anderson were particularly outstanding. They played brilliant ball in the field and also managed to keep the Beavers worried by their consistent hitting. Idaho was unfortunate in the first part of the series. They got off to a bad start by dropping the first game, and it was not until the last game that they really hit their stride.

Idaho man gets ready to swing.

A mighty Vandal smacks one in the O.S.C. game.

Katsilometes swings hard but misses.

Bill Kleiner, center field

Bill Katsilometes, left field

W. Geraghty, shortstop

IDAHO - OREGON SERIES

■ ■ ■ The Vandal baseball team did not do so well in their series with the Webfoots of the University of Oregon. They won only one out of the series.

The Vandals lost the first game with Oregon by a score of 4-5, and were barely able to nose out the Webfoots in the second game by a score of 6-5. Naslund scored the winning run in the tenth inning.

The series with the Oregonians at Moscow was worse for the Vandals, and they lost both games played. The score on the first was 11-9, and 7-6 in the second.

Bill Katsilometes out at first against Oregon.

Naslund heading for the first sacker in the game with the Webfoots.

Alfred Cuoio, second base

Bill Black, pitcher

Henry Schodde, second base

IDAHO-WASHINGTON SERIES

■ ■ ■ The Vandals met the Huskies in Seattle on May 6 and 7 for the first two games of a four-game series.

Although the Vandal nine showed up well most of the time, they had innings in which they didn't seem to click. These bad breaks cost them both games. The Huskies chalked up three more runs than the Vandals in each game, winning the two with scores of 5 to 2 and 10 to 7.

The same streaked playing cost the Idaho nine the two games played on the home diamond on May 29 and 30, losing the first 8 to 5, and the second game 18 to 7. The psychological aspect seemed to figure strongly in this series. Once behind or on the bad end of the breaks, the Vandals could never forge to the front.

Anderson gets a hit from the Huskies.

Schodde swings on one in the Washington game.

Albee crossing third base in a Cougar tilt.

Les Albee, first base

"Moon" Shepard, pitcher

Roy Hanford, catcher

Oregon Staters dribble down the floor . . . Up and at 'em—it's the tip-off—with the Idaho man's hand out-reaching his opponent's . . . And it's a basket for Washington—but the Vandals won.

TIP-OFF

Coach Rich Fox

Wally Geraghty

VANDAL LEADERS

■ ■ ■ Although Idaho could not be credited with a successful season in the 1936 basketball series, the Vandals were fighting all of the time. Coach Rich Fox, who has headed the basketball helm for a number of years, has developed teams which are a constant conference threat—tipping over the leaders on numerous occasions.

Wally Geraghty has proved to be the most consistent man on the team in his three years of varsity competition. To "Wally" and his team-mates, students can toss a bouquet of admiration for the fighting attitude they have displayed. It was with deep regret that we saw Wally play his last game.

BASKETBALL SUMMARY

• • • The Idaho Vandals finished their basketball season with two wins and fourteen defeats chalked up against them. Idaho defeated the Washington State Cougars and the University of Washington Huskies for their total wins. Fans who saw this game with the Huskies claim that it was one of the best games ever witnessed on the home floor. After starting out with a bang in pre-conference games, the Vandals fell into a slump, and it wasn't until towards the middle of the season that they began to click. Four of the Vandal mainstays played their last season this year. They were Geraghty, Katsilometes, Fisher, and Iverson. These four men played practically every game this season, forming the nucleus around which the team was built. As a sign of appreciation, students gave these seniors a rousing ovation during the half of their last varsity game.

Coach R. Fox, N. Iverson, M. Fisher, D. Johnson, G. Doll, O. Cable, J. Peacock, W. Bohman, W. Hall
B. Larson, W. Geraghty, W. Katsilometes, D. Stover, L. Petersen, J. McDermott, W. Kraemer, K. Robertson

CONFERENCE STANDING

← WASHINGTON ←

← OREGON STATE ←

← WASHINGTON STATE ←

← OREGON ←

← IDAHO ←

WASHINGTON SERIES

■ ■ ■ The third game in this series proved to be the most thrilling game that Idaho fans have seen on the Vandal court in many years. The Huskies came across the mountains without a loss on their record, and were confident of retaining that distinction. The Vandals, however, had a different opinion, and upset the championship-bound Huskies to the tune of a 40-to-33 victory. Geraghty and Fisher took scoring honors for Idaho with 10 points each. Wagner was high for the Washingtonians with nine.

The Huskies came back in the second game of the home series to hand the conquering Vandals a 52-to-38 defeat. Until the last nine minutes of this game the Idahoans looked as though they were going to give them another defeat. The Idaho defense snapped under the terrific strain of hard, fast playing for almost two games, and the Huskies piled up a 14-point lead.

The two games at Seattle resulted in Idaho coming out on the short end of the score in both games.

W. Geraghty - Guard
B. Katsilometes - Guard
B. Larson - Forward

The Huskies take a long shot that rims the basket—and is in.

OREGON STATE SERIES

■ ■ ■ Idaho was unable to win a single one of the four games played with the Beavers from Corvallis this season. The Oregon State men won the series by scores of 31 to 24; 45 to 19; 22 to 21; and 33 to 22.

The first game, played at Corvallis, was the conference opener for the Vandals, and they showed lack of development. The Idaho men were unable to get past the close guarding of the O.S.C. five and went down to defeat 31 to 24.

The next night Idaho was unable either to hit the basket or to check the O.S.C. men. It was a very poor exhibition on the part of Idaho and they took it on the nose for a 45-to-19 defeat.

In the first game played at Moscow, it looked as though the Vandals had finally hit their stride as they pushed the Beavers to the limit in a close game. O.S.C. barely nosed out 22 to 21. Idaho lost because of inability to sink fouls.

In the last game of the series O.S.C. again was victorious with a score of 33 to 22.

Norman Iverson	-	Forward
M. Fisher	-	Guard
D. Johnson	-	Center

Kramer reaches high—Geraghty and Iverson wait for the ball.

WASHINGTON STATE SERIES

■ ■ ■ Coach Rich Fox's Vandal five broke into the win column of the Pacific Coast Conference by defeating the W.S.C. Cougars 33 to 30 on the Pullman floor. After trailing 13 points at halftime the Idahoans came back in the second half to cop the lead and hold it until the final gun. The Vandals were particularly outstanding in their foul shooting, finding the hoop for 13 out of 19 tries. Geraghty was high point man of the game, collecting 12 points, 6 of which were foul shots. This game was marked by the comeback of Idaho, which was made possible by the brilliant playing of Iverson, Fisher, Johnson, Geraghty, and Katsilometes.

In the last three games of their four-game series, the Cougars revenged themselves by defeating the Vandals in all of the three games. It seems that the Idaho team could not click into the form that was shown in the first game of the series. The Cougars downed Idaho on the W.S.C. floor and then defeated the Vandals twice on the home court by scores of 46 to 33, and 60 to 42.

G. Doll - Center
W. Kramer - Forward
K. Robertson - Guard

W.S.C. tries to get a slant on the hoop—Geraghty guards.

OREGON SERIES

■ ■ ■ The Vandal basketball team had a very unsuccessful season as far as the Webfoots from Oregon were concerned. Idaho was unable to break through for a single win in the four games played.

In the first game at Eugene the Idaho five was swamped by a last half drive by the Oregonians. The final score was 61 to 29 in favor of Oregon. Geraghty was high man for Idaho with 12 points.

The next night the Webfoots barely eked out a win in a nip and tuck battle. The Vandals were in the lead five times, but were unable to hold the advantage. The final score was 45 to 41 in favor of the University of Oregon.

In the last two conference games of the year, Idaho again lost to Oregon. The games, played at Moscow, were very rough. In both games Idaho was ahead most of the first half, but were snowed under in the second stanza. The first night, Idaho lost by a score of 41 to 31. The second game also went to Oregon with a score of 49 to 33.

W. Hall	-	Guard
W. Echman	-	Forward
D. Stover	-	Guard

Liebowitz about to shoot—Brown Bomber in the foreground.

Freshman Squad

Coach Al Paddock

FRESHMAN BASKETBALL

■ ■ ■ The freshman basketball team made a fairly good showing this year under the capable coaching of Al Paddock. Although handicapped all through the season by the ineligibility of several of their best players the frosh made a fine showing. The coaching in the most part was to emphasize the system used at Idaho and to acquaint the men with the varsity type of play. There should be several fine men from this squad who will be on the varsity squad next year.

The frosh quintet were able to win only one game from their traditional rivals, the Washington State Kittens. In the third game of the series, Ray Lavigne sank a foul shot during the overtime period to give the Babes a 46 to 45 win from the Kittens. In the first two games of the series the Babes failed to get started during the first half and were unable to overcome the lead built up by the Cougar Kittens.

In their series with Lewiston Normal and with the Bulldogs from Gonzaga; the Babes were able to break even. The frosh won the first game with Lewiston, but lost the second. After dropping the first game to the Bullpups 41 to 40, the frosh came back to win 52 to 33 in the game played at Moscow.

CINDER PATH

Coach Otto Anderson

Captain Alfred Berg

VANDAL LEADERS

■■■ Coach Otto Anderson lead the Vandal trackmen through a successful season; and although the Vandals won only one conference meet, Otto developed a number of outstanding trackmen. Anderson has had to work under a great handicap at Idaho, because of the fact that the University has no field house in which he could train his men during the early spring months. In spite of this fact, Otto produced track teams which were a constant threat to the larger schools on the coast.

"Ap" Berg captained the 1935 team. He was an inspirational leader as well as an outstanding weight pusher. His consistent garnering of points was one of the main reasons why the Vandal track team was always considered a threat in the conference meets.

THE CINDER SUMMARY

■ ■ ■ In summing up the showing that Idaho made in the northern division of the Pacific Coast conference, we still can boast of winning our traditional meet from the Montana Grizzlies. The Vandals lost to Washington State College, Oregon State, and the conference meet. Even this meager showing had no bearing upon the coaching or the participants. Coach Otto Anderson did the best with what was available to him. The team, on the other hand, lost their points by hair-breadth margins.

What Idaho needs is a field house. It is no cinch having to train for a meet in a cold building. Furthermore, when the weather does clear up there is not enough time to get into shape before entering competition.

This year, Track Coach Mike Ryan has improved the training conditions by working out in the gymnasium, and we hope that Idaho can really go to town and show the conference gents that we are still on the map.

Coach Anderson, C. Livingston, P. Berg, A. Berg, R. McCue, W. Squance, T. Ward, L. Parker, Manager D. Carnes, D. Klinger, S. Brown, J. Kalbus, H. Bowler, J. LeGore, J. Crowe, P. Wise.

CONFERENCE STANDING

WASHINGTON STATE

WASHINGTON

OREGON

OREGON STATE

IDAHO

MONTANA

IDAHO- O. S. C.

Vandals off to a flying start in the 220 against Oregon State.

Ritzheimer putting his whole body and soul into a javelin toss.

■■■ With a demonstration of general superiority, the Oregon State track team defeated Idaho's Vandals 85 1/2 to 45 1/2 in the first conference track meet of the season. Idaho started out with a bang, but the Beavers soon took the lead, which they never relinquished. Wilbur Kidder, Oregon

State, was high scorer of the meet, garnering first in the low and high hurdles and the broad jump, a total of 15 points. For the Vandals "Swede" Ward was high point man with 10 points, which he copped in the 100-yard dash and the 220-yard dash. Ap Berg placed first in the shot put and Earl Ritzheimer first in the discus. Other Vandals outstanding were O'Neill, McCue, and Beeman.

Cy Adkins, high hurdles

A. Berg, shot put

A. Berg soaring the shot like a baseball

IDAHO- MONTANA

■■■ For the sixth consecutive year the Montana Grizzlies were forced to admit defeat at the hands of the Vandal cinder artists in the conference meet at Missoula. With three firsts, three ties, and the majority of seconds and thirds, the Idahoans were able to stave off the Grizzly comeback in the relay. The most distinctive event of the meet was claimed by Paul Berg in the high jump. Paul cleared the bar at 5 feet 10 inches to tie with two Montana men. Other outstanding performers were Adkins in the high hurdles, Neely in the 440-yard dash, Ward in the 100-yard sprint, and Brown and O'Neill in the distance races.

Oregon Staters surging ahead in the hurdles.

Idaho man clearing bar.

Ward in the air against O.S.C.

S. Neely, middle distance

T. Ward, sprints and broad jump

IDAHO- W. S. C.

Pedan, Montana flash, nosing out the fleet-footed Ward in the century at Missoula.

Brown of Idaho crossing the finish line ahead of a Montana man. G. Orton running a close second.

■■■ The Cougar track team stepped on the hard-fighting Vandal cindermen to the tune of 95 to 36 in a dual meet at Pullman. The Idaho team received a bad break when Jack Sharp, going strong at 12 feet 6 inches in the pole vault, cracked his knee on the pole and was unable to make

a good running start. Rodney Pearson took the only first in the two-mile run by coming in 125 yards ahead of the nearest W.S.C. man to win decisively. Bill O'Neill came in a few steps behind his man in the mile run. He was clocked at 4:27:3, which is just one second slower than the Idaho record. Stew Brown and Don Klinger turned in their best races of the season.

P. Berg, pole vault

E. Ritzheimer, javelin

Berg up and over the crossbar

CONFERENCE MEET

■ ■ ■ Although noticeably out-classed, Idaho trackmen managed to capture 6 points in the Northern Division of the Pacific Coast track meet, which was enough to keep Montana at the bottom of the list. Washington State came through to win the meet with a total of 50 points.

Stew Neely, fast-stepping Idaho sprinter, ran second in both the 100-yard dash and in the 440-yard run. Shoemaker of Oregon broke the conference record in the 100-yard sprint by setting a time of 9.5 seconds. Sharp, of Idaho, accounted for the remaining Idaho points by tying for first honors in the pole vault at 12 feet nine inches, for Idaho's only first place in the meet.

McCue hurling the discus in the Oregon State meet.

O.S.C. miler coming in ahead of the Vandal pack.

Vandals and O.S.C. off in the mile run

W. Dayton

Bert Larson, hurdles

Allan Poole
Captain

Ralph Blake
Manager

FRESHMAN TRACK

■ ■ ■ For the first time, a great deal of emphasis was placed on freshman track. Early in the fall Coach Mike Ryan called a meeting of freshmen men to elect a track captain and a manager. At this meeting, Allan Poole, Canadian games star and a possible Olympic prospect, was elected captain of the freshman track squad. Ralph Blake, although not a track man himself, was elected manager of freshman track because of his interest in the sport. Over a period of days in the fall while the weather still permitted, Coach Ryan conducted a series of interclass and freshman track meets. At these meets all freshmen interested in track were urged to turn out and compete, and considerable material was discovered which will aid in building varsity teams in the next year or so. Soon after the start of the second semester, the freshmen turned out for track practices in the gymnasium and in Lewis Court. Several new events, including the hammer throw, were introduced. Freshman meets were arranged with Cheney Normal, Washington State College, and Gonzaga. Coach Ryan deserves a great deal of credit for the interest he has displayed in the freshman track squad, for it is only through this method of getting everyone out and competing that Idaho track teams can be built up. The interclass indoor meets were very popular and without a doubt have become a tradition at Idaho and will be repeated with equal success next year.

MINOR SPORTS

BOXING

Luke Purcell winning the Golden Gloves championship at Seattle by a knockout

Louis Denton Louis August, Coach Joey August

■ ■ ■ Boxing, Idaho's only self-supporting sport, under the able tutelage of Louis August, realized probably its greatest year at Idaho in 1935-36. Vandal boxers won all of the many major fight cards they competed in, including wins over W.S.C., Gonzaga, the Maraloma Club of Vancouver, B.C., and the Washington Athletic club of Seattle.

Five west coast champions—Joey August, Louie Denton, Luke Purcell, Paul George, and George Riddle—fought on the Vandal team this year.

August's Boys and Managers, Best Vandal Publicity-Getters They Win Their Bouts!

WRESTLING

■ ■ ■ Wrestling was Idaho's one inter-collegiate championship sport during the past year. Under the instruction of Earl Leatham, the student wrestling coach, and Percy Clapp, faculty director, the Vandal grapplers succeeded themselves to the title they won last year—the Northwest Intercollegiate Wrestling Championship.

Paul Jones, ace Idaho matman, won the 134-pound northwest championship. Harold Stoddard, Leslie Holmes, and Stonko Pavkov reached the finals.

Washington State and Idaho wrestlers—entangling alliances
 Glenn Brado Coach Percy Clapp Stonko Pavkov

Idaho Grapplers take time out from Grunt and Groan practice for a "Gem" picture

A tense moment as a Washington State man putts
 Jack Cummock teeing off Rodell eyes the cup on a long putt

GOLF

■ ■ ■ Golf at Idaho during 1935 wasn't on a par with former years. The Vandal golfers competed in five major meets, but failed to tally enough points in any one to score a victory.

Competing in the North Division Golf Tournament—which included Idaho, Washington, Oregon, O.S.C., and W.S.C.—Idaho walked away with fifth place honors. Although defeated three times by W.S.C. and once by O.S.C., Idaho's star, Jack Cummock, scored lowest in every contest.

C. Rodell, J. Cummock, L. Ensign, V. Warner, W. Budge, R. Morgan, C. Greathouse

TENNIS

■ ■ ■ Tennis, under the leadership of Ray Sowder, had a .250 batting average at Idaho for the season of 1935.

Of the four major meets in which Idaho competed, only one, that with Montana, was scored under the victory column of the Vandal racketmen. Washington trounced the Idaho men early in the season, but later in the North Division tourney were pressed to defeat the Idaho Rust-Sowder combination 7 to 5. W.S.C. defeated Idaho four matches of seven.

Ray Sowder lobs one in the Pacific Northwest matches
Sowder backhands against W.S.C. Paul Rust serving

R. Axtell, W. McCrea, P. Rust, H. Eldridge, R. Sowder, J. Wells, W. Martin, V. Irvine

SWIMMING

■ ■ ■ Swimming didn't afford Idaho victories or championships in 1936, but a team of efficiency was developed by Swimming Coach Bob Tessier.

Vandal swimmers engaged on a "home and home" basis with both W.S.C. and the University of Washington. On March 7, the team competed in the Minor Sports Carnival at Seattle.

Everett Wood, Allesio Caparaso, Charles Aspray, Harvey Hollinger, Fred Mueller, and Dwight Cable were swimming regulars on the Idaho squad.

Vandal swimmers await the "bark" of the gun

Vernon Shook, Diving

Everett Woods, "Speed King"

Vandal swimmers shake off water—for a picture

CROSS COUNTRY

■■■ Cross-country was reintroduced into Idaho athletics this year by the University's new track coach, Mike Ryan.

Defeating Whitman in their initial race, Vandal cross-countrymen later subdued W.S.C. 33 to 23, and placed second in the North Division races at Portland, being nosed out by Washington 35 to 22.

Bill O'Neill, Idaho star, took first in all three meets and set a northwest record for the four-mile jaunt of 23 minutes and 9 seconds.

Cross country squad on the starting line

Bill O'Neill

Cy Adkins

Coach Ryan, D. Klingler, W. O'Neill, C. Adkins, Manager David R. Lee, S. Neeley, T. Alm, W. Kantola

INTRAMURAL SPORTS

G. Thiessen, L. Green, J. Cooper, D. Johnson, S. Pavkov, B. Larson

Those who assisted in the run-off of the intramural tournaments were: Harvie Walker, Leslie Holmes, George Thiessen, Bert Larson, Wallace Geraghty, Donald Johnson, Merle Fisher, Roland Winter, Joseph Knap, John Cooper, Leon Green, George Willott, Kenneth Carberry, and Stonko Pavkov.

These men acted as referees, timekeepers, and statisticians in the running of the intramural program for the year. Coach Percy Clapp was in charge of the entire program.

Intramural group managers

Lamba Chi Alpha Tracksters

MANAGERS

■■■ The managers who directed the intramural sports of the various group houses and halls on the campus were: Bernard Snow, Delta Tau Delta; Clarence Childs, Alpha Tau Omega; Earl Ritzheimer, Beta Theta Pi; Ralph Edin, Chi Alpha Pi; Rex Jaggard, Delta Chi; Dale Sanner, Kappa Sigma; Dewey Phillips, Lambda Chi Alpha; William Pauley, Phi Delta Theta; Robert Schiller, Phi Gamma Delta; John Crowe, Sigma Alpha Epsilon; William Hudson, Sigma Chi; Wayne Hill, Sigma Nu; Lee King, Tau Kappa Epsilon.

TRACK

■■■ Colorful tracksters of Lambda Chi Alpha ran up 34 points to capture the intramural track championship for 1934-35. Alpha Tau Omega registered second with 26 $\frac{6}{7}$ points. Ridenbaugh Hall took third with 21 $\frac{5}{7}$ points, and the Phi Delts fourth with 16 $\frac{6}{7}$ points.

Don Johnson, Ridenbaugh Hall's one-man track team, ran off with individual honors by taking first in the discus throw and shattering Ap Berg's three-year-old university record in the shot-put with a toss of 41 feet, 9 inches.

GOLF

■ ■ ■ Intramural golf, played last spring on the Moscow course, was won by the driving team of Beta Theta Pi. A. T. O. scored second, and the Phi Delts third.

Warren Russell, Beta, was individual low scorer with 45. Clyde Koontz, Delta Chi; James Gridley, A. T. O., and Cecil Greathouse, S. A. E., were tied with 47's.

The Beta's championship team consisted of Warren Russell, Bill Gigray, Lawrence Baird, and Robert Brewer, whose long driving and accurate putting brought golfing honors to their group.

L. Baird, S. Bellwood, R. Brewer, W. Gigray

Cedric Sanders, Richard Paris, Jerry Hoyt, Charles Harris

TOUCH-FOOTBALL

■ ■ ■ Spirited participation exhibited itself in the first university intramural sport for 1935-36—touch football.

Beta Theta Pi, climaxing a final hectic week, won the football championship by defeating Ridenbaugh Hall 13 to 2. Delta Tau Delta qualified to play the Betas for the championship when they defeated Ridenbaugh Hall in the semi-finals, but due to purported use of ineligible men, the game was forfeited to Ridenbaugh Hall. The Delts subsequently romped over the T. M. A. to cinch third place.

J. Gauss, N. Palmer, J. Lukens, B. Landon, W. Kingsbury, G. Dean
C. Inman, J. Fry, D. Lemon, J. Harris, L. Denton, R. Jump

TENNIS

■ ■ ■ Tennis competition was superficial for Delta Tau Delta's flashy racquet men, who suffered not a single defeat during the marathon.

The final match was played against Senior Hall. Phi Delta Theta took third after a hard playoff with Ridenbaugh Hall.

A paramount battery in the Delt offensive was the Hoyt-Sanders combination, who demonstrated the way they play it in "Sunny Cal." Harris and Paris furnished the complementary victories for the Delts, which gave them victory points.

C. Sanders, C. Schuster, M. Byrne, R. Blake
G. Hoyt, J. Evans, E. Wood, R. Lang

Stars of the Delta Tau Delta were Everett Wood, Gerry Hoyt, Cedric Sanders, Bob Lang, Maurice Byrne, and Ralph Blake. Wood set an intramural record in the 50-yard free style race, and Hoyt a record in the 50-yard back-stroke.

The Lindley Hall regulars were Charles Aspray, Richard Trzuskowski, Allesio Caparaso, Dwight Cable, Matthews Boardman, Douglas Edwards, Floyd Wallis, Richard Campbell, Philip Bender, and William Boone. They hold the record in the 150-yard medley relay race.

A. Meneely, R. Johnson, A. Hall, R. Jenson, H. Kerr

SWIMMING

Swimming honors were divided between Delta Tau Delta and Lindley Hall. Two separate meets were held—one for "all-school" competitors and one for the regular intramural champions—the Delts winning the first and Lindley Hall the second. In each case one was the runner-up to the other. In the first match, the Delts beat Lindley Hall 29 to 21, but in the second the Hall boys retaliated to win 22 to 21.

Both meets were of high calibre with several records being broken.

Lindley Hall Swimmers

BASKETBALL

Terminating a lengthy, double-elimination tournament, the Tau Mem Alephs proved themselves supreme in basketball when they beat Lindley Hall 27 to 12 in the championship game.

The local men were undefeated throughout the season. As champions they garnered 300 points toward their intramural standing. Lindley Hall took second place, and the Fijis third.

Johnson, Jenson, and Meneely were outstanding for the Tau Men Alephs, playing good basketball throughout the competition.

VOLLEYBALL

■■■ Volleyball artists of Tau Mem Aleph subdued a favored team of Sigma Nu's in the championship battle to win premier honors and chalk up 300 points.

Third place honors went to Delta Tau Delta, who crushed Senior Hall in the semi-finals.

All Stars named by coaches after the tournament were: Martin, Delta Tau Delta, spiker; Pearson, Senior Hall, spiker; Ed-dington, Ridenbaugh Hall, spiker; Meneely, T.M.A., passer; Hall, T.M.A., passer; Hudson, Sigma Chi, passer.

A. Meneely, R. Johnson, A. Hall, B. Peterson, R. Jenson, F. Claypool

HORSESHOES

■■■ After much debate on the part of the intramural managers from the various groups, intramural horseshoes was retained as a sport on the schedule, but with minor point rating only. The regular round robin type tournament was run between the leagues as existed in the other sports of the year. All of the matches were held in the city horseshoe courts. Many of the groups entered some first class pitchers and the barnyard golf contest created a lot of interest. Winners were undetermined as the Gem went to press.

Intramural pitchers toss a few.

INDOOR TRACK

■■■ The first indoor inter-group track meet was held March 25 in the Memorial Gym and Lewis Court. These indoor meets are quite popular in the east, and this one drew a lot of comment at Idaho. This meet did not count in the intramural cup race but was participated in by most of the groups. Tau Mem Aleph won the meet, with the Phi Gams taking second honors and the Delts third. The military band played rousing numbers between events. This indoor meet will no doubt become a popular annual event.

A shot of Idaho's first indoor inter-fraternity track meet.

Book IV

VANDAL MISSES

ASSOCIATED WOMEN

Permeal J. French
Dean of Women, Genial Friend and Advisor

DEAN OF WOMEN

••• In her years of service as Dean of Women, Permeal J. French has made many true friends. With her graciousness and charming personality, she has acquired the love and admiration of all University of Idaho students, men and women alike. She is always truly welcomed as a guest because of her cheerful nature and pleasing disposition.

The dean's chief interest is the welfare and happiness of the women of the University. She is constantly finding a scheme through which Idaho students will surpass those of other universities, in both social and educational opportunities.

More and more students each year are discovering what great enjoyment can be derived from their contacts with the Dean of Women, Permeal J. French.

Dean French and her Secretary, Gertrude Cromwell

ASSOCIATED WOMEN STUDENTS

••• The Associated Women Students is a self-governing group which works for the benefit of the women students on the campus. Every woman student upon entering the University becomes a member of the A.W.S.

Elections are held each spring. This year Dorothy Dole, an outstanding woman on the campus, is president. Other officers are: Mary Jane Pace, vice-president; Catherine Bjornstad, secretary; Jane Baker, treasurer; Louise Paulsen, yell queen; and Hazel Gentry, point supervisor.

In addition to these officers, the A.W.S. governing body is the A.W.S. Cabinet. The cabinet is composed of twelve representative women from the group houses, halls, and town associations, whose purpose is to deal with all women's problems.

Dorothy Dole, A.W.S. President
"The Women's Choice—"

The A.W.S. Cabinet in session -- "Twas hardly room for the cameraman"

Mary Jane Pace
Vice President A.W.S.

WOMEN'S A

Betty Handelin
Big Sister Chairman

Big Sister Captains—They aid freshmen women during registration.

Ethlyn O'Neal
May Queen

Lois O'Meara
Chairman, Co-Ed Prom

• • • Campus Day is one of the most colorful and best-loved campus traditions. The afternoon ceremonies took place on MacLean Field last spring, against a background of pines. The procession, led by the May queen, Ethlyn O'Neal; maid of honor, Hazel Gentry, and page, Julie Davis, entered the stadium from the east side and marched to an improvised throne, decked with flowers.

Spurs presented the Maypole dance.

Mortar Board and Silver Lance, the senior organizations representing the highest honors attainable on the cam-

CTIVITIES

Spurs winding the May pole

Crowning the Queen
A glimpse of the Co-Ed Prom

pus, tapped the following new members: Mortar Board, Ruth Farley, Dorothy Preuss, Wilma Mitchell, Ruth Ferny, Dorothy Dole, and Hazel Gentry; Silver Lance, Cecil Greathouse, Hugh Eldridge, Theron Ward, Bill Wetherall, Frank Bevington, Maurice Malin, Russell Honsowetz, and John Aram.

An alphabet motif was used at the Co-ed Prom, with all the well-known initials from PDQ to NRA featured in the decorations. Ethel Gehrke was in charge of the affair, sponsored by the home economics department. The cup for the best stunt was won by Delta Delta Delta.

From "Ad" Tower—Tennis Courts and Fraternity Row

WOMEN'S ATHLETICS

WOMEN'S ATHLETIC ASSOCIATION

••• The black and white gym suits which symbolize the Women's Athletic Association are the outward signs of an organization which encourages good fellowship among women of the University who are interested in sports and athletics.

Membership is obtained by earning 100 points according to the W.A.A. point system. Points are given for participation in the major sports: Basketball, speedball, volleyball, baseball, and rifle; and in the leisure time sports: tennis, swimming, hiking, skating, bicycling, horseshoes, and winter sports.

The executive board was composed of: Ruth Evans, Dorothy Preuss, Jane Post, Mariette Kalbus, Lucille Nelson, Julia Moore, Margaret Rosebaugh, Evelyn Jenkins, Helen Williams, Betty Bandelin, Frances Murtha, Neva Eisinger, and Dorothy Hohnhorst.

Ruth Evans
W.A.A. President

The W.A.A. Executive Board

Dorothy Williams
President, Women's "I" Club

WOMEN'S "I" CLUB

• • • White "I" sweaters are awarded to the outstanding members of W.A.A. when they have earned 1200 points. These women automatically become members of the Women's "I" Club. This year they worked in cooperation with the Men's "I" Club in enforcing Homecoming traditions.

The coveted silver and gold "I" blanket is the reward for the woman who earns 2000 points. Gertrude Olesen, Ruth Evans, and Dorothy Williams received blankets this year.

The "I" Club is composed of: Dorothy Williams, president; Gertrude Olesen, vice-president; Dorothy Preuss, secretary and treasurer; and Ruth Evans, sergeant-at-arms; Marian Swanson, Edith Slatter, Dorothy Rosevear, Ruth Ferney, Dorothy Armstrong, Alma Almquist, Vivian Larsen, Dorothy Hohnhorst, Josephine Mitchell, and Mariette Kalbus.

The "I" Women

Ready for the kick-off at a W. A. A. Speedball game.

Helen Sullivan, crowned women's tennis champion.

• • • Speedball is one of the major sports of W.A.A. At the beginning of the season 91 women turned out for the sport. All first team members received one hundred points and the winning team members received 25 points extra. Second teams received 50 points. The juniors won the speedball tournament, while the seniors were runners-up.

• • • Tennis is one of the most popular of women's sports. A "round robin" tournament was held in the fall. It was a single elimination tournament, with the last two winners meeting for the championship. Helen Sullivan was the winner of this match with Helen Parmley as runner-up.

WOMEN'S ATHLETICS

The jump at center—not a big team, but a crowd.

Batter up—and we bet it went over the gym.

• • • Basketball, which is a major sport, was a great success this year. Approximately 115 women turned out for the sport. The inter-class championship was won by the freshmen women. The second teams were classified from A to G. In this tournament, team A was the winner.

• • • Emphasis was shifted to playing, not winning, in women's baseball this year, with the change in the point system. Members of the winning team receive only the one hundred points given to every other member of a first team, and no bonus. Much interest was taken in the class tournament played off in May, with an improvement in the quality of play.

WOMEN'S ATHLETICS

Senior "Volleyballers"—they had more "push."

Parthena White, Gladys Smith—champion "barnyard golfers."

• • • Volleyball was the instigator of great interest this year. It was the most successful season ever experienced. One hundred and eight women turned out at the first call in the fall. The winning team of the tourney, the seniors, was composed of the following: Dorothy Williams, Margaret Rosebaugh, Gertrude Olesen, Dorothy Preuss, and Ruth Evans.

• • • Horseshoes holds a certain lure for even the most sophisticated Vandal miss, as was proved by the interest shown in the annual tournament last fall. The competition was divided into two leagues, the final pitching duel being won by Parthena White and Gladys Smith.

WOMEN'S ATHLETICS

A couple from "Taps & Terps."

• • • Dancing in its various forms is one of the most active means of recreation in which the women participate. Miss J. Wirt teaches classes in the dance in its various forms. A great variety is available, from tap to ballet and interpretative. "Taps and Terps" is presented each year.

Not for R. O. T. C.—but for fun—these women blaze away.

• • • Rifle develops accuracy and nerves, both desirable in the modern woman. Two days a week were set off at the rifle range for the use of women out for rifle. Ida Mae Gillenwater, Edwardine Bechtol, Patricia Espe, and Mary Louise Iddings all blazed perfect scores during the season. In the sixth match of a six-match rifle season, the sophomore team won the title.

WOMEN'S ATHLETICS

Book V

VANDAL ACTIVITIES

~~PETTY~~ 2609 COVLE AVENUE CHICAGO

February 24, 1936.

Mr. M. F. Malin,
The 1936 Gem,
University of Idaho,
Moscow, Idaho.

Dear Malin:

You certainly put us on the spot when you asked us to pick the queens out of that swell bunch of gals. Now I begin to understand what Horace Greeley meant.

Sincerely,

Gene B. Petty

GBP
J

Mary Louise Jordan
Gamma Phi Beta

Phyllis Lewis

Forney Hall

Fern Erickson
Daleth Teth Gimel

Ardis Simpson
Delta Gamma

Blythe Blackman

Hays Hall

CAMPUS LIFE

REGISTRATION TO GRADUATION
■ ■ ■ Even before registration, Coach Ted Bank is on the job showing the Vandals how . . . So that they can take pokes in the face like this . . . Margaret Pence as Number 2290 to register, sets a new high at Idaho . . . The line that never ends—for two days . . . Dean Kostalek welcomes Prof. McGill to Idaho . . . Signing them up in the library . . . So Campus Life will carry you informally through the year 1935-36 from registration to graduation.

■ ■ ■ Bob Granville and Marjorie Blaine receive their group prizes for the most Dads back . . . Adrian Nelson goes into a huddle with Bopp and the "Mike" and gives Idaho a sales talk—he's sent six here . . . Nelson again—and Cook, he just had to get into a picture . . . Our Pep Band gets generous and "gives" us a tune . . . The football heroes' Dads have their day and come in for a bit of glory . . . And to make it perfect, a snap of the big game with the Grizzlies—because we won a conference game.

FOR IT'S DAD WHO PAYS!

GRIDIRON GLIMPSSES

■ ■ ■ A power-house play gives the Vandals yardage through the Whitman line . . . The Pep Band gets generous and dishes out some of its few gridiron numbers . . . Les Holmes says things are in the palm of his hand—at least a pigskin . . . Swede Ward means business—that Missionary shall not pass . . . "I" Club horseplay, and do they lay them on—how's about it, Arms? . . . Russ Honsowetz's quick kick is caught by the quick lens of the cameraman . . . A King and Duke in action a la Homecoming.

■ ■ ■ Two Southern gentlemen, Ted Brasch and Glenn Butler—Yowsah . . . "Oils" well, say these frosh as they prepare a little for the fire . . . "Privy," why so high? . . . Fiji's win the cup with a close shave for the cougar . . . The Delts' colored boys roll a winner for Idaho . . . The University Band parades in uniforms new . . . The fire burns high . . . Frosh fire in the making . . . Beta big, bad cougar doesn't do so well . . . The Knights pack them in at their mixer . . . The fire again.

HOMECOMING

■ ■ ■ Capitalistic Delta Gamma drafts winning idea
 . . . Pie fo' Idaho, get it? . . . D.G. and Fiji win cups
 . . . Harvey-thickest-beard-Nelson, Ed-tricky-whiskers-
 Russell, and Wayne-there-ain't-Yenni win the beard
 contest . . . Wasn't it a shirt-tale victory, Thetas? . . .
 W.S.C. horns in and takes one from Idaho . . . U. of I.
 Band bursts into blue . . . Parked cars! Yeah, we know!
 . . . Oh, ah, get him . . . Wilson and Bopp claim winning
 cups from McCrea. Who is she?

HILARITY

■ ■ ■ Argonauts go throughout the state, and it's the job of Fred Robinson and his staff to get them out . . . Hugh Eldridge, Argonaut editor, 'tis said he was thinking up an "editor's note" . . . What looks like a smoke stack is part of a monotype machine which turns out the type for the Gem; it makes mistakes, too . . . An Argonaut reporter typing her weekly assignment . . . The Gem at the engravers—the big camera has focused on you.

PUBLICATION POSES

WINTER WONDERLAND

■ ■ ■ Wintry mantles cloak the campus, an I tank study in shade and shadow . . . Cathedral-like in its snowy dress, the Ad Building at a new angle . . . Yes, we had snow—the roof is visible in this snap of the Women's Gymnasium . . . A little water in zero weather: can make a work of beauty out of our old water tank . . . More snow, from a different angle . . . And still more snow up the Ad walk.

DO WE HAVE FUN?

■ ■ ■ With the snow comes fun and plenty of it . . . He had Olympic aspirations, but they took a fall . . . The Delts and the Sig Chis fight it out and we say the Delts won, even if Burt lost his cords . . . Dudley embarrassed, 'I fa' down' . . . You figure it out, one's a Beta . . . Snow man a la Phi Gam . . . Entangling alliances when Jim Phillips and the Gamma Phis snow fight . . . The Kappa's man—too bad he's rather "cold".

■■■ But some like it inside . . . Sigma Nus choose a formal dinner dance . . . The L.D.S. boys spend their time studying and they get results . . . Thetas and guests with their traditional "Oujie" board . . . Kappas gather round the radio—maybe someone will dedicate a number . . . Delta Gammas read, rest, and write—Duffy looks on . . . Chi Alphas think it's warmer inside with a bowl of chili and hot "chocs" . . . Sigma Nus—a radio—no hot "chocs" . . . Hunter and Sandford choose the Bucket.

IT'S WARMER INSIDE

CAMERA CAPERS ABOUT

■ ■ ■ The way the new infirmary will look when finally completed—some place . . . A view of Moscow from the "hill" . . . Camera catches Shirley unawares as she "thumbs" her way down Sixth street . . . Tri-Delts sit by the fire . . . This is the official picture of the boycott on Kenworthy's Nu-Art . . . Dick Paris and his Paris Knights . . . The cameraman was just in time for dinner, but the Gamma Phis didn't ask him . . . Gentry and Hoffman, lucky Hoffman . . . "I'm tops," says Lloyd Evans, Delt window washer . . . Mrs. Scott, Kappa house-mother, and one of her girls—by the fire . . . Mr. Magician Winter transforms the "I" tank . . . Senior Prexy Brunzell says crops will be good this year . . . Alpha Phi study table—on the books, Elaine! . . . Vincent and Argonauters . . . W.A.A. Evans takes her morning exercise . . . Riley just "hacks" to leave . . . Editor Malin in silhouette.

CAMPUS

■ ■ ■ Lights out—not yet but soon: D.G.'s Alline King spends that last minute . . . Goss and Murphy, Geraghty and Wicks, together, together, always together . . . Margaret Brodrich and Gene Conklin—building bungalows? . . . Nesting is a pastime of this petite couple, Audrey and Art . . . Speaking of pastimes, Jay Kevern and Spokane Smith seem startled, but not those in the background—this was a scoop on Hawkeye . . . Margy Wycoff and Wayne Hill.

TOGETHER, TOGETHER

IT'S THE IRISH IN US

■■■ Junior Week with a real parade and all the trimmings, even if censored . . . Is college but a blarney stone? . . . 'Tis a bar room scene . . . Delts and Sigs washed their float . . . A view of the parade and judges stand . . . Sigma Nus go florist? . . . Pi Phis and pigs . . . Kappas and Gamma Phis cooperate and win . . . "Tub-be" a clean Junior Week, the men's winner . . . More music . . . Some real dirt . . . Polishing the apple . . . Ireland—heaven, it's a free state.

■ ■ ■ Manager Bruce Bowler thinks work is a shake-up . . . Olympic prospects Poole and O'Neill use the Oregonian as wind-break . . . Art Bramson, art director for the 1936 Gem, sketches a few for Editor Malin at Seattle . . . Big shots aren't we Gen. Johnson, Lloyd Evans, and Carl Burt? . . . "Publicity, I love it," says Burt as he rolls a peanut across the Ad Building steps . . . Yes, even a yell king studies now and then . . . A crowd assembles to hear Gen. Johnson . . . Rhodes Scholar Shull Arms involved in physics . . . A real event, making room for the new infirmary.

CAMPUS EVENTS AND PEOPLE

CHERCHEZ LE FEMME

■ ■ ■ The Pi Phis, musical and nice, chatting and vocalizing . . . Barbara Geddes, Iola Grover, Aurel Laxton, and Isabel Lewis much in evidence as the Alpha Chis gather 'round . . . A sorority room interior, yes the Thetas believe in signs, too . . . Chamberlin, Echternach, and Dole roll back the covers and come out in their night gowns to welcome the team from Nevada . . . Wilson and Mattes, "posey" Pi Phis . . . "Is the dog real?" ask Doris Dawson, Ruth Eggert, and Veldora McFaul.

■ ■ ■ Mortar Board and Silver Lance lead the May Day procession, the Big Shots, ta-da! . . . A Pepsodent smile from the queen . . . Dresses blow in the breeze and the pole is wound . . . The royal group in their glory . . . Ah-he, the queen again and her ladies-in-waiting—nice ladies . . . Mortar Board presents the chosen few who are to carry on . . . Silver Lance "ditto" . . . Lucky few . . . Another event of the year passes—it was a good vacation anyway.

MAY DAY MERRIMENT

■ ■ ■ President Neale and General Chrisman . . .
 Ernest K. Lindley of New York Times fame addresses
 the graduates . . . A last look at the class of '35, together
 for the last time . . . Another peek at the procession . . .
 President Neale and two famous Idaho alumni, Walker
 R. Young and Ernest K. Lindley . . . The procession
 crosses the campus . . . Harley Smith receives the
 "sheep-skin." . . . And the Class of 1935 goes down
 in history.

GRADUATION DAY

■ ■ ■ Bill Brewer and his better half stroll down the walk thoroughly wrapped up in each other . . . Joe Carr, LaRele Stephens, Cliff York, Lincoln Lee, and Boyd Leonard—collegiate room and collegiate literature? . . . Earl and Maxine give the camera a break—right on Main Street . . . Raef Gibbs gathering atmosphere a la Mexico . . . Krummes and Flenner, they were too late for "together" . . . Playing soldier, but we're plenty good—we're Scabbard and Blades.

THINGS AND STUFF AND SUCH

PUBLICISTS

GEM OF THE

EDITORIAL STAFF

MAURICE E. MALIN - - - - - Editor

WALLACE ROUNSAVELL - - - - Associate

Editor-in-Chief of the Gem of the Mountains this year was Maurice Malin. Beginning work early in the summer, Maury had The Gem well under way by the beginning of school. With the assistance of his staff, he has succeeded in making this year's yearbook one of the best in the history of the school.

Besides holding one of the highest editorial positions at the University of Idaho, Maurice is well known in other activities. He is a member of Delta Tau Delta, social fraternity; Alpha Kappa Psi, national business fraternity; Blue Key, national upper-classmen's service fraternity; and Silver Lance, local honorary for senior men.

Maurice Malin, Editor

Wallace Rounsavell, Associate

First pages off the press at Syms-York Company are given the final OK by Walt Irvine of the engravers and Maury Malin, editor.

MOUNTAINS

BUSINESS STAFF

FRANK BEVINGTON Manager
WAYLAND TONNING Assistant

Financial problems of the Gem of the Mountains and all business matters concerning the publication were successfully handled by Frank Bevington.

In this capacity, Frank formed all financial plans and took care of the distribution of the yearbook. More Gems were sold this year than ever before.

Active in other departments of the University, Frank is National King of the Intercollegiate Knights. He is a member of Alpha Kappa Psi, national business fraternity; Blue Key, national upperclassmen's service fraternity; Silver Lance, local honorary for senior men; and Delta Tau Delta, social fraternity.

Wayland Tanning who assisted Frank, was forced to leave school and Richard Paris was appointed to the position.

Frank Bevington
Business Manager

Wayland Tanning
Assistant Business Manager

The business staff: Manager Frank Bevington, and assistants Carl Burt, Richard Paris, and Walt Dinnison, convene to plan their sales campaign.

THE GEM STAFF and Service Awards

Fred Robinson, Jean Dunkle, Margaret Barton, Jack McKinney.

Nancy Chamberlin, Esther Flenner, Earl Bullock, Margaret Echternach, Marion Johnson.

• • • The Gem staff was organized this year along materially different divisions. Fred Robinson, Jean Dunkle, and Margaret Barton were named assistant editors to form an advisory editorial board, giving representation in every class. The Gem was also divided into six separate books with an editor in charge of each. Under these editors: Jack McKinney, Nancy Chamberlin, Earl Bullock, Esther Flenner, Margaret Echternach, and Marion Johnson, work proceeded at a record-setting pace. The business staff effectively backed up the editorial staff by selling a record number of copies at an early closing date.

Two years ago the idea was conceived whereby all students working three years on either of the Gem staffs would receive as an award a copy of the book at the close of the third and fourth school years. The purpose was to encourage staff members to work more than two years, thus giving future Gems the benefit of their experience. These awards were resumed this year, with all three-year workers and the outstanding sophomore and freshman receiving complimentary books.

Winners of Gem Service Awards

THE IDAHO BLUE BUCKET

James Crawford, major in journalism and leader in advanced military, took upon his shoulders the thankless job of editing the Blue Bucket . . . he tried and progressed.

Wayland Tanning . . . to get ads and sell The Bucket was his duty—a tough assignment.

■ ■ ■ Something humorous and original in the Idaho Blue Bucket this year was the aim of the editor, James Crawford. The first issue slightly startled the campus and resulted in considerable comment and a "fat" increase in sales. Outstanding issues of the 1935-1936 series were the Homecoming, "Squirrel," and "Conglomeration" numbers.

Marie Schneider was associate editor for the year. Wayland Tanning annexed the business managership to his long line of managerial positions and cooperated with the editor by putting a Bucket in every student's hands—he even talked the women into reading it. An efficient group of students assisted the editor and manager in their efforts.

Marie Schneider

Ruth Haller

Dorothy Rosevear

Erma Lewis

John Barker

Pat Metzgar

THE IDAHO

EDITORIAL STAFF

HUGH ELDRIDGE Editor
DDWAIN VINCENT Managing Editor

Hugh Eldridge, Editor

Ddwain Vincent, Managing Editor

Unbiased and free from prejudice has been the Idaho Argonaut, under Hugh Eldridge, who by virtue of his wide journalistic experience has been able to make noticeable improvement in the paper.

He improved the front page make-up by using a new headline series and a new page heading, giving free use of the columns of the paper to student opinion, although arousing some ire with "editor's notes," and instilled more life with new campus columns.

Eldridge is a member of Blue Key, honor society; Silver Lance, senior honorary; the Press Club, and Beta Theta Pi fraternity.

Hugh Eldridge, Ddwain Vincent, and Phil Hiaring "making up" The Argonaut in the pressroom of The Star-Mirror.

ARGONAUT

BUSINESS STAFF

BRUCE BOWLER Business Manager
RAY LINCOLN . . . Assistant Business Manager

With machine-like efficiency the business of the Argonaut has been handled during the past year by Bruce Bowler.

This same efficiency has been shown in the groups to which he belongs, and is no doubt due to his business-like attitude. Under his management increased advertising contracts were received with obvious benefits. He exhibited executive ability in organizing a large staff, allowing more students to work on the paper without sacrificing efficiency.

He is a member of Blue Key, honor society; the Press Club, and Phi Gamma Delta fraternity.

Ray Lincoln, as assistant business manager, handled the advertising work and served as general understudy to Bowler.

Bruce Bowler
Business Manager

Ray Lincoln
Assistant Business Manager

A typical Monday or Thursday afternoon in The Argonaut office . . . woe to a Gem man who's looking for a chair or typewriter . . . they're all busy—plenty.

Phil Hiaring, Bill Ash, Barbara Mockler
Mary K. Riley.

Bill Pauley, Ruth Haller, Maxine Berger
Erma Lewis, Earl Bullock.

ARGONAUT STAFF and Service Awards

■■■ With the increased enrollment this year, the editors were swarmed under with applications for staff positions. As a result, the work was so divided that one group worked one issuing day while the second group worked the other day.

Editorial staff editorships were held by Phil Hiaring, night editor; Bill Ash, news editor; Barbara Mockler, day editor; Mary K. Riley, copy desk editor; Bill Pauley, sports editor; Ruth Haller, women, and Maxine Berger, society. Earl Bullock and Erma Lewis were assistant copy desk editors, and Avon Wilson, Mary Curtis, Ed Riley, and Dolores Kenworthy served as special writers.

Business staff leaders were Fred Robinson and Dwight Barton, circulation managers; George Davis, advertising; George Sommer, collections, and Everett Holt, secretary.

Argonaut pins as service awards were given at the close of the first semester to all members of the staff who had served for five consecutive semesters on the Argonaut. The purpose of this award is similar to that of the Gem awards, and the pin is the service grant as authorized by the A.S.U.I. executive board and constitution.

THE IDAHO ENGINEER

Elton Leitner was elected editor-in-chief of The Idaho Engineer at the annual engineers' election last year. Like past editors, Elton endeavored to make The Engineer of greater interest to the readers, the engineers.

Douglas Guy . . . As business manager, his problem was to make income equal expenditures—profit is an impossibility.

■ ■ ■ The Idaho Engineer allows subdued literary talent, a rarity in the College of Engineering, to reach print in the form of technical and scientific articles. Elton Leitner was chosen to edit the magazine and Douglas Guy fell heir to the managerial duties.

Associate editors were Joe Pimentel, William Arms, Milam Bottinelli, William Pauley, Frank Sawyer, and Grace Fenton.

Robert Strachan, assistant business manager; Albert Torelle, circulation manager; and assistants Paul Morken, George Davis, James Yoder, Linton Lang, Charles Harris, and Bruce Williams helped in managing.

Joe Pimentel

William Arms

Milam Bottinelli

Bill Pauley

Robert Strachan

Albert Torelle

FRESHMAN HANDBOOK

Hazel Gentry, honor student and super-activity woman, edited the Idaho Handbook for 1935-36. Limited by budgets and ideas, both almost traditions, she published a "Frosh Bible" which, though not radically different or even unusual, served its purpose well. Cromie Wilson was assistant editor.

■■■ The handbook is published and presented at the beginning of each fall semester to the incoming freshmen by the Associated Students. This has proved a great aid to the new students by acting as their guide. The handbook contains valuable information on the student government and campus affairs, activities and athletics, the constitution of the University of Idaho and the by-laws, as well as the traditions, songs, and yells of the school. It also contains the campus rulings of the A.S.U.I. This publication for the year of 1935-1936 was edited by Hazel Gentry with both Doris McDermott and Cromie Wilson acting as associate editors. A staff was chosen to assist the editor.

D. McDermott

M. Kenworthy

L. Savage

L. Gaby

B. Mockler

M. Stearns

THE IDAHO MINER

Douglas Smith, junior in the School of Mines, edited the miner's publication this year. The magazine was of interest to mining students and graduates primarily. Ernest Oberbillig was business manager.

Each school seems to feel it necessary to print a magazine, and the miners are no exception. The Idaho Miner is the newest addition to campus publication, being run off the press for the first time in 1932, and at irregular intervals since.

Douglas Smith burned the midnight oil, not a carbide lamp, as editor of The Miner. Ernest Oberbillig and Richard Courtney acted as managers.

Claude Nugent, Bob Anderson, and Alfred Nugent served in upper bracket editorial positions, while Dick Fudge, Robert Vervaeke, Felix Hardison, and Edgar McAlister aided the editorial staff. Business assistants were Donald Metke, Sam Barton, Allan Poole, and John Jones.

C. Nugent

R. Anderson

A. Nugent

R. Fudge

J. Jones

D. Metke

The gardens, Campus drive, spacious lawns, and the Science Hall

DEBATORS

VARSITY

■■■ The forensics program for this year has been marked by several new trends in policy. A successful attempt has been made to give more students an opportunity to participate, the program has been balanced between campus debates, tournaments, and luncheon group tours, and the scope of activities has been extended by including oratorical and extemporaneous speaking contests in the campus schedule.

Senator James P. Pope this year sponsored an oratorical contest on the campus, and donated fifty dollars for prizes. It has been many years since oratory has been engaged in on this campus, and all thanks are due Senator Pope in aiding its revival.

The first activity of the year was a tour of luncheon groups in northern Idaho, taken by Lewis Orland and Robert McFadden. The team had seven engagements in five cities.

In December the varsity debate squad

entered the annual triangular tournament held in Pullman. Those entering were Lewis Orland, William Lee, Homer Williams, Russel Fryer, Clifford Dobler, Arthur Johnson, Robert McFadden, Louis Racine, Loyd Barronett, Ralph Turnidge, Robert Mason, and Ralph Baker. Orland and Lee won two debates, and Barronett and Turnidge won one.

On January 29 Orland and Lee debated a team from the College of St. Thomas, of St. Paul, Minnesota.

This year, for the first time, the University was represented at the Linfield College tournament in McMinnville, Oregon, February 18 to 21. Eighty-six teams from coast schools were entered. Orland and Lee won four out of six debates, and Barronett and Turnidge won three out of six. Turnidge was also in the finals in extemporaneous speaking.

Early in April, Orland and Lee went to the Pacific Forensic League Tournament in

William Lee

Robert McFadden

Loyd Barronett

DEBATORS

Los Angeles. The tournament, one of the largest and most important in the West, included contests in oratory, debate, and extemporaneous and after-dinner speaking.

Idaho was represented in the Women's Triangular tournament, held on December 7, by Lorraine Hulett, Virginia Peters, Josephine Mitchell, and Gwendolyn Harrigan. The tournament was held in Walla Walla. Women from Washington State College, Whitman, and Idaho participated. The Idaho women were in a total of eight debates.

Sixteen teams were entered in the Inland Empire Junior College tournament held at Gonzaga University in January. Those participating were Louis Racine, Ralph Baker, Robert Stephen, Milo Sawyer, Robert Mason, Clifford Dobler, Leonard Arrington, Melvin Butterfield, John Young, and Joe Carr. Idaho won a total of seven out of twelve debates.

A. E. Whitehead, debate coach
Lewis Orland, student debate manager

Gwendolyn Harrigan

Ralph Turnidge

Virginia Peters

INTRAMURAL DEBATE

■ ■ ■ In the women's division of extemporaneous speaking, Jean Perkins, Kappa Kappa Gamma, won first place, while Helen Clough of Kappa Alpha Theta and Sarah Mitchell of Alpha Phi tied for second place. There were eight entrants.

Women's intramural debate was won by Kappa Alpha Theta, represented by Margaret Rosebaugh and Helen Clough. In the finals they opposed Kappa Kappa Gamma, represented by Jean Perkins and Helen Sullivan. The question debated was: "Resolved, That the ASUI Should Maintain a Student Book Store." Last year Kappa Kappa Gamma won the new cup presented by Delta Sigma Rho, national debate honorary.

An addition was made to intramural forensics this year in the form of extemporaneous speaking, and the response to the new activity was excellent. Delta Sigma Rho, national forensic fraternity, donated the cups, and the contests for the two divisions were held simultaneously on February 26.

Winner in the men's division was Charles Collins, Phi Gamma Delta, with Nels Stromberg, Kappa Sigma, in second place. There were seven entrants.

In men's intramural debate, Sigma Chi, represented by Jack McKinney and John Barker, scored over Kappa Sigma by a two to one vote. Kappa Sigma was represented by Eugene Bowman and Woodrow Pierce.

Helen Clough, Margaret Rosebaugh

Jack McKinney, John Barker

J U D G I N G

The University Farm

JUDGING TEAMS

■■■ A valuable part of the practical training given the advanced students of the various fields of agriculture is their participation in, and particularly their preparation for, the judging contests at the Pacific International Livestock Exposition in Portland. The best have been selected and have represented Idaho well, winning many trophies in the past, while competing with picked teams from Montana, Washington State, Oregon State, and Utah State. Idaho and "winners" in judging competition have become practically synonymous. The teams were coached this year by C. W. Hickman, D. L. Fourt, D. R. Theophilus, and H. W. Hulbert. Rodney Hansen was their manager.

De Tovey, H. Ball, D. Petersen, E. Baxter, F. Burstedt

White Leghorns strut their stuff.

Horses getting lined up for judging.

JUDGING TEAMS

Don Mortimer . . . Vaughn Hintze . . . D. L. Fourt
Glen Beck . . . Arnold Poulsen

■ ■ ■ Boyd Baxter, DeVere Tovey, Don Peterson, Frank Burstedt, Harold Ball, and Joe Acuff were selected from the advanced students in Animal Husbandry to judge the stock in this class. They placed fourth, the same as last year. The other teams competing were Washington State, Utah, Montana, Idaho, Oregon State. The team was coached by C. W. Hickman.

The dairy husbandry team was composed of Glenn Beck, Arnold Poulsen, Vaughn Hintze, and Don Mortimer. Out of 4800 points, this team placed only three-tenths of a point below Oregon State, the winners. The teams competing were Oregon State, Idaho, Washington State, Montana, and British Columbia. This team was coached by D. L. Fourt.

Ralph Samson, Wayne Stambaugh, Jack Woods, Rodney Hansen, H. W. Hulbert

Little International Parade

Preparing beef animals for Little International

JUDGING TEAMS

Robert Walker . . . D. R. Theophilus . . . Ed Spencer
John Ellerson . . . Lyle Maughan

Those judging dairy products were John Ellerson, Lyle Maughan, Robert Walker, and Edward Spencer. They placed second among five teams. Their coach was D. R. Theophilus. Utah State, Idaho, Oregon State, Washington State, and Montana were the teams competing.

Jack Woods, Wayne Stambaugh, Ralph Samson, Rodney Hansen made the agronomy team. They were coached by H. W. Hulbert. They placed second among the three teams competing. The other teams were Montana and Oregon State.

Another event in which the teams participate is the annual Little International Show held each year by "Ag" students.

Lining up the lambs
for the big show

Holstein dairy cattle looking their
best

Jersey dairy cattle in prime shape
for the judging

THE STAGE

Fred C. Blanchard

Theodore Prichard

■ ■ ■ Fred C. Blanchard, director of dramatics, is a tireless worker for the advancement of the theater on the campus. The widespread interest in dramatics at Idaho may be directly attributed to his efforts and ability. Mr. Blanchard's working day is not the prosaic eight to four o'clock affair; rather he works every night during rehearsals of a show—overseeing stage sets, adapting his ambitions to obsolete equipment, and polishing up amateur acting.

Technical director for dramatic productions—that's Theodore Prichard. Kept plenty busy with his duties as head of the department of art and architecture, "Ted" assumes the duties of designing long-remembered stage settings as an expression of his interest in dramatics. Not an "arty" person, he is equally effective with hammer or brush.

Dorothy Dole as Elizabeth

LILIES OF THE FIELD

The Meeting—'Tis a break for Elizabeth
The Ending—Catherine also gets her man

■ ■ ■ Lilies of the Field was an amusing drama concerning two sisters, Elizabeth (Dorothy Dole) and Catherine (Helen Wilson) in search of a husband. They made a pact stating all is fair in the contest as long as one does not copy the other's method. How they played the game of love in a London setting at their grandmother's home, furnished an amusing comedy with plenty of witty remarks and tight situations. Burnell Baker and Ethelyn O'Neal were convincing as the puzzled parents of the two girls, while Dorothy Pierce as the grandmother captured her share of the attention by her witty remarks. The play ended with Aldrich Bowler and Barnaby Haddon succumbing to the charms of the scheming females.

"THE DRUNKARD"

So—you want to pick a fight, eh?

And they lived happily—

Ah, ha, m' proud beauty!

■■■ On November 1 and 2, *The Drunkard* staggered on the stage to sweep the students off their feet with its "meller-drammer" effects. The hero had gusto, the villain had a black moustache, and the audience had tomatoes and cabbages. Never did a crowd of University students express its overwrought sympathy by such violent actions. Countless vegetables sailed through the air every time the long whiskers of the villain were seen curling around the edge of the wings. After stumbling through five hectic acts spiced with thrills and heart-rending scenes, the play ended happily with a touching scene, with the company singing "Home Sweet Home" to celebrate the hero's redemption.

"TEN MINUTE ALIBI"

The Star of the show—Dorothy Dole—Hello, Hello—There seems to be something wrong here—at least a murder!—Detectives Tracy and Brasch decide the "Ten Minute Alibi" is on the level.

■ ■ ■ A fascinating mystery hinging around a clock and how a change in time of ten minutes gave the murderer a water-tight alibi and his freedom—that's "Ten Minute Alibi," which kept the audience tense and interested until the final role of the curtain.

Dorothy Dole, in the only feminine role, seemed to fill each and every situation in just the right manner. As the victim of the scheming of Phillip Sevilla, Glen Starlin, she turned in an excellent performance. Grant Ambrose as Colin Derwent, the true lover who murders Sevilla to save his lady, did a fine bit of acting in what was the most difficult part. Sir Miles Standing, who just did his best to help out everyone, was acted by Eugene Ryan. George Oram, Don Tracy, and Ted Brasch completed the cast.

"LILLIOM"

The Prologue—Lilliom surrounded by carnival

Alline King as Julie, his loyal wife

Andy James as the Hungarian "tough," "Lilliom"

■ ■ ■ Franz Molnar's "Lilliom" was one of the most ambitious productions ever attempted by the university dramatics department. It is very rarely that amateurs aspire to portrayal of the classics, and "Lilliom" is truly in the category. "Lilliom" is the poignant story of an Hungarian "tough," played by Andy James as his best role, whose rough exterior could never permit his aesthetic soul to express itself. The finest thing in his life was his love for his loyal wife, Julie, played by Alline King. Only after Lilliom dies does Julie forget her shame enough to tell him that she cares for him. Aldrich Bowler did the finest character part of his college drama career as Ficsur, the degenerate figure from

L I O M "

folk demonstrates his "barking" ability

the underworld of Budapest whose "get rich quick" scheme sends Lilliom to suicidal death.

"Lilliom" is a legend in seven scenes and a prologue. It is the story of a bully and wife-beater whose life comes to a tragic end because of inability to conquer the forces of love, imagination, and temptation at work in his defiant personality.

Other members of the cast were Helen P. Wilson, Barbara Walker, Erma Lewis, Arlene Blackwell, Bob Parker, Wayne Harper, Courtney Stevens, Kenneth Lauritzen, Milo Sawyer, Tom Burnham, Don Tracy, Lewis Gaby, Charles Marshall, John Barker, Glen Starlin, George Oram, Eugene Ryan, Bob Granville, and Gordon Barnett.

Two moods—Romance . . . Temptation

The Engineering Building and Ridenbaugh Hall—two old-timers

BRAIN TRUSTERS

SCHOLASTIC

■ ■ ■ Group scholarship awards were of a repeat nature this year, with both Kappa Alpha Theta and the L.D.S. Institute repeating their previous habit of topping all other groups in scholastic rating. These two groups have permanent possession of these awards: the Mary McClintock Upham women's award and the Burton L. French men's trophy, and again have a first hold on the new awards offered by the same donors this year.

■ To Shull Arms, student of physics, goes the highest honor this year—a Rhodes scholarship. In competition with ten other applicants from the Northwest, Shull was awarded this signal honor at the examinations held in Spokane in December.

■ The Alpha Kappa Psi medallion was awarded to Maurice Malin this year. The

business fraternity makes this award to the senior man in the School of Business Administration who has achieved the highest scholastic average during his sophomore and junior years.

■ The Phi Chi Theta key, awarded each year to the woman in the School of Business who had the highest scholastic average for her junior year, was won by Hazel Gentry. To her many other achievements Hazel has added a 6.00 average and the Phi Chi Theta key.

■ John M. Rosa received the medal awarded by Sigma Tau, national honorary engineering fraternity. This medal is awarded each fall to the man who the year before made the highest grades among freshmen in the College of Engineering and School of Mines.

Shull Arms

Maurice Malin

Hazel Gentry

HONORS

■ The Alpha Zeta cup was awarded this year to Wayne A. Lee. The cup is awarded each year by the national honorary agricultural fraternity to the sophomore who achieved the highest scholastic average in the College of Agriculture during his freshman year.

■ The name of Jonathon Wright has been engraved upon the freshman Xi Sigma Pi plaque which has been maintained in the Administration Building since 1922. The name of the student in each class who has attained the highest scholastic average for the year is engraved upon the plaque.

Kappa Alpha Theta, Women's scholarship winners
L.D.S. Institute, Men's "Brain-trust"

Wayne Lee

John Wright

Looking down Engineering Walk

MUSIC MAKERS

Archie Jones

THE MUSIC DEPARTMENT

■ ■ ■ The Music Department has undergone a great many changes in the past year. They are fortunate enough to have obtained Mr. Archie Jones, University of Nebraska and University of Minnesota, as head of the department. Mr. Jones is director of the Vandaleers and the A Cappella Choir. Other new members of the staff are Mr. Hall Macklin, University of Illinois, and Miss Velma Gildemeister, Chicago Musical University, piano instructor; Mr. Donald McGill, Oberlin College, voice instructor and director of the chorus. Mr. Robert Lyons came to the University last year as director of the Military Band. Mr. Carl Claus, Miss Bernice Bernard, and Miss Marian Little are the other members of the staff.

C. Claus

M. Little

R. Lyon

B. Bernard

H. Macklin

V. Gildemeister

D. McGill

The University Symphony Orchestra

UNIVERSITY SYMPHONY

• • • The University Symphony Orchestra, an accomplished organization of sixty well-trained musicians under the able leadership of Professor Carl Claus, has done much to add to the prestige of the music department. Professor Claus came to Idaho fourteen years ago and in that time has done admirable work in building this noted group to its present high standard. He spent the summer of 1932 studying advanced conducting and musical literature in Salsburg, one of the greatest music centers of Germany.

Special training for violins and violas with him, for the 'cellos and basses with Miss Miriam Little, and for the wind instruments with Mr. Robert Lyon, members of the music department faculty who can also play with this group, has done a great deal in making it of highest quality and standards. The symphony presents two formal concerts during the year, one each semester. They also appear on the Commencement program at the end of each year. The music lovers of the University and Moscow are afforded a great deal of pleasure by these concerts.

Carl Claus, Director

W. Boyd, D. Barton, W. Hampton, D. Klingler, R. Bollinger, A. Torelle, P. Rust, J. Wright, J. Burkhard, W. Jorgenson, G. Gehrke, L. Waldram, A. Walden, H. Clough, L. Tomlinson, M. Berger, M. Quist, L. J. Cornell, J. Keeney, D. Brown, G. Burris, F. Pettijohn, L. Paulsen

Dorothy Brown, President

THE VANDALEERS

■ ■ ■ The Vandaleers, a mixed chorus selected from the outstanding voices on the campus, have made much progress under the direction of Mr. Archie Jones. The Vandaleers are selected from the Idaho students who have talent, good scholastic averages, and strong characters. They have made a place for themselves on the Idaho campus and have received many compliments on their excellent programs.

In April the group traveled to south Idaho, where concerts were given in the various towns, including Weiser, Burley, Rexburg, and others. Various trips to Spokane included programs presented to the Spokane Chamber of Commerce and programs over the radio broadcasting stations.

Officers are: Dorothy Brown, president; Fay Pettijohn, secretary, and James Wright, manager. Members are Gertrude Gehrke, LuDeen Waldram, Agda Walden, Helen Clough, Louise Tomlinson, Maxine Berger, Margaret Quist, Lorna Jane Cornell, Jessie Keeney, Geraldine Burris, Bill Boyd, Dwight Barton, Wayne Hampton, Donald Klingler, Bob Bollinger, Al Torelle, Paul Rust, James Burkhard, Bill Jorgensen, Larry Robinson; accompanist, Delsa Crowley.

THE UNIVERSITY BAND

■ ■ ■ Not just the old military band in a lot of snappy new uniforms, but an altogether new organization, is the University of Idaho Band. This band under the direction of Robert B. Lyon has become one of the most proficient and talented musical groups on the campus. The new uniforms in Annapolis style plus the vastly improved musical ability of the group is responsible for the greater popularity of this group.

Playing everything from a bit of the modern to symphonic classics or a martial tune, the band participated in a variety of activities during the year. The first appearance was at Homecoming, when the band paraded at the annual football classic and was a pleasant surprise to the boosters for a large university band. The band also gave two concerts during the year, presenting a varied program with old classics and new to suit the tastes of every music lover. The band also made a trip to Lewiston, where they played at the Lewiston Normal auditorium. Last but not least, the group provided military rhythm for the R.O.T.C. drills and inspection—and did they get the beat!

The group is organized with officers and a board of directors, who handle all business affairs.

Robert B. Lyon, Director

The New University Band

IDAHO PEP BAND

■ ■ ■ Almost as vital to the athletic contests in which the Vandals participate as the players themselves is the Idaho Pep Band. As a tempo to which the fighting spirit of the Vandals and their supporters is keyed, this organization has won for itself the position of the outstanding college band in the Northwest. This year marked the fifteenth milestone in the successful career of this organization, the founding year being 1921. It is the official musical representative of the ASUI and the "Idaho fights" spirit.

Robert Seymour, Leader

Under the leadership of Robert Seymour, the band improved noticeably, although a great portion of the personnel were new members. The annual Pep Band Show was new and different and showed great originality in its musical interpretation of a year at college.

Members of the band are: Trumpets, Paul Ennis, Richard Baker, Junior Potts, Gerald Ridgeway; clarinets, Bill Hudson, Clayton Spear, Ray Pearson, Sam Ryan, Otto Mosely, Fred Pickell; trombones, James McFarland, Dick Swingler, Jonathon Wright; horns, Robert Thompson, Al Blair, Charles Radford; drums, Winston Goss, Glenn Whitesel; bass, Charles Tiller; baritone, James McFarlane.

A. Blair, C. Radford, W. Goss, G. Whitesel, C. Tiller, J. McFarlane, J. Wright, J. McFarland, R. Seymour
R. Pearson, W. Hudson, C. Spear, S. Ryan, C. Dissmore, O. Mosely, G. Ridgeway, J. Potts, R. Baker, P. Ennis

The New University A Cappella Choir

A CAPPELLA CHOIR

• • • A Cappella Choir, the newest and most outstanding musical group of its type on the campus, was organized last fall under the inspiring leadership of Professor Archie N. Jones. The members were selected through competitive try-outs which assured procuring the best voices available. The members of this group are:

Sopranos, Ethel Gehrke, Lorna Jane Cornell, Gertrude Gehrke, Vola-Claire Espe, Georgia Christensen, Thelma Mott, Helen Abbott, Helen Clough, Margaret Quist, Eleanora Graham, Mary Moore, Sara Mitchell, Marian Dwight, Margaret Brown, Ann La Rue, Jeanne Perkins, June Viel, Myrle Hawk, Catherine Cleveland; altos, Mary Smith, Betty Bandelin, Margaret Minty, Nina Mae Jewell, Elvina Tullett, Zelma McCarroll, Jean Baer, Ida May Gillenwater, Katherine Cady, Geraldine Wagner, Dorothy Brown, Gladys McCauley, Irene Wallis; tenors, Rex Tolman, Bill Boyd, Brandt Gessel, Wilson Bundy, Dick Maxwell, Eugene Ryan, Bob Bollinger, Kent Matney; basses, Archie C. Towne, Miro Mihelich, Ralph Blake, James Burkhard, Lewis Folsom, F. M. Smith, Cedric Sanders, Cement O'Connor, Keith Tovey, Bob Harris, Dean Fluharty.

Archie Jones, Director

The newest member of the honorary family, Phi Mu Epsilon, local music fraternity for men . . . The string quartet, two faculty, Carl Claus and Miriam Little, and two students, Karl Wilson and Verne Wilson . . . Treble Clef, women's musical club.

THE WAR GAMES

Brigadier General
E. R. Chrisman

First drill in the spring.

COMMANDANT OF CADETS

■■■ One of the most respected and loved persons on the Idaho campus is Brigadier General Edward R. Chrisman. In tribute to his untiring efforts in service to the University, a group of alumni presented a large protrait of the General to the school. On the campus the high regard in which he is held is attested by the fact that he has been made an honorary member of Blue Key. He has served on the Discipline Committee, and it is largely through his efforts that the Scabbard and Blade chapter was installed at Idaho.

General Chrisman has spent practically his entire life closely connected with the University. When only six years out of West Point he came to Idaho as a lieutenant. At that time the institution was only five years old. During the Spanish-American War he went into active service in Cuba, but returned to Idaho at the end of the war to resume his duties with the military department. Active duty called once more, this time in South Dakota, Alaska, New Jersey, and the Panama Canal Zone. At the end of the World War he was in command of military forces in Puerto Rico. He returned to Idaho in 1919, and has remained here since.

Under his guidance the military department has reached a point of efficiency comparable with any University Reserve Corps in the West. A constant upward trend is maintained by consistently rating high in the annual inspection.

General Chrisman was permanently retired from the army four years ago after fifty-four years of service, but he maintains his interest in the school. He has seen this institution grow from a mere "mite" to one of over two thousand enrollment; a military department with a few cadet students to a regiment. The school is a part of him, and he is very much a part of the school. He is at present a member of the Academic Council of the University, and a very interested friend of the military department, to which he still lends his prestige and counsel.

—More of the same.

Lieut. Col. Rufus S. Bratton
Captain Hart Captain Norman
Major Sutherland

MILITARY PERSONNEL

■ ■ ■ Lieutenant Colonel Rufus S. Bratton is the newly appointed commandant of the military department. He comes from Vancouver Barracks, Washington, where he has been commander of the First Battalion of the Seventh Infantry during the past two years. During his army career he spent six years in Japan, where he was graduated from the Imperial Japanese Staff College and served as an attache to the American embassy.

The instructor in charge of the Junior Military students is Major Sutherland. He was transferred from Fort Missoula, Montana, to replace Major O'Connell. He comes from Mississippi, and is a graduate of Mississippi State College. Idaho is his second R.O.T.C. detail, the other being Oklahoma A. and M. College.

Captain Norman is the new sophomore instructor. In addition he is coach of the rifle team, replacing Major Hale, who has retired. Outside of the military department, his interests run afield in hunting and fishing.

The instruction of all freshman cadets comes under the duties of Captain Hart. He also coaches the women's rifle team. Captain Hart has spent seven years at Idaho, last year receiving his promotion to captain.

The supply room is under the able direction of First Sergeant Lonie Woods. He issues the uniforms and cleans and repairs the rifles. Guns are no work for him, as they are his hobby.

A large amount of clerical work is necessary in carrying on the business of the military department. This is handled by Sergeant F. Barnum. Sergeant Barnum saw action in Cuba in 1924, and holds a captain's commission in the Reserve Corps.

Robert B. Lyon is director of the military band and an assistant professor of music. He has developed an excellent band, which ranked very high at inspection, and also is highly praised as a concert organization.

Sergeant Woods
Sergeant Barnum
Bandmaster Lyon

The band stops to play

CADET OFFICERS

FIRST SEMESTER

REGIMENTAL STAFF

Colonel Robert L. Spence, Commanding Regiment
Lieutenant Colonel John R. Kurdy, Executive Officer
Captain William J. O'Neill, Regimental Adjutant

FIRST BATTALION

Major George D. Rich, Commanding Battalion

Company A

Capt. Richard W. Axtell
1st Lieut. Wynne R. Hill
1st Lieut. William S. McCrea
1st Lieut. Leslie G. Holmes

Company B

Capt. Frank C. Bevington
1st Lieut. Rector H. Jaggard
1st Lieut. Donald A. Peterson
2nd Lieut. Alvin W. Joslyn

Company C

Capt. Robert M. Krummes
1st Lieut. Vincent F. Hunt
1st Lieut. John F. Lukens
2nd Lieut. Cyrus W. Drew

Company D

Capt. Albert G. Blair
1st Lieut. Kenneth D. Robertson
1st Lieut. Howard W. Scott

SECOND BATTALION

Major Lloyd I. Floyd, Commanding Battalion

Company E

Capt. Theron W. Ward
1st Lieut. William H. Gauss
2nd Lieut. William J. Morrow

Company F

Capt. Alfred H. Giese
1st Lieut. David W. Evans

Company G

Capt. J. R. Woodruff, Jr.
1st Lieut. Charles G. Nelson

Company H

Capt. Charles C. Beardmore
1st Lieut. Erling N. Lande

THIRD BATTALION

Major Fred A. Skina, Commanding Battalion

Company I

Capt. James W. Crawford
1st Lieut. Maurice E. Byrne
1st Lieut. Reuben W. Hager
2nd Lieut. Felix M. Hardison

Company K

Capt. Glenn B. Owen
1st Lieut. James W. Perry
1st Lieut. Louis V. August
2nd Lieut. Elbert E. Inman

Company L

Capt. Kenneth E. Johnson
1st Lieut. Bernard M. Peterson
2nd Lieut. Tom A. Redlingshafer

Company M

Capt. Russell E. Honsowetz
1st Lieut. James A. Moore
1st Lieut. Donald H. Spaugy

More drill—at ease!

The band boys have to "drill and toot"

CADET OFFICERS

SECOND SEMESTER

REGIMENTAL STAFF

Colonel George D. Rich, Commanding Regiment
Lieutenant Colonel Theron Ward, Executive Officer
Captain William J. O'Neill, Regimental Adjutant

FIRST BATTALION

Major Russell E. Honsowetz, Commanding Battalion

Company A

Capt. James W. Perry
1st Lieut. Wayne R. Hill
1st Lieut. William S. McCrea

Company B

Capt. Frank C. Bevington
1st Lieut. Rector Jaggard
1st Lieut. Felix Hordison

Company C

Capt. Robert H. Krummes
1st Lieut. Vincent F. Hunt
1st Lieut. John F. Lukens

Company D

Capt. Albert G. Blair
1st Lieut. Kenneth C. Robertson

SECOND BATTALION

Major Alfred E. Giese, Commanding Battalion

Company E

Capt. Don A. Peterson
1st Lieut. Leslie R. Holmes
1st Lieut. Alvin W. Joslyn

Company F

Capt. William H. Gauss
1st Lieut. David W. Evans
2nd Lieut. Cyrus I. Drew

Company G

Capt. J. R. Woodruff, Jr.
1st Lieut. Charles G. Nelson
1st Lieut. Howard E. Scott

Company H

Capt. Charles C. Beardmore
1st Lieut. Erling N. Lande

THIRD BATTALION

Major Richard W. Axtell, Commanding Battalion

Company I

Capt. James W. Crawford
1st Lieut. Maurice E. Byrne
2nd Lieut. Elbert E. Inman

Company K

Capt. Glenn B. Owen
1st Lieut. Reuben W. Hager
1st Lieut. William J. Morrow

Company L

Capt. Kenneth E. Johnson
1st Lieut. Bernard M. Peterson
1st Lieut. Tom A. Redlingshafer

Company M

Capt. Donald H. Spaugy
1st Lieut. James A. Moore

NATIONAL CHA

■ ■ ■ Winning both national outdoor and indoor intercollegiate rifle championships in the same year, is a feat no team other than the University Rifle team, coached by Captain William A. Hale, has been able to do. As a result of this superior marksmanship the Idaho R.O.T.C. rifle team received the trophy presented in May for winning the national intercollegiate indoor match, firing against the five highest ranking teams in each of the nine army corps areas in the United States.

The Doughboy of the West trophy was won by the same team two years ago at the Fort George Wright R.O.T.C. camp. This trophy is presented annually by the Ninth Corps headquarters to the highest ranking team in the West. Idaho's winning score turned out

to be the highest score in the United States last year, among several hundred units represented at summer training camps.

Members of the team who fired in the national indoor match in order of standing were: John Crowe, Robert Moser, Lewis Ensign, Ralph Morgan, Robert Ames, Merle Bowler, Donald Ridings, Donald Burnett, Harold Kaeser, and Mack McFarland.

To these men the University of Idaho owes its first national championship. Other schools claim them in football and other sports. For the recognition brought to the University by their performance, The Gem of The Mountains has dedicated these two pages to last year's University R.O.T.C. rifle team—true national champions.

John Crowe

Ralph Morgan

Robert Moser

MPIONS

Championship trophies won by the Idaho R.O.T.C. rifle team last year; the national trophy and the Doughboy of the West trophy

Major Hale, coach of the national Champions

■ ■ ■ For five years Major W. A. Hale has been military instructor and rifle team coach at the University of Idaho. In this time under his able coaching, the excellence of their marksmanship has developed to such a point that the university rifle team won the National Intercollegiate R.O.T.C. rifle championship last year.

This past year, Major Hale was retired from active duty. He is now established as a business man in Moscow, and is an active Kiwanian. He has as his hobby the raising of prize-winning setters.

Merle Bowler

Lewis Ensign

Donald Ridings

George Rich, Theron Ward, William O'Neill,
Ross Sundberg, Richard Axtell, Russell
Honsowetz, Alfred Giese

CADET OFFICERS

■ ■ ■ Cadet officers for the second semester were chosen soon after the arrival of Lieutenant Colonel Rufus Bratton, who assumed command of the Idaho R.O.T.C. unit.

George Rich, a member of Scabbard and Blade and known by all as a star of the gridiron, was named Cadet Colonel.

Theron Ward, student body president, Scabbard and Blade, and fleet halfback, was appointed Lieutenant Colonel.

William O'Neill was reappointed regimental adjutant, being the only field officer to hold the same position for two semesters.

Ross Sundberg, as a junior standout in advanced military, became regimental sergeant major, the highest junior appointment.

Richard Axtell, Russell Honsowetz, and Alfred Giese drew the remaining field appointments, receiving the commanding battalion positions of major.

Senior Cadet Officers

Junior Cadet Officers

Behold—the Biggest Big-shot on the Campus

DANCES

Jo Betty Wickes, Wallace Geraghty, Marjorie Gibson, and George Brunzell chat as the ball begins

SENIOR BALL

■■■ The annual Senior Ball was held December 7 at the Blue Bucket, with the Blue Bucket orchestra furnishing the music. Wallace Geraghty was general chairman of the Ball. The theme of the dance was "the cocktail hour," with the leading night clubs of New York being represented in a skyline which covered the walls. President and Mrs. Neale were guests of honor, as were the members of the Board of Regents.

■■■ The women pay, just for a day, at the Spinsters' Skip. This annual dance was held on Washington's birthday, and for this one event the women dug down and paid all expenses. The Skip is sponsored each year by Mortar Board, and is one of the few traditional dances left on the campus. Wilma Mitchell was chairman of the affair, which featured Washington's hatchets in programs and motive. The Skip was held at the Blue Bucket Inn.

"Spinsters" and Dates on their annual "spre"

SPINSTERS' SKIP

"It was crowded"—and this group liked the lounge at the Inter-Fraternity Formal.

INTER-FRATERNITY

■■■ The Interfraternity Council doesn't have a whole lot to do during the year, but when they throw a dance they do a fine job. The Interfraternity Council Formal was one of the high spots of the social year. The event was held at the Kappa Sigma house March 7, music by A. C. Whittaker's orchestra. Programs were of metal and contained the names of all the council members. The various fraternity crests served as the theme for the decorations.

■■■ "Step right up and buy a hot dog," shouted Harvie Walker at the annual "I" Club Carnival held in the Memorial Gymnasium March 28. And it was a real carnival with all the noise, lemonade, concessions and contests. A feature of the "I" Club Carnival was the crowning of the "I" Queen who had been chosen by the members, but whose identity had remained a secret until the dance. Alline King was crowned "I" Queen.

Did you enjoy your "hot dog"?

"I" CLUB CARNIVAL

Robert Krummes and Esther Flenner
talk it over at the Prom

THE JUNIOR PROM

■ ■ ■ The Junior Prom, the most outstanding social event of the Junior Week, was held Friday evening, March 20, at the Blue Bucket. The hall was decorated in true Irish style, with a false ceiling constructed in which cut-out shamrocks let the indirect lighting shine through. The walls were covered with silhouettes of Irish figures. The Blue Bucket orchestra, clad in white suits with green lapels, furnished the music. Programs were of gold metal with a green cut-out shamrock. Robert Krummes was general chairman of the Prom, and under his direction the affair was a huge success.

Just before the Prom
got under way

THE JUNIOR CABARET

■■■ With the Irish still holding sway, the Junior Cabaret was held Saturday, March 21, in the Blue Bucket. Both the upstairs and the downstairs were crowded for the gala occasion. Charles Collins and his orchestra played down stairs, while Paul Ennis and his band furnished rhythm for the crowd upstairs. The decorations carried out the general Irish theme of the week. Paper hats and noisemakers and balloons added to the real cabaret atmosphere, and everyone had a hilarious time. Jack Dyer was chairman of the affair and put in lots of work to make it a success.

Bert Larson and Donna May South
think it's a lot of fun

The Cabaret was in full sway—
in this corner

Book VI

ORGANIZATIONS

G R E E K S

PANHELLENIC ASSOCIATION

Margaret Brodrech

OFFICERS

President.....Margaret Brodrech
 Vice President.....Ruth Ferney
 Secretary.....Doris Papesh

ALPHA CHI OMEGA

BARBARA GEDDES
 BARBARA MOCKLER

ALPHA PHI

RUTH FERNEY
 EDITH SLATTER

DELTA DELTA DELTA

MARION JOHNSON
 DOROTHY BROWN

DELTA GAMMA

DORIS PAPESH
 ESTHER FLENNER

GAMMA PHI BETA

MARGARET BRODRECH
 JO BETTY WICKES

KAPPA ALPHA THETA

BETH LOOMIS
 CAROL JEAN SAMM

KAPPA KAPPA GAMMA

JANE BAKER
 JULIE DAVIS

PI BETA PHI

GEORGINA HOWARTH
 HAZEL GENTRY

Ruth Ferney, Doris Papesh

B. Geddes, B. Mockler, R. Ferney, E. Slatter
 M. Johnson, D. Brown, D. Papesh, E. Flenner
 M. Brodrech, J. Wickes, B. Loomis, C. Samm
 J. Baker, J. Davis, G. Howarth, H. Gentry

INTERFRATERNITY COUNCIL

Jack Dyer

OFFICERS

President..... Jack Dyer
 Vice President..... Maurice Malin
 Secretary..... Earl Bullock
 Treasurer..... Wallace Rounsavell

ALPHA TAU OMEGA

HOWARD COOK
 ROBERT McFADDEN

BETA THETA PI

JOHN LUKENS
 ROY GRAY

CHI ALPHA PI

FRED CAMPBELL
 RAYNOR SEVERINE

DELTA CHI

JOE PIMENTEL
 CLYDE KOONTZ

DELTA TAU DELTA

MAURICE MALIN
 FRED ROBINSON

KAPPA SIGMA

KEITH McDANIEL
 JACK DYER

LAMBDA CHI ALPHA

EDGAR L. WOOD
 WILLIAM ARMSTRONG

PHI DELTA THETA

CLARENCE DEVLIN
 ROSS SUNDBERG

PHI GAMMA DELTA

EARL BOPP
 WALLACE ROUNSAVELL

SIGMA ALPHA EPSILON

RAY LINCOLN
 GEORGE RICH

SIGMA CHI

JOE HERNDON
 WOODROW SORENSON

SIGMA NU

THERON WARD
 EARL BULLOCK

TAU KAPPA EPSILON

LEE KING
 SAM RYAN

H. Cook, R. McFadden, J. Lukens, R. Gray, R. Severine
 F. Campbell, J. Pimentel, C. Koontz, M. Malin, F. Robinson
 K. McDaniel, J. Dyer, W. Armstrong, G. Devlin, R. Sundberg
 E. Bopp, W. Rounsavell, R. Lincoln, G. Rich, J. Herndon
 W. Sorenson, T. Ward, E. Bullock, L. King, S. Ryan

Maurice Malin, Earl Bullock

PI BETA PHI

FACULTY

Marion Featherstone

SENIORS

Hazel Gentry	Helen Madsen
Joan Irvin	Margaret Oulst
Mariette Kalbus	Eleanor Stewart
Berniece Wilson	

JUNIORS

Georgina Howarth	Francois Patne
Elizabeth McKee	Helen Parmley
Betty Obermeyer	Fay Pettijohn
June Quayle	

SOPHOMORES

Mary Margaret Braxton	Fern Leighton
Beverly Brown	Barbara McNicoll
Kathryn Cleveland	Margaret Mattes
Dorothy Elliott	Betty Mottern
Phyllis Fairbairn	Dorothy Reed
Emy Lou Smith	

FRESHMEN

Margaret Barton	Julia Milburn
Elyn Bradshaw	Ann Smead
Margaret Brown	Christine Soltman
Elizabeth Collin	Jessie Stewart
Hester Gentry	Betty Vealey
Eleanora Graham	June Viel
Clara Young	

M. Barton, E. Bradshaw, M. Braxton, B. Brown, M. Brown, K. Cleveland, E. Coffin, D. Elliott, P. Fairbairn, H. Gentry, E. Graham, G. Howarth, J. Irvin, M. Kalbus, F. Leighton, E. McKee, B. McNicoll, H. Madsen, M. Mattes, J. Milburn, M. Morton, B. Mottern, E. Obermeyer, F. Paine, H. Parmley, F. Pettijohn, J. Quayle, M. Oulst, D. Reed, A. Smead, E. L. Smith, C. Soltman, E. Stewart, J. Stewart, E. Vealey, B. Wilson, C. Young, J. Viel

Founded 1867—Monmouth College
Idaho Alpha Chapter—February 28, 1923
Colors—Wine Red and Silver Blue
Flower—Wine Carnation

BETA THETA PI

FACULTY

Dean I. G. Eldridge

SENIORS

Joe E. Acuff	John Lukens
Laurence Baird	Robert Seymour
Robert Tucker	Clayton Spear
Wallace Brown	Galen Willis
John Carpenter	Richard Axtell
Roy Jump	Bertram Wood
Louis Denton	Loren King
Donald Haasch	Edmond Turner
Paul Kerr	Hugh Eldridge

Lewis Ensign

JUNIORS

George Dean	Judson Wark
Noble Palmer	James Laing
Jack Frye	Clyde Inman
Roy Gray	Dean Lemon
Arthur Johnson	Joseph Gauss
Brooks Landon	Oral Andrews
Robert Parker	John Hahn
Earl Ritzheimer	Robert Baker
John Sommer	Herman Dietz

SOPHOMORES

Sherman Bellwood	Mirland Severin
William Gigray	George Sommer
John Kingsbury	Howard Spear
Jack Murphy	Jack Daly

Walter Johnson

FRESHMEN

Jack Adamson	Frederick Pickell
Eddie Burke	Gordon Sommer
Oliver Hanzel	Robert Stephan
Jack Harris	Alfred Stone
John Jones	William Thomson
James Mason	William Washburn
Howard Parish	Robert Baker
Ross Parsons	George Dorsey

Joe Hollingsworth

J. Acuff, J. Adamson, O. Andrews, A. Asher, R. Axtell, L. Baird, R. Baker, S. Bellwood, W. Brown, E. Burks, J. Carpenter, J. Daly, G. Dean, L. Denton, H. Dietz, G. Dorsey, H. Eldridge, L. Ensign, J. Frye, W. Gigray, R. Gray, D. Haasch, J. Hahn, O. Hanzel, J. Harris, J. Hollingsworth, W. Hudson, C. Inman, A. Johnson, J. Jones, R. Jump, L. King, J. Kingsbury, J. Laing, B. Landon, D. Lemon, J. Lukens, J. Mason, J. Murphy, N. Palmer, H. Parish, R. Parker, R. Parsons, F. Pickell, D. Reed, E. Ritzheimer, M. Severin, R. Seymour, G. Sommer, G. A. Sommer, J. Sommer, C. Spear, H. Spear, R. Stephen, A. Stone, W. Thomson, R. Tucker, E. Turner, J. Wark, W. Washburn, G. Willis, B. Wood, J. Gauss

Founded 1839—Miami University
Gamma Gamma Chapter—September 19, 1914
Colors—Shell Pink and Sky Blue
Flower—Rose

KAPPA KAPPA GAMMA

FACULTY

Dr. Ella Woods

SENIORS

Alice Acuff	Margaret Echternach
Nancy Chamberlin	Dorothy Harzuel
Dorothy Dole	Margrothe Kjosness
Eleanor Echternach	Kathryn Lane

JUNIORS

Jane Baker	Marian La Rue
Julie Davis	Lois Pearce
Ellen Dollard	Rosalie Sanderson
Maxine Eastburn	Donna Sheridan
Emily Gascoigne	Barbara Walker

SOPHOMORES

Margaret Berlinger	Julia Winifred Moore
Virginia Healy	Ruth Runyon
Evelyn Jenkins	Lorraine Smedley
Shirley Krogh	Margaret Thornton
Helen Luke	Sarah Walker
	Marian Willsey

FRESHMEN

Elizabeth Bothwell	Jeanne Parkins
Katherine Cady	Ellen Sampson
Barbara Gwinn	Katherine St. Clair
Ann La Rue	Frances Stolle
Norma Mitchell	Helen Sullivan
	Mary Sullivan

A. Acuff, J. Baker, M. Berlinger, B. Bothwell, L. Bratton, K. Cady, B. Carlquist, N. Chamberlin, J. Davis, D. Dole, E. Dollard, M. Eastburn, E. Echternach, M. Echternach, B. Fisher, E. Gascoigne, B. Gwinn, V. Healy, E. Jenkins, S. Krogh, K. Lane, A. LaRue, M. LaRue, M. Lennon, H. Luke, N. Mitchell, J. Moore, L. Pearce, J. Perkins, R. Runyon, E. Sampson, R. Sanderson, D. Sheridan, L. Smedley, K. St. Clair, F. Stolle, H. Sullivan, M. Sullivan, M. Thornton, B. Walker, S. Walker, M. Willsey

Founded 1870—Monmouth College
Beta Kappa Chapter—February 26, 1916
Colors—Dark and Light Blue
Flower—Fleur-de-lis

PHI DELTA THETA

SENIORS

Franklin David	Cortland Northrop
William Featherstone	Morris O'Donnell
Wallace Geraghty	William Pauley
William Martin	Donald Spaugy
Kenneth Nail	Gilbert St. Clair
	Howard Timken

JUNIORS

John Brosnan	Raymond McNichols
Ivan Crawford, Jr.	Lewis Orland
Clarence Dowlin	Edward Potts
Wilfred Fry	Ralph Spaugy
Richard Greenough	Ross Sundberg
Woodrow Hall	Raymond Thornhill
William Lee	Robert Williams

SOPHOMORES

Donald Berger	Edward Hokanson
Kermit Bue	Gerald Honsowetz
Joseph Crampton	Vern Irvine
Homer David	John Kinney
Robert Dudley	William Kramer
Tom Ellis	Wendell Lewis
John Gaskill	Richard Maxwell
Wallace Garets	Quinn Pahl

FRESHMEN

Earl Anderson	Ray Lavigne
David Bodine	Dale Lawrence
Wallace Brown	Patrick Metzgar
Marshall Bue	David Miller
Willard Bruah	Charles Nelson
Charles Crowther	Don Nelson
Homer Davies	Clarence Olson
William Fahrenwald	Claude Potts
Sam Hall	Irving Rauw
Jack Hammerlund	Stanley Stafford
	Keith Sundburg

E. Anderson, D. Berger, D. Bodine, W. Brown, M. Bue, W. Burns, I. Crawford, C. Crowther, F. David, H. David, H. Davies, C. Devlin, R. Dudley, W. Featherstone, W. Fry, W. Garets, J. Gaskill, W. Geraghty, M. Green, R. Greenough, S. Hall, W. Hall, J. Hammerlund, E. Hokanson, G. Honsowetz, V. Irvine, R. Lavigne, W. Lee, D. Lawrence, W. Martin, P. Metzgar, D. Miller, D. Nelson, C. Northrop, F. O'Brien, C. Olson, L. Orland, W. Pauley, C. Potts, I. Rauw, S. Stafford, K. Sundberg, R. Sundberg, R. Thornhill, H. Timken, R. Williams, J. Brosnan

Founded 1848—Miami University
 Idaho Alpha Chapter—1908
 Colors—Argent and Azure
 Flower—White Carnation

KAPPA ALPHA THETA

FACULTY

Pauline La Mar

SENIORS

Betty Bandelin Ernel Mattson
 Mary Heist Irene Parrott
 Mary Louise Iddings Dorothy Preuss
 Margaret Rosebaugh

JUNIORS

Anna Brende Erna Lewis
 Jane Cramer Elizabeth Loomis
 Ann Curtis Marguerite Manion
 Eldene Gove Beulah Moore
 Jean Graham Carol Jean Samm
 Cecilla Hurley Kathleen Samm
 Dorothy Lenfest Ellanoe Walters
 Emma Walters

SOPHOMORES

Mary Bell Bennett Marguerite Miles
 Elizabeth Bodwell Louise Paulsen
 Matha Boles Margaret Scott
 Doris Dawson Jean Stewart
 Ruth Eggert Melissa Stone
 Dorothy Walton

FRESHMEN

Mary Jane Brody Virginia Mitchell
 Margaret Carothers Maria Raphael
 Helen Clough Aleene Shields
 Norine Eubanks Helen Ann Sutton
 Paulene Maesser Mary Jane Williamson

B. Bandelin, M. B. Bennett, B. Bodwell, M. Boles, A. Brende, M. J. Brody, H. Clough, M. Carothers, J. Cramer, A. Curtis, D. Dawson, N. Eubanks, R. Eggert, E. Gove, J. Graham, M. Heist, C. Hurley, M. L. Iddings, D. Lenfest, E. Lewis, B. Loomis, P. Maesser, M. Manion, E. Mattson, V. McFaul, M. Miles, V. Mitchell, B. Moore, I. Parrott, L. Paulsen, D. Preuss, M. Raphael, P. Rosebaugh, C. J. Samm, K. Samm, M. Scott, A. Shields, J. Stewart, M. Stone, H. A. Sutton, E. Walters, R. Walters, D. Walton, M. J. Williamson

Founded 1870—DePauw University
 Beta Theta Chapter—May 15, 1920
 Colors—Black and Gold
 Flower—Black and Gold Pansy

PHI GAMMA DELTA

FACULTY

Dr. George Morsey Miller
John A. Beckwith

SENIORS

Shull Arms	Howard Goldsmith
Earl Bopp	Leslie Jackson
Thomas Burnham	Aleck Ketchen
Reginald Burns	Glenn Owen
Lawrence Frisch	Edgar Renfrew
	Robert Thompson

JUNIORS

Grant Ambrose	Douglas Guy
William Arms	Ronald Hersey
Dwight Barton	Elbert Inman
Addison Beeman	Enalls Kimes
Aldrich Bowler	Halbert LeFebre
Bruce Bowler	Boyd Martin
John Clouser	Darward Martin
Charles Collins	Kenneth Robertson
Gene Conklin	Harold Smith
Charles Dismore	Robert Strachan
Merle Fisher	James Watson
	J. E. Woodruff

SOPHOMORES

John Anderson	Albert Monnett
Ralph Baker	Boyd Moore
Francis Buchanan	Paul Morken
Gordon Davidson	Garth Peck
Paul Fuller	Wallace Rounsavell
Kodoric Hoern	Robert Schiller
Joseph Holzer	Thomas Stafford
Clair Jackson	Glenn Starlin
Andrew James	Paul Taylor
Freeman Jensen	Willard Thompson
James Keel	Albert Torelle
Robert Krummes	Tim Vaughan
Ralph Leo	Wilbur Vincent
	Jack Wilcox

FRESHMEN

George Davis	Barry Merrill
Everett Holt	Koy Peck
Linton Lang	Gerald Ridgeway
George Lyons	Roman Thune

G. Ambrose, J. Anderson, S. Arms, W. Arms, R. Baker, D. Barton, A. Beeman, E. Bopp, A. Bowler, B. Bowler, T. Burnham, R. Burns, J. Clouser, C. Collins, E. Conklin, G. Davidson
G. Davis, C. Dismore, M. Fisher, P. Fuller, D. Guy, R. Hearn, R. Hersey, E. Holt, J. Holzer, C. Jackson, A. James, F. Jensen, J. Keel, R. Kimes, J. Koll, R. Krummes, H. LaFebre, L. Lang, R. Lee, G. Lyons, P. Morken, B. Martin, B. Merrill, A. Monnett, B. Moore, G. Owen, G. Peck, E. Renfrew, G. Ridgeway, K. Robertson, W. Rounsavell, R. Schiller
H. Smith, T. Stafford, G. Starlin, R. Strachan, P. Taylor, R. Thompson, W. Thompson, R. Thune
E. Elliott, A. Torelle, J. Watson, J. Wilcox, J. Woodruff, T. Vaughan, W. Vincent, P. Peterson

Founded 1848—Jefferson College
Mu Iota Chapter—March 11, 1921
Color—Royal Purple
Flower—Clematis

ALPHA PHI

FACULTY

Leah Buchanan

SENIORS

Charlotte Ahlquist Lorna Jane Cornell
Jean Boomer Ruth Ferney
Geraldine Morse

JUNIORS

Catherine Bjornstad Alyce Parker
Harriet Dunham Dorothy Rosevear
Gertrude Gehrke Mary Short
Elizabeth Houston Edith Slatter
Minnie McCurry Mary Elizabeth Smith
Edna Bell Wood

SOPHOMORES

Billye Jane Austin Marjorie Ellen Glenn
Maxine Berger Elizabeth Minty
Neva Elsinger Margaret Minty
Eather Gehrke Mary Louise Murdoch

FRESHMEN

Helen Banbury Margaret Latimore
Susanna Black Zelma McCarrroll
Pauline Brush Sara Margaret Mitchell
Jean Francis Alice Noble
Helen Hill Esther Rosevear
Neva Homan Ellen Scott
Elizabeth Jensen Helen Turnbull
Elaine Johnson Elizabeth Waldrop

C. Ahlquist, B. Austin, H. Banbury, M. Berger, K. Bjornstad, S. Black, J. Boomer, P. Brush, J. Clifford, L. Cornell, H. Dunham, N. Elsinger, R. Ferney, J. Francis, V. Fries, E. Gehrke, G. Gehrke, M. Glenn, E. Houston, N. Homan, H. Hill, E. Jensen, E. Johnson, M. Latimore, Z. McCarrroll, M. McCurry, E. Minty, H. Minty, S. Mitchell, G. Morse, M. Murdoch, A. Noble, A. Parker, D. Rosevear, E. Rosevear, E. Scott, M. Short, E. Slatter, M. Smith, H. Turnbull, E. Waldrop, E. Wood

Founded 1872—Syracuse University
Beta Zeta Chapter—June 12, 1928
Colors—Silver and Bordeaux
Flowers—Forget-me-not, Lily-of-the-Valley

SIGMA CHI

FACULTY

Dr. I. Wesley Borton	Frank Stanton
Fred C. Blanchard	Ronald D. Du Sault
Jesse E. Buchanan	Hall Macklan

SENIORS

Walter Baumgartner	Norman Iverson
Boyd Baxter	Dorsey Moore
Frank Burstedt	William Simon
Charles Carlson	Richard Storch
Reuben Hager	Harvie Walker
	Burton Young

JUNIORS

Cyrus Drew	John Moats
Eugene Freeman	William Morrow
Joseph Herndon	Robert Painter
William Hudson	Fred Shafer
Rodney Johnston	Woodrow Sorenson
Jack McKibbin	Russell Tigert
	Wayland Tanning

SOPHOMORES

John Barker	Harvard Luke
Vas Darby	Charles McLaughlin
Glenn Erickson	Fred Mueller
Richard Finklea	James Perry
Richard Gudmundson	Gordon Smith
	Edris Williams

FRESHMEN

Otto Brende	George Lemp
James Caples	Sam Miller
Glenn Drainey	Philip Remaklus
Richard Fischer	Paul Shafer
Fred Fitzpatrick	Vincent Wells
Keith Freseman	Arthur White
Raymond Givens	Richard Wilson
	Don Zimmerman

J. Barker, W. Baumgartner, B. Baxter, O. Brende, C. Brown, F. Burstedt, J. Caples, C. Carlson, V. Darby, C. Drew, G. Erickson, R. Finklea, R. Fisher, V. Fitzpatrick, E. Freeman, K. Freseman, R. Givens, G. Green, R. Hager, G. Harding, J. Herndon, W. Hudson, N. Iverson, R. Johnson, G. Lemp, H. Luke, J. McKibbin, S. Miller, J. McKinney, C. McLaughlin, F. Mueller, W. Morrow, D. Moore, J. Moats, T. Nelson, R. Painter, J. Perry, P. Remaklus, F. Shafer, P. Shafer, W. Simon, W. Sorenson, R. Storch, G. Smith, R. Tigert, W. Tanning, V. Wells, H. Walker, A. White, E. Williams, R. Wilson, D. Zimmerman

Founded 1855—Miami University
Gamma Eta Chapter—March 15, 1924
Colors—Blue and Old Gold
Flower—White Rose

GAMMA PHI BETA

SENIORS

Margaret Brodrecht Betty Hatfield
 Lois Davies Eileen Kennedy
 Mildred Elliott Betty Mix
 Ruth Farley Pamela Persons
 Marian Graham Mary K. Riley

JUNIORS

Charmion Childs Katherine Kimball
 Mariotte Gibson Margaret Murphy
 Eleanor Hoyt Katherine Schuettenhelm
 Mary L. Jordan Jo Betty Wickes

SOPHOMORES

Doro Baird Virginia Helm
 Frances Baird Virginia Kirtley
 Sarah Jane Baker Elizabeth Knight
 Helen Brodrecht Mary Elizabeth Kostalek
 Ruth Burns Miriam McFall
 Eleanor Callahan Lorene Mellinger
 Elizabeth Childs Janet Sanders
 Jean Dunkle Spokane Smith
 Bernice Exleton Kathryn Whalen
 Eileen Exleton Mary Wickes
 Margaret Wycoll

FRESHMEN

Barbara Brodrecht Marian Dwight
 Carol Jean Davis Marcella Geraghty
 Hazel Dean Jane Harvey
 Jean Driscoll Miriam Kennard
 Maxine Driscoll Jean Spooner
 Betty Wavley

D. Baird, F. Baird, S. Baker, B. Brodrecht, H. Brodrecht, M. Brodrecht, R. Burns, E. Callahan
 C. Childs, E. Childs, L. Davies, C. Davis, H. Dean, J. Denning, E. Dillard, J. Driscoll, M. Driscoll, J. Dunkle, M. Dwight, M. Elliott, B. Exleton, E. Exleton, R. Farley, M. Geraghty
 M. Gibson, M. Graham, B. Hatfield, V. Helm, D. Holden, J. Harvey, B. Horton, E. Hoyt
 M. L. Jordan, M. Kennard, E. Kennedy, K. Kimball, V. Kirtley, B. Knight, M. Kostalek
 M. McFall, L. Mellinger, B. Mix, M. Murphy, P. Persons, M. Riley, J. Sanders, K. Schuettenhelm, S. Smith, J. Spooner, B. Wavley
 K. Whalen, J. Wickes, M. Wickes

Founded 1874—Syracuse University
 Xi Chapter—November 22, 1909
 Colors—Buff and Brown
 Flower—Pink Carnation

SIGMA ALPHA EPSILON

FACULTY

Art Sowder Lewis C. Cady
Art Davidson

SENIORS

Albert Blair Mark Hegsted
Homer Budge Winton Jones
Dale Clemons Kent Peterson
John Crowe George Rich
Joe Wheeler

JUNIORS

Oren Allison Jack Oliver
Charles Beardmore Paul Redmond
William Black Walker Rich
Leland Higginson Roscoe Smolinski
James Hampton Rodney Tegan
Ray Lincoln George Thiessen
James Moerder Donald Tracy
Marshall Neill Avon Wilson

SOPHOMORES

John Banks Robert Ebert
Francis Beatty John Hanson
Archie Bryant Lewis Rich
Walter Dinnison Ralph Wilson

FRESHMEN

Donald Albin Edwin Lloyd
Robert Daggett Emmet Porter
Gene Davidson Samuel Rich
Frank Fuller George Runyon
Frank Hassel Reinhardt Schoeler
Hillard Hicks Robert Smith
Eugene Herron William Sturgill
Martin Hull Warren Tegan
Edgar Wilson

D. Albin, O. Allison, J. Banks, H. Budge, C. Beardmore, W. Black, A. Blair
A. Bryant, D. Clemons, J. Crowe, R. Daggett, E. Dalley, E. Davidson, W. Dinnison
R. Ebert, J. Hampton, J. Hanson, F. Hassel, M. Hegsted, E. Herron, H. Hicks
C. Higginson, M. Huff, W. Jones, R. Lincoln, E. Lloyd, J. Moerder, M. Neill
J. Oliver, K. Peterson, E. Porter, P. Redmond, G. Rich, L. Rich, S. Rich
W. Rich, G. Runyon, C. Sanders, W. Sanders, R. Schaefer, R. Smith, R. Smolinski
P. Spence, W. Sturgill, R. Tegan, W. Tegan, G. Thiessen, D. Tracy
A. Wilson, R. Wilson, E. Wilson, P. Wright

Founded 1886—University of Alabama
Idaho Alpha Chapter—November 1, 1919
Colors—Purple and Gold
Flower—Violet

DELTA GAMMA

FACULTY

Ida Ingalls

SENIORS

Betty Booth	Lucile Nelson
Mary Ellen Brown	Vivian Noyer
Marjorie Collins	Mary O'Neil
Margaret Hanrahan	Doris Papeah
Alline King	Betty Peavey
Helen P. Wilson	

JUNIORS

Mikred Ash	Ethel Flenner
Mary Virginia Congdon	Gail Friend
Delana Crowley	Ruth Haller
Morion Delana	Joan Sandford

SOPHOMORES

Shirley Mack	Margaret Pence
Helen E. Wilson	

FRESHMEN

Jean Alison	Marion Isenburg
Betty Ash	Janet Little
Jean Baer	Ruth Lukens
Agnes Eiden	Ardis Simpson
Ida May Gillenwater	Leon Thurston

J. Alison, E. Ash, M. Ash, J. Baer, B. Booth, M. Brown
 M. Collins, M. Congdon, D. Crowley, M. Delana, A. Eiden, E. Flenner
 I. Gillenwater, R. Haller, M. Hanrahan, D. Hutchinson, M. Isenburg, A. King
 J. Little, R. Lukens, S. Mack, Z. Meyers, L. Nelson, M. O'Neil
 V. Noyer, D. Papeah, B. Peavey, V. Reed, J. Sanford, M. Schneider
 A. Simpson, J. Thurston, H. E. Wilson, H. P. Wilson

Founded 1874—Lewis School, Mississippi
 Nu Chapter—September 16, 1911
 Colors—Bronze, Pink, and Blue
 Flower—Cream White Rose

DELTA TAU DELTA

FACULTY

Dr. Alfred Anderson
 Dean Edward John Iddings
 Allen S. Janssen
 Dean John A. Kostalek

SENIORS

Frank Bevington	Robert Lang
George Brunzell	Maurice Malin
James Hannah	William Pittman
John Hays	Bernard Snow
	Donald Thomas

JUNIORS

Louis August	James McFarland
Maurice Byrne	Paul Richelson
Francis Chrystal	Fred Robinson
Leonard Galtroy	Mark Southworth
Richard March	Hobart Styffe
Ronald Martin	George Swisher
	Morgan Hobbs

SOPHOMORES

Howard Ahlakog	Robert Joice
Joey August	Jack Kinne
William Brewer	Wendell Lawrence
Oscar Cable	Jean Nicholson
James de Courcoy	Richard Paris
Jerome Evans	Paul Poulson
John Hill	Donald Wilson
Ben Humphrey	Poland Winter
Edward Iddings	Everett Wood

FRESHMEN

John Ayers	Joe Latimore
Ralph Blake	George McConnell
Carl Burt	Cedric Sanders
Kenneth Carberry	Charles Schuster
Lloyd Evans	Edwin Snow
Paul George	Don Southworth
Charles Harris	Conrad Underdahl
Gerrard Hoyt	Bruce Williams
Dick Hutchinson	George Willott
Ray Kaczmarek	James Yoder
	Leonard Kellogg

H. Ahlakog, J. August, L. August, J. Ayers, F. Bevington, R. Blake, W. Brewer, C. Brunzell, G. Burt, M. Byrne, O. Cable, J. DeCourcoy, J. Evans, L. Evans, L. Gaffney, P. Gamble, P. George, J. Hannah, C. Harris, J. Hays, J. Hill, G. Hoyt, B. Humphrey, R. Hutchison, E. Iddings, R. Joice, L. Kellogg, J. Kinne, R. Lang, J. Latimore, W. Lawrence, G. McConnell, J. McFarland, M. Malin, R. Martin, J. Nicholson, R. Paris, W. Pittman, P. Poulson, P. Richelson, F. Robinson, C. Sanders, C. Schuster, E. Snow, E. Snow, D. Southworth, M. Southworth, H. Styffe, G. Swisher, D. Thomas, B. Williams, D. Wilson, E. Wood, C. Underdahl, J. Yoder

Founded 1859—Bethany College
 Delta Mu Chapter—May 2, 1931
 Colors—Purple, White, and Gold
 Flower—Pansy

ALPHA CHI OMEGA

FACULTY

Berenice Barnard Miriam Little
Ellen Reierson

SENIORS

Barbara Geddes Grace Larsen
Betty Goodwin Aurel Laxton
Iola Grover Mona O'Connor
Loandé Ricks

JUNIORS

Beatrice Gibbs Barbara Lipps
Cecilia Gibbs Barbara Mockler

SOPHOMORES

Marjorie Blaine Ads Marcia Hoebel
Mary Genie Braddock Jewel Holte
Marjorie Dempsey Florence Kelly
Frances Eldredge Charlotte Thompson
Marie Haasch Frances Williamson

FRESHMEN

Beverly Baker Lois Lipps
June Davies Betty Lou McConnell
Mary Harmer Jessie Ricks
Bonnie Lange Alice Wynn
Isabell Louis Theadora Zilka

B. Baker, M. Blaine, J. Davies, M. Dempsey, F. Eldredge, B. Geddes
B. Gibbs, C. Gibbs, E. Goodwin, I. Grover, M. Haasch, A. Hoebel
J. Holte, F. Kelly, B. Lange, G. Larsen, A. Laxton, I. Louis
B. Lipps, L. Lipps, E. McConnell, B. Mockler, M. O'Connor
J. Ricks, L. Ricks, C. Thompson, M. Titus
F. Williamson, A. Wynn, T. Zilka

Founded 1885—DePauw University
Alpha Rho Chapter—May 9, 1924
Colors—Scarlet and Olive Green
Flowers—Red Carnation and Smilax

ALPHA TAU OMEGA

FACULTY

William H. Pittman John M. Raeder

SENIORS

Robert Ashbrook	Vincent Hunt
William Cherrington	Oscar Jarlett
Howard Cook	Hugh Maguire
Charles Crowley	Dale Michael
John Daly	Robert Middleton
Boyd Erikson	James McCabe
D. L. Evans	Donald McKee
D. W. Evans	Thomas Redlingshafer
William Furchner	John Ruebke
George Gagon	John Thomas
	Dwain Vincent

JUNIORS

William Ash	Bert Larson
Robert Bollinger	Bruce Lee
Robert Finch	Charles Marshall
Thomas Furchner	Edward Myers
Cleon Gee	James McDermott
Louis Goetz	Robert McFadden
Donald Harris	Max Noel
Loren Hicks	Robert Stuart
	William Stuebaker

SOPHOMORES

Theodore Ains	Wayne Mayberry
Robert Baldwin	Warren Miller
Clarence Childs	Carol McElroy
Homer Fisher	George Oram
Wendell Gannon	August Pene
Winton Gray	Patrick Probat
James Gridley	William Runser
Clarence Hallberg	Jack Soltman
Gordon Hillman	Kenneth Taylor
Laverne Hustead	James Wright
William Maclear	John Wright
	Raymond Yock

FRESHMEN

Harold Atkins	James Pence
John Baldwin	Paul Price
Richard Darnell	Robert Putnam
Arthur Gannon	William Shrum
Ewing Irwin	Emerson Stevens
Charles Maillard	Harold Stichter
George Newcomb	William Watt
	Wayne West

H. Adkins, W. Ash, R. Ashbrook, R. Baldwin, R. Bollinger, W. Cherrington, C. Childs, H. Cook, C. Crowley, J. Daly, R. Darnell, B. Erikson, D. Evans, D. W. Evans, R. Finch, H. Fisher, W. Furchner, A. Gannon, W. Gannon, G. Gagon, C. Gee, L. Goetz, W. Gray, J. Gridley, C. Hallberg, D. Harris, L. Hicks, G. Hillman, E. Irwin, B. Larson, B. Lee, J. McCabe, W. Maclear, H. Maguire, C. Maillard, C. Marshall, J. McDermott, C. McElroy, R. McFadden, D. McKee, E. Myers, D. Michael, R. Middleton, M. Noel, G. Oram, J. Pence, G. Pene, P. Price, R. Putnam, T. Redlingshafer, J. Ruebke, A. W. Runser, W. Shrum, E. Stevens, H. Stichter, R. Stuart, J. Soltman, J. Thomas, D. Vincent, W. Watt, W. West, J. Wright, J. W. Wright, R. York.

Founded 1868—Virginia Military Institute
Delta Tau Chapter—May 28, 1925
Colors—Azure and Gold
Flower—White Tea Rose

DELTA DELTA DELTA

FACULTY

Jean Collette

SENIORS

Marian Eastburn	Lodia McGrath
Patricia Espe	Eva Oberg
Ruth Evans	Barbara Schmidt
Marion Johnson	Dorothy Williams
Jessie Keeney	Marjorie Wilson

JUNIORS

Dorothy Brown	Marian Swanson
Aileen Grooms	Clara Belle Turner
Bertha Jackson	Geraldine Wagner
Marjorie Robbins	Amber Wolf

SOPHOMORES

Vola-Claire Espe	Virginia Peters
Virginia Johnson	Katherine Eicus
Frances Murtha	Louise Tomlinson
Edna Moore	Ernestine Wentworth
Gladys McCauley	Helen Williams

FRESHMEN

Margaret Brown	Verla Durant
Margaret Davis	Margaret Johnson
Geil Dickerson	Margery Myers

D. Brown, M. Brown, M. Davis, G. Dickerson, V. Durant, M. Eastburn, P. Espe, V. Espe, R. Evans, A. Grooms, B. Jackson, M. A. Johnson, M. Johnson, V. Johnson, J. Keeney, G. McCauley, L. McGrath, M. Meyers, E. Moore, F. Murtha, E. Oberg, V. Peters, M. Robbins, K. Roos, B. Schmidt, M. Swanson, L. Tomlinson, C. Turner, G. Wagner, E. Wentworth, D. Williams, H. Williams, M. Wilson, A. Wolf

Founded 1888—Boston University
 Theta Tau Chapter—May, 1929
 Colors—Silver, Gold, and Blue
 Flower—Pansy

KAPPA SIGMA

FACULTY

Capt. Charles C. Hart

SENIORS

Albert P. Anderson	Henry Schlegel
Gerald Fogle	Edward Spencer
Donald Johnson	George Turner
Edward Russell	A. C. Whitaker

JUNIORS

Jack Dyer	Keith McDaniel
Dwight Hoffman	Richard Roman
Alfred Giese	William D. Taylor

SOPHOMORES

John Beary	Walter Largilliere
Walter Betts	Jere Maupin
Robert Carpenter	Joseph McNeill
Jack Cummock	Paul Munninghoff
Chester Dismore	Ronald Pierce
Leslie Fogle	Mark Robinson
Dean Green	Dale Sanner
LaMonte Gripton	Gerald Stewart
Morgan Heap	Kay Stoker
Erich Korte	Robert Verberkmoes

FRESHMEN

Jean Brittain	Gordon Radford
Lloyd Chipman	Milo Sawyer
Forest Gripton	Nels Stromberg
James Johnston	Jack Van Sise
Melvin Nelson	Wayne Yenni

W. Betts, A. Brittain, R. Carpenter, L. Chipman, J. Cummock, C. Dismore, J. Dyer, G. Fogle, R. Forbes, J. Galloway, A. Giese, D. Green, F. Gripton, L. Gripton, M. Heap, D. Hoffman, D. Johnson, E. Korte, W. Largilliere, K. McDaniel, P. Munninghoff, M. Nelson, W. Olson, R. Pierce, G. Radford, M. Robinson, R. Roman, E. Russell, D. Sanner, M. Sawyer, H. Schlegel, E. Spencer, G. Stewart, K. Stoker, N. Stromberg, W. Taylor, G. Turner, R. Verberkmoes, J. Van Sise, A. Whitaker, W. Yenni

Founded 1869—University of Virginia
 Gamma Theta Chapter—April 28, 1905
 Colors—Scarlet, White, and Green
 Flower—Lily-of-the-Valley

SIGMA NU

FACULTY

Dean I. F. Mosinger Floyd Pickett
Herbert E. Lattig Archie N. Jones

SENIORS

Milan Bottinelli Eugene Saunders
Glenn Coughlan Howard Scott
Wayne Hampton Frank Titus
Wayne Hill William Tuson
Arnold Johnson Walter Ward
Kenneth Lundberg Theron Ward
William McCrea Max Weber

JUNIORS

Earl Bullock William Lindsay
Winston Goss Edward Mayer
James Innis Ivan Rollefson

SOPHOMORES

Richard Baker James McFarlane
Fred Clubb Louis Racine
Adrian De Winter Robert Retherford
Paul Ennis Edward Riley
Wayne Eubanks Henry Rosevear
Robert Granville Archie Towne
George Handy Robert Towne
Kenneth Hungerford Glen Whitesel
Albert White

FRESHMEN

Kenneth Anderson Harold Foise
Clarence Bacon Herbert Sanderson
George Bremer Robert Schroeder
Jack Crosby Keith Thompson
Peter Dodds Ralph Warner
Donald Dresser John Williams
Richard Hall Clayton Wilson
Richard Lambert Vincent Wilson

K. Anderson, C. Bacon, R. Baker, J. Bean, D. Bistins, M. Bottinelli, G. Bremer, E. Bullock, F. Clubb, G. Coughlan, J. Crosby, A. De Winter, P. Dodds, D. Dresser, P. Ennis, W. Eubanks, W. Goss, R. Granville, R. Hall, W. Hampton, G. Handy, W. Hill, K. Hungerford, J. Innis, A. Johnson, C. L'Herisson, R. Lambert, W. Lindsay, K. Lundberg, E. Mayer, W. McCrea, J. McFarlane, J. Phillips, L. Racine, H. Roise, E. Riley, I. Rollefson, H. Rosevear, H. Sanderson, R. Schroeder, K. Thompson, F. Titus
R. Towne, W. Tuson, R. Warner, T. Ward, W. Ward, M. Weber, A. White
G. Whitesel, J. Williams, C. Wilson, V. Wilson, R. Wycoff

Founded 1896—Virginia Military Institute
Delta Omicron Chapter—May 22, 1915
Colors—Black, White, and Gold
Flower—White Rose

DELTA CHI

FACULTY

Dean Pendleton Howard

SENIORS

Edward Hoffman	William Schroeder
Rector Jaggard	Gerald Staudacher
Allen Jeffries	Glenn Tarbox
Andrew Jean	Victor Thompson
Elton Leitner	Glenn Woody

JUNIORS

Beckford Coon	Raymond Peters
Robert Gardner	Thomas Smiley
Alvin Joslyn	Courtenay Stevens
Clyde Koontz	Russell Stark
Thomas Painter	Stephen Summers
James Moore	Crone Wilson

SOPHOMORES

Robert Abbott	Alva Mitchell
John Cushing	Wayne Pitcher

FRESHMEN

LaMarr Berzey	Willis Garten
Richard Brown	Edgar McAllister
Kenneth Crowser	Howard Monks
David Ellison	David Pace
Linton Fremsted	Gerald Price
	Vernon Taggart

R. Abbott, J. Aram, O. Bigham, T. Bauch, R. Brown, W. Carter, B. Coon, J. Cooper, K. Crowser, J. Cushing, D. Ellison, R. Gardner, W. Garten, C. Hart, E. Hoffman, R. Jaggard, A. Jean, A. Jeffries, A. Joslyn, C. Koontz, B. LaMarr, E. Leitner, E. McAllister, A. Mitchell, H. Monks, D. Pace, T. Painter, R. Peters, J. Pimentel, W. Pitcher, G. Price, V. Ross, W. Schroeder, R. Stark, G. Staudacher, C. Stevens, G. Stevens, T. Smiley, S. Summers, V. Taggart, J. Taylor, V. Thompson, J. Trevey, C. Wilson, G. Woody

Founded 1890—Cornell University
Idaho Chapter—November 6, 1924
Colors—Buff and Red
Flower—White Carnation

TAU KAPPA EPSILON

FACULTY

Professor J. Hugo Johnson
 Dean Dwight S. Jeffers
 Don E. Theophilus
 Professor Wesley Shull

SENIORS

Kenneth Gading	Robert Morris
Bruce Groves	William O'Neill
Wayno Harper	George Klein
Russell Honsowetz	Virgil Siple
Clarence McPherson	Oscar Smiset
Herschell Swann	

JUNIORS

Leo King	Roger Russell
Samuel Ryan	

SOPHOMORES

Charles Baylon	Mark Jensen
Ernest Beck	Roland Lane
Frank Randall	

FRESHMEN

Chester Anderson	Max Lanham
John Coleman	Robert Schmitt
Robert Denn	Lester Templin
Max Jensen	Edward Turner
Melvin Westerdahl	

C. Anderson, C. Baylon, E. Beck, J. Coleman, C. Combs, R. Dunn
 B. Groves, R. Honsowetz, M. Jensen, M. E. Jensen, L. King, E. Kleihauer
 R. Lane, M. Lanham, C. McPherson, R. Morris
 W. O'Neill, F. Randall, S. Ryan, R. Russell
 R. Schmitt, V. Siple, O. Smiset
 E. Turner, M. Westerdahl

Founded 1899—Illinois Wesleyan University
 Alpha Delta Chapter—January 1, 1928
 Colors—Cherry and Gray
 Flower—Red Carnation

LAMBDA CHI ALPHA

FACULTY

Kenneth A. Dick G. L. Luke
Dr. W. W. Smith

SENIORS

Earl Alden Roy Hanford
Aldous Barnes Russell Osgood
Robert Harris Douglas Smith

JUNIORS

William Armstrong Glenn Orton
Harold DeMars Roy Smith
Donald Mackey Edgar Wood

SOPHOMORES

James English Harold Luoma
Keith Jacob Warren MacGregor
Howard Jansen Charles Morbeck
Walter Kantola Baylus Olsen
Max Kenworthy Dewey Phillips
Roy Krebs Justin Slete
Gerald Larson Clarence Stokes

FRESHMEN

Kenneth Arnett Lawrence Kelley
Harold Sanften Don Metke
William Boyd John Moyer
Richard Fudge John Osgood
Richard Gardner William Taylor

W. Armstrong, K. Arnett, A. Barnes, A. Berg, W. Boyd, H. DeMars, J. Doyle, J. English, R. Fudge, R. Gardner, R. Hanford, R. Harris, K. Jacob, H. Jansen, W. Kantola, M. Kenworthy, R. Krebs, H. Luoma, D. Mackey, W. MacGregor, D. Metke, C. Morbeck, J. Moyer, B. Olsen, G. Orton, J. Osgood, R. Osgood, D. Phillips, H. Sanften, J. Slete, D. Smith, R. Smith, C. Stokes, C. Wickward, A. Winters

Founded 1909—Boston University
Epsilon Gamma Chapter—June 4, 1927
Colors—Purple, Green, and Gold
Flower—Violet

CHI ALPHA PI

FACULTY

Dr. R. D. Russell Stanley R. Hall
Dr. A. C. Larson

SENIORS

Wilson F. Bow Emory Rice
Elwyn Mercer Raynor Severine
Robert Walker

JUNIORS

Fred Campbell Robert Frey
Ivan Campbell Elwin Heckert

SOPHOMORES

LaVerne Cobbett Iver Longeteig
Ernest Coon Robert Mason
Alfred Day Raymond Randall
Ralph Edin Donald Springer
Harry Tolford

FRESHMEN

Robert Abbey William Newlon
Daniel Aherin Charles Peterson
Donald Andrew Robert Pitts
Ralph Bennett Jesse Rhodes
Clayton Campbell Fred Tileston
Donald Johnston Charles Wendler
Reece Mayer Chester Westfall

R. Abbey, D. Aherin, D. Andrews, R. Bennett, W. Bow, C. Campbell
F. Campbell, I. Campbell, E. Coon, E. Dakin, H. Day, G. DeSpain
R. Edin, R. Frey, M. Galbraith, R. Galbraith, S. Hall, E. Heckert
D. Johnston, I. Longeteig, R. Mason, R. Mayer, E. Mercer, W. Newlon
C. Peterson, R. Pitts, R. Randall, J. Rhodes, R. Severine, D. Springer
F. Tileston, H. Tolford, R. Walker, C. Wendler, C. Westfall

Founded 1931—University of Idaho
Colors—Crimson, White, and Purple
Flower—Syringa

INDEPENDENTS

HAYS HALL

OFFICERS

President Doris McDermott
 Vice President Mary Jane Pace
 Secretary Mary Schmitt
 Treasurer Alice Bohman

SENIORS

Alice Bohman Bernice Levy
 Edith Brown Mary Jane Pace
 Ada Bruesch Irene Spencer
 Genevieve Gardner Wilma Mitchell

JUNIORS

Arlene Blackwell Doris McDermott
 Hazel Blake Mary Montgomery
 Claramae Bowles Leone Myrick
 Davina Cummock Louise Pearson
 Taimie Erickson Hazel Puckett
 Irene Fisher Marquette Reinhart
 Pearl Hale Helen Shuehan
 Helen Henriksen Verneta Stokesberry
 Edith Horton Waletta Stokesberry
 Murve James Violet Summer
 Twila Kinghorn Gretel Ware
 Astrid Ladd Dorothy Whiteman

F. Allen, M. Aram, B. Birlew, B. Blackman, A. Blackwell, H. Blake, A. Bohman, M. Braddock, E. Briggs, E. Brown, A. Bruesch, J. Burris, E. Butler, I. Cammack, C. Copcock, L. Copcock, E. Carlson, D. Cummock, T. Erickson, I. Fisher, D. Franson, R. Frevert, G. Gardner, M. Gerry, P. Hale, M. Hansen, M. Hanson, M. Harmer, M. Harris, G. Harrigan, C. Hawley, F. Heath, H. Heiner, A. Helmholz, H. Henriksen, F. Hobbs, E. Holm, E. Horton, C. Hudson, G. Ingle, M. James, L. Jelinek, F. Jeppeson, N. Jewel, M. Johnson, L. Johnston

Doris McDermott Mary Schmitt

HAYS HALL

SOPHOMORES

- | | |
|--------------------|----------------------|
| Blythe Blackman | Katheryn Katzenmeyer |
| Ethel Briggs | Eleanor Jane Lee |
| Geraldine Burriss | Elizabeth McCarty |
| Evangeline Carlson | Mary McKinley |
| Claire Coppock | Dorothea MacLean |
| Laura Coppock | Mary Mitchell |
| Virginia Daugherty | Esther Moncher |
| Madeline Gerry | Lygia Parkinson |
| Margaret Hansen | Elfriede Reinsdorf |
| Gwen Harrigan | Laura Runck |
| Myrtle Harris | Lois Savage |
| Frances Heath | Mary Schmitt |
| Helen Heiner | Donna May South |
| Florence Horton | Mary Stevens |
| Cleta Hudson | Dorothy Swendig |
| Gail Ingle | Pearl Summers |
| Louise Jelinek | Margaret Telcher |
| Nine Mae Jewell | Elvino Tullett |
| Florence Jeppeson | Agda Walden |
| Margaret Johnson | Barbara Walker |
| Lucille Johnston | Helen Wallen |
| Vera Johnston | Esther Wennersten |
| | Marie Wray |

FRESHMEN

- | | |
|--------------------|------------------|
| Faye Allen | Frances Hobbs |
| Narcisse Aram | Elsen Marie Holm |
| Betty Barlow | Edith Irwin |
| Eleanor Butler | Frances Miller |
| Irene Cammack | Audrey Oberg |
| Velma Eggors | Helen Rogers |
| Doris Franson | Noomi Spalding |
| Rachel Frevert | Ailene Trunnell |
| Marjit Hansen | Eather Wagner |
| Calyssa Hawley | Juanita Warren |
| Angelina Helmholtz | Ferne Whitcomb |
| Alberta Hill | Lo Wysz |

V. Johnston, K. Katzenmeyer, T. Kinghorn, A. Ladd, B. Leavy, J. Lee, E. McCarty, D. McDermott, M. McKinley, F. Miller, M. Mitchell, W. Mitchell, E. Moncher, M. Montgomery, L. Myrick, A. Oberg, M. Pace, H. Puckett, M. Reinhart, H. Rogers, L. Runck, L. Savage, H. Sheehan, M. Schmitt, I. Spencer, D. South, M. Stevens, V. Stokesberry, W. Stokesberry, P. Summers, V. Summer, D. Swendig, M. Telcher, A. Tronnell, E. Tullett, E. Wagner, A. Walden, B. Walker, H. Wallen, G. Ware, J. Warren, E. Wennersten, F. Whitcomb, M. Wray, F. Wysz, J. Wysz

FORNEY HALL

OFFICERS

President..... Virginia Norris
 Vice President..... Dorothy Armstrong
 Secretary..... Irene Wilson
 Treasurer..... Virginia Williams

GRADUATE STUDENTS

Lola Lyon Maurine Peterson
 Melba Olsen Dorothy Sturgeon

SENIORS

Alma Almquist Helen Lindenman
 Elva Anderson Margaret Matthews
 Dorothy Armstrong Josephine Mitchell
 Donna Eames Eva Nice
 Helen Farmer Lucille Cgeo
 Marian Ginder Helen Peterson
 Mildred Himes Jane Post
 Alcie Ingle Dorothy Requa
 Lucia Johnson Helen Schoenhals
 Marion Jones Jeanette Wines
 Eather Wohlhals

JUNIORS

Frieda Bethman Virginia Norris
 Rose Broemelng Audrey Parka
 Marion Carlson Evelyn Peterson
 Elizabeth Coats Dorothy Poll
 Delsa Crowley Audrey Robinson
 Elsie Cutler Lois Russell
 Frances Drake Emily Taylor
 Alice Dunn Alana Thiessen
 Lona Elliott Lu Deen Waldram
 Fern Erickson Ruth Ann Ward
 Dorothy Hohnhorst Carmen Weib
 Florence Kribz Annette Wein
 Roberta Matthews Virginia Williams
 Minnie Meyers Irene Wilson

A. Almquist, E. Anderson, D. Armstrong, R. Bell, F. Bethmann, H. Bishop,
 R. Broemelng
 R. Browning, M. Carlson, G. Christensen, E. Coates, D. Crowley, V. Crowley,
 M. DeKay
 L. Dinnison, A. Dunn, D. Eames, L. Elliott, F. Erickson, H. Farmer, M. Flink
 M. Ginder, R. Griggs, M. Hawk, B. Hilliard, M. Himes, D. Hohnhorst
 A. Ingle, B. Ingle, M. Jensen, H. Jewell, B. Johnson
 L. Johnson, M. Jones, F. Krebs, L. Larson
 E. Latimore, P. Lewis

Virginia Norris Irene Wilson

FORNEY HALL

SOPHOMORES

- | | |
|---------------------|-------------------|
| Ruth Bell | Beulah Johnson |
| Georgia Christensen | Lillian Larson |
| Bea Cuddy | Veldora McFaul |
| Marjorie Flink | Shelley Olson |
| Betty Ingle | Irma Pinnell |
| Marion Jensen | Constance Tegland |
| Helen Jewell | Freda Wynn |

FRESHMEN

- | | |
|----------------------|------------------|
| Hazel Dean Armstrong | Phyllis Lewis |
| Caroline Beck | Rochel Mitchell |
| Hariette Bishop | Janice Moore |
| Ruth Browning | Mary Moore |
| Delberta Crowley | Valma Patton |
| Marquerite de Kay | Maxine Rice |
| Leah Dinnison | Frances Richards |
| Myrtle Hawk | Jeanette Spencer |
| Billie Hilliard | Doris Thompson |
| Ethel Latimore | Winifred Trude |
| Gwen Waldram | |

H. Lindenman, M. Matthews, R. Matthews, J. Mitchell, R. Mitchell, J. Moore
 M. Moore
 E. Nice, V. Norris, L. Agee, V. Patton, I. Pinnell, D. Poll, J. Post
 D. Requa, M. Rice, F. Richards, A. Robinson, L. Russell, H. Schoenhals, J. Spence
 O. Snyder, E. Taylor, C. Tegland, A. Thiessen, D. Thompson, V. Thorall
 W. Trude, G. Waldram, L. Waldram, A. Ward, C. Webb
 A. Wein, V. Williams, I. Wilson
 J. Wines, E. Wohllab

LINDLEY HALL

OFFICERS

President..... Leon Nadeau
 Vice President..... Stewart Neeley
 Secretary..... Dudley Tucker
 Treasurer..... Cyril Adkins

GRADUATE STUDENTS

Eugene Bowman Robert Haller

SENIORS

Ellis Airola Aldon Melikian
 Carl Buell Spencer Nelson
 Alfred Cuoto Donald Porter
 Adam Czechatowski Edgar Schaufelberger
 Don Howe Savel Silverberg
 William Katilamotes Loren Strawn
 Virgil Lemola William Trade
 Lester Walker

JUNIORS

Cyril Adkins Willis Maxson
 John Blackman Warren Miller
 Dwight Cable Leon Nadeau
 Wilbur Calnon Stewart Neeley
 Alessio Coparaso Ralph Nelson
 William Connolly Reino Oja
 Irwin Ellis Kurt Rubtsch
 John Farquhar Alfred Somerville
 Frederick Hampf Elvert Toews
 Frank Howard Dudley Tucker
 Harry Huskey Ralph Turnidge
 Kenneth Kehrer William Wetherall
 Robert McCue George Weyerman
 Louis Mann Lawrence Whiteside
 Paul Wise

C. Adkins, E. Airola, C. Alsop, J. Baldwin, P. Bender, R. Beverly
 S. Bjorkman, M. Boardman, P. Bonin, F. Bowdish, W. Brown, C. Buell
 J. Burkhard, G. Callaway, W. Calnon, R. Campbell, W. Connolly, D. Consalus
 A. Cuoto, D. Deane, M. Dryden, J. Elder, W. Falls, J. Farquhar
 E. Foreman, E. Friesen, F. Hampf, J. Hayes, R. Haynes, N. Heikkila
 A. Helmers, L. Hendrix, D. Huskey, L. Kellogg

Leon Nadeau Dudley Tucker

LINDLEY HALL

SOPHOMORES

Aleck Alexander	Harry Herperly
Clinton Aloop	Robert Hulquist
Edward Aspray	William Jones
William Bateman	Willard Kohler
Philip Bender	William Kennedy
William Berkenbosch	Joseph McFadden
Norman Beveridge	Douglas McFarland
Samuel Bjorkman	Paul Mann
Edward Booker	Homer March
Walter Brown	Otto Mosley
James Burkhard	Arthur Nelson
George Callaway	Eino Nuutilla
Kenneth Costes	Harold Oldson
Gomer Condit	John Phinney
Ralph Crouch	John Pierce
George Davidson	Ralph Radford
Dorrell Deane	Clarence Reith
Michael Dropick	Bob Saries
Marshall Dryden	Roger Seaquist
Wesley Falls	E. H. Selley
Robert Galbraith	Woodrow Snyder
Robert Goemmer	Edgar Stanton
John Hatton	George Stark
Robert Haynes	Alex Stim
Samuel Heany	Oscar Wasserman
	Charles Yeager

FRESHMEN

Henry Atkinson	Austin Helmers
John Baldwin	Lester Hendrix
Bob Beverly	Wright Hitt
Robert Blum	John Hoye
Matthew Boardman	Leonard Kellogg
Pete Bonin	Charles Kilianczyk
William Boone	Vilho Lihto
Floyd Bowditch	Veitto Luukkonen
Howard Bowman	Bert Maclean
James Boyd	John McVay
Richard Campbell	Lester Mackay
Franklin Carlson	Walter Mallory
Joseph Carr	Richard Mastin
Earl Case	Dean Morse
James Clack	Michael Nolson
David Consalus	Gene Phillips
Douglas Edwards	Elmer Riemann
John Elder	James Roberts
Wilbert Fawcett	George Smith
Robert Forbes	Carleton Spinnery
Ellsworth Foreman	Robert Taylor
Edwin Friesen	Floyd Wallis
George Grogan	Ray Ward
Robert Haller	Frank White
Owen Hatley	Carl Wilson
Ted Harness	Edgar Wilson
Norman S. Heckkila	Louis Wilson
	Alvin Woody

F. Koto, V. Luukkonen, R. McCue, J. McFadden, J. McVey, L. Mackey
 H. March, W. Mills, O. Mosley, L. Nadeau, A. Nelson, H. Olsen
 J. Pierce, D. Porter, R. Radford, R. Saries, E. Schaufelberger, R. Seaquist
 W. Snyder, E. Stanton, L. Strawn, A. Stim, R. Taylor, E. Toevs
 D. Tucker, R. Turnidge, W. Truda, L. Walker, O. Wasserman, G. Weyermann
 F. White, L. Whiteside, C. Wilson, P. Wise, C. Yeager

RIDENBAUGH HALL

OFFICERS

President..... Paul Anderson
 Vice President..... Ralph Jensen
 Secretary-Treasurer..... Marlin Galbraith

SENIORS

Paul Anderson	Joe Kingsbury
Glen Beck	Earl Leatham
Seymour Beck	Lyle Maughn
Charles Brown	Lewis Nelson
Jay Conquest	Alfred Nugent
Kenneth Crawford	Austin Park
Lloyd Floyd	Wayne Stambaugh
William Hauck	DeVere Tovey
Ralph Jensen	Samuel Woodruff

JUNIORS

Lynn Aitken	David Maul
Harold Ball	Rex McDowell
Royal Cardon	Angus McLane
Kendall Dayley	Don Mortimer
John Ellerson	Preston K. Mortimer
Marlin Galbraith	Merlin Murdock
Don Grover	Claude Nugent
Wayman Guthrie	Harold Parkinson
Dwight Henley	Fred Rasmussen
Clare Hunt	George Eytling
Robert Johnson	Earl Sponser
James Keyes	Edgar Stockton
Herschel Klass	Verl Unander
Joseph Ladle	William Watson
Raphael Linehan	LeRoy Willmore
Raymond Marshall	Tom Wilson
Jack Woods	

L. Aitken, P. L. Anderson, L. Avery, H. Ball, O. Baltuth, G. Beck
 S. Beck, R. Beyersdorf, C. Brown, J. Conquest, R. Cardon, K. Crawford
 K. Dayley, M. Dayley, R. Dean, A. Eddington, E. Eddington, J. Ellerson
 L. A. Gillett, D. Grover, W. Guthrie, S. Hanson, B. Hauck
 D. Henley, R. Jensen, J. Keyes, R. Keyes
 H. Klass, J. Ladle, E. Leatham

Paul Anderson Marlin Galbraith

RIDENBAUGH HALL

SOPHOMORES

Eudolph Beyersdorf	Robert Koyen
Rodney Dean	Loren Larson
Alton Eddington	Elmer Lewis
Elmer Eddington	Fenoi Murdock
L. A. Gillette	Arnold Poulson
Sven Hansen	John Price
Donald Johnson	Keith Tovey

FRESHMEN

Lowell Avery	James Nixon
Otto Baltuth	Samuel Orme
Presley Cleveland	Robert Parker
Mark Dayley	Arthur Peterson
William Hebert	Thomas Sanford
Elmo Joppsen	Lysis Schwendiman
James Moore	Lewis Taylor
Wayne Murdock	Dale Vining

E. Lewis, R. Marshall, L. Maughan, D. Maul, D. Mortimer, P. Mortimer
 F. Murdock, M. Murdock, W. Murdock, A. Nugent, C. Nugent, L. Nelson
 A. Park, R. Parker, H. Parkinson, A. Poulson, F. Rasmussen, L. Schwendiman
 E. Spencer, W. Stambaugh, E. Stockton, D. Tovey, K. Tovey
 L. Unander, D. Vining, W. Watson, L. Willmore
 S. Woodruff, J. Woods

L. D. S. INSTITUTE

SENIORS

Melvin Beck	Lee Johnson
Howard Chapman	Robert M. Kerr, Jr.
Marcus Jensen	Don C. Marley
Karl Jeppesen	Curtis Taylor

JUNIORS

William Brown	William Jorgensen
Merrell C. Henry	Kenneth Lauritzen
	Alvin Schwendiman

SOPHOMORES

Glenn Bodily	Kent McQueen
Brandt Gessel	Robert J. Morley
Lee Goodsell	Luke Purcell
Ruel Hansen	William G. Reese

FRESHMEN

Leonard Arrington	Gilbert Snow
Ross Butler	Forrest Thompson
Ivan Corbridge	Ralph Wilson
Berkley Larsen, Jr.	Anril Winger
	Russell Yorgensen

L. Arrington, M. Beck, G. Bodily, R. Butler, I. Corbridge, D. Chapman, B. Gessel, L. Goodsell, R. Hansen, M. Henry, M. Jensen, W. Johnson, W. Jorgensen, R. Kerr, B. Larson, K. Lauritzen, B. Liljenquist, K. McQueen, D. Marley, R. Morley, W. Reese, A. Schwendiman, G. Snow, C. Talbot, C. Taylor, R. Tolman, R. Yorgensen, R. Wilson, A. Winger

Curtis Taylor Alvin Schwendiman

UNIVERSITY CLUB

OFFICERS

President..... Arval Erickson
 Vice President..... Orrin Lee
 Secretary-Treasurer..... Floyd Pickett

SENIORS

Arval Erickson Charles Lumpkin
 Verneldo Greco Loren McGregor
 Philip Haring James Miller
 Harold Riley

JUNIORS

Joseph Greer Kenneth Preston
 Grant Hodgson Walter Schoenfeld
 Curt Meng Royal Sorenson
 Malin Wilding

SOPHOMORES

Harvey Albrethsen John Lewis
 Donald Benedict Jarvis Lowe
 Robert Beverly John Manning
 John Corless Ellis Mathes
 John Crane Elmer Morgan
 Everett Duvall Jule Peacock
 Wayne Grabner Floyd Pickett
 Mark Howard LaRolle Stephens
 Ronald Ingle Hans Wetter
 Frank Kapel Nicklaus Wetter
 Boyd Leonard Osburn Whiteley

FRESHMEN

Beri Caldwell Kenneth Langland
 Joseph Carr Wilbur Larkam
 Floyd Curtis Lincoln Lee
 George Elliott James Lewis
 Gordon Goodsell Delbert Smith
 Clark Hoopes John Young

GRADUATE STUDENTS

Arval Goodsell Mari Lewis
 Orrin Lee Ottis Nielsen

D. Benedict, J. Corless, F. Curtis, E. Duvall, G. Elliott, A. Erickson
 G. Goodsell, P. Haring, G. Hodgson, C. Hoopes, M. Howard, R. Ingle
 F. Kapel, W. Larkam, L. Lee, A. Lee, B. Leonard, J. Lewis
 D. Lewis, J. Lowe, C. Lumpkin, E. Mathes, J. Miller, E. Morgan
 F. Pickett, H. Riley, W. Schoenfeld, D. Smith, H. Wetter, N. Wetter
 O. Whiteley, K. Wilson, C. York, J. Young

Arval Erickson Floyd Pickett

DALETH TETH GIMEL

MEMBERS

- | | |
|-------------------|--------------------|
| Helen Abbott | Vivian Larson |
| Kay Adams | Florence Lovette |
| Ida Allen | Margaret MacQuaid |
| Dorothy Ashley | Marian MacQuaid |
| Sarah Jane Baker | Lorraine McAlpine |
| Georgia Barstow | Bertha McGrath |
| Virginia Barstow | Laura McGrath |
| Edwardine Bechtol | Lucille Mills |
| Ruth Bevis | Norma Mitchell |
| Matha Boles | Elizabeth Moerder |
| Irene Brevick | Iris Morgan |
| Mary Jane Brody | Annie Nelson |
| Margaret Brown | Marie Nelson |
| Mildred Carson | Alice Noble |
| Maxine Chapman | Margaret Odenborg |
| Jane Cramer | Gertrude Olesen |
| Mary Curtis | Lois O'Meara |
| Fay Dennis | Barbara Peterson |
| Kathryn DeWinter | Jo Pierson |
| Alta Diethelm | Mabel Pierson |
| Jean Driscoll | Golden Robertson |
| Maxine Driscoll | Dorothy Rosevear |
| Neva Eisinger | Eather Rosevear |
| Fern Erickson | Carol Jean Sann |
| Elsie Ekstein | Kathleen Sann |
| Louise Faulkner | Lois Savage |
| Doris Flak | Margaret Scott |
| Groce Gardner | E. Loretta Smith |
| Dorothy Hart | Jessie Smith |
| Carlene Hayes | Mary Jean Smith |
| Dorothy Holt | Mildred Southworth |
| Carol Humphrey | Helen Turinsky |
| Irene Johnson | Francis Wakelield |
| Miriam Kennard | Parthena White |
| Mary E. Kostalek | Zoe Williamson |

H. Abbott, K. Adams, I. Allen, D. Ashley, G. Barstow, V. Barstow, E. Bechtol, R. Bevis, M. Boles, M. Brody, M. Carson, J. Cramer, M. Curtis, K. DeWinter, J. Driscoll, M. Driscoll, L. Faulkner, D. Holt, C. Humphrey, D. Humphreys, I. Johnson, M. Kennard, M. Kostalek, V. Larson, L. McAlpine, B. McGrath, M. MacQuaid, I. Morgan, N. Mitchell, A. Nelson, M. Nelson, A. Noble, G. Olesen, E. Peterson, J. Pierson, E. Rosevear, L. Savage, M. Smith, M. Sturdevant, H. Turinsky

Gertrude Olesen Mary E. Kostalek

TAU MEM ALEPH

OFFICERS

President.....Floyd Claypool
 Vice President..... Myrl Stearns
 Secretary..... Benny Benson
 Treasurer..... Erle Meneely

SENIORS

Edwin Atwood Russell Johnson
 Newell Chandler Harry Kerr
 Floyd Claypool Erle Meneely
 John Hall O. Harold Nelson
 Bernard Peterson

JUNIORS

Benny Benson Robert Jensen
 Wilson Bundy Myrl Stearns

SOPHOMORES

James Atwood Max King
 Norman Fehr Robert Kirkpatrick
 Earl Fleiger Alfred Meneely
 James Gibbs Cleo Miller
 Boyd Harland Ralph E. Miller
 Rupert Sanborn

FRESHMEN

Chester Banks Rex Fluaharty
 Wesley Lothen

E. Atwood, J. Atwood, C. Banks, B. Benson, W. Bundy
 N. Chandler, F. Claypool, N. Fehr, J. Gibbs, J. Hall
 R. Jensen, R. Johnson, J. Kerr, A. Meneely
 E. Meneely, B. Peterson
 R. Sanborn

Floyd Claypool Myrl Stearns

IDAHO CLUB

SENIORS

Edward Brown	Jay McDowell
Frederick Goenne	Harvey Nelson
Rodney Hansen	Carl Osterhout
George Harvey	Ralph Samson
Erling Lande	Russell Smith
Rex Lee	Vaughan Tippets
Don Lyle	Jack Tovey
Elden McConnell	John Wells
	James Wells

JUNIORS

Theodore Brasch	Lloyd Jensen
Thomas Clark	Leslie Larson
Herman Daugha	Walter Mrochek
Walter Edelblute	Talmadge Nelson
Russell Fryer	Peter Olson
Chester Hagedorn	Carlos Perkins
Felix Hardison	K. F. Richardson

L. Addy, J. Anderson, J. Andrews, A. Alexander, J. Bowker, C. Beecher, D. Beattie, M. Blattner, P. Borup, T. Brasch, M. Britton, D. Broadhead, K. Bronson, E. Brown, L. Cates, B. Crawford, A. Dalley, H. Daugha, P. Ellidge, K. Fitzgerald, K. Goodell, F. Goenne, C. Hagedorn, R. Hanson, F. Hardison, G. Harvey, M. Hollinger, C. Hughes, J. Hunter, M. Hymas, E. Jay, T. Jensen, E. Joyce, B. Kennington, E. Kennington, E. Lande, R. Linkhart, R. Linkhart, J. Lambert, L. Lanter, L. Larsen, R. Lee

Rex Lee Kenneth Fitzgerald

IDAHO CLUB

SOPHOMORES

- | | |
|--------------------|--------------------|
| John E. Andrews | Emerson Kennington |
| Gordon Barnett | Rolle Lines |
| De Loy Baattie | Lawrence Lanter |
| Milton Blattner | Wayne Lee |
| John Bowker | P. A. Lincoln |
| Glenn Buller | Irving McDonald |
| Blaine Crawford | Joseph Middleton |
| Kenneth Cross | Clyde Montgomery |
| William Doupe | Lawrence Nissen |
| Paul Elledge | Oscar Onstott |
| Kenneth Fitzgerald | Benjamin Phipps |
| Kent Goodell | Dean Prater |
| Melvin Hollinger | Ford Robertson |
| Charles H. Hughes | Howard Roylance |
| James Hunter | Gordon Spiers |
| Eugene Iay | Thomas Taylor |
| Edward Joyce | William Weissaupt |

FRESHMEN

- | | |
|--------------------|--------------------|
| Joe S. Anderson | Bernell Kennington |
| Robert M. Anderson | Joseph Lambert |
| Gerald Barton | Hertart Larson |
| Clyde Beecher | Richard Linkhart |
| Merle Britton | Robert Linkhart |
| Karl Bronson | Henry McQuade |
| Louis Cates | Edward Mason |
| Hollis Clement | Buckley Mills |
| Robert Cox | George Olmstead |
| Arthur F. Dalley | Alfred Peterson |
| Walter Dirks | Donald Potter |
| Jack Donovan | Raymond Richmond |
| Wendell Eames | Robert Riss |
| Glenn Ellison | Howard Rissmay |
| Lewis Folsom | Foster Robertson |
| L. J. Fremstad | Franklin Smit h |
| Ernest Halverson | Thomas Smith |
| Don Handy | Raymond Smith |
| Joe Harrell | Donald Southworth |
| Vernon Hyatt | Euland Sparks |
| Max Hymas | William Spier |
| Harold Iversen | Harlan Tulley |
| Thoris Jensen | Harry Wakefield |
| Alfred Johnson | Barton Wetzel |
| DelMar Keari | Elden Westergard |
| | Forest Young |

- W. Lee, P. Lincoln, R. Lines, E. Mason, L. Mason, F. Matthews, E. McConnell
 I. McDonald, J. McDowell, B. Mills, C. Montgomery, W. Mrazek, H. Nelson,
 E. Neshitt
 W. Olson, O. Onstott, C. Osterhout, C. Perkins, D. Potter, D. Prater, H. Rissmay
 K. Richardson, R. Richmond, R. Ricks, R. Riss, D. Robertson, F. Robertson,
 R. Samsen
 W. Shillington, F. Smith, R. Smith, E. Smith, T. Smith, G. Spiers
 T. Taylor, V. Tippetts, H. Wakefield, W. Weissaupt, J. Wells
 J. C. Wells, E. Westergard, B. Wetzel

Campus thoroughfare . . . Down the walk to Science and Morrill

HONORARIES

PHI BETA KAPPA

Founded at William and Mary College December 5, 1776
Alpha Chapter of Idaho Installed June 5, 1926

OFFICERS

President.....WILLIAM CARR BANKS
Vice President.....GUSTAV WILLIAM HAMMAR
Secretary.....FREDERICK CORSE CHURCH
Secretary pro tem.....ELMER FREDERICK BETH
Treasurer.....LIONEL THADDEUS CAMPBELL

CHARTER AND ASSOCIATE MEMBERS

GERTRUDE BOUTON AXTELL (Chicago, 1907)	ARTHUR SYLVESTER HOWE (William and Mary, 1911)
MARIE NORIE BANKS (Washington, 1925)	HAROLD P. KLUG (Ohio State, 1924)
WILLIAM CARR BANKS (Washington, 1926)	JOHN ANTON KOSTALEK (Wisconsin, 1927)
ELMER FREDERICK BETH (Wisconsin, 1927)	GEORGE MOREY MILLER (Indiana, 1892)
FREDERIC CORSE CHURCH (Cornell, 1909)	ALFRED H. PADDOCK (Tulane, 1934)
JAY GLOVER ELDRIDGE (Yale, 1896)	ARTHUR L. SCHADE (Harvard, 1934)
RALPH HUNTER FARMER (Oberlin, 1916)	EUGENE TAYLOR (DePauw, 1907)
LOUISE BLAU HAMMAR (Washington, 1920)	ROBERT R. WILLARD (Washington, 1932)

HONORARY MEMBERS

HAROLD LUCIUS AXTELL (Kalamazoo 1897) †WARREN TRUITT (McKendree 1878) JAMES HARVEY FORNEY (Wofford 1875)

ALUMNI MEMBERS AND MEMBERS IN COURSE

1896 FLORENCE CORBETT JOHNSTON	1918 FRANCES BAILEY JACKSON	1930 FRANCES GALLET (GRABNER)
1901 BURTON LEE FRENCH	*ADA BURKE DAVID	HELEN WINIFRED MELGARD
1903 HENRY TOWNSEND DARLINGTON	SUMA HALL	ANDREW HALLECK THOMSON
ZELLA PERKINS EGDAHL	JENNIE PETERSON	JAMES FRANK CONE
JESSIE EDITH GIBSON	A. J. GUSTIN PRIEST	LILLIAN GRITMAN WOODWORTH
*MABEL WOLFE GILL	1919 BERNADINE ADAIR CORNELISON	RUTH VARNES LARSON
LAWRENCE HENRY GIPSON	WALTER EDWARD SANDELIUS	RUTH IRENE NEWHOUSE
ROBERT LEE GHORMLEY	1921 ROBERT EASTOR JOHANNESSEN	KATHERINE ELLEN MATTES
GERTRUDE JENKINS HULME	LarVERN INEZ BORELL KEYS	MARION SHY (FISK)
WILLIAM ERWIN LEE	1922 *GUSTAV WILLIAM HAMMAR	CONNELL LEROY LUKE
LOUIS ALVIN TURLEY	LEAH FARIS PINKNEY	1931 JAMES HAROLD WAYLAND
1904 CATHERINE TROWBRIDGE BRYDEN	1923 PHILIP WALLENSTEIN BUCK	*JULIA GLENN HUNTER
BENJAMIN WALKER OPPENHEIM	ROBERT WALKER ELDRIDGE	GRACE McCLINTOCK PARSONS
1905 ALICE EDNA GIPSON	ROBERT LINCOLN HOLBROOK	VIRGINIA MERRIAM (HOCKADAY)
1906 CAROL HOWE FOSTER	1924 TALBOT LANHAM JENNINGS	*BETHEL PACKENHAM (POULTON)
CARRIE THOMPSON FRERICHS	*VAUGHAN PRATER LATTIG	MILDRED MARION AXTELL
1907 DONALD STREHLE WHITEHEAD	1925 PEARL STALKER BROWN	1932 MARY HELEN BROSAN
1908 BRUCE D. MUDGETT	JEWELL CLARA COON	STANLEY SHELDON SPAID
FRED EDWARD LUKENS	1926 HERMA ALBERTSON (DAGGLEY)	KATHRYN HART (CONGER)
McKEEN FITCH MORROW	RUTH ASPRAY (STUBBLEFIELD)	DAVID HARRY ANGNEY
1909 MARION EDNA BOWLER	WALLACE CABLE BROWN	PEARL HAZEL WALTERS
TONY TAYLOR CROOKS	ORA BUDGE (CLEARY)	LIONEL THADDEUS CAMPBELL
HAZEL MIRIAM MORROW	LEPHA DECKER (FULLER)	CONSTANCE HELEN WOODS
1911 FOREST LINDSAY SOWER	PAULINE HOWARD MITCHELL	REX BURNS PONTIUS
LUCY MASON THOMPSON	ELLEN OSTROOT (GUDMANSON)	1933 LOUELLA ROSALIND deGERO
*ELLA WOODS	MILDRED PEARSON	CHARLES ALEXANDER DOUBLAS
1913 †RALPH BAXTER FOWLER	PHOEBE SHELDON (GREENE)	VIRGINIA ELLIAS GASCOIGNE
CHARLES EDWARD WATTS	FRANCES SULLIVAN (BEAM)	RHODA HOLLINGSWORTH SWAYNE
1914 JOSEPH MARVIN BRAHAM	1927 MARJORIE DARLENE SIMPSON	JOHN SMITH MILLER
NETTIE BAUER STILLINGER	†FRANCIS GLOVER ELDRIDGE	1934 GERTRUDE MARY AXTELL
1915 MARY BURKE POSTERICK	HERMAN EUGENE SWANSON	EVELYN MAE CROSS
ELIZABETH SOULEN DAVID	FARNSWORTH LEROY JENNINGS	ELOISE EMMETT
1916 DONALD KIRK DAVID	CAROL JEAN DUBOIS	*RAPHAEL SANFORD GIBBS
WILLIAM HENRY BONNEVILLE	MILLIE McCOLLUM	PATRICIA ANN KENNARD
ROSE CURTIS DURHAM	1928 BEULAH BROWN (FREEMAN)	WALTER CHARLES McWILLIAMS
PAULINE CONSTANCE FORD	GLEN JOHNSON	ETHEL WOODY SPENCE
AMSEL GREENE	HERBERT JOHN WUNDERLICH	ALICE VIRGINIA STONE
HELEN PATTEN MILLER	JEANETTE ARNTZEN (CURTIS)	MIRIAM IRENE VIRTANEN
VALBORG KJOSNESS MOHN	ELEANOR BEAMER (EASLEY)	1935 CAROL JOY CAMPBELL
RUTH VIRGIE WARNER	JOSEPHINE BROSSARD	HAROLD VICTOR ELLINGSON
1917 *OLA BONHAM EINHOUSE	HELEN CAMPBELL (CLICK)	JANET RANKIN KINNEY
GRACE DARLING	VIRGINIA GRANT (WILLIAMS)	HELEN DOROTHEA LATIMORE
HARRY AXTEL BURKE	1929 WILLIAM HAROLD BOYER	*ETHLYN VIRGINIA O'NEAL (WHITNEY)
WILLIAM ALBERT BOEKEL	DOROTHY SIMS BUCKS	MARTHA JEAN REHBERG
ALICE HARTLEY DARRAH	JOHN DUMAS EWING	THEODORE HUTCHINS THURSTON
MacKINLEY HELM	TERESA SULLIVAN HAYES	1936 VIVIAN NOYER
HENRIETTA SAFFORD SPACH	SISTER MARY CARMEL McCABE	DOROTHY KENWORTHY PIERCE
BYRD WALL SAWYER	MARGARET MITCHELL (DEAN)	MILDRED M. CARSON
	VIVIENNE MOSHER	LOREN G. STRAWN
	EMMA VIOLA NELSON	RUTH F. FARLEY
	ERSIE TRAUGER (McDOWELL)	NEVA SHIVERICK ROBERTS
	EUNICE ANKENY VON ENDE	FRANCIS J. NEWTON
		HENRY SHULL ARMS
		JOHN S. BROSAN
		HELEN B. BUE

*Now resident in Moscow
†Deceased

SIGMA XI

Idaho Chapter

OFFICERS

President.....	EUGENE TAYLOR
Vice President.....	JESSE BUCHANAN
Secretary.....	E. C. JAHN
Treasurer.....	W. E. SHULL

MEMBERS

MISS VADA ALLEN	DEAN J. A. KOSTALEK
DR. ALFRED L. ANDERSON	PROFESSOR K. H. KLAGES
PROFESSOR R. J. BECRAFT	PROFESSOR MARK R. KULP
DR. MALCOLM BEESON	H. W. E. LARSON
PROFESSOR HOBART BERESFORD	DR. J. D. LINDSAY
WAYNE M. BEVER	ALBERT LONG
DR. EARLE BLODGETT	PROFESSOR H. P. MAGNUSON
DONALD W. BOLIN	DR. F. R. MARTELL
R. K. BONNETT	HARRY MILLER
DR. THOMAS BRINDLEY	DR. DONALD E. MILLER
PROFESSOR J. E. BUCHANAN	PROFESSOR J. E. NORDBY
W. H. BUNCH	DR. H. S. OWENS
DR. L. C. CADY	DR. MICHAEL PEECH
PROFESSOR VIRGIL CHERRINGTON	KENNETH B. PLATT
STANLEY C. CLARKE	DR. J. B. REED
DEAN IVAN C. CRAWFORD	JEFFERSON B. RODGERS
R. P. D'URBAL	VERNON E. SCHEID
DEAN A. W. FAHRENWALD	WILLIAM S. SCHROEDER
DR. F. W. GAIL	DR. ALFRED O. SHAW
PROFESSOR H. F. GAUSS	DR. W. E. SHULL
DR. E. M. GILDOW	PROFESSOR A. M. SOWDER
DR. W. V. HALVERSON	PROFESSOR W. W. STALEY
DR. G. W. HAMMAR	DR. L. H. STAUFFER
HENRY C. HANSEN	DR. H. B. STOUGH
PROFESSOR C. W. HICKMAN	PROFESSOR EUGENE TAYLOR
DEAN C. W. HUNGERFORD	DR. D. R. THEOPHILUS
DEAN E. J. IDDINGS	OTTO TURINSKY
DR. E. C. JAHN	DR. LEIF VERNER
PROFESSOR J. H. JOHNSON	DR. C. CLAUDE WAKELAND
DR. H. P. KLUG	PROFESSOR G. W. WOODBURY

DR. ELLA WOODS

ASSOCIATES

PROFESSOR GORDON L. ALCORN	R. E. LONEY
G. O. BAKER	JOSEPH L. McCARTHY
D. B. CRUIKSHANK	JOSEPH NEWTON
A. J. DAVIDSON	ROYALE K. PIERSON
DONALD FERNHOLZ	WALTER STEFFENS
LESLIE LARSON	MRS. H. B. STOUGH

BLUE KEY

National Upperclassmen's Honorary Fraternity

J. Lukens, F. Bevington, J. Dyer, T. Ward, G. Rich, E. Bopp, D. Vincent, W. Wetherall
M. Malin, W. Armstrong, J. Crowe, W. McCrea, H. Cook, L. Frisch, B. Bowler

OFFICERS

President.....	Earl Bopp
Vice President.....	Howard Cook
Secretary.....	William McCrea
Treasurer.....	Maurice Malin

■ ■ ■ 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 principles of service and includes in its activities functions of service to the university administration and to the student body.

MEMBERS

William Armstrong
Frank Bevington
Earl Bopp
Bruce Bowler
Howard Cook
John Crowe
Jack Dyer

Hugh Eldridge
Lawrence Frisch
Russell Honsowetz
Norman Iverson
Bert Larson
John Lukens
Maurice Malin

William McCrea
George Rich
Wayland Tanning
Ddwain Vincent
Theron Ward
William Wetherall
Bert Woods

CARDINAL KEY

National Upperclasswomen's Service Honorary

OFFICERS

President.....	Ruth Ferney
Vice President.....	Ruth Evans
Secretary.....	Ruth Farley
Treasurer.....	Betty Goodwin

B. Bandelin, J. Baker, E. Echternach, A. King, V. Noyer, M. Schneider, E. Lewis
 R. Evans, D. Brown, E. Stewart, W. Mitchell, J. Post, M. J. Pace, E. Flenner
 M. Carson, E. Kennedy, E. Slatter, D. McDermott, R. Farley, R. Ferney, K. Bjornstad, D. Rosevear

■■■ Cardinal Key, national upperclasswomen's service honorary, was installed on the Idaho campus January 20, 1934. This organization is a sister organization to Blue Key and functions with it in service for the University and the Student Body. Membership is chosen from upperclasswomen who are outstanding in leadership, campus activities, scholarship, and personality. The motto of the organization is "Serving I Live."

MEMBERS

Jane Baker
 Betty Bandelin
 Kathryn Bjornstad
 Dorothy Brown
 Mildred Carson
 Dorothy Dole
 Eleanor Echternach
 Ruth Evans

Ruth Farley
 Ruth Ferney
 Esther Flenner
 Betty Goodwin
 Eileen Kennedy
 Alline King
 Erma Lewis
 Doris McDermott
 Wilma Mitchell

Vivian Noyer
 Mary Jane Pace
 Jane Post
 Mary K. Riley
 Dorothy Rosevear
 Marie Schneider
 Edith Slatter
 Eleanor Stewart

INTERCOLLEGIATE KNIGHTS

Underclassmen's National Honorary Service Organization

G. Snow, R. Parker, W. Lee, C. Burt, M. Robinson, J. DeCoursey,
H. McQuade, S. Bellwood, R. Granville, W. Pitcher, C. Campbell,
E. Dakin, G. Starlin, H. Davies, V. Wells, G. Elliott
R. Dean, B. Gessel, J. Perry, J. Bank, W. Maclear, E. Holt, D. Pace,
R. Parsons, I. Longeteig, W. Boyd, F. Wallis, E. Lloyd, G. Radford,
W. MacGregor, D. Darnell
R. Strachan, B. Larson, R. Gray, W. Armstrong, F. Bevington, J. Dyer,
C. Koontz

OFFICERS

Honorable Duke	William Armstrong
Worthy Scribe	William Macdoor
Exchequer	James Perry
Historian	Robert Granville
Junior Men: Bert Larson, Roy Gray, Clyde Koontz, Robert Strachan, Jack Dyer.	

■ ■ ■ 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.

MEMBERS

Chester Anderson	Homer Davies	Edwin Lloyd	Wayne Pitcher
Ralph Baker	Rodney Dean	Iver Longeteig	Gordon Radford
John Banks	James De Coursey	Warren MacGregor	Frank Randall
Sherman Bellwood	George Elliott	William Maclear	Mark Robinson
William Boyd	Brandt Gessel	Henry McQuade	Herbert Sanderson
Carl Burt	Robert Granville	David Pace	Gilbert Snow
Clayton Campbell	Richard Hall	Robert Parker	Glenn Starlin
Edward Dakin	Everett Holt	Roas Parsons	Floyd Wallis
Richard Darnell	Wayne Lee	James Perry	Vincent Wells

THE SPURS

National Honorary Service Organization for Underclasswomen

OFFICERS

President.....	Miriam McFall
Vice President.....	Helen Luke
Secretary.....	Lillian Larson
Treasurer.....	Marjorie Glenn
Editor.....	Margaret Mattes
Song Leader.....	Agda Walden

L. Larson, L. Savage, M. McKinley, M. Glenn, V. Reed, F. Williamson,
 M. McFall, B. Austin, D. Walton, M. Mattes, E. Wentworth
 E. Flenner, M. Jensen, M. Pence, A. Walden, M. Haasch, M. Thornton,
 H. Luke, L. Paulsen, K. Roos, E. Smith

■■■ 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 on the campus in 1924.

MEMBERS

Billye Jane Austin
 Marjorie Glenn
 Marie Haasch
 Marion Jensen
 Lillian Larson
 Helen Luke
 Margaret Mattes

Miriam McFall
 Mary McKinley
 Louise Paulsen
 Margaret Pence
 Vivian Reed
 Katherine Roos
 Lois Savage

Emy Lou Smith
 Spokane Smith
 Margaret Thornton
 Agda Walden
 Dorothy Walton
 Ernestine Wenworth
 Frances Williamson

SIGMA TAU

National Honorary Engineering Fraternity

W. Edelblute, R. Morris, J. Gauss, J. Miller, D. Haasch, Professor J. Hugo Johnson
 N. Chandler, J. Watson, J. Wark, I. Crawford, Jr., F. Keyes, D. Hoffman, Professor Davidson
 A. Schwartzenhauer, L. Frisch, Professor Gauss, M. Stearns, Professor Hull, S. Kelly, Dean Ivan C. Crawford, Professor Torgensen

OFFICERS

President.....Lawrence Frisch
 Vice President.....James Miller
 Historian.....Donald Haasch
 Secretary-Treasurer.....John Crowe

■ ■ ■ 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 chosen on the basis of scholarship, practicality, and sociability from the junior and senior classes in the engineering and mines school.

MEMBERS

Newell Chandler
 Ivan Crawford, Jr.
 John Crowe
 Walter Edelblute
 Lawrence Frisch
 Joe Gauss
 Donald Haasch

John A. Hall
 Dwight Hoffman
 Grant Hodgson
 Sherman Kelly
 Aleck Ketchen
 Frank Keyes

James Miller
 Robert Morris
 Karsten Skaar
 Horace Stearns
 James Watson
 Sam Woodruff
 Judson Wark

XI SIGMA PI

National Honorary Forestry Fraternity

OFFICERS

Forester	Paul L. Anderson
Associate Forester	George Turner
Manager	Donald McKeever
Secretary-Fiscal Agent	Richard Bickford

F. Goenne, C. Brown, Dr. Erlich, Dr. John, Prof. Becraft, A. Sowder,
 V. Gould, J. McCarthy, M. Galbraith, R. Pierson, L. Larson
 C. Carlson, O. Tumelson, R. Bickford, P. Anderson, G. Turner

■ ■ ■ 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.

MEMBERS

Paul L. Anderson
 Richard F. Bickford
 Charles G. Brown
 Marlin C. Galbraith
 Frederick W. Goenne

Virgil A. Gould
 Leslie L. Larson
 Joseph L. McCarthy
 Donald G. McKeever
 George T. Turner

ALPHA KAPPA PSI

National Professional Commerce Society

F. Robinson, C. Northrop, R. Jaggard, T. Painter, J. Hannah, L. Whiteside
 H. Riley, C. Koontz, W. Armstrong, S. Summers, D. Barton, L. August
 F. Bevington, M. Malin, R. Ashbrook, C. Wilson, R. Seymour, W. Rich,
 L. Gaffney

OFFICERS

President	Robert Seymour
Vice President	Leonard Gaffney
Secretary	Robert Ashbrook
Treasurer	Louis August

■ ■ ■ 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.

FACULTY

Dean Ralph H. Farmer Elmer E. Davidson Erwin Graue Willard J. Wilde

MEMBERS

Robert Ashbrook	Leonard Gaffney	Walker Rich
William Armstrong	James Hannah	Harold Riley
Louis August	Rector Jaggard	Fred Robinson
Dwight Barton	Clyde Koontz	Robert Seymour
Frank Bevington	Maurice Malin	Stephen Summers
Earl Carlson	Cortland Northrop	Lawrence Whiteside
Jack Dyer	Thomas Painter	Cromie Wilson

PHI CHI THETA

National Business Honorary for Women

OFFICERS

President	Loanda Ricks
Vice President	Jean Irvin
Secretary	Barbara Schmidt
Treasurer	Betty Hatfield

D. Holt, H. Gentry, J. Irvin, E. Smith, V. Stokesberry, M. Graham,
B. Schmidt
A. Robinson, O. Durham, G. Larsen, M. O'Connor, L. Ricks, D. Williams, B. Hatfield

■ ■ ■ 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.

MEMBERS

Ora Durham
Hazel Gentry
Marian Graham
Betty Hatfield
Dorothy Holt

Jean Irvin
Grace Larsen
Betty Obermeyer
Mona O'Connor
Loanda Ricks

Audrey Robinson
Barbara Schmidt
Elva Smith
Vernetta Stokesberry
Dorothy Williams

PHI ETA SIGMA

Freshman National Scholastic Honorary

L. Ensign, C. King, J. Lambert, M. King, G. Cummings, M. Blattner, K. McQueen, J. Soltman, C. Poulton, H. Wetter
 E. Dokken, E. Herron, P. Mann, W. Larkam, V. Luukkonen, G. Sommer, J. Wark, D. Elvy, R. Parsons, J. Wright, A. Poole, H. Kirkpatrick, A. Kassens
 J. Elder, A. H. Beattie, J. McKinney, W. Lee, W. Reese, J. G. Eldridge, P. Taylor

OFFICERS

President.....	Jack McKinney
Vice President.....	Wayne Lee
Secretary-Treasurer.....	William Reese
Upperclassman Advisor.....	Judson Wark

■■■ Phi Eta Sigma is a national scholastic honorary for freshman and sophomore men. The local chapter of Phi Eta Sigma was installed on the University of Idaho campus in the fall of 1932. The avowed purpose of the organization is the recognition of superior scholarship among freshman men, and the rewarding of such ability. All freshman men are eligible for membership who make an average of 5.5 or better during their first semester.

FACULTY MEMBERS

Prof. A. H. Beattie.....Faculty Advisor
 Dean J. G. Eldridge.....Honorary Faculty Member

MEMBERS

Milton Blattner	Max King	Ross Parsons
George Cummings	Harold Kirkpatrick	Allan Poole
Elmore Dokken	Linton Lang	Paul Poulson
Delbert Elvy	Joseph Lambert	Charles Poulton
John Elder	Wilbur Larkam	William Reese
Eugene Herron	Wayne Lee	Jack Soltman
Kenneth Hill	Richard Linkhart	Gordon Sommer
Wright Hitt	Voitto Luukkonen	Paul Taylor
Albert Kassens	Jack McKinney	Hans Wetter
Charles King	Kent McQueen	John Wright
	Paul Mann	

ALPHA LAMBDA DELTA

National Scholastic Honorary for Underclasswomen

OFFICERS

President..... Julia Moore
Vice President..... Ada Marcia Hoebel
Secretary..... Lois Savage
Treasurer..... Mary Elizabeth Kostalek

E. Ashlee, J. Moore, M. E. Kostalek, E. Gehrke, E. Carlson, M. Carson
A. Hoebel, G. Harrigan, L. Savage, H. Wallen, B. Exleton, M. Swayne

■■■ Alpha Lambda Delta, a national scholastic honorary for freshmen and sophomore women, aims to promote the highest in scholarship, womanliness, and honor. This organization was established on the Idaho campus in May of 1933. All women students are eligible who make an average of at least 5.5 for the first semester of the freshman year and participate in two campus activities. A tea is held at mid-semester for all women meeting this requirement.

MEMBERS

Elizabeth Ashlee
Evangeline Carlson
Bernice Exleton
Ethel Gehrke
Marie Haasch
Gwendolyn Harrigan

Ada Marcia Hoebel
Mary Elizabeth Kostalek
Julia Moore
Lois Savage
Margaret Swayne
Helen Wallen

THE PRESS CLUB

Local Journalism Honorary for Men

M. Malin, W. Rounsavell, W. McCrea, B. Bowler, W. Pauley, H. Eldridge, D. Vincent
 E. Bullock, R. Lincoln, E. Mayer, E. Bopp, J. Lukens, W. Ash, J. Brosnan

OFFICERS

Editor	William Ash
Managing Editor	Philip Haring
Business Manager	Edward Mayer
News Editor	William McCrea

■ ■ ■ 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 or Gem of the Mountains staffs, or those who have served on the editorial staff of a recognized newspaper.

MEMBERS

Albert Anderson
 William Ash
 Earl Bopp
 Bruce Bowler
 John Brosnan
 Earl Bullock

James Crawford
 Hugh Eldridge
 Philip Haring
 Ray Lincoln
 John Lukens
 William McCrea
 Maurice Malin

Edward Mayer
 William Pauley
 Wallace Rounsavell
 Wayland Tanning
 Avon Wilson
 Ddwain Vincent

THETA SIGMA

Local Journalism Honorary for Women

OFFICERS

President	Mary Katherine Riley
Vice President	Mildred Carson
Secretary	Elva Anderson
Treasurer	Marion Johnson

Ruth Ward, Marion Johnson, Eileen Kennedy, Elva Anderson, Irene Fisher, Ruth Bevis, Ruth Haller, Mildred Carson

■ ■ ■ Theta Sigma is a local journalism honorary for women. It was organized at Idaho in 1927 for 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 semester's work on *The Argonaut*. Sponsored by Theta Sigma are activities intended to aid journalism on the campus and in high schools throughout the state.

MEMBERS

Elva Anderson
Ruth Bevis
Mildred Carson
Irene Fisher

Ruth Ann Ward

Ruth Haller
Marion Johnson
Eileen Kennedy
Mary Katherine Riley

SIGMA GAMMA EPSILON

National Professional Mining Society

J. Wells, E. Oberbillig, J. Maguire, L. Moir, F. Hardison, A. Park
A. Nugent, V. Hammerand, H. Timken, C. Nugent, R. Ruebke

OFFICERS

President.....	John C. Wells
Vice President.....	Robert Humphreys
Secretary-Treasurer.....	Richard Courtney
Historian.....	Earl Leatham

■ ■ ■ 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.

MEMBERS

Richard Courtney
Felix Hardison
Robert Humphreys
Earl Leatham
James Maguire

Leo Moir
Alfred Nugent
Claude Nugent
Ernest Oberbillig
Austin Park

John Ruebke
Douglas Smith
Richard Storch
Howard Timken
John C. Wells

ALPHA ZETA

Honorary Agricultural Fraternity

OFFICERS

Chancellor.....	Glenn Beck
Censor.....	Mark Hegsted
Scribe.....	Frederick Rasmussen
Chronicle.....	Alvin Schwendiman
Treasurer.....	Ralph Samson

L. Nelson, B. Baxter, G. Beck, R. Lee, E. Brown, R. Hansen, L. Willmore, D. Petersen
 R. Samson, N. Wardle, D. Tovey, D. Marley, F. Rasmussen, A. Schwendiman, H. Parkinson
 J. Conquest, J. Woods, L. Aitken, C. Taylor, F. Claypool, M. Hegsted, M. Beck

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 to promote 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.

FACULTY MEMBERS

G. O. Baker
 W. M. Beason
 Earl Blodgett
 Wayne Bever
 M. J. Buschlen
 Duane Daly
 Paul A. Eke

Henry C. Hansen
 Charles W. Hungerford
 Dean E. J. Iddings
 Alexander Joss
 H. P. Magnusson
 Charles A. Michels
 C. W. Hickman

Julius Nordby
 Walter H. Pierce
 A. O. Shaw
 Arthur M. Sowder
 Claude Wakeland
 G. W. Woodbury
 C. O. Youngstrom

MEMBERS

Lynn Aitken
 Boyd Baxter
 Glenn Beck
 Melvin Beck
 Edward Brown
 Floyd Claypool
 Jay Conquest
 Rodney Hansen

Mark Hegsted
 Rex Lee
 Don Marley
 Lewis Nelson
 Harold Parkinson
 Don Petersen
 Frederick Rasmussen

Ralph Samson
 Wilbur Schroeder
 Alvin Schwendiman
 Curtis Taylor
 DeVere Tovey
 Norval Wardle
 LeRoy Willmore
 Jack Woods

SIGMA ALPHA IOTA

National Honorary Music Fraternity

G. Gehrke, M. Schneider, W. Mitchell, D. Crowley, L. J. Cornell,
B. Bandelin

OFFICERS

President	Delsa Crowley
Secretary	Wilma Mitchell
Treasurer	Marie Schneider

■ ■ ■ Sigma Alpha Iota is the oldest national strictly honorary musical fraternity. It was founded at the University of Michigan in 1904. The Sigma Zeta Chapter was installed at the University of 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 elected from women specializing in music.

MEMBERS

Betty Bandelin
Lorna Jane Cornell
Delsa Crowley
Marybelle Fulton

Agda Walden

Gertrude Gehrke
Wilma Mitchell
Marie Schneider
Eleanor Stewart

KAPPA DELTA PI

National Honorary Educational Fraternity

OFFICERS

President.....	Betty Bandelin
Vice President.....	Harvie Walker
Secretary.....	Jeanette Wines
Treasurer.....	Wilma Mitchell

S. Johnson, M. Rosebaugh, J. Wines, V. Larson, B. Bandelin, K. Lauritzen
H. Blake, W. Mitchell, E. Brown, G. Gehrke, E. Slatter, E. Gove

■ ■ ■ 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.

MEMBERS

Betty Bandelin
Hazel Blake
Dorothy Brown
Edith Brown
Lois Davies
Esther Flenner
Jerry Fogarty

Gertrude Gehrke
Eldene Gove
Helen Haynes
Sam Johnson
Vivian Larson
Kenneth Lauritzen
Boyd Martin
Wilma Mitchell

Dorothy Requa
Kenneth Robertson
Margaret Rosebaugh
Edith Slatter
Eleanor Stewart
Harvie Walker
Jeanette Wines

THE CURTAIN

Local Dramatics Fraternity

Glenn Starlin, John Barker, Andrew James
George Oram, Helen P. Wilson, Alline King, Erma Lewis, Dorothy
Dole, Grant Ambrose

OFFICERS

President.....	Erma Lewis
Vice President.....	Alline King
Secretary.....	John Daly
Treasurer.....	Helen P. Wilson
Faculty Advisors.....	Fred Blanchard, Jean Collette

■ ■ ■ The Curtain, local dramatic 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 theater; towards encouraging, through its alumni, the production of desirable amateur plays in Idaho.

MEMBERS

George Oram
Grant Ambrose
John Barker
Earl Bopp

Aldrich Bowler
John Daly
Dorothy Dole
Andrew James

Alline King
Erma Lewis
Glenn Starlin
Helen P. Wilson

DELTA SIGMA RHO

National Forensics Honorary

OFFICERS

President..... Erma Lewis
Vice President..... Lewis Orland

Erma Lewis, Lewis Orland, William Lee, Robert McFadden

■ ■ ■ 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 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.

MEMBERS

Erma Lewis
Lewis Orland

John Farquhar

William Lee
Robert McFadden

PHI UPSILON OMICRON

National Honorary for Women in Home Economics

A. Wolf, E. Houston, M. Short, M. Heist, J. Fleming
E. Williams, L. Mills, L. O'Meara, G. Howarth, M. L. Iddings,
K. Schuettenhelm

OFFICERS

President.....	Lucille Mills
Vice President.....	Mary Louise Iddings
Treasurer.....	June Fleming
Recording Secretary.....	Amber Wolf

■■■ 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.

MEMBERS

June Fleming
Ethel Gehrke
Mary Heist
Elizabeth Himes
Elizabeth Houston

Georgina Howarth
Mary Louise Iddings
Lucille Mills
Lois O'Meara
Frances Paine

Katherine Roos
Katherine Schuettenhelm
Mary Short
Edwina Williams
Amber Wolf

PHI ALPHA DELTA

National Honorary Law Fraternity

OFFICERS

Chief Justice.....William Tuson
 Vice Justice.....Spencer Nelson
 Secretary.....Carl Buell
 Treasurer.....William Furchner
 Sergeant-at-Arms.....William Parr

H. Adkins, M. Neill, G. St. Clair, B. Hopkins, J. Wayne, R. Kerr, R. Peterson, R. Armstrong, G. Willis, W. Furchner
 O. Allison, J. McCabe, S. Nelson, W. Tuson, W. Parr, G. Coughlan, Pendleton Howard, C. Buell

■ ■ ■ 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.

MEMBERS

Howard Adkins
 Oren Allison
 Robert Armstrong
 Carl Buell
 Glen Coughlan
 William Furchner

Robert Kerr
 James McCabe
 Robert Mullins
 Marshall Neill
 Spencer Nelson

William Parr
 Robert H. Peterson
 Gilbert St. Clair
 William Tuson
 James Wayne
 Galen Nesbitt Willis

SCABBARD AND BLADE

National Military Honorary Fraternity

E. Bullock, R. Lincoln, K. Robertson, G. Owen, H. Smith, R. Gray
 W. Morrow, T. Redlingshafer, R. Krummes, G. Rich, A. Giese, W. Hill,
 V. Hunt, E. Inman
 J. Perry, Major Sutherland, Gen. Chrisman, Col. Bratton, T. Ward,
 Capt. Hart, Sgt. Barnum, R. Sundberg

OFFICERS

Captain.....	Theron Ward
First Lieutenant.....	Vincent Hunt
Second Lieutenant.....	Russell Honsowetz
First Sergeant.....	Glenn Owen

■ ■ ■ 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.

MEMBERS

Earl Bullock
 Alfred Giese
 Roy Gray
 Wayne Hill
 Russell Honsowetz
 Vincent Hunt
 Elbert Inman

Robert Krummes
 Ray Lincoln
 William Morrow
 Glenn Owen
 James Perry
 Thomas Redlingshafer

George Rich
 Kenneth Robertson
 Harold Smith
 Woodrow Sorenson
 Robert Spence
 Ross Sundberg
 Theron Ward

C L U B S

THE "I" CLUB

E. Ritzheimer, M. Fisher, G. Owen, R. Gray, L. Rich, S. Pavkov
 H. Walker, G. Rich, B. Larson, C. Adkins, W. Katsilometes, R. McCue,
 N. Iverson
 R. Sundberg, J. Cooper, W. Black, W. O'Neill, S. Neely, H. Swann,
 W. Dayton

OFFICERS

President.....	Merle Fisher
Vice President.....	Robert McCue
Secretary.....	William O'Neill
Treasurer.....	Cyril Adkins
Sergeant-at-Arms.....	Stonko Pavkov

■ ■ ■ The "I" Club is the organization of the group of men who have earned their "I" sweater for participation in major intercollegiate athletics. It acts as a medium of meeting for all athletes. They aid in keeping Idaho's athletics clean, building up the athletic activity of the University. Included in its activities are general functions of a service and social nature, and enforcement of Idaho's traditions.

MEMBERS

Cyril Adkins
 Paul Anderson
 Addison Beeman
 William Black
 Glenn Brado
 John Cooper
 Wendell Dayton
 Clarence Devlin
 Merle Fisher
 Wallace Geraghty
 Dean Green
 Leon Green
 Roy Gray

Leslie Holmes
 Russell Honsowetz
 Elbert Inman
 Norman Iverson
 William Katsilometes
 Bert Larson
 William Maxson
 Robert McCue
 James Moore
 Stewart Neely
 Francis Newton
 William O'Neill
 Carl Osterhout
 Glenn Owen

Stonko Pavkov
 George Rich
 Lewis Rich
 Earl Ritzheimer
 Norman Sather
 Donald Spaugy
 Ralph Spaugy
 Stephen Summers
 Ross Sundberg
 Herschell Swann
 Harvie Walker
 Theron Ward
 Ice Wheeler

THE MINOR "I" CLUB

OFFICERS

President..... Louis August
 Vice President..... Richard Axtell
 Secretary-Treasurer..... David W. Evans

Louis August, Earl Spencer, Luke Purcell, Bill O'Neill, John Wells,
 Dave Evans, Lewis Ensign, Dick Axtell, Hugh Eldridge, Bill Martin,
 Jack Cummock

■ ■ ■ The Minor "I" Club, which was organized two years ago, is composed of all men who have earned their letter in an authorized minor sport. It has as its special object the promotion of efficiency and cooperation in minor sports participation and to gain for minor sports the recognition that they are entitled to, but have not had because of lack of an organization.

MEMBERS

Louis August
 Richard Axtell
 Frank Bevington
 Louis Denton
 Hugh Eldridge
 Lewis Ensign

David W. Evans
 Roy Hanford
 William Hudson
 Clyde Inman
 Earl Leatham
 Jack Cummock
 William Martin

John McKibbin
 Roy Miller
 William Morrow
 Earl Spencer
 Harold Stoddard
 Vincent Wells

ENGLISH CLUB

OFFICERS

President	Jane Baker
Vice President	John Brosnan
Secretary	Catherine Bjornstad
Treasurer	Vivian Noyer
Membership Chairman	Erma Lewis
Program Chairman	Thomas Burnam

■ ■ ■ The English Club, one of the first organizations on the campus, includes in its membership all the instructors, majors, and minors in the department, and also students who have distinguished themselves in composition, journalism, debate, or dramatics. Activities of the club are directed toward furthering interest in the study of English, and toward performing special services to the University and the student body in general.

MEMBERS

Helen Abbott
Robert Abbott
Billye Jane Austin
Jean Baer
Sarah Jane Baker
Mary Bell Bennett
Catherine Bjornstad
Marjorie Blaine
John Brosnan
Earl Bullock
Margaret Carothers
Helen Clough
Elizabeth Coates

Bess Cuddy
Marion Delana
Marjorie Dempsey
Verla Durant
Donna Eames
Fern Erickson
Olga Ewason
Doris Franson
Ethel Gehrke
Marjorie Glenn
Ada Marcia Hoebel
Edith Horton
Andrew James

Twila Kinghorn
Bonnie Lange
Margaret Latimore
Erma Lewis
Isabell Louis
Helen Lindeman
Minnie McCurry
Dr. G. M. Miller
Geraldine Morse
Peggy Myrick
Eva Nice
Lucille Ogee
Velma Patton

Betty Peavey
Maria Raphael
Jessie Ricks
Marjorie Robbins
Dorothy Rosevear
Eugene Ryan
Margaret Scott
Mary Short
Margaret Thornton
June Viel
Geraldine Wagner
Barbara Walker
Carmen Webb

Helen P. Wilson

MECHANICAL ENGINEERS

OFFICERS

President.....	Wallace Brown
Vice President.....	Joseph Gauss
Secretary-Treasurer.....	Erie Meneely
Honorary Chairman.....	Prof. H. F. Gauss

■ ■ ■ The Associated Society of Mechanical Engineers is an organization composed of the students who are registered in the mechanical engineering branch of the engineering curriculum. Its purpose is to promote the arts and sciences connected with engineering and mechanical construction. It also makes provision for its members in every department of mechanical engineering to develop in specialized fields.

MEMBERS

Clinton Alsop	Joseph Gauss	Beryl Krueger	Elmer Nesbitt
James Atwood	William Gauss	Gerald Larson	George Newcomb
Daniel Aherin	James Gibbs	Herbert Larson	Fremont Ogawa
Kenneth Arnett	James Gridley	James Larson	John Osgood
Albert Blair	John Graham	Viotto Luukkonen	Ross Parsons
Wallace Brown	Sidney Gregory	Erie Meneely	William Pierce
Robert Baldwin	Grant Hodgson	Elwyn Mercer	William Simon
Otto Brende	Donald Hill	Warren MacGregor	Dale Schubert
John Carlson	William Jones	Louis Mendenhall	Harold Senften
John Crane	Thorwald Johnson	Barry Merrill	Thomas Stafford
Kenneth Crowser	Bradley Joice	Howard Monks	Thomas Sanford
George Dorsey	William Kennedy	James Moore	Robert Smith
Robert Dunn	Emerson Kennington	John Mortenson	Glen Wallace
Laurence Frisch	Max King		Chester Westfall

AMERICAN SOCIETY OF CIVIL ENGINEERS

OFFICERS

President..... Aleck Ketchen
Vice President..... Elton Leitner
Secretary-Treasurer..... Edward Hokanson

■ ■ ■ The Idaho Student Chapter of the American Society of Civil Engineers was installed at the University of Idaho in 1926. It is affiliated with the American Society of Civil Engineering, founded in 1852 for the advancement of the engineering profession. Membership is composed of the students registered in civil engineering. The society maintains contact with the national organization and with practicing engineers.

MEMBERS

John Banks
 Emile Bachand
 Wilson Bow
 Newell B. Chandler
 Jose Corpuz
 John Crowe
 Ivan C. Crawford
 Wendell Decker
 Linne Erickson
 Gerald Fogle

Grace Fenton
 Kent Goodell
 Morgan Heap
 Edward Hokanson
 Aleck Ketchen
 Frank Keyes
 Elton Leitner
 Joe Latimore
 Keith McDaniel

Ellis Mathes
 John Phinney
 Earl Smith
 Richard Stafford
 Robert Strachan
 Paul Shafer
 Harold Stichter
 Fred Tileston
 Harry Tolford
 William Trude

AMERICAN INSTITUTE OF ELECTRICAL ENGINEERS

OFFICERS

President.....James H. Miller
 Vice President.....William Hauck
 Secretary-Treasurer.....H. Myrl Stearns

The American Institute of Electrical Engineers

■ ■ ■ The American Institute of Electrical Engineers is a society composed of students registered in electrical engineering, 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.

MEMBERS

William Arms
 Edwin Atwood
 Elson Basom
 Faustino Bacabac
 George Brunzell
 Robert Chambers
 William Connolly
 John Crowe
 Adam Czohatowski

Harry Delo
 Walter Edelblute
 Joseph Greer
 Douglas Guy
 Louis Garrison
 John Hall
 Russell Johnson
 Lorin McGregor

Charles McLaughlin
 Edger Schaufelberger
 Kenneth Schubert
 Roscoe Smolinski
 Harold Stoddard
 Fred Skina
 LeRoy Tillotson
 Henry A. Wellner
 Adelbert Winters

ASSOCIATED ENGINEERS

The Associated Engineers

OFFICERS

President.....	George Brunzell
Vice President.....	James Miller
Secretary-Treasurer.....	William Arms

■ ■ ■ The Associated Engineers is a club composed of the faculty and students of the College of Engineering. The organization attempts to fulfill its purpose of creating interest in engineering as a profession, and to make possible a broader understanding of all engineering activities, through engineering films, a program of lectures by prominent practical engineers, and other educational features which it sponsors.

MEMBERS

William Arms
John Ayers
Wilson Bow
Wallace M. Brown
Albert Blair
Maurice Byrne
George Brunzell
Robert Chambers
Ivan Crawford, Jr.
Kenneth Crowser

Douglas Guy
Dwight Hoffman
Donald Haasch
Charles Harris
William Hauck
Sherman Kelly
Aleck Ketchen
Herschel Klaas
Elton Leitner

Linton Lang
Howard Monks
Paul Morken
Barry Merrill
Donald Mackey
James Miller
James Moore
Preston Mortimer
John Osgood, Jr.

Joseph Pimentel
Gerald Price
Robert Strachan
Myrl Stearns
Albert Torelle
Judson Wark
Bruce Williams
William Watson
James Watson
James Yoder

ASSOCIATED MINERS

OFFICERS

President Earl Leatham
 Vice President Austin Park
 Secretary-Treasurer Robert Anderson

The Associated Miners

■ ■ ■ The Associated Miners is an organization composed of students and faculty in the School of Mines. The organization provides a means by which the students may become better acquainted with each other, furthers the purpose of sponsoring interest in the school and the profession, and promotes features of education value. The association is affiliated with the American Institute of Mining and Metallurgical Engineers.

MEMBERS

H. A. Aishar	John Clouser	Leo Rieman	August Pene	Royal Sorenson
Alvin Anderson	George Coates	Earl Leatham	James Pennington	Bruce Stoddard
Donald Anderson	Richard Courtney	Pal Lincoln	Jack Peret	Kay Stoker
Robert Anderson	A. W. Fahrenwald	Edgar McAlister	Carlos Perkins	Dick Storch
Henry Atkinson	Richard Fudge	James Maguire	Alfred Peterson	Dan Stover
S. M. Barton	John Grieve	Homer March	Philip Peterson	Charles Tiller
James Bean	Forest Gripton	Don Metke	Allan Poole	Howard Timken
Vernon Berrey	Frank Hassel	Miro Mihelich	Oscar Pothier	Robert Tucker
Samuel Bida	Carl Hogue	John Miller	Kenneth Preston	Robert Vervaske
John Blackman	William Hudson	Leo Moir	Jarvis Prichard	Sherman Wakeley
Robert Brechenridge	Freeman Jensen	Robert Nau	John Ruebke	John Wells
William Bucy	John Jones	George Neff	Norman Sather	Clifford Wickward
Marshall Bue	Robert Krummes	Alfred Nugent	Charles Schuster	Robert Williams
Beri Caldwell	Robert Lang	Claude Nugent	Douglas Smith	Henry Wise
Robert Carpenter	Leslie Larson	Ernest Oberbillig	Franklin Smith	J. R. Woodruff
John Christiansen	Frank LaRue	Austin Park	Gordon Smith	Fred Yahraus

ASSOCIATED FORESTERS

The Associated Foresters

OFFICERS

President.....	Ralph Jensen
Vice President.....	Leon Nadsou
Secretary-Treasurer.....	Bruce Groves
Ranger.....	Donald McKeever

■ ■ ■ The Associated Foresters is an organization that includes in its membership all faculty and students of the School of Forestry. It has as its purpose the promotion of greater activity and interest within the school toward the profession of forestry. Sponsoring educational and social features in the School of Forestry and in the University is one of the active functions performed during the year.

MEMBERS

Frederick Ahrenholz
Harvey Albrethsen
Chester Anderson
Ernest Anderson
Lorin Anderson
Paul F. Anderson
Paul L. Anderson
Robert Anderson
Arthur Anell
Ernest Eugene Ahler
Howard Ahlskog
Kime Aspray
Harold Atkins
Richard Auger
Jack Averett
Ancil Baker
Bertram Baker
Otto Baltuth
William Bateman
John Battcher
Francis Beatty
Harold Behrens
Philip Bender
Eber Bennett
James Bennett
William Berkenboach
Norman Beveridge
Richard Bickford
Ralph Blake
Robert Blum
Matthew Boardman
David Bodine
Willis Bohman
Edward Booker
Charles Boltcher
William Boone
Howard Bowman
Roy Brigham
James Boyd
Glenn Brado
Jean Brittain
Merle Britton
Charles Brown
Clarence Brown

Richard Burr
Dwight Cable
George Callaway
Richard Campbell
Alessio Caparaso
James Caples
Kenneth Carberry
Charles Carlson
Franklin Carlson
Samuel Carter
William Carter
Orville Cory
Walter Case
Louis Cates
John Chohitis
James Cloak
Robert Clements
Presley Cleveland
Fred Clubb
Ponfilio Compagnoni
John Corless
Kenneth Crawford
Kenneth Cross
Floyd Curtis
Donald Custer
Robert Duggett
Herman Daugh
Gordon Davidson
David Davis
Charles De Becker
Donald Dickson
Richard Dierken
Gilbert Doll
John Douglas
Samuel Hoaney
Woodrow Doupe
Marshall Dryden
Wellman Duvoll
John Dyer
Edith Edin
Douglas Edwards
Irwin Ellis
Paul Elledge
Robert Erickson
Jerome Evans

Wilbert Fawcett
Troy Ferguson
Kenneth Fitzgerald
Fred Fitzpatrick
Leslie Fogle
Lewis Folsom
Robert Forbes
Orlando Fore
Ralph Fowler
Robert Froy
John Fritz
David Fulton
Lester Fulton
Marlin Galbraith
Hoyden Garrett
Wilbur Garten
Cleon Geo
Frederick Goenne
William Gordon
Kenneth Gosling
Virgil Gould
Vernaldo Greco
Gordon Greenway
George Grogan
Bruce Groves
Chester Hagedorn
Noel Hallett
Floyd Hamn
Harley Hamn
Frederick Hampf
William Lee
Sven Hanson
Joe Horrell
Richard Hassinger
Harold Heady
Harley Hoaney
Austin Helmers
Leland Higginson
Wright Hill
Warner Howard
John Hoye
Robert Hulquist
Earl Hume
Kenneth Hungerford
Vernon Hyatt
Keith Jacob

Howard Jansen
Nelson Jeffers
Marcus Jensen
Ralph Jensen
Alfred Johnson
Donald Johnson
Howard Johnson
Robert Johnson
Robert Joise
Roy Kazmarek
Frank Kapel
Lyle Kauffman
Paul Kauffman
Robert Keatts
Kenneth Kehrner
Leonard Kellogg
Max Kenworthy
Charles Kilianczyk
Dale Kinnaman
Robert Kirkpatrick
Anthony Knap
Herman Koppen
Erich Korte
Joseph Ladle
Paul Laberty
Kenneth Langland
Gordon Larter
Clifford Lathan
Joe Leasingham
Bruce Lee
William Lee
Vilho Lehto
Boyd Leonard
Robert Lewis
Rolle Lines
Edward Lawnik
William Lucas
Herold Lukens
Harold Luoma
Jess Machade
Robert Maclean
Kenneth Madoches
Walter Mallory
John Manning

Richard March
Marvin Marshall
Gerald Martin
Jack Martin
Ronald Martin
Vernon Martinson
Richard Mastin
Fred Matthews
David Maul
Elden Mecham
Cleo Miller
David Miller
Ralph Miller
Warren Miller
Walter Mitchell
Joseph Montell
William Morrow
Dean Morse
John Moyer
Paul Munninghoff
Chester McArthur
Donald McCarthy
Roy McCracken
James McDermott
Carrol McElroy
Bill McKee
Donald McKeever
Arthur McPherson
Leon Nadeau
Arthur Nelson
Harvey Nelson
Talmadge Nelson
Otto Nelson
Eino Nuutila
Reino Oja
Harold Oldson
Jack Oliver
Baylus Olsen
Oscar Onstott
Donald Orcutt
Samuel Orme
Anton Paulson
Arthur Pecka
Arthur Petersen
Herbert Peterson

Martin Peterson
Gene Phillips
Franklin Pitkin
Donald Porter
Howard Potter
Charles Poulton
Dean Prater
Clinton Queemel
Donald Ratliff
Robert Roubach
Irving Rauw
Arnold Rayburn
Jesse Rhodes
Kenneth Richardson
Paul Richelson
Charles Riddle
Earl Ritheimer
Earl Roberts
Foster Robertson
Garner Robertson
Verle Ross
Kurt Rubisch
Roger Russell
James Ryan
Sam Ryan
Dale Sanner
Robert Schiller
Robert Schmitt
Victor Sellers
Fred Shaber
Howard Shaw
Savel Silverberg
George Smith
Russell Smith
Edwin Snow
Woodrow Snyder
Alfred Somerville
Paul Spence
Frank Spence
Carleton Spinney
Don Springer
Robert Stallings
Edgar Stanton
Charles Steffens

Courtenay Stevens
Gerald Stevens
Alex Stim
Hobart Styffe
Calvon Suksdorf
Robert Swanson
Vernon Taggart
Robert Taylor
Thomas Taylor
William Taylor
Clarence Tomplin
John Thomas
Lavelle Thompson
Vaughn Tippels
Howard Tolles
Dan Townsend
Harlan Tulley
Edward Turner
Vernon Underwood
Ben Buskirk
Douglas Wahl
Floyd Wallis
Ray Ward
Walter Ward
Oscar Wasserman
Howard Watson
Wayne West
Nicklaus Wetter
Barton Wetzel
George Weyermann
Joe Wheeler
Carl Wilson
Donald Wilson
Louis Wilson
Robert Wilson
Thomas Wilson
Vincent Wilson
Clifton Windl
Roland Winter
Morton Wood
Lyle Woody
Jonathan Wright
Fred Yabrus
Don Zimmerman

AG CLUB

OFFICERS

President	Rodney Hansen
Vice President	Robert Walker
Secretary	DeVere Tovey
Treasurer	Ralph Samson

The Ag Club

• • • The Ag Club, which was organized in 1914, is composed of the students enrolled in the College of Agriculture. The purpose of the club is to sponsor the activities of its college, to bring students together in friendship, and to stimulate interest in agricultural affairs. Among activities sponsored each year by the Ag Club are the Little International Livestock Show and the publication of The Idaho Agriculturist.

MEMBERS

Lynn Aitken
 Leonard Arrington
 Leon Addy
 Harold Ball
 Walter Baumgartner
 Boyd Baxter
 Earnest Beck
 Glenn Beck
 Donald Benedict
 Benny Benson
 Aaron Blowett
 Philip Borup
 Floyd Broadhead
 Karl Bronson
 Edward Brown
 Richard Brown
 Frank Burslecht
 Melvin Butterfield
 Darrell Byington
 Dowe Byington
 Royal Cardon
 Thomas Chester
 Jay Conquest
 Herbert Day
 Kendall Dayley
 Darrell Deane
 Ross Dimock

Maek Dunkley
 Clark Francisco
 Lawrence Gillett
 Robert Goswami
 Wayman Guthrie
 Rodney Hansen
 Rust Hansen
 Russell Hanson
 Robert Haynes
 Monroe Hays
 Dwight Henley
 Porter Hogaboam
 Harvey Hollinger
 Melvin Hollinger
 Clara Hunt
 Max Hymas
 Edward Icklings
 Harold Iverson
 Ralph Jackson
 Joseph Jeppesen
 Claude Johnson
 Donald Johnston
 Walter Kantola
 Earl Kent
 Robert Keyes
 DelMar Keeri
 Wayne Lee

Howard Lupton
 Don Lyle
 James Macy
 Don Marley
 Lyle Maughan
 Robert Miller
 Joseph Mills
 Alva Mitchell
 Clyde Montgomery
 Walter Mrecek
 Fencil Murdock
 Merlin Murdock
 Wayne Murdock
 Lewis Nelson
 Edwin Nurmi
 Walter Olsen
 Robert Parker
 Harold Parkinson
 Charlie Petersen
 Leo Peterson
 Arnold Paulsen
 John Pierce
 Emery Rice
 Raymond Richmond
 Rulon Ricks
 Elmer Riseman
 Francis Roberts

Ralph Sameon
 Walter Schoenfeld
 Wilber Schroeder
 Alvin Schwendman
 Roger Soquist
 Carl Sierk
 Thomas Smith
 Roland Sparks
 Earl Spencer
 Edward Spencer
 Russell Stark
 Warren Stone
 Curtis Taylor
 Lewis Taylor
 DeVere Tovey
 Dudley Tucker
 LeVerl Unander
 Kenneth Wade
 Harry Wakefield
 Robert Walker
 Norval Wardle
 William Watt
 Reg Westover
 LeRoy Willmore
 Ancil Winger
 Jack Woods
 Bernard Zamzow

HELL DIVERS CLUB

The Hell Divers

OFFICERS

President.....William O'Neill
 Vice President.....Vernon Shook
 Secretary-Treasurer.....Jane Post

■ ■ ■ The Hell Divers' Club is composed of members who have passed the senior life-saving tests of the American Red Cross. The club is the University of Idaho Chapter of the American Red Cross Life-saving Corps, organized on the campus in October, 1930. The work of the organization includes the sponsoring of swimming activities, and in studying and practicing life-saving, first aid, and advanced swimming.

MEMBERS

Dorothy Armstrong
 Edward Aspray
 Beverly Baker
 Otto Baltuth
 Betty Bandelin
 Matthew Boardman
 Dwight Cable
 Elizabeth Coffin
 Robert Dudley
 Neva Eisinger
 Harvey Hollinger
 Frederick Hampf
 Russell Honsowetz

Martin Huff
 Florence Jeppesen
 Eileen Kennedy
 Herbert Kroll
 Vivian Larson
 Dale Lawrence
 Helen Luke
 Lorin McGregor
 John McKibbin
 Marguerite Manton
 Frederick Mueller
 Leona Myrick
 Fremont Ogawa

William O'Neill
 Gertrude Olesen
 Betty Obermeyer
 Robert Painter
 Helen Peterson
 Jane Post
 Irving Rauw
 Robert Schiller
 Paul Spence
 Vernon Shook
 Spokane Smith
 Richard Trzuskowski
 Irene Wilson

MANAGERS' CLUB

OFFICERS

President.....	William Pauley
Vice President.....	Louis Paskin
Secretary.....	Vincent Hunt
Treasurer.....	Franklin David

The Managers' Club

■■■ 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 can 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. Membership is composed of all the athletic managers from the three upper classes.

MEMBERS

Earl Anderson
 Kenneth Anderson
 John Barker
 Donald Bistline
 Otto Brende
 Maurice Byrne
 James Caples
 Eugene Freeman

Wilfred Fry
 Leonard Gaffney
 Clarence Hallberg
 Vincent Hunt
 Robert Jensen
 Dale Lawrence
 Rex McDowell

Raymond McNichols
 Paul Morgan
 William Pauley
 Louis Paskin
 Garth Peck
 Fred Shafer
 Wayland Tanning
 Bud White

HOME ECONOMICS CLUB

The Home Economics Club

OFFICERS

President	Lois O'Meara
Vice President	Ethel Gehrke
Secretary	Mary Heist
Treasurer	Mary Louise Iddings
Historian	Roberta Matthews

■ ■ ■ The Home Economics Club membership is composed of all women who are enrolled in the Home Economics department. It is affiliated with the American Home Economics Association, and is a member of the Idaho State Federation of Women's Clubs. This organization has a two-fold aim: to create interest in home economics, and to promote friendship among the students. It sponsors the Co-ed Prom and maintains a loan fund.

MEMBERS

Faye Allen
Alma Almquist
Georgia Barstow
Virginia Lee Barstow
Ruth Bell
Doris Bennett
Freida Bethman
Hayette Bishop
Alice Bjorklund
Blythe Blackman
Marjorie Blaine
Irene Brevick
Rose Broemeling
Marie Brownlow
Eleanor Butler
Dorothy Chamberlain
Dorothy Craven
Virginia Daugherty
Doris Dawson
Marguerite De Kay
Jean Denning
Leah Ruth Dinnison
Jean Dunkle
Velma Mae Eggers
Doris Esmay
Charlotte Fisher

June Fleming
Ethel Gehrke
Cecilia Gibbs
Pearl Hale
Rose Hall
Margaret Hansen
Mary Heist
Alberta Dee Hill
Mildred Himes
Frances Hobbs
Dorothy Hohnhorst
Florence Horton
Elizabeth Houston
Georgina Howarth
Carol Humphrey
Mary Louise Iddings
Betty Ingle
Marion Isenburg
Evelyn Jenkins
Elizabeth Jenson
Nina Mae Jewell
Beulah Johnson
Elaine Johnson
Lucia Johnson
Janet Little
Helen Luke

Margaret Matthews
Roberta Matthews
Margaret MacQuaid
Betty Lou McConnell
Minnie Meyers
Marguerite Miles
Lucile Mills
Margaret Minty
Edna Moore
Margery Myers
Leona Myrick
Alice Noble
Melba Olsen
Lois O'Meara
Frances Paine
Doris Papesh
Lydia Parkinson
Barbara Peterson
Dorothy Poll
Dorothy Preuss
June Quayle
Margaret Quinn
Helen Rogers
Katherine Roos
Janet Sanders
Edna Sawyer

Freda Wyss

Katherine Schuettenhelm
June Sellers
Mary Short
Loretta Smith
Mildred Southworth
Jean Spooner
Mary Stevens
Jessie Stewart
Mary Sullivan
Dorothy Swendig
Emily Taylor
Constance Tagland
Margaret Telcher
Charlotte Thompson
Doris Thompson
Mary Thompson
Helen Turinsky
Mrs. Marjorie Watson
Ernestine Wentworth
Edwina Williams
Frances Williamson
Zoe Williamson
Marjorie Wilson
Amber Wolf
Esther Wohllaib
Margaret Wycoff

BENCH AND BAR

Bench and Bar Association

OFFICERS

Carl Buell.....	Chief Justice	Lionel Campbell
Lionel Campbell.....	Vice Justice	Carl Jeppeson
Jean Clough.....	Secretary	Jean Daly
William Renfrew.....	Treasurer	John Farquhar

■ ■ ■ The Bench and Bar Association is a local organization, composed of all the students who are regularly enrolled in the College of Law. It has as its general purpose the creation and development among its members of an ethical and professional attitude which will be of value in their chosen fields. The Bench and Bar Association was organized on the Idaho campus in 1912.

MEMBERS

First Year

Howard Adkins
Oren Allison
Robert Baker
Donald Bistline
Glenn Coughlan
John Daly

Robert Deacon, Jr.
Lewis Ensign
John M. Hatton
Fred Horlacher
James Innis

Hannah Joss
Hugh Maguire
Robert Mullins
Marshall Neill
Wallace Rounsavell

Gilbert St. Clair
R. H. Seeley
John Sommer
Gerald Staudacher
James Wayne
Bertram Wood

Second Year

Elmer Beth
Bruce Bowler
Frederick R. Burke
Lionel Campbell
Lillian Carlson
John Farquhar

Thomas Felton
Karl Jeppeson
William Parr
Charles Shaw
Clayton Spear
Max Weber

William Wetherall
Willard J. Wilde
Charles W. Leavy
James McCabe
Spencer Nelson
Morris O'Donnell

Robert W. Peterson
William Renfrew
Charles O. Scoggin
Casady Taylor
William L. Tuson
Galen N. Willis

Third Year

Ralph Armstrong
Allen H. Asher
Clyde Boyatt

Hamer H. Budge
Carl M. Buell

Dale M. Clemmons
John Frederic Cromwell

William Furchner
Ward C. Howard
Robert Kerr

KAPPA PHI

OFFICERS

President.....	Mildred Carson
Vice President.....	Ethel Gehrke
Treasurer.....	Mary Short
Captain.....	Minnie Henderson
Faculty Advisor.....	Mrs. J. Hugo Johnson

■■■ Kappa Phi is a club composed of university women who are members of the Methodist Church or who prefer that church. The organization was founded in 1916 at the University of Kansas. Tau, the local chapter, was installed in 1928. The aim of Kappa Phi is "Every Methodist woman in the University today a leader in the Church tomorrow."

■■■ Wesley Foundation is an organization of both men and women in the University of Idaho who have expressed their preference for the Methodist Church by doing active work for the church. These students are provided with both religious and social life. The activities of Wesley Foundation include dramatics, music, Bible study, and devotion. Dr. J. E. Purdy, Moscow church pastor, is the sponsor of the club.

WESLEY FOUNDATION

Director..... Dr. J. Edgar Purdy
 Advisors..... J. Hugo Johnson, W. Wayne Smith

OFFICERS

President.....	Weldon Flint
Vice President.....	Nelson Jeffers
Secretary.....	Clair Coppock
Treasurer.....	LaVerne Cobbett
Missions Chairman.....	Gladys Smith
Music Chairman.....	Jessie Smith
Dramatics Chairman.....	Kenneth King
Reporter.....	Katheryn Meneely

AGRICULTURAL ENGINEERS

OFFICERS

President Herschel Klaas
 Vice President Marvin Adelt
 Secretary-Treasurer Ben Humphrey
 Scribe Wilson Bow

MEMBERS

Douglas King
 Donald Johnston
 Herschel Klaas
 Robert Linkhart
 John McVey
 Ken Nollie
 Clarence Rettig
 Robert Teeter
 William Watson
 Roger Wade
 Malin Wilding

■ ■ ■ The Idaho Clan, a local organization started this year, was originally called the Second Generation Club. It is composed of students whose parents or grandparents attended the University of Idaho. The main objective of the club is to act as a connecting link between the students and old alumni, promoting contacts, reviving old friendships, and bringing back to the campus old traditions loved by students of the past.

OFFICERS

President Mary Elizabeth Kostalek
 Vice President Gordon Radford
 Secretary Margaret Thornton

MEMBERS

Joseph Acuff	James Galloway	Lyle Maughan	Charmion Childs	Mary Louise Jordan	Ellen Sampson
John Andrews	Barbara Gwinn	Buckley Mills	Elizabeth Childs	James Keyes	Donna Sheridan
Dorothy Armstrong	Myrtle Hawk	Barbara Mockler	Elizabeth Coffin	Robert Keyes	Loretta Smith
Ella Aahlee	Annettie Hawley	Elizabeth Moerder	Ivan Denning	Max King	Jessie Smith
James Atwood	Eleanor Hoyt	Julia Moore	Dorothy Dola	Mary Elizabeth Kostalek	Franklin Smith
John Ayers	Ben Humphrey	Margery Myers	Ivan Dunkle	John Lukens	Gerald Stewart
Beverly Baker	Carol Mae Humphrey	David Pace	Verla Durant	Ruth Lukens	Vernetta Stokesberry
Ralph Blake	Gail Ingle	Betty Peavy	Herbert Edwards	Miriam McFall	Waletta Stokesberry
Betty Booth	Helen Jewell	Garth Peck	James Fogle	Jack McKinney	Helen Ann Sutton
Carl Burt	Nina Mae Jewell	Jeanne Perkins	Leslie Fogle	Barbara McNicol	Margaret Thornton
Maurice Byrne	Claude Johnson	Irma Pinnell	Rachel Frevvert	James Mason	Judson Wark
William Carter	Thorwald Johnson	Gordon Radford	Leonard Gaffney	Richard Mestin	Richard Wilson

THE IDAHO CLAN

Sundown and shadow fall on the Campus . . . another day.

ADVERTISING

TOPICAL INDEX

A		G		P	
A CAPPELLA CHOIR.....	241	GAMMA PHI BETA.....	272	PANHELLENIC ASSOCIATION.....	262
ACTIVITIES.....	177	GEM OF THE MOUNTAINS.....	204, 205, 206	PEP BAND.....	240
ADMINISTRATION.....	15	GEM SERVICE AWARDS.....	206	PHI ALPHA DELTA.....	323
ADMINISTRATION BUILDING.....	2, 5, 11	GOLF.....	150	PHI BETA KAPPA.....	302
ADMINISTRATIVE OFFICIALS.....	21	GOVERNOR C. BEN ROSS.....	20	PHI CHI THETA.....	311
ADVERTISING.....	343	GRADUATE MANAGER.....	30	PHI CHI THETA KEY.....	232
AG CLUB.....	335	GRADUATE SCHOOL.....	25	PHI DELTA THETA.....	267
AGRONOMY JUDGING TEAM.....	221	GREEKS.....	261	PHI ETA SIGMA.....	312
ALPHA CHI OMEGA.....	275	H		PHI GAMMA DELTA.....	269
ALPHA KAPPA PSI.....	310	HAYS HALL.....	12, 285, 287	PHI MU EPSILON.....	242
ALPHA KAPPA PSI MEDALLION.....	232	HELL DIVERS.....	336	PHYSICAL EDUCATION.....	28
ALPHA LAMBDA DELTA.....	313	HOMECOMING.....	103	PI BETA PHI.....	264
ALPHA PHI.....	270	HOME ECONOMICS CLUB.....	338	PRESIDENT M. G. NEALE.....	18
ALPHA TAU OMEGA.....	277	HOME RUN.....	123	PRESIDENT'S MESSAGE.....	19
ALPHA ZETA.....	317	HONORARIES.....	301	PRESS CLUB.....	314
ALPHA ZETA AWARD.....	233	HONORS.....	231	PUBLICISTS.....	203
ALUMNI.....	101	I		R	
ANIMAL HUSBANDRY JUDGING TEAM.....	220	"I" CLUB.....	326	RIFLE TEAM.....	248, 249
AMERICAN INSTITUTE OF ELECTRICAL ENGINEERS.....	331	"I" CLUB CARNIVAL.....	255	RIDENBAUGH HALL.....	293
AMERICAN SOCIETY OF CIVIL ENGINEERS.....	330	IDAHO ARGONAUT.....	208, 209, 210	S	
AMERICAN SOCIETY OF MECHANICAL ENGINEERS.....	329	IDAHO BLUE BUCKET.....	297	SCARBARD AND BLADE.....	324
AMERICAN SOCIETY OF AGRICULTURAL ENGINEERS.....	341	IDAHO CLAN.....	341	SCHOOL OF BUSINESS ADMINISTRATION.....	23
ASSOCIATED ENGINEERS.....	332	IDAHO CLUB.....	298, 299	SCHOOL OF EDUCATION.....	24
ASSOCIATED FORESTERS.....	334	IDAHO ENGINEER.....	211	SCHOOL OF FORESTRY.....	27
ASSOCIATED MINERS.....	333	IDAHO MINER.....	213	SCHOOL OF MINES.....	27
ASSOCIATED WOMEN.....	163	IDAHO WESLEY FOUNDATION.....	340	SCIENCE HALL.....	6
A.S.U.L.....	31	INDEPENDENT GROUPS.....	285	SENIORS.....	35
A.W.S. CABINET.....	165	IN MEMORIAM.....	10, 11	SENIOR BALL.....	254
B		INTERCOLLEGIATE KNIGHTS.....	306	SENIOR CLASS OFFICERS.....	36, 37
BASEBALL.....	123	INTERFRATERNITY COUNCIL.....	263	SENIOR COMMITTEES.....	36, 37
BASKETBALL.....	131	INTRAMURAL BASKETBALL.....	158	SENIOR LEADERS.....	36, 37
BEAUTIES.....	179	INTRAMURAL DEBATE.....	158	SENIOR CADET OFFICERS.....	251
BENCH AND BAR.....	339	INTRAMURAL GAMES.....	155	SIGMA ALPHA EPSILON.....	273
BETA THETA PI.....	265	INTRAMURAL GOLF.....	157	SIGMA ALPHA IOTA.....	318
BIG SISTERS.....	166	INTRAMURAL HORSESHOES.....	159	SIGMA CHI.....	271
BLUE KEY.....	304	INTRAMURAL MANAGERS.....	156	SIGMA GAMMA EPSILON.....	316
BOARD OF REGENTS.....	21	INTRAMURAL SWIMMING.....	158	SIGMA NU.....	280
BOXING.....	148	INTRAMURAL INDOOR TRACK.....	159	SIGMA TAU.....	308
C		INTRAMURAL TENNIS.....	157	SIGMA TAU MEDAL.....	233
CAMPUS FLAG.....	10	INTRAMURAL TOUCHBALL.....	157	SIGMA XI.....	303
CAMPUS LIFE.....	185	INTRAMURAL TRACK.....	156	SILVER LANCE.....	39
CARDINAL KEY.....	305	INTRAMURAL VOLLEYBALL.....	159	SOPHOMORES.....	77
CHI ALPHA PI.....	284	J		SOPHOMORE CLASS OFFICERS.....	78, 79
CINDER PATH.....	139	JUNIORS.....	57	SOPHOMORE COMMITTEES.....	78, 79
CLASSES.....	33	JUNIOR CABARET.....	257	SOPHOMORE LEADERS.....	78, 79
CLUBS.....	325	JUNIOR CADET OFFICERS.....	251	SPINSTER SKIP.....	254
COACHES.....	107, 108	JUNIOR CLASS OFFICERS.....	58, 59	SPURS.....	307
CO-ED PROM.....	167	JUNIOR COLLEGE.....	24	STAFF.....	13
COLLEGE OF AGRICULTURE.....	22	JUNIOR COMMITTEES.....	58, 59	STRING QUARTET.....	242
COLLEGE OF ENGINEERING.....	23	JUNIOR LEADERS.....	58, 59	STUDENT ADMINISTRATION.....	29
COLLEGE OF LAW.....	25	JUNIOR PARADE.....	197	SWIMMING.....	153
COLLEGE OF LETTERS AND SCIENCE.....	22	JUNIOR PROM.....	256	T	
CONTENTS.....	12	JUDGING.....	219	TAU KAPPA EPSILON.....	282
COPYRIGHT.....	4	K		TAU MEM ALPH.....	297
CROSS-COUNTRY.....	154	KAPPA ALPHA THETA.....	268	"TEN-MINUTE ALIBI".....	227
CURTAIN, THE.....	320	KAPPA DELTA PI.....	319	TENNIS.....	151
D		KAPPA KAPPA GAMMA.....	266	THETA SIGMA.....	315
DAIRY HUSBANDRY JUDGING TEAM.....	221	KAPPA PHI.....	340	TIP OFF.....	131
DAIRY PRODUCTS JUDGING TEAM.....	222	KAPPA SIGMA.....	279	TRACK.....	139
DALETH TETH GAME.....	296	KICK-OFF.....	111	TREBLE CLEF.....	242
DANCES.....	253	L		U	
DEAN OF FACULTY.....	26	LAMBDA CHI ALPHA.....	283	UNIVERSITY BAND.....	239
DEAN OF WOMEN.....	26	LATTER DAY SAINTS INSTITUTE.....	294	UNIVERSITY CLUB.....	295
DEBATE.....	215	"LILIES OF THE FIELD".....	225	UNIVERSITY SYMPHONY ORCHESTRA.....	237
DEDICATION.....	8, 9	"LILLOM".....	228, 229	UNIVERSITY OF IDAHO, SOUTHERN BRANCH.....	28
DELTA CHI.....	281	LINDLEY HALL.....	290, 291	V	
DELTA DELTA DELTA.....	278	M		VANDALEERS.....	238
DELTA GAMMA.....	274	MANAGERS.....	109	VANDAL MISSES.....	161
DELTA SIGMA RHO.....	321	MANAGERS' CLUB.....	337	VANDAL SPORTS.....	195
DELTA TAU DELTA.....	275	MAY QUEEN.....	166, 200	VANDAL VARIETY.....	179
DRAMATICS.....	223	MEMORIAL GYMNASIUM.....	8, 9	W	
"DRUNKARD, THE".....	226	MEN'S RIFLE TEAM.....	248, 249	WOMEN'S ATHLETICS.....	189
E		MEN'S SCHOLARSHIP.....	233	WOMEN'S ATHLETIC ASSOCIATION.....	170
ENGINEERING BUILDING.....	13	MILITARY.....	243	W.A.A. EXECUTIVE BOARD.....	170
ENGLISH CLUB.....	328	MILITARY BAND.....	246, 247	WOMEN'S BASEBALL.....	173
EXECUTIVE BOARD.....	31	MINOR "I" CLUB.....	327	WOMEN'S BASKETBALL.....	173
F		MINOR SPORTS.....	147	WOMEN'S DANCING.....	175
FAIR VANDALS.....	179	MORTAR BOARD.....	38	WOMEN'S HORSESHOES.....	174
FENCING.....	152	MUSIC MAKERS.....	235	WOMEN'S "I" CLUB.....	171
FOOTBALL.....	111	MUSIC FACULTY.....	236	WOMEN'S RIFLE TEAM.....	175
FORNEY HALL.....	7, 288, 289	N		WOMEN'S SCHOLARSHIP.....	233
FRESHMEN.....	89	NATIONAL CHAMPIONS.....	248, 249	WOMEN'S SPEEDBALL.....	172
FRESHMAN BASKETBALL.....	138	O		WOMEN'S TENNIS.....	172
FRESHMAN FOOTBALL.....	122	OPENING SECTION.....	1	WOMEN'S VOLLEYBALL.....	174
FRESHMAN TRACK.....	146	ORGANIZATIONS.....	259	WRESTLING.....	149
FRESHMAN CLASS OFFICERS.....	90, 91	X		Y	
FRESHMAN COMMITTEES.....	90, 91	XI SIGMA PI.....	309	YELL LEADERS.....	110
FRESHMAN HANDBOOK.....	212	Y			
FRESHMAN LEADERS.....	90, 91				

L.D.S. boys have a big time at their dress-up dance . . . Charlie Dimond caught in the act . . . Delta Gammas and Dyer in their annex, the Bucket . . . Renfrew made a night of it, at least it made a good picture.

WATCHES

JEWELRY

HENRY J. BOTTEN

Your Jeweler

EXPERT WATCH REPAIRING

108 THIRD STREET

MOSCOW, IDAHO

Carter's Drug Store

DRUGS—DRUG SUNDRIES—TOILETRIES

STATIONERY

NOTEBOOKS—NOTEBOOK FILLERS

SHEAFFER'S

PENS—PENCILS—SKRIP

David's

MOSCOW - IDAHO

*An Institution
as Old as the
University
Itself*

When DAVIDS' STORE was founded, there was written into its policies an inflexible rule concerning the reliability of merchandise. It is not too much to say that our present growth is due entirely to the policy of never selling anything—however small—that we can not fully guarantee. And the most impressive phase of the success that has come to us lies not in its magnitude but in the ever-growing satisfaction, so freely voiced by thousands of our customers, in the reliability of their purchases.

Photo Finishers to The Gem of the Mountains

*f*or more than fifteen years all of the scenes and snapshots in the University Year Books have been the products of our Kodak Department. We are proud of our photographic contribution to the present volume.

Hodgin's Drug Store

Hotel Moscow

"A Better Place to Entertain"

CLEAN—ATTRACTIVE
REASONABLE PRICES

We Cater to Student Banquets and Parties

TABLE SUPPLY

We Feature **S&W** Canned Foods

Consistently the Best

SATISFY YOURSELF

Try

The Home of Better Groceries

Petersen Bros. Market

Meats

Fish

Poultry

WHOLESALE AND RETAIL

MOSCOW, IDAHO

COMPLETE HOUSE FURNISHINGS

Samm's Furniture Store

"The Home of the Genuine"

YOUR CREDIT IS GOOD

NEWS

TOBACCOS

CANDIES

FOUNTAIN

JERRY'S

PHONE 2311

MOSCOW, IDAHO

COLLINS & ORLAND HARDWARE COMPANY

GENERAL HARDWARE

MOSCOW

IDAHO

NORTHWEST PEDIGREED PAPERS

MOUNTIE E.F. BOOK

MOUNTIE EGGSHELL BOOK

MOUNTIE SUPER BOOK

KLO-KAY BOND

KLO-KAY MIMEOGRAPH

KLO-KAY INDEX

KLO-KAY OFFSET

NORTH STAR WRITING

CARLTON BOND

All are Weyerhaeuser Products

Distributed by

McClintock-Trunkey Company

SPOKANE, WASHINGTON

Manufactured by

The Northwest Paper Company

CLOQUET, MINNESOTA

Three Vandal hunters with the grizzly bagged during vacation . . . Charles Collins, pianist, musician, debater, extraordinary . . . Baulah Moore gets a little knowledge from the Rhodes scholar . . . Betty Goodwin doing we don't know what . . . "Speed" Gray believes in tooting his own horn.

Graduate or Undergraduate—

Wherever you go, whatever
you do, it always pays to shop at
Penney's. Remember—and save
by shopping at Penney's.

PENNEY'S
J. C. PENNEY COMPANY, INC.

School Days ■ ■

are among the big events of your life, and there should be a portrait to mark the occasion—and to exchange with classmates.

Sterner's Studio

Midget campus shots: The gymnasium . . . The Women's Gym . . . The campus big shots . . . Morrill Hall . . . A shot of Forney Hall . . . A new angle on the Ad Building.

S E R V I C E

Among the host of employees of this Company who are daily engaged in the many tasks required for the operation of an electric service company, there is a single and all-important motive—*Service*.

Linemen, power station operators, patrolmen, executives, clerks—all are concerned with the maintenance of the best possible electric service to all our customers all of the time.

THE WASHINGTON WATER POWER CO.

*Best Wishes to
Our Many Friends
in the
Intermountain Region*

**H & M
Ribbon & Carbon Co.**

904 FOURTH AVE.
SEATTLE, WASH.

623 S.W. OAK ST.
PORTLAND, ORE.

*“Meet Me at the
Owyhee”*

—is the invitation of collegiate
Idaho when visiting in Boise.

It is the home of faultless hos-
pitality, flawless service, fine
foods, and every modern con-
venience.

**Owyhee
Hotel**

Nile Nite

HONOR ROLL

- Master
- All American
- Superior
- Javee
- Letterman
- Varsity
- Champion
- Campus
- Collegiate
- Capital
- Yell King

Good plays, like
good sweaters . . . LAST

Nile Nite

AWARD SWEATERS

Olympia, Washington

*No Job Is Too Large or
Too Small For Us...*

Send your trunk home
by Motor Freight for

SPEED
ECONOMY
SAFETY

Just phone the

**INLAND MOTOR
FREIGHT**

PHONE
4141

MOSCOW
IDAHO

**The Review
Publishing Company**

≈
Complete Printing Service

≈
PUBLISHERS OF
THE NEWS-REVIEW

MOSCOW, IDAHO

M E M O R I E S

... OF COLLEGE DAYS

How we cherish the
photographs that
keep those memories
forever before us.

HUTCHISON'S STUDIO

"The New Studio—Near the Campus"

TEN SALON HONORS • SACRAMENTO • SEATTLE • VANCOUVER

The Northwestern Mutual Life Insurance Company

OF MILWAUKEE
began business in 1858

It is a mutual company in name and
operation. No stockholders.

Dividends payable to policyholders in 1936
\$35,400,000.00

Assets \$1,071,991,955.41

Insurance in force \$3,705,020,135.00

Rolston S. Butterfield

DISTRICT AGENT
MOSCOW, IDAHO

We really had a little winter this year . . . These freshmen do the queerest things during rough week . . . Jane Harvey's schoolgirl complexion gets a snow bath.

1890

1936

Creighton's

*The Home of Good Clothes for
Men and Women*

MOSCOW

IDAHO

BOOKS

MIMEOGRAPHING
SCHOOL SUPPLIES

Sherfey's Book Store

STUDENT BOOK EXCHANGE

The
KENWORTHY

and

NU-ART
THEATERS

M O S C O W

Looking down Capitol Boulevard: Oregon Trail Memorial Bridge—the Capitol in the distance.

BOISE AND THE UNIVERSITY

WITH THE SAME OBJECTIVE

Up the campus walk: The Administration Building, the center of learning at the University.

TY

■ ■ ■ Progressive development of our state is the objective of Idaho's educational and business institutions. Boise as the Capitol City, and the University of Idaho as the leading educational institution, are vital factors in this progress. Loyal cooperation between Boise and the University will bring honor and advantage to each and progress to our state; may the opportunity for service to our state be the guiding motive in our undertakings.

■ ■ ■ These pages, sponsored by the business men of Boise through the Retail Merchants Bureau of the Boise Chamber of Commerce, witness friendliness and cooperation between Boise and the University.

The C. M. Fassett Co., Inc.

ARTHUR E. PETERSON, *President*

SERVING
THE INLAND EMPIRE

LABORATORY APPARATUS AND REAGENTS
CHEMICALS

PYREX GLASSWARE KIMBLE GLASSWARE
FIRECLAY GOODS—MICROSCOPES—BALANCES
PHYSICAL APPARATUS

N. 207-11 WALL ST. SPOKANE, WASHINGTON

Dance Programs

- When purchased from *The Star Mirror* will have distinction . . . Expert workmanship . . . Individual designs for your "hop."
- We are specialists in every other type of printing as well.
- *See Us First.*

The Star-Mirror

UNIVERSITY PHARMACY

EXCLUSIVE PRESCRIPTION PHARMACY

Two Good Drug
Stores

TWO LEADERS . . .

OLDSMOBILE AND CHEVROLET

See the new models now for the leadership in the automotive race.

Try us for the best in all types of service and the utmost in courtesy.

The
Inland Motor Co.

Three Deltas at their Russian ball . . . Eva Oberg and Betty Horton seem to like it at the tin can dance . . . Collins and his girls (?) play for the Co-ed Prom.

Delta Gammas in activity, sewing and writing . . . W.A.A. athletes getting ready for action . . . Beso took up boating for a short time last summer . . . Two views of Seattle when the editor climbed the Northern Life tower.

HOSELEY'S MEN'S WEAR

MOSCOW'S

Only Exclusive Men's Store

Flowers

FOR

PARTIES — ANNOUNCEMENTS — RECITALS

Home Grown, Fresh and Fragrant

Our flowers by wire service, only one in town.

Scott Bros., Florists

Florists to the University for 26 years.

GREENHOUSES:
317 No. Main
Dial 6511

FLOWER SHOP
Next to City
Hall

*Students' Headquarters
On the Campus*

Oriole Nest

CONFECTIONERY . . . LUNCHES
CIGARETTES

"See You at the Nest"

MOSCOW, IDAHO

Empire Bakery for Special Party Orders

NORTH THIRD

MOSCOW, IDAHO

THE OWL DRUG STORE

The Rexall Store

Drugs

Gifts

Prescriptions

Phone 2167

Cor. 4th and Main

MOSCOW

When in Moscow or vicinity, do not
fail to patronize

The
First Trust and Savings Bank
CAPITAL STOCK \$100,000.00

Largest Bank in Latah County

THE
BLUE BUCKET INN

▪
Campus Social Center
▪

IT WAS BUILT FOR YOU ■■■
COME AND ENJOY IT

The officers and some founders of Phi Mu Epsilon formulate plans in the music hall . . . L.D.S. boys and girls (?) . . . Two Thetas, Parrott and Mattson, take it easy.

THIS BOOK IS
BOUND
IN A

Kingscraft Cover

Manufactured by

THE KINGSPORT PRESS, INC.
KINGSPORT · TENNESSEE

R. B. Ward Paint & Hardware Co.

BUILDER'S HARDWARE
MAJESTIC RANGES
NORGE REFRIGERATORS
NORGE WASHING MACHINES

Moscow

IDAHO

COMPLETE
SERVICE—

Office Arrangement
System Service
Record Filing
Visible Card Files
Everything for the
office.

121 Howard St., Spokane, Washington

PERSONAL INDEX

A

Abbey, Robert Jerome 92, 284
 Abbott, Helen Marie 92, 296
 Abbott, Robert Asa 80, 281
 Acuff, Alice 40, 266
 Acuff, Joe Rollin 40, 265
 Adams, Kathryn Maurine 80, 296
 Adams, Merle Richard 40
 Adams, Thomas Russell 60
 Adamson, Jack Hale 92, 265
 Addy, Leon Carl 92, 298
 Adkins, Cyril Lee 59, 60, 142, 151, 290, 323
 Adkins, Howard Ernest 92
 Afshar, Hadji Azadi Khan 40
 Aherin, David Adelbert 92, 284
 Ahlquist, Charlotte Louise 40, 270
 Ahlskog, Howard Ernest 80, 275
 Ahrenholz, Frederiek William 40
 Airola, Ellis John 40, 290
 Aitkin, Lynn A. 60, 292, 317
 Albee, Les 125, 129
 Albin, Dona'd Paul 92, 273
 Albrethosen, Harvey Martin 80
 Alexander, Aleck 80, 298
 Alexander, Ward Hilbert 60
 Alexander, Robert LaVerne 92
 Alison, Jean St. Clair 92, 274
 Allen, Faye 92, 286
 Allen, Ida Doris 60, 296
 Allison, Oren Gerald 40, 273, 323
 Alm, Theodore Edwin 154
 Almquist, Alma Sophia 40, 288
 Alsop, Clinton Elliman 80, 290
 Alzola, Eugene Ralph 60, 269, 320
 Ambrose, Grant Lewis 80
 Ammer, Charles Justin 125, 126
 Anderson, Barney 92, 282
 Anderson, Chester John 92, 267
 Anderson, Earl Henning 40, 288, 315
 Anderson, Elva Louise 80, 298
 Anderson, Ernest William 60
 Anderson, Joe Shaw 80, 269
 Anderson, John Welsh 92, 280
 Anderson, Kenneth Evans 140
 Anderson, Otto 80
 Anderson, Paul Forkner 40, 292, 309
 Anderson, Paul Luther 80, 213
 Anderson, Robert Leonard 92, 284
 Andrew, Donald Melvin 80, 298
 Andrews, John Edwin 60, 265
 Andrews, Oral Frederick 80
 Anson, Helen Andrea 40, 281
 Aram, John Lorenzo 92, 286
 Aram, Elizabeth 40, 232, 269
 Arms, Henry Shull 60, 211, 269
 Arms, William Dean 40, 288
 Armstrong, Dorothy Edna 60, 269, 283, 304, 306, 310
 Armstrong, William 40, 323
 Armstrong, Ralph Joseph 80, 283
 Arnett, Kenneth B. 40
 Arnold, Donald Cutler 92, 294
 Arrington, Leonard James 92, 274
 Ash, Betty 60, 274
 Ash, Mildred Marian 60, 210, 277, 314
 Ash, William Henry 40, 277, 310
 Ashbrook, Robert Lewis 92, 296
 Ashby, Dorothy Eshom 40, 265
 Asher, Allen Hermann 313
 Ashloe, Elizabeth 40
 Aslett, Marvin James 277
 Atkin, Harold Frank 40, 297
 Atwood, Edwin Milo 80, 297
 Atwood, James Palmer 80, 145, 275
 August, Joseph 60, 145, 275, 310
 August, Louis Vitus 80, 270, 307
 Austin, Billy Jane 92, 292
 Avory, Lavell Jesse 40, 150, 251, 265
 Axtell, Richard William 92, 275
 Ayers, John Martin

B

Bacon, David Clarence 92, 280
 Baer, Jean Hitchcock 92, 274
 Baird, Dora Annette 80, 272
 Baird, Frances May 80, 272
 Baird, Laurence Edwin 41, 157, 265
 Baker, Beverly Bernice 92, 276
 Baker, Martha Jane 60, 266
 Baker, Ralph Arthur 269
 Baker, Richard Charles 80, 280, 240
 Baker, Robert Hugh 80, 265
 Baker, Jane 80, 262, 272, 305
 Baldwin, John Ramsey 92, 290
 Baldwin, Robert Hugh 80, 277
 Ball, Harold Knowlton 60, 292
 Balduth, Otto 92, 292
 Banbury, Helen Bernice 92, 270
 Bandelin, Betty 37, 41, 166, 268, 305, 318, 319
 Bank, Theodore 28, 107, 112, 113
 Banks, Chester Louis 80, 297
 Banks, John Vallery 80, 273, 306
 Barker, John Matthew 78, 80, 207, 271, 320
 Barnes, Aldous Gilbert 41, 283
 Barnum, Sergeant F. 41
 Barronett, Frances Ballinger 246
 Barronett, Loyd Clifton 41, 216
 Barstow, Georgia Grace 92, 296
 Barstow, Virginia Lee 92, 296
 Barton, Dwight Weldon 60, 269, 238, 310
 Barton, Margaret LaVerne 80, 206, 264
 Basom, Elson Ray 41
 Bateman, Winifred 41

Bauch, Thomas James 80, 281
 Baumgartner, Walter 41, 271
 Baxter, Boyd 41, 271, 317
 Baylon, Charles Armand 80, 282
 Bean, James Robert, Jr. 92, 280
 Beardmore, Charles Curtiss 60, 273
 Beattie, DeLoy 92, 298
 Bechtol, Edwardine Evelin 80, 296
 Beck, Ernest Peter 80, 282
 Beck, Glenn Hanse 41, 292, 317
 Beck, Melvin 41, 294, 317
 Beck, Seymour Morgan 41, 292
 Beecher, Clyde Rolla 92, 298
 Beeler, Leo 92
 Beeman, Addison Cecil 60, 269
 Bell, Ruth Kringol 80, 288
 Bellwood, Sherman Jean 80, 157, 265, 306
 Bender, Philip Homer 60, 290
 Benedict, Donald Dwight 80, 295
 Bennett, Doris Madoline 92
 Bennett, Eber Fred 92, 282
 Bennett, Ralph 92, 284
 Bennett, Mary Bell 80, 263
 Benson, Bonny Bernard 60, 297
 Benson, Ellen Clarice 80
 Benson, Helen Elizabeth 80
 Berg, Ap 146, 141, 142
 Berg, John Allison 80, 283
 Berg, Paul 141, 144
 Berger, Maxine 80, 210, 270, 238
 Berger, Donald Raymond 80, 267
 Berlinger, Margaret Josephine 80, 266
 Berrey, LeMarr 92, 281
 Bethmann, Emilie Frieda 60, 288
 Betts, Russell Alanson 92
 Betts, Walter Bert 80, 113, 121, 279
 Beverly, Robert Edgar 80, 290
 Bevington, Frank Clark 37, 39, 41, 205, 275, 304, 306, 310
 Bevis, Paul Marshall 80
 Bevis, Ruth Lee 60, 296, 315
 Beyersdorf, Rudolph Rienhard 80, 292
 Bickford, Richard Folsom 41, 309
 Biggart, Vera Lee 80
 Bigham, Oren William 80, 281
 Birlew, Betty Georgia Frances 92, 286
 Bishop, Mariette Elizabeth 92, 288
 Bistline, Ray Donald 60, 280
 Bjorkman, Samuel 290
 Bjornstad, Catherine Janet 61, 270, 305
 Black, Susanna 92, 270
 Black, William August 61, 125, 128, 273
 Blackman, Blythe Almada 184, 286
 Blackwell, Arlene Luella 69, 286
 Blaine, Marjorie Ruth 276
 Blair, Albert Garrison 41, 273, 240
 Blake, Hazel 61, 286, 319
 Blake, Ralph Davis 92, 145, 158, 275
 Blanchard, Fred Clayton 224
 Blattner, Milton R. 298, 312
 Blevins, Ethel Caroline 92
 Boardman, Mathew Leeman 92, 290
 Bodily, Glenn LeRoy 294
 Bodine, David Philip 92, 267
 Bodwell, Philena Elizabeth 81, 268
 Bohman, Alice Viola 41, 286
 Bohman, Morris Peter 92
 Bohman, Willis Austin 133, 137
 Boles, Matha Irene 81, 268, 296
 Bollinger, Robert Edgar 61, 238, 277
 Bonin, Pete John 92, 290
 Boomer, Evelyn Jean 41, 270
 Booth, Betty Ann 41, 274
 Bopp, Earl Anthony 41, 263, 269, 304, 314
 Borup, Philip Byron 81, 298
 Bothwell, Elizabeth Jane 90, 92, 266
 Botinelli, Milan Francis 41, 211, 280
 Bow, Wilson Francis 41, 284
 Bowditch, Floyd Ellis 92, 290
 Bowker, John Paul 81, 113, 298
 Bowler, Aldrich Ernest 61, 269
 Bowler, Martha B. 61
 Bowler, Merle 249
 Bowler, Bruce 61, 209, 269, 304, 314
 Boyd, William Hicks 92, 238, 283, 306
 Braddock, Mary Gene 61, 286
 Brado, Glenn Eugene 42, 113, 116, 149
 Bradshaw, Ellyn 92, 264
 Brash, Charles Theodore 59, 61, 113, 298
 Bratton, Leslie Sumter 92, 266
 Bratton, Rufus 245
 Braxton, Mary Margaret 81, 264
 Breckenridge, Robert 61
 Bremer, George Allison 92, 280
 Brende, Anna Beatrice 61, 268
 Brende, Otto Bergman 92, 271
 Brevicik, Irene Ella 92
 Brewer, Robert 157
 Brewer, William Franklin 81, 275
 Briggs, Ethel 81, 286
 Brittain, Armond Jean 93, 279
 Britton, Merle Rudolph 93, 298
 Broadhead, Dean A. 81, 298
 Broadhead, Floyd R. 81
 Brodrecht, Barbara Jean 93, 272
 Brodrecht, Helen Elizabeth 81, 272
 Brodrecht, Margaret May 42, 262, 272
 Brody, Mary Jane 93, 268, 296
 Broemling, Rose Mary 61, 288
 Bronson, Karl Lewis 81, 298
 Bronson, John Stapleton 267, 314
 Brown, Beverly 81, 264
 Brown, Edward 42, 270, 317
 Brown, Charles Gilbert 42, 292, 309
 Brown, Clarence Williams 61
 Brown, Clifford John 93

Brown, Dorothy Carolyn 59, 61, 238, 262, 278, 305
 Brown, Edith Marie 42, 286, 319
 Brown, Margaret 93, 278
 Brown, Mary Ellen 42, 274
 Brown, Richard Wayne 93, 281
 Brown, Sarah Margaret 93
 Brown, Wallace Bernard 93, 267
 Brown, Wallace Morell 265
 Brown, Walter Lee 81, 290
 Brown, William Jacob 42
 Browning, Ruth 93, 288
 Bruesch, Ada Belle 42, 286
 Brunzell, George M. 36, 42, 254, 275
 Brush, Pauline Reed 93, 270
 Bryant, John Arlie 81, 213
 Budge, Hamer Harold 42, 273
 Budge, Walter 151
 Bue, Helen Bertha 61
 Bue, Marshall 93, 267
 Buell, Carl Monroe 42, 290, 323
 Bullock, Earl Russell 58, 61, 206, 210, 263, 280, 314, 323
 Bundy, Wilson Woodrow 61, 297
 Burgett, Rosemary Parks 61
 Burke, Edward Earl 93, 265
 Burkhard, James Robert 81, 290, 238
 Burnam, Thomas Bond 42, 269
 Burns, Ernest Reginald 61, 269
 Burns, Marcella Ethel 81
 Burns, Ruth Elleen 81, 272
 Burns, Willard Russell 61, 267
 Burriss, Geraldine Maxine 81, 238, 286
 Burstedt, Frank Peter 42, 271
 Burt, Carl Robert 91, 93, 205, 275, 306
 Bush, Mary Louisa 42
 Butler, Eleanor 93, 286
 Butler, Ross Erin 93, 294
 Butterfield, Melvin 93
 Byington, Darrell Lauraine 61
 Byington, Dowe Henry 81
 Byrne, Maurice Edward 61, 158, 275

C

Cable, Osear Jacob Jonas 81, 133, 275
 Cady, Katherine Jean 91, 93, 266
 Callahan, Eleanor Ardith 81, 272
 Callahan, Francis Burtram 81
 Callahan, Michael Byron 42
 Callaway, George Ross 81, 290
 Calnon, Wilbur Francis 61, 290
 Camm, Victor Nelson Lincoln 81
 Cammack, Irene 93, 286
 Campbell, Clayton John 93, 284, 306
 Campbell, Fred William 61, 263, 284
 Campbell, Ivan DeForrest 62, 284
 Campbell, Raymond 93
 Campbell, Richard Lorne 93, 290
 Caples, James Watts 93, 271
 Carbridge, Ivan 294
 Cardon, Royal Dahlstrom 62, 292
 Carlquist, Barbara Janet 93, 266
 Carlson, Charles Edward Malcolm 42, 271, 309
 Carlson, Evangeline Montgomery 81, 286, 313
 Carlson, John Walfred 81
 Carlson, Lillian Charlotte 42
 Carlson, Marion Constance 62, 288
 Carothers, Margaret 93, 268
 Carpenter, John Bartley 42, 265
 Carpenter, Robert Dickerson 62, 279
 Carson, Mildred Madeline 42, 296, 305, 313, 315
 Carter, William 93, 281
 Cates, Louis Edmond 93, 298
 Cerutti, Angelin 62
 Chamberlin, Naney Bell 42, 206, 266
 Chandler, Jean 93
 Chandler, Newell Bradford 42, 297
 Chapman, Howard Robert 43, 294
 Chapman, Maxine Lois 93
 Cherrington, William Charles 43, 277
 Chester, Thomas James 62
 Childs, Charmion Helen 62, 272
 Childs, Clarence Eugene 81, 277
 Childs, Elizabeth Bromley 81, 272
 Chipman, Lloyd George 93, 279
 Chohlis, John 62
 Chrisman, E. R. 244
 Christensen, Georgia 81, 288
 Christensen, John Modell 81
 Chrystal, Francis Homer 62
 Clapp, Percy 107, 113, 149
 Clark, Richard Allan 81
 Claus, Carl 237
 Claypool, Floyd 43, 159, 297, 317
 Clemens, Dale Darrol 43, 273
 Cleveland, Ethel Kathryn 81, 264
 Clifford, Jeannette Dean 81, 270
 Clough, Helen Elizabeth 93, 268, 298
 Clouser, John Fisher 62, 269
 Clubb, William Fred 81, 280
 Coats, Helen Elizabeth 62, 288
 Coffin, Elizabeth 93, 264
 Coleman, John Milton 93, 282
 Collins, Charles Thomas 58, 62, 269
 Collins, Marjorie Patricia 43, 274
 Combs, Clifton Breckenridge 82, 282
 Condie, John W. 21
 Congdon, Mary Virginia 62, 274
 Conklin, Gene Louis 62, 269
 Connolly, William Thomas 62, 290
 Conquest, Jay Walter 43, 292, 317
 Consalus, David Carson 93, 290
 Cook, Howard Loren 43, 263, 277, 304
 Coon, Beckford Feddersen 62, 281

Coon, Ernest Theodore. 81, 284
 Cooper, John Warren. 62, 113, 116, 156, 281
 Coppeck, Claire Melissa. 62, 286
 Coppeck, Laura Nell. 62, 286
 Corbridge, Ivan Lawrence. 81, 293
 Corless, John Matthew. 81, 295
 Cornell, Lorna Jane. 43, 238, 270, 318
 Corpuz, Jose Morales. 43
 Coughlan, Glenn A. 43, 280, 323
 Cramer, Margaret Jane. 62, 268, 296
 Crane, John Henford. 81
 Crawford, Blaine. 81, 298
 Crawford, Ivan Charles. 23
 Crawford, Ivan Charles, Jr. 62, 267
 Crawford, James William. 307
 Crawford, Kenneth James. 43, 292
 Criddle, Merdin Clyde. 81
 Crosby, John Dugald. 93, 280
 Crowe, John Hincley. 43, 248, 273, 304
 Crowley, Charles Raymond. 43, 277
 Crowley, Delberta Wanda. 93, 288
 Crowley, Delsa Vivian. 62, 274, 288, 318
 Crowser, Kenneth Eugene. 93, 281
 Crowther, Charles Dawson. 93, 267
 Cruikshank, Douglas Barton. 152
 Crumb, Henry Edwin. 62
 Cruse, Lenn Brussels. 62
 Cummings, George Hight. 312
 Cummock, Davina Maxine. 63, 286
 Cummock, Jack Charles. 43, 151, 279
 Cuioio, Alfred. 43, 125, 128, 290
 Curtis, Ann. 63
 Curtis, Floyd Clifford. 93, 295
 Curtis, Mary Ada. 81, 268, 296
 Cushing, John Henry. 81, 281

D

Daggett, Robert Maxwell. 93, 273
 Dailey, Edward Lee. 81, 273
 Dakin, Edward. 93, 284, 306
 Dailey, Arthur Frederick. 93, 298
 Daly, Jack Alois. 81, 265
 Daly, John Haskell. 277
 Darby, Von Carl. 63, 271
 Darnell, Richard James. 93, 277, 306
 Daughes, Herman Cunningham. 63, 298
 David, Franklin Connaughton. 43, 109, 154, 267
 David, Homer, Jr. 81, 267
 Davidson, Eugene Walter. 93, 273
 Davidson, Gordon Fremont. 81, 269
 Davies, Homer Evan. 93, 267, 306
 Davies, June. 93, 276
 Davies, Lois Elaine. 43, 272
 Davis, Carol Jean. 93, 272
 Davis, George Albert. 81, 269
 Davis, Julie Pauline. 63, 262, 266
 Davis, Margaret Josephine. 93, 278
 Dawson, Doris Helen. 81, 268
 Dawson, George Clarence. 63
 Day, Jerome. 21
 Day, Herbert Alfred. 81, 284
 Dayley, Kendall Earl. 63, 292
 Dayley, Mark Y. 93, 292
 Dayton, Wendell Leo. 43, 113, 145
 Dean, George W. 63, 265
 Dean, Hazel. 93, 272
 Dean, Rodney. 81, 292, 306
 Deane, Darrell Dwight. 81, 290
 Decker, John Peter. 63
 DeCourcy, James Monroe. 81, 275, 306
 DeKay, Marguerite. 93, 288
 Delana, Marion Estelle. 63, 274
 Delo, Harry Francis. 43
 Delo, John Jacob. 43
 DeMars, Harold Victor. 63, 283
 Dempsey, Marjorie Jean. 81, 276
 Denning, Jean. 93, 272
 Dennis, Fay Bell. 94
 Denton, Louis Martindale. 43, 148, 265
 DeSpain, Charles Campbell. 94, 284
 Devlin, Clarence Wm. 59, 63, 115, 116, 263, 267
 DeWinter, Adrian Gerard. 81, 289
 DeWinter, Katherine Adrianna. 94, 296
 Dickerson, Gall. 94, 278
 Dickinson, Lola Mae. 81
 Dickinson, Virgil Maurice. 82
 Dickson, Donald Franklin. 82
 Dickson, End. 94
 Dierken, Richard Henry. 63
 Diethelm, Alta Mae. 82
 Dietz, Herman Beattie. 265
 Dillard, Ella Jane. 94, 272
 Dinnison, Leah Ruth. 94, 288
 Dinnison, Walter Leon. 82, 265, 273
 Dismore, Charles Harry. 63, 240, 269
 Dismore, Chester Harper. 82, 275
 Dodds, Peter Fabian. 82, 280
 Dole, Dorothy Perkins. 36, 38, 44, 165, 225, 266, 320
 Doll, Gilbert Bushnell. 133, 136
 Dollard, Ellen Lucille. 63, 266
 Dorsey, George Henry. 94, 265
 Doyle, James. 63, 283
 Dresser, Donald Adelbert. 94, 280
 Drew, Cyrus John. 63, 271
 Driscoll, Maxine. 94, 272, 296
 Driscoll, Jean Margaret. 94, 272, 296
 Dryden, Marshall Howard. 82, 290
 Dudley, Robert Eric. 82, 267
 Dunagan, Thomas Patrick. 82
 Dunham, Harriet Foote. 63, 270
 Dunkle, Jean Eleanor. 82, 296, 372
 Dunn, Alfred Charles. 44
 Dunn, Alice Marjorie. 63, 288
 Dunn, Robert Emmett. 94, 282
 Durant, Verla Burwell. 94, 278
 Durham, Harold Alderson. 94
 Durham, Ora Lucille. 44, 311
 Duvall, Everett Wellman. 82, 295

Dwight, Marian Frances. 94, 272
 Dyer, Jack Newton. 59, 63, 283, 279, 304, 306

E

Eames, Donna Geddes. 44, 288
 Eastburn, Marian Eleanor. 63, 278
 Eastburn, Maxine Helen. 63, 266
 Ebert, Robert Beatty. 82, 273
 Echternach, Eleanor Louise. 36, 44, 266, 304
 Echternach, Mary Margaret. 44, 266, 266
 Eddington, Elmer Dalling. 82, 292
 Eddington, Alton. 94, 292
 Edin, Ralph James. 82, 284
 Eggert, Ruth Louise. 82, 268
 Eiden, Agnes Mary. 63, 274
 Eisinger, Neva Johanna. 82, 270
 Elder, John Milton. 90, 94, 290, 312
 Eldredge, Frances. 63, 276
 Eldridge, Hugh Wallace. 39, 44, 150, 208, 265, 314
 Eldridge, J. Glover. 26, 312
 Elison, Glenn. 298
 Ellerson, John Elmer. 64, 292
 Elliott, Lona. 64, 288
 Elliott, Edward Gregory. 269
 Elliott, George Lorenzo. 94, 295, 306
 Elliott, Jessie Dorothy. 82, 264
 Elliott, Mildred Florine. 44, 272
 Ellison, David. 94, 281
 Ellison, Glen. 94
 Elvy, Diebert Crawford. 94, 312
 Emery, Karl Banard. 94
 Emery, Kathryn Louise. 82
 English, James Cyril. 82, 283
 Ennis, Paul Byrne. 82, 240, 280
 Ensign, Lewis Plank. 44, 151, 248, 265, 312
 Erickson, Fern Vaverly. 64, 182, 288
 Erickson, Glen Howard. 82, 271
 Erickson, Linne. 64, 113
 Erickson, Taimie Esther. 64, 286
 Erickson, Arval Lewis. 64, 295
 Erikson, Boyd Essington. 64, 277
 Erwin, Ewing. 94
 Espe, Patricia Napina. 44, 278
 Espe, Vola-Claire. 82, 278
 Eubanks, Norine. 94, 268
 Eubanks, Wayne Thomas. 82, 280
 Evans, David Lloyd. 44, 277
 Evans, David Wesley. 44, 277
 Evans, Margaret. 94
 Evans, Jerome. 82, 158, 275
 Evans, Lloyd. 94, 275
 Evans, Ruth. 44, 170, 278, 305
 Ewasen, Millicent. 44
 Ewasen, Olga. 44
 Exleton, Bernice Evelyn. 82, 272, 313
 Exleton, Eileen. 82, 272

F

Fahrenwald, Arthur W. 27
 Falls, Wesley Alfred. 82, 290
 Fairbairn, Phyllis Abel. 82, 264
 Farley, Ruth Frances. 38, 44, 272, 305
 Farmer, Helen Marguerite. 44, 288
 Farmer, Ralph Hunter. 23
 Farquhar, John Thomas. 64, 290
 Faulkner, Louise. 82, 296
 Faulkner, Willard. 82
 Featherstone, William Hall. 64, 267
 Fehr, Norman Eric. 82, 113, 297
 Ferguson, Leone. 82
 Ferncy, Ruth. 38, 44, 262, 270, 305
 Finch, Robert Clarence. 64, 277
 Finkles, Richard Malcolm. 64, 271
 Fischer, Richard Harry. 94, 271
 Fisher, Irene. 64, 286, 315
 Fisher, Beatrice Jane. 64, 266
 Fisher, James Homer. 82, 277
 Fisher, Merle Clinton. 44, 133, 135, 269
 Fitzgerald, Kenneth. 64, 298
 Fitzgerald, Oren A. 21
 Fitzpatrick, Fred Anthony. 94
 Flechtner, Alfred Gustav. 94
 Fleming, June Elizabeth. 64, 322
 Fliener, Esther Regina. 58, 64, 206, 254, 262, 274, 305, 307
 Flink, Marjorie Eleanor. 82, 288
 Fogarty, Jerry Joseph. 44
 Fogle, James Gerald. 44, 279
 Forbes, Robert Hall. 94, 279
 Ford, John Donald. 82
 Fore, Orlando. 45
 Foreman, Ellsworth Dwight. 94, 290
 Foster, Ralph Ellsworth, Jr. 94
 Fowler, Ralph Marion. 94
 Fox, Richard Anthony. 108, 124, 125, 132, 133
 Francis, Jean Harriet. 94, 270
 Francisco, Clark. 94
 Franzen, Doris Elvina. 94, 286
 Frazier, Elodese Agnes. 82
 Freeman, Charles Eugene. 64, 271
 Fremstad, Liston. 94, 291
 French, Permal J. 26, 164
 Freeman, Keith Alan. 94, 271
 Frovert, Rachel Elizabeth. 94, 286
 Frey, Robert. 64, 284
 Fries, Valetta Margaret. 94, 270
 Friesen, Edwin Walter. 94, 290
 Frisch, Lawrence Vaughan. 304
 Fritz, John Leonard. 82
 Frost, Myrl Albert. 64
 Fry, Wilfred Washington, II. 64, 267
 Frye, Jack Douglas. 64, 265
 Fudge, Richard Kenneth. 94, 213, 283
 Fuller, John Paul. 64, 269
 Fulton, Marybelle. 45
 Furehner, William Howard. 45, 277, 323

G

Gaby, Lewis Phillip. 212
 Gaffney, Leonard Gillman. 45, 275, 310
 Gagon, George F. 45, 277
 Galbraith, Marlin C. 64, 284, 309
 Galbraith, Robert Berry. 82, 284
 Galloway, James William, Jr. 94, 279
 Gamble, Perry Clay. 82, 275
 Gannon, Arthur J. 94, 277
 Gannon, Wendell. 82, 277
 Gardner, Genevieve Ruth. 45, 286
 Gardner, Grace Isabel. 82
 Gardner, Richard Booth. 94, 283
 Gardner, Robert Bruce. 64, 281
 Garets, Wallace Earl. 82, 267
 Garrett, Samuel Bond. 45
 Garten, Wilbur Vernon. 94, 281
 Gascoigne, Emily Ruth. 65, 266
 Gaskill, John Leonard. 82, 267
 Geddes, Barbara. 45, 262, 276
 Gee, Cleon Ether. 65, 277
 Gehrke, Ethel Pauline. 82, 270, 313
 Gehrke, Gertrude Grace. 65, 270, 238, 318, 319
 Gentry, Fred Lenard. 82
 Gentry, Hazel Florence. 38, 45, 212, 232, 262, 264, 311
 Gentry, Hester Faustina. 94
 George, Paul. 94, 275
 Geraghty, Marcella Marie. 94, 372
 Geraghty, Wallace Norbert. 45, 125, 127, 132, 133, 134, 251, 267
 Gerry, Madaline Margaret. 82, 286
 Gessel, Brandt. 82, 294, 306
 Gibbs, Beatrice Ellen. 65, 276
 Gibbs, Cecelia Marie. 65, 276
 Gibbs, James Paul. 82, 297
 Gibson, Marjorie Dale. 65, 254, 272
 Giess, Alfred E. 45, 251, 279, 324
 Gligray, William Frank, Jr. 82, 157, 265
 Gillenwater, Ida May. 94, 274
 Gillett, Laurence A., Jr. 82, 292
 Ginder, Marian Isabel. 45, 288
 Givens, Raymond David. 94, 271
 Glenn, Marjorie Ellen. 78, 79, 82, 270, 307
 Goenne, Frederick William. 45, 298, 309
 Goetz, Louis Paul. 65, 277
 Goodell, Floyd Kent. 65, 298
 Goodman, Lorraine. 94
 Goodsell, Gordon Hoopes. 94, 295
 Goodsell, Lee Wilson. 82, 294
 Goodwin, Betty Lenore. 45, 276
 Goss, William Winston. 65, 240, 280
 Gould, Virgil Adelbert. 309
 Gove, Eldene Marie. 65, 268, 319
 Graham, Eleanora Angeline. 94
 Graham, Kathryn Jean. 65, 268, 272
 Graham, Marian Eloise. 45, 264, 311
 Granville, Robert Richey. 82, 280, 306
 Gray, Roy Brockway. 65, 113, 263, 265, 306, 324
 Gray, Winton Schoonmaker. 83, 277
 Green, George Harold. 95, 271
 Green, Leon Grant. 113, 119, 156
 Green, Merrill. 45, 267
 Greene, Olen Dean. 78, 83, 113, 118, 279
 Greene, Olga Alston. 83
 Greenough, Richard McDonald. 65, 267
 Greenway, Gordon Harry. 83
 Greer, Joseph Hugh. 65
 Gridley, James Huntington. 83, 277
 Griggs, Ruth Irene. 65, 288
 Gripton, Forrest. 95, 279
 Gripton, David LaMonte. 83, 279
 Groome, Margaret Aileen. 65, 278
 Grover, Don Ricks. 65, 292
 Grover, Iola Marie. 45, 276
 Groves, Bruce Vernon. 45, 282
 Guthrie, William Wayman. 65, 292
 Guy, James Douglas Carmichael, Jr. 65, 211, 269
 Gwin, Barbara LaRue. 95, 266

H

Haasch, Donald Ernest. 45, 265
 Haasch, Marie. 83, 276, 307
 Hagedorn, Chester Lee. 298
 Hager, Reuben W. 45, 113, 271
 Hahn, John Emil. 65, 265
 Hale, Captain. 249
 Hale, Virginia Pearl. 65, 266
 Hall, John. 45, 158, 159, 297
 Hall, Charles Woodrow. 65, 133, 137, 297
 Hall, Richard Chase. 83, 280
 Hall, Rose Gladys. 46
 Hall, Samuel Junior. 83, 267
 Hall, Samuel Preston, Jr. 95
 Hall, Stanley Rowland. 83, 277
 Hallberg, Clarence Oscar. 83, 277
 Haller, Ruth Marie. 65, 207, 210, 274, 315
 Halm, Samuel. 46
 Hamm, Floyd Scott. 83
 Hamm, Harley Herbert. 46
 Hammerand, Veral Franklin. 316
 Hammerand, John Moody. 95, 267
 Hampf, Frederick Eugene. 65, 290
 Hampton, James Albert. 66, 273
 Hampton, Wayne Wendell. 46, 125, 238, 280
 Handy, George Harmon. 83, 280
 Hanford, Roy Edwin. 66, 125, 129, 283
 Hannub, James John. 46, 275, 310
 Hanrahan, Margaret Louise. 46, 274
 Hansen, Margaret Blanche. 83, 286
 Hansen, Margit. 95, 286
 Hansen, Rodney Alton. 46, 298, 317
 Hansen, Ruel Martin. 83, 294
 Hanson, Swen. 83, 292
 Hanzel, Oliver Charles. 95, 265
 Harding, Glenn. 95, 271
 Hardison, Felix Moses. 66, 298
 Harmer, Mary Edna. 95, 286

Harrigan, Gwendolyn Elizabeth 83, 217, 286, 313
Harris, Charles Eric 95, 157, 275
Harris, Don Cole 66, 277
Harris, Jack DeWitt 83, 265
Harris, Myrie Eileen 83, 286
Harrison, Robert Winston 46, 122, 283
Harrison, Dorothy Rae 83
Hart, Captain 245
Hart, Claude 83, 281
Harvey, George Ortus 46, 298
Harvey, Jane Ann 91, 95, 272
Hassan, John Frederick 83, 273
Hassel, Frank 83, 278
Hessinger, Richard Wilton 95
Hatfield, Betty 46, 272, 311
Hauck, William Jacob 46, 292
Hawk, Myrie Evelyn 95, 288
Hawley, Calypso 95, 286
Haynes, Helen 46
Haynes, Robert Chase 83, 290
Hay's, John Fred 66, 275
Heady, Harold Franklin 83
Healy, Virginia Mary 83, 266
Heap, Morgan Griffin 66, 279
Hearn, Roderic Willson 83, 269
Heath, Frances Elizabeth 83, 286
Heckert, Edwin Junior 66, 284
Hegsted, David Mark 46, 273, 317
Heikilla, Norman Sylvester 95, 290
Heiner, Helen Ruth 83, 286
Heinzerling, Jack Milton 46
Heist, Mary Evelyn 46, 268, 321
Heller, David Otto, Jr. 95
Helm, Virginia Grace 83, 272
Helmers, Austin Edward 95, 290
Helmholz, Angeline Louise 95, 286
Henderson, George Miles 46
Henderson, Minnie Eleanor 83
Hendrix, Lester 95, 290
Henley, Dwight Lowell 66, 292
Henriksen, Helen Love 66, 286
Henry, Merrill Cole 66, 294
Hernon, Joe Warren 66, 271, 263
Herron, Eugene Burton 95, 273, 312
Hesey, Ronald Bruce 66, 269
Hesby, Margaret Elizabeth 95
Hesby, Marie Theodora 66
Hearing, Philip Carleton 46, 208, 210, 295
Hicks, David Loren 66, 277
Hicks, Hillard 95, 273
Higgins, Frank Martin 46
Higginson, Leland Cyril 66, 273
Hill, Alberta Dee 95
Hill, Helen Margaret 95, 270
Hill, John James 83, 275
Hill, Wayne R. 46, 280, 324
Hilliard, Billie Louise 95, 288
Hillman, Gordon John 83, 277
Himes, Mildred Louise 46, 288
Hintze, Vaughn Orval 46
Hipel, Emiliano Gapazin 47
Hobbs, Frances Crystal 95, 286
Hodgson, Grant Baker 66, 295
Hodson, LeRene 95
Hoebel, Ada Marcia 83, 276, 313
Hoffman, Dwight Spear 66, 279
Hoffman, Edward Garey 47, 281
Hogaboam, Gilbert Porter 66
Hoge, Robert 95
Hohnhorst, Dorothy Margaret 66, 288
Hokanson, Edward William 83, 267
Holden, Dorothy Faye 95, 272
Hollinger, Harvey Carl 47
Hollinger, Melvin Warren 83, 298
Hollingsworth, Joey Young 95, 265
Holm, Ellen Marie 95, 284
Holmes, Leslie Harold 47, 113, 119
Holt, Dorothy Marie 47, 297, 311
Holt, Everett Alfred 95, 269, 309
Holtz, Jewel Lorraine 83, 276
Holzer, Joseph John 83, 269
Homan, Nova Genevieve 95, 270
Honsowets, Gerald Conrad 66, 267
Honsowets, Russell Edward 39, 47, 113, 115, 251, 282
Hoopes, Ralph Clark 95, 295
Horton, Betty Jane 47, 272
Horton, George E. 80
Horton, Edith Louise 66, 286
Houston, Elizabeth 66, 270, 322
Howard, Mark Rowe 83, 295
Howard, Pendleton 25, 323
Howarth, Georgina Hannah 66, 262, 264, 322
Hoye, John Henry 95
Hoyt, Garrard 95, 157, 158, 275
Hoyt, Eleanor Lee 66, 272
Hubbard, Howard Chester 47
Hudson, Cleta Charlotte 83, 286
Hudson, William Wallace 66, 240, 271
Hudson, Woodrow Kay 67, 265
Huff, Martin Van Buren 95, 273
Hughes, Charles Lester 83
Hughes, Claude Elmer 83, 298
Hulet, Mary Lorraine 83
Humphrey, Ben King 83, 275
Humphrey, Carol Mae 83, 296
Humphreys, Deleia May 83, 296
Hungerford, Charles William 25
Hungerford, Kenneth Eugene 83, 280
Hunt, Edith Magdalen 95
Hunt, Vincent Frank 109, 324
Hunter, James Harry 67, 298
Hurley, Ceclia Kathleen 67, 268
Huskey, Douglas 67, 290
Husted, Luvern Paige 113
Hutchinson, Dorris Thelma 95, 274
Hutehison, James Richard 90, 95, 275
Hymas, Max Willis 95, 298

Iddings, Edward George 83, 275

Iddings, Edward John 22
Iddings, Mary Louise 47, 268, 322
Ingle, Alcie Eleanor 47, 288
Ingle, Betty Alene 83, 288
Ingle, Leoni Gale 83, 286
Ingle, Ronald Jordan 83, 295
Inman, Clyde Richard 67, 265
Inman, Albert Ellis 120, 324
Innis, James Alexander 67, 280
Irvin, Frances Jean 47, 264, 311
Irvine, Vern William 83, 150, 267
Irwin, Joseph Ewing, Jr. 277
Isenburg, Marion Jenny 95, 274
Iverson, Norman Lloyd 47, 113, 114, 133, 135, 271

J

Jackson, Bertha Ellen 67, 278
Jackson, Clair Merrill 67, 269
Jackson, Ralph Wendell 67
Jacob, Keith Warren 83, 283
Jaggard, Beotor Hesse 47, 281, 310
James, Andrew Frank 79, 83, 226, 269, 320
James, Murva 67, 286
Jansen, Howard 95, 283
Jansen, Charles Henry 67
Jay, Eugene Arthur 83, 152, 298
Jean, William Andrew 67, 281
Jeffers, Dwight S. 27
Jeffries, Allen Proctor 47, 281
Jelinek, Rose Louise 84
Jenkins, Evelyn 84, 266
Jenkins, Harold 95
Jensen, Charles Freeman 84, 269
Jensen, Arnold 95
Jensen, Marcus Lefgren 67, 294
Jensen, Marion Louise 84, 288, 307
Jensen, Mark C. 84, 282
Jensen, Max C. 95, 282
Jensen, Ralph 47, 292
Jensen, Robert Elmer 67, 158, 159, 297
Jensen, Elizabeth 95, 270
Jenson, Theris 95, 298
Jenny, J. F. 21
Jeppesen, Florence 84
Jeppesen, Elme 95
Jewell, Helen Louise 84, 288
Jewell, Nina Mae 84
Johnson, Arnold Melvin 37, 47, 250, 319
Johnson, Arthur Estel 67, 265
Johnson, Elaine 95, 270
Johnson, Beulah Mae 84, 288
Johnson, Claude Gustaf 95
Johnson, Donald Gust 47, 279
Johnson, Donald LeRoy 123, 135, 155
Johnson, Elmer Edward 95
Johnson, Howard Elmore 84
Johnson, Irene 297
Johnson, Laria Louise 47, 288
Johnson, Margaret Ann 95
Johnson, Margaret Lilly 84, 278
Johnson, Marion 47, 206, 262, 278, 315
Johnson, Russell Ray 47, 158, 159, 271, 297
Johnson, Virginia Lee 84, 278
Johnson, William Lee 47, 294
Johnston, Charlotte Lucile 84, 286
Johnston, Donald Salven 96, 284
Johnston, Rodney Porter 67, 271
Johnston, Vera Marie 84, 287
Joice, Donald Kelly 48
Joice, Robert Emerson 67, 275
Jones, Archie Neff 236, 241
Jones, Elma Florence 84
Jones, John Elmer 95, 213, 265
Jones, Marion Grace 48, 288
Jones, Winston Irving 48, 273
Jordan, Mary Louise 67, 180, 272
Jorgensen, William Ernest 67, 294, 328
Joslyn, Alvin Wilfred 67, 281
Joyce, Edward Frances 67, 298
Jump, Roy William 48, 265

K

Kabus, Mariette Seburn 48, 264
Kantola, Walter Arthur 84, 154, 283
Kapel, Frank Joseph 84, 295
Kassens, Albert Henry 312
Katsilometes, William George 125, 127, 133, 134
Katzenmeyer, Eva Kathryn 84, 287
Kay, Wanda Maurine 96
Keel, James Stanley, Jr. 67, 269
Keeney, Jessie Lenore 48, 238, 278
Kell, Lucile Lora 67
Kelllogg, Leonard Burr 96, 275, 290
Kelly, Florence Genevieve 84, 276
Kelly, Sherman Nowell 67
Kennard, Miriam Leslie 96, 272, 297
Kennedy, Eileen 48, 272, 305, 315
Kennington, Bernell Humphreys 96, 298
Kennington, Emerson Humphreys 84
Kenworthy, Dolores Wyatt 88
Kenworthy, Max Ronald 84, 211, 283
Kerr, John Harry 48, 158, 297
Kerr, Robert Marian, Jr. 48, 294, 323
Kerr, Thomas Stone 24
Keyes, Frank Holmes 48, 113
Keyes, James Albertus 68, 292
Keyes, Robert Medford 84, 292
Khalapur, Assad Mohammed 48
Kienholz, Helen Beulah 48
Killingsworth, William Clyde 84
Kimball, Katherine Abigail 68, 272
Kimes, Realto Emerson 68, 269
King, Charles Douglas 312
King, Alline 37, 48, 228, 274, 305, 320
King, Kenneth Dean 113
King, Lee Kipling 68, 263, 282
King, Loren Thomas 265

King, Max Randall 312
Kingsborn, Twila Afton 68, 287
Kingsbury, John Theodore 84, 265
Kinne, John Eustis 275
Kinney, John Rankin 84
Kirkpatrick, Harold Dwight 84, 312
Kirtley, Virginia Mae 84, 272
Klaas, Henschel Vincent 68, 292
Kleibauer, Elwin Merrick 68, 282
Kleiner, William 124, 125, 127
Klingler, Donald Thomas 141, 154, 238
Kloepfer, Dean 68
Knight, Elizabeth Marie 84, 272
Knight, James Hiram 113
Kole, Earnest Cornelius 96
Koll, Joe Francis, Jr. 84, 269
Koontz, Clyde Edward 68, 263, 281, 306, 310
Koppes, Herman Michael 96
Korte, Erich 84, 279
Kostalek, John Anton 96
Kostalek, Mary Elizabeth 84, 272, 297, 313
Koto, Fred Tatsuo 96, 291
Kramer, William Shelby 133, 136
Krebs, Roy Chester 84, 283
Kribs, Florence Mary 68, 288
Krogh, Shirley Margaret 84, 266
Krumms, Robert Mathias 256, 269, 324
Kurdy, Frank Louie 96
Kurdy, John Ronald 48

L

Ladd, Astrid Elenore 68, 287
Ladle, Joseph Walter 68, 292
Lafrenz, Nicholas Robert 96
Laing, James Marshall 68, 265
Lambert, Joseph Leon 96, 298, 312
Lambert, Richard Stewart 96, 280
Lame, Roland Clayton 84
Lande, Erling Norman 48, 298
Landon, Brooks 68, 265
Lane, Kathryn Folmer 48, 266
Lang, Linton William 96, 269
Lang, Robert Scott 48, 158, 275
Lange, Bonnie Marie 96, 276
Lanham, Max DaDean 96
Lanter, Lorenzo 84, 298
Largilliere, Edgar Walter 68, 279
Larkam, Wilbur 96, 295, 312
Larsen, Grace 48, 276, 311
Larsen, Berkeley, Jr. 96, 294
Larsen, Bert Vletoer 59, 68, 133, 134, 145, 156, 257, 277, 306
Larson, C. Leslie 68, 309
Larson, Leslie L. 298
Larson, Lillian Pauline 84, 288, 307
Larson, Vivian Gladys 68, 296, 319
LaRue, Ann 96, 266
LaRue, Marian 68, 266
Latimore, Ethel Aurelia 96, 288
Latimore, Joseph Hoyle 84, 275
Latimore, Margaret 96, 270
Lauritzen, Kenneth Austin 68, 294, 319
Lavigne, Raymond Peter 96, 267
Lawrence, Dale Clingman 96, 267
Lawrence, Wendell Dansare 84, 275
Laxton, Aurrel Lillian 68, 276
Leadingham, Joe Earl 96
Leatham, Earl George 48, 292
Lee, Bruce Royal 88, 277
Lee, Eleanor Jane 84, 287
Lee, Rex 48, 298, 317
Lee, Lincoln Tolman 96, 295
Lee, Orrin E. 48, 295
Lee, Ralph Bryant 84, 154, 269
Lee, Wayne Austin 84, 233, 299, 306, 312
Lee, William Shields 68, 216, 267, 321
LeFebvre, Halbert Allen 68, 269
Leighton, Fern Dallas 84, 284
Leitner, Elton Raymond 49, 211, 281
Lemon, Emmett Dean 68, 265
Lemp, George Tucker 96, 271
Lenfest, Dorothy Russell 69, 268
Lennon, Mabel Alice 96, 266
Leonard, Boyd 84, 295
Lenses, Virgil Lawrence 49
Levy, Ariel Bernice 49, 287
Lewis, Erma 69, 207, 210, 268, 305, 320, 321
Lewis, Elmer 84, 293
Lewis, James Vaughn 96, 295
Lewis, John Donly 84, 295
Lewis, Phyllis Maxine 96, 181, 288
L'Harrison, Charles Alfonso 96, 280
Liljenquist, Blaine 69, 294
Lincoln, Pal Arnold 84, 299
Lincoln, Ray William 69, 209, 263, 273, 313, 324
Lind, Raymond W. 21
Lindeman, Helen Elizabeth 49, 289
Lindsay, William Carroll, Jr. 69, 280
Lins, Rolfe Otto 84, 299
Linkhart, Richard Newton 96, 298
Linkhart, Robert Crites 96, 298, 312
Lipps, Barbara Anne 69, 276
Lipps, Lois Irene 96, 276
Little, Janet Marie 96, 274
Lloyd, Edwin Sandford 96, 273, 306
Long, Roy Edgar 84
Longesteig, Iver John, Jr. 84, 284, 306
Loomis, Elizabeth Eleanora 69, 168, 262
Louis, Isabell Ann 96, 276
Lovette, Florence Manon 96
Lowe, Jarvis Estel 84, 295
Lownik, Edward Chester 49
Luke, Harvard Chester 69, 271
Luke, Helen 84, 266, 307
Lukens, John Fritchle 49, 263, 267, 304, 314
Lukons, Ruth Elizabeth 96, 274
Lumpkin, Charles Joseph 49, 285
Lundburg, Kenneth Gordon 49, 280
Luoma, Harold Edmund 84, 283

Luttrupp, Hugh Thomas 96
 Luukkainen, Veikko Arnold 96, 291, 312
 Lyon, Robert Bradley 239, 246
 Lyons, Daniel Milton 49
 Lyons, George Richard 96, 269

Mc

McAllister, Edgar 96, 281
 McAlpine, Lorraine Frances 84, 296
 McArthur, Chester Clarence 96
 McCabe, James Virgil 49, 277, 323
 McCarroll, Zelma Naomi 96, 270
 McCarty, Eleanor Elizabeth 85, 287
 McCaulby, Gladys Mae 84, 278
 McConnell, Betty Lou 96, 276
 McConnell, George Burton 85, 275
 McConnell, Elden 49, 299
 McCrea, William Sherbourne 49, 103, 150, 280, 304, 314
 McCun, Robert Daniel 49, 112, 113, 114, 141, 291
 McCurry, Minnie Regina 89, 270
 McDaniel, Keith Kendrick 49, 279, 283
 McDermott, Peter James 69, 133, 277
 McDermott, Susie Doris 69, 212, 287, 305
 McDonald, Irving Leroy 85, 299
 McDowell, Jay Carl 49, 289
 McElroy, Carroll Bernard 85, 277
 McFadden, Robert 69, 216, 263, 271, 321
 McFadden, Joseph James 69, 291
 McFall, Miriam Stockton 79, 85, 272, 307
 McFarland, James Franklin 85, 240, 275
 McFarlane, James Leo 85, 240, 280
 McFaul, Veldora Katherine 85, 268
 McGrath, Bertha 96, 296
 McGrath, Laura 49
 McGrath, Leslie Marie 49, 278
 McKee, Donald Duff 49, 277
 McKee, Dorothy Elizabeth 69, 264
 McKeever, Donald Gibson 49, 309
 McKibbin, John Phillip 69, 271
 McKinley, Mary Angenette 85, 287, 307
 McKinney, Jack Whitwell 85, 206, 271, 312
 McLaughlin, Charles Elliott 85, 271
 McNicol, Barbara Claire 85, 264
 McPherson, Clarence Edward 69
 McPherson, Margaret Anna 96
 McQuade, Henry Ford 306
 McQueen, Kent 85, 294, 312
 McVey, John William 96, 291

M

MacGregor, Warren Stanley 85, 283, 306
 Mack, Margaret Shirley 85, 274
 Mackey, Donald 69, 283
 Mackey, Lester 96, 291
 Maclean, William Patrick 78, 85, 277, 306
 MacQuaid, Margaret Lee 96, 296
 Madison, Helen Elizabeth 49, 264
 Maeson, Paulsen 96, 268
 Maguire, Hugh Charles 49, 277
 Maguire, James Hugh 50, 314
 Mallard, Charles Augustus 96, 277
 Malalang, Eogracio Cariano 69
 Mallin, Maurice Edgar 39, 50, 204, 232, 263, 275, 304, 310, 314
 Manion, Marguerite Ellen 69, 268
 Mann, John Ellis 85
 Manning, John Parker 85, 291
 March, Homer Parker 96
 Marden, Louise 50, 317
 Marley, Don Carlos 85, 277
 Marshall, Charles Elmers 69, 292
 Marshall, Marvin Malcolm 69, 292
 Marshall, Raymond Cyril 50, 269
 Martin, Boyd Archer 96
 Martin, Gerald Hurley 69, 275
 Martin, Ronald Giles 69, 150, 267
 Martin, William Townsend 69, 150, 267
 Martinsen, Earl Barlow 96, 299
 Mason, Edward 97, 265
 Mason, James Keane 85, 284
 Mathes, Ellis Leroy 85, 295
 Matson, Gilbert 113
 Mattes, Margaret Mae 85, 264, 307
 Matthews, Fred Winifred 69, 299
 Matthews, Margaret Maude 50, 289
 Matthews, Roberta Violet 70, 289
 Mattson, Ernel Pearl 50, 268
 Maughan, Lyle Raymond 50, 292
 Maul, David Chandler 70
 Maupin, Jore Washington 113, 119
 Maxson, Willis Sheldon 117
 Mayer, Rose 97, 284
 Mayer, Edward William 70, 280, 314
 McClinger, Martha Lorene 85, 272
 Mcneely, Eric Newton 50, 297
 Mcneely, Alfred 70, 158, 159, 297
 Mecey, Elwyn Jarvis 50, 284
 Merrill, Barry Morris 97, 269
 Messenger, James Franklin 24
 Morkke, Don Harry 97, 213, 283
 Metzgar, Patrick Henry 97, 297, 267
 Meyers, Edward 70, 277
 Michael, Dale Charlton 50, 277
 Middleton, Robert Leon 70, 277
 Milburn, Julia Virginia 97, 264
 Miles, Frank Elton 50
 Miles, Merry Marguerite 85, 268
 Millay, Mabel 70
 Miller, Clyde John 50
 Miller, David 97, 267
 Miller, Ralph 85
 Miller, Frances Letitia 97
 Miller, James Henry 37, 50, 295
 Miller, Myrna Evans 287

Miller, Robert Clyde 70
 Miller, Robert Warren 97, 271
 Mills, Sam H. 97, 271
 Mills, Buckley Edson 97, 299
 Mills, Edith Lucille 50, 322
 Mills, William Leary 70, 291
 Minty, Margaret Virginia 70, 268, 270
 Minty, Mary Elizabeth 85, 270
 Mitchell, Alva Wright 85, 281
 Mitchell, Virginia 97
 Mitchell, Josephine Cora 50, 289
 Mitchell, Marie Lynch 50
 Mitchell, Mary Elizabeth 85, 285
 Mitchell, Norma Lauretta 97, 296, 297
 Mitchell, Rachel Vivian 97, 289
 Mitchell, Sara Margaret 97, 270
 Mitchell, Bruce 97
 Mitchell, Wilma Elmira 37, 38, 50, 267, 305, 318, 319
 Mitchell, Woodrow Wilson 50
 Mix, Betty Jane 50, 272
 Moats, John Edwin 70, 110, 271
 Mockler, Barbara Kathryn 85, 210, 212, 262, 276
 Moerder, Elizabeth Pauline 85
 Mourder, James Gifford 70, 273
 Muir, Leo Hughes, Jr. 70, 316
 Moncher, Esther Kathryn 85, 287
 Monks, Howard Irvin, Jr. 97, 281
 Monnet, Albert Abraham, Jr. 70, 269
 Montgomery, Clyde August 85, 299
 Montgomery, Mary Elizabeth 70, 287
 Moore, Beulah Marlene 70, 268
 Moore, Boyd Allen 70, 289
 Moore, Dorsey Charles 50, 271
 Moore, Edna Mae 85, 278
 Moore, James Albert 85, 113
 Moore, Janice 85, 289
 Moore, Julia Winifred 85, 266, 313
 Moore, Mary Eleanor 97, 289
 Morbeck, Charles Thomas 85, 283
 Morgan, Elmer Archie 85, 295
 Morgan, Iris Alberta 97, 296
 Morgan, Prudence Florence 51
 Morgan, Ralph 151, 248
 Morton, Paul Gilbert 97, 269
 Morley, Robert Johannesen 85, 294
 Morris, Robert James 51
 Morrow, William John 70, 271, 324
 Morse, Geraldine Emma 70, 270
 Morse, Louis 97, 85
 Mortimer, Don 70, 293
 Martimes, Preston Ricks 70, 293
 Morton, Mabel 97, 264
 Moser, Robert Delmore 249
 Mosley, Otto A. 85, 240, 291
 Mott, Thelma Nina 51
 Mottern, Elizabeth Anita 85, 264
 Moyer, John Lane 97, 283
 Mrazek, Walter 70, 299
 Mueller, Frederick William, Jr. 85, 271
 Munninghoff, Paul 85, 279
 Murdoch, Fern R. 85, 293
 Murdoch, Mary Louise 85, 270
 Murdoch, Merlin Leo 70
 Murdoch, Wayne Eldon 97
 Murphy, John Tullus 85, 265
 Murphy, Mary Margaret 70, 272
 Murtha, Frances Lucille 85, 278
 Myers, Margery Ethel 85, 278
 Myers, Zelma May 97, 274
 Myrick, Clara Leona 70, 287
 Myrick, H. E. 102

N

Nadeau, Leon Randolph 71, 291
 Nashund, Glenn 126
 Neale, M. G. 18, 19
 Neacing, Oral Sillan 97
 Neely, George Stewart 143, 154
 Neill, Marshall Allen 85, 273, 323
 Nelson, Alfred Trigner 85, 291
 Nelson, Annie Elaine 97, 296
 Nelson, Arthur William, Jr. 85
 Nelson, Donald Otto 267
 Nelson, Harold O. 51
 Nelson, Harvey Ferdinand 51, 299
 Nelson, Lewis Halley 51, 293
 Nelson, Lucille Elizabeth 51, 274, 317
 Nelson, Marie Christine 97, 296
 Nelson, Melvin Irving 97, 279
 Nelson, Norman Talmage 71, 271
 Nelson, Rudolph Victor 51
 Nelson, Spencer Ware 323
 Nebitt, Elmer Kenward 97, 299
 Nowcomb, Lewis Elmer, Jr. 97
 Newlon, William John 97, 284
 Newton, Francis John 51, 125
 Nee, Eva Lenore 51, 289
 Nichols, John R. 28
 Nicholson, Jean Clinton 85, 275
 Noble, Alice Maxwell 97, 270, 296
 Noel, Max 71, 277
 Norman, Captain 71, 245
 Norris, Virginia Frances 71, 289
 Northrop, Cortland Jenner 51, 267, 310
 Noyer, Vivian 51, 274, 305
 Nugent, Alfred Eugene 51, 213, 293, 316
 Nugent, Claude Edward 71, 213, 293, 316
 Nurmi, Edwin Oliver 51

O

O'Brien, Frank Melvin 97, 267
 O'Connor, Mona Kathleen 71, 276, 311
 O'Meara, Cecil Lois 51, 166, 322
 O'Neill, Mary Margaret 51, 274
 O'Neill, William James 51, 154, 250, 282
 Oberbllig, Ernest Edmund 71, 213, 316

Oberg, Audrey Marguerite 97, 287
 Oberg, Eva Victoria 51, 278
 Obermeyer, Betty 71, 264
 Ogawa, Fremont Toshio 51
 Olson, Lucille Evelyn 51, 289
 Oldson, Harold Alfred 85
 Olsen, Ella 31
 Olsen, Gertrude Lorraine 51, 296
 Oliver, John Pike 71, 273
 Olson, Harvey 85, 271
 Olson, Clarence Martin 97, 267
 Olson, Walter Orville 97, 299
 Olson, William A. 97, 279
 Onstott, Oscar Lee 85, 299
 Oram, George H. Jr. 85, 277, 320
 Orland, Halsey Lewis 71, 217, 267, 321
 Orton, Glenn 71
 Osgood, Frederick Russell 52
 Osgood, John Cleveland, Jr. 97
 Osterhout, Carl Edward 52, 121, 299
 Owen, Glenn Byron 72, 113, 269, 324
 Owens, John Clair 71

P

Pare, David George 97, 281, 306
 Pares, Mary Jane 52, 165, 287, 305
 Paddock, Alfred Harlan 108, 122, 138
 Paine, Mary Frances 71, 264
 Painter, Robert Teed 71, 271
 Painter, Thomas Willis 71, 281, 310
 Palmer, Noble Eugene 85, 265
 Papesch, Doris Mae 52, 262, 274
 Paris, Richard Harland 79, 86, 157, 205, 273
 Parish, Howard Graham 97, 265
 Park, Austin, Jr. 52, 293, 316
 Parker, Aloys Minnie 86, 270
 Parker, Robert Gail 97, 293
 Parker, Robert Theodore 71, 265, 306
 Parkinson, Harold Lester 71, 293, 317
 Parmley, Helen Roberta 264
 Parr, William Lee 97
 Parrott, Irene Grace 52, 268
 Parsons, Ross, Jr. 97, 265, 306, 312
 Paskin, Louis 97, 109
 Patton, Velma Ruth 97, 389
 Paulay, William Nelson 52, 109, 210, 211, 267, 314
 Paulsen, Louise 78, 86, 268, 238, 307
 Paulson, Anton Harold 85
 Pavkov, Stanko Sidney 113, 117, 149, 154
 Pearce, Jule Randall 133
 Pearce, Lois Elmore 71, 266
 Pearson, Mabel Linnea 86
 Pearson, Raymond Walfred 86, 240
 Peavey, Betty Lou 71, 274
 Peck, Garth Benson 86, 269
 Pecka, Arthur Michael 85
 Pence, James 97, 277
 Pence, William 85
 Pence, Margaret 307
 Pene, August Joseph 85, 277
 Perkins, Carlos Mank 71, 299
 Perkins, Joanne Anne 97, 266
 Perry, James William 79, 86, 271, 306, 324
 Persons, Pamela Pauline 52, 272
 Peters, Raymond William 71, 281
 Peters, Virginia Louise 86, 217, 278
 Peterson, Arthur John 97, 152
 Peterson, Don Andrew 52, 317
 Peterson, Lee Hans 86, 133
 Peterson, Charles 97, 284
 Peterson, Barbara 97, 296
 Peterson, Bernard Miller 62, 159, 297
 Peterson, Kent Franklin 52, 273
 Peterson, Philip Renard 329
 Peterson, Robert William 323
 Peterson, Winifred Anna 97
 Pettot, Elizabeth Jenn 86
 Pettigohn, Fay Camilla 59, 71, 238, 264
 Phelps, Groves Martin 97
 Phillips, Dewey Frederick 85
 Phillips, James Austin 86, 286
 Philips, Ethel Fern 52
 Pickell, Frederick Catlin 97, 265
 Pickett, Floyd J. 86, 295
 Pierce, John Arthur 86, 291
 Pierce, Ronald Woodrow 86, 279
 Pierson, Jo 97, 296
 Pimental, Joseph Edwin 52, 211, 263, 281
 Pinnell, Irma Louise 71, 289
 Pitcher, Wayne Harold 86, 306
 Pittman, William Nelson, Jr. 52, 272
 Pitts, Robert Bryson 97, 284
 Poll, Dorothy 72, 289
 Poole, Allan Walter 98, 146, 312
 Porter, Donald Burdett 52, 291
 Porter, Emmet Benson 98, 273
 Post, Jane 52, 289, 305
 Potter, Donald Bradford 98, 299
 Potter, Howard Lindsay 98
 Potts, Claude Henry, Jr. 98, 240, 267
 Potts, Jetty 86
 Poulson, Arnold Ernest 293
 Poulson, Paul Herman 86, 275
 Poulton, Charles Edgar 98, 312
 Power, Otto Alfred 72, 110
 Prater, Dean 86, 299
 Preston, Kenneth LaMar 88
 Press, Dorothy Emma 52, 268
 Price, Gerald Montague 281
 Price, Paul Edward 98, 277
 Prichard, Theodore Jan 52, 284
 Puckett, Hazel Vera 72, 287
 Putnam, Robert Franklin 98, 277

Q

Quayle, June 52, 264
 Quennel, Clinton Chester 52

Quinn, Margaret Jane 98
 Quist, Blaine Aaron 98
 Quist, Margaret Allene 52, 238, 264

R

Racine, Louis Frank, Jr. 86, 280
 Radford, George Gordon 98, 279, 306
 Radford, Ralph Alton 87, 291, 240
 Ramoy, Rowena Mae 86
 Randall, Frank Otis 86, 282
 Randall, Raymond Lewis 86, 284
 Raphael, Maria 98, 268
 Rasmussen, Frederick, Jr. 72, 293, 317
 Raw, Irving Harold 98, 267
 Reclingshafer, Thomas Alexander 72, 277, 324
 Redmond, Paul Homer 86, 273
 Reed, Dorothy Irene 86, 264
 Reed, Duffy Edward, Jr. 62, 265
 Reed, Vivian Mescal 86, 274, 307
 Reese, William George 72, 287
 Reinhardt, Marguerette Turner 98, 271
 Reinklus, Phil, Jr. 53, 269
 Renfrew, Edgar Earl 53, 289
 Renia, Dorothy Inez 113, 120
 Rettig, Clarence Everett 98, 284
 Rhodes, Jesse Decker 98, 289
 Rice, Emery Leslie 36, 53, 113, 117, 250, 263, 273, 304, 324
 Rich, George David 86, 113, 118, 273
 Rich, Samuel Jones 72, 273, 310
 Rich, Walker Junior 98, 289
 Richards, Frances Bethine 72, 275
 Richardson, Kenneth Fred 98, 299
 Richelson, Paul Newton 98, 276
 Richmond, Raymond Lee 53, 211, 276
 Riels, Jessie Lonetta 86, 299
 Riels, Louisa 98, 269, 240
 Riels, Rulon A. 98, 299
 Ridgeway, Gerald Webster 86, 280
 Ridings, Don 53, 295, 310
 Ries, Robert Ramsey 53, 210, 272
 Rigney, Walter Douglas 98, 299
 Riley, Edward Michael 72, 113, 144, 265
 Riley, Harold Goldthorpe 72, 378
 Riley, Mary Katherine 98, 299
 Risenmay, Howard Leon 72, 299
 Ritzheimer, Earl 53
 Robbins, Marjorie Elizabeth 72, 281
 Robertson, Foster 53
 Robertson, Garnet Adelbert 98
 Robertson, Golden Katrina 72, 133, 136, 269, 324
 Robertson, Kenneth Campbell 72, 289, 311
 Robinson, Audrey Isabelle 72, 206, 263, 275, 310
 Robinson, Fred 86
 Robinson, Lawrence Herbert 86, 279, 306
 Robinson, Mark Alexander 151
 Rodell, Chester 98, 287
 Rogers, Helen Pauline 90, 98, 280
 Roise, Harold 72, 280
 Rollefson, Ivan LeRoy 72, 279
 Roman, Richard 86, 278, 307
 Roos, Katherine Keller 20
 Ross, C. Ben 53, 268, 319
 Rosebaugh, Mary Margaret 72, 207, 270, 305
 Rosevear, Dorothy May 98, 270, 296
 Rosevear, Esther Louise 86, 280
 Rosevear, Henry Joseph 72, 281
 Ross, Verle Cleo 58, 72, 204, 269, 263, 314
 Rounsavell, George Wallace 72
 Rudeen, Cecil Gordon 53, 277, 316
 Ruebke, John Lee 86, 287
 Runek, Laura Margaret 86, 277
 Runser, Albert Williams 98, 273
 Runyon, George Lewis 86, 266
 Runyon, Ruth Elizabeth 53, 279
 Russell, Edward Baldrige 86
 Russell, Eva Mamie 53, 289
 Russell, Lois Velma 72, 282
 Russell, Roger Winslow 150, 238
 Rust, Paul James 72
 Ryan, Eugene John 98
 Ryan, James Thomas 108, 154
 Ryan, Mike 73
 Ryan, Marian Roberta 86, 240, 263, 282
 Ryan, Sam Gee 53
 Rydholm, Bernice Maria

S

Samm, Carol Jean 73, 268, 262
 Samm, Kathleen 98, 266
 Sampson, Ellen Claire 53, 299, 317
 Sampson, Ralph Shirley 86, 297
 Sanborn, Rupert Arvid 98, 157, 158, 275
 Sanders, Cedric Edgar 53, 273
 Sanders, Charles Eugene 86, 272
 Sanders, Janet Elsie 86, 273
 Sanders, William Berryman 98, 280
 Sanderson, Herbert Stanley 73, 266
 Sanderson, Rosalea 73, 274
 Sandford, Joan 86, 279
 Sanner, Dale Raymond 86, 291
 Sargos, Robert Walter 86, 212, 287, 296, 307, 313
 Savage, Mary Lois 53
 Sawyer, Frank Hyrum 100, 279
 Sawyer, Milo 98, 273
 Schaefer, Reinhardt H. 53, 291
 Schaufelberger, Oscar Edgar 86, 269
 Schiller, John Robert 53, 279
 Schlegel, Henry Edward, Jr. 53, 278, 311
 Schmidt, Barbara Louise 86, 287
 Schmitt, Mary Elizabeth 98, 282
 Schmitt, Robert Mikkelson

Schneider, Marie Magdalene 73, 207, 274, 305, 318
 Schodde, Henry 125, 128
 Schoenfeld, Walter Ernest 73, 295
 Schoenholtz, Helen Lucille 53, 289
 Schroeder, Robert Paul 86, 280
 Schroeder, Wilbur 73
 Schroeder, William 281
 Schubert, Dale Leroy 86
 Schubert, Kenneth Levi 53
 Schuettlenhelm, Katherine L. 73, 272, 322
 Schuster, Charles Henry F. 98, 158, 275
 Schwendiman, Alve 73, 294, 317
 Schwendiman, Lysle C. 98, 293
 Scott, Ellen Marie 98, 270
 Scott, George Fred 87
 Scott, Margaret Virginia 87, 268
 Soanquist, Roger Bortram 88, 291
 Sellers, Victor Ormond 87
 Senfion, Harold Gilgan 87
 Severin, Mirland Henry 87, 265, 284
 Severino, Raynor Howard 54, 263
 Seymour, Robert Grimmer 44, 240, 265, 310
 Shafer, Fred Ellis 73, 271
 Shafer, Paul Wendell 98, 271
 Shaw, William Howard 73, 287
 Sheehan, Helen Jane 73, 287
 Shepard, M. 125, 129
 Sheridan, Donna Margaret 73, 266
 Shields, Alene Julia 98, 288
 Shillington, Willard Henry 73, 299
 Shook, Vernon Phray 73, 270
 Short, Mary Oliver 73, 270
 Shrum, William Franklin 98, 277
 Simon, William Edgar 36, 54, 271
 Simpson, Ardis Marie 90, 98, 183, 274
 Simpson, Delbert 54, 282
 Siple, Virgil Arthur 73
 Skaar, Karsten Sigurd 54
 Skina, Fred Arthur 73, 262, 270, 305, 319
 Slater, Edith Mary 87, 283
 Skina, Fred Arthur 98, 264
 Smead, Ann Elizabeth 87, 266
 Smedley, Delia Lorraine 73, 281
 Smiley, Thomas James 54, 282
 Smiset, Oscar Vern 235
 Smith, Delbert 73, 213, 283
 Smith, Douglas Richard 54, 299
 Smith, Earl 73
 Smith, Elva 79, 87, 264, 307
 Smith, Emy Lou 98, 299
 Smith, Franklin Marshall 73
 Smith, Gladys Elizabeth 98, 271
 Smith, Gordon Cyril, Jr. 73, 269, 324
 Smith, Harold Harris 98, 299
 Smith, Raymond 73, 270
 Smith, Mary Elizabeth 98, 286
 Smith, Mary Jean 98, 273
 Smith, Robert Warren 283
 Smith, Roy 54
 Smith, Russell Elmer 87, 272
 Smith, Spokane Ramsey 98, 299
 Smith, Thomas William, Jr. 73, 273
 Smolinski, Roscoe Charles 98, 275
 Snow, Edwin Arnold 54, 275
 Snow, Ellis Bernard 98, 294, 306
 Snow, Gilbert Arnold 54
 Snow, Roland Verl 87, 291
 Snyder, Woodrow 54, 289
 Snyder, Opal Alice 98, 264
 Soltman, Christine Leslie 87, 277, 312
 Soltman, Donald Jack 87, 265
 Sommer, George Russell 98, 265, 312
 Sommer, Gordon Alexander 74, 265
 Sommer, John Willis 74, 263, 271
 Sorenson, Woodrow 87, 257, 287
 South, Donna May 99, 275
 Southworth, Donald Jay 74, 275
 Southworth, Mark 87
 Southworth, Mildred Rita 309
 Sowder, Arthur Merrill 150
 Sowder, Ray 99
 Sparks, Ruland George 113
 Spaugy, Donald Hubert 113, 118
 Spaugy, Ralph Elmo 54, 240, 265
 Spear, Clayton Verne 265
 Speer, John Howard 99
 Speir, William James 99, 273
 Spence, Paul Edward 74, 293
 Spencer, Earl Frank 54, 279
 Spencer, Edward Charles 54, 387
 Spencer, Irene Hannah 99, 289
 Spencer, Jeanette 87, 299
 Spiers, Gordon Keith 99, 272
 Spooner, Jean Elizabeth 87, 284
 Springer, Don Edward 87, 267
 Stafford, Stanley 87, 269
 Stafford, Thomas Presly 54, 283
 Stambaugh, Wayne 87, 291
 Stanton, Edgar Williams III 21
 Stanton, Frank 74, 281
 Stark, Russell Hunter 87, 269, 306, 320
 Starlin, Glenn 54, 281
 Staudacher, Gerald 99, 266
 St. Clair, Catherine Odell 323
 St. Clair, Gilbert Clency 21
 St. Clair, Clency 74, 212
 Stearns, Horace Myrl 21
 Steel, Mrs. A. A. 54
 Steinger, Erich Julius W. 54
 Steinger, Herbert Kurt 99, 295
 Stephan, Robert Wellington 74, 281
 Stevens, Courtenay Emal 99, 277
 Stevens, Emerson 80, 281
 Stevens, Gerald Howard 87, 287
 Stevens, Mary June 54, 264
 Stewart, Eleanor Jane 87, 279
 Stewart, Gerald Orndoff 99, 264
 Stewart, Jessie Elizabeth 87, 268
 Stewart, Jean 99, 277
 Stichter, Harold 75, 293

Stim, Alex, Jr. 74, 293
 Stockard, Edgar Glenn 54
 Stoddard, Harold Taylor 87, 279
 Stoker, Kay Luke 87, 283
 Stokes, Clarence Homer 74, 287, 311
 Stokesberry, Vernetta Cynthia 99, 266
 Stokesberry, Walotta Bertha 99, 265
 Stolle, Frances Claire 80, 268
 Stone, Alfred Murphy 322
 Stone, Melissa Christina 55, 271
 Stone, Warren 87, 133, 137
 Storch, Dick Henry 74, 211, 269, 306
 Stover, Dan 55, 291
 Strachan, Robert Ramay 55, 291
 Strawn, Loren Glenn 99, 279
 Stromberg, Nels 74, 277
 Stuart, Robert Welton 88, 296
 Sturdevant, Lula May 87, 273
 Sturgill, William V. 74, 275
 Styffe, Hobart Hilbert 99, 266
 Sullivan, Helen Ford 99, 266
 Sullivan, Mary Alice 74, 287
 Summer, Violet Elizabeth 74, 125, 281, 310
 Summers, Stephen 74, 113, 114, 261, 263, 267, 324
 Summers, Pearl Mary Louisa 90, 99, 267
 Sundberg, Ross 245
 Sundberg, Keith Covington 87, 287
 Sutherland, Major 99, 268
 Sutton, Paul 59, 74, 278
 Sutton, Helen Ann 99, 313
 Swanson, Marian 99, 313
 Swayne, Margaret Jane 99, 291
 Sweet, M. Belle 87, 287
 Swendig, Dorothy Kathleen 74, 276
 Swisher, George William

T

Taggart, Vernon David 87, 281
 Talbot, Oral 74
 Tarbox, Glenn X. 87
 Taylor, Curtis Ray 55, 294, 317
 Taylor, Gerwin George 55
 Taylor, Jack Woodrow 87, 281
 Taylor, Paul Francis 87, 269, 312
 Taylor, Robert Andrew 74
 Taylor, Robert Kent 99, 291
 Taylor, Emily 74, 289
 Taylor, Thomas Alva 88, 299
 Taylor, William Duncan 279
 Tegan, Rodney Rupert 74, 273
 Tegan, Warren Alma 99, 273
 Tegland, Constance Janice 74, 289
 Telcher, Margaret 87, 287
 Tessier, Robert Andrew 108, 113
 Thiessen, Alana Pauline 55, 289
 Thiessen, George Roscoe 74, 113, 156, 273
 Thomas, Donald Richard 55, 275
 Thomas, John Graham 75, 277
 Thompson, Charlotte Louise 87, 276
 Thompson, Doris Charlotte 99, 289
 Thompson, Keith Vernon 99, 280
 Thompson, Robert Mark 55, 209
 Thompson, Victor Milford 75, 281
 Thompson, Willard Louis 87, 269
 Thomson, William Logan 99, 265
 Thorall, Verna Adeline 55, 289
 Thornhill, Raymond Perle 75, 267
 Thornton, Margaret Helen 87, 266, 307
 Thune, Roman Carl 99, 269
 Thurston, Jean 99, 274
 Tierney, Richard Anthony 55
 Tigert, Russell 75, 271
 Tileston, Fred Marion 284
 Tiller, Charles Frederick 240
 Tillotson, LeRoy Conrad 99
 Timken, Howard Woodrow 55, 267, 316
 Tippets, Vaughan 55, 299
 Titus, Frank A. 55, 280
 Titus, Marjorie L'Herisson 55, 276
 Toevs, John Elbert 75, 291
 Tolford, Harry Clark 87, 284
 Tolles, Howard Warren 99
 Tolman, Rex C. 75, 294
 Tomlinson, Louise 87, 238, 278
 Topping, Wayland Avery 75, 205, 207, 271
 Torelle, Albert Edward, Jr. 87, 211, 238, 269
 Tovey, Devere 55, 293, 317
 Tovey, Keith Daniels 87, 293
 Towne, Robert John 87, 280
 Townsend, Dan Jerome 75
 Tracy, Donald 75, 273
 Trevey, James Bailey 75, 281
 Trude, William C., Jr. 55, 291
 Trude, Winifred Margery 99, 289
 Trunnell, Ailene Drucilla 99, 287
 Tucker, Dudley Grant 75, 291
 Tucker, Robert Clifton 55, 265
 Tucker, Robert Lester 99
 Tullett, Elvina Buolah 287
 Tulley, Maurice Wesley 55
 Tumelson, Floyd Orville 309
 Turinsky, Helen Sonya 99, 296
 Turnbull, Helen Florence 99, 270
 Turner, Clarabelle Marie 75, 278
 Turner, Edmond L., Jr. 55, 265
 Turner, Edward Lee 99, 282
 Turner, George Thomas 55, 279, 309
 Turonidge, Ralph Edwin 75, 217, 291
 Tuson, William L. 55, 280, 323

U

Unander, Le Verl 75, 293
 Underdahl, Conrad Rudolph 87, 275

V

Van Fredenberg, Woodrow Emerson 75
 Van Sise, Jack Irving 99, 279

Vaughan, Tim Mack 269
 Venley, Betty Jane 99, 264
 Verberkmoos, Robert Louis 87, 279
 Vervaeke, Robert 99
 Viel, June 99, 264
 Vincent, Detswain Wilber 55, 208, 277, 304
 Vincent, Wilbur Dale 87, 269, 314
 Vining, Dale 99, 293

W

Wagner, Esther Mary 99, 287
 Wagner, Geraldine Anne 75, 278
 Wakefield, Harry Marrian 87, 299
 Walden, Agda Sophie 87, 238, 287, 307
 Waldram, Gwen 99, 289
 Waldram, LuDeen 75, 238, 289
 Waldrop, Elizabeth 99, 279
 Walker, Barbara Alice 75, 266
 Walker, Barbara 87, 287
 Walker, Harvie Ellis 56, 113, 120, 271
 Walker, James Robert 56, 284
 Walker, Lester Carl, Jr. 56, 291
 Walker, Sarah Venable 87, 266
 Wallen, Helen Marguerite 87, 287, 313
 Wallis, Floyd C. 306
 Wallis, Irene 99
 Walters, Ellamae 75, 268
 Walters, Rena Alene 75
 Walton, Dorothy Gregg 88, 268, 307
 Ward, Ann 75, 289, 315
 Ward, Theron William 31, 36, 39, 56, 113, 115, 141, 143, 250, 263, 280, 304, 324
 Ward, Walter Milan 56
 Wardle, Norval Junius 75, 317
 Ware, Jane Gretel 75, 287
 Wark, Judson Woodring 75, 265, 312
 Warner, Ralph Eugene 99, 280
 Warner, Victor Eugene 151
 Warren, Juanita Edna 99, 287
 Washburn, William James 99, 265
 Wasserman, Oscar 88, 291
 Watson, James Frederick 76, 269
 Watson, William Benjamin 76, 293
 Watt, William Linn 99, 277
 Wayne, James Wade 323
 Webb, Carmen Edith 76, 289
 Weber, Max Ray 76, 280
 Wein, Annette Hildred 76, 289
 Weissaupt, William Jonathan 88, 299
 Wellner, Henry Alfred 76
 Wells, James Port 56, 299
 Wells, John Cawse 56, 150, 299, 316
 Wells, Vincent 99, 271, 306
 Wendler, Charles Frank 99, 284

Wennersten, Esther Margaret 88, 287
 Wennstrom, Harold 99
 Wentworth, Ernestine Cappy 88, 278, 307
 West, Wayne William 99, 277
 Westerdahl, Melvin Auctor 99, 282
 Westergard, Elden Denning 100, 299
 Westfall, Chester Scott 99, 284
 Westover, Reo Smith 100
 Wetherall, William Bascom 39, 304
 Wetter, Hans 88, 295, 312
 Wetter, Nicklaus 88, 295
 Wetzel, Barton Oliver 100, 299
 Weyler, Betty Louise 76, 291
 Weyermann, George Ferdinand 76, 291
 Whalen, Mary Kathryn 88, 272
 Wheeler, Joe Burton 56, 113, 115, 125, 126
 Whitaker, Arthur Charles 56, 279
 Whitcomb, Fern 100, 287
 White, Albert Hartman 88, 280
 White, Arthur Loyd 100, 271
 White, Frank Dexter 100, 291
 White, Parthena Jane 88
 Whiteley, Osburn Earl 88, 295
 Whitehead, A. E. 217
 Whitesel, Glen Martin Albin 88, 240, 280
 Whiteside, Lawrence Winton 76, 291, 310
 Whitson, Henry Gray 76
 Wickes, Jo Betty 76, 254, 262, 272
 Wickes, Mary Gertrude 78, 88, 272
 Wickward, Clifford LeRoy 88, 283
 Wilcox, Jack Chester 269
 Wilcox, LeRoy Clark 88
 Wilding, Malin Telford 88
 Williams, Bruce Ingram 100, 275
 Williams, Dorothy Clara 56, 171, 278, 311
 Williams, Edris 88, 271
 Williams, Helen Lenore 88, 278
 Williams Homer David 76
 Williams, John Gerard 100, 280
 Williams, Edwina 56, 322
 Williams, Robert Anderson 76, 267
 Williams, Virginia Marie 76, 289
 Williamson, Frances Renetta 88, 276, 307
 Williamson, Mary Jane 100, 268
 Willis, Galen Nesbit 56, 265, 323
 Willmore, LeRoy 76, 293, 317
 Willsey, Marian 88, 266
 Wilson, Asher B. 21
 Wilson, Carl Clifford 88, 291
 Wilson, Clayton Ralph, Jr. 100, 280
 Wilson, Cromie Leland 76, 281, 310
 Wilson, Donald Marshall 76
 Wilson, Donald William 88, 275
 Wilson, Edgar Frederick 100, 273
 Wilson, Helen Eliza 88, 274
 Wilson, Helen Pauline 56, 274, 320

Wilson, Karl J. 88, 295
 Wilson, Marjorie Eleanor 56, 278
 Wilson, Nellie Berniece 56, 264
 Wilson, Noel Avon 76, 273
 Wilson, Ralph Coleman 100, 273
 Wilson, Ralph Thomas 88, 294
 Wilson, Richard Henry 100, 271
 Wilson, Vincent Vance 100, 280
 Wilson, Irene 76, 289
 Windl, Clifton 100
 Wines, Jeanette Eda 56, 289, 319
 Winger, Ancil 100, 294
 Winters, Frederick Adelbert 88, 283
 Wise, Henry Francis 76
 Wise, Paul 76, 121, 141, 291
 Wohlfahl, Esther Mae 56, 289
 Wolf, Amber Irene 278, 322
 Wood, Arch Bertram 56, 265
 Wood, Edna Belle 76, 279
 Wood, Everett Roberts 88, 153, 158, 275
 Wood, Morton Alden 88
 Woods, Lonie 246
 Woodruff, J. R., Jr. 76, 269
 Woodruff, Samuel Amos 56, 293
 Woods, Jack Ellison 76, 293, 317
 Woody, Howard Glenn 76, 281
 Wortley, Clair Lynette 56
 Wray, Marie Madeline Annie 88, 287
 Wright, James Lewis 88, 277, 288
 Wright, Jonathan William 88, 233, 240, 277, 312
 Wright, Paul Wilson 88, 273
 Wycroft, Robert 100, 280
 Wynn, Alice Julia 100, 276
 Wyss, Fresa Elizabeth 88, 287
 Wynn, Jo 100, 287

Y

Yeager, Charles Casper 82, 291
 Yenni, Wayne Kenneth 100, 279
 Yoder, James Glen 100, 275
 Yorgesen, Russell Soren 100, 294
 York, Clifton Grover 88, 295
 York, Lorita 100
 York, Raymond Sterling 88, 277
 York, Wayne Leroy 56
 Young, Clara 100, 264
 Young, John Rayner 100, 295

Z

Zamzow, Bernard Eldon 100
 Zilka, Mary Theodora Ann 100, 276
 Zimmerman, Don Rolance 88, 110, 271

Beta "I" men, or are they just egotists, pose in gay '90 fashion . . . This would make a good fireworks display, but it's for the sake of science . . . Costume winners at the Co-ed Frolic . . . Yes, we have winter sports.

BURNS STAGE LINE

ALL UNIVERSITY GRADS
USED
NEELY'S TAXI
That's Why You Call
NEELY'S TAXI
4111

ALSO STUDEBAKER SALES AND SERVICE

MISS JESSAMINE McCARTHY
Formerly of Owl Beauty Shop
ASSISTED BY
EVELYN RHUBY GOSLING

THE CLASSIC BEAUTY SALON

121 EAST THIRD STREET

Phone 5182 for Appointments

"Better Values in Better Foods"

THIRD AND WASHINGTON
MOSCOW

The Modern Laundry Does It Best

Moscow Steam Laundry
and Dry Cleaners

42 YEARS OF SERVICE

EAGER HANDS

EXPERIENCED HANDS—
guided by trained minds.
Each man ready to do his
part that your Annual may
be completed as you wish
it—and when you want it.

SYMS-YORK COMPANY
BOISE

“**F**ormer Editors and Business Managers have told me that the assistance they received from the “Western” was invaluable in the production of the *GEM*. I’m glad to add my vote to theirs in saying ‘thanks a million!’”

Maurv Malin

Editor of the 1936 *GEM*.

WESTERN ENGRAVING & COLORTYPE COMPANY

Haller C. Campbell, *President* ★

★ 2030 FIFTH AVENUE, SEATTLE

THE 1936 GEM OF THE MOUNTAINS

STAFF

Editor..... Maurice Malin
 Associate Editor..... Wallace Rounsavell
 Business Manager..... Frank Bevington
 Assistant Manager..... Wayland Tinning

EDITORIAL STAFF

Assistant Editors

Fred Robinson Jean Dunkle Margaret Barton

Book I ADMINISTRATION

Editor..... Jack McKinney
 Faculty..... Ellyn Bradshaw
 A.S.U.I..... Miriam McFal

Book II CLASSES

Nancy Chamberlin, Editor

Jeanne Perkins Dorothy Reed
 Beverly Brown Virginia Mitchell
 Shirley Krogh Margaret Latimore

Book III VANDAL SPORTS

Earl Bullock, Editor

Joe Herndon Lloyd Evans
 Robert Granville Sam Johnson

Book IV VANDAL MISSES

Esther Flenner, Editor

Ruth Haller Marcella Geraghty
 Dorothy Rosevear June Davies

Book V ACTIVITIES

Margaret Echternach, Editor

Ruth Eggert Erma Lewis, Dramatics
 Wendell Lawrence Ailine King
 James Yoder, Publications Marie Schneider, Music
 Virginia Healy James McFarland
 George Dean, Campus Life Dorothy Brown
 Shull Arms Hazel Dean, Honors
 Lester Walker, Jr. Paul Poulson, Military
 Lewis Orland, Debate Edward Iddings
 Nels Stromberg Pamela Persons, Dances
 Kent McQueen, Judging Jane Harvey
 Catherine St. Clair

Book VI ORGANIZATIONS

Marion Johnson, Editor

Chester Dismore, Greeks Margaret Brown
 Virginia Peters Ellen Scott
 Margaret Thornton Maxine Eastburn, Clubs
 Loren Hicks John Gaskill
 Margaret Berlinger, Honoraries
 Nina Mae Jewell, Independents
 Leona Myrick

PRODUCTION STAFF

Clara Young, Art Editor
 Elizabeth Childs, Typist Margaret Collins, Typist
 Charles Harris, Typist Jessie Ricks, Typist

PHOTO MOUNTING

Ruth Evans, Chief
 Verla Durant Frances Murtha
 Margaret Brown Barbara Brodrecht

INDEX STAFF

Jo Betty Wickes Helen Banbury
 Ann La Rue Esther Rosevear

COPY DESK

Paul Taylor Helen Clough
 Kathryn Schuettelhelm Lorene Mellinger

BUSINESS STAFF

Richard Paris, Circulation Manager
 Walter Dinnison, Circulation Manager
 Carl Burt, Assistant Circulation Manager

CIRCULATION STAFF

Bruce Williams Helen Sullivan
 Marie Haasch Susanna Black

ADVERTISING

George Sommers, Manager
 Barbara Walker, Assistant
 Ben Humphrey Mary Short
 Edward Iddings Robert Painter
 Sam Rich Margaret Mattes

ORGANIZATIONS

Earl Bopp, Manager
 Ralph Baker

SECRETARIAL STAFF

Marjorie Glenn Ann Smead
 Marguerite Manion Margaret Quinn
 Margaret Murphy Georgina Howarth
 Francis Paine

PUBLICITY

Edith Slatter Ruth Lukens Arthur Johnson

BUILDERS OF THE BOOK

SYMS-YORK COMPANY
 Printers
 Boise, Idaho

WESTERN ENGRAVING COMPANY
 Engravers
 Seattle, Washington

KINGSPORT PRESS
 Covers
 Kingsport, Tennessee

ART STAFF

Arthur Bramson, Seattle Merlin Enabnit, Seattle

IN APPRECIATION

• • • This, the last copy written for the 1936 Gem, is written as the "Yearbook of the Vandals" rapidly assumes its final form in the shop of Syms-York Company in Boise.

It is with joy and regret that we see our job nearing completion. It has been a long year's work, the building of this book, yet during this period much has been pleasure mixed with the work.

To our many helpers the editor and the manager owe a great deal—without their help, advice, and cooperation, much that had been conceived would never have been achieved. These have made it possible for us to finish what we hope will be rated an outstanding yearbook—both from a University and a national standpoint.

To Fred Robinson, assistant editor; Jack McKinney, Administration; Earl Bullock, Sports; Esther Flenner, Vandal Misses; Margaret Echternach, Activities; and Marion Johnson, Organizations, the editor extends his sincere thanks for the manner in which each handled his individual Books, which, when assembled, are the Gem of the Mountains.

Three freshmen deserve special note for the interest and high quality of the work which they displayed. They are Ellyn Bradshaw, James Yoder, and Lloyd Evans. The last two spent long hours in the office with the editor, and the first would have if possible.

Ralph W. York and the personnel of the Syms-York Company, of Boise, receive the editor's and manager's sincere thanks. Without Ralph's aid, assistance, and never-tiring efforts such an undertaking as the 1936 Gem would have fallen short of its goal. The friendship of this firm has become one of our most cherished assets.

Walt M. Irvine and the Western Engraving and Colortype Co., Seattle, have struggled with us from the beginning and have stuck

to the finish. Many of the ideas, innovations and features are Walt's, and their execution the result of Western's efficient staff. We hold in high esteem the friendships made at Western.

Photographs—night or day—call Charlie Dimond and he's there to see The Gem on hand at every event. Cooperation plus from Charlie—many thanks from the editor.

Seventeen hundred photos handled efficiently and in record time by Hutchinson's Studio and Sterner's Studio. The editor's appreciation can not be expressed in words.

To Ruth Evans and her Tri-Delt staff who supervised the mounting of these pictures—a bouquet.

For settling, free from politics, our Quest for Beauty, thanks to George Petty, for his trouble and interest.

The business manager and his staff appreciate the support of Gem Advertisers and the Boise Chamber of Commerce for their interest in the University of Idaho.

To Richard Paris, Walter Dinnison, and Carl Burt, the business manager extends his thanks for the work done in the sales campaign which resulted in a record sales total.

George Sommers, advertising manager, gave The Gem for '36 a financial boost by securing more advertising than the past few issues have carried.

Earl Bopp executed the difficult job of organizations collections well. Marjorie Glenn handled all business staff secretarial work efficiently and promptly.

To all members of both staffs, technical helpers, and the student body at large for its support, the Gem of the Mountains says: "Many thanks."

MAURICE E. MALIN,
Editor.

FRANK C. BEVINGTON,
Business Manager.

"CAME A TRIBE FI

FROM THE NORTH

