

• THE 1939

GRM

OF THE MOUNTAINS

University of Idaho
School of Education
Workroom

School of Education
Office

THE
GEM
1939

THE 1939 GEM

1889

1939

CREATED AS AN ANNUAL
PUBLICATION BY THE
ASSOCIATED STUDENTS
UNIVERSITY OF IDAHO
MOSCOW

◆
BILL CHARLESWORTH • EDITOR
SAM RICH • BUSINESS MANAGER

1889 . . . no beautiful, snow-covered walk leading to the architectural landmark the Ad building . . . No spired tower Memorial Gym for Vandal athletes

FOREWORD

Another year . . . the last for many of us . . . has passed. It's hard to realize that tomorrow our places will be filled . . . another everlasting stream of classes has become just a memory.

Fifty years ago spritely youths haunted the then-new Ad building. Today, we overrun the school. Tomorrow, we, too, will be gone . . . probably forgotten.

Take this GEM . . . a meager cross-section of one year at Idaho. We hope it brings back old times . . . those football games . . . dances . . . the Mortar Board "dream man" contest . . . all recorded for your future remembrance. Treasure this GEM . . . a constant reminder of those glorious days at Idaho.

TOWHEAD.

Casual groups on Idaho's beautiful campus . . . everywhere "hello" . . . and perhaps a moment's gossip whether on Science Hall's steps or on Idaho's "Fraternity lane."

CONTENTS

STUDENT LIFE
CLASSES
ADMINISTRATION
ORGANIZATIONS
CO-EDS
ACTIVITIES
ATHLETICS
INDEX

... Carefree as a youth on
Saturday's leave from school
... yet energetic enough to
reach a far greater goal than
was ever expected 50 years
ago ... that's Idaho.

DEDICATION

In February, 1894, only eighteen months after the University opened, a dynamic individual joined the staff of instruction at Idaho. He struggled, as did other professors, with poor equipment and poor quarters in an earnest desire to build a greater Idaho.

Nearly a half century of his work and effort gained Idaho a well equipped military plant, and for him the title of Professor Emeritus for life of Military Science and Tactics at the University of Idaho.

As editor, I dedicate this Gem of the Mountains to the memory of Brigadier-General Edward R. Chrisman, and to his enthusiastic interest which made possible such a great institution as we have at Idaho today.

BILL CHARLESWORTH.

STUDENT LIFE

CANDID CAPERS
IDAHO BEAUTIES

CANDID CAPERS

1. I'd swear those Kappas were going to meet me . . . 2. Delta Gamma? I never heard of it . . . 3. Get ready wolves, here's the special . . . 4. What! No men going to college? . . . 5. Last summer? Well, 1—buz-z-z . . . 6. Let's get the taxi, before it's too late . . . 7. Who came? . . . 8. There it goes—no more special . . . 9. The Argonaut gets the first publicity.

1. "Here's the place where I come in," says the bursar . . . 2. "Wanta get mugged?" asks Paul Taylor . . . 3. "Isn't KKG just darling," etc . . . 4. Sig Nus "awing" it for a group of prospects . . . 5. Now what do we do? . . . No one going to our house? . . . 7. It's only the beginning.

1. Matilda will be beautiful when Arnold finishes . . . 2. Newton applies the finishing touches . . . 3. Where's the model? . . . 4. How did you do it, Miss Kirkwood? . . . 5. C-A-T—oat spells Dave Consolus . . . 6. Refreshments . . . 7. More artists . . . 8. Have a doughnut with the Attic Club chiefs . . . 9. We read books and look at pictures, too . . . 10. Ada Mae and Majella draw from the model.

1. Ridenbaugh Hall girls do some ironing . . . 2. More soup for the piggies . . . 3. Alice Rigby experiments with a vacuum cleaner . . . 4. Idaho Club lads sling the hash . . . 5. "Happy Bottom" Sullivan burns the candy again . . . 6. Training for future vocations . . . 7. The evening sewing circle at Ridenbaugh . . . 8. Saving some work for Mother.

1. Playing "drop the hankie" . . . 2. Toothache specialist Ryan fixes Ryan . . . 3. You'll learn to be a hermit . . . 4. Banks welcomes "two grand old men" . . . 5. Banks warms up . . . 6. Watch out, you sissies . . . 7. "You grab the ball and run like . . ." says Price to Price . . . 8. Chrapp follows the lads . . . 9. Handball for four . . . 10. Watch out, pantywaist . . . 11. Hi, Price! Hi, coach!

1. Demonstrating the problem of switching the lights on and off . . . 2. Jo McKissick enjoys a week of rest at the infirmary . . . 3. Chuck writes poetry on the inspiring roof top . . . 4. "Halitosis," says the doc . . . 5. "I wish there was a 'Whiz Bang' magazine around here" . . . 6. This book has all the answers . . . 7. Why Idaho has an infirmary . . . 8. A posed publicity picture . . . 9. Please, nurse, give me an excuse slip.

1. Maybe a touchdown? . . . 2. Our houses won—Ridgeway, Kenworthy, and King . . . 3. "Please, won't someone yell for Idaho" . . . 4. Dad's day big-shots . . . 5. Innocent by-standers. 6. We'll win, don't you think? . . . 7. "Ye Gotts—the pep band again . . . 8. More big-whigs . . . 9. Idaho's new water wagon . . . 10. Spurs sell their wares . . . 11. What do you think of the game, Towhead?"

1. Quit posin', Norton, we know you. . . 2. Lindley breaks through with a scorecast . . . 3. Tri-delts praise the Vandals . . . 4. Sig Chi admire their own sign . . . 5. Kappa Sigma's let themselves go . . . 6. Theta co-eds tap the final touches on their King's X sign . . . 7. What does it all mean, Alpha Chis?

1. Rally on Main street before the Homecoming . . . 2. Chrape, Smith, Wilson, and Bank, U.C.L.A. bound . . . 3. Hunt and Moats lead an evening rally . . . 4. Atop the U.C.L.A.-bound football special. . . 5. The crowd watches Homecoming fireworks . . . 6. Spurs lead the serpentine . . . 7. Fiji corner rally . . . 8. Dads Norton and Charlesworth watch the "fireworks" rally.

1. Pep Banders play at the night rally . . . 2. Oh, for a nice warm fire-place . . . 3. Shivering Blue Key pledges smile for the birdie . . . 4. Serpentine again . . . 5. McGowan freezes . . . 6. Cold dogs today . . . 7. Benoit and David play host to "Johnny" during his homecoming visit.

1. Full house at the Bucket . . . 2. Just Saturday's many labors . . . 3. "Us kids would sure like our picture in here" . . . 4. Independents storm the election polls . . . 5. It's easy like this, sez Dean . . . 6. Ennis, Durant, Banks and Mrs., golf foursome . . . 7. Latest Argo news ala Bill and Anne.

1. Contributions to Idaho's centennial 1989 . . . 2. Moats, Truck, Bank, Rose, and Kenworthy at Homecoming . . . 3. Junior assembly . . . 4. Bi-centennial program . . . 5. Brown gives a reading at the junior program . . . 6. More stuff . . . 7. What students have to watch . . . 8. Gosh, what a speaker! . . . 9. Cardinal Key pledges . . . 10. Just a class lecture!

1. Formal a la—Sweet Hall . . . 2. J. Alden and spouse . . .
 3. A.T.O. tin can shindig . . . 4. Davis dresses Fiji brother
 Greene . . . 5. Homecoming mixer . . . 6. Ralph W. shines
 shoes for his upperclassman . . . 7. All dressed for the senior
 brawl . . . 8. More senior ball . . . 9. Bucket formal dance . . .
 10. McKinnon looks lost again . . . 11. More A.T.O. tin cans.

1. One fellow broke an ankle and found out later it was his own . . . 2. Truck at the tender age of two . . . 3. The kids learned this from a bear they saw . . . 4. Alpha Chis keep their hips slender by bicycling—Oh, yeah! . . . 5. Betty Ash shows the girls a practice shot for kicking shins . . . 6. It must be fun to clean house from the looks of this guy's pan . . . 7. Note the happiness on her face—she must be coasting.

1. Look downhearted, don't they . . . 2. A posed shot featuring Nieman . . . 3. Hi, Gerry! . . . 4. The eve of the big game . . . 5. Another trombone pose . . . 6. "Give, you trumpets, give" . . . 7. Must have been a fish, Davis . . . 8. A trumpet foursome . . . 9. A wet rally afternoon.

1. Snow on Idaho's campus . . . 2. "Mickey" Smith plays "He-man" with McKinnon . . . 3. Show me how, asks Mugs Brown . . . 4. More snow . . . 5. "Am I water-logged!" . . . 6. Truck leads . . . 7. Betas go skiing on the side hills . . . 8. "Take my picture or I'll hit you" . . . 9. "Oh, my appendix . . . 10. Down but not out . . . 11. Pick on someone your size, lad . . . 12. Idaho's campus . . . 13. Don't hurt me, Dicky . . . 14. Another skier.

1. "We said smile, Sally, not squint"
 . . . 2. Two to one Gerry's eyes are
 on a cute coed . . . 3. Fiji "Rover
 Boys" relaxing between courses . . .
 4. "Spokie" Smith showing the tech-
 nique of hitch-hiking with silk stock-
 ings . . . 5. Little Johnny gave one
 small call and rushed for his coat—it
 was the W.S.C. game . . . 6. Bill
 Chase looks almost sane for a musi-
 cian—intelligent, too? . . . 7. This
 must be a gag—Glen Whitsel with
 books . . . 8. Potential Red Cross
 nurses, or are they talking "hats"?
 . . . 9. All cute kids and all want to
 play games.

1. Chuck makes the points, Mrs. Atkinson keeps the statistics . . . 3. Engineers playing peek-a-boo, the silly boys . . . 3. Home Ec majors, and they do look homey . . . 4. I betcha no good will come of this meeting with Dean Olson . . . 5. Gramps is a good model, but who wouldn't be with such artists? . . . 6. "There is a milk shake on this putt, Willie" . . . 7. Matha and Verla grinding out a little work for Dr. Graue . . . 8. "If I could read my notes and the typewriter could spell," groan these potential secretaries.

1. Kara and Fallini getting a little book learnin' between trips . . . 2. Now we know where Carrol gets his love ideas . . . 3. Caught between class and the Nobby Inn . . . 4. Belko catching a five on the Sig Chi patio . . . 5. Jimmy Johnston giggles while Zamboni has someone fix his bra . . . 6. You guessed it—it's the Theta brain trust . . . 7. Business law students with the usual exhausted look . . . 8. Burt selling the campus on Bott—Spoils system still in effect, too . . . 9. Mike doesn't know who it is but that coed does have nice ankles.

1. Culp arranges Fep Banders for publicity pictures . . . 2. "Smile, Kelly" . . . 3. Looks like a student, doesn't Peters? . . . 4. I really must go to school, says Wanda . . . 5. W.S.C. won—the result . . . 6. Posed by Slim . . . 7. Hi, Bill Cramer . . . 8. Don, the A.T.O. house bill . . . 9. 2:00 A.M. is bedtime for Lambda Chis.

1. Burton L. French and the Prexy in regal robes . . . 2. Dr. Weins sucking a "between classes" weed . . . 3. "They really aren't that bad, Mr. Sol-lers" . . . 4. Goodman? He stinks! sez Jones . . . 5. Dean Iddings catches one in each arm . . . 6. "And furthermore, young lady!" says Dean Olson . . . 7. Miss Sweet looks happy about something or other . . . 8. Butch Boyer and Doc Foltz watch ants and think of students . . . 9. Regal men in Regal robes? . . . 10. Surprise? It must have been the Press Club Bucket . . . 11. A good look at that bulldog jaw of Ted's.

12. Miss French tells the "Gov" and the Prexy a few things . . . 13. After this they will go to their respective "WPA" jobs if they're lucky . . . 14. Happy day! The Bucket was almost respectable this year . . . 15. Perry Culp and Charlie Dimond working harder than usual . . . 16. Joe Barton and Butch Boyer figuring out a new lecture joke . . . 17. "Poor stock this year, Mike," remarks Perry . . . 18. "Do it like this," says Jean Collette . . . 19. Dean Nichols, from the branch, spurns a fork and uses fingers . . . 20. Just a group of Big Shots . . . 21. Prexy's early morning constitutional—house to car . . . 22. Dean Jeffers looks relieved after taking off the robes.

1. "Twogie" just before he kicked the chairs over . . . 2. Benoit spots Johnny a piano bench and two left jabs . . . 3. Doesn't he look determined, and stuff . . . 4. Fijis and Kappas still feuding . . . 5. Delta Chis have carburetor trouble, I betcha . . . 6. Must be the army, navy, and marines—anyway, Lambda Chis . . . 7. Huffing and puffing for old U. of I. . . . 8. Another senior taking a quick bath in a horse tank, accompanied by Fiji frosh.

1. Beta frosh clean windows—or else . . . 2. Joe Holzer must have missed the first time . . . 3. Charlie Dimond playing boogy man . . . 4. "If Norma could see me now" . . . 5. Even the pooch hangs his head at the Kappa doorway . . . 6. Irvine looks cold but determined . . . 7. "To mine own brother, I could not give more" . . . 8. "Sweet" at Sweet . . . 9. Sandy and Jack—the books are just a gag . . . 10. Wrestlers pose in their warm woolies.

1. Ann Maguire, potential big shot—time will tell . . . 2. A good look at Fedder's lithesome curves . . . 3. Fijis with those great big guns shot little birds—the meanies . . . 4. Rupp will be sick—Yoder looks sick already . . . 5. Frazee and Hoskins tearing home for lunch . . . 6. U.C.B. classes taking a short break between classes . . . 7. "Please, will someone listen at me?" . . . 8. A super bull fests in the Sweet lounge.

1. A.W.S. Council in characteristic pose listens to Durant . . .
 2. A pause before hurrying to another class . . . 3. Dean Fahr-
 enwald working over a miner's thesis . . . 4. D. Darrow is
 going to look "just darling" . . . 5. The portrait of Permeal
 French looks down on Bucket activity . . . 6. "We'll give all
 we've got, coach!" . . . 7. "Our mamas and papas graduated
 from Idaho" . . . 8. Mob watches McGowan pay off a bet—
 "Idaho really should have won" . . . 9. If he makes it, he'll
 just par the hole . . . 10. Shyster lawyers? No, just two foresters
 after a quiz.

1. Juniors parade past the Fiji corner . . . 2. "Dopey" Sullivan on "Dead End's" high seat . . . 3. Another float . . . 4. Kappa Sigs load up their share of the fun . . . 5. More "Disney" stuff . . . 6. Guess who? . . . 7. Ag students share the excitement.

1. State big shots confer with "Hal"
 . . . 2. "Flat Foot Floogie" reigns su-
 preme during the commencement . . .
 3. The last undergrad walk to the
 gym . . . 4. Miss French admires a
 likeness to be presented to the school
 . . . 5. Hatfield leads the faculty on
 parade, commencement 1938 . . . 6.
 The final stamping grounds.

IDAHO BEAUTIES

PACH BROS., N.Y.C.

McClelland Barclay

"Okeh, thanks for the compliment" . . . with that, Mr. Barclay, internationally known artist, took over the job of selecting the queens for the 1939 Gem of the Mountains.

Idaho Beauties

Again the Gem selects an Idaho queen! As in the past, nominations of the beauties have been made by the twelve women's groups on the campus. Each woman was photographed specially for the Gem by Hutchison. From these pictures as well as personal portraits, Mr. McClelland Barclay selected the Queen of the Idaho campus.

Ethel Wolf
Daulla Dau Gamma

Rachel Braxton
Pi Beta Phi

Jane Schubert
Gamma Phi Beta

Marion Stockslager
Alpha Chi Omega

Alice Gaskill
Delta Delta Delta

Ardis Simpson
Delta Gamma

Verla Durant

Delta Delta Delta

Helen Jennestad
Flays Hall

Elaine Johnson
Alpha Phi

Eileen Frost
Kappa Kappa Gamma

Isabel Louis

Alpha Chi Omega

Bonnie Jean Jennings

Alpha Phi

Lorraine Jensen

Pi Beta Phi

CLASSES

SENIOR CLASS

JUNIOR CLASS

SOPHOMORE CLASS

FRESHMAN CLASS

SENIOR CLASS

Alice Graham, James Pennington, Mary Harmer, Ray Smith

OFFICERS

Steve Belko was chosen to head his class. Vice-president under Steve was Elena Shtepceovich. Nels Stromberg was secretary of the class, and treasurer's duties were filled by Bill Chase.

The seniors were honored guests at the Junior Prom and Cabaret in April, and concluded their whirl with a picnic in May. Second semester officers were Ray Smith, president; James Pennington, vice-president; Alice Graham, secretary; and Mary Harmer, treasurer.

MAX KENWORTHY

"Chief"

From the foremost position behind the "8-ball," that of A.S.U.I. President, "Maxie" conciliated the powers-that-be . . . Independents and United Students alike . . . a member of Blue Key and Silver Lance.

Helen Marie Abbott

B.A.; Wendell High School; Daida Dau Gamma; Highest Honors 1-2-3-4; Mortar Board; W.A.A.; Vandaleers; University Singers; A.W.S. Council 3; Independent Council 4; Rifle Team 1-2-3-4; Class Secretary 2.

Leon C. Addy

B.S.(Agr.) Burley High School; Idaho Club; Ag Club; Gem Award 3.

Leota Akers

B.A.; Eugene High School, Eugene, Ore.; U. of O.; St. Helen's Hall Jr. College; Kappa Alpha Theta; University Singers; Westminster Guild.

Donald Paul Albin

B.S.; Filer High School; Sigma Alpha Epsilon; Alpha Phi Chi.

Anna Mary Andersen

B.S.(Bus.Ed.); Murtaugh High School; U.S.B.; W.A.A. 3-4.

Kenneth B. Arnett

B.S.(M.E.) Wallace High School; Lambda Chi Alpha; Sigma Tau; Associated Engineers; A.S.M.E., President.

Leonard James Arrington

B.A.; Twin Falls High School

Rudolph C. Aschenbrener

B.S.(Ed.); Nampa High School; Lewiston Normal; Delta Chi; "I" Club; Pem Club; Football 2-3-4.

Robert H. Baldwin

B.S.(M.E.); Lewiston High School; Alpha Tau Omega; Sigma Tau; "I" Club; Baseball 1-2-3-4.

Vernon C. Ball

B.S.(For.); Soda Springs High School; Utah State; Brigham Young University; Kappa Sigma; Associated Foresters.

Raymond Leo Beeler

B.S.(Bus.); Payette High School; Lindley Hall.

Stephen M. Belko

B.S.(Ed.); Froebel High School, Gary, Ind.; Compton Jr. College, Compton, Calif.; Sigma Chi; Blue Key; "I" Club; Football 2; Basketball 2-3, co-captain 4; Interfraternity Council; Class President 4.

M. Dean Bentley

B.S.(Ent.); Royal Oak High School, Royal Oak, Michigan; Michigan State College; Tau Kappa Epsilon; High Honors 1-2-3; Idaho Foresters.

Arthur F. Betchart

B.S.(Min.); Roy, Wisconsin.

Walter Bert Betts

B.S.(Ed.); St. Maries High School; Kappa Sigma; Scabbard and Blade; Curtain; Football 1-2-3; Track 2-3-4; Dramatics 2-3.

Vera Lee Biggart

B.S.(Ed.); Moscow High School.

Jean St. Clair Alison
B.A.; Coeur d'Alene High School; Washington State College; Delta Gamma; High Honors 4; Orchestra 2-3; Argonaut 1-2-3; Gem 1-2; Bucket 4; University Singers 3.

Allen Arnason
B.S.(For.); Upham High School, Upham, North Dak.; North Dakota School of Forestry; Campus Club; Associated Foresters.

Grant L. Ambrose
LL.B.; Meckay High School; U.I.S.B.; Phi Gamma Delta; Intercollegiate Knight; Curtain; Bench and Bar; Inter-Fraternity Council; Dramatics 1-2-3.

Donald E. Anderson
B.S.(Min.Eng.); Garden Valley High School; Willis Sweet Hall; Sigma Gamma Epsilon; Associated Miners.

Grace E. Anderson
B.S.(Ed.); Craigmont High School; Lewiston State Normal; Ridenbaugh Hall; High Honors 3; Kappa Delta Pi; Independent Student Council.

Kenneth Evans Anderson
B.S.(Ed.); Moscow High School; Sigma Nu.

Harold Frank Atkins
B.S.(Agr.); Buhl High School; Willis Sweet Hall; "I" Club 2-3-4; Ag Club 3-4; Baseball 1-2-3-4.

James Palmer Atwood
B.S.(M.E.); Lewiston High School.

Jean Hitchcock Baer
B.A.; Boise High School; Delta Gamma; Highest Honors 2-3-4; High Honors 1; Phi Beta Kappa; Cardinal Key; Alpha Lambda Delta; Westminster Guild 2-3-4; W.A.A. 2-3; University Singers 1-2-3; Gem; Argonaut 2-3; Debate 1.

Laurence Edwin Baird
LL.B.; B.A. (1936-1937); Caldwell High School; College of Idaho; Beta Theta Pi; Phi Alpha Delta.

John R. Baldwin
B.S.(C.E.); Lewiston High School; Lewiston State Normal; Massachusetts Institute of Technology; Alpha Tau Omega; High Honors 1-2-3-4; Phi Eta Sigma; Sigma Tau; Associated Engineers; A.S.C.E.

Kenneth Clarence Baldwin
B.S.(For.); Seattle, Washington.

Ruth K. Bell
B.S.(H.Ec.); Boise High School; Linfield College, McMinnville, Ore.; Forney Hall

Donald Dwight Benedict
B.S.(Agr.); Lewiston High School; Willis Sweet Hall.

Doris Madeline Bennett
B.S.(H.Ec.); Deary Rural High School; Ridenbaugh Hall; Phi Upsilon Omicron; Home Ec Club 1-2-3-4.

Ruth McFarland Bennett
B.A.; Lewiston High School; Lewiston State Normal; Delta Gamma; High Honors 1-2; W.A.A.; International Relations 3-4; Curtain 3-4; Dramatics 1-2-3-4.

Woodrow Wilson Benson
B.S.(Zool.); Pocatello High School; Utah State; U.I.S.B.; Campus Club; Alpha Delta Epsilon.

Paul C. Bentley
B.S.(C.E.); Buhl High School; U.I.S.B.; Willis Sweet Hall; A.S.C.E.; Associated Engineers.

Walter Charles Bithell
B.S.(Bus.); Firth High School; U.I.S.B.; Sigma Alpha Epsilon; Alpha Kappa Psi; Intercollegiate Knights.

Alice Charlotte Bjorklund
B.S.(Ed.); Moscow High School.

Blanche Susanna Black
B.A.; Spokane, Washington.

Betty Ann Blake
B.A.; Caldwell High School; College of Idaho; Kappa Alpha Theta; University Singers; W.A.A.; Gem 3-4.

Aaron E. Blewett
B.S.(Agr.); Culesao High School; Idaho Club; Ag Club; President 4; Minor "I" Club; Boxing 2-3; Livestock Judging Team 3; R.O.T.C., Lieutenant Colonel 4.

Floris C. Block
B.S.(Ed.); Boise High School; U.I.S.B.; Forney Hall; W.A.A. 1-2-3-4.

SAM RICH

"LOVER"

This year's Gem business manager and Alpha Phi Romeo, Sam Rich found time for extra-curricular activities in politics, Blue Key, and Argonaut . . . between chats with Alpha Phi connection.

David Consalus

B.A.; Plummer High School; Phi Delta Theta.

John Corless

B.S.(Agr.); Heyburn High School; U.I.S.B.; Idaho Club; Ag Club; University Singers.

Leslie Cox

B.S.(Chem); Meridian High School; Lindley Hall.

Kenneth Cross

B.S.(For.); Moorefield, Nebraska.

Max Daniels

B.S.(Agr.); Malad High School; Utah State; Campus Club; Alpha Zeta; Ag Club.

Homer Davies

B.S.(Bus.); Nampa High School; Phi Delta Theta; Blue Key; Perching Rifles; Press Club; Intercollegiate Knights 1-2-3; National Editor 4; Blue Bucket; Argonaut 3; Gem Award; Snapshot Editor 3; Argonaut Award.

Carol Jean Davis

B.S.(Ed.); North Central High School, Spokane; Gamma Phi Beta; High Honors 3; Cardinal Key, President 4; Class Secretary 3; Argonaut 1-2; Argonaut Award 3-4; Blue Bucket 2-3; W.A.A. 1-2; A.W.S.; Gem 1-2-3; Curtain.

George Davis

B.S.(E.E.); Spokane; Phi Gamma Delta.

Gilbert Donald

Carl Drake

B.S.; Eagle High School; Lindley Hall.

Jean Driscoll

B.S.(Bus.); Troy High School; Gamma Phi Beta; Argonaut 1-2; Gem 1.

Maxine Driscoll

B.S.(Ed.); Troy High School; Gamma Phi Beta; Argonaut 1-2; Gem 1.

Norine Eubanks

B.A.; Moscow High School.

Earl Evans

B.S.(Agr.); Malad High School; Campus Club, President 4; High Honors 1-2-3-4; Phi Eta Sigma; Alpha Zeta; Agricultural Club 3.

Martha Lou Evans

B.S.(Ed.); Pocatello High School; U.I.S.B.; University of Kentucky; Gamma Phi Beta.

Gretchen Farber

B.S.(H.E.C.); Moscow High School; Highest Honors 4; High Honors 2; Phi Upsilon Omicron; Home Economics Club; Dalda Dau Gamma.

Charles Crowther
B.S.(Bus.); Lewis and Clark High School, Spokane; Phi Delta Theta; Alpha Kappa Psi; Pershing Rifles; Scabbard and Blade; Blue Key; Silver Lance; Junior Manager; Argonaut 1-2.

George Cummings
B.S.(C.E.); Moscow; Alpha Tau Omega.

Jack Cushman
B.S.(Bus.); Madison High School, Rexburg; Ricks College; Alpha Tau Omega; Alpha Kappa Psi; Alpha Theta Delta.

John Christiansen
B.S.(Agr.); Downey High School; Willis Sweet Hall.

Ed Dakin
B.A.(Jour.); Twin Falls High School; Chi Alpha Psi; Blue Key; Sigma Delta, President 4; Press Club; Intercollegiate Knights 1-2; Interfraternity Council 3-4; Gem 2; Argonaut 1-2, News Editor 3, Managing Editor 4.

Arthur Dalley
B.S.; Aberdeen High School, Idaho Club; Highest Honors 4; High Honors 3; Alpha Epsilon Delta.

Margaret Davis
B.S.(Ed.); Kimberly High School; Delta Delta Delta; Alpha Epsilon Delta; W.A.A. 1-2-3-4; Gem 3-4; Argonaut 1.

Wendell Decker
B.S.(C.E.); Kooskia High School; Idaho Club.

Kay DeWinter
B.A.(Ed.); Moscow High School.

John Dingler
B.S.(E.E.); Coeur d'Alene High School; Coeur d'Alene Junior College; Lindley Hall; High Honors 3; A.I.E.E.; Associated Engineers.

Leah Dinnison
B.S.(H.E.C.); Pierce High School; Coeur d'Alene Junior College; Lindley Hall; High Honors 3; A.I.E.E.; Associated Engineers.

Walt Dinnison
B.A.(Ed.); Pierce High School; Sigma Alpha Epsilon.

Lawrence Duffin
B.A.; Rupert High School; Beta Theta Pi; President 4; High Honors 3; Highest Honors 4; Intercollegiate Knights; Scabbard and Blade; Interfraternity Council; Argonaut 1-2; Gem 1-2; Class Office 3; Chairman Senior Ball 4.

Verla Durant
B.S.(Bus.); Weippe High School; Delta Delta Delta, President 4; High Honors 1, 3; Highest Honors 2, 4; Mortar Board; Cardinal Key; Alpha Lambda Delta; Phi Chi Theta; A.W.S., President 4; Panhellenic 3-4; Argonaut 2-3; Gem 1-2, Director 3.

Millicent Eldridge
B.A.; Twin Falls High School; Whitman College; Kappa Kappa Gamma.

Dorothy Elliott
B.A.; Boise High School; Phi Beta Phi, President 4; High Honors 3; Westminster Guild.

J. O. English
B.S.(Agr.); Moscow High School.

Lynn Ernsion
B.S.; Pocatello High School.

Willard Faulkner
B.S.; Moscow High School.

Wilbert D. Fawcett
B.A.(Ed.); Brookville High School, Brookville, Pennsylvania; Willis Sweet Hall.

Robert Forebauer
B.S.(C.E.); Idaho Falls High School; Lindley Hall.

Robert Fischer

Dave V. Fix
B.S.; Twin Falls High School; DeVitt Army and Navy Prep School, Washington, D.C.; Long Beach Junior College, Calif.; Sigma Alpha Epsilon.

Dean Fluharty
B.S.(Pre-Med.); Moscow High School.

SALLY MITCHELL

"DEMURE"

President of Cardinal Key, shining light of Alpha Phi, Sally devotes her time to home ec diversions and problems of hospital dieticians . . . has lots of friends. Served house for 2 years as president.

Rex Fluharty
B.S.; Moscow High School.

Robert Forbes
B.S.(For.); Euclid Central High School, Euclid, Ohio; Kappa Sigma; Associated Foresters, Track 1; Argonaut 1.

Frances Foster
B.S.(Bus.); Boise High School; Hays Hall.

Jack Fox
B.S.(E.E.); Nampa High School.

Burton Gifford
B.S.(Ed.); Allen, Nebraska.

Karl Goble
B.S.; Eagle High School; Kappa Sigma.

Rudolph Goldblum
B.S.(For.); East Technical High School, Cleveland, Ohio; Ohio Northern University; Willis Sweet Hall; Foil and Mask, President 5; Minor "T" Club; Band 1-2-3; Orchestra 1-2-3; Fencing 1-2, 4; Swimming 5; Associated Foresters.

Lee Goodsell
B.S.(Agr.); Weston High School.

Dan Hager
B.A.(Ed.); Moscow High School.

Dorothy Hale
B.S.; Murtaugh High School; Ridenbaugh Hall.

Jack Hammerlund
B.S.(Bus.); Spokane; Phi Delta Theta.

Leo Hammond
B.S.(Bus.); Ashton High School; Utah State; Willis Sweet Hall; Blue Bucket 2-3.

Richard Hassinger
B.S.; Gifford High School; Lewiston Business College; Lindley Hall.

Owen Hatley
B.S.; Coeur d'Alene High School; Willis Sweet Hall; President; Alpha Epsilon Delta; Pre-Med Club.

Helen Havenor
B.S.(H.Ec.); Pocatello High School; U.I.S.B.; Ridenbaugh Hall; Highest Honors 2; Home Ec Club; Intermural Debate 3; Westminster Guild.

Calypso Hawley
B.S.(Ed.); Melba High School; Hays Hall; Sigma Alpha Iota; Kappa Delta Pi.

Doris Franson
B.A.; Boise High School; Boise Business School; Hays Hall; President 4; High Honors 1-3; Spurs; Sigma Alpha Iota; Mortar Board; Westminster Guild; President 4; Class Vice President 3; Vandaloors; Executive Board; W.A.A.; Argonaut 1-2; University Singers 1; Orchestra 1.

Kathryn Frost
B.S.(Bus.); East High School, Salt Lake City; Stephens College, Columbia Mo.; Southern Methodist University, Dallas, Texas; Kappa Kappa Gamma; Westminster Guild; Argonaut 2; Gem 4.

Wilbur Garten
B.S.(For.); Winchester High School; Delta Chi; Alpha Phi Chi; Associated Foresters; Basketball 1.

Ellen Gentry
B.S.(Ed.); Cottonwood High School.

Hester Gentry
B.S.(Ed.); Wallace High School; Pi Beta Phi; Argonaut 1-2; Rifle Team 3; Gem 3.

Leverett Giffin
B.S.(M.E.); Boise High School; Phi Gamma Delta.

Blondell E. Grosiclose
B.S.(Ed.); Juliaetta High School; High Honors 4; Track 2-3.

Bruce Gralow
B.S.(Chem.E.); Boise High School.

Earl Gregory
B.S.; (Bus.); Potlatch H. S. Beta Theta Pi; Alpha Kappa Psi; Blue Key; Scabbard and Blade; Silver Lance; "T" Club 2-3-4; Junior Class Treasurer; R.O.T.C., Major Cadet; Football 1-2-3-4; Baseball 2-3-4.

George V. Grey
B.S.(Ed.); Boise High School.

Elinor Grinstead
B.A.(Mus.); Colville, Washington; Forney Hall.

Wilson C. Gutzman
B.S.(For.); Salmon High School.

Elizabeth Hanrahan
B.A.; Lewiston State Normal; Delta Gamma; International Relations; Blue Bucket 3.

Margit Hansen
B.S.; Juneau, Alaska; Hays Hall; Highest Honors 2-3; High Honors 1; Phi Beta Kappa; Alpha Lambda Delta; Westminster Guild.

Mary Harmer
B.A.; Lewiston High School; Hays Hall; High Honors 1-2; Sigma Alpha Iota; Cardinal Key; Spur; Alpha Lambda Delta; A.W.S. Council 2-3-4.

Ruth Harnett
B.S.(H.Ec.); Gooding High School; University of Utah; University of Washington; Hays Hall; Spur; Home Ec Club.

Charles Harris
B.S.(C.E.); Payette High School; Delta Tau Delta; Sigma Tau; A.S.C.E.; Idaho Engineer 1-2-3; Business Manager 4; Gem 1-2-3; Associated Engineers' Council 4.

Margaret Harris
B.A.; Idaho Falls High School; U.I.S.B.; Forney Hall; W.A.A.; A.W.S. Council; University Singers.

Roderic Hearn
B.A.; Potlatch High School; Phi Gamma Delta; Press Club; Argonaut 3-4; Highest Honors 4.

Norman Heikkila
B.S.(Ed.); Mullan High School; Lindley Hall; Managers' Club; Football 1, 3.

Angeline Helmholz
B.S.(Ed.); Sandpoint High School; Hays Hall; Highest Honors 2-3-4; High Honors 1; Kappa Delta Pi.

Harry Hemperly
B.S.(E.E.); Lewiston High School; Lewiston State Normal; Willis Sweet Hall; A.I.E.E.; Associated Engineers.

Eugene Herron
B.S.(Bus.); Filer High School; Sigma Alpha Epsilon, President 4; Highest Honors 2; High Honors 1, 3-4; Phi Eta Sigma; Alpha Kappa Psi; Scabbard and Blade; Alpha Theta Delta; Blue Key.

Margaret Hesby
B.S.(H.Ec.); Deary High School; Concordia College, Moorhead, Minnesota; Home Ec Club 1-2-3; University Singers 1.

DICK TRZUSKOWSKI

"TRUCK"

Idaho's East-West hero, "Truck" proved that brain can still flourish over brawn by showing outstanding ability in chemistry and candid camera artistry . . . as well as "ye olde football tactics."

James Hicks
B.S.(M.E.); Webster Groves High School, Webster Groves, Missouri; Washington University, St. Louis; Sigma Nu; Highest Honors 2-3-4; Sigma Gamma Epsilon; A.I.M.M.E.; Associated Miners; Idaho Miner 3, Assistant Editor.

Alberta Hill
B.S.(H.Ec.); Emmett High School; Eidenhaugh Hall; Phi Upsilon Omicron; Home Ec Club.

Helen Hill
B.S.; Lewis and Clark High School, Spokane; Alpha Phi; Westminster Guild 1-2-3; Gem 2-3.

Billie Louise Hilliard
B.S.(Ed.); Idaho Falls High School; Forney Hall, President; High Honors 1-2-3-4; Sours; Alpha Lambda Delta; Westminster Guild; Kappa Delta Pi, President; Debater; University Singers.

Emil Hoppe
B.S.; Okanigen, Washington; Campus Club.

John H. Hoye
B.S.(For.); Hollywood High School, Hollywood, Calif.; Willis Sweet Hall; Associated Forester 1-2-3-4.

Martin Huff
B.S.(Bus.); Moscow High School.

Charles H. Hughes
B.S.(C.E.); Wendell High School; Idaho Club; A.I.C.E.

Ray Hylke
B.S.(Bus.); Lewiston High School; Lewiston State Normal; Phi Delta Theta; Intercollegiate Knights; Curtain; Dramatics 2-3-4; Gem, Director 4.

Jean Illingsworth
B.A.; Pocatello High School; Lindenwood College; Alpha Phi; Highest Honors 3; High Honors 4; University Singers; Argonaut.

Ray Isaman
B.S.(Pre-Med.); Lewiston High School; Delta Chi.

Marion Isenburg
B.S.(H.Ec.); Idaho Falls High School; Delta Gamma; Home Ec Club; Panhellenic 3-4; A.W.S. Council 3.

Arthur Johnson
LL.B.; St. Anthony High School.

Claude Johnson
B.S.(Agr.); Idaho Falls High School; Alpha Zeta.

Edward H. Johnson
B.A.; Coeur d'Alene High School; Willis Sweet Hall; Alpha Theta Delta.

Elaine Johnson
B.S.(H.Ec.); Lewis and Clark High School, Spokane; Alpha Phi; Home Ec Club.

Wilma Elizabeth Hjort
B.A.; Boise High School; Boise Junior College; Pi Beta Phi; A.W.S. Council 3; Argonaut 3; Gem 3.

Ada Marcia Hoebel
B.A.; Logan Academy, Logan, Utah; Alpha Chi Omega; Highest Honors 1; High Honors 2-3; Cardinal Key; Theta Sigma; Alpha Lambda Delta; W.A.A. Executive Board; Panhellenic 2; Argonaut 1-2-3-4; Blue Bucket; A.W.S. Council 3.

Florence N. Hoehnen
B.S.(H.Ed.); American Falls High School; U.I.S.B.; Hays Hall; Home Ec; Kappa Phi.

Robert Hogge
B.S.(Agr.); Sugar City High School; Idaho Club; Ag Club.

Melvin Warren Hollinger
B.S.(Agr.); Rupert High School; Idaho Club; High Honors 3-4; Ag Club 1-2-3-4; Dairy Cattle Judging Team 3; Dairy Products Judging Team 4; Boxing 1; Argonaut 4; Military Band 1-2.

Neva G. Homan
B.S.; Fruitland High School; Alpha Phi; Phi Upsilon Omicron; Home Ec Club 2-3-4; W.A.A. 2-3-4; Gem 3-4; Argonaut 2-3; Westminster Guild 3-4.

Elizabeth Hughes
B.S.(Ed.); Lewis and Clark High School, Spokane; Lewiston Normal School; Ridenbaugh Hall; Westminster Guild.

Esther Hughes
B.A.(Mus.Ed.); Moscow High School.

Paul Hughes
B.S.(E.E.); St. Maries High School; Willis Sweet Hall.

Ben King Humphrey
B.S.(A.E.); Moscow High School; Delta Tau Delta; Scabbard and Blade; A.S.A. E.; President 4; Associated Engineers 2-3-4; Gem 2.

Audrey Oberg Hunter
B.S.(Bus.); Wallace High School; Alpha Chi Omega; Highest Honors 2-3-4; High Honors 1; Cardinal Key; Panhellenic Representative; A.W.S.; W.A.A. Executive Board; Phi Chi Theta, Award 4.

Carl H. Huntington
B.S.(Ed.); Burley High School; U.I.S.B.; Campus Club.

Keith Jacobs

Andrew James
LL.B.; Gooding High School; Phi Gamma Delta.

Nelson Jeffers
B.S.(For.); Moscow High School; Tau Kappa Epsilon; Foil and Mask; Associated Foresters; Concert Band 1-2; Editor Idaho Forester 4; Fencing 3-4.

Robert D. Jenkins
B.S.; Washington High School, Portland, Oregon; Boise Junior College; Sigma Chi; Alpha Epsilon Delta.

Elizabeth Jensen
B.A.; Melba High School; Alpha Phi; Spur; A.W.S. Representative 2-3.

Max Jensen
B.S.(A.E.); Emmett High School; L.D.S.; Hell Divers 1-2-3; Minor "J" Club 1-2-3; Alpha Phi Chi; A.S.E.A.; Associated Engineers.

Homer Johnson
B.S.(Ed.); Spirit Lake High School; Idaho Club.

Howard Johnson
B.S.(For.); Moscow High School.

James Johnston
B.S.(Ed.); Hoover High School, Glendale, Calif; Kappa Sigma; Scabbard and Blade; Hell Divers; Alpha Kappa; "I" Club; Football 1-2-3-4; Swimming 4.

Julian R. Johnson
B.S.; Parma High School; College of Idaho; Willis Sweet Hall; Chemistry Society.

Margaret Anne Johnson
B.A.; Moscow High School; Delta Delta Delta.

Virginia Johnson
B.A.; Moscow High School; Delta Delta Delta.

Ellen Johnston
B.S.(Bus.); Woodrow Wilson High School, Long Beach, Calif.; University of California, Los Angeles; Hays Hall; Phi Chi Theta.

Elma Jones
B.S.(Ed.); Kendrick High School; Ridenbaugh Hall.

Robert Joice
B.S.(Ed.); Moscow High School; Delta Tau Delta.

Robert H. Jones
B.A.; Oklahoma City, Oklahoma.

Max Ronald Kenworthy
B.S.(Bus.); Wallace High School; Lambda Chi Alpha; Blue Key; Scabbard and Blade; Silver Lance; Associated Foresters; Track 1-2; Freshman Handbook 1; Class Treasurer 1; Interfraternity Council 3-4; A.S.U.I. Executive Board 3; R.O.T.C. Cadet Colonel 4; A.S.U.I. President 4.

Charles John Kiljanczyk
B.S.(For.); Classical High School, Worcester, Mass.; Willis Sweet Hall; Vaulsloers 3-4; University Singers 1.

Douglas King
Orient High School, Orient Washington; Phi Eta Sigma; Tau Mem Aleph; Associated Engineers; Ag Club.

Dale Kinnaman
B.S.(For.); Casper, Wyoming; Lindley Hall.

Kenneth Lanland
B.S.(Agr.); Huron High School, Huron, S. Dak.

Wilbur Charles Lerkam
B.S.(Chem.E.); Lewiston High School; Willis Sweet Hall; Phi Eta Sigma; Sigma Tau; Idaho Engineer; A. I. C. E. President.

Lillian Pauline Larson
B.S.(Ed.); Sandpoint High School; Forney Hall; Kappa Delta Pi; Cardinal Key; Spur; Junior Class Secretary 3.

Wesley Lathan
B.S.(Ed.); Moscow High School; Tau Mem Aleph; Intercollegiate Knights; "T" Club; Minor "T" Club.

David H. Lewis
B.S.(Chem.); Helena High School, Helena, Montana; Intermountain Union College; Lindley Hall; High Honors 2; Foil and Mask; A.I.M.E.; Minor "T" Club; Fencing 2.

Frances Lillian Lewis
B.S.(Ed.); Pocatello High School; U.I.S.B.; Forney Hall; Kappa Delta Pi.

James Lewis
B.A.(Ed.); Oakley High School.

Phyllis M. Lewis
B.S.(Ed.); Rupert High School; Forney Hall.

ARDIS SIMPSON

"BEAUTY"

Adept at business apple-polishing tactics, Ardis, this year's D.G. satellite, wears Mortar Board's cap and gown, handles executive board's worries and house president's problems with equal grace.

Ray John Kaczmarek
B.S.(Ed.); Bay View High School, Milwaukee, Wisconsin; Willis Sweet Hall; "T" Club; Football 1-2-3-4.

Martin Lowell Keith
B.S.(Ed.); Culdesac High School; Lindley Hall; Alpha Phi Chi; Managers' Club; Senior Baseball Manager 3-4; Lindley Hall 3-4.

Clyde Rucker Keithly
B.S.(Ed.); Midvale High School; Tau Mem Aleph; Alpha Phi Chi.

Leonard B. Kellogg
B.S.(Math.); Flushing High School, New York City; Willis Sweet Hall; High Honors 1-2-3; Pep Band 2-3.

Miriam Kennard
B.A.; Moscow High School.

Earl C. Kent
B.S.(Agr.); Lava Hot Springs High School; Alpha Zeta; Foil and Mask; Minor "T" Club; Ag Club; Fencing 2; Swimming 3; Agronomy Judging Team 4.

Donald Klinger
LL.B.; Boise High School.

Tony Anthony Knap
B.S.(Ed.); Riverside High School, Milwaukee, Wisconsin; Sigma Alpha Epsilon; "T" Club; Football 1-2-3-4; Baseball 1-2-3-4.

Ernest Kole
B.S.(Agr.); Culdesac High School.

Herman Michael Koppes
B.S.(For.); Boise High School; Willis Sweet Hall; Associated Foresters; Wrestling 3-4.

Joseph L. Lambert
B.S.(E.E.); Hailey High School; Idaho Club; High Honors 1; Phi Eta Sigma; Sigma Tau; A.I.E.E.; Associated Engineers; Sigma Tau.

Keith Lange
B.S.(For.); Winner High School, Winner, S. Dak.

Ethel Latimore
B.S.(Bus.); Boise High School; Forney Hall.

Joseph Latimore
B.S.(C.E.); Boise High School.

Lincoln Lee
B.S.(Agr.); Murlaugh High School; Campus Club.

Pete Leguineche
LL.B.; Gooding High School.

Marjorie Lester
B.A.; Lewiston High School; Delta Gamma.

Carl Lewis
B.S.(E.E.); Kuna High School; Willis Sweet Hall.

William Lindquist
B.S.(M.E.); Payette High School; Sigma Alpha Epsilon.

Hubert J. Link
B.S.(Agr.); Gardiner High School, Gardiner, Montana; Lindley Hall.

Robert Crites Linkhart
B.S.(A.E.); Wilmington High School, Wilmington, Ohio; Idaho Club; A.S.A.E., President 4; Associated Engineers' Council 3-4.

Eugene Lippa
B.S.(C.E.); Wallace High School; Boise Junior College; Idaho Club; Highest Honors 3-4; Sigma Tau; Alpha Phi Chi; A.S.C.E., President 4.

Lois Irene Lipps
B.S.(Ed.); Rupert High School; Alpha Chi Omega; Kappa Phi 1-2-3; Gem 1-2-3; Argonaut 1-2; Blue Bucket 2.

Isabell Ann Louis
B.S.(Ed.); Coeur d'Alene High School; Alpha Chi Omega; Spurr Argonaut 1-2; Blue Bucket 1-2; W.A.A.; Gem 3.

JERRY RIDGEWAY

"TRUMPETER"

Spark for Fiji politicians, Jerry stands up under Graue's theories, the rigors of the Pep Band Show, and the well-known "vigorous" Blue Key activities. Main supporter of "Kimberley Advertiser."

William J. Lucas
B.S.(For.); Notre Dame Academy, Mitchell, S. Dak.; Delta Chi.

Harold Lukens
B.S.; Lewiston High School.

Ruth Elizabeth Lukens
B.A.; Boise High School; Delta Gamma; Gem 1; Argonaut 1-2-3; Blue Bucket 1; W.A.A. 1-2-3.

Bernard Luvaas
B.S.(E.d.); Moscow High School.

James L. McFarlane
B.S.(Bus.); Coeur d'Alene School; Sigma Nu; Symphony Orchestra 1-2-3; Pep Band 1-2-3-4; Tennis.

Wallace T. McGill
B.S.(Bus.); Nampa High School; Boise Junior College; Lambda Chi Alpha; Boxing 2.

Jack W. McKinney
B.A.; Salmon High School; Sigma Chi; Highest Honors 1-3-4; Silver Lance; Blue Key; President 4; Scabbard and Blade; Press Club; Sigma Delta; Phi Eta Sigma, President 2; Phi Beta Kappa 4; Interfraternity Council, President 3; Gem, Administration Editor 3; Argonaut, News Editor 2, Managing Editor 3, Editor 4.

Clarence E. McPherson
B.S.(Bus.); Central Valley High School, Veradale, Washington; Coeur d'Alene Junior College; Tau Kappa Epsilon; Rifle Team.

Donald Harry Metke
B.S.(Min.E.); Bend High School, Bend, Oregon; Lambda Chi Alpha; Sigma Gamma Epsilon; "I" Club; Associated Mining Engineers; A.S.M.E.; Baseball 1-2-3-4.

Arnold Sands Miller
B.S.(Bus.); Hamburg High School, Hamburg, New York; Hobart College, Geneva, New York; Lindley Hall; High Honors 3; Alpha Kappa Psi; Argonaut 2.

Hubert Miller
B.S.(Ed.); Walla Walla High School; Lewiston State Normal; Delta Chi; Intercollegiate Knights; Argonaut 3; Gem 3; Debate 3-4; Alpha Theta Delta 3-4; President 4; Debate Manager 4.

Loren Ellsworth Miller
B.S.(For.); Saranac Lake High School, Saranac Lake, New York; New York State College of Forestry; Chi Alpha Pi.

James M. Moore
B.S.(M.E.); Wallace High School; Campus Club; A.S.M.E. 2-3-4.

Julia Winifred Moore
B.A.; Lewis and Clark High School, Spokane; Kappa Kappa Gamma; Highest Honors 1, 4; High Honors 2; Cardinal Key, President; Alpha Lambda Delta, President; Women's "I" Club; Westminster Guild; 1-2-3; W.A.A. Executive Board 1-2-3-4; A.W.S. Council 3; Phi Beta Kappa.

Iris Morgan
B.A.; Moscow High School; Dalda Dau Gamma.

Paul Morken
B.S.(C.E.); Coeur d'Alene High School; Coeur d'Alene Junior College; Phi Gamma Delta; Scabbard and Blade; Engineers; A.S.C.E.; Rifle Team 1-2-3; Football Manager 1-2.

Edgar McAllister
B.S.(M.E.); American Falls High School.

John McCall
B.A.(Ed.); McCall High School.

Betty Lou McConnell
B.S.; Grangeville High School; Alpha Chi Omega; Home Ec Club 1; Blue Bucket 1-2-3-4; Argonaut 1, 3; Gem 1-2-3.

Virginia McDonald
B.A.; Burley High School; University of Grenoble, Grenoble, France; U.I.S.B.; Delta Delta Delta; Highest Honors 3; High Honors 2; International Relations 1, 3; Argonaut 1.

Carroll McElroy
B.S.(Bus.); Buhl High School; Alpha Tau Omega.

Robert McFadden
B.A.(LL.B.); Plummer High School; Alpha Tau Omega, President 3; Delta Upsilon Omicron; Bench and Bar; Intercollegiate Debate 2; Junior Prom Chairman 3; Argonaut 1-2; Interfraternity Council 3.

Margaret A. McPherson
B.S.(H.Ec.); Post Falls High School; Ridenbaugh Hall, President 4; High Honors 1-2; Phi Upsilon Omicron; Kappa Phi; Home Ec Club 2-3-4; Orchestra 1-2-3-4; W.A.A. 1-2-3; Argonaut 2.

Warren MacGregor
B.S.(For.); Spirit Lake High School; Lambda Chi Alpha.

Arthur Manley
(Grad.); Coeur d'Alene High School; Lindley Hall.

William D. Marshall
B.S.(Bus.); Weiser High School; Delta Chi, President 4; Interfraternity Council.

Robert Earl Mason
B.A.; Boise High School; Chi Alpha Pi; Class President 1-2; Intercollegiate Debate 1-2, 4; University Singers 3-4.

Arlie Masters
LL.B.; Buhl High School; Willis Sweet Hall.

Warren G. Miller
B.S.(For.); Butte High School, Butte, Montana; Weber Junior College, Ogden, Utah; Alpha Tau Omega.

Walter Bruce Mitchell
B.S.(E.E.); Parma High School; Willis Sweet Hall; A.I.E.E.; Associated Engineers.

Sally Mitchell
B.S.(H.Ec.); Parma High School; Alpha Phi, President 3-4; Cardinal Key, President 4; Phi Upsilon Omicron; Spur Advisor 3; Home Ec Club; W.A.A. 1-2; Class Vice President 3; Argonaut 1, 3-4; Gem 4.

John M. Molberg
B.S.; Souris, N. Dak.; North Dakota School of Forestry; Campus Club; Xi Sigma Pi; Associated Foresters.

Howard Irvin Monks
B.S.(Chem.); Bonners Ferry High School; Delta Chi; Idaho Engineer 1-2, Editor 3; Blue Bucket 1-2.

Mary Moore
B.S.; Boise High School; Forney Hall; Gem 1.

Walter Joseph Musial
B.S.(Ed.); Riverside High School, Milwaukee, Wisconsin; Delta Chi; "I" Club; Football 1-2-3-4; Baseball 2; Wrestling 1-2-3.

Eldon G. Neff
B.S.; Lincoln High School, Tacoma, Washington; Willis Sweet Hall; Sigma Gamma Epsilon; Associated Miners.

Michael H. Nelson
B.S.(E.E.); Williston, N. Dak.; Willis Sweet Hall; Minor "I" Club; A. I. E. E.; Associated Engineers; Wrestling Team, 2-3; Coach 4.

Pierce Nelson
B.S.(Ed.); Heyburn High School; Lindley Hall.

James Lawrence Nixon
B.S.(C.E.); Cambridge High School; Campus Club; Sigma Tau; A.S.C.E.; Associated Engineers; Boxing 3-4; Football; Baseball 1.

Eamor Nord
B.S.(For.); Idaho Falls High School; Lindley Hall.

MARIA RAPHAEL

"MIKE"

With interests up Fiji way, "Mike" found her time well filled with Mortar Board, house prexy's duties, and the A.W.S. vice presidency. She collects convention souvenirs and labels as a hobby.

John O'Connor
B.S.(Mus.Ed.); Washington, D.C.

Marguerite Ogle
B.S.(Ed.); Moscow High School.

Harold Alfred Oldson
B.S.(For.); Randolph Macon Military Academy, Fort Royal, Virginia; Pasadena Junior College; Willis Sweet Hall; Associated Foresters 1-2-3-4; Military Band 1-2; Idaho Forester 2; Circulation Manager 3-4.

William Olson
B.S.(Bus.); Coeur d'Alene High School.

James Pence
B.S.(Chem.E.); Buhl High School; Alpha Tau Omega; Interfraternity Council 3-4; Wrestling 1-2; Football 1.

August J. Pens
B.S.(M.E.); Allegheny High School, Pittsburgh, Pa.; Carnegie Institute of Technology; Alpha Tau Omega; Sigma Gamma Epsilon; Delta Alpha Delta.

James W. Pennington
B.S.(M.E.); A. J. DuPont High School, Wilmington, Del.; Willis Sweet Hall; Highest Honors 1; High Honors 2-3-4; Sigma Gamma Epsilon, President; Associated Miners: A.I. M.M.E.

Ray W. Peters
B.S.(Ed.); San Diego High School; University of Arizona; Delta Chi.

Charles Poulton
B.S.(For.); Burley High School; Minor "I" Club; Associated Foresters; Foil and Mask; Tau Mem Aleph, President 4; Highest Honors 3-4; Phi Eta Sigma; Xi Sigma Pi.

John Price
B.A.(Jour.); Gannett High School.

H. L. Price
B.S.(E.E.); Moscow High School.

Pat Probst
B.S.(Bus.); Coeur d'Alene School; Alpha Tau Omega; Track 2-3-4.

Eleanore Redfield
B.S.(H.Ec.); Idaho Falls High School; Delta Gamma; Panhellenic Council 4.

Ruth Janet Rhodes
B.S.(Ed.); Bell High School; Bell, California; Dalca Dau Gamma; Women's "T" Club; W.A.A. 1-2-3, President 4; Fem Club.

Samuel J. Rich
B.A.; Black foot High School; Sigma Alpha Epsilon; Scabbard and Blade; Silver Lance; Blue Key, President 4; Interfraternity Council; Alpha Kappa Psi; Sigma Delta; Pershing Rifles; Press Club; Business Manager Gem 4; Argonaut 1-2-3-4; A.S.U.I. Executive Board; Class President 1; Cadet Colonel R.O.T.C. 4.

Gerald W. Ridgeway
B.S.; Kimberly High School; Phi Gamma Delta; Blue Key; Chairman Dad's Day; Pep Band 1-2-3-4; Class President 3.

Marcelo Ordonez
B.S.(Bus.); Laur, Neuva Ecya, Philippine Islands.

David George Pace
B.S.(Bus.); Bonners Ferry High School; Delta Chi; Alpha Kappa Psi; Intercollegiate Knights 1-2-3; Class Treasurer 2; Interfraternity Council 2-3-4; Bench and Bar; House President 3.

Richard H. Paris
B.S.(Mus.Ed.); Kellogg High School; Delta Tau Delta; Phi Mu Alpha; Press Club; Business Manager Gem 3; Argonaut 1.

Paul Parrish
B.S.(C.E.); Caldwell High School; College of Idaho.

A. J. Passey
B.S.(Agr.); Ovid High School.

Velma Ruth Patton
B.S.(Ed.); Palouse High School; Forney Hall; Highest Honors 1, 3; Alpha Lambda Delta; Kappa Delta Pi; Westminster Guild 1; University Singers 2.

Barbara Peterson
B.S.(H.Ec.); Moscow High School; Dalda Dau Gamma; Phi Upsilon Omicron; Home Ec Club; University Singers 2; Argonaut 2; Gem 4.

William Pierce
B.S.(C.E.); Sunnyside High School, Sunnyside, Washington; Lindley Hall.

Frank Piper
B.S.(For.); Lenford, N. Dak.

Norman Platt
B.S.(C.E.); Parma High School.

Emmett Porter
B.S.(Chem.E.); Moscow High School.

Arnold Paulson
B.S.(For.); Aberdeen High School; Alpha Zeta; Ag Club 1-2-3-4; Judging Team 2; Manager Little International 4.

Margaret Quinn
B.S.(H.Ec.); Peck High School; Ridenbaugh Hall; Phi Upsilon Omicron; Home Ec Club; Kappa Phi 1-2-3; Gem 1-2; Argonaut 2; A.W.S. Representative 2-3-4; University Singers 2-3.

George Gordon Radford
B.S.(Bus.); St. Maries High School; Kappa Sigma, President 4; Intercollegiate Knights; Scabbard and Blade; Interfraternity Council; Chairman Junior Week.

Mary Randall
B.S.(Ed.); Moscow High School.

Anna Maria Raphael
B.S.(Bus.); Weiser High School; Kappa Alpha Theta, President 4; Highest Honors 1; High Honors 3; Mortar Board; Phi Chi Theta; Spur; Alpha Lambda Delta; Cardinal Key; W.A.A. 1-2-3-4; Women's Club 4; Westminster Guild 1-2; A.W.S., Vice President; A.S.U.I. Executive Board 4; Activities Editor Gem 3.

Donald Ratliff
B.S.(For.); Moscow High School.

Robert Ratliff
B.S.(Ed.); Moscow High School.

Elmer W. Rieman
B.S.(Agr.); Hazelton High School; Willis Sweet Hall; Foul and Mask; Ag Club; Fencing.

Robert Ries
B.S.(E.E.); Sandpoint High School; Idaho Club; Associated Engineers; A.F.E.E.; President.

Earl Ritzheimer
B.S.(For.); Coeur d'Alene High School.

Daniel Roberts
B.S.(Agr.); Sugar Salem High School, Sugar City; Ricks College; Lindley Hall; Ag Club 2-3-4.

Kenneth Roberts
B.S.(Bus.); Bellevue High School; Tau Kappa Epsilon; Associated Foresters.

Dale Foster Robertson
B.S.(For.); Roswell High School; Idaho Club; Alpha Phi Chi; Associated Foresters 1-2-3-4; Baseball 1-2.

Robert Rogers
(Grad.); Delta Chi; Lewiston High School.

John E. Roise
B.S.(Agr.); Eden High School; Lindley Hall; Ag Club.

Harold Roise
B.S.(Ed.); Moscow High School.

Carolyn Roos
B.S.(Ed.); Lewiston High School; Delta Delta Delta.

Victoria Cassels Scott
B.S.(Ed.); Coeur d'Alene High School; Gamma Phi Beta.

Beth Schroeder
B.S.(Ed.); Boise High School; Alpha Phi.

Maximo Sebastian
B.S.(Ed.); Jones, Isabella, Philippine Islands.

Harold Senften
B.A.(Arch.); Castleford High School; Lambda Chi Alpha; Idaho Engineers; Fencing Team 2.

George Russell Sommer
B.S.(Ed.); North Central High School, Spokane; Beta Theta Pi; Phi Alpha Delta; Manager Baseball 3; Interfraternity Council 3; Gem 1, Adv. Manager 3; Argonaut 2.

Delma H. Sorenson
B.S.(Ed.); Soda Springs High School; College of Idaho; Forney Hall; W.A.A. 1-2-3-4; Westminster Guild 3.

Jessie Josephine Smith
B.S.(Ed.); Garfield High School, Garfield, Washington; Dalda Dau Gamma.

Lyle Smith
B.S.(Ed.); Moscow High School; U.I.S.B.; Phi Gamma Delta; "I" Club; Football 2-3-4; Basketball 2-3-4, Co-captain 4; Executive Board 4.

Edwin Snow
B.S.(Bus.); Council High School; Alpha Phi Chi; Baseball Manager 1-2-3; Delta Tau Delta.

June Frances Spellerberg
B.S.(Ed.); Washburn High School, Minneapolis, Minn.; University of Minnesota; Hays Hall; Kappa Delta Pi; Dramatics 4.

Lillie E. Spencer
B.S.(H.Ec.); Nampa High School; Nampa Nazarene College; Ridenbaugh Hall; Home Ec Club 2-3-4.

Carleton H. Spinney
B.S.(For.); Medford, Massachusetts; Willis Sweet Hall; Alpha Phi Omega; Foresters.

RAY GIVENS

"JUDGE"

Snowed under by legal terms, future jurist Givens devoted his leisure to Sigma Chi support. Active in Blue Key and campus politics in general, Ray led a non-coed life this year. "I've been saving myself for her."

Ruth Ryan
B.S.(H.Ec.); Gooding High School; Gooding College; Hays Hall; Argonaut 2; Kappa Phi 2-3; Home Ec. Club 2-3-4.

William Byron Sargent
B.S.(For.); Kemmerer High School, Kemmerer, Wyoming; University of Wyoming; Willis Sweet Hall; Associated Foresters 2-3-4.

Wendell J. Satre
B.S.(E.E.); Post Falls High School; Idaho Club; Sigma Tau; Associated Engineers; A.I.E.E.

Sherman E. Schmidt
B.S.; Kendrick High School; Lindley Hall; Tau Mem Aleph.

Lysle C. Schwendiman
B.S.(Chem.E.); Sugar Salem High School, Sugar City; L. D.S. Institute, President 4; Highest Honors 1-2; Phi Eta Sigma, President; Sigma Tau; Associated Engineers; A.I. C.E.

Helen Scott
B.S.(Ed.); Pottlatch High School; Lewiston Normal; Foreny Hall.

Carl F. Sierk
B.S.(Agr.); School of Agriculture, University of Minnesota; Idaho Club; Alpha Zeta; Ag Club; Animal Husbandry Judging Team 4; Manager "Little International."

Ardis Marie Simpson
B.S.(Bus.); Boise High School; Delta Gamma, President 3-4; Alpha Lambda Delta, President 2; Advisor 4; Spur, President 2; Cardinal Key; Mortar Board; W.A.A. 1-2; Argonaut 1, Exchange Editor 2; Student-Faculty Council; A.S.U.I. Executive Board.

John Shaffer
B.S.(Bus.); Bedford, Pennsylvania; Chi Alpha Pi.

Rolf Gunnar Skar
B.S.(For.); Upham High School, Upham, N. Dak.; North Dakota School of Forestry; Idaho Club; Associated Foresters 4.

Elena Sliepcevic
B.S.(Ed.); Anaconda High School, Anaconda, Montana; Montana State Normal College, Dillon, Mont.; Alpha Chi Omega, President 4; Cardinal Key; W.A.A. Executive Board; Class Vice President 4; A.W. S. Council; Panhellenic Council; Gem; Argonaut; Blue Bucket.

Herman Edward Slotnick
B.A.; El Monte Union High School, El Monte, Calif.; U.I. S.B.; Willis Sweet Hall; Highest Honors 3-4.

Marion Glendora Smith
B.S.(Ed.); Moscow High School; Dalda Dau Gamma.

Mary Dillon Smith
B.S.(Ed.); Twin Falls High School; University of California; Alpha Chi Omega; Westminster Guild; Argonaut 2; University Singers 3; Gem 3.

Spokane Smith
B.A.; North Central High School, Spokane; Gamma Phi Beta, President 4; Highest Honors 4; High Honors 1, 3; Cardinal Key; Spur; Hell Divers; Panhellenic; Class Secretary 4; W.A.A.; Blue Bucket; Gem 1-2; Argonaut 1-2.

Ray Smith
B.S.(Ed.); Notus High School; Idaho Club; Football 2-3-4; Class President 4.

Vance Smith
B.S.(Agr.); Malta High School; U.I.S.B.; Lindley Hall; Highest Honors 4; High Honors 2-3; Alpha Zeta; Ag Club; Agronomy Judging Team 4.

Veal R. Smith
B.S.(Agr.); Malta High School; U.I.S.B.; Lindley Hall; Alpha Zeta; Ag Club; Dairy Cattle Judging Team 4; Dairy Products Judging Team 4.

Jean Elizabeth Spooner
B.S.(H.Ec.); Spirit Lake High School; Gamma Phi Beta; Phi Upsilon Omicron; Cardinal Key; Home Ec. Club 1-2-3; W.A.A. Executive Board; A.S. U.I. Handbook, Asst. Editor 2-3; Argonaut 1-2; Blue Buck- et 3.

Don Springer
B.S.(For.); Genesee High School; Chi Alpha Pi.

Edgar William Stanton III
B.S.(For.); Live Oak, Calif.; Willis Sweet Hall; Associated Foresters 1-2-3-4.

Golden Stephenson
B.S.(For.); Lava Hot Springs High School.

B. W. Stoddard
B.S.(Min.E.); Boise High School.

Moreau Stoddard
B.A.(Jour.); Coeur d'Alene High School; Sigma Delta; Sigma Chi.

Charles Strawn
B.S.(For.); Pocatello High School; U.I.S.B.; Campus Club.

Nels Stromberg
B.S.(Bus.); St. Maries High School; Kappa Sigma, President 4; Scabbard and Blade; Interfraternity Council, President; Gem 1; Class Secretary 4.

Helen F. Sullivan
B.S.(Ed.); Boise High School; Kappa Kappa Gamma; Highest Honors 1-2; Alpha Lambda Delta; Kappa Delta Pi; Spur; Cardinal Key; Mortar Board; Panhellenic; W.A.A.

Mary Sullivan
B.S.(H.Ec.); Chatcolet High School; Kappa Kappa Gamma

Mary Elizabeth Tilford
B.S.(Ed.); Our Lady of Lourdes Academy, Wallace; Eastern Washington College of Education; Hays Hall.

Harold Torgerson
B.S.(E.E.); Elk River High School; Lindley Hall.

Betty Torgesen
B.S.(Mus.Ed.); Soda Springs High School; Brigham Young University; Kappa Alpha Theta; Sigma Alpha Iota; Vandaleers.

Kingsley C. Torgesen
B.S.(Bus.); Soda Springs High School; Utah State Agricultural College; Kappa Sigma; Alpha Kappa Psi; Alpha Theta Delta.

BETH BOTHWELL

"DYNAMO"

Active in W.A.A., Beth has dabbled in politics as well as house prexy's affairs up K.K.G. way . . . manages to find time for all activities . . . too numerous for listing completely in The Gem.

Robert Galbreath
B.S.: Boise High School; Chi Alpha Pi.

Robert Vervaeke
B.S.(M.E.); Marcus Union High School, Marcus, Washington; Sigma Gamma Epsilon; Associated Miners; Track 1-2-3-4; A.I.M.M.E., Editor 4; Idaho Miner 2-3-4.

June Viel
B.S.(Ed.); Salmon High School; Pi Beta Phi; High Honors 3; Kappa Delta Pi; Cardinal Key; Argonaut 1-2-3; Gem 2-3; Director 4; Blue Bucket 3; W.A.A. 3; Rifle Team; University Singers 1, 3; A.W.S. Council 3-4.

Harold Walpole
B.S.(M.E.); Buhl High School; Lindley Hall.

Elden Westergard
B.S.(Agr.); Idaho Falls High School; Idaho Club.

Reo Westover
B.S.(Agr.); Rexburg High School; L.D.S. Institute.

Hans Wetter
B.A.(Jour.); Plummer High School; Idaho Club; Phi Beta Kappa.

Albert White
B.S.(Chem.E.); Bonners Ferry High School; Sigma Nu.

Helen-Ann Sutton
B.S.(Bus.); Weiser High School; Kappa Alpha Theta; High Honors 1-2-3-4; Phi Chi Theta; W.A.A. 1-2-3; Westminister Guild 1-2; Argonaut Gem 1-2-3.

Margaret Jane Swayne
B.A.; Moscow High School; Ridenbaugh Hall; Phi Beta Kappa; Alpha Lambda Delta; W.A.A. 2-3; University Singers.

Harry Telford
B.S.(Bus.); Spirit Lake High School; Chi Alpha Pi.

Paul Taylor
B.S.(C.E.); Moscow High School; Phi Gamma Delta; Highest Honors 1-2-3; High Honors 4-5; Phi Eta Sigma; Blue Key; Sigma Tau, President; Press Club; A.S.C.E.; Associated Engineers; Idaho Engineer 4-S, Editor; Argonaut, Day Editor 4; Gem 2.

Dick Therrell
B.S.(Ed.); New Orleans, La.; Football 2-3-4.

Fred Tileston
B.S.(C.E.); Boise High School; Willis Sweet Hall; Associated Engineers; A.S.C.E.

Jesse Tremelling
B.S.(Mus.Ed.); Madison High School, Rexburg; Utah State Agricultural College; Ricks College; Idaho Club; Ag Club 3, President 4.

Floyd Trueblood
B.S.; Caldwell High School.

Ailene Trunnell
B.S.(Mus.Ed.); Wilder High School; Alpha Phi; Sigma Alpha Iota; Kappa Delta Pi; Cardinal Key; Kappa Phi, President 3; W.A.A. 1-2; University Singers.

Richard Trauskowski
B.S.(Ed.); Boys' Tech. High School, Milwaukee, Wisconsin; Willis Sweet Hall; Blue Key; Hell Divers; "I" Club, President 4; Football 1-2-3-4; Class President 2.

Wayne Tucker
B.S.(Bus.); Soda Springs High School; U.I.S.B.; Kappa Sigma; High Honors I; Alpha Kappa Psi.

Helen Turinsky
B.S.(H.Ec.); Moscow High School; Daida Dau Gamma, President 4; Phi Upsilon Omicron; Home Ec Club; Spur 2; University Singers 3; Gem 3.

Boyd Walter
B.S.(Ed.); Kimberly High School; Willis Sweet Hall; Associated Engineers; A.S.C.E.

Beatrice Warner
B.A.; Grace High School; University of Utah; Hays Hall; Highest Honors 2; High Honors 1, 3.

William Watt
B.S.(Agr.); Buhl High School; Alpha Tau Omega; Alpha Phi Chi; Ag Club; Animal Husbandry Judging Team.

Frank Wells
B.S.(Agr.); Twin Falls High School; Lindley Hall.

Jerome Bernard Wesler
B.S.(Bus.); Burley High School; U.I.S.B.; Kappa Sigma; Alpha Kappa Psi; Alpha Phi Chi, Award.

Melvin Auctor Westerdahl
B.S.(Ed.); John Rogers High School, Spokane; Tau Kappa Epsilon; University Singers 1-2; Dramatics 3-4.

Glenn Martin Whitesel
B.S.; Lewis and Clark High School, Spokane; Sigma Nu; Blue Key; Silver Lance; Alpha Delta Epsilon; Argonaut 1-2; Gem 1-2; Interfraternity Council; Pep Band 1-2-3, Leader 3; Military Band 2.

Robert Williams
B.S.(Min.E.); Boise High School.

David Willis
B.S.; Ashton High School; U.I.S.B.

Carl C. Wilson
B.S.(For.); Nampa High School; College of Idaho; Willis Sweet Hall; Highest Honors; Xi Sigma Pi; Associated Foresters.

Edgar Wilson
B.S.(Bus.); Aledo, Ill.; Sigma Alpha Epsilon; "I" Club.

Karl Wilson
B.S.(Mus.Ed.); Burley High School.

TOWHEAD & JASON

All editors are supposed to be important . . . we present "Jason" (Jack McKinney) and the "Towhead" (Bill Charlesworth), reigning lords of the Argonaut and Gem. Jason's a five-year Phi Beta Kappa while Towhead contents himself with second college annual editorship.

Louis Wilson
B.S.(For.); Clarkston High School, Clarkston, Washington; Lindley Hall.

Clifford Windl
B.S.(For.); Sheridan, Wyoming.

Harold Wennstrom
B.S.(Ed.); Gooding High School.

Norma Woodhouse
B.S.(Bus.); Caldwell High School; University of Cincinnati; Forney Hall; High Honors 1-2-3; Alpha Lambda Delta; Phi Chi Theta; Kappa Phi; Argonaut; Gem; University Singers 4.

Clifford W. Woodward
B.S.; Waverly High School; Waverly, Washington; Lindley Hall.

Ruth Elinor Woodward
B.A.; Payette High School; Whitman College; Delta Gamma; Gem 2-3; Argonaut 2; W.A.A. 2-3-4.

H. J. Woodworth
B.S.(Ed.); Ferdinand High School.

Carolyn Wysong
B.A.; Nezperce High School; Lewiston Normal School; Forney Hall.

Wayne K. Yenni
B.S.(Bus.); Kendrick High School; Kappa Sigma; High Honors 3; Alpha Kappa Psi; Alpha Theta Delta.

James G. Yoder
B.S.(Bus.); Nampa High School; Delta Tau Delta; Silver Lance; Press Club; House President; Gem 1, Editor-in-3, Associate Editor 2; Argonaut 1-2.

Lorita M. York
B.S.(Ed.); Carey High School; Ridenbaugh Hall; W.A.A. 1, 4; Executive Board 2, 4; Women's "I" Club 3-4; Hell Divers 4; Women's Rifle Team 1-2-3; A.W.S. Council.

John Young
B.S.(Bus.); Lewiston High School; Delta Chi; Alpha Theta Delta; Debate 1-2-3; Blue Bucket, Business Manager 4.

Maurice Alex Young
B.A.; Broad Top High School, Defiance, Penn.; Shippensburg State College, Penn.; Chi Alpha Psi; Alpha Phi Chi; "I" Club; Football 3; Track 3-4.

Norman Bond
B.S.(Bus.); Blackfoot High School; U.I.S.B.; Willis Sweet Hall; Alpha Kappa Psi.

1. Friends of the printed word, the Press Club, are really docile looking creatures away from a typewriter. 2. Super-salesman Burt cutting a swath in the Capitol City social whirl . . . the uniform did it. 3. The Cardinal Keys with their "Good morning, teacher" smiles . . . "One honorary a semester" is their motto. 4. Dame Fortune snookered these lads behind the eight-ball at some time in their college career. 5. Truck cuddles the mike like a crooner singing to his lady love. 6. The collegiate "Ideal Couples" at the Washington "U" boathouse . . . Paul and Verla hold down the center position in the column of "eyes right."

JUNIOR CLASS

JUNIOR OFFICERS

Activity-laden juniors took over upperclassmen duties last fall with an air of proprietorship. Junior women and men were elected to leading offices in honoraries, clubs, and associations on the campus. Last year's junior leaders became the young hopefuls of this year's senior class.

First semester officers included John O'Neill, president; Merle Stoddard ably fulfilled the office of vice president; Rachel Braxtan was secretary; and Ruth Mather carried out the duties of treasurer. Politics definitely whirled on the Idaho campus during the second semester elections. The Independents stepped forth and conquered all but one office, due to a poorly cooperating United Students' group and Hitleristic methods employed by the Independents.

John O'Neill, Rachel Braxtan, Ruth Mather, Merle Stoddard

Charles Atkinson, Willeen Shaver, Ray Clark, Fae Harris

JUNIOR OFFICERS

Ray Clark was elected on the Independent ballot for president. Charles Atkinson received the office of vice president; Fae Harris, Delta Gamma, was elected secretary, and Willeen Shaver, treasurer.

Junior class officers selected Howard Young, Campus Club, as the general chairman of Junior week "whoopie." A contest, similar to that instigated by the class of '39 juniors, was held again this year to decide on the theme of Junior week. Parades, composed of floats from each house and hall, assemblies, an all-school mixer, the serenade, the Junior Cabaret, and the formal Junior Prom were the main activities during the week from April 17 to 22.

Robert Abbey
Boise
Willis Sweet Hall

Isamo Abo
Rupert
Lindley Hall

Harry Akor
Boise
Kappa Sigma

Robert Alexanderson
Caldwell

Margaret Alison
Coeur d'Alene
Delta Gamma

Chester Anderson
Wooster, Ohio
Tau Kappa Epsilon

Earl Anderson
Idaho Falls
Phi Delta Theta

Ernest Anderson
Rexburg
L.D.S. Institute

Donald Angell
Moscow
Phi Delta Theta

Robert Angell
Moscow
Phi Delta Theta

Janet Anthony
Spokane, Washington
Pi Beta Phi

Curtis Aronson
Bonnera Ferry
Chrisman Hall

Betty Ash
Boise
Delta Gamma

Margaret Ashcraft
St. Anthony; College of Mines, El Paso,
Texas
Hays Hall

Bernice Bacharach
Lewiston
Hays Hall

Gwyneth Bales
Caldwell; College of Idaho
Pi Beta Phi

JUNIOR

Fred Banning
Pocatello
Sigma Alpha Epsilon

William Baribeau
Enderlin, North Dakota

Ruth Batt
Wilder
Alpha Phi

Catherine Bauman
Lewiston; Lewiston State Normal
Gamma Phi Beta

Ernest Beck
Post Falls
Tau Kappa Epsilon

Edith Beenders
Nezperce
Hays Hall

Dorothy Bennett
Mountain Home
Alpha Chi Omega

Helen Berg
Wallace
Gamma Phi Beta

Kenneth Berkley
Roosevelt
Idaho Club

Helen Best
Coeur d'Alene; Coeur d'Alene Junior College
Ridenbaugh Hall

Keeneth Bezold
Moscow

Mildred Bjorklund
Moscow

Susan Blincoe
Hoyburn; U.I.S.B.
Forney Hall

Robert Blum
Cleveland Heights, Ohio; Hiram
College
Tau Kappa Epsilon

Robert Bonnett
Moscow

FAE HARRIS

"SHOT"

Business student according to the directory, Fae majors in publications work . . . Cardinal Key, Phi Chi Theta, and all that stuff, yet Fae finds time for other special activities.

CLASS

Frances Louise Eorden
Shoshone; University of Oregon
Forney Hall

Glenn L. Boy
Rockford, Washington
Idaho Club

James Boyd
Huron, South Dakota
Delta Tau Delta

John L. Bratten
Twin Falls
Willis Sweet Hall

Rachel S. Braxtan
Boise
Pi Beta Phi

Elva Mae Brede
Tekoa, Washington
Forney Hall

Jane Phyllis Brodhead
Boise
Alpha Phi

Marguerite Anne Brown
Wilder
Ridenbaugh Hall

Lloyd Broyles
Kansas City, Missouri
Chi Alpha Pi

Ursula Brunner
Boise
Forney Hall

Margaret Bucher
Collax, Washington; Eastern
Washington Teachers' College
Alpha Phi

Jack Euffet
Pocatello
Sigma Alpha Epsilon

Harriett Burkhard
Bliss
Ridenbaugh Hall

Alberta E. Burkmen
Firth; U.S.B.
Forney Hall

C. Alberta Calhoun
Shoshone; Linfield College,
McMinnville, Ore.; Oregon State
Hays Hall

Mark Calton
Meridian
Willis Sweet Hall

Clayton J. Campbell
Orofino
Chi Alpha Pi

Van R. Caples
Salmon
Kappa Sigma

Harlan Carey
Coeur d'Alene
Willis Sweet Hall

Paul Carlson
Troy

Orville Cary
Painter, Wyoming
Campus Club

Pete T. Conarrusa
Carey
Tau Kappa Epsilon

William G. Chisholm
Sandpoint
Willis Sweet Hall

Max Thompson Choules
Preston
L.D.S. Institute

Patricia Gaffney Churchill
Orofino
Kappa Alpha Theta

Alan Clark
Moscow
Phi Gamma Delta

Curtiss M. Clark
Bonners Ferry; University of Wisconsin
Idaho Club

Raymond H. Clark
Clean, New York
Lindley Hall

Elizabeth R. Cleaver
Wagner, South Dakota; Yankton College
Forney Hall

C. Jean Cleveland
Kootenai
Pi Beta Phi

Forrest H. Closser
Montpelier; U.S.B.
L.D.S. Institute

BILL TOMLINSON

"S.A.E. PUSH"

One-half of Tommy & Tommy, Inc., Pi Phi-S.A.E. combination, Tomlinson takes time from this major activity to dabble in politics, thoughts of Phi Beta, and Blue Key dinners . . . heavy milk drinker . . . of late.

Robert Branson Cobb
Spokane
Willis Sweet Hall

Mildred Alice Cochran
Pocatello; U.I.S.B.
Forney Hall

Esther M. Coffman
Spokane
Delta Gamma

Marjorie Collins
Lewiston
Delta Gamma

Katherine Colwell
Twin Falls; Southern Branch
Gamma Phi Beta

Sim Coonrad
Boise

Howard S. Corless
Heyburn; Brigham Young University
Idaho Club

Joseph Couch
Boise
Lindley Hall

Dorothy E. Crunk
Priest River
Forney Hall

Clair Cunningham
Schenectady, New York

Dorothy Cummings
Emmett
Delta Gamma

Harold Daniel Danielson
Sandpoint
Delta Chi

Richard Darnell
Spokane
Alpha Tau Omega

Julie Darrow
Caldwell
Delta Delta Delta

Dell David
Bovill
Lindley Hall

Eugene Davidson
Moscow
Sigma Alpha Epsilon

RACHEL BRAXTAN

"SWEETIE"

Editor of Frosh "Bible," guardian of the Pi Phi's, Hell Diver, Cardinal Key member, and Pan-Hel Proxy, Rachel finds little time for other interests. What there is she directs up Phi Delt way—with exceptions.

Fenemor Davidson
Roxburg; Ricks College
Alpha Tau Omega

Robert Davis
Spokane
Phi Gamma Delta

Harold Davis
Shelley
L.D.S. Institute

Marjorie Dempsey
Grangeville
Alpha Chi Omega

William Deshler
Tucson, Arizona
Lindley Hall

Virginia Dole
Lewiston
Kappa Kappa Gamma

Elmore Dokken
Nozperce; Lewiston State Normal
Willis Sweet Hall

Donavan Douglas
Emmett
Campus Club

Sabey Driggs
Devils Lake, North Dakota
Kappa Alpha Theta

Harold Durham
Pontiac, Illinois
Phi Delta Theta

Marian Dwight
Filer
Gamma Phi Beta

Dorothy Dyer
Grangeville
Kappa Kappa Gamma

Edna Eames
Preston; U.I.S.B.
Hays Hall

Wendell Eames
Preston
Idaho Club

Doris Eby
Boise
Delta Gamma

CLASS

- John Elder**
Coeur d'Alene
Willie Sweet Hall
- Elmer Emery**
Kendrick
Lindley Hall
- Harold Enquist**
Coeur d'Alene
Lindley Hall
- Paul Epperson**
Pasadena; Pasadena Junior
College
Campus Club
- Chester Evans**
Malad
Campus Club
- John Everingham**
Montpelier
Sigma Nu
- Jack Fagerstedt**
Weiser
Beta Theta Pi
- David Fahiman**
St. Maries
Sigma Chi
- Dorothy Fairbrother**
McCall
Delta Delta Delta
- Jack Farber**
Payette
Willie Sweet Hall
- Norman Fehr**
Lewiston
- John Finley**
Lewiston; Lewiston Normal
Sigma Alpha Epsilon
- Charles Finnell**
Boise
Phi Delta Theta
- Russell Fisher**
Downey; Utah State Agricultural College
Campus Club
- Jack Fitzpatrick**
Anaconda, Montana
Sigma Nu
- Gordon Ford**
Pocatello
Tau Kappa Epsilon

- Jean Francis**
Moscow; Lewiston State Normal
Alpha Phi
- Margaret Frazee**
Spokane; Stephens College,
Columbia, Missouri
Delta Delta Delta
- Robert Frazier**
Boise
Lindley Hall
- Doris French**
Rupert; Chapman College, Los Angeles
Alpha Chi Omega
- Bernard Frizzio**
Scotts, New York
Delta Chi
- Eileen Frost**
Salt Lake City, Utah
University of Colorado
Kappa Kappa Gamma
- Sherman Furey**
Pocatello; U.I.S.B.
Sigma Chi
- Stan Gagon**
Idaho Falls
Alpha Tau Omega
- Allen Galbraith**
Wellpinit, Washington
Campus Club
- Virginia Galloway**
Weiser
Kappa Kappa Gamma
- Raymond Gardner**
Los Angeles, California; Compton
Junior College
Kappa Sigma
- Ava Lou Garlock**
Richfield; Glendale Junior
College
Hays Hall
- Margaret Garretson**
Boise; Boise Junior College
Alpha Phi
- Ferdinand George**
Idaho Falls; University of Portland;
U.I.S.B.
Lindley Hall
- Marion Gerhauser**
Middleton
Hays Hall

STAN HUME

"8-BALL"

Drag with the "big boys" symbolizes Stan's prescription for "How to make the grade at college." Blue Key and A.T.O. politics, plus affairs of the heart occupy his spare time . . . behind the "8-ball."

Harold J. Gibbs
Moscow
Sigma Chi

William Franklin Gigray, Jr.
Caldwell
Beta Theta Pi

Alfred J. Goode
Eagle
Idaho Club

Lorraine Goodman
Hays
Hays Hall

Margery Claudine Gordon
Eden
Hays Hall

Rita Gotzinger
Pollock
Hays Hall

Eleanora Graham
Grangeville
Pi Beta Phi

Mary Alice Grant
Craigmont
Hays Hall

Barbara Ann Greef
Sandpoint
Forney Hall

Walter J. Greiser
Moscow
Delta Chi

Forrest Gripton
Smith Center, Kansas
Kappa Sigma

Clarence Grubb
Mackay; U.I.S.B.
Willis Sweet Hall

Betty Davis Hall
Pocatello; U.I.S.B.
Kappa Alpha Theta

Rex Gardner Hadfield
Molad; U.I.S.B.
Campus Club

Mary Hall
Moscow

Virgil Allen Halbert
Jerome; Albion State Normal
Sigma Nu

MARGARET KING

"POOGIE"

Printer's ink smudges and evenings at The Star-Mirror characterize "Poogle," women's editor of The Argonaut. Gamma Phi, Cardinal Key, Theta Sigma, plus a journalism major save her from boredom.

Kenneth Edwin Hansen
Ammon
Idaho Club

Lorraine V. Hansen
Boise; Boise Junior College
Pi Beta Phi

Arthur Glenn Harding
Nezperce
Sigma Chi

Charles Leroy Harlan, Jr.
Lewiston; Lewiston State Normal
Delta Chi

Barbara Harrington
Cleveland, Ohio; Western Reserve
University
Pi Beta Phi

Fae Harris
Idaho Falls
Delta Gamma

Robert Hartley
American Falls
Christman Hall

Mary Elizabeth Harvey
Spokane, Washington
Kappa Alpha Theta

Paul B. Harvey
New Plymouth
Idaho Club

Maynard Francis Heien
Sandpoint
Phi Delta Theta

Lois Helmers
Moscow
Gamma Phi Beta

William F. Harrington
Spokane, Washington
Phi Gamma Delta

Dennis E. Hess
Pocatello; U.I.S.B.
L.D.S. Institute

Robert E. Higgins
Rupert
Lindley Hall

Wright Hitt
Kansas City, Missouri
Willis Sweet Hall

CLASS

Nell Hoagland
Lewiston; Lewiston State Normal
Forney Hall

Nondus Hoge
Blackfoot; U.I.S.B.
Alpha Phi

Olga Hoge
Paris; U.I.S.B.; University of Utah
Alpha Phi

William Holecomb
Kankakee; University of Illinois
Sigma Chi

Otho Holmes
Wilmington, Ohio
Idaho Club

Thomas Holmes
Clifton, New Jersey
Chi Alpha Pi

Joyce Holte
Lewiston; Lewiston State Normal
Delta Delta Delta

Max Hosoda
Emmett
Lindley Hall

Stanley Hume
Spokane, Washington
Alpha Tau Omega

Delcie Humphreys
Moscow

Bonnie Jean Hunter
Moscow

Mary Louise Hunter
Coeur d'Alene
Gamma Phi Beta

Jean Hutchison
Coeur d'Alene
Gamma Phi Beta

Ila Ingersoll
Kolloqg
Delta Delta Delta

Ruby Isenburg
Rupert; U.I.S.B.
Forney Hall

Morrison James
Kingsbury, California

Earl Jelter
Seattle, Washington
Lindley Hall

Henry Jenkins
Parker
Campus Club

Ada May Jeppesen
Moore
Ridenbaugh Hall

Roy Jevons
Boise; Boise Junior College
Lindley Hall

Wilma Johnson
Idaho Falls; U.I.S.B.
Forney Hall

Viola Johnston
Grangeville
Hays Hall

William Johnston
Orofino

James Johnstone
Burke
Willis Sweet Hall

Kathryn Jones
Anaconda, Montana; West-
minster Junior College;
Utah University
Alpha Chi Omega

Glen Judge
Blackfoot
Lindley Hall

Tony Kamelevics
Portland, Maine
Delta Chi

Aila Kantola
Arling

Blanche Keedick
Wilder
Delta Delta Delta

Eleanor Kerr
Priest River
Gamma Phi Beta

Margaret King
Boise
Gamma Phi Beta

ART SWAN

"ARTIE"

Next year's editor of the "scandal sheet" . . . Blue Bucket to you . . . Art mixes A.T.O. house presidency, 8-ball whingdingz, and Scabbard and Blade activities into a "well-rounded" career.

JUNIOR

Carl Killian
St. Maries; Washington State College
Tau Kappa Epsilon

Dean Kloepper
Boise
Phi Gamma Delta

Grover Knight
Caldwell
Beta Theta Pi

Eric Korte
Papaaloo, Hawaii
Kappa Sigma

Louis Kramer
Asbury Park, New Jersey
Delta Chi

Tony Kurdy
Winona

Tom Lacy
Spokane, Washington
Phi Gamma Delta

Ray Lamb
Wallace
Lindley Hall

Richard Lambert
Leadore
Sigma Nu

Robert Lamm
Meridian
Willis Sweet Hall

Gordon Langdon
Punkte, California
Willis Sweet Hall

Bonnie Lange
Geneseo
Alpha Chi Omega

William Langley
Boise
Sigma Chi

Albert Larson
Moscow

Dale Lawrence
Spokane
Phi Delta Theta

Harry LeMoyne
Hagerman
Beta Theta Pi

Lewis Levering
Wallace
Lindley Hall

Jack Lewis
Boise; Boise Junior College
Sigma Chi

Richard Linkhart
Wilmington, Ohio
Idaho Club

Edwin Lloyd
Twin Falls
Sigma Alpha Epsilon

Lois Adams Loacher
Sandpoint

Gene Long
Boise; Boise Junior College
Beta Theta Pi

Roy Long
Kendrick
Lindley Hall

Constance Lorenz
Lewiston
Delta Gamma

Edmund Lowe
Boise
Sigma Chi

Gerald Lowe
Boise
Sigma Chi

Shirley Lund
Plains, Montana
Beta Theta Pi

Chester McArthur
Pierce

Lawrence R. McArthur
Sandpoint
Idaho Club

Leslie McCarthy
Bonners Ferry
Willis Sweet Hall

Irene McDermott
Moscow

EVELYN WILLIAMS

"SPUR"

Between pounding typewriters as secretarial chief on the 1939 Gem and looking out for her dating interests, "Evie" finds time for activities in Cardinal Key, W.A.A., and Spur custodian.

CLASS

Maxine McFarland
Naples
Kappa Alpha Theta
Robert McFarland
Coeur d'Alene
Sigma Alpha Epsilon
William McGowan
Monrovia, California; Pasadena
Junior College
Willis Sweet Hall
Jack McGuire
Meridian
Sigma Nu

Dorothy McKinnon
Headquarters; University of Wisconsin
Kappa Kappa Gamma

Francis McNall
Samuels
Lindley Hall

John McVey
Jerome
Willis Sweet Hall

Dwight Macy
Greenleaf
Willis Sweet Hall

Bette Magel
Twin Falls
Kappa Kappa Gamma

Dale Magenitoe

Jack Maguire
Anaconda, Montana
Beta Theta Pi

Ellen MacKenzie
Boise; Boise Junior College
Forney Hall

Lester Mackey
Naples
Alpha Tau Omega

Manning Malmstrom
Emmett
Chi Alpha Pi

Wayne Manion
Firth; U.I.S.B.

Russell Mann
Lewiston
Lindley Hall

Goldie Manning
Declo
Ridenbaugh Hall

Margaret Marcus
Kellogg
Alpha Phi

Dan Marden
Moscow

Ruth Mather
Long Beach, California
Gamma Phi Beta

Alyce Matthews
Soda Springs
Forney Hall

John Meese
Maywood, Illinois
Sigma Alpha Epsilon

Barry Merrill
Spokane, Washington
Phi Gamma Delta

Edward Merrill
Arlington, Massachusetts

John Miller
Melba
Lindley Hall

Ralph Mitchell
Sandpoint
Willis Sweet Hall

William Moats
Boise
Sigma Chi

James Moerder
Moscow
Sigma Alpha Epsilon

Joseph Montell
Inglewood, California
Kappa Sigma

Leo Moon
Kamiah

Marion Moore
Aahon
Hays Hall

BILL MCGOWAN "SPORTSTER"

Willie is ace Argo-news hound in sporting world . . . claims can grow a hearty beard . . . proof was bet with W.S.C. sportster. Willis Sweet big shot . . . coming reporter and journalist.

Jane Montgomery
Eden
Rickenbaugh Hall

Elmer Morgan
Heyburn

James Morrow
Anaconda, Montana
Beta Theta Pi

Dorothy Moss
Payette
Gamma Phi Beta

Elinor Mortimer
Boise
Delta Delta Delta

William Mueller
St. Maries
Sigma Chi

Roy Neal
Arco; U.I.S.B.
Willis Sweet Hall

Adrian Nelson
Rexburg; Ricks College
Idaho Club

Theda Nelson
Jerome; Albion State College
Rickenbaugh Hall

George Nietzsche
Boonton, New Jersey

Christine Nuckols
Montpelier
Pi Beta Phi

Jay Nungester
Nampa
Delta Tau Delta

Forest Ober
Whittier, California
Idaho Club

George Olmstead
Plummer
Idaho Club

Glenn Olmstead

Lester Olson
Genesee
Lambda Chi Alpha

Walter Olson
Preston
Christman Hall

John O'Neill
Moscow
Tau Kappa Epsilon

Alvin Orme
Squirrel
L.D.S. Institute

William Osmundsen
St. Maries
Idaho Club

Howard Parish
Filer
Beta Theta Pi

Ronald Parke
Burley
Phi Delta Theta

Essamary Parker
Boise
Kappa Kappa Gamma

Elmer Parks
Moscow

Ross Parsons
Boise
Beta Theta Pi

Raymond Peck
Pocatello
Sigma Alpha Epsilon

Wallace Pefley
Boise
Lindley Hall

Charles Peterson
Emmett

Doran Peterson
Grace

William Piedmont
Lava Hot Springs
Lindley Hall

Geneva Pond
Whitefish, Montana; Willamette University, Salem
Kappa Alpha Theta

JEAN CUNNINGHAM

"JEANIE"

A little on the chubby side. Jean promotes Fiji-Kappa combinations, is active in Cardinal Key, and upholds K.K.G.'s honor in W.A.A. Outstanding as an Argonaut copy reader and headline writer.

CLASS

Robert Porter
Ashton
Willis Sweet Hall

Frances Porzel
Chicago; Tilden Tech; University of
Chicago
Sigma Alpha Epsilon

Oscar Pothier
Boise

Harold Powers
Rupert
Willis Sweet Hall

Gordon Price
Moscow; U.I.S.B.

Paul Price
Boise
Alpha Tau Omega

Louis Racine
Boise
Sigma Nu

Earl Ragan
Mohler; Lewiston State Normal
Willis Sweet Hall

Roy Ramey
Kendrick
Beta Theta Pi

Irving Rauw
Medford, Oregon
Phi Delta Theta

Robert Reed
Riverside, California; Riverside
Junior College
Willis Sweet Hall

Woody Reed
Twin Falls
Beta Theta Pi

Ralph Reid
Spokane, Washington
Phi Gamma Delta

John Reynolds
Rupert
Idaho Club

Jess Rhodes
Worley
Willis Sweet Hall

Margaret Rice
Boise
Kappa Alpha Theta

Geneva Richardson
Spirit Lake
Eidenbaugh Hall

Gerald Richardson
Wallace
Willis Sweet Hall

Alice Rigby
Idaho Falls
Forney Hall

Chiles Riggs
Emmett
Willis Sweet Hall

Elizabeth Robb
Cascade
Kappa Alpha Theta

Donald Roberts
Mullan
Willis Sweet Hall

John Robertson
Gooding
Willis Sweet Hall

Marianna Robinson
Caldwell; College of Idaho
Delta Gamma

Franklin Rockwell
Endicott, Washington
Beta Theta Pi

Alice Rondeau
Coeur d'Alene
Eidenbaugh Hall

Richard Rosendahl
Leadore; Linfield College
Willis Sweet Hall

Fenton Roskelly
Challis
Lindley Hall

Herman Rossi
Wallace; University of Oregon
Sigma Chi

Roy Roundy
Wallace
Sigma Nu

John Rupp
Coeur d'Alene
Delta Tau Delta

JIM BOYD

"JAMES"

Fair-haired boy of Delta Tau, Jimmy haunts the publications office as Towhead's right-hand man. Next year's Gem Editor, he mixes in all journalistic fields . . . appears bashful and on the conservative side . . . Oh Yeah!

JUNIOR

- James Ryan**
Moscow
- Mildred Ryan**
Weiser
Delta Delta Delta
- Beth Sampson**
Spokane
Kappa Kappa Gamma
- Dale Sanner**
Twin Falls
Kappa Sigma
- Don Sargent**
Ucon
L.D.S. Institute
- Mack Saunders**
Samuels
- Albert Schierman**
Collax, Washington
- Ralph Schmidt**
Lewiston
Alpha Tau Omega
- Albert Schodde**
Heyburn
Willis Sweet Hall
- Dorothy Schroeder**
Coeur d'Alene
Alpha Phi
- Lloyd Seatz**
Winchester
Delta Chi
- Willen Shaver**
Kellogg
Ridenbaugh Hall
- George Shaw**
Moscow, Kansas
- Mary Sherry**
Hayley; U.I.S.B.
Hays Hall
- James Sloat**
Nampa
Willis Sweet Hall
- Cecil Smith**
Twin Falls
Willis Sweet Hall

CHRISTINE NUCKOLS

"CHRIS"

Business major, whose stentorian tones plus her dramatic instincts pushed her into "The Curtain." Greek, but dragged down a Junior week job. Hails from down Pi Phi way . . . Phi Chi Theta and so on.

- Edward Smith**
Boise
Chi Alpha Pi
- Harry Snead**
Lind, Washington
Phi Delta Theta
- Robert Snyder**
Moscow
Beta Theta Pi
- Leslie Songstead**
Moscow
- Donald Southworth**
Oakley
Delta Tau Delta
- Paul Spence**
Moscow
- Earl Spencer**
Paris
- Helen Sprague**
Burley; Pomona College
Delta Delta Delta
- Lucille Stallings**
Moscow
- Ruth Stember**
Moscow
- Wilfred Stevens**
Long Branch, New Jersey; Monmouth Junior College
Campus Club
- Marian Stockalager**
Salt Lake City, Utah; University of Utah
Alpha Chi Omega
- Merle Stoddard**
Coeur d'Alene
Delta Tau Delta
- Clyde Stranahan**
Lewiston
Lindley Hall
- Ira Stubbs**
Bonners Ferry
Idaho Club

CLASS

- Harriette Suing**
Spokane
Delta Delta Delta
- Charles Sutton**
Waitsburg, Washington
Sigma Nu
- Arthur Swan**
Boise
Alpha Tau Omega
- Dean Talbot**
Boise; Boise Junior College
Willis Sweet Hall
- Warren Tegan**
Filer
Sigma Alpha Epsilon
- Hal Thatcher**
Boise
L.D.S. Institute
- Anne Thomas**
Malad City; Utah State Agricultural College; Graceland College
Hays Hall
- Earl Thomas**
Malad City
Beta Theta Pi
- Lois Thomas**
Malad City; Utah State Agricultural College; Graceland College
Hays Hall
- Phyllis Thomas**
Ashton
Pi Beta Phi
- Keith Thompson**
Wallace
Sigma Nu
- Mary Elizabeth Thompson**
Kendrick; Whitman College
Forney Hall
- Roman Thune**
Spokane, Washington
Phi Gamma Delta
- Isabel Tigert**
Soda Springs
Forney Hall
- Charles Tiller**
Post Falls
Lindley Hall
- William Tomlinson**
Blackfoot
Sigma Alpha Epsilon

Harmon Toone
Grace; Utah State Agricultural College
L.D.S. Institute

Phyllis Torrance
Spokane, Washington

Ralph Tovey
Malad City
Campus Club

Wayne Toyer
Rupert

James Trail
Eagle; College of Idaho
Delta Chi

Otto Tronowsky
Glendale, California; Temple U.; Fresno State College
U.I.S.B.
Kappa Sigma

Jean Tueller
Ogden, Utah; Weber College
Hays Hall

Harlan Tulley
Moscow

Iris Tunney
St. Maries
Hays Hall

Edward Turner

Virginia Tweedy
Caldwell
Forney Hall

Majella Tyra
Moscow

Elvin Taysom
Rockland
L.D.S. Institute

Conrad Underdahl
Moscow

Ivy Unternahrer
Bonners Ferry
Hays Hall

DAL JORDAN

"FEUDER"

Tall, handsome? Fiji . . . Dal's good looks and smooth ways as advertising manager of the Argonaut skyrocketed advertising profits on the "sheel." Broke up an old tradition this year and gives various coeds a break now and then.

JUNIOR

Andrea Vaughan
Boise
Alpha Phi

Walter Vedder
Cottonwood
Lindley Hall

Clyde Waddell
Driggs
Lindley Hall

Randolph Wahl
Kellogg
Lindley Hall

Ray Ward
Lake City, California
Willis Sweet Hall

Robert Ward
Coldwell
Phi Delta Theta

Margaret Waters
Nepierce
Delta Delta Delta

Joseph Watts
Kendrick
Lindley Hall

Helen Jean Way
Spokane, Washington
Kappa Kappa Gamma

Orrin Webb
Gooding
Delta Chi

Ernest Weber
Quincy, Washington
Willis Sweet Hall

Vincent Wells
Boise
Sigma Chi

Wayne West
Buhl
Willis Sweet Hall

Barton Watzel
Garfield, Washington
Idaho Club

Dexter Whalen
Payette
Alpha Tau Omega

Dorothy White
Lewiston
Forney Hall

JEAN CLEVELAND

"IKIE"

Elected proxy of International Relations Club by a Pi Phi-D.G. coalition, Jean spent hair-raising evenings quelling communists and stifling youth movements . . . claims aquatic supremacy through the Hell Divers.

CLASS

Dorothy Whitney
McCammon
Delta Delta Delta

Betty Wicks
Payette, U.I.S.B.
Forney Hall

Evelyn Williams
Bellevue
Delta Delta Delta

Lenore Williams
Pocatello, U.I.S.B.
Eidenbaugh Hall

Eugene Wilson
Kamiah

Lucille Wilson
Bonners Ferry
Alpha Phi

Robert Woods
Moscow

Ralph Woodward
Blackfoot
Phi Gamma Delta

Lewis Yenney
Koonkia
Willis Sweet Hall

Ramona Yearsley
Menan
Forney Hall

Howard Young
Wallace
Campus Club

Robert Young
Sedalia, Missouri
Collegiate Hall

Frances Zachow
Wallace
Gamma Phi Beta

Fred Zamboni
Wallace
Sigma Nu

Bernard Zamsow
Boise
Alpha Tau Omega

CHARLES ATKINSON

"CHICK"

Cute lad from the Southern Twig, "Chick" plays a mean game of basketball. Hands off, girls, he's all tied up with matrimonial knots. He's started a career of politics.

1. W.S.C. and Idaho's dream couples at Washington. 2. Just pug Joe and pug Carl. 3. "Fore," Morken yells and the ball falls off the tee, or did he hit it. 4. Our demure organization director, June Viel. 5. Hi, soldier!. 6. Willis Sweet lads cool off before dinner. 7. Basketballer Lyle. 8. Gazette news reading by Chuck. 9. Political big-wig. 10. Life isn't that bad, Taylor. 11. Heil, kiddo!. 12. Chrisman in the making. 13. Rich's pal and our hero, Carl Burt.

1. Gosh, a student at Sweet Hall !. 2. Democrats, by cracky. 3. Mein Gott, what a subject for a photo. 4. Alpha Phis at Jerry's. 5. Sunshines on Sigma Nu big shots. 6. Two national champions. 8. Engineers. 9. Are you licked, Don? 10. Really, J. Alden, asks Sally M. 11. By golly, I've forgotten my Kleenex.

SOPHOMORE CLASS

Frank Evans, Mary Low Fahrenwald, Earl Acuff, Gus Rosenheim

With Earl Acuff as the head of the sophomore class, Frank Evans vice president, Mary Low Fahrenwald secretary, and Gus Rosenheim, treasurer, the Sophomores started the year off with edicts, dropped from airplanes, to the Freshmen. Finding theirs a rather in-between class, they worked for recognition in hopes of some day becoming the reigning factors of the campus.

The climax of their activities was a Sophomore Holly Day assembly, which included the introduction of six new Cardinal

SOPHOMORE OFFICERS

Key members: Margaret King, Evelyn Williams, Elena Sliepce-
vich, Jean Cunningham, Fae Harris, and Rachel Braxtan. The
Sophomore Holly Day dance followed the assembly prior to
departure of the student "special" bound for various Christmas
vacations.

Hugh Hoopes was elected on the whirlwind second semester
ballot to reign as president of the sophomore class; Neyva
Erickson was selected vice president; Fred Harris secretary,
and Graham Daven treasurer.

Neyva Erickson, Fred Harris, Graham Daven, Hugh Hoopes

William Abrahamson
 Earl Acuff
 Eileen Adair
 William Alcorn
 Alice Alford
 Gail Anderson
 Guy Anderson
 Juanita Anderson
 Patricia Anderson
 Selma Anderson
 Virginia Anderson
 Josephine Armstrong
 Marion Armstrong
 Ruth Armstrong
 Claudia Ashby
 Dale Austin
 Eleanor Axtell
 Willard Baer
 Robert Baker
 James Barr
 Margaret Barr
 Vernon Barten
 Brenden Barrett
 Ronald Baskett
 Emma Batt
 Richard Bauer
 La Verne Bell
 Eva Bennett
 Irving Bennion
 Marjorie Benson

Gayle Bergan
 Sibyl Birdwell
 Marjorie Blood
 Dorothy Boeck

Helen Bohman
 Helen Bond
 Garland Barlogi
 Austin Borlen

James Bothwell
 Louise Bowell
 Ned Bowler
 Catharine Bowling

Betty Bowman
 Clay Boyd
 Imogen Boyer
 Ray Boyer

SOPHOMORES

Raymond Brannon
 Otto Brende
 Gertrude Brevick
 Willis Brewer
 Pauline Brady

Charles Brown
 Inez Brown
 John Brown
 William Brown
 Newton Bruington

Catherine Brunger
 Josephine Brush
 Ruth Bucher
 Donald Buckingham
 Jack Butler

Gladys Bryant
 Glenn Call
 William Campbell
 Melvin Carlson
 Fred Carson

William Castagneto
 Wallace Christensen
 James Clabby
 Dale Clark
 Myrl Clark

Ethel Clayton
 Mary Cleveland
 Anastasia Cobb
 Allan Cohen
 John Compton

Robert Conner
 Robert Cook
 John Copeland
 Everett Cox

Sydna Cox
 George Crea
 Irene Crane
 Frank Crowe

Stewart Cruickshank
 Clyde Culp
 Robert Dahlstrom
 Denton Darrow

Graham Daven
 Kirk David
 Jerry Davidson
 James Dawson

SOPHOMORES

Joe DeSelm
 Mona Rae Dickinson
 Robert Dilley
 Doris Douglas
 Douglas Dingle

Albert Dobbs
 Cliff Dobler
 Leonard Dobler
 Robert Dole
 Anne Domijan

Charles Donaldson
 Edward Dorst
 Ronald Dunn
 Robert Durk
 Grace Dusenberry

Ralph Edward
 Gary Elder
 Franklin Eldridge
 Gale Elfers
 Gertrude Eliason

Jean Enger
 Virginia Erdman
 Neyva Erickson
 Margaret Eskeldson
 Romaine Eustace

Frank Evans
 George Evans
 James Evans
 Mary Low Fahrenwald
 Kenneth Farmer

Jean Fedder
 Paul Fidler
 Audrey Fina Frock
 Clarence Finch

Richard Fischer
 William Fisk
 Donald Fix
 Howard Flora

Byron Foster
 Marion Fowler
 Ray Fowler
 Frank Fowles

James Fox
 Wilma French
 Harold Fritsch
 Warren Galahan

SOPHOMORES

Gilberth Gale
 Ruby Gardner
 Alice Gaskill
 Mary Gauss
 Sykes Gilbert

Robert Gillette
 Ray Givens
 Bruce Gordon
 Richard Gorton
 William Graham

John Gray
 Keith Greaves
 Raymond Greene
 Jack Greif
 Marion Greif

Richard Greiner
 Howard Gress
 George Grkovic
 Mary Grunewald
 Monroe Haasley

Alvin Hadley
 Marion Haegele
 Donald Hagedorn
 Jean Hale
 Charles Hammond

Dee Hammond
 Kenneth Hanford
 Keith Hardin
 Doris Hareth
 George Harlan

Jean Harnett
 Robert Harrington
 Fred Harris
 Lucille Harrison

Carol Hart
 Lulu Mae Hauck
 Barney Hayes
 Robert Haynes

Norval Heath
 Alfred Hedel
 Eulaine Helmers
 Hillard Hicks

Edward Higham
 Ruth Hilbourne
 Fay Hiller
 Eda Hillman

SOPHOMORES

Dorothy Holden
 Eugene Denney
 Hugh Hoopes
 Charles Hopkins
 Orda Hoskins

Marguerite Hoss
 Emory Howard
 Tylee Howard
 Douglas Hubert
 Barbara Huggins

Alden Hull
 Grant Humphreys
 Florian Hunt
 Ralph Hunt
 Glen Hunter

Ruth Ann Hunter
 Robert Hurford
 Shirley Hyde
 Norman Hyder
 Norman Jagels

Helen Jenneslad
 Lorraine Jensen
 Betty Jo Jeppson
 Edward Johnson
 Henry Johnson

Jerome Johnson
 Juan Johnson
 Marjorie Johnston
 Faith Johnston
 Leonard Johnston

Betty Joice
 Carlyle Jones
 Dixon Jones
 Rollin Jones

Dal Jordan
 Kenneth Koimehl
 John Kapek
 Robert Keatts

Ruth Keeney
 Patricia Keepings
 Virginia Keeton
 Vern Kidwell

Carl Klein
 John Knepper
 Charles Knox
 Robert Knox

SOPHOMORES

Robert Knudson
 Fern Knutson
 Karl Kock
 Fred Kondo
 Helen Kosanke

Doris Krogh
 Marie Kuehn
 Willard Kunz
 George Lafferty
 Clarence LaFlamme

Ronald Lambert
 Robert Lamphere
 John Lane
 Robert Leeright
 Iris Louis

Regina Limacher
 Eldon Lindquist
 Helen Lindsay
 Anne Little
 David Little

Emma Jo Long
 Henry Longfellow
 Jack Love
 Frederick Lowry
 Richard Luedeman

Robert Lund
 L. R. McArthur
 Mary Catherine McAuley
 Charles McBride
 Bernice McCoy

Marcile McCoy
 Dorothy McDonald
 Archie McDonnell
 Charles McHarg

Josephine McKissick
 Norma Lou McMurray
 Jeanette MacGregor
 Marie MacKenzie

Margaret MacQuaid
 Ann Maguire
 Lovina Marsh
 Velma Marsh

Dave Marshall
 Lucille Marshall
 Alice Ann Martin
 Winifred Martin

SOPHOMORES

Harold Martindale
 Evelyn Matz
 Doris Maxwell
 Vernon May
 Tom Mercer

Sylvia Merrill
 Gordon Michels
 Joseph Miles
 Mildred Miller
 William Miller

Alvin Misseldine
 Maurice Mitchell
 Norma Mitchell
 Helen Moffatt
 John Moggridge

Margaret Montgomery
 Eva Moon
 Evelyn Moore
 Gail Moore
 Dave Morken

Lawrence Morrison
 Phyllis Morrison
 William Morton
 Ben Mottern
 Lillian Mueller

Charles Murphy
 Robert Murphy
 Paul Murray
 Reginald Myers
 Winston Myhre

Bill Neal
 William Neale
 Evelyn Neely
 Mary Kay Nelson

Hudson Nieman
 Margaret Nolan
 Bueletta Nordby
 Fenna Numans

Harold Nystrom
 Jean Olmstead
 Lois Orr
 Samuel Osgood

Patricia Ostrander
 Philip Page
 Louis Parkinson
 Donald Parvin

SOPHOMORES

Alex Passic
 Richard Paulsen
 Jack Pence
 Dean Peterson
 Mary Alice Pettit

Dick Phinney
 Jane Pier
 Gladys Pospisil
 Helen Powell
 Eugene Prather

Gerald Price
 Evelyn Quinn
 Jack Ramsey
 Mary Lou Raymer
 Ruth Reese

Hubert Reisenauer
 Jane Renfrew
 Robert Revelli
 Donald Reynolds
 Betty Rhoades

James Rice
 Edward Riddle
 Vernon Riddle
 Walter Risse
 Alice Roberts

Wolffe Roberts
 Frederick Robinson
 Jeanette Roddy
 Robert Rohrback
 Donald Roper

Jack Roper
 Gus Rosenheim
 Kirk Rush
 Verne Russell

Bernard Ryan
 Betty Jane Sachtleben
 Patricia Sefranek
 Leonard Salladay

Douglas Sampson
 Merle Sampson
 Roscoe Sanborn
 Paul Sartwell

Wesley Sawyer
 Pauline Saylor
 Bee Schaufelberger
 Marjorie Schlake

SOPHOMORES

Robert Schnurr
 Jane Schubert
 Ray Schultz
 Geraldine Scott
 Burt Seeley
 Francis Shadel
 Gene Sherley
 George Shipman
 Stanley Shoemaker
 Donald Shook
 Lucille Short
 Maurice Siorcia
 Vernon Skeels
 Lewis Skiles
 Victor Skiles
 Albert Skog
 Edward Slusher
 John Small
 William Smith
 Max Smith
 Mickey Smith
 Robert Smith
 Robert W. Smith
 William Smith
 Winton Smith
 Charlotte Smithson
 Walter Snodgrass
 Alfred Snyder
 Edna Mae Songstad
 Harold Soostad

Robert Sower
 Jess Sproul
 Robert Stanfield
 Esther Stevens

Elsie Mae Stokesberry
 Mary Martha Stockton
 Anne Stoddard
 John Stone

Henry Straub
 Billie Sullivan
 George Summerside
 Ray Suaninen

Buhl Sutton
 Sara Jane Swantek
 Howell Taylor
 Sennett Taylor

SOPHOMORES

Rodney Tegland
 Dave Thomas
 G. W. Thomas
 Doris Thompson
 Glen Thorn

Joseph Titus
 John Tobyn
 Farrel Tovey
 Charles Turner
 Elnora Tyra

Walton Ulness
 Bernice Underdahl
 Pershing Vance
 Ruth Alice Vanouch
 Harry Vogt

Ted Wadsley
 Grace Walls
 Jack Walton
 Jack Ward
 Margaret Ward

James Warriner
 Wallace Webster
 Patricia Weiser
 Edith Weisgerber
 Chester Westfall

Michael Weyer
 Barbara White
 Harry Widdowson
 Woodrow Wilkinson
 Ruth Willis

Frances Wilson
 H. E. Wilson
 Mary Jane Wilson
 Winifred Wilson

Frances Winkler
 Elizabeth Wiswall
 Ethel Wolf
 Maxine Wolfe

Claude Woody
 Maxine Wortman
 James Yates
 William York

Elizabeth Young
 Stanley Zapell
 Sam Zingale

SOPHOMORES

FRESHMAN CLASS

Milton Eberhard, Barbara Beach, Howard Langland, Jack Unbewust

FRESHMAN

Shortly after registration the Frosh held election for the first semester officers. Open and shut was the election, with most of the officers selected before the meeting was called. Jack Unbewust was designated to lead the greenies, with Milton Eberhard as vice president, Howard Langland treasurer, and Barbara Beach as secretary. Second semester elections were even better organized.

Howard Langland, Dalton Smith, Elizabeth Sloat, Nelson Park

OFFICERS

Howard Langland was moved up to the presidency. Dalton Smith went in as vice president, Elizabeth Sloat secretary, and Nelson Park treasurer. It was decided to have a Frosh Glee Week without a great name band. The venture last year turned out to be such a financial turnip the class would not undertake it again. At our press time, President Langland had work going for a Razzle-Dazzle Glee Week.

FRESHMAN

Art Acuff
 Robert Adams
 Merle Aitken
 Roy Alho
 Duane Allen
 Virginia Allyn
 Armour Anderson
 Audrey Anderson
 Darwin Anderson
 Gene Anderson
 Jerry Anderson
 John Anderson
 Phyllis Anderson
 Rex Anderson
 Virginia Anderson
 Marilyn Andrews
 Robert Andrews
 Bernard Armstrong
 Elizabeth Armstrong
 Anton Aschenbrener
 John Auger
 Kathryn Ayers
 Mable Ayres
 Margaret Bacheller
 Howard Baker
 Bradford Baker
 Garnetta Barnhill
 Charles Barnes
 Jane Barrett
 Sheldon Barry
 Bertie Barton
 Dale Baskett
 Barbara Beach
 Joyce Beadles
 Don Beals
 Douglas Bean
 Edward Benoit
 Elizabeth Berry
 Mary Jane Bertrand
 Olive Bidne
 Ted Bezold
 Leslie Lake Black
 Edward Blake
 Betty Bollinger
 Ann Bolmer
 Albert Bonin
 Robert Bonomi
 Charles Borden
 Bruce Boyd
 Ruth Boyer
 Elizabeth Bracken
 Gladys Bradbury
 Lawrence Bradbury
 Joseph Brashear

STUDENTS

Odell Breier

Allison Brooke

Bruce Brooks

Leonard Brooks

Boyd Brown

Ray Brown

Yvonne Brown

Jack Bryan

Roy Burkett

William Burkhardt

Verle Brustedt

Frances Burrows

John Butler

Stephen Callaway

Jean Cameron

Helen Campbell

Theodore Carpenter

Glenn Carter

Lee Casey

Gordon Cathro

Jean Cummings

John Chamberlain

Charles Chandler

James Chaney

Richard Chiles

John Chrape

Jack Christ

Kathleen Christian

Averill Clark

Daryl Clark

Fred Cochran

Merle Collins

Gordan Collinsworth

Marjorie Colquhoun

Deane Combs

Elwood Cone

Paul Cone

Virginia Conn

Charles Cook

Howard Cooke

Dick Cordell

Seth Corless

Eunice Coski

Verna Couper

Betty Craig

Ralph Crea

Harry Crotzer

Raymond Crowther

Mary Dale

Mary Jane Daniels

Edward Davis

Corwin Davidson

Marian Davidson

Shirley A. Davidson

FRESHMAN

Vern Dawson
 Emerico Defoe
 Ernest Dehlbom
 Sumner Delana
 Evelyn DeSchepper
 Ruth Diamond
 Norma Dieter
 Marshall Dillon
 Emery Doane, Jr.
 James Donart
 Allen Downing
 Bob Driscoll
 Mary Ellen Dunkle
 Dorothy Dunlap
 Robert Dye
 Milton Eberhard
 Patricia Edwards
 Dean Elder
 Fay Ellis
 Patricia Eimers
 James Ellsworth
 Paul Epperson
 Phyllis Falkins
 Christine Favre
 Marlon Fease
 Max Fee
 Leland Fife
 Elinore Finch
 Norman Finch
 Frank Finlayson
 Viola Fisher
 Ray Fitting
 Robert Fleming
 Robert Fortin
 Allan Foster
 Rudy Franklin
 Patricia Fraser
 Phyllis Fraser
 Jack Furey
 Fern Gallup
 Donald Garber
 William Gardner
 Willis Garrard
 Marlys Genry
 Eiloon Gilbertson
 James Girard
 Don Gist
 Margaret Gjelde
 Helen Glindeman
 Ed Gnaedinger
 Charles Goetz
 Philip Goodell
 Naomi Goodwin
 June Gouyd

STUDENTS

Bernard Gough
 Jess Graham
 John Grailemberg
 William Grannon
 William Gratton
 Velda L. Greenwell

Merland Grieb
 John Grosso
 George Hagaboam
 Ted Hagar
 Winnetta Hagadone
 Jean Hagg

Dorothy Hall
 Edward Hansen
 Anita Hammer
 Ivan Hanson
 Junior Hansen
 Max Hanson

Ralph Hanson
 Frances Hardin
 Kenneth Harding
 Richard Harland
 Joe Harle
 Marjorie Harman

Alvin Hart
 Ruben Hart
 Warren Hartman
 John Harvey
 Lawrence Harvey
 Ralph Hayes

Eileen Heath
 Marian Heath
 Frieda Heaton
 Oscar Hegg
 Walter Hegg
 Vivian Heien

Mary Anna Heine
 Evelyn Heist
 Eldred Henderson
 Marjorie Hendrickson
 Dorothy Henley
 Cicely Ann Herman

Wendell Hersey
 Catherine Hickman
 Joyce Hilliker
 Cecil Hill
 John T. Hill
 Harold Hofmann

Thomas Hohnhorst
 Jack Holland
 William Hoover
 Richard Hopkins
 Helen Howard
 John Howard

FRESHMAN

Wayne Hudson
 Doris Hungerford
 Edwin Hunt
 Mitchell Hunt, Jr.
 James Hutchinson
 Vera Nell James

Vernon James
 Rosemarie Janssen
 John Jasberg
 Robert Jasberg
 Betty Jo Jeffers
 Bonnie J. Jennings

Helen Jensen
 LaMoyné Jensen
 Robert Jensen
 Stanley Jeppesen
 James Jewell
 George John

Dorothy Johnson
 Edith Johnson
 Elmer Johnson
 Fern Johnson
 Jack Johnson
 Leo Johnson

Neil Johnson
 William Johnson
 Earnest Jones
 William Jones
 Elmer Jordan
 John Kantola

John Kantjas
 Louis Kapek
 Sam Kaufman
 Marion Kayler
 Leslie Keller
 Harriette Kellis

Barbara Kenagy
 Doran Kennedy
 Joyce Kenworthy
 Delbert Knox
 Ralph Kerr
 John Kersey

Wanda Kimes
 Marjorie Kingsbury
 James Kircher
 Pearl Kitch
 Donald Kjosness
 George Knight

Edward Koester
 Paul Kowalk
 Louise Kuehl
 Leonard Kuther
 Winifred Kunz
 Lois LaDow

STUDENTS

Frances McConnell

Edna Lake

Arthur Lamphere

Howard Langland

Norman Larkin

Delbert Larson

Donald Larson

Elbert Larson

Estella Larson

Robert Lawson

Marshall LeBaron

Kent Leader

Marjorie Lee

Lydie Lenke

Arthur S. Lewis

Walter Lindley

Elvin Lindsay

Richard Lingenfelter

James Linn

Geraldine Littlefield

Rita Loncosty

Wynne Longeteig

Wayne Lowery

Robert Lyells

Jeanne Lynes

Margaret McAuley

Betty Lou McBean

Birdella McClain

Joel McCord

William McCoy

Joe McElroy

Arthur McIlveen

Bill McKinley

Colin McLeod

Finley McNaughton

Betty Mackin

Miriam Maier

Elma Maki

Mildred Mallory

Matthew Malnarich

C. Fred Mann

John Marchi

Ruth Mardahl

Bob Matthews

Robert Matthews

Ronald Mattson

Raymond May

Frank Meagher

Norbert Meagher

Betty Meenash

Robert Meehan

Lee Merrill

Reid Merrill

JoAnn Merriman

FRESHMAN

Clifford Middleton

Keith Miller

William Miller

Stanley Mills

Roberta Moffitt

Vivian Mooers

Clec Moon

Marjorie Moore

Richard Moore

Keith Mortenson

Leonne Mounce

Imogene Muck

Bernadine Mueller

Edwin Mueller

Ray Muller

Mary Janet Monroe

Quentin Murdock

William Murphy

Gilbert Myers

Ralph Myers

Richard Neely

Bavia Nelson

Duane Nelson

John Nelson

Merle Nelson

Mary Noble

Dale Norton

Carl Nyberg

William O'Brien

Donna Olsen

Jean Orr

Margaret Orr

Phyllis Ottenheimer

Dorothy Over

Nelson Park

Stanton Park

Marian Partner

James Patano

Elizabeth Paul

Doris Paynter

Lucille Peacock

Eric Pearson

Gil Pease

Ollie Lou Peck

Ierard Pederson

Eugenia Penick

Walter Penick

Dorothy J. Perkins

James Perkins

Joan Perkins

John Peterson

Reed Peterson

Robert Peterson

Wayne Peterson

STUDENTS

Woodrow Peterson
 Kirby Phippen
 Patricia Podoll
 Evelyn Poleson
 Almira Primus
 George Proctor

Clifton Quinn
 Arthur Racine
 Robert Ralstin
 John Rameaka
 James Ramstead
 Henry Randall

John Rawlings
 George Redford
 Frances Redman
 Dorothy Reece
 Katherine Reed
 Lou Jane Reed

Herman Renfrew
 Mary Retherford
 Ruby Reuter
 Guy Reynolds
 Richard Reynolds
 Virginia Rhea

Lucille Rice
 Marian Rice
 Virginia Rice
 Delmer Richards
 Stanley Ritter
 Richard Roberts

Cody Robertson
 Donald Robertson
 Marjorie Robinson
 Charles Rogers
 Harry Rogers
 Bruce Root

Don Ross
 Patricia Rotering
 Mildred Rowe
 Cynthia Samms
 Alfred Sanders
 Kenneth Scott

Mary Elizabeth Scott
 Mary Schaefer
 Mary Katherine Schneider
 Gregg Schoper
 Chas. Schuettenehm
 Betty Schultz

Evalyn Schultz
 Andrew Schumacher
 Ellen Schumacher
 Norris Schwin
 Pierce Scranton
 Clare Lou Sebern

FRESHMAN

Juanita Senften

John Sewell

Clarence Shearer

Barbara Sherwin

John Shinnick

John Shreve

Barbara Simpson

Ervin Sinclair

Wanda Siple

Robert Lee Sivertson

Norman Skjersaa

Anna Skow

Sibyl Sloan

Elizabeth Sloat

Joseph Smiley

Howard Smith

Donald Swinney

Ramey Syron

Harvey Thompson

Marjorie Thompson

Margaret Thompson

Sid Thiessen

Marjorie Tendall

Robert Taylor

Eugene Taylor

Wayne Tautfest

Jud Smith

Justine Smith

Mary Ellen Smith

Russell Smith

Fred Snyder

Richard Snyder

Merle Songstad

Maree Sorenson

Kenneth Spencer

Lawrence Spencer

James Spofford

Harriette Spoor

Ray Stalsburg

Maynard Standley

Mildred Stanton

Llewelyn Stearns

June Stein

Walter Stevens

Bernadine Stillman

Lois Stone

Marvin Stone

Elmer Stout

Frances Stringer

Ruby Summers

Robert Sutcliff

Wayne Sutton

Marion Swartz

Vivian Swiger

STUDENTS

John Todd

Jack Tracy

Harold Tripp

Savino Uberuaga

August Uhlenbusch

Jack Unbewust

Edward Uslar

Stephen Utter

Virginia Viera

Grace Vogt

Edward Wade

Herman Wagner

Olive Ward

Maxine Warner

Noble Warren

Robert Wethern

Virginia Wethern

Kenneth Webb

John Webster

Robert Webster

Nolan Weeks

Emma Weisshaupt

Jean Wentworth

James West

Raymond Westberg

Euril Wharton

Ruth Wheatley

Frank Whetsler

Richard White

George Whitlock

Emil Whitney

Laurine Wilde

Rachel Wilde

Ruth Wilkinson

Don Williams

Clay Williams

James Williams

Shelby Williams

James Willows

David Wilson

Margery Wilson

Roy Wilson

George Wren

Spencer Wren

Lynn Youmans

Vernon Young

Edward Zielinski

ADMINISTRATION

ACADEMIC BOSSES
STUDENT BOSSES

ACADEMIC BOSSES

PRESIDENT HARRISON C. DALE

"Hal" was born a mere fifty yards from the ocean . . . Lynn, Massachusetts, to be exact. As a result he's a good swimmer. Camping, the lure of the forests, and streams, plus his pet aversion . . . working in the home garden . . . are things that make President Dale's life complete.

Brigham, Dale, and St. Clair make their contributions to the centennial container to be opened January 30, 1989

PRESIDENT'S MESSAGE

In universities, every year is an important year, especially to those who are just embarking on the great experience we call "going to college," as well as to the seniors who see their college days drawing all too rapidly to an end.

But this year is an important year not only to the freshmen, not only to the seniors, not only to the entire student body, but to all Idaho students and former students everywhere, and to all alumni from the oldest to the youngest. For this year the University of Idaho is half a hundred years old!

In this semi-centennial year, we like to think back to those hardy pioneers in this frontier territory . . . for Idaho was not yet a state . . . who had the courage and the vision to create a university in the wilderness, and to think ahead half a century in an effort to imagine even the outlines of the greater University that has already been fifty years in the making. The University of Idaho today is part of the University of the past; all of us, in turn, are helping to make it the University of the future.

PRESIDENT HARRISON C. DALE

EX-GOVERNOR

From engineer to governor has been the political-studded career of Barzilla W. Clark, who left the state's high seat January 1. Hydro-electric power, municipally owned, has been his hobby for years. He served several terms as Mayor of Idaho Falls, and developed three city-owned plants during that period. Although he's from "the" foremost potato raising center, "B.W." lost to the Governor of Maine in a potato-picking contest to which he was challenged.

THE GOVERNOR

Economic and social betterment of his community and state has been the work of newly-elected Governor Governor C. A. Bottolfsen since he came to Idaho in 1910. His initial investment in Idaho was the Arco Advertiser, a small paper in Butte county. He also managed the Daily Bulletin at Blackfoot.

For nine months during the World War he served at Camp Lewis, Washington. In 1921, 1923, 1929, and 1931 he was elected to the state legislature from Butte county.

J. F. Jenny, Jerome J. Day, John Condie, Clency St. Clair, Mrs. A. A. Steel, Arthur L. Swim

BOARD OF REGENTS

The State Board of Education and the Board of Regents . . . go-betweens for the people and the students . . . render decisions upon which the future of the University policies and plans are determined.

This group is headed by Clency St. Clair of Idaho Falls, assisted by Arthur L. Swim of Twin Falls, J. W. Condie, Boise; J. F. Jenny, Cottonwood; Mrs. A. A. Steel, Parma, and Jerome J. Day, Wallace.

ADMINISTRATIVE OFFICIALS

Supervising the university grounds keeps Mr. R. W. Lind, building superintendent, exceptionally busy throughout the year.

To establish a University museum is a "pet ambition" and project sponsored by Miss M. Belle Sweet, librarian, for the past several years.

Amateur photography takes up many spare moments of Miss Ella Olesen's time away from the office. She's registrar.

Relaxing in front of the fireplace and contentedly browsing through his best-loved books, is the favorite sport of Frank Stanton, bursar.

Designing kitchen equipment for campus halls and being timekeeper at basketball games are the pastimes of Bob Greene, proctor of men.

The lure of the field and stream takes Oren A. Fitzgerald, university editor, when he's relaxing from writing magazine articles.

R. W. Lind

Miss M. B. Sweet

Miss Ella Olesen

Frank Stanton

Robert Greene

Oren Fitzgerald

UNIVERSITY

DEAN T. S. KERR

COLLEGE OF LETTERS AND SCIENCE

"T.S.," tagged the same upon coming to Idaho 15 years ago, has watched the University expand to be one of the finest in the country; has seen his daughter graduate, and has written a textbook on law. Rotarian Kerr is very active as a member of the Chamber of Commerce and in other civic affairs of Moscow.

DEAN E. J. IDDINGS

COLLEGE OF AGRICULTURE

Cattle boats hold a deep fascination for Dean Iddings: his first trip to Europe was taken on one. Later he journeyed around the world . . . visited the Gulf of Mexico . . . and spent a good deal of time in South America. Hunting and fishing, and watching baseball and football are also enjoyed by the traveler.

DEAN J. E. BUCHANAN

COLLEGE OF ENGINEERING

"Buck" is a successful Idahoan who has returned to serve his alma mater after graduating from Idaho in 1927. Flood control and airport development are his pet branches of engineering. He has been connected with the State Highway Department. Hunting and fishing are necessities in every man's life, says "Buck."

DEANS

DEAN HOWARD

SCHOOL OF LAW

Globe-trotter, author, former assistant district attorney of New York county, "Penny" is still a staunch supporter of "See America First." The witty dean prefers to chauffeur himself, as motor-ing is his favorite sport. He is a patron of all fine arts, the theater and music as first and second choice.

DEAN FAHRENWALD

SCHOOL OF MINES

At golf, he is quite expert; table tennis, ice skating, and camping are his favorite active sports. He reads extensively of sports and can name any champion. In college he played football, basketball, and tennis for three years. Designing and building machines is another avocation of his. He likes air travel.

DEAN DWIGHT S. JEFFERS

SCHOOL OF FORESTRY

"Jeff," preferring to be alone, selects the woods as a place of solitude and peace for thinking things out. Dean Jeffers prefers home life to that of a traveler, and cares more for gardening than university athletics or student activities. Being an outdoor man himself, he believes in the benefit of field trips and camps.

DEAN R. H. FARMER

SCHOOL OF BUSINESS ADMINISTRATION

Kiwanian Ralph Farmer recently completed a term as president of this civic-minded club. He is also a Boy Scout district chairman. His failing . . . hot biscuits; his family—wife, boy and girl, with whom he spends much time; his hobby . . . wood working; his pastime . . . loafing on the shores of Hayden Lake.

DEAN JOHN R. NICHOLS

SOUTHERN BRANCH EXECUTIVE

"John R." has always had harmony among the groups because of his liberal attitude towards students running their own affairs. The lowest frosh is a "pal" with this big brother on the faculty. He's been at the Southern Branch since 1934. He has executive control of the junior college and the four-year pharmacy school.

BEATRICE OLSON

DEAN OF WOMEN

As other true women, Miss Olson delights in spending leisure hours cooking, knitting, and "bridging." As a firm believer that studying is not the only means of an education, she has spent a good deal of time traveling on both coasts of America as well as in Canada, England, and Europe.

DEAN MESSENGER

SCHOOL OF EDUCATION

"The Art of Going to College," written by "Mercury," has helped many students. He has also written "The History of Education." While not attending duties as Dean, writing or supervising summer school sessions, he spends much time with his hobbies . . . horses, gardening, and woodworking.

DEAN CHARLES HUNGERFORD

GRADUATE SCHOOL

Iris culture nears perfection when "Charlie" applies knowledge of plant cultivation and plant diseases to his hobby. He organized the department of plant pathology. Although having been at Idaho since 1907, he believes the Idaho campus is one of the most beautiful in the United States.

BERNICE McCOY

EXTENSION SERVICE

"Young people" is the subject that holds the interest of Miss McCoy. Horseback riding, as well as art, keeps its place in the activities of the "job getter" for students. She's a former State Superintendent of Schools. Among her duties is the task of securing jobs for Idaho graduates.

DEAN J. G. ELDRIDGE

FACULTY

As an amateur poet and hymn writer, "Dean" has won national fame. His four children, graduated from Idaho, are his pride and joy. He finds that there is unlimited romance and science connected with tracing a word to its origin. Flower gardening is his favorite pastime.

HERBERT WUNDERLICH

DEAN OF MEN

Following graduation "Herb" took to announcing for the N.B.C. Many of his relaxation periods are spent in woodworking, fishing, and participating in numerous outdoor sports. He's a top supporter of Idaho's student activities. Washington once claimed him on their faculty list.

STUDENT BOSSES

MAX KENWORTHY

STUDENT PRESIDENT

"My outstanding achievement is breaking the A. S. U. I. presidential precedent of getting married while in school," asserts Max.

Hunting and fishing take up a good deal of Maxy's time in the wild country around his home town, Wallace. He especially likes to take three- or four-day camping trips into the mountains. He's a Lambda Chi.

SAM RICH

VICE-PRESIDENT A. S. U. I.

STUDENT EXECUTIVES

Arrington, Givens, Durant, Kenworthy, Raphael, Horton, Rich, Franson, Smith, McKinney, Dean Jeffers, Olson

Along with a little coke-sipping, a few funny jokes, trivial gossip, and bull sessions, the A.S.U.I. executive board finds it necessary to perform duties of controlling all A.S.U.I. funds and property.

A.S.U.I. budget, class finance committees, A.S.U.I. publications editorial and managerial staffs, reorganization of editorial staff of *The Gem* and managerial staff of *The Argonaut*, are some of the problems confronting the crew this year. Executive members are: Max Kenworthy, president; Sam Rich, vice president; Doris Franson, secretary; Ray Givens, Lyle Smith, Mike Sullivan, Maria Raphael, Leonard Arrington, Walter Olson, and Clifton Windl. Ex-officio members are Jack McKinney, *Argonaut* editor; Verla Durant, A.W.S. president; and George Horton, Graduate Manager.

Margaret King (second from right) seeks advice from Mrs. Bair while Max Kenworthy, Aiden Hull, and Fae Harris look on

GRADUATE MANAGER'S

ROLLIN HUNTER

ASSISTANT GRADUATE MANAGER

Carrying the load of administration of numerous phases of student activity has been the job of Rollin Hunter for the past three years.

Intercollegiate Knight, Blue Key, and Silver Lance claim his membership. "Rolly" graduated with the class of '34.

MRS. T. E. BAIR

SECRETARY TO GRADUATE MANAGER

For seven years Mrs. T. E. Bair has taken an active and sympathetic interest in student affairs. Occasionally she takes time out to fish and golf. She enjoys boxing matches . . . an ardent fan, by the way . . . football, and basketball games. She is an ex-news solicitor.

GEORGE E.
«CAP» HORTON
GRADUATE MANAGER

Fishing on Priest Lake takes up the leisure time of "Cap" when he is away from acting as business head of the A.S.U.I. Signing vouchers, collecting money, making budgets, paying bills, and other financial duties for the students has been successfully carried out by "Cap" since 1923.

Having been an outstanding athlete for three years on University of Idaho basketball, football, and track teams, he still finds sports exceptionally interesting. "Cap" graduated in 1906.

CREW

PERRY CULP
PUBLICITY DIRECTOR

Golf in the spring, fishing in the summer, and photography are the leisure time activities of the A.S.U.I. news director, Perry Culp.

It's his duty to see that all Idaho's activities and athletic events are well publicized. "Idaho is definitely on the up-grade in athletic competition," says Perry.

ORGANIZATIONS

TONGS
INDEPENDENTS
HONORARIES
CLUBS

TONGS

PANHELLENIC COUNCIL

Pettit, Adams, Batt, Mitchell
Durant, Williams, Isenbourg, Redfield
Limacher, Smith, Moffatt, Raphael
Way, Sullivan, Broxton, Anthony

OFFICERS

- | | | |
|----------------|-------|---------------------|
| President | - - - | RACHEL BRAXTAN |
| Vice President | - - - | EVELYN WILLIAMS |
| Secretary | - - - | REGINA LIMACHER |
| Supervisor | - - - | DEAN BEATRICE OLSEN |
| Alumni Advisor | - - - | MRS. GALE MIX |

MEMBERS

- | | |
|--|---|
| Alpha Chi:
LOIS ADAMS
MARY ALICE PETTIT | Gamma Phi Beta:
SPOKANE SMITH
REGINA LIMACHER |
| Alpha Phi:
SALLY MITCHELL
RUTH BATT | Kappa Alpha Theta:
MARIA RAPHAEL
HELEN MOFFATT |
| Delta Delta Delta:
EVELYN WILLIAMS
VERLA DURANT | Kappa Kappa Gamma:
HELEN SULLIVAN
HELEN JEAN WAY |
| Delta Gamma:
MARION ISENBURG
ELINORE REDFIELD | Pi Beta Phi:
JANET ANTHONY
RACHEL BRAXTAN |

Rachel Braxtan

CHI ALPHA PI

Since being at Idaho in 1931, Chi Alpha Pi has gained recognition on the campus through all channels of activities. The "local" lads have made a place for themselves through their initiative and perseverance in scholarships, athletics, and publications.

FACULTY

Stanley Hall Dr. A. C. Lemon
Robert Walker

SENIORS

Burton Brown	Robert Earl Mason
Ivan Campbell	Loren Miller
Edward Dakin	Charles Peterson
Robert Galbreath	Donald Springer
Howard Johnson	Chester Young

JUNIORS

Lloyd Broyles	Manning Malmstrom
Edgar Clarkson	Carl Matz
Clayton Campbell	George Nietzold
Myrl Clark	John Shaffer
Byron Foster	Edward Smith
George Harlan	Alfred Snyder
T. J. E. Holmes	Harry Tollford
John Kapek	Harlan Tully
Chester Westfall	

SOPHOMORES

Raymond Boyer	Robert Knox
Stewart Cruickshank	Thomas Mercer
John Compton	Ben Mottern
Harold Hofmann	Robert Smith
Louis Kapek	Harry Vogt

FRESHMEN

John Howard	Wayne Tautfest
Wynn Longeteig	John Todd
Francis Meagher	Robert Webster
Herman Renfrew	Nolan Weeks
Herman Wagner	

Ed Dakin

Raymond Boyer, Burton Brown, Lloyd Broyles, Clay Campbell, Myrl Clark • John Compton, Stewart Cruickshank, Ed Dakin, Byron Foster, Robert Galbreath • George Harlan, Harold Hofman, Thomas Holmes, John Howard, Howard Johnson • John Kapek, Louis Kapek, Robert Knox, Wynn Longeteig, Manning Malmstrom • Robert Mason, Francis Meagher, Tom Mercer, Loren Miller, Ben Mottern • George Nietzold, Charles Peterson, Herman Renfrew, John Shaffer, Edward Smith • Robert Smith, Alfred Snyder, Don Springer, Harry Tollford, Wayne Tautfest • John Todd, Harland Tully, Harry Vogt, Herman Wagner • Robert Webster, Nolan Weeks, Chester Westfall

ALPHA CHI OMEGA

Virginia Ailyn, Dorothy Bennett, Betty Bowman, Inez Brown • Marjorie Dempsey, Doris French, Wilma French, Naomi Goodwin • Carol Hart, Florian Hunt, Audrey Oberg Hunter, Kathryn Jones • Barbara Kenagy, Bonnie Lang, Lois Lipps, Iris Louis • Isabelle Louis, Betty Lou McConnell, Ann Maguire, Beth Mardahl • Sylvia Merrill, Phyllis Ottenheimer, Mary Alice Pettit, Elena Sliepevich • Sybil Sloan, Mary Dillon Smith, Marian Stockslager, Margaret Ward

Soft lights, smooth dance rhythms, and multicolored gowns characterized the upperclasswomen's formal dinner dance. Seventeen of the members claimed "steadies" in March. A clever Homecoming sign won the cup for Alpha Chi this year. The local chapter, Alpha Rho, was founded May 9, 1924.

FACULTY

Ellen Reterson

SENIORS

Marjorie Dempsey
Doris French
Beth Hess
Lois Lipps

Isabell Louis
Betty Lou McConnell
Elena Sliepevich
Mary Dillon Smith

JUNIORS

Dorothy Bennett
Carol Hart

Kathryn Jones
Lois Adam Loacker
Marian Stockslager

SOPHOMORES

Betty Bowman
Inez Brown
Wilma French
Florian Hunt

Iris Louis
Ann Maguire
Sylvia Merrill
Mary Alice Pettit
Margaret Ward

FRESHMEN

Virginia Ailyn
Naomi Goodwin
Barbara Kenagy

Ruth Mardahl
Phyllis Ottenheimer
Sybil Sloan

Lois Adam

TAU

ALPHA OMEGA

Tin Can Alley is virtually brought to life on the Idaho campus when the A.T.O.'s get together for their annual Tin Can Dance. This hilarious costume affair and the upperclassmen's formal, plus "hip pocket bracers" add to the yearly social events. Idaho's Delta Tau chapter was installed in 1925.

FACULTY

A. S. Howe

SENIORS

Bob Baldwin
John Baldwin
Clarence Childs
George Cummings
Jack Cushman
Dick Darnell
Fenemor Davidson
Robert McFadden

Carroll McElroy
Warren Miller
George Oram
August Pene
James Pence
Patrick Probet
William Watt
Wayne West

JUNIORS

Jack Butler
William Fisk
Stanley Gagon
Stanley Hume
Lester Mackey
Charles Maillard

Donald Parvin
Paul Price
Ralph Schmidt
Arthur Swan
Dexter Whalen
Bernard Zamzow

SOPHOMORES

Earl Acuff
Paul Fidler
Frank Finlayson
Gus Folkman
Bernard Hayes
Ralph Hunt

Bud Ingersoll
Donald Kerby
William McKinley
William Morton
John Sullivan
Jack Turner

Jack Wilson

FRESHMEN

Arthur Acuff
Robert Adams
Louis Bunting
Paul Cone
Corwin Davidson
Richard Eimers
Richard Fouts
Ralph Hanson
Tylee Howard
James Hutchinson
William Jones

William Johnson
Fred Lillge
Joe McElroy
Robert Meshan
Cliff Quinn
Spencer Reese
Aubrey Sears
Proston Sullivan
Gordon Sandison
Harold Tripp
Edwin Wade

Ray Wilson

Arthur Swan

Art Acuff, Earl Acuff, Robert Adams, John Baldwin, Robert N. Baldwin • Jack Butler, Clarence Childs, Paul Cone, George Cummings, Jack Cushman • Richard Darnell, Corwin Davidson, Fenemor Davidson, Paul Fidler, Frank Finlayson • William Fisk, Stan Gagon, Ralph Hansen, Bernard Hayes, Potter Tylee Howard • Stanley Hume, Ralph Hunt, James Hutchinson, William Johnson, William Jones • Joe McElroy, Robert McFadden, Bill McKinley, Lester Mackey, Robert Meshan • Warren G. Miller, William Morton, Donald Parvin, James Pence, Gus Pene • Paul Price, Pat Probet, Ralph Schmidt, Arthur Swan, Harold H. Tripp • Edward Wade, William Watt, Dexter Whalen, Ray Wilson, Bernard Zamzow

Patricia Anderson, Virginia Anderson, Margaret Bacheller, Emma Batt, Ruth Batt, Susanna Black, Dorothy Boeck, Helen Bond, Jane Brodhead, Allison Brooke, Josephine Brush • Margaret Bucher, Ruth Bucher, Ethel Clayton, Jean Enger, Christine Favre, Marion Fowler, Margaret Garretson, Helen Glindeman, Eileen Heath, Helen Hill, Olga Hoge • Nondus Hoge, Neva Homan, Jean Illingsworth, Betty Jo Jeffers, Bonnie Jean Jennings, Elizabeth Jensen, Elaine Johnson, Patricia Keepings, Virginia Keeton, Margaret Marcus, Sally Mitchell • Merle Nelson, Jean Olmstead, Gladys Pospisil, Marion Rice, Beth Schroeder, Dorothy Schroeder, Harriette Spoor, Mary Martha Stockton, Ailene Trunnell, Andrea Vaughan, Lucile Wilson

ALPHA PHI

The celebration of the birth of Frances E. Willard, the only woman representative in the Hall of Fame, stands out as the most important event of 1938 in Alpha Phi's chapter life. Dances, pledging of sophisticated young ladies, and extra-curricular . . . history of Alpha Phi . . . 1939. The local chapter was founded in 1928.

Sally Mitchell

SENIORS

Susanna Black
Jeanette Clifford
Helen Hill
Neva Homan
Jean Illingsworth

Elizabeth Jensen
Elaine Johnson
Sally Mitchell
Beth Schroeder
Ailene Trunnell

JUNIORS

Ruth Batt
Dorothy Boeck
Jane Brodhead
Margaret Bucher
Jean Enger
Margaret Garretson

Nondus Hoge
Olga Hoge
Margaret Marcus
Gladys Pospisil
Dorothy Schroeder
Andrea Vaughan

Lucile Wilson

SOPHOMORES

Patricia Anderson
Emma Batt
Helen Bond
Jo Brush
Ruth Bucher
Ethel Clayton

Marion Fowler
Eileen Heath
Patricia Keepings
Virginia Keeton
Jean Olmstead
Mary Martha Stockton

FRESHMEN

Virginia Anderson
Allison Brooke
Christine Favre
Helen Glindeman
Betty Jo Jeffers

Bonnie Jean Jennings
Merle Nelson
Harriette Spoor
Marion Rice
Margaret Bacheller

BETA THETA PI

The Beta Hotel becomes a place of softly-lighted, flower-covered walls of cedar boughs when the decorations for the Beta spring dance go up. The Miami-Triad dance and the spring dance comprise the most important social functions of the "hotel" boys. The local chapter, Gamma Gamma, was established in 1914.

FACULTY

J. Glover Eldridge W. H. Boyer J. H. Einhouse

SENIORS

Lawrence Baird	Earl Gregory
Robert Brewer	Arthur Johnson
Robert Cole	Ross Parsons
Lawrence Duffin	Earl Ritzhimer
William Gigray	George Sommer
	William Thomeon

JUNIORS

Jack Baker	Harry LeMoyné	Roy Ramey
Brendon Barrett	Gene Long	Woody Reid
George Dorsey	Robert Lund	Franklin Rockwell
Robert Einhouse	Jack Maquire	Robert Sower
John Fagerstedt	Laughlin McCurry	Robert Snyder
Leonard Johnston	Gordon Michaels	Mike Sullivan
John Jones	Birney Morrow	Earl Thomas
Grover Knight	Howard Parish	Pierce Trunnell

SOPHOMORES

Robert Andrews	Jack Greif	Gus Rosenheim
Dale Austin	Glenn Hunter	Verne Russell
William Bates	Jerome Johnston	Gene Sharley
Robert Dahlstrom	Robert Murphy	William Siddoway
Ralph Gale	William Neale	Doyle Sower

FRESHMEN

Arnour Anderson	Boyd Brown	Colin McLeod
Edward Benoit	Dean Elder	John Rawlings
Robert Bolles	Lloyd Hadley	Richard Reynolds
Bruce Boyd	Floyd Hatfield	Elmer Stout
	Robert Sutcliff	

Larry Duffin

Arnour Anderson, Robert Andrews, Dale Austin, Lawrence Baird, Brendon Barrett • Edward Benoit, Willis Brewer, Bruce Boyd, Boyd Brown, F. Robert Dahlstrom • Lawrence Duffin, Dean Elder, Jack Fagerstedt, William Gigray, Earl Gregory • Glen Hunter, Arthur Johnson, Jerome Johnston, Leonard Johnston, Grover Knight • Harry Le Moyné, Gene Long, Robert Lund, Shirley Lund, Colin McLeod • Jack Maquire, James Marrow, Gordon Michaels, William Neale, Howard Parish • Ross Parsons, Roy Ramey, John Rawlings, Woody Reid, Richard Reynolds • Earl Ritzhimer, Franklin Rockwell, Verne Russell, Gene Sharley, Richard Snyder • Robert Snyder, George Sommer, Robert Sower, Elmer Stout, Robert Sutcliff

Verla Durant

The sun rises on sleepy-eyed coeds and their dates, who soon forget their lethargy as a campus band swings out at the Tri Delt sunrise dance, outstanding spring informal dance of their social whirl. The Founders' Day banquet and dance held jointly with the Pullman Chapter each year is also a significant event in each Tri Deltas' life. Theta Tau was established at Idaho in 1929.

FACULTY
Jean Collette

SENIORS

Margaret Brown
Ellen Byrnes
Margaret Davis
Leah Dinnison

Verla Durant
Lela Coffin
Virginia Johnson

Margaret Johnson
Virginia McDonald
Carolyn Roos
Helen Williams

JUNIORS

Mildred Ryan
Helen Sprague
Harriette Suing
Margaret Nell Waters

Dorothy Whitney
Evelyn Williams
Julie Darrow
Dorothy Fairbrother
Margaret Frazee

Joyce Holte
Ila Ingersoll
Blanche Keedick
Elinor Mortimer

SOPHOMORES

Alice Gaskill
Fay Hiller

Eda Hillman
Orda Hoskins

Patsy Safranek
Bernice Underdahl

FRESHMEN

Mabel Ayres
Olive Bidne

Lee Casey

Marion Heath
Kay Schneider

DELTA DELTA
DELTA

Mabel Ayres, Margaret Brown, Ellen Byrnes, Olive Bidne, Lee Casey, Lela Coffin, Julia Darrow, Margaret Davis • Leah Dinnison, Dorothy Fairbrother, Margaret Frazee, Alice Gaskill, June Gouyd, Marian Heath, Fay Hiller, Eda Hillman • Joyce Holte, Orda Hoskins, Ila Ingersoll, Margaret Johnson, Virginia Johnson, Blanche Keedick, Virginia McDonald, Elinor Mortimer • Carolyn Roos, Mildred Ryan, Patsy Safranek, Mary Catharine Schneider, Helen Sprague, Harriette Suing, Margaret Nell Waters, Dorothy Whitney

Robert Alexanderson, Rudolph Aschenbrener, Charles Borden, Odell Breier, Richard W. Brown, Harold Danielson, Bernard Frizzie, Wilbur Garten, John Gray, Walter Grieser • Charles Harlan, Ray Isaman, Vernon James, Anthony Kamelevicz, Louis Kramer, Arthur Lamphere, Robert Lamphere, Kent Leader, William Lindquist, William Lucas • Edgar McAllister, Bill Marshall, Hubert Miller, Maurice Mitchell, Howard Monks, Walter Musial, Dave Pace, Ray Peters, Eugene Prather, Gerald Price • George Proctor, James Ramstead, Donald Reynolds, Edward Riddle, Charles Rogers, Robert Rogers, Lloyd Seatz, Francis Shadel, Stanley Shoemaker, Robert W. Smith • Maynard Standley, Marvin Stone, Howell Taylor, James Trail, Edward Uslar, Orrin Webb, John Young

"Sixteen Men on a Dead Man's Chest" might well be the theme song of the annual Delta Chi Pirate brawl as Captain Kidd and Long John Silver come to life for a frivolous evening. In striking contrast is the Delta Chi Easter Formal, where dignified tuxes and formals reign supreme. The Idaho chapter was established in 1924.

SENIORS

- | | | |
|----------------------|------------------|---------------|
| Rudolph Aschenbrener | William Lucas | Howard Monks |
| Richard Brown | William Marshall | Walter Musial |
| Wilbur Garten | Edgar McAllister | David Pace |
| Ray Isaman | Hubert Miller | Ray Peters |
| William Lindquist | | John Young |

JUNIORS

- | | | |
|------------------|--------------------|--------------|
| Harold Danielson | Anthony Kamelevicz | Gerald Price |
| Bernard Frizzie | Louis Kramer | Lloyd Seatz |
| Walter Grieser | Robert Lamphere | Jim Trail |
| Charles Harlan | | Orrin Webb |

SOPHOMORES

- | | | |
|------------------|-----------------|-------------------|
| Jack Gray | Eugene Prather | Stanley Shoemaker |
| Kent Leader | Edward Riddle | Howell Taylor |
| Maurice Mitchell | Donald Reynolds | Robert W. Smith |
| | Francis Shadel | |

FRESHMEN

- | | | |
|-----------------|----------------|-----------------|
| Charles Borden | Dale Price | Charles Rogers |
| Odell Breier | George Proctor | Maynard Stanley |
| Vernon James | James Ramstead | Marvin Stone |
| Arthur Lamphere | | Edward Uslar |

GRADUATE

- Robert Rogers

Bill Marshall

Ardis Simpson

Formals and tuxes were supreme when Delta Gamma upper-classwomen entertained at their annual brag dance . . . namely formal dinner dance. Idaho Chapter of Delta Gamma was awarded a national plaque because of their many activities. Mu Chapter was established at Idaho in 1911.

SENIORS

- | | | |
|--------------|--------------------|-------------------|
| Jean Alison | Margaret Colburn | Ruth Lukens |
| Betty Ash | Elizabeth Hanrahan | Eleanore Redfield |
| Jean Baer | Merion Isenburg | Ardis Simpson |
| Ruth Bennett | Marjorie Lester | Ruth Woodward |

JUNIORS

- | | | |
|------------------|------------------|-------------------|
| Margaret Alison | Doris Eby | Mildred Miller |
| Ester Colfman | Fae Harris | Ruth Reese |
| Marjorie Collins | Constance Lorenz | Jane Renfrew |
| Jean Cornell | | Marianna Robinson |

SOPHOMORES

- | | | |
|-----------------------|--------------------|--------------------|
| Dorothy Jean Cummings | Shirley Hyde | Norma Lou McMurray |
| Virginia Erdman | Marjorie Kingsbury | Alice Roberts |
| Romaine Eustace | Anne Little | Patricia Rotering |
| Mary Gauss | Alice Anne Martin | Patricia Weiser |
| | Frances Wilson | |

FRESHMEN

- | | | |
|----------------------|-------------------|-----------------|
| Jane Barrett | Wanda Kimes | Cynthia Samme |
| Elinore Finch | Mary Retherford | Barbara Simpson |
| Marjorie Hendrickson | Marjorie Robinson | Maxine Warner |
| Harriette Kells | | Ruth Wilkinson |

DELTA GAMMA

Jean Alison, Margaret Alison, Betty Ash, Jean Baer, Jane Barrett • Ruth Bennett, Ester Callman, Margaret Colburn, Marjorie Collins, Jean Cornell • Dorothy Cummings, Doris Eby, Virginia Erdman, Romaine Eustace, Elinor Finch • Mary Gauss, Elizabeth Hanrahan, Fae Harris, Marjorie Hendrickson, Shirley Hyde • Merion Isenburg, Harriette Kells, Wanda Kimes, Marjorie Kingsbury, Marjorie Lester • Anne Little, Constance Lorenz, Ruth Lukens, Norma Lou McMurray, Alice Ann Martin • Mildred Miller, Eleanore Redfield, Ruth Reese, Jane Renfrew, Mary Retherford • Alice Roberts, Marianna Robinson, Marjorie Robinson, Patricia Rotering, Cynthia Samme • Ardis Simpson, Barbara Simpson, Maxine Warner, Patricia Weiser • Ruth Wilkinson, Frances Wilson, Ruth Woodward

Robert Bonnett, James Boyd, Ray Brown, William Campbell, Deane Combs, Charles Donaldson, Kenneth Farmer, Howard Flora • Bernard Gough, Charles Harris, Richard Hopkins, Ben Humphrey, James Jewell, Ray Muller, Charles Murphy, Jay Nunqester • Carl Nyberg, Dick Paris, Dick Phinney, John Rupp, Paul Sartwell, John Sewell, Edwin Snow, Donald Southworth • James Spofford, Merle Stoddard, Conrad Underdahl, Stephen Utter, James Yoder, Sam Zingale

TAU
DELTA DELTA

Delta Mu Chapter of Delta Tau Delta, installed on the Idaho campus in 1931, stands high in intramural athletics and "Gem" fame. The Delt-Russian Ball, featuring Cossacks and Russian pheasants and "what have you," is the big event of the Delt social season.

James Yoder

FACULTY

Allen Jansson	Dr. Alfred L. Anderson
Dean E. J. Iddings	Louis V. August

SENIORS

Carl Burt	Edward Iddings	Richard Paris
James DeCoursey	Ronald Martin	Edwin Snow
Charles Harris	Jay Nunqester	Conrad Underdahl
Richard Hutchison		James Yoder

JUNIORS

Robert Bonnett	Robert Miller	Charles Schuster
James Boyd	Richard Phinney	Donald Southworth
Wesley Cameron	John Rupp	Merle Stoddard

SOPHOMORES

William Campbell	Ted Kara	Carl Nyberg
Charles Donaldson	Karl Kleruff	Ross Rowe
Kenneth Farmer	Richard King	Paul Sartwell
Howard Flora	Charles Murphy	Robert Swisher
Robert Harris		Stephen Utter

FRESHMEN

Roy Brown	Bernard Gough	Roy Muller
Deane Combs	Richard Hopkins	John Sewell
Warren Gardner	James Jewell	James Spofford
	Samuel Zingale	

GAMMA PHI BETA

The award for having the greatest number of Dads present for Dad's Day went to Gamma Phi Beta this year. Not only do they practice what they preach, but they do entertain everyone royally at their home. Xi Chapter was installed at Idaho in 1909.

SENIORS

Barbara Brodrecht
Carl Jean Davis
Maxine Driscoll

Jean Driscoll
Marion Dwight
Martha Evans
Jean Spooner

Miriam Kennard
Victoria Scott
Spokane Smith

JUNIORS

Catherine Bauman
Helen Berg
Catherine Colwell
Jerry Davidson
Lois Helmers

Jean Hutchison
Eleanor Kerr
Margaret King
Regina Limacher

Ruth Mather
Dorothy Moss
Evelyn Neely
Frances Zachow
Alice Alford

SOPHOMORES

Eulaine Helmers
Dorothy Holden
Marjorie Johnston
Emma Jo Long

Lovina Marsh
Phyllis Morrison
Jane Pier

Jane Schubert
Jerry Scott
Mickey Smith
Mary Ellen Dunkle

FRESHMEN

Betty Armstrong
Marjorie Colquhoun
Eileen Gilbertson

Doris Hungerford
Betty Lou McBean
Betty Meenach
Mary Schaefer

Mary Janet Monroe
Patricia Ostrander
Lou Jane Reed

Spokane Smith

Alice Alford, Betty Armstrong, Catherine Bauman, Helen Berg, Barbara Brodrecht • Marjorie Ann Colquhoun, Catherine Colwell, Jerry Davidson, Carl Jean Davis, Maxine Driscoll • Mary Ellen Dunkle, Marion Dwight, Martha Lou Evans, Eileen Gilbertson, Eulaine Helmers • Lois Helmers, Dorothy Holden, Doris Hungerford, Jean Hutchison, Marjorie Johnston • Miriam Kennard, Eleanor Kerr, Margaret King, Regina Limacher, E. J. Long • Betty Lou McBean, Lovina Marsh, Ruth Mather, Betty Meenach, Mary Janet Monroe • Phyllis Morrison, Dorothy Moss, Evelyn Neely, Pat Ostrander, Jane Pier • Lou Jane Reed, Mary Schaefer, Jane Schubert, Geraldine Scott, Victoria Scott • Mickey Smith, Spokane Smith, Jean Spooner, Frances Zachow, Jean Driscoll.

KAPPA SIGMA

The Kappa Sig House Party, characterized by afternoon dancing, a formal dinner, program dancing, beverages between halves, plus a Mardi Gras climax their social activities. The local chapter, Gamma Theta, was founded in 1905.

SENIORS

Harry Aker
Vernon Ball
Walter Betts
Stafford Brandt
Bob Carpenter
Robert Forbes

Karl Goble
Forrest Gripton
Jim Johnston
Joe Montell
William Olson
Gordon Radford
Erich Korte

Norman Rhodes
Nels Stromberg
Kingsley Torgeson
Wayne Tucker
Jerome Wesler
Wayne Yenni

JUNIORS

Van Caples
Ray Gardner

Richard Kaufman
Dale Rogers
Woodrow Wilkinson

Dale Sanner
Otto Tronowsky

SOPHOMORES

Jack Arnold
Stephen Callaway
Walter Dell
Stan Dunn
Don Fox
Dick Gorton

Charles Hammond
Charles Hopkins
Carl Klein
John Knepper
Jim Linn
Kirby Phippen
Andrew Schumacher

Glen Rathbun
Felix Roberts
John Rogers
Walter Smith
Ted Wadsley
Norman Warriner

FRESHMEN

Richard Cordell
Bassett Dolling
Alvin Hart

Sam Kaufman
Bob Matthews
Richard Mathison
Tom Solinsky

Allen Foster
Walter Penick
Ralph Lacey

Gordon Radford

Harry Aker, Vernon Ball, Walter Betts, Stephen Callaway, Van Caples • Robert Carpenter, Robert Forbes, Allen Foster, Donald Fox, Raymond Gardner • Karl Goble, Richard Gorton, Forrest Gripton, Charles Hammond, Alvin Hunt • Charles Hopkins, James Johnston, Sam Kaufman, John Knepper, Erich Korte • James Linn, Bob Matthews, Joe Montell, Walter Penick, Kirby Phippen • Gordon Radford, Dale Sanner, Andrew Schumacher, Nels Stromberg, Kingsley Torgeson • Otto Tronowsky, Wayne Tucker, Ted Wadsley, Jerome Wesler, Woodrow Wilkinson • Wayne Yenni, Walter Smith, William Olson

Maria Raphael

KAPPA ALPHA THETA

Outstanding in scholarship, Kappa Alpha Theta captured the spoils in the form of the women's scholarship cup for the second semester of 1937-38. Their gypsy dance is their big blow-off. Beta Theta Chapter was established at Idaho in 1920.

FACULTY

Louise Stedman Beatrice Olson

SENIORS

Loeta Akers Betty Hall
Betty Blake Maria Raphael
Matha Boles Helen Ann Sutton
Margaret Carothers Betty Torgeson

JUNIORS

Gladys Bryant Maxine McFarland
Patricia Churchill Helen Mollatt
Sabey Driggs Genevra Pond
Mary Harvey Margaret Rice
Betty Kobb

SOPHOMORES

Eileen Adair Lucille Marshall
Eleanor Axtell Josephine McKissick
Louise Bowell Ruby Reuter
Anastasia Cobb Betty Jane Sachtleben
Virginia Conn Sarah Jane Swantek
Edith Weisgerber

FRESHMEN

Yvonne Brown Evelyn Heist
Bertie Barton Vera Nell James
Verna Cooper Lucile Rice
Lois Stone

Eileen Rice, Loeta Akers, Eleanor Axtell, Bertie Barton, Betty Blake, Matha Boles, Louise Bowell, Yvonne Brown, Gladys Bryant • Margaret Carothers, Patricia Churchill, Anastasia Cobb, Virginia Conn, Verna Cooper, Sabey Driggs, Betty Hall, Mary Harvey, Evelyn Heist • Vera Nell James, Lucille Marshall, Maxine McFarland, Josephine McKissick, Helen Mollatt, Genevra Pond, Maria Raphael, Ruby Reuter, Lucile Rice • Margaret Rice, Elizabeth Robb, Betty Jane Sachtleben, Lois Stone, Helen Ann Sutton, Sara Jane Swantek, Betty Torgeson, Edith Weisgerber

William Alcorn, Marion Armstrong, Kenneth Arnett, William Boyd, Emerico Defoe, Ernest Gnaedinger, John Grafenberg, Kenneth Hanford • Keith Jacobs, Max Kenworthy, Kark Koch, Arthur Lewis, Henry Longfellow, Archie McDonnell, Wallace McGill, Warren MacGregor • Donald Motke, Lester Olson, Robert Schnurr, Burt Seely, Harold Senten, Vernon Skeels, Robert Vervaeke, James Willows

CHI LAMBDA ALPHA

This year Lambda Chi boasts the student body president among its number. Its social season? The annual Mardi Gras, hilarious with confetti and noise-makers, highlights this phase of campus activity. The local chapter was established in 1927.

FACULTY

Professor G. L. Luke	Dr. W. W. Smith Ronald McDonald	Donald Burnett
----------------------	------------------------------------	----------------

SENIORS

Kenneth Arnett William Boyd Wallace McGill	Donald Motke Harold Senten Justin Slete Robert Vervaeke	Keith Jacobs Max Kenworthy Warren MacGregor
--	--	---

JUNIORS

Ted Ahlm Marion Armstrong	William English	Lester Olson Karl Koch
------------------------------	-----------------	---------------------------

SOPHOMORES

William Alcorn Wilson Arnett Robert Fay	John Grafenberg Archie McDonnell	Burton Seely Robert Schnurr Henry Longfellow
---	-------------------------------------	--

FRESHMEN

Jim Willows Vernon Skeels	Emerico Defoe Kenneth Hanford Ernest Gnaedinger	Leonard Hurst Arthur Lewis
------------------------------	---	-------------------------------

Jack Osgood, House Manager

The upperclasswomen's formal dinner dance, and the spring formal climaxed Kappa's social season. They succeeded in capturing the largest number of pledges . . . can it be the breeze? Beta Kappa Chapter was organized on this campus in 1916.

FACULTY

Mr. and Mrs. Pendleton Howard

SENIORS

Beth Bothwell Kathryn Frost
 Belva Budge Julia Moore
 Millicent Eldridge Helen Sullivan
 Mary Sullivan

JUNIORS

Jean Cunningham Betty Magel
 Virginia Dole Dorothy McKinnon
 Dorothy Dyer Norma Mitchell
 Gertrude Eliason Essamary Parker
 Virginia Galloway Beth Sampson
 Helen Jean Way

SOPHOMORES

Imogene Boyer Doris Krogh
 Mary Cleveland Mary Kay Nelson
 Doris Dingle Dorothy Jean Perkins
 Mary Lou Fahrenwald Betty Rhoades
 Eileen Frost Billie Sullivan
 Jean Harnett Barbara White

FRESHMEN

Kathryn Ayres Phyllis Fraser
 Garnetta Barnhill Catherine Hickman
 Elizabeth Berry Mary Anna Heine
 Betty Bollinger Joyce Kenworthy
 Ruth Boyer JoAnn Merriman
 Mary Dale Lionne Mounce
 Patricia Eimers Ollie Lou Peck
 Patricia Fraser Frances Redmond
 Margery Wilson

Beth Bothwell

Kathryn Ayres, Garnetta Barnhill, Elizabeth Berry, Betty Bollinger, Beth Bothwell, Imogene Boyer • Ruth Boyer, Belva Budge, Mary Cleveland, Jean Cunningham, Mary Dale, Doris Dingle • Virginia Dole, Dorothy Dyer, Patricia Eimers, Millicent Eldridge, Gertrude Eliason, Mary Lou Fahrenwald • Patricia Fraser, Phyllis Fraser, Eileen Frost, Kathryn Frost, Virginia Galloway, Jean Harnett • Mary Anna Heine, Catherine Hickman, Joyce Kenworthy, Doris Krogh, Dorothy McKinnon, Betty Magel • JoAnn Merriman, Norma Mitchell, Julia Moore, Lionne Mounce, Mary Kay Nelson, Essamary Parker • Ollie Lou Peck, Dorothy Jean Perkins, Frances Redmond, Betty Rhoades, Beth Sampson, Billie Sullivan • Helen Sullivan, Mary Sullivan, Helen Jean Way, Barbara White, Margery Wilson.

KAPPA KAPPA GAMMA

DELTA PHI THETA

FACULTY

Dr. F. C. Church

SENIORS

Earl Anderson
Willard Burns
Charles Crowther
Dave Consalus

Homer Davies
John Hammerlund
Ray Hyke

Dale Lawrence
Irving Rauw
Keith Sundberg
Jack Van de Steeg

JUNIORS

Bob Angell
Donald Angell
Charles Brown
William Castagneto
Harold Durham

Charles Finnell
Gilberth Gale
Norval Heath
Maynard Heien
Jack Love

Charles Painter
Ronald Parke
Harry Sneed
John Reilly
Charles Thompson
Robert Ward

SOPHOMORES

John Brown
William Brown
Francis Cannon
Kirk David
Douglas Dingle

William Hoover
John Lane
Charles McBride
Kirk McGregor
Clifford Pauley
Robert Revelli

James Rice
John Roper
Leonard Salladay
Robert Taylor
Jack Ward

FRESHMEN

Robert Driscoll
Rudy Franklin
John Gaffney
Richard Luedeman
David Marshall
Ben Murray

William Myers
Stanton Park
Carl Pepper
John Ramsey
Harry Rogers

Dun Roper
John Schreiner
Irving Sinclair
John Small
James E. West
George Whitlock

Keith Sundberg

The annual exchange dance with the Pullman Chapter, the Upperclassmen's Dinner Dance, and the observance of the Miami Triad Dance are some of the high lights of Phi Delta's Theta's social calendar. Idaho Alpha Chapter was established in 1908.

Earl Anderson, Donald Angell, Robert Angell, Charles Brown, John Brown, William Brown, Willard Burns, William Castagneto, David Consalus, Charles Crowthers Kirk David, Homer Davies, Douglas Dingle, Bob Driscoll, Harold Durham, Charles Finnell, Rudy Franklin, Gilberth Gale, Jack Hammerlund, Richard Harland, Norval Heath, Maynard Heien, William Hoover, Ray Hyke, John Lane, Dale Lawrence, Jack Love, Richard Luedeman, Bernard Luvasa, Charles McBride, Dave Marshall, Paul Murray, Ralph Myers, Stanton Park, Ronald Parke, Clinton Pauley, Jack Ramsey, Irving Rauw, Bob Revelli, James Rice, Wolfe Roberts, Harry Rogers, Donald Roper, Jack Roper, Leonard Salladay, Ervin Sinclair, John Small, Harry Sneed, Robert Taylor, Jack Ward, Robert Ward, James E. West, George Whitlock

PI BETA PHI

A ceiling of balloons and walls of lattices covered with flowers transformed the Student Union ballroom into a veritable garden at the Pi Phi Spring Formal. Yes, they were good girls that night. Idaho "Alpha" Chapter was organized in 1923.

FACULTY

Marion Featherstone

SENIORS

Dorothy Elliott
Hester Gentry

Eleanora Graham
Wilma Hjort

Betty Voaley
June Viel

JUNIORS

Janet Anthony
Gwyneth Boles
Rachel Braxtan

Jean Cleveland
Lorraine Hansen
Barbara Harrington
Lorraine Jensen

Jeanette McGregor
Christine Nuckols
Phyllis Thomas

SOPHOMORES

Virginia Anderson
Lulu Mae Hauck
Betty Jo Jeppson

Bernice McCoy
Dorothy McDonald
June Numbers

Mary Loy Raymer
Jeanette Roddy
Ruth Ann Steele

FRESHMEN

Betty Craig
Jean Cummings
Shirley Davidson
Marjorie Harman
Ruth Hilbourne

Jean Lynes
Bernadine Mueller
Elizabeth Paul
Eugenia Penick
Joan Perkins

Virginia Rice
Evelyn Schultz
Mary Elizabeth Scott
Clare Lu Sebern
Marjorie Tendall

Virginia E. Anderson, Janet Anthony, Gwyneth Boles, Rachel Braxtan • Jean Cleveland, Betty Craig, Jean Cummings, Shirley Davidson • Hester Gentry, Eleanora Graham, Lorraine Hansen, Marjorie Harman • Barbara Harrington, Lulu Mae Hauck, Ruth Hilbourne, Wilma Hjort • Lorraine Jensen, Betty Jo Jeppson, Jean Lynes, Bernice McCoy • Dorothy McDonald, Jeanette McGregor, Bernadine Mueller, Christine Nuckols • Elizabeth Paul, Eugenia Penick, Joan Perkins, Mary Lou Raymer • Virginia Rice, Jeanette Roddy, Evelyn Schultz, Mary Elizabeth Scott • Clare Lu Sebern, Marjorie Tendall, Phyllis Thomas, June Viel

Dorothy Elliott

DELTA

The Fijis won the Dad's Day award for having the majority of dads among the men's group houses, after they were convinced that revealing the number of dads present would not be a violation of their secrecy policy. Mu Iota Chapter was established at Idaho in 1921.

FACULTY

John Beckwith

Geoffrey Coope

Boyd Martin

SENIORS

Grant Ambrose
Bill Charlesworth
William Chase
Allen Clark
Gordon Davidson
George Davis
Leverett Giffin

Roderick Hearn
Andrew James
Freeman Jensen
Dean Kloepfer
Halbert LeFebre
Barry Merrill

Paul Morken
Gerald Ridgeway
Wallace Rounsavell
Lyle Smith
Thomas Stafford
Paul Taylor
Roman Thune

JUNIORS

Robert Davis
Bill Harrington
Dallas Jordan

Thomas Lacy
Ralph Reid

Robert Rhorback
Keith Warner
Ralph Woodward

SOPHOMORES

Bradford Baker
Ned Bowler
Joe Brashear
Robert Cook
Clyde Culp
Vernon Dawson

Frank Fowles
Raymond Greene
Donald Hagedorn
Phillip Hearn
Wendell Hersey
Alden Hull
Kenneth Kolmehl

William Miller
David Morken
Hudson Nieman
Richard Paulsen
John Tobyn
Stanley Zapell

FRESHMEN

Rex Anderson
Richard Chiles
Charles Cook
Edward Davis
Ray Fitting

Lloyd Grobe
Joe Harle
John Harvey
Don Kjosness
Jack Holland

Dale Norton
Howard Smith
Jack Tracy
Eugene Taylor
Richard White

Grant Ambrose, Rex Anderson, Bradford Baker, Ned Bowler, Joseph Brashear, Bill Charlesworth, William Chase, Richard Chiles, Allan Clark, Charles Cook, Robert Cook • Clyde Culp, Edward Davis, George Davis, Robert Davis, Vernon Dawson, Ray Fitting, Frank Fowles, Raymond Green, Leverett Giffin, Donald Hagedorn, Joe Harle • John Harvey, Roderick Hearn, William Harrington, Wendell Hersey, Jack Holland, Alden Hull, Andrew James, Dal Jordan, Donald Kjosness, Dean Kloepfer, Kenneth Kolmehl • Tom Lacy, Barry Merrill, William Miller, Dave Morken, Paul Morken, Hudson Nieman, Dale Norton, Richard Paulsen, Ralph Reed, Gerald Ridgeway, Frederick Robinson • Robert Rhorback, Howard Smith, Lyle Smith, Eugene Taylor, Paul Taylor, Roman Thune, John Tobyn, Jack Tracy, Richard White, Ralph Woodward, Stanley Zapell

William Abrahamson, Don Albin, Fred Banning, Walter Bithell, Jack Bullat, Jack Christ, Frank Crowe, Eugene Davidson, Walt Dennison, John Finley • Dave Fix, Donald Garber, Charles Goetz, Robert Haynes, Eugene Herron, Hillard Hicks, Martin Huff, Tony Knap, Eldon Lindquist, Edwin Lloyd • Robert McFarland, Wayne Manion, Robert Matthews, John Meese, William Miller, James Moerder, Richard Moore, Gilbert Myers, Reginald Myers, Samuel Osgood • Gilbert Pease, Raymond Peck, Emmett Porter, Francis Porzel, Sam Rich, Vernon Riddle, Albert Schierman, John Shinnick, George Shipman, Donald Shook • Victor Skiles, Russell Smith, William Smith, Paul Spence, Warren Tegan, Sid Thiessen, William Tomlinson, Frank Whetsler, Edgar Wilson

SIGMA ALPHA EPSILON

Sigma Alpha Epsilon's Idaho Chapter was installed in 1919. The highlight of the social season was the Bowery Dance, at which the "East Side, West Side" days of the Bowery are relived, with derbies, striped trousers, and siren costumes. "East Side" definitely meets "West Side."

Gene Herron

FACULTY

Glen C. Holm	H. W. E. Lawrenson	Arthur Davidson
Glenn Jacoby	H. J. Wunderlich	L. C. Cady

SENIORS

Don Albin	Martin Huff	Ray Peck
Fred Banning	Tony Knap	Emmett Porter
Walter Bithell	Edwin Lloyd	Sam Rich
Gene Davidson	Robert McFarland	Dee Richardson
Walter Dennison	James Moerder	Paul Spence
David Fix	Francis C'Keefe	Warren Tegan
Gene Herron		Edgar Wilson

JUNIORS

William Abrahamson	Robert Haynes	Al Schierman
Jack Bullat	Hillard Hicks	George Shipman
John Finley	Wayne Manion	Victor Skiles
Harry Grazer	John Meese	William Tomlinson
	Sam Osgood	

SOPHOMORES

Frank Crowe	Reginald Myers	Vern Rudolph
Robert Johannesen	Francis Porzel	William Smith
Eldon Lindquist	Vernon Riddle	Sidney Thiessen
Robert Matthews		Bayard Young

FRESHMEN

Robert Bailey	Donald Garber	Gilbert Pease
Herbert Bouton	Charles Goetz	John Shinnick
Jack Christ	Dick Moore	Donald Shook
Kay Christensen	Gilbert Myers	Russell Smith
Lee Ellis	William Miller	Frank Whetsler

SIGMA CHI

Their Homecoming sign received top honors for men's groups this year. The Barn Dance was judged "barny" enough for all and was the top spot in the Sigma Chi social season. Gamma Eta Chapter was established at Idaho in 1924.

FACULTY

Dr. J. Wesley Barton	Hall Macklin
Donald DuSault	Frank Stanton
Cecil Hagen	Dean Jesse Buchanan

SENIORS

Steve Belko	Jack McKinney
James Caples	Bill Morrow
Ray Givens	Moreau Stoddard
Robert Jenkins	Vincent Wells

JUNIORS

Otto Brende	Douglas Hubert
John Canning	Bill Langley
Joe DeSelm	Jack Lewis
Robert Dilley	Dave Little
Dave Fahlman	Edmund Lowe
Dick Fischer	Gerald Lowe
Sherman Furey	Bill Moats
Harold Gibbs	Bill Muehler
Glenn Harding	Herman Rossi
Bill Holcomb	John Stone

SOPHOMORES

Jack Pence	Cartes Wood
	LaVern Bell

FRESHMEN

Gene Anderson	Norman Larkin
Sumner Delana	Fred Mann
Jack Furey	Joel McCord
Ken Harding	Arthur McIlveen
Warren Hartman	Edwin Mueller
Mitchell Hunt	Don Ross
John Kersey	James Donart
	Emery Doane

Ray Givens

Gene Anderson, Steve Belko, LaVerne Bell, Otto Brende, James Caples • Sumner Delana, Joe DeSelm, Robert Dilley, Emery Doane, David Fahlman • Richard Fischer, Jack Furey, Sherman Furey, Harold Gibbs, Vincent Wells • Glen Harding, Kenneth Harding, Warren Hartman, William Holcomb, Douglas Hubert • Robert Jenkins, John Kersey, William Langley, Norman Larkin, Jack Lewis • David Little, Edmund Lowe, Gerald Lowe, Joel McCord, Arthur McIlveen • Jack McKinney, Fred Mann, Bill Moats, Edwin Mueller, William Mueller • Jack Pence, Don Ross, Herman Rossi, Moreau Stoddard, John Stone

SIGMA NU

FACULTY

Archie N. Jones
Winston Geas

Herbert Lattig
Kenneth Lundburg

Dean J. F. Messenger
Floyd Packer

SENIORS

George Bremer
Joseph Clothier
James Hicks
Richard Lambert
James McFarlane
Jack McGuire

Herbert Sanderson
Albert White
Harold Roise
Richard Hall
Trevor Paige
Fred Clubb
James Stewart

Paul Ennis
Louis Racine
Robert Granville
Robert Schroeder
Glen Whitesel
Keith Thompson

JUNIORS

John Everingham
Virgil Halbert
Robert Knudson

Charles McHarg
Roy Roundy
Charles Sutton
Joseph Titus

Fred Zamboni
Jack Fitzpatrick
Kenneth Anderson

SOPHOMORES

Keith Adams
Clay Boyd
John Copeland
Albert Dodds

Frank Evans
Edward Johnson
William Murphy

David Thomas
Michael Weyer
Bill O'Meara
Guy Story

FRESHMEN

Roy Alho
Howard Baker
Edward Blake
Elbert Larsen
Walter Lindley

John Marchi
Jack Nelson
James Patano
Eric Pearson
Arthur Racine

Bruce Root
Gregory Schoper
Charles Schuettenhelm
Don J. Williams
John Auger

Jack McGuire

Delta Omicron of Sigma Nu was established at Idaho in 1915. Sigma Nu upperclassmen shone in all their glory at the Upperclassmen's Formal Dinner Dance this year, while the underclassmen, not to be outdone, donned "picnic" clothes and entertained at a picnic and sport dance.

Roy Alho, Kenneth Anderson, John Auger, Howard Baker, Edward Blake, Clay Boyd, George Bremer, Fred Clubb, John Copeland, Albert Dodds, Frank Evans, John Everingham, Jack Fitzpatrick, Virgil Halbert, James Hicks, John Hill, Edward Johnson, Robert Knudson • Richard Lambert, Elbert Larsen, Walter Lindley, James McFarlane, Jack McGuire, John Marchi, Bill Murphy, John Nelson, James Patano • Eric Pearson, Arthur Racine, Louis Racine, Harold Roise, Bruce Root, Roy Roundy, Gregory Schoper, Charles Schuettenhelm, Charles Sutton • Dave Thomas, Keith Thompson, Joseph Titus, Michael Weyer, Albert White, Glen Whitesel, Don Williams, Fred Zamboni, Charles McHarg

Chester Anderson

TAU KAPPA EPSILON

FACULTY

Dr. Dwight S. Jeffers
Professor J. H. Johnson

Dr. W. E. Shull

Dr. Don E. Theophilus
Dr. Robert Fisher

SENIORS

Ferris A. Albers
Chester J. Anderson
Dean M. Bentley

George M. Chrape
Maurice Groer
Nelson Jeffers

Clarence McPherson
Kenneth Roberts
Melvin Westerdahl

JUNIORS

Robert Blum
Peter Cenarrusa
George Evans

Gordon B. Ford
Carl L. Killian
Richard Merriam

John O'Neill
Robert Schmitt
Ed Turner

SOPHOMORES

James E. Dawson

Harold L. Saastad

Henry S. Straub

FRESHMEN

John Chrape
George John

Ralph Kerr
John Peterson
Henry Randall

Richard Roberts
Charles Turner

The Bal-Apache dance of the Tekes furnishes a picturesque and romantic setting in which Idaho jitterbugs can swing it to the tune of an Apache dance. This traditional costume affair highlights T.K.E.'s social season. Alpha Delta Chapter was established at Idaho in 1928.

Earnest Beck, Dean Bentley, Robert Blum, Pete Cenarrusa, George Chrape, John Chrape, James Dawson, George Evans • Gordon Ford, George John, Nelson Jeffers, Ralph Kerr, Carl Killian, Clarence McPherson, John O'Neill, John Peterson • Henry Randall, Kenneth Roberts, Richard Roberts, Harold Saastad, Henry Straub, Charles Turner, Edward Turner, Melvin Westerdahl.

INDEPENDENTS

Marilyn Andrews, Ruth Armstrong, Barbara Beach, Ruth Bell, Susan Blincoe, Floris Block, Frances Borden, Elizabeth Bracken, Gladys Bradbury • Elva Breda, Ursula Brunner, Alberta Burkman, Verle Burstedt, Frances Burrows, Helen Campbell, Kathleen Christian, Elizabeth Cleaver, Mildred Cochran • Zelva Cendie, Eunice Coski, Irene Crans, Dorothy Crunk, Anne Domijan, Dorothy Dunlap, Patricia Edwards, Fay Ellis, Neyva Erickson • Phyllis Folkins, Margaret Gjeldre, Lorraine Goodman, Barbara Greef, Velda Lee Greenwell, Elinor Grinstead, Joan Hale, Margaret Harris, Vivian Hein • Dorothy Henley Vivian Hein, Joyce Hilliker, Margaret Hesby, Nell Hoagland, Mary Louise Hunter, Ruth Ann Hunter, Ruby Isenburg, Wilma Johnson, Evelyn De Schepper.

Billie Louise Hilliard

FORNEY HALL

Forney Hall (named for Mary E. Forney) girls enjoy a number of yearly dances and include many members of honoraries, publications staffs, and women's athletics among their group. It is a university hall restricted to women students.

FORNEY HALL

SENIORS

Ruth Bell
Floris Block
Zelda Condie
Alice Graham
Margaret Harris
Margaret Hesby

Billie L. Hilliard
Ada Marcia Hoebel
Lillian Larson
Ethel Latimore
Francis Lewis
Phyllis Lewis
Mary Moore

Velam Patton
Helen Scott
Delma Sorenson
Lorraine Williams
Norma Woodhouse
Caroline Wyszog

JUNIORS

Susan Blincoe
Frances Louise Borden
Elva Brede
Ursula Brunner
Alberta Burkman
Elizabeth Cleaver
Mildred Cochran
Dorothy Crunk
Lorraine Goodman
Barbara Greef

Elinor Grinstead
Neil Hoagland
Mary Louise Hunter
Ruby Isenbarg
Wilma L. Johnson
Ellen MacKenzie
Elma Irene Maki
Alyce Matthews
Lois V. Moss

Margaret Muir
Dorothy Rich
Alice Rigby
Mary E. Thompson
Isabel Tigert
Virginia Tweedy
Dorothy White
Betty Wicks
Ramona Yearsley
Lulia Ellis

SOPHOMORES

Ruth Armstrong
Irene Crane
Virginia Conn
Doreen Cleveland
Anne Domijan
Neyva Erickson

Jean Hale
Ruth Ann Hunter
Helen Kosanki
Marie Mackenzie
Ida Merrell
Margaret Nolan
Beuletta Nordby

Fenna Numans
Dorothy Over
Helen Powell
Virginia Alice Roberts
Anne Stoddard
Elizabeth Wiswall

FRESHMEN

Marilyn Rose Andrews
Barbara May Beach
Elizabeth Bracken
Glodys M. Brodbery
Frances Louise Burrows
Verle Burstedt
Helen Campbell
Kathleen E. Christian
Eunice Coski
Evelyn De Schepers
Dorothy Irene Dunlap
Patricia Edwards
Fay Ellis
Bernice Exelton

Phyllis Folkins
Margaret Gjelde
Velda Lee Groenwell
Vivian Ardis Heien
Dorothy Henley
Joyce Hilliker
Louise Kuehl
Marjorie Lee
Betty Mackin
Miriam Lydia Maier
Vivian Mooers
Imo Gene Muck
Donna Olson

Lucile M. Peacock
Katherine Reed
Barbara Sherwin
Mary Ellen Smith
Maree K. Sorenson
June Jesse Stein
Frances Stringer
Vivian Swiger
Guan Vogt
Rachael Wilde

HOSTESS

Nina E. Solum

Helen Kosanki, Louise Kuehl, Lillian Larson, Ethel Latimore, Marjorie Lee • Frances Lewis, Phyllis Lewis, Ellen MacKenzie, Marie Mackenzie, Betty Mackin • Miriam Maier, Elma Maki, Alyce Matthews, Vivian Mooers, Donna Olson • Imo Gene Muck, Margaret Nolan, Beuletta Nordby, Fenna Numans, Mary Moore • Dorothy Over, Velma Patton, Lucille Peacock, Helen Powell, Katherine Reed • Alice Rigby, Helen Scott, Barbara Sherwin, Mary Ellen Smith, Delma Sorenson • Maree Sorenson, Anne Stoddard, Frances Stringer, Vivian Swiger, Isabel Tigert • Mary Elizabeth Thompson, Virginia Tweedy, Grace Vogt, Dorothy White, Betty Wicks • Rachel Wilde, Elizabeth Wiswall, Norma Woodhouse, Carolyn Wyszog, Ramona Yearsley

HAYS HALL

Hays Hall, named for Gertrude L. Hays, is the home of nearly one hundred women students and the "Seeing Eye." Participating in all Idaho activities, Hays Hall furnishes several campus leaders among Idaho's coeds. It is non-restrictive in its membership.

GRADUATE STUDENTS

Clara Kelley Violet Mille

SENIORS

Dorothy Fitzpatrick	Ruth Harnett	Mary Schmitt
Frances Foster	Calypso Hawley	June Spellerberg
Doris Franson	Angeline Helmholz	Virginia Lea Stoner
Rita Gotzinger	Florence Hoehnon	Mary Elizabeth Tilford
Margit Hansen	Ellen Johnston	Beatrice Warner
Mary Harmer	Kathryn Katzenmeyer	Helen Williams
	Ruth Ryan	

JUNIORS

Margaret Ashcraft	Jean Francis	Maxine Miller
Bernice Bacharach	Ava Lucile Garlock	Marion Moore
Edith Mae Beenders	Marian Gerhauser	Inga Pearson
Catherine Bowling	Margery Gordon	Mildred Stevens
Pauline Brady	Mary Alice Grant	Edith Strike
Alberta Calhoun	Marian Greif	Anne Thomas
Kay Carlson	Viola Dea Johnston	Lois Thomas
Julie Darrow	Margaret Kroeger	Iris Tunney
Margaret Dupes	Mary Frances Martin	Jean Tueller
Edna Eames	Winifred Martin	Ivy Untermahrer

Margaret Ashcraft, Bernice Bacharach, Edith Beenders, Marjorie Benson, Gayle Bergan • Helen Bohman, Catherine Bowling, Pauline Brady, Alberta Calhoun, Jean Cameron • Edna Eames, Gale Elfers, Jean Fedder, Jean Francis, Doris Franson • Ruby Gardner, Margery Gordon, Ava Lou Garlock, Marian Gerhauser, Rita Gotzinger • Mary Alice Grant, Marian Greif, Mary Grunewald, Winetta Hagadone, Margit Hansen • Frances Hardin, Mary Harmer, Ruth Harnett, Calypso Hawley, Angeline Helmholz • Florence Hoehnon, Marquerite Hoss, Helen Jennisted, Helen Jensen, Dorothy Johnson • Edith Johnson, Fern Johnson, Ellen Johnston, Faith Johnston, Viola Johnston

Doria Franson

SOPHOMORES

- | | | |
|-------------------|-----------------|-----------------------|
| Marjorie Benson | Marquerite Hoss | Patsy Safranek |
| Gayle Bergan | Helen Jennestad | Pauline Saylor |
| Helen Bohman | Helen Jensen | Bea Schaufelberger |
| Kay Bowers | Dorothy Johnson | Marjorie Schlake |
| Mary Jane Daniel | Faith Johnston | Lucile Short |
| Gale Elfers | Fern Knutson | Myrle Small |
| Jean Fedder | Mary C. McAuley | Charlotte Smithson |
| Ruby Gardner | Marcille McCoy | Elsie Mae Stokesberry |
| Mary Grunewald | Mildred Potter | Grace Walls |
| Winnotta Haqadone | Almira Primus | Frances Winkler |

FRESHMEN

- | | | |
|-------------------|-----------------------|--------------------|
| Catherine Brunger | Geraldine Littlefield | Mary E. Schultze |
| Jean Cameron | Margaret McAuley | Juanita Senften |
| Francis Hardin | Birdella McClain | Wanda Siple |
| Fern Johnson | Frances McConnell | Justine Smith |
| Edith Johnson | Mary Noble | Bernadine Stillman |
| Charlotte Kirtley | Margaret Orr | Ruby Summers |
| Estella Larson | Beatrice Pledger | Marjorie Thompson |
| Catherine Linehan | Dorothy Reece | Olive Ward |
| | Virginia Rhea | |

HAYS HALL

Fern Knutson, Estella Larson, Geraldine Littlefield, Margaret McAuley, Mary Catherine McAuley • Birdella McClain, Frances McConnell, Marcille McCoy, Marion Moore, Mary Noble • Margaret Orr, Almira Primus, Dorothy Reece, Virginia Rhea, Ruth Ryan • Pauline Saylor, Bea Schaufelberger, Marjorie Schlake, Betty Schultze, Juanita Senften • Lucille Short, Wanda Siple, Justine Smith, Charlotte Smithson, June Spellerberg • June Stein, Bernadine Stillman, Elsie Mae Stokesberry, Ruby Summers, Anne Thomas • Lois Thomas, Marjorie Thompson, Mary Elizabeth Tilford, Jean Tueller, Iris Tunney • Ivy Undernaber, Grace Walls, Olive Ward, Beatrice Warner, Frances Winkler

Grace Anderson, Mary Anderson, Selma Anderson, Doris Bennett, Eva Bennett, Mary Jane Bertrand, Helen Best, Marjorie Blood, Anne Bolmar, Gertrude Brevick, Marguerite Brown, Harriett Burkhard, Eleanor Butler, Ruth Virginia Diamond, Grace Dusenberry, Margaret Eskeldsen, Viola Fisher, Marion Haegele, Dorothy Hale, Helen Havenor, Lucille Harrison, Doris Hereth, Alberta Hill, Helen Howard, Elizabeth Hughes, Rose Marie Janssen, La Moyno Jensen, Ada Mae Joppesen, Elma Jones, Marie Kuehn, Pearl Kitch, Winifred Kunz, Edna Lake, Helen Lindsay, Margaret McPherson, Mildred Mallory, Goldie Manning, Doris Maxwell, Jane Montgomery, Lillian Mueller, Bavia Nelson, Theda Nelson, Marian Prather, Doris Paynter, Patricia Podell, Evelyn Poleson, Evelyn Quinn, Margaret Quinn, Geneva Richardson, Alice Rondeau, Willen Shaver, Mary Sherry, Elizabeth Sloat, Ann Skow, Lillie Spencer, Marion Swartz, Margaret Swayne, Doris Thompson, Emma Weissaupt, Jean Wentworth, Ruth Wheatley, Lenore Williams, Loris York

Ridenbaugh Hall, named in honor of Mary E. Ridenbaugh, has bridgesters who were victorious in the Cardinal Key Bridge Tournament this year. Ridenbaugh was a men's house until two years ago. At the present it is the only women's cooperative hall.

HOSTESS: Mrs. Mary Reed

SENIORS

- | | | | |
|----------------|------------------|--------------------|-----------------|
| Mary Anderson | Dorothy Hale | Elma Jones | Alice Rondeau |
| Grace Anderson | Helen Havenor | Margaret McPherson | Lillie Spencer |
| Doris Bennett | Alberta Hill | Margaret Quinn | Margaret Swayne |
| Eleanor Butler | Elizabeth Hughes | Lois Richards | Rita York |

JUNIORS

- | | | | |
|-------------------|------------------|-------------------|------------------|
| Helen Best | Lucille Harrison | Jane Montgomery | Helene Stiburek |
| Marjorie Blood | Ada Mae Joppesen | Theda Nelson | Mary Sherry |
| Marguerite Brown | Helen Lindsay | Geneva Richardson | Doris Thompson |
| Harriett Burkhard | Goldie Manning | Willen Shaver | Helen Westerlund |
| Dorothea Downing | | | Lenore Williams |

SOPHOMORES

- | | | | |
|------------------|--------------------|---------------|---------------------|
| Selma Anderson | Grace Dusenberry | Doris Hereth | Margaret Montgomery |
| Eva Mae Bennett | Margaret Eskeldsen | Marie Kuehn | Margaret Moser |
| Gertrude Brevick | Marion Haegele | Doris Maxwell | Lillian Mueller |
| | | Evelyn Quinn | |

FRESHMEN

- | | | | |
|--------------------|--------------------|-----------------|-----------------|
| Mary Jane Bertrand | Dorothy Hammer | Winifred Kunz | Marion Parrie |
| Anne Bolmer | Viola Fisher | Lois LaDow | Doris Paynter |
| Dorothy Bucholz | Lois Hansen | Edna Lake | Patricia Podall |
| Lila Clark | Helen Howard | Mildred Mallory | Evelyn Poleson |
| Dorothy Cooper | Rose Marie Janssen | Juanita Miller | Marion Swartz |
| Ruth Diamond | La Moyno Jensen | Roberta Moffat | Elizabeth Sloat |
| Clarice Dunaqan | Pearl Kitch | Bavia Nelson | Emma Weissaupt |
| | | Ruth Wheatley | |

Margaret McPherson

RIDENBAUGH HALL

SENIORS

Ernest Kole Paul Parrish Earl Smith

JUNIORS

Chase Anderson James Dick Wright Hitt
 John Barber George Donaldson William Hunt
 E. L. Boucher Bob Hartley Walter Olson

SOPHOMORES

Gerald Barton Roger Donaldson Dale Pollak
 Vernon Barton Mark Frederickson Dick Riordan
 Don Buckingham Albert Frei Richard Steadman
 Regnold Carr Rufus Gilbert Hans Winbauer
 Ed Knowles

FRESHMEN

Ed Alder John Hansberry Chris Michelson
 Norman Anderson Paul Hawalk John Morris
 Curtis Aronson Francis Harvey William O'Brien
 Edward Bailey Hugh Hoopes Jerard Pederson
 Louis Baldwin Glenn Howard Bob Peterson
 Lawrence Bradberry John Jasberg Bob Potts
 Dean Brown Bob Jaaberg George Redford
 Peter Budarf Bob Jensen Don Schubert
 Ted Carpenter John Johnson John Shanevo
 Fred Cochran Louis Karably Fred Siebe
 Vernon Dawson Fred Kelly Bob Sievertson
 Marion Davidson George Knight Dale Smith
 Marshall Dillon Bob Knowles Grant Smith
 Ronald Dunn Ed Koster Edgar Stookton
 Victor Dyrqall Harold Krist Don Swinney
 Max Fee Ralph Lacey Harvey Thomas
 L. Freeman Bob Lawson Earl Wheeler
 William Ganger Wayne Lutz Daniel Wilson
 Merland Grieb Walter Malloy Blaine Wiehart
 Walt Gugnoni Ronald Mattson Clay Williams
 Phillip Habib William McCoy Ed Zielinski

GRADUATE STUDENTS

Paul Anderson Vincent Benton

Curtis Aronson, Lawrence Bradburg, Donald Buckingham, Marion Davidson • Ronald Dunn, Sykes Gilbert, Merland Grieb, Wilson C. Gutzman • Robert Hartley, Wright Hitt, Hugh Hoopes, John Jasberg • Robert Jensen, Jack Johnson, Ronald Mattson, William O'Brien • Walter Olson, Paul Parrish, Robert Peterson, George Redford • Donald Swinney, Harvey Thomson, H. Clay Williams, David Wilson

Walter Olson

CHRISMAN HALL

DALDA DAU GAMMA

Dalda Dau Gamma, founded under the name Daleth Teth Gimel in 1925, has become a national with the home chapter here at Idaho. Dalda Dau Gamma is a town women's association. Its members are active in all fields of campus activity.

NATIONAL ADVISER: Mrs. C. W. Hickman

SENIORS

Helen Abbott	Iris Morgan
Alice Bjorklund	Barbara Peterson
Matha Boles	Ruth Rhodes
Gretchen Farber	Marian Smith
Helen Turinsky	

JUNIORS

Mildred Bjorklund	Irene McDermott
Evelyn Edwards	Elsie Riddle
Mary Hall	Saxon Schneider
Lois Helmers	Jessie Smith
Delcie Humphreys	Lucille Stallings
Bonnie Jean Hunter	Ruth Stember
Phyllis Torrance	

SOPHOMORES

Faye Allen	Evelyn Matz
Maxine Anderson	Marcile McCoy
Josephine Armstrong	Alice Moore
Eleanor Axtell	Evelyn Moore
Peggy Barr	Gail Moore
Katherine Birchmier	Jane Renfrew
Sibyl Birdwell	Edna Mae Songstad
Mona Rae Dickinson	Ether Stevens
Sudna Cox	Bernice Underdahl
Marguerite Eshom	Erma Williams
Mary Louise Hunter	Elizabeth Wiswall
Betty Joice	Ethal Wolf
Beth Ellen Kelley	Maxine Wortman
Margaret MacQuaid	Mary Jane Wilson
Velma Marsh	Beth Young

FRESHMEN

Audrey Anderson	Rita Johann
Joyce Beadles	Ruth Keeney
Yvonne Brown	Lydia Lenke
Margaret Calfee	Rita Lancosty
Norma Dieter	Mariorie Moore
Fern Gallup	Dorothy Joice Mushlita
Anita Hammar	Gretchen Reimer
Frieda Heaton	Rose Ellen Schumacher
Dorothy Henley	Lois Stone
Cicely Ann HermanE	Margaret Thompson
Kay Hickman	Virginia Wethern
Doris Hngerford	Laurine Wilde

Helen Turinsky

Helen Abbott, Audrey Anderson, Josephine Armstrong, Peggy Barr, Joyce Beadles, Vera Biggart • Sibyl Birdwell, Alice Bjorklund, Mildred Bjorklund, Matha Boles, Yvonne Brown, Kay De Winter • Norma Dieter, Gretchen Farber, Fern Gallup, Anita Hammar, Frieda Heaton, Dorothy Henley • Catherine Hickman, Delcie Humphreys, Bonnie Jean Hunter, Mary Louise Hunter, Betty Joice, Ruth Keeney • Rita Lancosty, Marcile McCoy, Irene McDermott, Margaret MacQuaid, Velma Marsh, Evelyn Matz • Evelyn Moore, Gail Moore, Marjorie Moore, Iris Morgan, Barbara Peterson, Ruth Rhodes • Jessie Smith, Marian Smith, Edna Mae Songstad, Lucille Stallings, Ruth Stember, Ether Stevens • Lois Stone, Lydia Tenke, Margaret Thompson, Phyllis Torrance, Helen Turinsky • Laurine Wilde, Mary Jane Wilson, Ethal Wolf, Maxine Wortman, Elizabeth Young

TAU MEM ALEPH

Tau Mem Aleph, founded in 1925, became a national association in 1930 with the home chapter at Idaho. Organized for town men, Tau Mem Aleph entertains at a number of dances each year. It is a similar organization to Dalda Dau Gamma.

Charles Poulton

FACULTY ADVISER

John M. Hale

GRADUATE

John Hale

SENIORS

James Atwood	Rex Fluharty	Douglas King	Charles Poulton
Kenneth Baldwin	Morris Greer	Ernest Kole	Donald Ratliff
Willard Faulkner	Clyde Keithly	Wesley Lathan	Robert Ratliff
Dean Fluharty			Richard Therrill

JUNIORS

Paul Carlson	Lloyd Everett	Lester Fullon	Chester McArthur	Joseph Sanborn
Francis Dean	Norman Fehr	Albert Larsen	Oscar Pothier	Mack Saunders

SOPHOMORES

Wallace Webster

FRESHMEN

William Baribeau	Harold Faulkner	George Hogaboam	Pierce Scranton	Robert Wethern
Jackson Bryan	Max Fee	Leo Johnson	Edward Solinsky	Paul Hawalk
William Chaney	Ralph Hayes	Neil Johnson	Llewelyn Stearns	Ed Zielinski
	Eldred Henderson	Raymond May	Norris Schwinn	

James Atwood, Kenneth Baldwin, William Baribeau, Jack Bryan, Paul Carlson, James Chaney, Willard Faulkner, Max Fee, Norman Fehr • Dean Fluharty, Rex Fluharty, George Hogaboam, John Hale, Ralph Hayes, Eldred Henderson, Leo Johnson, Neil H. Johnson, Clyde Keithly • Douglas King, Ernest Kole, Paul Kowalk, Albert Larsen, Wesley Lathan, Chester McArthur, Raymond May, Oscar Pothier, C. E. Poulton • Donald Ratliff, Robert Ratliff, Roscoe Sanborn, Mack Saunders, Prince Scranton, Llewelyn Stearns, Robert Wethern, Wallace Webster, Edward Zielinski

IDAHO CLUB

Named by former President Neal, the Idaho Club was opened in the fall of 1935, and since that date has contributed many athletes, politicians, and honorary members to Idaho activities. The Idaho Club has often been the scene of dynamic independent political confabs.

Jesse Tremelling

SENIORS

Leon Addy	Harold Carringer	Wendell Decker	Charles Hughes	Robert Linkhart	Wendell Satre	Wayne Toyer
Aaron Blewett	Robert Chambers	Wendell Eames	Al Johnson	Eugene Lipka	Carl Sierk	Jesse Tremelling
Guy Bower	Arnold H. Chloupek	Lewis Folsom	Homer Johnson	Boyd Leonard	Rolf Skar	Eldon Westergard
Merle Britton	John Corless	Jack Fox	Joe Lambert	Robert Ries	Herman Slotnick	Hans Wetter
	Arthur Dalley	Robert Hogge	Keith Lange	Dale Robertson	Ray Smith	

Leon Addy, Joseph Aitken, Guy Anderson, Douglas Bean, Kenneth Berkley, Aaron E. Blewett, Glen Boy, Merle Britton, Dean Brodhead, Harold Carringer, Fred Carson • Robert Chambers, Arnold Chloupek, Curtis Clark, Dale Clark, Gordon Collingsworth, Howard Corless, John Corless, Seth Corless, Arthur Dalley, Wendell Decker, Wendell Eames • Ralph Edwards, Jack Fox, Alfred Goads, Jess Graham, Keith Graves, Ted Hagar, Kenneth Hansen, Max Hanson, Keith Hardin, Lawrence Harvey, Paul Harvey • Oscar Heag, Walter Heag, Robert Hoque, Melvin Hollinger, Otho Holmes, Charles Hughes, Henry Johnson, Homer Johnson, Bill Johnston, Carlyle C. Jones, Elmer Jordan • John Kanfjas, Vern Kidwell, Joseph Lambert, Ronald Lambert, Keith Lange, Richard Linkhart, Robert Linkhart, Gene Lipka, Lee Merrill, Reed Merrill, Clifford Middleton

IDAHO CLUB

JUNIORS

Glenn Boy	Kenneth Hansen	Forest Ober
Bullford Boyd	Paul Harvey	George Olmstead
Kenneth Burkley	William Johnston	William Osmundsen
Curts Clark	Richard Linkhart	Pat Parsons
Howard Corless	John Maw	John Reynolds
Forrest Emigh	Lawrence McArthur	Gail Shook
David Fulton	Henry McQuade	Ira Stubbs
Harold Gellein	Adrian Nelson	Vern Thomas
Al Goode	Elmer Nesbitt	Barton Wetzel

SOPHOMORES

Guy Anderson	Dale Harrison	Walter Rissie
Wayne Birch	Otho Holmes	James Ross
Arthur Boltman	Henry Johnson	Kirk Rush
Robert Brown	Carlyle Jones	Merle Sampson
Fred Carson	Vern Kidwell	Wesley Sawyer
Jack Chamberlain	Robert Kiewer	Ruland Sparks
Dale Clark	Ron Lambert	Billy Stilson
Ralph Edwards	Earl Marvel	Wayne Thomas
Grant Field	Jack Moggridge	Arlin Wilson
Keith Greaves	Louis Parkinson	James Yates
Keith Hardin	Max Pilgrim	Leo York

FRESHMEN

Joseph Attkin	Walter Heagy	Yarl Phillips
Douglas Bean	Paul Heagy	John Rameaka
Albert Bonin	George Johnston	Vernon Ravenscraft
James Burggraf	Elmer Jordan	Guy Reynolds
Gordon Collinsworth	John Kastus	Donald Robertson
Beth Corless	Alexander Kowzan	Richard Roskelley
M. M. Curtis	Eugene Leo	Ralph Sickles
Howard Gardner	Luther Linkhart	Ernest Sinclair
Jess Graham	Lee Merrill	Roy Stalsberg
Sidney Gorber	Reid Merrill	Ramey Syron
Ted Hagar	Clifford Middleton	Ward Tift
Max Hanson	Stanley Olson	John Webster
Laurence Harvey	Nelson Park	Everett White
Oscar Heagy	James Perkins	Emil Whitney

John Moggridge, Adrian Nelson, Forest Ober, George Olmstead • Glenn Olmstead, William Osmundsen, Nelson Park, Louis Parkinson • James Perkins, John Rameaka, Guy Reynolds, John Reynolds • Robert Rissie, Walter Rissie, Donald Robertson, Foster Robertson • Kirk Rush, Merle Sampson, Wendell Satre, Wesley Sawyer • Carl Sierk, Ralph Skar, Ray Smith, Roy Stalsberg • Ira Stubbs, Ramey Syron, Grant Thomas, Ward Tift • Jesse Tremelling, Eldon Westergard, Hans Wetter, Barton O. Wetzel • Emil Whitney, James Yates

Isamu Abo, Vernon Barton, Dale Baskett, Raymond Leo Beeler, Garland Borloqi, Newton Bruington, William Burkhardt, Glenn Carter, James Clabby • Merle Collins, Joseph Couch, Leslie Cox, Edward Darst, Dell David, Eugene Denney, John Dingler, William Deshler, Cliff Dobler • Carl Drake, Milton Eberhard, Elmer Emery, Harold Enquist, Marion Fense, Robert Ferebauer, Norman Finch, Robert Frazier, Ferdinand George • Philip Goodell, William Gratton, George Grkovic, John Grosso, Richard Hassinger, Ruben Hart, Norman Heikkila, Robert Higgins, Max Hosoda • Wayne Hudson, Norman Jagels, Earl Jetter, Roy Jevons, Glen Judge, Martin Keith, Dale Kinnaman, Donald Klingler, Fred Kondo

LINDLEY HALL

Lindley Hall, named for a former President of the University, was changed to a co-op in January, 1937. Lindley was awarded the championship in the intramural tennis singles this year, and their social season was climaxed by their third Annual Carnival.

FACULTY

I. B. Rodgers Wallace Peley

GRADUATES

Arthur Manley Douglas Wahl Clifford Dobler Donald Klingler Alex Stim Robert Connors

SENIORS

Leo Beeler	John Hancock	Dave Lewis	Arnold Miller	Daniel Roberts	Royce Stauffer
Neil Day	Dick Hassinger	Hubert Link	Waldemar Mueller	John Roice	Harold Torgerson
John Dingler	Norman Heikkila	Gerald Martin	Pierce Nelson	Sherman Schmidt	Harold Walpole
Irwin Ellis	Max Hosoda	Jack Martin	William Pierce	Vance Smith	Frank Wells
Robert Ferebauer	Martin Keith	Laurence McArthur	Edwin Ranta	Yearl Smith	Louis Wilson
		Clifford Woodward			

JUNIORS

Isamu Abo	Dell David	Norman Gray	Glen Judge	Jack Mosier	Clyde Stranahan
Jack Alley	Donald Davis	Ernest Grover	Ray Lamb	Sadao Nagata	Robert Swanson
Owen Brown	William Deshler	Robert Higgins	Gordon Larter	Eamor Nord	Elmer Taft
Jesse Anderson	Carl Drake	Werner Iller	Lewis Levering	Anton Paulson	Charles Tiller
William Boone	Elmer Emery	Leo Imhoff	Roy Long	William Piedmont	Richard VanCamp
Elwood Call	Ray Emery	Ray Jacobs	Bruce Love	Willard Reinking	Walter Vedder
James Clabby	Harold Enquist	Ira Jacobson	Russell Mann	Loren Baker	Clyde Waddell
Raymond Clark	John Erdle	Earl Jetter	Francis McNall	Fenton Roskelley	Randolph Wall
Joseph Couch	Robert Frazier	Roy Jevons	Douglas McLeod	Robert Risher	Joseph Watts
Leslie Cox	Ferdinand George	George Johnson	Joe Mohan	Earl Spencer	Glenn Williams

Willard Kunz, Roy Lamb, Dellert Larson, Lewis E. Levering, David Lewis, Hubert J. Link, Ray Long, Francis McNall, Matthew Malnarich • Arthur Manley, Russell Mann, Jack Martin, Arnold Miller, John W. Miller, Eamor Nord, Richard Neely, Pierce Nelson, Harold Nystrom • Wallace B. Pelley, William Piedmont, William Pierce, Robert Ralstin, Daniel Roberts, John Roice, Fenton Roskelley, Douglas Sampson, Sherman Schmidt • Joseph Smiley, Vance Smith, Vearl Smith, Lawrence Spencer, Clyde Stranahan, Buhl Sutton, Charles Tiller, Harold Torgerson • Walter Vedder, Clyde Waddell, Randolph Wahl, Harold Walpole, Joseph Watts, Frank Wells, Louis Wilson, Clifford Woodward, Claude Woody

LINDLEY HALL

SOPHOMORES

Robert Anderson
Garland Barlogi
Newton Burlington
Elmer Clark
Edward Darst
Merle Denny

Lester Felton
Clifford Durn
George Grkovic
Oiva Hutala
Norman Jaegels
Leonard Kinastford

Fred Kondo
Willard Kunz
Glenn Maryott
Jesse Meredith
Harold Nystrom
Elmer Ross

Robert Shewnaek
Buhl Sutton
Vernon Tompkins
Norbert Vedder
Claude Woody
Reginald Wold

FRESHMEN

Dale Baskett
Ella Beckstead
Frank Buck
Nicholas Burluik
Thomas Burkhardt
Glen Carter
Merle Collins
Elwood Cunningham
Merle Davidson
Milton Eberhardt
Marion Fease

Elmer Eskeldson
Norman Finch
Philip Goodell
John Grosso
William Gratton
Robert Hart
James Harris
Wayne Hudson
Albert Havens
Delbert Larson
Robert Jones

Kenneth Lynk
George Makela
Milton Malnerich
Howard Morgan
Joe McNeill
Eldred Newman
George Nitz
Richard Ragland
Robert Ralstin
Raymond Ramirez
Robert Robbins

Gaylord Richardson
Joe Smiley
Dalton Smith
Lawrence Spencer
Wayne Sutton
John Tunncliffe
Richard Turner
John Wassberg
Erroll Willeman
Robert Wiley

Ray Clark

WILLIS SWEET HALL

Willis Sweet Hall, opened in November, 1936, contributes many athletes and publications workers to Idaho activities. Willis Sweet was victorious in intramural athletics in '37-'38. Although a well-organized group government within the Hall is prevalent, no men are restricted from Willis Sweet.

FACULTY

Lawrence H. Chamberlain

SENIORS

Donald Anderson	Norman Bond	Gordon Greenway	Edward Johnson	Wilbur Larkam	Michael Nelson	Edgar Stanton
Harold Atkins	George Calloway	Leo Hammond	Julian Johnson	Carl Lewis	Harold Oldson	James Stuart
Emil Bachand	John Christiansen	Owen Hatley	Ray Kaczmarek	Voitto Laukonen	James Pennington	Fred Tileston
Donald Benedict	James Clack	Harry Hemperly	Leonard Kellogg	Richard Mastin	Elmer Rieman	Richard Trzuskowski
Paul Bent	Wilbert Fawcett	John Hoye	Charles Kilianczyk	Bruce Mitchell	William Sargent	Boyd Waller
Morris Bohman	William Fischer	Paul Hughes	Herman Koppes	Eldon Nell	Herman Slotnick	Carl Wilson
Willis Bohman	Rudolph Goldblum				Carleton Spinney	Malcolm Woodbury

JUNIORS

Robert Abbey	Richard Campbell	John M. Elder	Robert Lamb	Keilly Perkins	Donald Roberts	Cecil Smith
Merrill Alexander	Harlan Carey	Jack Farber	Gordon Langdon	Robert Porter	John Robertson	Dean Talboy
Joe Allogretti	William Christolm	Lyle Forgey	Emerson Lillwitz	Harold Powers	Richard Rosendahl	Floyd Wallis
James Bloom	Marvin Chovinard	Clarence Grubb	Leslie McCarthy	Earl Ragan	Albert Schodde	Ernest Webber
John Bratten	Bronson Cobb	Granville Haight	John McVey	Robert Reed	Albert Flechtner	Wayne West
William Butterfield	Donald Coffin	Morrison James	Dwight Macy	Jesse Rhodes	Allyn Shelton	Lewis Yennet
Mark Calnon	Elmore Dokken	Harold Jenkins	Ralph Mitchell	Gerald Richardson	James Sloat	Otis Richards
		James Johnstone	Fred Neal	H. G. Riggs		

SOPHOMORES

Melvin Alsager	Denton Darrow	Fred Harris	Dixon Jones	Bernard Miller	Edward Noble	Robert Spencer
Richard Bauer	James Fox	Ronnie Harris	Jarvis Lowe	Phillip Morse	Claire Nogle	Robert Stanfield
La Vern Bell	Warren Galahan	Alfred Heddal	Bruno Laukonen	Howard Morrison	Fred Rettberg	David Strong
Vere Brummond	Bruce Gordon	William Hershey	William McGowan	Lorance Morrison	Frank Reynolds	George Summerside
Leonard Burke	Richard Greiner	Edward Higham	Howard McGrath	Dan Moser	Leo Schweizer	Sennett Taylor
Wallace Christensen	Dee Hammond	Irvin Hopkins	William Mason	Winston Myhre	Walter Snodgrass	Richard Tauber
Burton Clark	Robert Harrington	Emory Howard	Dale Meqenity	Albert Nelson	Chester Southam	Daniel Welsh
Everett Cox						Kenneth Yates

FRESHMEN

Duane Allen	Robert Connors	John Guist	James Kircher	Wayne Lowery	Reed Peterson	Jack Unbewust
Don Beals	Ernest Dehlbon	Robert Givler	Charles Knox	Robert Marang	John Pointner	Kenneth Webb
Corwin Biehl	Robert Dye	Clinton Hall	Donald Konon	Keith Martinson	Stanley Ritter	Harry Widdowson
George Bielo	Paul Epperson	Burl Hansen	Lester Korsch	Duane Nelson	James Roos	Jack Williams
John Bulloch	Robert Fleming	Monroe Heasley	Robert Knudson	Victor Nelson	Graham Sheppard	Robert Williams
John Chamberlain	Robert Fortin	Thomas Hahnhorst	Leonard Kuther	Francis Nogle	Elmer Smith	Shelby Williams
Charles Chandler	William Gardner	Mitchell Hunt	Robert Lawson	Jack Peak	Wayne Story	Robert Wimmer
Orville Christensen	James Gerard	Bob Kennemer	Richard Lingerfeller	Jerard Pederson	Michael Trbovich	

Robert J. Abbey, Duane Allen, Donald Anderson, Harold Atkins, Richard Bauer, Don Beals, Don Benedict, Paul Bent, Morris Bohman, Willis Bohman, John Bratten, Melvin Butterfield, Mark Calnon, Richard Campbell, Harlan Carey, John Chamberlain, Charles Chandler, William Chisholm, John Christiansen, Wallace Christensen, James Clack, Bronson Cobb, Robert Connors, Everett Cox, Denton Darrow, Ernest Dehlbon, Elmore Dokken, Robert Dye, Paul Epperson, Jack Farber, Wilbert Fawcett, William Fischer, Robert Fleming, Robert Fortin, James Fox, Warren Galahan, William Gardner, James Gerard, Don Guist, Rudolph Goldblum, Bruce Gordon, Richard Greiner, Clarence Grubb, Monroe Heasley, Dee Hammond, Leo Hammond, Junior Burl Hansen, Fred Harris, Robert Harrington, Owen Hatley, Alfred Heddal, Harry Hemperly, Edward Higham, Thomas Hahnhorst, Emory Howard, John Hoye, Paul Hughes, Mitchell Hunt, Jr., Morrison James, James Johnstone, Julian Johnson, Dixon Jones, Ray Kaczmarek, Leonard Kellogg, Charles Kilianczyk, James Kircher, Charles Knox, Herman Koppes, Leonard Kuther, Gordon Langdon, Robert Lamb, Wilbur Larkam, Robert Lawson, Carl Lewis, Richard Lingerfeller, R. Wayne Lowery, Leslie McCarthy, William McGowan, John McVey, Dwight Macy, Keith Martinson, Dale Meqenity, Bruce Mitchell, Lawrence Morrison, Winston Myhre, Fred Neal, Eldon Nell, Duane Nelson, Michael Nelson, Harold Olson, Jerard Peterson, James Pennington, Reed Peterson, Robert Porter, Harold Powers, Earl Ragan, Robert Reed, Jesse Rhodes, Gerald Richardson, Elmer Rieman, Henry Riggs, Stanley Ritter, Donald Roberts, John Robertson, Richard Rosendahl, Alfred Sanders, W. B. Sargent, Albert Schodde, James Sloat, Herman Slotnick, Cecil Smith, Walter Snodgrass, Carleton Spinney, Robert Stanfield, Edgar Stanton, George Summerside, Dean Talboy, Sennett Taylor, Fred Tileston, Richard Trzuskowski, Jack Unbewust, Boyd Waller, Ray Ward, Kenneth Webb, Ernest Weber, Wayne West, Harry Widdowson, Shelby Williams, Carl Wilson, Lewis Yennet.

John Elder

Bernard Armstrong, Allan Arnason, Anton Aschenbrener, Willard Baer, Ronald Baskett, Lake Black, Raymond Branon, Loren Bruns, Frederick Cater • Orville Cary, Gordon Cathro, Harold Charter, George Crea, Ralph Crea, Raymond Crowther, Max Daniels, E. Graham Daven, Leonard Dohler • Donovan Douglas, Robert Durk, Franklin Eldridge, Paul Epperson, Chester Evans, Earl Evans, James Evans, Clarence Finch, Russell Fisher • Allan Galbraith, Robert Gillette, Rex Hadfield, Alvin Hadley, Ivan Hanson, Emil Hoppe, Edwin Hunt, Carl Huntington, Norman Hyder

CAMPUS CLUB

Two contrasting events, the spring dinner dance and the spring picnic, highlighted the social season of the Campus Club, men's dormitory opened in the fall of this year. The Campus Club operates on the same system as that of the Idaho Club.

Earl Evans

PROCTOR AND HOSTESS

Dean and Mrs. A. O. Shaw

GRADUATE STUDENTS

Glenn Bodily Harold Charter Herschel Klass

SENIORS

Allen Arnason	Max Daniels	Elmo J. Jeppeson	James L. Nixon
Woodrow W. Benson	Earl O. Evans	Lincoln Lee	Frank Piper
Loren Bruns	Russell Fisher	Chester McCormick	John Ringdahl
Orville B. Cary	Emil R. Hoppe	John Molberg	Franklin Schaettler
Fred Cater	Carl Huntington	James Moore	Henry Siedell

Charles C. Strawn

CAMPUS CLUB

JUNIORS

Italo Caccia	Donovan Douglas	Chester Evans	George Jones	Blain Quist	Ralph Tovey
E. Graham Davern	Robert Durk	Allen Galbraith	Bernell Kennington	Jess Spraul	Howard Young
Lynn Dewey	Paul Epperson	Rex Hadfield	Mark Merrill	Wilfred Stevens	Thomas Arnold
		Henry Jenkins	Wayne Murdock		

SOPHOMORES

Burton Akins	Dudley Cameron	Frank Eldridge	Alvin Hadley	Juan E. Johnson	Jewell S. Rice, Jr.
Everett Arrndt	Russell Cloniger	James Evans	Herahel Hall	Rollin I. Jones	Raymond R. Schultze
Willard Baer	George Cree	Clarence Finch	Otis Hilton	Vernon May	David Stevens
Ronald Baskett	Leonard Dohler	Gordon Frederic	Robert L. Hobba	Glenn Rathbun	Farrel Tovey
Ray Branam	Alex Dotzenko	Robert Gillette	Nelson Howard	Hubert M. Reisenhauer	Allen Ward

FRESHMEN

Bernard Armstrong	John Chocziej	La Vern Hawk	Bob Lyella	Clarence Shearer	James Westervelt
Anton Anchenbremer	Terry Crabb	Jack Hoskins	Quentin Murdock	Norman Skjersaa	Virgil Winfel
Gene Bassett	Ralph Cree	Edwin Hunt	Albert Martin	Tom Sneekdon	George Wren
Lake Black	Raymond Crowther	Kenneth Jacobsen	Stanley Mills	Fred Snyder	Spencer Wren
Cecil Bowyer	Kenneth Falen	Earnie Jones	Wayne Peterson	Kenneth Spencer	Noble Warren
Carl Carlson	Jess Graham	Howard Langland	Woodrow Peterson	Walter Stevens	Vernon Young
Gordon Cathro	Ivan Hanson	Marshall LeBaron	Kenneth Scott	Savino Uberuaga	Leonard Zenkevitch

Henry Jenkins, Juan Johnson, Earnest Jones, Rollin Jones, Howard Langland, Marshall LeBaron, Lincoln Lee, Robert Lyella, Vernon May • Stanley Mills, John Molberg, James Moore, Quentin Murdock, James Nixon, Wayne Peterson, Woodrow Peterson, Frank Piper, Hubert Reisenauer • Ray Schultz, Kenneth Scott, Clarence Shearer, Norman Skjersaa, Fred Snyder, Kenneth Spencer, Jess Spraul, Walter Stevens, Wilfred Stevens • Charles Strawn, Farrel Tovey, Ralph Tovey, Savino Uberuaga, Noble Warren, George Wren, Spencer Wren, Howard Young, Vernon Young

L. D. S. INSTITUTE

Members of L.D.S. Institute have made a place for themselves in all types of campus activity, particularly in scholastic and forensic fields. The Burton L. French scholarship was won by this group six times out of the last seven, and, in striking contrast, L.D.S. has won the intramural ping-pong contests for the past two years.

FACULTY ADVISERS

George Tanner W. J. Wilde W. V. Halverson

SENIORS

Leonard Arrington Max Jensen Reo Westover
Dennis Hess Lyle Schwendiman

JUNIORS

Ernest Anderson Forrest Cloener Douglas Schow
Irving Bennion Harold Davis Elvin Taysom
Glenn Call Elmer Lee Hal Thatcher
Max Choules Alvin Orme Harmon Toone
Don Sargent

SOPHOMORES

Ray Fowler Fred Lowry Glenn Thorne
Grant Humphreys Max Smith James Williams

FRESHMEN

Charles Barnes Willis Garrard Duane McQueen
John Butler Duane Hansen Ray Schwendiman
James Ellsworth Stanley Jeppesen Ronald Tall
Leland Fife Wallace Larsen

Dennis Hess

Ernest Anderson, Leonard Arrington, Charles Barnes, Irving Bennion • John Butler, Glen Call, Max Charles, Forrest Cloener • Harold Davis, James Ellsworth, Leland Fife, Roy Fowler • Willis Garrard, Dennis Hess, Grant Humphreys, Max Jensen • Stanley Jeppesen, Frederick Lowry, Alvin Orme, M. Don Sargent • Lyle Schwendiman, Max Smith, Hal Thatcher, Glen Thorn • Harmon Toone, Elvin Taysom, Reo Westover, James Williams

Future Farmers in Alpha Zeta take time for their annual dress-up picture

ALPHA ZETA

Backbone of the country, these tillers of the soil promote bigger and better A.A.A.'s and crop destruction, and look longingly at Palouse Hill farmerettes.

Chancellor	- - - - -	CARL SIERK
Censor	- - - - -	PAUL HARVEY
Scribe	- - - - -	KENNETH BERKELEY
Treasurer	- - - - -	CLAUDE JOHNSON
Chronieler	- - - - -	EARL O. EVANS

MEMBERS

Kenneth Berkeley	Paul Harvey	Doran Peterson
Dick Brown	Claude Johnson	Albert Schodde
Neal Bue	Bernell Kennington	Lloyd Seatz
Howard Corless	Earl Kent	Carl Sierk
Max Daniels	Manning Malmstrom	Vance Smith
Chester Evans	James Francis McNall	Vearl Smith
Earl Evans	Wayne Murdock	Maurice Sorenson
Grant Field	George Olmstead	Harmon B. Toone
Donald Hagedorn	Charlie Peterson	Reo Westover

HONORARIES

PHI BETA KAPPA

"Students" in Letters and Science hang their gold key on new brain-trusters each year, initiating them into the charmed circle of "Burners of the Midnight Oil." Alpha Chapter of Idaho was installed June 5, 1926.

OFFICERS

President	* * * * *	GUSTAV WILLIAM HAMMAR
Vice-President	- - - - -	MABEL WINIFRED RENTFRO
Secretary	- - - - -	FREDERIC CORSE CHURCH
Treasurer	- - - - -	WALTER LEE BROWN

CHARTER MEMBERS

GERTRUDE BOUTON AXTELL (Chicago, 1907)
 FREDERIC CORSE CHURCH (Cornell University, 1909)
 BEULAH GARRARD DALE (Cornell College, 1910)
 JAY GLOVER ELDRIDGE (Yale, 1896)
 LOUISE BLAU HAMMAR (University of Washington, 1920)
 §JOHN ANTON KOSTALEK (Wisconsin, 1907)
 §GEORGE MOREY MILLER (Indiana, 1892)
 EUGENE TAYLOR (De Pauw, 1907)

HONORARY MEMBER

HAROLD LUCIUS AXTELL (Kalamazoo, 1897)

ASSOCIATE MEMBERS

DOROTHY FRANCES ATKINSON (Vassar, 1921)
 ELMER FREDERICK BETH (Wisconsin, 1927)
 RALPH HUNTER FARMER (Oberlin, 1930)
 CHARLES WRIGHT FORNOFF (Illinois, 1922)
 ARTHUR SYLVESTER HOWE (William and Mary, 1911)
 IRVING JOLLEY (University of Washington, 1930)
 FLORINE HARMON McINTOSH (University of Washington, 1930)
 BEATRICE OLSON (North Dakota, 1909)
 LOUISE A. STEDMAN (Iowa, 1930)
 WILDA THOMPSON (University of Washington, 1933)
 ROBERTA HASTINGS UPSON (Radcliffe, 1938)

ALUMNI MEMBERS AND MEMBERS IN COURSE

1896 FLORENCE CORBETT JOHNSTON	1922 AGNES MAE BROWN GUSTAV WILLIAM HAMMAR HELEN ELIZABETH JOHNSTON CARL FREDERICK PEARSON ELFANOR FARIS PINCKNEY GEORGIE OYLEAR ROWELL LILLIAN OLGA WHITE	1932 MARY BROSNAN (WOOD) STANLEY SHELDON SPAID KATHRYN HART (CONGER) DAVID HARRY ANGNEY PEARL WALTERS (GILLESPIE) LIONEL THADDEUS CAMPBELL CONSTANCE H. WOODS REX B. PONTIUS
1901 BURTON LEE FRENCH		
1903 HENRY TOWNSEND DARLINGTON ZELLA PERKINS EGD AHL JESSIE EDITH GIBSON MABEL WOLFE GILL LAWRENCE HENRY GIPSON ROBERT LEE GHORMLEY GERTRUDE JENKINS HULME WILLIAM ERWIN LEE LOUIS ALVIN TURLEY	1923 PHILIP WALLENSTEIN BUCK ROBERT WALKER ELDRIDGE ROBERT LINCOLN HOLBROOK MABEL PATERKA ANGELL WILLIAM STEVEN BRISCOE BETHEL COLLINS CULP LAURA GENEVIEVE DARTT FLORENCE RUSSUM PARISH MABEL WINIFRED RENTFRO ELIZABETH WOODS RICHMAND LYLA HARSH SCHROEDER	1933 LOUELLA DeGERO (FLYNN) CHARLES A. DOUGLAS JOHN SMITH MILLER VIRGINIA E. GASCOIGNE RHODA SWAYNE (BRIANS)
1904 CATHERINE TROWBRIDGE BRYDEN BENJAMIN WALKER OPPENHEIM		
1905 ALICE EDNA GIPSON		
1906 CARRIE THOMPSON FRERICHS CAROL HOWE FOSTER		
1907 DONALD STREHLE WHITEHEAD		
1908 BRUCE D. MUDGETT FRED E. LUKENS McKEEN FITCH MORROW GUY HOLMAN	1924 TALBOT LANHAM JENNINGS VAUGHAN PRATER LATTIG	1934 GERTRUDE MARY AXTELL EVELYN M. CROSS FLOISE EMMETT RAPHAEL SANFORD GIBBS PATRICIA A. KENNARD WALTER C. McWILLIAMS ETHEL WOODY SPENCE ALICE V. STONE MIRIAM I. VIRTANEN
1909 MARION EDNA BOWLER TONEY TAYLOR CROOKS HAZEL MIRIAM MORROW	1925 PEARL STALKER BROWN JEWELL CLARA COON	1935 CAROL CAMPBELL (RENFREW) HAROLD V. ELLINGSON JANET RANKIN KINNEY HELEN LATIMORE (RHODES) ETHLYN O'NEAL (WHITNEY) MARTHA REHBERG (CLARK) THEODORE HUTCHINS THURSTON
1911 FORREST LINDSAY SOWER LUCY MASON THOMPSON ELLA WOODS	1926 HERMA ALBERTSON (BAGGLEY) RUTH ASPRAY (STUBBLEFIELD) WALLACE CABLE BROWN ORA BUDGE (CLEARY) LEPHA DECKER (FULLER) PAULINE HOWARD MITCHELL ELLEN OSTROOT (GUDMUNSON) MILDRED PEARSON PHOEBE SHELDON (GREENE) FRANCES SULLIVAN (BEAM)	1936 VIVIAN NOYER (REED) DOROTHY KENWORTHY PIERCE MILDRED M. CARSON LOREN GLENN STRAWN RUTH FARLEY (OSTROOT) NEVA SHIVERICK ROBERTS FRANCIS JOHN NEWTON
1913 §RALPH BAXTER FOSTER CHARLES EDWARD WATTS GEORGE DONART	1927 MARJORIE DARLENE SIMPSON FRANCES GLOVER ELDRIDGE HERMAN EUGENE SWANSON FARNSWORTH LEROY JENNINGS CAROL DUBOIS (HENRIKSON) MILLIE McCOLLUM	1937 JOHN STAPLETON BROSNAN HELEN BERTHA BUE WILLIAM SHIELDS LEE DELSA CROWLEY (HATCH) WILLIAM E. JORGENSEN LOUIS KIMBALL MANN HALSEY LEWIS ORLAND JANE BAKER (ST. CLAIR)
1914 JOSEPH MARVIN BRAHAM		
1915 ELIZABETH SOULEN DAVID		
1916 DONALD KIRK DAVID WILLIAM HENRY BONNEVILLE ROSE CURTIS DURHAM PAULINE CONSTANCE FORD AMSEL GREENE HELEN PATTEN MILLER VALBORG KIOSNESS MOHN RUTH VIRGIE WARNER	1928 BEULAH BROWN (FREEMAN) GLEN JOHNSON HERBERT JOHN WUNDERLICH JEANETTE ARNTZEN (CURTIS) ELEANOR BEAMER (EASLEY) JOSEPHINE BROSSARD (STANSFIELD) HELEN CAMPBELL (CLICK) VIRGINIA GRANT (WILLIAMS)	1938 KENT McQUEEN MARY ELIZABETH KOSTALEK WALTER LEE BROWN GWENDOLYN E. HARRIGAN ANNABEL R. WETZEL ELIZABETH ASHLEE CLARK FAILS ALBERT A. MONNETT LOIS SAVAGE WILLIAM GEORGE REESE DOROTHY CHANDLER MARIE HAASCH
1917 OLA BONHAM EINHOUSE GRACE DARLING HARRY AXEL BURKE WILLIAM ALBERT BOEKEL ALICE HAKTLEY DARRAH MacKINLEY HELM HENRIETTA SAFFORD SPACH BYRD WALL SAWYER	1929 WILLIAM HAROLD BOYER DOROTHY SIMS BUCKS JOHN DUMAS EWING THERESA SULLIVAN HAYES MOTHER MARY CARMEL McCABE VIVIENNE MOSHER EMMA VIOLA NELSON ERSIE TRAUGER (McDOWELL) EUNICE ANKENNEY VON ENDE	1939 HELEN MARIE ABBOTT JEAN HITCHCOCK BAER MARGIT HANSEN MARGARET JANE SWAYNE LEONARD ARRINGTON ARTHUR DALLEY JACK McKINNEY HERMAN SLOTNICK HANS WETTER SUSANNA BLACK
1918 FRANCES BAILEY JACKSON ADA BURKE DAVID SUMA HALL JENNIE PETERSON (NEWLAND) A. J. GUSTIN PRIEST	1930 FRANCES GALLET (GRABNER) HENEN MELGARD (HILFIKER) ANDREW HALLECK THOMSON JAMES FRANK CONE LILLIAN GRITMAN WOODWORTH RUTH VARNES LARSON RUTH NEWHOUSE (BURTON) KATHERINE MATTES (LAING) MARION SHY (FISK) CONNELL LEROY LUKE	1940 MAXINE MILLER
1919 BERNADINE ADAIR CORNELISON WALTER E. SANDELIUS J. HOLLIS McCREA J. ARTHUR ALMQUIST ANGELINE BURNS RUTH CHAPMAN OSTROOT	1931 JAMES HAROLD WAYLAND JULIA HUNTER (OLSON) GRACE PARSONS (ASPRAY) VIRGINIA MERRIAM (HOCKADAY) BETHEL PACKENHAM (CONGDON) MILDRED AXTELL (HENSLEY)	§ Deceased.
1920 LA DESSA HALL NORDALE ERNEST KIDDER LINDLEY		
1921 MARGARET FLORENCE BAUER FLEETA BRENNAN ROBERT EASTNOR JOHANNESSEN INEZ BORELL KEYS		

SIGMA XI

Guinea pigs, human and otherwise, atom crushers, and odorous acids occupy the time of today's microbe hunters, members of Sigma Xi. It's an honorary scientific society.

MEMBERS

ALFRED L. ANDERSON	I. H. JOHNSON
G. O. BAKER	K. H. KLAGES
W. M. BEESON	MARK E. KULP
HOBART BERESFORD	H. W. E. LARSON
EARLE BLODGETT	PERCY A. LASSELLE
DONALD W. BOLIN	R. E. LOWNEY
K. K. BONNETT	RALPH W. McCOY
D. E. BRADY	A. W. MARTIN
ALBERT BRAUN	DONALD M. MURPHY
THOMAS BRINDLEY	JOSEPH NEWTON
JESSE E. BUCHANAN	H. S. OWENS
W. H. BUNCH	IVAN PRATT
L. C. CADY	J. M. RAEDER
VIRGIL CHERRINGTON	J. B. REED
WM. H. CONE	JEFFERSON RODGERS
REXFORD DAUBENMIRE	VERNON E. SCHEID
A. J. DAVIDSON	WM. S. SCHROEDER
JOHN E. EHRlich	W. E. SHULL
A. W. FAHRENWALD	ARTHUR SLIPP
D. L. FOUNT	W. W. STALEY
F. W. GAIL	E. W. STARK
M. F. GAUSS	L. H. STAUFFER
E. M. GILDOW	H. B. STOUGH
NORMAN I. GILLETTE	EUGENE TAYLOR
W. V. HALVERSON	D. E. THEOPHILUS
G. W. HAMMAR	JOSEPH E. UPSON
HENRY C. HANSEN	VAN HOOK
ALDEN B. HATCH	LEIF VERNER
C. W. HICKMAN	WALTER VIRGIN
FRANK HINMAN	C. CLAUDE WAKELAND
THOMAS H. HITE	G. W. WOODBURY
C. W. HUNGERFORD	ELLA WOODS
E. J. IDDINGS	V. A. YOUNG
D. S. JEFFERS	

ASSOCIATE MEMBERS

JOHN BOWER, JR.	SHERMAN N. KELLY
WILLIAM COLWELL	ROYALE K. PIERSON
CARL ENGLER	KARSTEN S. SKAAR
D. S. HOFFMAN	H. W. STEFFENS
C. V. HOLMBERG	MRS. H. B. STOUGH
IRVING JOLLEY	ERNEST WÖHLETZ

Helen Abbott, Beth Bothwell, Verla Durant, Doris Franson
 Maria Raphael, Ardis Simpson, Helen Sullivan

MORTAR BOARD

Three years of polishing apples with campus lady politicians makes for eligibility in Mortar Board, backers of the Spinster Skip, dream men, and other progressive projects.

MEMBERS

HELEN ABBOTT

DORIS FRANSON

BETH BOTHWELL

MARIA RAPHAEL

VERLA DURANT

ARDIS SIMPSON

HELEN SULLIVAN

*Charles Crowther, Earl Gregory, Max Kenworthy, Jack McKinney
Sam Rich, Glen Whitesel, James Yoder*

SILVER LANCE

Top-notch politicians and personality boys of the State "U" receive the Silver Lance each May Day as the culmination of a smoothly-operating college career.

MEMBERS

CHARLES CROWTHER

JACK McKINNEY

EARL GREGORY

SAM RICH

MAX KENWORTHY

GLEN WHITESEL

JAMES YODER

INTERCOLLEGIATE KNIGHTS

High school activities plus pressure brought by the rushee are requirements for membership in Idaho's Ball and Chain chapter of tin hat emblem boys.

Duke	- - - - -	JOHN O'NEILL
Scribe	- - - - -	FRANK CROWE
Treasurer	- - - - -	MAURICE MITCHELL
Historian	- - - - -	BILL McKINLEY

MEMBERS

Juniors

Jack Butler	Grover Knight	Jerry Lowe
Tex Frizzee		William Tomlinson

Sophomores

Jack Arnold	Alden Hull	Jack Pence
Willard Baer	Bob Knox	Verne Russell
Glenn Carter	Ronald Lambert	Leonard Salladay
Frank Crowe	Archie McDonnell	Roscoe Sanborn
James Dawson	Bill McKinley	Max Smith
Bruce Gordon	Maurice Mitchell	Dave Thomas
Fred Harris		Steve Utter

Freshmen

Charles Borden	George Grkovic	Henry Randall
Boyd Brown	J. P. Howard	Don Robertson
John Butler	Sam Kaufman	John Sewell
Max Fee	Ed Mueller	Mike Smith
Bud Gaffney	Gil Pease	August Storkman
Ned Gnaedinger	Wayne Peterson	Bud Tripp
	Art Racine	

First row: Butler, Carter, Frizzee, Crowe, O'Neill, Knight, Tomlinson, Lowe. Second Row: Racine, Butler, Tripp, Borden, Lambert, Russell, Gnaedinger, MacDonnell, Howard, Gordon, Utter, Harris, Knox, Max Smith. Third row: Robertson, Mitchell, Mueller, Johns, Mike Smith, Pease, Grkovic, Brown.

SPURS

"Spur Waddlers" officiate at A.S.U.I. functions. They are chosen on the basis of number of hours spent sitting in the publications office, passing a basketball, and polishing apples with the upper-class women.

President	- - - - -	ANN MAGUIRE
Vice President	- - - - -	ANN DOMIJAN
Secretary	- - - - -	EVELYN QUINN
Junior Advisor	- - - - -	EVELYN WILLIAMS

MEMBERS

Eleanor Axtell	Mary Low Fahrenwald	Jean Olmstead
Emma Batt	Alice Gaskill	Jane Pier
Betty Bowman	Fay Hiller	Evelyn Quinn
Mary Cleveland	Betty Jo Jeppson	Jeanette Roddy
Ann Domijan	Jane Lillard	Marjorie Schlake
Gayle Elfers	Ann Little	Edna Mae Songstead
Virginia Erdman	Ann Maguire	Barbara White
Neyva Erickson	Lucille Marshall	Ethel Wolf
	Phyllis Morrison	

Standing: Songstead, Bowman, Roddy, Batt, Jeppson, Marshall, Erdman, Morrison, Wolf, Gaskill, Elfers, Erickson, Seated: Little, Olmstead, Axtell, Williams, Maguire, Hiller, Cleveland, Quinn, Fahrenwald, Pier, Mueller, Domijan, Schlake.

Standing: Roise, Trzuskowski, Chase, O'Neill, Rich, Hutchinson, Sanderson, Davies. Seated: Ridgeway, McKinney, Whitesel, Hume, Dakin, Givens, Boyd, Tomlinson, Herron, Taylor, Ennis, Crowther.

BLUE KEY

Unsullied and unsoiled university politics govern the selection of Blue Keys. Weekends in Spokane at the expense of gullible dance-goers form the main function of this group of Idaho's "activity men."

President	- - - - -	SAM RICH
Vice President	- - - - -	RAY GIVENS
Secretary-Treasurer	- - - - -	CHUCK CROWTHER
Corresponding Secretary	- - - - -	EUGENE HERRON

MEMBERS

Steve Belko	Bill Gigray	Jerry Ridgeway
Bill Boyd	Bob Granville	Harold Roise
Bill Chase	Earl Gregory	Herb Sanderson
George Chrape	Dean Green	Mike Sullivan
Ed Dakin	Stan Hume	Paul Taylor
Homer Davies	Dick Hutchinson	Bill Tomlinson
Walt Dinnison	Max Kenworthy	Dick Trzuskowski
Paul Ennis	Jack McKinney	Glen Whitesel
	John O'Neill	

Standing: Choules, Bithell, Miller, Crowther, Grieser, Bond, Cobb, Wall, Tucker, Call, Gould, Rhodes, Torgesen, Davis, Caples, Yenni. Seated: McGowan, David, Gregory, Mueller, Herron.

ALPHA KAPPA PSI

Followers of Graue, Farmer, and Foltz polish off a few when they become adept at the discussion of non-working econ. theories, hi-sounding business tactics, and the merits of A.F. of L. vs. C.I.O., in Alpha Kappa Psi, business honorary.

MEMBERS

- | | | |
|---------------------|------------------|-------------------|
| Robert Alexanderson | Charles Crowther | Arnold Miller |
| Walter Bithell | Robert Davis | Norman Rhodes |
| Norman Bond | Earl Gregory | Kingsley Torgesen |
| Robert Cobb | Eugene Herron | Jerome Wesler |
| Jack Cushman | William McGowan | Wayne Yenni |

XI SIGMA PI

Future guardians of the forest primeval, Xi Sigma Pi's occupy their leisure carting small trees, shrubs, etc., about the arko-retum. They're prospective forest road builders.

OFFICERS

Forester	- - - - -	GILBERT B. DOLL
Associate Forester	- - - - -	CARL C. WILSON
Secretary	- - - - -	CHARLES E. POULTON
Ranger	- - - - -	JACK M. MARTIN

MEMBERS

Faculty

Dr. John Ehrlich	Dean D. S. Jeffers	Ernest Wohletz
Dr. A. B. Hatch	Dr. E. R. Martell	Dr. V. A. Young
	Royale K. Pierson	

Graduate

Gordon F. Ellis	Albert Petzold	Albert W. Slipp
	Leslie Robinette	

Students

J. Austin Beard	Robert A. Frazier	Ben O. Spencer
Gilbert B. Doll	Jack M. Martin	Carl C. Wilson
Edwin Fargo	John M. Molberg	J. Clifton Windl
	Charles E. Poulton	

Doll, Molberg, Windl, Wilson, Slipp, Beard, Singley, Spencer, Dr. Young, Petzold, Martin.

SIGMA GAMMA EPSILON

Future miners in this fraternity guarantee their ability to spot "Fool's Gold," convince F.D.R. of the efficacy of the silver standard, and organize effective set-downs both above and below ground.

OFFICERS

President	- - - - -	JAMES PENNINGTON
Vice President	- - - - -	ALLAN POOLE
Secretary	- - - - -	EDGAR McALLISTER
Corresponding Editor	- - - - -	JAMES C. HICKS

MEMBERS

Faculty

Alfred L. Anderson	Vernon E. Scheid
Dean A. W. Fahrenwald	W. W. Staley

Students

Don Anderson	Freeman Jensen	James Pennington
Arthur Betchart	Edgar McAllister	Allan Pcole
Fred Cater	Don Metke	Bruce Stoddard
Kenneth Coates	Eldon Neff	Robert Vervaeke
James Hicks	Trevor Page	Warren Wagner
	August Pene	

Members of Sigma Gamma Epsilon enjoy a banquet at the Blue Bucket

Front row: Kenworthy, Roise, Johnston, McElroy, Gripton, Lawrence, Radford. Second row: Hutchinson, Morken, Rich, Humphreys, Crowther, Herron. Third row: Betts, Alexanderson, Stromberg, Galbreath, Gregory.

SCABBARD & BLADE

Glorified Boy Scouts with tin hats compose this group. Drag with upperclassmen determines the initiates who cavort merrily about the campus in bathing suits or red flannels one day each year.

PERSHING RIFLES

Batting in there for Scabbard and Blade, toy soldiers in Pershing Rifles promote army esteem . . . there's something about a soldier, you know . . . they actually parade . . . Scabbard and Blade for some.

Pershing Rifle company at attention during a Tuesday night meeting

Standing: Cunningham, Braxton, King, Mitchell, Harmer, Baer. Seated: Hoebel, Slepovich, Davis, Sullivan, Williams, Brown, McPherson, Larsen, Trunnell, Viel, Smith, Harris, Spooner.

CARDINAL KEY

THE CURTAIN

"Push" by loving sorority sisters, the standards of a "good kid," and drag in publications and clubs, insure membership in Cardinal Key, which sponsors unappreciated dinner exchanges as its main motive.

The ability to fool the public, apply the melodrama in the right spots, and an artistic temperament determines the wearers of dramatic black masks, pledges of The Curtain.

Hyke, Harris, Betts, Ryan, Bennett, Bruns, Butler, Nuchols, Marcus, Oram, Abbott, Lester.

Marshall, Jeppson, McCoy, Fahrenwald, Bowman, Elfers, Nolan, Helmers, Little, Pier, Knutson, Mueller.

ALPHA LAMBDA DELTA

Brain-trusters of the younger set find their way to the exclusive circle of Phi Beta apprentices, in Alpha Lambda Delta. This is another brother-sister act . . . yes, 'tis Phi Eta Sigma's little sister.

PHI ETA SIGMA

Future Phi Betes who "book" while other frosh men are initiated into the routine of cokes, dates, and campus dirt, are rewarded by initiation into Phi Eta Sigma.

Standing: Graue, Habib, Ward, Sewell, Webb, Dye, Defoe, Nelson, Kennemer. Seated: J. Brown, Kolmehl, Roper, Collins, Taylor, Rosenheim, Hunt, B. Brown, Wilson, Skiles, Davis, Benoit.

Back row: Thompson, Reed, Hungerford, Dunlap, Wilson, Churchill, Kennard, Roberts, Stone, Ayers; Front row: Torgeson, Carlson, Heath, Ries, Trunnell, Hawley.

SIGMA ALPHA IOTA

Feminine crooners and prospective opera stars as well as followers of Goodman, Faust, and Artie Shaw compose the membership of S.A.I., honorary for women musicians.

KAPPA DELTA PI

Brain-trusters in education . . . athletes excluded in this reference . . . whose highly developed techniques have conquered history and English profs, receive recognition in Kappa Delta Pi.

Back row: Dean Messenger, Professor Claus, Professor Smith, McArthur, Muffet, R. Smith, Edlofsen. Second row: Lewis, Johnson, Trunnell, Hawley, Helmholz, Gotzinger, Carlson, Tunney, Patton, Larson, Shaver, Anderson. Seated: Cochran, Hilliard, Driggs, Woodworth.

Back row: Mitchell, Homan, Braxton, Colburn, Rigby, Bennett, Farber, McPherson Seated: Fairbrother, Spooner, Mather, Sullivan, Peterson, Hill, Condie, Miss Lewis, Quinn, Turinsky, Bell, Berg.

PHI UPSILON OMICRON

Future model homemakers delving into the mysteries of calories, curtains, and clothing, find communion of spirit in membership in Phi U.

PHI MU ALPHA

Outstanding recitalists and swingsters of the campus discuss the relative merits of the classical and jive in this men's music honorary.

Standing: Dahlatrom, Garets, Thomas, Gardiner, Lawrenson, Fitzgerald, O'Conner. Seated: Nelson, Klingler, Fitzpatrick, Bruns, Titus, Culp.

Dick Darnell, Bill Johnston, John Price, Ed Dakin, Fenton Roskelly, Moreau Stoddard, Hans Welter.

SIGMA DELTA

Aspirers to journalistic fame . . . possessing drag plus "Smart" politically . . . received handouts of "good" jobs on publications. Press Club is supplanted by these "Elmer F" boys.

ALPHA EPSILON DELTA

Sawbones of tomorrow promote the "correct bedside manner" and the easiest ways and means to a "society doctor's" place in this newly-organized pre-med society.

Pre-Meds pause for pictures at the Bucket during an afternoon session.

CLUBS

ASSOCIATED ENGINEERS

Bridge builders vie with hydro-electric amateurs for voice in the Associated Engineers. It's formed to help each other find out what engineering is all about.

Seniors

Robert Abbey
Kenneth Arnett
James Atwood
John Baldwin
Paul Bent
Robert Chambers
Simon Conrod

Leslie Cox
George Decker
John Dingle
Robert Ferebauer
William Fischer
Leverett Giffin
Bruce Gralow

Charles Harris
Harry Hemperly
Charles Hughes
Paul Hughes
Ben Humphrey
Elmer Johnston

Charles Douglas King
Joseph Lambert
Wilbur Larkam
Joseph Latimore
Carl Lewis
Robert Linkhart

Eugene Lipps
Votko Luukkonen
Walter Mitchell
James Moore
Paul Morken
Michael Nelson

James Nixon
Jay L. Nungester
Robert Orr
William Pierce
Norman Platt
Ernest Porter
Harvey Price

Robert Ries
Wendell Satri
Lyle Schwendiman
Paul Taylor
Fred Tileston
Harold Torgerson
Harold Walpole

Juniors

Donald Angell
Amasa Cornish
Everett Cox
Donald Davis
Harold Davis
Elmore Dokken
John Elder

John Erdle
Fulton Gale
Harold Gibbs
Clarence Grubb
Rex Hadfield
Horton Height

Glenn Hall
Dee Hammond
Arthur Harding
Raymond Harland
Werner Iller
Earl Jetter

James Johnstone
Ernest Love
Russell Mann
Daniel Marden
George McConnell
Robert McDonald

Jack McGuire
John McVey
Dale Megeeney
William Moats
Leo Moon
Sadao Nagato

Harold Nystrom
Samuel Orme
John Osgood
Earl Raagan
Gerald Richardson
Henry Riggs

Edward Smith
Alfred Snyder
Elmer Tait
James Trail
John Watson
Chester Westfall
Robert Young

Sophomores

William Abrahamson
Guy Anderson
John Brown
James Burggraf
Ben Bush
Edgar Butts
Irene Crane

Kenneth Crowaer
Leonard Dobler
Albert Dodds
Robert Dole
William Eskeldson
Robert Fay
Levern Forkner

James Fox
Robert Gillette
Kenneth Gordon
Theodore Haqar
Keith Hardin
Clarence Hart

Oiva Huhtala
Paul Hunt
Juan Johnson
Carlyle Jones
Charles Knox
Ronald Lambert

Henry Longfellow
Harold Martindale
James May
William A. Miller
William B. Miller
Cleo Moon

David Morken
Howard Morrison
Reginald Myers
Donald Roper
James Ross
Francis Shadel
Robert Smith

Elmer Scribble
Robert Stanfield
Billy Stilson
Edward Wadley
Jack Ward
Daniel Welsh
Herbert Wilson

Freshmen

Bob Adams
Paul Albin
John Anderson
Henry Ard
John Auger
Leslie Baskett
Theodore Bezold
Robert Bolles
Albert Bonin
Herbert Boulton
Mason Brown
Howard Bryan
Ben Bush
Philip Buswell

John Chocaiet
Orville Christensen
Elwood Cone
Daryl Cook
Elton Cunningham
Emory Doan
Robert Dye
William Ellis
George Emerich
Paul Epperson
Norman Finch
Ray Fitting
Robert Fleming
Howard Flora

Robert Fortin
Cornelius Fowler
Rudy Franklin
Robert Ginler
Philip Goodell
Sidney Gorter
Lloyd Hadley
William Hall
John Hansberry
Junior Hansen
Kenneth Harding
Warren Hartman
Floyd Hatfield

Walter Hegg
Charles Humphrey
Leonard Hurst
Kenneth Jacobsen
Robert Jasberg
James Jewell
George Johnston
William Jones
Doran Kennedy
Robert Kennemer
Harold Kuisli
Howard Langland
Donald Larsen

Eugene Lee
Walter Lindley
Elvin Lindsey
John Marchi
Stephen McCabe
Duane McQueen
Robert Meyer
Clifford Middleton
Harvey Morgan
Edwin Mueller
Ralph Myers
John Nelson
Victor Nelson

Eldred Newman
Nelson Park
Ierard Pederson
John Pointer
Robert Ralstin
John Rameaka
Herbert Reid
Herman Renfrew
Robert Rhodes
Elmer Ross
Charles Schuettlenhelm
Ray Schwendiman
Norris Schwin

Clarence Shearer
Ernest Sinclair
Burton Siverts
Dale Smith
Howard Smith
Llewelyn Stearns
Robert Swisher
Ramey Syron
Ward Tift
Jack Tracy
Nolan Weeks
Blaine Wishart
George Wren
Vernon Young

ASSOCIATED FORESTERS

Common interests in blister rust, range management, and "how to amuse one's self on a lookout" bind all foresters in the fraternalism of the Associated Foresters.

MEMBERS

Edward Adler
Alvin Bachman
Lorin K. Baker
Kenneth Baldwin
Otto Baltuth
J. E. Barnard
M. D. Bentley
Vincent Benton
Robert Berger
Robert Blum
Eric Boliek
Bill Boone
Glenn Boy
John Brock
Lloyd Broyles
Elwood Call
Richard Campbell
James Caples
James Clack
Russell Cloninger
Howard Cooke
Joe Crouch
Tom Cronsey
Kenneth Cross
Floyd Curtiss
Neil Day
Bill Deahler
Lynn Dewey

James Dick
Donovan Douglas
Gilbert Doll
Douglas Edwards
Gordon Ellis
Dr. John Ehrlich
David Fahlman
Max Fee
Lester Felton
Edgar Fisher
Lewis Folsom
Donald Foote
Bob Forbes
Robert Frazier
Tex Frizzle
Robert Fulton
Dr. Floyd W. Gail
Allan Gallbraith
William Ganger
R. C. Gardner
Willbur Garten
Ferdinand George
Vernon Good
D. Norman Gray, Jr.
John Grosso
Ernest Grover
Wilson Gutzman

James Guy
Phil Habby
Lew Hanks
Joe Harle
Ruben Hart
Selmer Hegvold
Eldred Henderson
Denny Hess
Ed Hingham
Wright Hitt
John Hoye
Ira Jacobson
M. R. James
Nelson Jeffers
Ralph Johnson
Robert Johnson
Charles Kiljanczyk
Dale Kinnaman
Ted Knowles
Herman Koppes
Lester Korsich
Tom Lacy
Gordon Langdon
Albert Larson
Bill Lucas
Dr. E. E. Martell
Bill Mason

Edward Merrill
Bill Miller
Joe Mohan
Joe Montell
W. Mueller
Bill Musgrove
George Nietzold
Ed Noble
Emor Nord
Harold Oleson
Pat Parsons
Arthur Petersen
John Peterson
Frank Piper
Dale Pollak
Bob Porter
Elmer Potter
Howard Potler
Charles Poulton
Don Ratliff
William Read
Bob Reed
Ralph Reid
S. J. Rice
Wolffe Roberts
Cody Robertson
Bill Sargent
Vic Sellers

Pierce Scranton
Frank Shoemaker
Ed Slusher
Ward Smith
Woodrow Snyder
Carleton Spinney
Roy Stalsberg
Prof. E. W. Stark
Richard Steadman
Chester Southam
Bob Sower
George Summer-side
Dean Talbot
Pete Taylor
Harlan Tulley
Lowell Udt
Dick VanCamp
Allen Ward
Ray Ward
Orin Webb
Barton Wetzel
H. C. Williams
Carl Wilson
Dave Wilson
Lewis Wilson
J. Clifton Windl
Ernest Wohletz
Dr. V. A. Young

ASSOCIATED MINERS

Followers of John L. Lewis become proficient in "gold-digging" tactics and soap-box union organization under the supervision of the Associated Miners.

President	- - - - -	ROBERT VERVAEKE
Vice President	- - - - -	EDGAR McALLISTER
Treasurer	- - - - -	RALPH MITCHELL
Secretary	- - - - -	JAMES HICKS

MEMBERS

Seniors

R. D. Carpenter
 Fred Cater
 Kenneth Coates
 Geromino Garces

James Hicks
 Dave Lewis
 Edgar McAlister

Eldon Meff
 Bruce Stoddard
 Robert Vervaeke
 Robert Williams

Juniors

Ted Ahlms
 John Anderson
 Orrin Crooks
 Robert Durk
 Ray Jevons

Fred McCrory
 Ralph Mitchell
 Earle Peterson
 Willard Reineking

Allyn Shefloe
 Tom Tapper
 Forrest Tompkins
 Graham Walley
 Jack Walton

Sophomores

Harry Bapty

A. J. McDonnell

Bruno Luukkoner

Freshmen

John Holland
 Wayne Lowery
 Melvin McEuen

Roland Mattson
 Richard Neely

Richard Votlero
 Emil Whitney
 Oliver Williams

AG CLUB

Barnyard specialists, advocates of "Back to the Land," and contributors to The Idaho Agriculturist comprise the Ag Club. They sponsor the "Little International" each year.

President - - - - - AARON BLEWETT
 Vice President - - - - - RALPH EDWARDS
 Secretary - - - - - MANRING MALMSTROM
 Treasurer - - - - - MAX HOSODA

MEMBERS

Leon Addy
 Merri Aitken
 Merrill Alexander
 Bernard Armstrong
 Willard Baer
 Ronald Baskett
 Donald Beals
 Douglas Bean
 Kenneth Berkley
 Elmo Billington
 Aaron Blewett
 Rex Blodgett
 Lawrence Bradbury
 Cecil Bowyer
 Richard Brown
 Robert Brown
 Dean Broadhead
 William Burkhardt
 Neal Bus
 Melvin Butterfield

Paul Carlson
 Theodore Carpenter
 Fred Carlson
 Pete Cenarrusa
 John Christiansen
 Don Chadwick
 Howard Corless
 John Corless
 Seth Corless
 George Crea
 Ralph Crea
 Gordon Daily
 Marion Davidson
 Robert Deerkop
 Eugene Denney
 Allen Downing
 Ralph Edwards
 Orville English
 Karl Emery
 Earl Evans

Chester Evans
 James Ellsworth
 Grant Field
 William Gardner
 Charles Goetz
 Hershel Hall
 Kenneth Hansen
 Max Hanson
 Oscar Hansen
 Richard Harland
 Laurence Harvey
 Paul Harvey
 Max Hosoda
 Robert Higgins
 George Hogaboam
 Robert Hogge
 Melvin Hollinger
 Robert Hoppe
 Nelson Howard

John Howard
 Edward Iddings
 Norman Jagels
 Claude Johnson
 George Jones
 John Kantola
 Edward Koester
 Ernest Kole
 Kenneth Langland
 Marshall Le Baron
 Lincoln Lee
 Emerson Lillwitz
 Hubert Link
 Wynne Longetoig
 Manring Malmstrom
 Robert Marling
 Reid Merrill
 Howard Morrison
 Adrian Nelson

Duane Nelson
 Willard Nutting
 George Olmstead
 Glen Olmstead
 Charlie Petersen
 Doran Peterson
 William Peterson
 Arnold Poulson
 Mariell Rawlings
 Elmer Rieman
 Don Robertson
 John Roico
 Gus Rosensau
 George Ruddell
 Kirk Rush
 Deloss Russell
 Merle Samsom
 Wesley Sawyer
 Lloyd Seatz
 Albert Schodde

Bill Siddoway
 Carl Sierk
 Tom Smith
 Vance Smith
 Vearl Smith
 Fred Snyder
 Maurice Sorenson
 Rulon Sparks
 Robert Spencer
 Jess Sproul
 Clyde Stranahan
 Wayne Tautfest
 Jess Tremelling
 Robert Webster
 Frank Wells
 Elden Westergard
 Shelby Williams
 Reginold Wold
 Claude Woody
 Spencer Wren

«I» CLUB

Brawny "Mr. Amazons" with numerous stitches, sprains, and bruises who have defended their Alma Mater on the field of battle receive hero worship, subsidies, and membership in the "I" Club.

MEMBERS

Earl Acuff
 Rudy Aschenbrener
 Harold Atkins
 Charles Atkinson
 Brenden Barrett
 Stephen Belko
 LaVern Bell
 Willis Bowman
 George Chrape
 Jack Donovan
 Harold Durham
 David Ellison
 Al Flechtner
 Rex Fluharty
 Earl Gregory
 Maynard Heien

Emory Howard
 Whitey Jenkins
 Don Johnson
 Jimmy Johnston
 Ray Kaczmarek
 Tony Kamelevicz
 Tony Knap
 Wesley Lathen
 Fred Megenity
 Don Metke
 Walter Musial
 Bill Piedmont
 Allan Poole
 Pat Probst
 Whitey Price
 Roy Ramey
 Maurice Young

Ed Ranta
 Glenn Rathbun
 Fred Rettberg
 Harold Roise
 Paul Ryan
 Dale Sanner
 Lyle Smith
 Ray Smith
 Wilmer Snyder
 Joe Spicuzza
 Merle Stoddard
 Dick Tauber
 Dick Therrell
 Dick Trzuskowski
 Wayne West
 Edgar Wilson

MINOR «I» CLUB

Seekers after Joe Louis and Don Budge fame unite their amateur abilities under the banner of the Minor "I" Club. They push minor sports activities.

MEMBERS

Bud Benoit	Max Jensen	Paul Parrish
Aaron Blewitt	Carl Killian	Alex Passic
Clair Cunningham	Dave Lewis	Art Peterson
Joe Fallini	Dwight Macey	Dale Sanner
Rex Fluharty	Mike Nelson	Mack Saunders
Bob Frazier	Jay Nungester	Dick Slade
Rudolph Goldbloom	Forrest Ober	Harry Snead
Denny Hess		Paul Spence

MANAGERS CLUB

Pacifists of the first degree, team managers quiet temperamental athletes, soothe irate coaches, and guard university equipment with their lives.

MEMBERS

Roy Alho	Lyle Hill	Howard Parish
Clay Boyd	Ralph Hunt	Robert Ratliff
Stewart Cruickshank	Neil Johnson	Don Roper
Marion Davidson	Martin Keith	Charles Sawyer
Sumner Delana	Delbert Knox	John Stone
Harold Doyle	Ken Kofmehl	Archie Tuhman
Bernard Frizzie	Harry LeMoynes	Conrad Underdahl
Walter Greiser	Don Loomis	Noble Warren
George Grkovic	Bob Mathews	Wallace Webster
Norman Heikkila	Bill Mueller	Barton Wetzel

HOME ECONOMICS CLUB

Future housewives and dietitians, engrossed in the study of the social graces, how to manage servants, and the chemical compound of a potato, promote clubby little get-togethers in the Home Ec Club.

MEMBERS

Margaret Allison
Janet Anthony
Ruth Batt
Edith Benders
Helen Berg
Mary Jane Bertrand
Helen Bohman
Helen Bond
Ruth Boyer
Pauline Brady
Rachel Braxtan
Marguerite Brown
Alberta Calhoun
Ann Calquohoun
Jean Cleveland
Anastasia Cobb
Margaret Colburn
Zelda Condie
Leah Dinnison

Margaret Eskeldson
Dorothy Fairbrother
Viola Fisher
Marion Fowler
Eileen Gilbertson
Betty Hall
Ruth Harnett
Marjorie Hendrickson
Florence Hoehnen
Neva Homan
Orda Hoskins
Marion Isenburg
Rosemarie Janssen
Helen Jensen
LaMoyné Jensen
Wilma Johnson
Aila Kantola
Pat Keepings
Pearl Kitch

Bonnie Lang
Estella Larson
Anne Little
Jeanne Lynes
Goldie Manning
Ruth Mather
Marjorie McPherson
Betty Meenach
Sally Mitchell
Jane Montgomery
Elinor Mortimer
Margaret Moser
Dorothy Moss
Evelyn Neely
Theda Nelson
Mary Noble
Gladys Pospisil
Eleanor Redfield
Virginia Rice

Alice Rigby
Ruth Ryan
Pauline Saylor
Bea Shanfelberger
Mary Sherry
Wanda Siple
Lily Spencer
Jean Spooner
June Stein
Phyllis Thomas
Mary Sullivan
Phyllis Thomas
Marjorie Thompson
Isabel Tigert
Andrea Vaughan
Dorothy Whitney
Ruth Wilkinson
Frances Wilson
Marjorie Wilson

CIVIL ENGINEERING

Dreamers of tomorrow, lusty "slide rulers" waste their hours with visions of second Bay bridges and Empire State buildings in the American Society of Civil Engineering.

MEMBERS

Robert Abbey	Glen Gordon	Jerard Pederson
Bob Adams	Chuck Harris	Bill Pierce
John Baldwin	Loring Hatch	Norman Platt
Emile Baschan	Werner Iller	Earl Ragan
Paul Bent	Carlton Lamphere	Giles Riggs
Ted Bezold	Joe Lamphere	Elmer Ross
Philip Boswell	Gene Lippa	Elmer Soniville
George Cummings	Henry W. Longfellow	Llewellyn Stearn
Harold Davis	Russell Mann	Elmer Taft
Wendell Decker	Ralph Meyers	Paul Taylor
Bill Eskeldson	Dan Marden	Fred Tileston
John Erdle	Paul Mcrken	Jim Trail
Bob Ferebauer	James Nixon	Boyd Walter
William Fischer	Alvin Orme	Harry Wilson
Harold Gibbs	Paul Parrish	George Wren

ELECTRICAL ENGINEERS

Amateur Ben Franklins and supporters of bigger and better Coulee Dams promote professional interest in electricity through association in the Electrical Engineers.

President	ROBERT RIES
Vice President	JOE LAMBERT
Secretary	ROBERT GILLETTE
Treasurer	DAVE STEVENS
Councilor	PROF. R. H. HULL

MEMBERS

Guy Anderson	Glenn Hall	Bruce Mitchell
Robert Angell	Ray Harland	Howard Morrison
Everett Arndt	Harry Hemperly	Mike Nelson
Peter Budorf	Paul Hughes	Robert Orr
Ben Bush	Oiva Huhtala	John Peterson
Robert Chambers	James Johnstone	Harvey Price
George Davis	Joe Lambert	Gerald Richardson
John Dingle	George Larsen	Wendell Satre
Elmore Dokken	Carl Lewis	Lewis Skiles
Robert Dole	Bruce Love	Earl Smith
Robert Dye	Harold Martindale	Winton Smith
Willard Emigh	Vernon May	Alfred Snyder
Paul Epperson	Dale Megenity	Doyle Sower
Robert Fortin	William Miller	Ramey Syron
Cornelius Fowler	Bernard Miller	Harold Torgerson
Robert Gillette		Vernon Young

WESTMINSTER GUILD

Through appetizing dinners and helpful activity points gained through membership, Westminster Guild brings together Presbyterian and Congregational faiths.

President	- - - - -	DORIS FRANSON
Vice President	- - - - -	MARY HARVEY
Secretary	- - - - -	ELEANOR AXTELL
Treasurer	- - - - -	ANNE STODDARD
Program Chairman	- - - - -	JEAN BAER

MEMBERS

Helen Abbott
 Selma Anderson
 Virginia Anderson
 Eleanor Axtell
 Jean Baer
 Gwyneth Bales
 Garnetta Barnhill
 Helen Berg
 Barbara Beach
 Elizabeth Bracken
 Gladys Bryant
 Ann Calquhoun
 Jean Cameron
 Jean Cleveland
 Lela Coffin
 Verna Couper
 Rose Coventry
 Jean Cummings
 Jean Cunningham
 Betty Craig
 Geraldine Davidson
 Shirley Davidson

Sabey Driggs
 Dorothy Dunlap
 Dorothy Dyer
 Patricia Elmers
 Jean Francis
 Doris Franson
 Patricia Fraser
 Phyllis Fraser
 Eileen Frost
 Virginia Galloway
 Mary Alice Grant
 Margit Hansen
 Frances Hardin
 Marjorie Harman
 Mary Harvey
 Helen Havenor
 Marian Heath
 Vivian Heien
 Evelyn Heias
 Billie Hilliard
 Eda Hillman
 Marguerite Hoss

Helen Howard
 Lucia Hughes
 Delcie Humphreys
 Edith Johnson
 Marjorie Johnston
 Charlotte Kirtley
 Doris Krogh
 Louise Kuehl
 Edna Lake
 Ethel Latimore
 Ruth Mardahl
 Frances McConnell
 Jeanette McGregor
 Margaret Montgomery
 Jane Montgomery
 Alberta Morton
 Lionne Mounce
 Lillian Mueller
 Margaret Orr
 Essamary Parker
 Betty Paul
 Genevra Pond

Mary Retherford
 Ruby Reuter
 Lucile Rice
 Betty Robb
 Marjorie Robinson
 Betty Jane Sachtleben
 Clare Lu Sebern
 Juanita Senften
 Barbara Simpson
 Justine Smith
 Mary Ellen Smith
 Anne Stoddard
 Elsie Mae Stokesberry
 Mary Martha Stockton
 Mary E. Thompson
 Marjorie Thompson
 Olive Ward
 Helen Jean Way
 Ruth Wheatley
 Ruth Wilkinson
 Jean Wentworth

KAPPA PHI BENCH AND BAR

Methodist coeds carry on the faith in this national club for Methodist women. The chapter was founded at Idaho in 1928.

Contracts, common law, and court procedure, plus Saturday night relaxation, occupy the time of Idaho's Bench and Bar.

CO-EDS

ASSOCIATED CO-EDS
CO-ED ATHLETICS

ASSOCIATED CO-EDS

Beatrice Olson, Dean of Women

ASSOCIATED

As each woman registers, she automatically becomes a member of the Associated Women Student organization, and is represented by a selected group . . . two from each group house . . . who gather now and then to gossip in a subtle manner of university happenings. They "chum" and attempt to sponsor a friendly fellowship in order to cooperate in all university activities.

The Dean of Women's words are transformed to words of their own, and made rules for the

Coeds Hanson and Bales talk the situation over with Dean Olson and secretary Edmunds

WOMEN STUDENTS

women to abide by. It is a simple and smooth-working process by which the Dean is well pleased with all legislation. With direct cooperation the women feel sure that the decisions and rules made between idle chatter will be sanctioned by house mothers and faculty.

Verla Durant held the presidency for the last year. Maria Raphael directed social functions as vice president. Other members of the council were: Beth Bothwell, Margaret King, and Maxine Miller.

Verla Durant, A.W.S. President

Bothwell, Raphael, Miller and King agree with Durant about "stuff" during a council meeting

May Queen Mary McKinley watches over the May Fete as well as Silver Lance pledging

MAY DAY AND PROM

The annual May Day festival fits nicely in the campus calendar during the Mother's Day weekend. Royalty hit the Idaho campus last year on May 8 when Mary McKinley was crowned May Day queen. Ardis Simpson was her attendant, and Vida Fowler, page in the procession. Spurs tripped the light fantastic in the May Pole dance, but slowed from a trip to a more definite walk so as to demonstrate the well-known "Spur Waddle."

Campus "big shots" added the last touch of prestige to their names when they were tapped Mortar Board and Silver Lance. Those attaining the "shot" position were Helen Abbott, Beth Bothwell, Verla Durant, Doris Franson,

MAY DAY AND PROM

Maria Raphael, Ardis Simpson, Helen Sullivan, Charles Crowther, Earl Gregory, Max Kenworthy, Jack McKinney, Sam Rich, Glen Whitesel, and Jim Yoder. Cardinal Key pledges took another step up the activity ladder. New Spurs, tapped that same day, got a good footing for their future climb.

The annual costume dance, sponsored by the Home Economics Club, was held in the Women's Gym, November 3. As in former years the prom was a no-date affair. Lulu Mae Hauck and Bernice McCoy received the grand prizes for most amusing and original costumes. Music was furnished by skirted Glen Whitesel and his girls. Faculty members of the Home Economics department acted as patronesses for the Prom.

Mortar Board pledges, the Queen's court smiles, and Kellogg gets Whitesel's frown for that bad note

CO-ED ATHLETICS

WOMEN'S ATHLETIC ASSOCIATION

Ruth Rhodes, President

With an aim of developing skill and interest in sports as the basis of their organization, the W.A.A. has developed into one of the strongest women's groups on the campus. It is necessary for a woman to win one hundred points to gain membership. After the woman has gained membership the 'I' Club is the next step in her progress. To the woman who wins 2000 points goes the 'I' blanket. This year's winner was Ruth Rhodes.

Officers of the club: President, Ruth Rhodes; vice president, Maria Raphael; secretary, Virginia Galloway; treasurer, Beth Bothwell; corresponding secretary, Evelyn Williams.

Harrison, Safraneck, Gauss, York, Harris, Lindsay, Galloway, Grant, Bothwell, Marsh and Marcus
Rhodes, Williams, Harvey, Sliepevich, Raphael

WOMEN'S "I" CLUB

To the women on the campus who really take their sports seriously, goes the high honor of the "I" Club. To become a member, a woman must participate in enough activities in sports to gain for her at least 1250 points. No small job is this. To garner the necessary points the women must take part in almost every sport offered to the women on the campus.

Only six Amazons on the campus have put forth enough effort to secure the honor. Lorita York, Julia Moore, Lucille Harrison, Ruth Rhodes, Margaret Brown, and Beth Bothwell can well be proud of the "I" sweaters they have won.

Rita York, President

Margaret Brown, Lucille Harrison, Beth Bothwell, Rita York and Ruth Rhodes enjoy a bit of relaxation during a business meeting

INSTRUCTORS

Four years of teaching experience on the Idaho campus helped qualify Miss Margaret Mylne as acting head of the women's physical education department during the sabbatical leave of Miss Janette Wirt. The Women's Athletic Association selected Miss Virginia Gardner, newcomer to Idaho this year, as its advisor. Badminton and dancing are devoted to the spare time of Mrs. Ruth Manca, who comes to the Idaho campus this year as a new assistant in the physical education department.

GOLF

Although Idaho possesses a very good golf course, women do not as yet compete in teams. Individually, some of the women shoot good scores. Plans for a golf tournament for this spring or next fall were being formed by the Women's "I" Club. Miss Margaret Mylne of the P.E. department gives instruction in golf.

PING PONG

With ever-increasing interest in table tennis, enthusiasm ran high in the intramural contest, under the direction of Margaret Brown, sponsored by the Women's "I" Club. Lucille Harrison of Ridenbaugh Hall exhibited skillful playing when she won the match over Kay Schneider, Delta Delta Delta.

BASEBALL

With excellent facilities for playing, plus the extra inducement of warm spring days, baseball allures many into its ranks. Competition was hot last spring when the smooth-working sophomores won over their opponents in other classes and emerged the winners. The team included Mary Alice Spofford, Idel Keyes, Bernice Bacharach, Dorothy Fairbrother, Mary Harvey, Helen Jean Way, Elizabeth DeKay, Jean Cunningham, Lucille Harrison, and Frances Zachow.

HORSESHOES

In leisure time sports, Miss Margaret Mylne gives instruction in horseshoes. Both W.A.A. and the Women's "I" Club sponsored an intramural contest.

TAPS AND TERPSICHORE

On May 7 of last spring, 130 women students, under the direction of Miss Janette Wirt, presented the annual "Taps and Terps." This included tumbling, stunts, folk dances, tap dancing, and modern dances.

VOLLEY BALL

Under the able leadership of Mary Gauss, the volleyball season was crammed full with exciting contests and enjoyed the largest turnout of any W.A.A. sport. The juniors dropped the championship match, 46 to 24, to the seniors in a play-off after both teams tied in the qualifying matches. Boasting membership on the winning team are Ruth Woodward, Ruth Rhodes, Alice Rondeau, Mary Anderson, Maria Raphael, Vera Lee Biggart, Floris Block, and Delma Sorenson.

RIFLE TEAM

The freshmen showed the veterans a thing or two when they walked off with top honors in interclass competition. Their entire team placed on the varsity rifle squad. Tiny Jane Barrett made the highest individual score. Helen Lindsay captained the varsity team. Women who shot in intercollege matches were Helen Abbott, Mary Anderson, Marjorie Lester, Rita York, Mary Alice Grant, Helen Lindsay, Mildred Ryan, Doris Thompson, Grace Dusenberry, Ruth Kenney, Marcile McCoy, Beuletta Nordby, Evelyn Quinn, Virginia Allyn, Jane Barrett, Wanda Kimes, Lois Ladow, Elizabeth Sloat, Frances McConnell, and Marion Hoegle.

SWIMMING

After a year's absence from the field of active competition, swimming again regained a place in interclass tournaments. The W.A.A. required preliminary practice. Instructed swimming classes emphasized form of stroke, endurance, and individual and group stunts.

BADMINTON

For athletically-minded women, the first of March meant the badminton tournament, another sport introduced by the Women's "I" Club. Comparatively new to the Idaho campus, this sport is under the guidance of Ruth Rhodes.

BASKETBALL

Basketball gained new favor this year when the speedier two-court game replaced the three-court in the Women's Gym. Classes of instruction were held prior to the tourney. Managing the class teams was Lovina Marsh. Class teams included: seniors, Rita York, Ada Marcia Hoebel, Mary Anderson, Lela Coffin, Alice Rondeau, and Ruth Woodward; juniors: Lucile Harrison, Dorothy Dyer, Mary Harvey, Virginia Galloway, Mary Alice Grant, and Dorothy Grant; sophomores, Virginia Erdman, Mary Gauss, Edith Weisgerber, Elsie Mae Stokesberry, Grace Dusenberry, and Mary Low Fahrenwald; freshmen, Merl Delp, Helen Campbell, Marion Swartz, Lois Ladow, Joyce Kenworthy, and Margaret McAuley.

ACTIVITIES

PRESSITIS

EXPRESSION

CADETS

BLUE RIBBON EXPERTS

PRESSITIS

THE GEM OF

Editor - - BILL CHARLESWORTH

Business manager - - - SAM RICH

Associate editor - - - - - JIM BOYD

Asst. business manager - - DICK PHINNEY

Assistant editors - - - - - { ALDEN HULL
JOHN RUPP

Organizations - - - - - JUNE VIEL

Administration - - - - - RAY HYKE

Copy - - - - - FAE HARRIS

Secretarial director - EVELYN WILLIAMS

BILL CHARLESWORTH
EDITOR

JIM BOYD
ASSOCIATE EDITOR

Standing: Dal Jordan, Bill Abrahamson, Joe Watts, John Rupp, Ray Hyke, Pete Lang, Dave Morken. Seated: Sam Rich, Gene Long, Julie Darrow, Margaret King, Dick Phinney, Ra Ingersoll, Andrea Vaughn, Fae Harris, Jean Cornell, June Viel. Seated on floor: Jim Boyd, Dale Norton, Pat Churchill, Alden Hull, Evelyn Williams

THE MOUNTAINS

- Office manager - - - JULIE DARROW
- Photo mounting - - - ILA INGERSOLL
- Athletics - - - - - GENE LONG
- Activities - - - - - PAT CHURCHILL
- Classes - - - - - MARGARET KING
- Women - - - - - JEAN CORNEIL
- Photographs - - - - DAVE MORKEN
- Circulation - - - - - BILL ABRAHAMSON
- Secretarial director - ANDREA VAUGHN
- Advertising - - - - - DAL JORDAN
- Organization - - - - - PETE LANE

SAM RICH
BUSINESS MANAGER

DICK PHINNEY
ASSISTANT BUSINESS MANAGER

Standing: June Viel, Pete Lane, Bill Abrahamson, Dal Jordan, Don Hagedorn, Dave Morken. Seated: Elinor Mortimer, Ila Ingersoll, Julie Darrow, Evelyn Williams, Ray Hyke, Andrea Vaughn, John Rupp, Margaret King, Garnetta Barnhill, Jean Corniel, Pat Churchill

GEM AWARDS

JUNE VIEL, supervisor of organizations section
 ALDEN HULL, general assistant to the editor
 JULIE DARROW, assignment and office manager
 RAY HYKE, director of administration section
 GENE LONG, sports director of The Gem this year
 CARL BURT, assisting sales of advertising and books
 EVELYN WILLIAMS, director of stenographic work
 ILA INGERSOLL, director of photo mounting
 FAE HARRIS, copy desk director and manager
 RED WOODSBURY, cartoonist for snapshots
 ELEANOR MORTIMER, GARNETTA BARNHILL, chief assistants to photo mounting director

DAVE MORKEN, staff candid photographer
 PAT CHURCHILL, director of activities division
 MARGARET KING, director of class division
 JOHN RUPP, general assistant to editors
 JEAN CORNEIL, women's division director
 DAL JORDAN, local advertising director
 BILL ABRAHAMSON, circulation manager
 ANDREA VAUGHN, director of business stenographics
 PETE LANE, organization director
 DON HAGEDORN, chief assistant in local advertising
 MARGUERITE BROWN, JOE WATTS, BILL TOMILSON, circulation staff workers
 FRANCES REDMOND, secretarial staff worker

Fred Zamboni, Fae Harris, Helen Berg, Homer Davies, Helen J. Way, June Viel, Eleanora Graham, Margaret Brown, Ila Ingersoll, Rene McDermott, Eleanor Kerr, Dorothy Moss, Bill McGowan

ARGONAUT AWARDS

The Idaho Argonaut presents a pin to each member of the staff who has worked on the paper five semesters, in recognition of their service to the paper. The editor of The Argonaut makes the selection in the spring of every year. Business staff members work three semesters.

EDITORS

MARGARET KING	FRED ZAMBONI
DOROTHY MOSS	ELEANOR KERR
FENTON ROSKELLY	BILL JOHNSTON
GROVER KNIGHT	BILL MCGOWAN
VIC SKILES	FAE HARRIS
BOB SNYDER	MOREAU STODDARD
HELEN BERG	HELEN JEAN WAY

JEAN CUNNINGHAM

BUSINESS

JUNE VIEL	ELEANORA GRAHAM
EVELYN WILLIAMS	HOMER DAVIES
ILA INGERSOLL	DAL JORDAN
BILL MORTON	MARGARET BROWN
STAN HUME	M. L. FAHRENWALD
VERN RUDOLPH	VERLA DURANT

THE IDAHO

ARGONAUT STAFF—1939

Editor - - - - JACK McKINNEY
 Business manager - - ED LLOYD
 Managing editor - - - - ED DAKIN
 Asst. business manager - - STAN HUME
 Night editor - - MOREAU STODDARD
 News editor - - - - - VIC SKILES
 Day editors - - - - {BILL JOHNSTON
 HANS WETTER
 Handy man - - - - - PAUL TAYLOR
 Sports editor - - - - - BILL MCGOWAN
 Rewrite editors - {FENTON ROSKELLEY
 JOHN PRICE

JACK McKINNEY
 EDITOR

ED DAKIN
 MANAGING EDITOR

Jack McKinney, Foe Harris, Vern Rudolph, John Price, Dal Jordan, Margaret King, Stan Hume, Jean Cunningham, Bill Johnston, Ed Dakin, Bill Morton, Ed Lloyd, Bill McGowan

ARGONAUT

- Exchange editor - - - ELEANOR KERR
- Copy desk editors - - { MARGARET CAROTHERS
JEAN CUNNINGHAM
BOB SNYDER
- Feature editors - { ADA MARCIA HOEBEL
FAY HILLER
INEZ BROWN
- Women's editor - - MARGARET KING
- Society editor - - - - FAE HARRIS
- Secretarial - - { ELEANORE GRAHAM
KAY JONES
- Advertising manager - - - DAL JORDAN
- Office manager - - - BILL MORTON
- Circulation manager - - VERN RUDOLPH

ED LLOYD
BUSINESS MANAGER

STAN HUME
ASSISTANT BUSINESS MANAGER

THE IDAHO BLUE BUCKET

Dick Darnell, Editor

Editor Dick Darnell told his staff to "Make them fry," and with that in mind set out to give the campus six editions of satire, cynicism, and sarcasm. The corrupt groups and organizations withered under his scorching articles. The wit, humor, and pictures were entertaining to the last page, though they played with libel every issue.

Dick Darnell, as editor, with Art Swan as his associate, put the magazine back in the interest of the student body once again. The business responsibilities were handled by John Young, business manager, and associate, Fred Zamboni.

Darnell assigns copy to staff members, some of whom he has never seen

THE FROSH HANDBOOK

To aid the wearers of the green in their wanderings about the campus, the Associated Students issued the "Frosh Bible" . . . sometimes spoken of more technically as "The Handbook." If the freshman reads carefully all it contains he will have knowledge of all the campus activities and organizations and other such trivialities as he might be interested in.

Jean Spooner and Beth Bothwell shared as editors of this annual publication. They were assisted by John Finley, Rene McDermott, Peggy McDonald, and Doreen Cleveland. The 1939 Handbook will be edited by Rachel Braxtan. She will be assisted by Helen Berg and Rene McDermott.

Beth Bothwell, Rachel Braxtan and Helen Berg talk over next year's Handbook plans

THE IDAHO MINER

Hicks, Vervaeke, and Reineking talk over "Miner" plans

In its seventh annual publication, The Idaho Miner, under the editorship of Robert Vervaeke, has aimed to include technical mining articles of interest to the students and alumni. Included in it are candid camera shots of "miners" on the campus, their activities, and special reference to graduates.

Assisting in organizing the copy were James Hicks and Alumni Editor Edgar McAlister. Willard Reineking handled the business end of the staff, and has as his assistant Roy Jevons.

IDAHO FORESTER

Nelson Jeffers, Editor
Otto Baltuth, Business Manager

Spicing the twenty-first publication of The Idaho Forester was a hard job for Nelson Jeffers, who presented a newly organized book this year. Dividing the school's curriculum into four parts gave the magazine an entirely different appearance.

Prominent foresters' articles, snapshots of students and school activities, and resume's were included in the publication under the capable assistance of Paul Spence as news editor, Austin Helmers as art editor, and Robert Blum, alumni editor. Otto Baltuth acted as business manager.

The staff included Jack Buffet, Max Fee, Joe Harle, Phil Habib, Ruben Hart, Robert Harris, John Peterson, Ben Spencer, Tom Craney, Bill Boone, Floyd Curtis, Bill Read, and Chet Southam.

Staff members get together for assignments for the Foresters' publication.

IDAHO ENGINEER

All high school seniors who signify an interest in engineering receive copies of the semi-annual "Idaho Engineer," as do graduates of the School of Engineering. Paul Taylor, editor, has featured students and graduates in both editions.

Staff heads included: Paul Taylor, editor; John Elder, assistant editor; Charles Harris, business manager; Jim Nixon and Robert Abby, solicitation managers; and Harold Davis, circulation manager.

Members of the editorial staff were Jack Tracy, Bob Dole, Kee Hammond, Jack Nelson, Llewelyn Stearns, Raymond Crowther, Elwood Cone, Herman Renfrew, Nolan Weeks, Wilbur Larkin, Donald Roberts, Ted Wadsley, Bill Eskeldson, Gordon Ford, Ray Fitting, and Lewis Skiles.

Students working on the business staff included Fred Tileston, Paul Morken, John Marchi, Irene Crane, Jim Moore, John Moore, John Hansberry, Everett Arndt, Jim Jewel, Bud Doane, Harry Wilson, and Norris Schwinn.

Paul Taylor, Editor

Taylor talks the situation over at an informal gathering of the staff

EXPRESSION

JEAN COLLETTE

During the last year Miss Jean Collette, dramatic director, broke away from the usual stuffy plays. On the New York stage, on the Hollywood lots, and on the Idaho auditorium stage, were produced the best and latest . . . "Idiot's Delight." By such wide-awake directing, Miss Collette keeps the students interested in Idaho dramatics.

EXCUR

To the cry of "On stage" the entire crew of players from "Excursion" wiped the grease paint from their fingers and hit the deck for the finale. Ned Bowler, with the skipper's cap; Ray Hyke, thumbs in vest, and Bonnie Jean Jennings, directly in front of them, carried the weighty characterizations.

SION

JOHN SOLLERS

Daubing paint on wood-framed muslin and making it look like a penthouse, a dungeon, or a peaceful pastoral scene, is the job of Technician John Solers. He picked up his training at Carnegie Tech and Yale as well as a bit of theatre work for practical experience. He directed "Excursion."

To find nautical equipment in this high and dry locality was no small job for the technicians in the production of "Excursion." The finished product . . . "S.S. Happiness" . . . was surprisingly salty. John Sollers directed the social comedy by Victor Wolfson, November 4 and 5.

Ned Bowler, Ray Hyke, Jack Bryan, Bonnie Jean Jennings, and Melvin Westerdahl were outstanding in characterizations and performances, as were many others, in this huge cast of thirty-two students.

Scenes from "Tartuffe" production

« TARTUFFE »

Stylized sets, costumes of velvet, lace, and satin, and French accents combined to make "Tartuffe," satirical comedy by Moliere, a success when presented on December 9 and 10. The plot of conceited Tartuffe, played by Hubert Miller, who dupes the delightfully dumb Orgon, cleverly enacted by Bill Hoover, to control his property and money, proved much to the students' liking.

Christine Nuckols, Lucille Short, and Keith Warner were seen in outstanding supporting roles. The play was directed by Miss Jean Collette.

IDIOT'S DELIGHT

With the scene in the modernistic cocktail lounge of an Italian Alpine inn, "Idiot's Delight," Pulitzer prize-winning play by Robert F. Sherwood, was presented March 10 and 11 under the direction of Miss Jean Collette. Dean Green, the happy-go-lucky vaudeville trouper, and Margaret Frazee, as a fake Russian countess, took the leads in the story of the outbreak of an international war, "The game of Idiot's delight."

Ray Hyke was outstanding as a French socialist who died bravely upholding his cause. Richard Reynolds portrayed a treacherous munitions magnate given to double-cross. A chorus of six blondes added gaiety to the production with their singing and dancing routine. Prominent in minor characters were William Herrington, Ralph Woodward, Ned Bowler, Charles Donaldson, and Armour Henderson.

"To 'fudge' with you sissies," cries Ray Hyke

VARSITY

A. E. Whitehead, Coach
Leslie McCarthy, Manager

"Resolved, That the United States should cease to use public funds for the purpose of stimulating business." With a full schedule of five tournaments, two exhibition debates, and the Western Teachers of Speech tournament, the Idaho varsity forensics made an excellent showing this year. Selective debates were used by A. E. Whitehead, debate coach, to choose the 1938-39 squad. Leslie McCarthy was varsity debate manager.

For the first time in nine years the team won a triangular debate meet with Whitman College and W.S.C. on December 10. The Vandals won five of the twelve debates. High point men were Leonard Arrington and McCarthy. In February Arrington, McCarthy, Bob Mason, and Everett Van Slyke met the Northwest Nazarene College forensics team here. Later varsity debaters reached the quarter-final at Linfield College in McMinnville, Oregon. Participating were McCarthy, Melvin Butterfield, Mason, and Van Slyke.

Skiles, Johnston, Roper, McCarthy, A. E. Whitehead, coach; Levering, Hilliard, Alsager, Wolfe, Mason, Brown

DEBATERS

Three Idaho teams were entered in the Western Association of Speech Teachers tournament in Tacoma November 21. Arrington and Bill Tomlinson won four matches; Jack Roper and Vic Skiles, four; and Hubert Miller and Norman Rhodes, one.

Women varsity debaters, Georgia Wolfe, Vera Biggart, Billie Hilliard, and Marjorie Johnston, debated in a triangular meet at Walla Walla with Whitman College and W.S.C. Their topic was, "Resolved, The United States should follow the policy of isolation on all European disputes and civil conflicts."

On January 15, Idaho was host to the Inland Empire Junior College debate tournament, directed by Idaho Coach A. E. Whitehead. Forty freshmen-sophomore debate teams representing eight schools participated in eighty debates. Idaho teams participating were Melvin Alsager and Robert Baker; Winifred Kunz and Arlene Grendahl; Merle Nelson and Marjorie Johnston; Marc Boles and Richard Moore; Elizabeth Bracken and Anne Stoddard. Varsity debaters served as judges.

Billie Louise Hilliard and Georgia Wolfe

Bill Tomlinson and Bob Mason

Karl Wilson, Vandaleer President

THE VANDALEERS

The Vandaleers, whose members are chosen from a group of capable choral and solo singers, is under the direction of Professor Archie Jones. An under-study group . . . "Vandalettes" . . . was organized in February.

Highlights of the past school year were the annual Christmas candlelight service, music for the semi-centennial celebration, concert tours, and several radio broadcasts.

Karl Wilson, Helen Clough, Alice Roberts, Helen Abbott, and Jack Turner were president, vice president, secretary-treasurer, publicity chairman and business manager, respectively.

The "University Singers" was organized three years ago by Professor Archie N. Jones as an extra-curricular activity "to give opportunity to all students who desire to sing, and to furnish a medium for the presentation of the great oratorios and operas in music literature." This year there was an enrollment of two hundred. A credit hour and an activity credit are awarded.

Mendelssohn's oratorio "Elijah" was sung by the group in December. In the spring the singers presented excerpts from two operas, "Faust" and "Carmen," with orchestral collaboration.

UNIVERSITY SINGERS

Professor Archie Jones, Director

The University of Idaho symphony orchestra has increased membership from fifty-five to sixty-three under the direction of Professor Carl Claus. Professor Claus' splendid musical background, fine interpretation, and choice of programs gives instrumentalists opportunity for valuable music development.

Besides its two formal concerts this year, the orchestra has been called upon for accompaniment of choral presentations and participation in student assemblies. Professor Bernard Fitzgerald and Miss Miriam Little assisted at sectional rehearsals. Karl Wilson and Richard Gardner shared responsibilities of concert master.

Carl Claus, Director

SYMPHONY ORCHESTRA

MILITARY BAND

This season's students were treated to a military band well coached and trained in music and drill formations suitable for the half-time entertainment of the football games. Professor Bernard Fitzgerald instituted changes which consisted of appointment of fifteen outstanding members to offices and the performances of new difficult word formations and drills during exhibit parading.

Rain or snow the eighty-eight men took the field to toot and drill for the amusement of the football fans. The two formal concerts and a series of outdoor twilight concerts in the late spring were presented.

Bernard Fitzgerald, Director

PEP

Always present at rallies or whenever there was a team to meet, Bill Chase's pep band gave a new lilt to things with unique arrangements and the introduction of standard marches into the repertoire. Every football game, every rally, and every basketball game was faithfully attended by the lads.

The band followed the team to Seattle and played everywhere in that city. A trip was made to Lewiston for a Vandal Booster program. A southern Idaho trip was nipped at the bud by administrative officers. However, a trip to contact high schools from Boise to Idaho Falls was being planned for the late spring.

The annual show, March 23-24, featured an enlarged band of thirty-two pieces and an informal group, for which Leader Bill Chase and Member Earl Thomas composed virtually all the music. The show, featuring chorus, novelty numbers, dancing specialties, and outstanding solos, was well received by appreciative students.

Members of the band included: Brad Baker, Howard Baker, Richard Cordell, Clyde Culp, George Davis, Harold Davis, Alfred Dobbs, Dean Elder, Jack Fitzpatrick, Jack Greif, Gene Long, Harold Martindale, Pierce Nelson, Hudson Nieman, Gerald Ridgeway, Robert Shewnack, Robert Sower, Earl Thomas, Chuck Tiller, Richard Turner, and Richard Vottero.

BAND

Bill Chase, Director

Jack Fitzpatrick, Bob Souer, Frank Wells, Dick Hopkins, Harold Martindale, George Davis, Brad Baker, Clyde Culp, Al Dodds, Jim McFarlane, Charles Tiller, Dick Cordell, Bob Schumack, Hudson Nieman, Earl Thomas, Vern James, Howard Baker, Gerry Ridgeway, Bill Chase, Jack Grief, Gene Long, Pierce Nelson

BRAINS OF THE

Carl Wilson
Eugene Herron

For the second consecutive year, the L.D.S. Institute received the Burton L. French scholarship trophy for achieving 4.638, the highest scholastic average of men's groups for the school year 1937-38. A new Interfraternity Council Cup was awarded to Chi Alpha Pi as the men's Greek house maintaining the highest scholastic average, 5.23. The cup replaces the one given to Phi Gamma Delta last year.

Kappa Alpha Theta, with a 4.914, topped Delta Delta Delta's high average of last year to receive the cup given by Mrs. Harrison C. Dale to the women's group house which attains the highest scholastic average. This is the first time a cup has been given to a women's high honor group.

The Alpha Kappa Psi medallion was awarded to Eugene Herron, who made the highest scholastic average during his sophomore and junior years in the school of business administration.

Kappa Alpha Theta Brains

UNIVERSITY

L.D.S. Institute scholars

The leading junior woman in the school of business administration was Audrey Oberg Hunter, who received the Phi Chi Theta key. Sigma Tau, national engineering honorary, presented Howard Morrison with a medal for the highest grades among freshmen in the College of Engineering and the School of Mines.

An "A" average won for Kenneth Kofmehl, chemistry major, the Phi Eta Sigma award for freshmen. Louis Davidson, who made the highest grades in agriculture last year, merited the Alpha Zeta cup, which is donated by the national honorary agricultural fraternity.

The names of J. Franklin Meneely, senior; Carl Clifford Wilson, junior; Jessie Austin Beard, sophomore; and John Wesley Barcus, freshman, were engraved on the Xi Sigma Pi plaque. This plaque has been placed in the Administration building since 1922 to honor those students receiving the highest scholastic averages in their respective classes in forestry.

Audrey Oberg Hunter
Kenneth Kofmehl

CADETS

Lieut. Colonel Floyd Hatfield

COMMANDER

Lieutenant-Colonel Floyd Hatfield, serving his second year in command of the cadet corps, is just as sold on the unit as he was last year . . . "Idaho rates very favorably with any R.O.T.C. unit in the country." He went to college at Arkansas (Law School) and was graduated from two service schools, that of the Infantry and Command and General Staff. His last stop before coming to Idaho was the Presidio, San Francisco.

PERSONNEL

Major Charles F. Sutherland, instructor of basic students, possesses both a Mississippi State degree and Mississippi brogue. Previous to his coming to Idaho, he was an instructor at Oklahoma.

Major Edwin Waters, served overseas in the World War, at several posts in this country, instructed R.O.T.C.'s at Western Maryland, transferred to the Philippines, returned to Plattsburg, New York, then to Idaho, Major Waters coached the men's rifle team.

Major Albert Foster

Major Charles F. Sutherland

Captain Lewis Norman

Major Edwin Waters

The R.O.T.C. parades before special award cadets in October

MILITARY PERSONNEL

Major Albert D. Foster, replacing Captain Charles Hart, hails from Oregon State. He has served time in the artillery; in Tientsin, China; at Fort Lewis; infantry school at Fort Benning, Georgia; University of Nebraska; Fort Missoula; Philippines; Sacramento; and now at Idaho.

In his division, Captain Lewis S. Norman instructs the first year advanced students. His classes have almost doubled their size since two years ago.

Sergeants Johnson and J. D. Morgan instruct frosh

and sophomores throughout the year. Sergeant Morgan spends much time with the university rifle team, along with drill-mastering in fall and spring.

Sergeant Meador is again in charge of supplies, while Sergeant Schmall, as company clerk, keeps records up to date.

Bernard Fitzgerald, in command of military band activities, brought the band to a new peak of precision and snap in 1938-39.

Sgt. Johnson

Sgt. Morgan

Sgt. Townsend

Sgt. Meador

Sgt. Schmall

Cadet Colonel Kenworthy

Cadet Lieut. Colonel Blewett

Cadet Major McElroy

Cadet Major Gregory

Cadet Major John Elder

C A D E T

Four regular army officers, assisted by five top-flight enlisted men, direct Idaho's crack military machine. Under them 51 senior cadet officers with 54 juniors understudies barked commands to 775 freshmen and sophomore basic cadets until outdoor drill for 1938 ended with the annual Armistice Day parade. Adverse weather prevented the customary parade; how-

ever, cadets assembled ready to march and smiled happily when Lieutenant Colonel Hatfield announced weather was too nippy for marching.

As Cadet Colonel, Max Kenworthy was placed in top position first semester because of his outstanding work and leadership in military.

R.O.T.C. companies await orders before the "Big Parade"

Cadet Major Humphrey

Cadet Major Gripton

Cadet Lieut. Colonel Abbey

Cadet Colonel Rich

OFFICERS

Aaron E. Blewett, Cadet Lieutenant Colonel, and Robert J. Abbey, John M. Elder, Earl S. Gregory, Carrol B. McElroy, and Sam J. Rich, Cadet Majors, formed Kenworthy's nucleus of cadet officers.

Tireless work as head of the Pershing Rifles rewarded Sam Rich with the promotion to Cadet Colonel, most coveted position of the senior class

officers. As Colonel of the cadets for the second semester, Rich will be commanding officer of the three battalions of cadets in all spring drills and parades. Staff officers under Rich are: Lieutenant Colonel Robert Abbey, Majors John Elder, Ben Humphrey, Earl Gregory, Charles Gripton, and Carroll McElroy.

The first inspection of the year for the reserve corp lads

FIRST SEMESTER OFFICERS

Cadet Colonel

MAX R. KENWORTHY

Cadet Lieutenant Colonel

AARON E. BLEWETT

Cadet Majors

Robert J. Abbey	Earl S. Gregory
John M. Elder	Carrol B. McElroy
	Sam J. Rich

Cadet Captains

William M. Butterfield	James G. Moerder
Richard J. Darnell	Paul G. Morken
Charles F. Gripton	Donald E. Ratliff
Eugene B. Herron	Harold S. Roise
Ben Humphrey	George R. Sommer
John W. McVey	Merrill S. Thornber
	Richard A. Trzuskowski

Cadet First Lieutenants

Leon C. Addy	Kenneth E. Langland
Robert L. Alexanderson	Dale C. Lawrence
Carl R. Burt	Robert C. Linkhart
Charles D. Crowther, Jr.	John J. Minnis
George H. Cummings	James L. Nixon
Walter L. Dinnison	John W. Peret
Robert B. Galbreath	Charlie F. Peterson
John M. Hammerlund	Emmet B. Porter
John H. Hemperly	Robert C. Ratliff
John H. Hoyer	Harold G. Senften
James R. Hutchinson	Ovid N. Stromberg
Martin V. Huff	Paul F. Taylor
James E. Johnston	Robert G. Vervaeke
Charles D. King	Reo S. Westover
	Wayne K. Yenni

Cadet Second Lieutenants

Nicholas R. Lafranz	Robert W. Miller
Richard S. Lambert	Warren A. Tegan
	Conrad R. Underdahl

SECOND SEMESTER OFFICERS

Cadet Colonel
SAM J. RICH

Cadet Lieutenant Colonel
ROBERT J. ABBEY

Cadet Majors

John M. Elder	Earl S. Gregory
Ben K. Humphrey	Charles F. Gripton
	Carroll B. McElroy

Cadet Captains

Walter B. Betts	John W. McVey
William M. Butterfield	Paul G. Morken
Richard J. Darnell	Donald E. Ratliff
Eugene B. Herron	Harold S. Roise
Martin V. Huff	Paul F. Taylor
Charles D. King	Merrill S. Thornber
	Richard E. Trzuskowski

Cadet First Lieutenants

Leon C. Addy	John J. Minnis
Robert L. Alexanderson	James L. Nixon
Charles D. Crowther, Jr.	John W. Peret
George H. Cummings	Charlie F. Peteisen
Robert B. Galbreath	Emmet Porter
John M. Hammerlund	George G. Radford
John H. Hemperly	Robert C. Ratliff
John H. Hoyer	Harold G. Senften
James R. Hutchison	Ovid N. Stromberg
James E. Johnston	Warren A. Tegan
Richard S. Lambert	Conrad R. Underdahl
Kenneth E. Langland	Robert G. Vervaeke
Dale C. Lawrence	Reo S. Westover
Robert C. Linkhart	Wayne K. Yenni
	Robert W. Miller

Cadet Second Lieutenants

Donald S. Angell	Richard N. Linkhart
John R. Angell	Roy E. Long
James A. Boyd	Edmund A. Lowe
Van R. Caples	Robert B. McDonald
William G. Chisholm	William H. Mason
Robert M. Clark	Robert A. Matthews
Robert B. Cobb	Arthur G. Michels
Frank W. Crowe	Leo C. Moon
Dell R. David	Reginald R. Myers
Robert J. Davis	Richard Phinney
James Dick, Jr.	Daniel K. Phippen
Robert B. Einhouse	Herman J. Rossi, Jr.
Harold A. Enquist	Albert H. Schierman
Harold R. Fisk	Ralph G. Schmidt
Stanley E. Gaqon	Cecil B. Smith
Fulton G. Gale, Jr.	Harry E. Snead
Harold J. Gibbs	Charles A. Sutton
Walter J. Grieser	Arthur B. Swan, Jr.
William F. Herrington	Elvin D. Taysom
Stanley V. Hume	Alan H. Thatcher
Werner J. Iller	Charles C. Thompson
Anthony Kamelevicz	Woodrow Wilkinson
Richard D. Kaufman	Robert H. Woods
Carl L. Killian	Frederic A. Zamboni

Louis Kramer

BLUE RIBBON EXPERTS

JUDGING

The outstanding activity in the agricultural school is "judging." Team members are chosen to represent the University at the Pacific International Livestock Exhibition at Portland each year.

Team members Earl Kent, Anders Passey, Reo Westover, and Vance Smith took second place in agronomy judging. They were coached by Dr. Carl H. Klages of the agricultural experimental station. Carl Sierk, Richard Brown, Bill Watt, Max Hosoda, Claude Johnson, and Hubert Lake, coached by Dr. W. M. Beeson, won third in the animal husbandry.

Credit must be given to the material furnished by the University for these men to work with. The pure blooded dairy herd of the University was judged by the National Dairy Herd Association to be one of the three top herds in the United States. The Dairy Association bases its judging on the number of pounds of butter fat produced each year by each cow, the general herd condition, and the ancestry of the cattle.

Winning agriculture judging teams which include the dairy cattle team (top left), the Animal husbandry team (top right), and the dairy products judges in the lower group

Candid sidelights of the Agriculture school's "Little International" show last spring

TEAMS

Dairy cattle judging netted Idaho another third place. Two Idaho men, Dean Broadhead and Vearl Smith, placed second in their respective divisions. Other members of the team were Dwight Macy and Clyde Waddell. Professor D. L. Fourt coached the team.

First in the milk judging division and fourth in the total standing were the records of the dairy products team. George Olmstead was high point man with three firsts and one second. Vearl Smith, Melvin Hollinger, and Neal Bue were the other members of the team. D. R. Theophilus coached this crew of judges.

ATHLETICS

PIGSKINNING
CASABANETTERS
ON THE DIAMOND
CINDERETS
YEARLINGS
MINOR SPORTS
INTRAMURAL

PIGSKINNING
CASABANETTERS
ON THE DIAMOND
CINDERETS
YEARLINGS
MINOR SPORTS
INTRAMURAL

PIGSKINNING

Ted Bank talks to the students on the eve of Homecoming

COACH BANK

He's short and stinky, but a bull dog when it comes to developing football teams for the University of Idaho. Ted Bank came to the University just four years ago. Each year the Vandal team has bettered its previous record. For the first time in the history of the school, the football team won six scheduled games.

Graduation from the University of Michigan in '23, coaching for six years at prep school, and assistant football coach at Tulane University has been the record of this mentor.

Top: Rathliff, Brannon, Therrell, Rothbun, Tauber, Gregory, Knap, Aschenbrenner, Ryan, Donovan, Heisen, Harris, Kamelevicz; Middle: Jacoby, Twogood, E. Smith, Strang, Piedmont, Atkinson Kaczmarek, Caccio, Bell, Gallahan, Saunders, Johnston, Sanderson, Banks, Tessier, Price; Lower: Roise, G. Price, Beall, L. Smith, Wilson, Musial, Trzuskoeki, Howard, Acuff, Durham, Sanner Rottburg, Stoddard.

DICK TRZUSKOWSKI . . . Played in East-West game . . . Milwaukee is the home town . . . Camera fan . . . lives at Sweet Hall . . . Blue Key

HAROLD ROISE . . . Triple threat . . . three-year man . . . All-American mention . . . Sigma Nu . . . Starred for Moscow High . . . Honorary Football Captain 1938

1938 FOOTBALL RESULTS

September 24:	Idaho	13—Oregon State College	0
October 1:	Idaho	12—Washington	12
October 8:	Idaho	27—North Dakota State	0
October 15:	Idaho	26—Gonzaga	12
October 22:	Idaho	0—U.C.L.A.	33
October 29:	Idaho	19—Montana	6
November 5:	Idaho	9—Oregon	19
November 12:	Idaho	0—W.S.C.	12
November 19:	Idaho	14—Utah Aggies	0
November 24:	Idaho	16—Utah	0

MERLE STODDARD . . . "Hairless Joe" to the boys . . . smart field general . . . super-triple threat . . . blocks and tackles hard . . . is a junior

North Dakota Bisons on an end around play

EMORY HOWARD . . . is a junior and will replace Knap next year at end . . . Emmett is the home town . . . his best years are yet to come

OREGON STATE DEFEATED

CORVALLIS, September 24.—Idaho's Vandals made a definite bid to regain their former standing in the Pacific Coast Conference when they won their season opener against Oregon State College 13 to 0. Idaho completely swept the Beavers off their feet with razzle-dazzle plays and smashing power through the line.

After a shaky first quarter, Idaho made two scoring bids that went for nothing. "Truck" Trzuskowski fell on a fumble on the OSC 27, but again the attack bogged down for no score. Eddie Wilson made the first touchdown on the hidden ball play, after a concerted downfield drive by Chrape, Roise, Wilson, and a pass to Emory Howard.

"Bull" Durham put on a one-man drive to land the oval on the Beaver 6, from where Howard made the touchdown on Idaho's end-around touchdown play.

HUSKIES SQUELCHED

SEATTLE, October 1.—Utilizing their famed end-around play to the full extent, the Idaho Vandals held the Washington Huskies to a 12-12 tie, marking the first time in 37 years that the Huskies have been unable to defeat the Vandals.

Tony Knap, on an end-around from the 16-yard line following a 55-yard sustained drive, scored the first Idaho touchdown in the final minutes of the first half to even the score at 6-6. Joe Dubsky, Washington halfback, had previously scored at the beginning of the second quarter.

Opening the final period, Jimmy Johnston, Huskie halfback, plunged over the goal from the 4-yard line, terminating a 60-yard goalward march. In the final minutes of the game, Ray Smith scored the second Vandal touchdown from the 17-yard line on an end-around play. The touchdown came after a passing attack by Harold Roise that carried the ball 52 yards.

EARL ACUFF . . . President of sophomore class . . . plays right half . . . ATO from Paga, Idaho . . . still needs experience

RAY SMITH . . . plays end position . . . has one more year of competition . . . good at defensive play . . . from Notus . . . Idaho Club man

EDDIE WILSON . . . merits his nickname "Jackrabbit" . . . senior . . . pre-college training at Aledo, Illinois . . . good blocking half

"BULL" DURHAM . . . midget fullback with power in his legs . . . he gets away fast, swivel-hips and squirms for yardage

Roise makes little headway against the Bisons

BISONS BITE DUST

MOSCOW, October 8.—Stampeded Bisons of North Dakota State lost the first home game to the Vandals 27-0. The four touchdowns were chalked up in the second and fourth periods.

After a long march down the field, at the start of the second period, Harold Roise went over into pay dirt through guard. A long pass to Tony Knap from Reynolds made another counter in the last sixty seconds of the second quarter.

In the fourth quarter Reynolds tossed an 18-yard pass to Howard, putting the ball within scoring distance, from where two tries by Earl Acuff and LaVern Bell put it over. A Bison fumbled on their own 17-yard line and gave Idaho a chance for a final thrust. A pass from Atkinson to Heien boosted the score to 27-0.

Knap rests following

MAC BEALL . . . a heady reserve fullback and quarterback . . . transferred from Santa Ana J.C. . . . should merit a permanent berth next year

Tony Knap "ends around" for a touchdown against Washington

Idaho score against Bisons

VANDALS RUN WILD

MOSCOW, October 15.—When McGuire, of Gonzaga, took Roise's kick, following Idaho's first touchdown, and ran 101 yards to tie the score, the crowd wondered if Idaho could continue their winning spree. A fumble was recovered by Gonzaga on their own 38, from where a series of plays put them over for a second score.

Following Idaho's recovery of a Bulldog fumble, Wilson scored on the sixth play for a Vandal tally. A few minutes later Roise took Canadeo's punt on his own 31-yard stripe and raced 69 yards to add another touchdown. A pass intended for Ray Hare was intercepted by Vandal center Lyle Smith, who carried it to the 11-yard line. Roise scored on the next play. The second half was uneventful. The score, 26-12.

"WHITEY" PRICE . . . is the only three-letter man at school . . . came from the Branch . . . small but fast . . . plays basketball and baseball

Roise to Chrape gains more yardage against Washington

Smith is stopped by Gonzaga Bull Dogs

RAY KACZMAREK . . . bashful and blonde . . . graduates this year . . . broken ankle sophomore year slowed down his progress . . . also Milwaukee

U C L A T R O U N C E S V A N D A L S

LOS ANGELES, October 22.—The bomb shell that shattered Idaho's hope of coast supremacy came in the form of a 33-0 defeat at the hands of the U.C.L.A. Bruins. Not in six years have the Vandals suffered such a decisive defeat as the Bruins administered. The only time the Vandals penetrated into U.C.L.A. territory occurred when Whitey Price, receiving a pass from Frank Reynolds, ran to the Bruin 40-yard marker.

Outstanding performer for the Vandals was Harold Roise, whose punting was excellent throughout the game. Sensational field work for the U.C.L.A. team was made by the dusky halfback, Kenny Washington.

GRIZZLIES FIGHT HARD

MISSOULA, October 29.—Bounding back after their defeat at the hands of U.C.L.A., Coach Ted Bank's gridders pounded out a bruising 19-6 victory over a scrappy, but clearly outclassed Montana Grizzly football team before the largest crowd ever to witness a game on Dornblaser field in Missoula.

Taking advantage of a poor punt, Idaho carried it over in successive thrusts. From the 12-yard line Hal Roise lugged the pigskin over the goal-line behind interference led by Dick Trzuskowski and Walt Musial. Soon after the first Idaho score, Montana connected with a long pass to score their only points. The third quarter of Montana's Homecoming game was a kicking duel. However, in the final period, the Vandals shredded the Grizzly forward wall, and tallied once again through the air to finish the scoring.

JACK DONOVAN . . . quiet and unassuming . . . hard hitting guard . . . won letter his sophomore year . . . Bovill is home town

TONY KNAP . . . End with "end around" fame . . . wears three stripes . . . plays baseball . . . All-American mention and All-Coast . . . SAE

RUDY ASCHENBRENER . . . is center de luxe . . . starts most games . . . senior Delta Chi . . . reliable player

WALT MUSIAL . . . three-year letter winner . . . plays guard . . . smallest man in the line . . . home is in Milwaukee . . . Delta Chi fraternity

Chrapp finds an opening in Gonzaga's line

OREGON HOMECOMING

EUGENE, November 5.—After gaining a 6-0 lead in the second quarter, the Vandals faltered to drop the game 19-6 to the Oregon Ducks at their annual homecoming.

Early in the second quarter, Hal Roise tossed a 23-yard pass to Emory Howard for the only Vandal score. Oregon retaliated a few minutes later when Bob Smith, Webfoot halfback, ran 92 yards for a touchdown from his own 8-yard line.

Soon after Oregon scored their second touchdown, Idaho made a desperate rally to tie the score, but three incomplete passes by Roise on the 7-yard line ended the last Vandal threat.

SNOWY HOMECOMING

MOSCOW, November 12.—Neale Stadium saw its first Vandal defeat at Homecoming when Washington State, with the priceless aid of a seemingly unbeatable "jinx" and snowy field, outlucked the Vandals 12 to 0. Statistics showed Vandal superiority. Idaho outgained their opponents 90 yards to —1 yard.

After battling fairly even most of the first half, Giguire of W.S.C. intercepted a pass intended for Gregory, and raced 26 yards to pay dirt. The second half found the Vandals battering the Cougars all over the field time and again. With about six minutes gone in the fourth quarter, the Hollingberry men scored when they surged through to recover a blocked kick on the Idaho 13-yard line.

JIM JOHNSTON . . . California boy . . . strongest on defense . . . elusive in broken field running . . . is a red haired, freckled Kappa Sig

Idaho makes a few yards against U.C.L.A.

W.S.C. vs. Idaho in six inches of snow

CHICK ATKINSON . . . "Chick" came from the Branch . . . needs a little more seasoning . . . first string basketballer

TONY KAMELEVICZ . . . comes from Maine, talks like it . . . fastest man in the line . . . works best under tough competition . . . member of Delta Chi

LYLE SMITH . . . pass snagging center . . . co-basketball captain . . . wears glasses . . . Fiji . . . ex-southern branch athlete

AGGIES VS. IDAHO VS. UTAH

LOGAN, November 19.—Winning a 14-0 victory from the Utah Aggies put Idaho Vandals well on their way to the most successful season in their history.

In the third quarter LaVern Bell packed the ball through center 60 yards for a touchdown. Alternated drives put the ball on the 2-yard line, from where Ray Smith, on the familiar end-around, scampered over for the second touchdown.

SALT LAKE CITY, November 24.—Holding the previously undefeated Utah Redskins to 29 yards from scrimmage, the Vandals crushed the Utes 16-0 in the season's final game.

A field goal in the second period put the Vandals ahead 3-0. Price scored the first touchdown shortly before the end of the third quarter after a sustained drive of 52 yards. Roise counted the final touchdown immediately after the beginning of the final period.

FOOTBALL LETTERMEN

RAY SMITH (2)	GLEN RATHBUN	ANTHONY KAMELEVICZ (2)	HAROLD DURHAM (2)
TONY KNAP (3)	RICHARD THERRELL (2)	DALE SANNER	LAVERN BELL
EMORY HOWARD (2)	BILL PIEDMONT	LYLE SMITH (3)	HAROLD ROISE (3)
PAUL RYAN	RICHARD TAUBER	RUDY ASCHENBRENER (3)	CHICK ATKINSON
MAYNARD HEIEN	WALTER MUSIAL (3)	MERLE STODDARD (2)	EDDIE WILSON (2)
RICHARD TRZUSKOWSKI (3)	JACK DONOVAN (2)	EARL GREGORY (3)	EARL ACUFF
RAY KACZMAREK (2)	FRED RETTBERG	MAC BEALL	GORDON PRICE

JIM JOHNSTON (2)

ROBERT RATLIFF, Senior Manager

BARTON WETZEL, Junior Manager

Roise makes ground against Utah

Mitchell Hunt, Bill Moats, and Ed Benoit show their talents at the homecoming rally

YELL LEADERS

"Everybody on the Vandal Yell" . . . Yes, it's Bill Moats, Sigma Chi yell leader, stirring up pep in the students to help the Vandals on to victory. All year this has been the work for the engineer-major Boiseite. Freshmen assistants to Moats, from whom his successor will be picked next year, were Mitchell Hunt, Sigma Chi, and Eddie Benoit, Beta Theta Pi.

The yell leaders, with the help of Alpha Phi Chi, intramural managers, honorary, Intercollegiate Knights, and the Pep band, have climaxed a successful year of promoting rallies, coordinated yelling at games, card stunts, and dances for the University.

CASABANETTERS

Coach Forrest Twogood

SUMMARY

Although the prospects looked good early in the year, the '39 basketball season turned out to be one of the most disastrous in the history of the University. In conference standing the Vandals placed last with 1 victory and 15 defeats. Their lone success was the first game with Washington State. Oregon was lucky to win both games from Idaho in the Memorial Gymnasium. Oregon State also found the going tough to cage two victories. Washington, however, won easily, with their fast break and freak-shot artists.

In non-conference play, the Vandals chalked up 11 wins against four defeats, three of the defeats being to strong California squads.

"Go, Vandals, Go." Bill Moats leads the students at the beginning of the second half against Washington.

Two good, Woods, Anderson, S. Lund, Harris, Hilton, Barrett, Lund, Atkinson, W. Price
Marshall, Ramey, Belko, G. Price, Smith, Hopkins, English, Heikkila

NON-CONFERENCE

The Vandals opened the season with two victories over Lewiston Normal, 44-22 and 35-25. Following this they took Whitman 40-28 and Cheney Normal 47-25 in two games.

Taking to the road on a barnstorming trip to California, which lasted through the Christmas holidays, the Vandals dropped U.C.L.A. 36 to 29 in the first game played at the Berkeley invitational exhibitions. There followed three defeats, U.S.C. winning 48 to 30, California 44 to 29, and Stanford 33 to 28. Idaho downed San Francisco University 36 to 22.

Homeward bound the team administered two defeats to the Utah University Redskins in Twin Falls. The scores were 35 to 27 and 44 to 38. Both games with Montana, midway through the conference season, were Vandal victories. In the first, Idaho nosed out the Grizzlies 49 to 44. In the second, Idaho again spanked them 46 to 40. In the last non-conference games of the season, Gonzaga walloped the Idaho reserves 25 to 15 at Spokane and then later the Vandals avenged themselves 29 to 27 on their home floor.

Steve Belko and Lyle Smith, Co-Captains

Harrison puts in a basket over the long-armed reach of Oregon's Wintermute

O. S. C.

The University of Idaho five was unable to penetrate a puzzling zone defense of the Oregon State Beavers and dropped four close games to the Beaver squad. In the first game, played at Corvallis, the Vandals were unable to stop the powerful Beaver attack and were defeated 42 to 29. Otis Hilton, tall sophomore center for Idaho, led in scoring with 10 points. After leading at half time by a 17 to 15 score the Vandals slowed down and were beaten 35 to 30. Sophomore Ronnie Harris, Vandal forward, led in scoring with 11 points.

Idaho wound up its season by dropping two close games to Oregon State on the home court. In the third game of the series the Beavers outscored the Vandals 41 to 48 in a scoring duel. Brendan Barrett and Harris starred for Idaho. The Beavers came from behind to outscore the Vandals 30 to 32 in one of the most thrilling games of the year. Steve Belko, Idaho's co-captain, wound up his college career in grand fashion by scoring 18 points, while Lyle Smith, senior bespectacled guard and co-captain starred on defense.

NON-CONFERENCE

Idaho - - - - 44	Lewiston Normal - 22	Idaho - - - - 36	S.F.U. - - - - 22
Idaho - - - - 35	Lewiston Normal - 28	Idaho - - - - 35	Utah - - - - 27
Idaho - - - - 40	Whitman - - - 28	Idaho - - - - 44	Utah - - - - 38
Idaho - - - - 47	Cheney Normal - 25	Idaho - - - - 49	Montana - - - 44
Idaho - - - - 36	U.C.L.A. - - - 29	Idaho - - - - 46	Montana - - - 40
Idaho - - - - 30	U.S.C. - - - - 48	Idaho - - - - 15	Gonzaga - - - 25
Idaho - - - - 29	California - - 44	Idaho - - - - 49	Gonzaga - - - 27
Idaho - - - - 28	Stanford - - - 33		

Washington's stretching Huskie out-jumps Vandal Ramey for the toss-up

CONFERENCE

Idaho - - - - 28	Washington - 34	Idaho - - - - 30	Oregon - - - - 38
Idaho - - - - 33	Washington - 51	Idaho - - - - 31	Oregon - - - - 35
Idaho - - - - 35	Washington - 43	Idaho - - - - 28	Oregon - - - - 45
Idaho - - - - 24	Washington - 31	Idaho - - - - 36	Oregon - - - - 53
Idaho - - - - 27	Washington State 18	Idaho - - - - 29	Oregon State - 42
Idaho - - - - 27	Washington State 44	Idaho - - - - 30	Oregon State - 35
Idaho - - - - 35	Washington State 39	Idaho - - - - 41	Oregon State - 48
Idaho - - - - 34	Washington State 44	Idaho - - - - 30	Oregon State - 32

Another goal for the Huskies on Idaho's home floor

WASHINGTON

Although scoring as many field goals as their opponents, the Vandals dropped their first two games to Washington. At Seattle the Vandals started a spirited rally. Barrett went out on fouls. As a result the game ended 34-28 in favor of the Huskies. With 13 points, in the second game Voelker was again high man in a Husky combination that defeated Idaho 51-33.

On the home court, Idaho was handicapped by illness among its squad. In the early moments of the game, the score was tied often. With four minutes of the first half left to play, Williamson of the Huskies went on a scoring spree and boosted the score from 11-all to 22-12. With a 10-point lead to overcome, Idaho started a determined drive in the last four minutes, when Barrett, Belko, Harris, and Lund scored nine points to bring the count up to 43-35 in favor of Washington.

Sparked by Roy Ramey and Lyle Smith, the Vandals grabbed an early lead in their last game with Washington, ending the first half 12-10. Much of the early drive is accredited to Chick Atkinson, who left a sick bed that morning. With four minutes left to play in the last half, the Vandals collected two foul shots and Smith pushed through a shot as the gun went off, making the score 31-24 in favor of Washington.

BRENDEN BARRETT, center, a junior from Gary, Indiana, was the best ball-handler on Twogood's 1939 squad. Hustler Bren is one of the best workmen in the northern division. (Deceased April 9.)

CHARLES ATKINSON, sophomore guard from Pocatello, transferred from the Southern Branch this year. He's one of the main standbys on the Vandal squad.

OTIS HILTON, 6 foot 8 inch center from Mena, Arkansas, is only a sophomore. This tall boy will be heard from in the next two years, when he has had more competition.

CARTEE WOOD, with Smith, amazed the crowds in his performance of rough ball with glasses on. He's a sophomore from Long Beach and plays guard.

SHIRLEY LUND, Montana lad, long, lean, angular, with shambling gait, covers lots of floor in a hurry. His "hot" spells brought the name "surprise packet" from scribes.

ROY RAMEY, forward, a junior, is from Kendrick. Roy is a wicked shot, he maneuvers smoothly, and is fast.

STEVE BELKO, forward and co-captain, Gary, Indiana, has finished three years of basketball for the Vandals. He was the sparkplug of Idaho's attack.

LYLE SMITH, senior guard and co-captain, is a Moscow boy. Smiling Lyle was a ball hawker, a dependable guard and key man of the Vandal team.

BILL ENGLISH saw some action last year, more this year. His shooting ability is spasmodic; when "on" he can't be stopped.

IRVIN HOPKINS, sophomore guard from Pocatello, fast but a little too high strung. More varsity play should smooth him out next year.

GORDON PRICE, junior forward, is from Pocatello. Although "Whitey" is small, he is full of fire and is a fine pinch hitter.

RONALD HARRIS, sophomore forward, from Idaho Falls. This high scoring soph is doped as a real comer. Harris led the Idaho scoring for the year.

Barrett lifts one out of the reach of two W.S.C. Cougars in the opening game of the schedule

OREGON

A brilliant Oregon team, which finally captured the northern division title, turned back a scrapping Idaho team in the first two games of their four-game series at Moscow by scores of 38-30 and 35-31.

Although the Duck cagers took an early lead and held it throughout the game, the Vandal courtmen consistently threatened the visitors, and at one time came within three points of overtaking them. Ronnie Harris, sophomore forward, captured high point honors with 13 markers.

Idaho took an early lead in the second contest, and held it until the final minute when Gale of Oregon sank a free throw to put the Ducks on top for the first time by a score of 32-31. A moment later Pavalunas parted the net for two points, the final score of the evening.

In their Oregon invasion, Coach Forrest Twogood's men lost two more ragged games to the fast-traveling Ducks. Oregon rolled up a 7-0 score in the first game before the Vandals slipped in a foul shot. Except for a brief moment early in the second half when they whittled the Duck lead down to fourteen points, Idaho was unable to cope with the taller Oregon squad.

Marking the first time in three years that the Oregon team had blanked them in their four-game series, Idaho lost the final game by a score of 53-36. The Ducks grabbed an early lead, and continued their blistering pace to win as they pleased. Steve Belko led Idaho with 12 points.

IDAHO LOSES TO W. S. C.

After winning the first of the four-game series with W.S.C., 27-18, the Vandals dropped the next three games in a fashion that eases our conscience. The whistle-tooting referees strengthened the W.S.C. team to an almost unbeatable combination. We give the Cougars credit for a good team, but to the referees go the honors of winning the games on the W.S.C. floor. The men in prison garb seemed to be the backbone of the team.

In a hair-raising thriller, the Vandals upset the Staters 27-18 when they scored 6 points in the final 40 seconds of play to widen the margin of victory in an otherwise close game. W.S.C. led at the half 12-10. The Cougars came back and won the first game on their home court 44-27 after the game was nip-and-tuck for the first 30 minutes. Washington State led 17-15 at halftime.

In an overtime game before a capacity crowd in Memorial Gym, the Cougars edged the Vandals 39-35 in their third meeting. With 30 seconds remaining in the game Brendan Barrett, Idaho center, was fouled with the score standing 31-30 for Washington State. The Idaho center sunk the first gift shot but the second rolled around the rim and out. The overtime period found the Vandals scoring first, but baskets by Hooper and Chase brought the Cougars victory.

Marred by 43 personal fouls, the final game was played in Pullman with the State winning 44-34. Halftime score favored the Cougars 22-17.

W.S.C. tries for a point but a cagey Vandal knocks it out of reach

ON THE DIAMOND

SUMMARY

Although handicapped by not being able to get in top shape until mid-season because of disagreeable weather, Idaho ended its conference schedule with seven victories and nine defeats. The Vandal sluggers took three of four games from Washington State, split even with Washington, and won one of four from Oregon and Oregon State.

Bill Kramer, captain of the team, was given the honor of All-Northwest first baseman for the third time at the close of the season.

WHITMAN

In an early season series of games with Whitman, the Vandals lost the first eight games to the Missionaries at Walla Walla. However, in the return series, the Vandals met them halfway.

Idaho won the first game of the series by the score of 5-2. The Missionaries won the second game with a wide margin, 7-1. In these two games the batting of Price, Kramer, and West was exceptionally good. Whitman met a very exciting defeat of 9-7 in the third game and won by 6 to 3 in the fourth game.

HUSKIES SPLIT SERIES

The Vandals opened their conference baseball season with a 16-11 slugfest victory over the Washington Huskies in a game that saw Coach Forrest Twogood ousted because of protesting an umpire's decision. It was the second time in 16 years that Idaho had beaten the Huskies. Stoddard and Gregory pitched for the winners.

In the second game, the Vandals were held to one scratch hit by Bill Kramer. A five-run outburst in the fourth inning gave the Huskies their second victory over the Vandals 7-5 at McLean field. Stoddard and Ranta pitched for the Vandals.

In the Vandals' last home game of the season, they pounded out an 11-7 victory over Washington. Gregory pitched good ball, allowing only seven hits, but five errors led to all the Huskie scoring. Bill Kramer, Don Metke, and Gordon Price knocked homers for the Vandals.

OREGON STATE

The journeying Vandals, matched against a strong Oregon State nine, suffered a 7-4 defeat in the first of a two-game series. The fifth frame saw Spicuzza's triple bring in West and Kramer, who had singled, and then Hallberg brought in Spicuzza. Although they loaded the bases in the seventh and eighth, Idaho couldn't push over the needed runs.

In their second meeting with the Beavers the Vandals took the lead in the fourth by scoring six runs. The game ended 11-9 in favor of Oregon State.

On the home grounds the Idaho nine was defeated in the third game of its series with O.S.C. 12-3. In the fourth game, the Vandals gave the Beavers their first defeat in nine straight games by winning 5-2.

W.S.C. DEFEATED

The Vandals slapped out 15 hits and 8 runs in the first game with the Cougars, while Merle Stoddard limited the Washington Staters to 6 hits and 2 runs. Kramer, Atkins, Ramey, and Spicuzza, each with three hits, starred for the Vandals. Idaho suffered an 8-3 defeat at the hands of the Cougars at home. Earl Gregory pitched good ball for the Vandals, but seven errors led to the defeat.

Featuring the longest home run of the year on MacLean field, by "Whitey" Price, the Vandals walloped the rival Cougars 13-3 in their third meeting. Stoddard, Price and Hallberg led the Idahoans in their 19-hit attack.

Idaho knocked the Cougars out of undisputed championship to a first-place tie with O.S.C. in the final game of the season with a 2-0 victory.

Two good, Baldwin
Stoddard, Brennon, Gregory
Young, Bill Kramer

OREGON

Behind Earl Gregory's 4-hit pitching, the invading Vandal nine batted out a 2-1 victory in the first game with the Oregon Webfeet. Both Vandal tallies were chalked up in the fourth on a single by Spicuzza and a triple by Price.

Bob Hardy, Webfoot southpaw, limited the Idaho men to 5 hits as Oregon slugged out an 8-0 victory in the second game.

In the initial game on the MacLean diamond against Oregon, the Vandal crew suffered a 17-3 defeat.

With Earl Gregory on the mound, the Webfeet squeezed out an 8-7 victory over the Vandals in the last of the series. In an exciting ninth, with the score 8-3 against them, Idaho showed a burst of pep. The scoreboard read 7-8 when the side retired.

BASEBALL LETTERMEN

ROY RAMEY

MORRIS YOUNG

BILL KRAMER

WAYNE WEST

ROBERT BALDWIN

JOE SPICUZZA

CLARENCE HALLBERG

MERLE STODDARD

EARL GREGORY

GORDON PRICE

ED RANTA

HAROLD ATKINS

DON METKE

CLAUDE HART, Student Manager

Brennon, Price, Stoddard
Kramer, Hallberg
Ranta, Hanson

CINDERETS

COACH RYAN

Enthusiastic Mike Ryan, head track coach, has made the Idaho track and field teams a power in west coast meets. Mike's cross-country teams have never been beaten.

Coach Ryan, who is well known among track coaches, came to Idaho from Colby College in Maine. Before that, he gained experience from coaching several United States Olympic teams. Mike has brought Idaho track into the highlight with his brilliant coaching. For the first time W.S.C. has bowed before Idaho tracksters.

ACE TRACKSTER

DON JOHNSON . . . Phi Delta Theta . . . iron man of the track team in the shot, javelin (specialty), discus, high jump, and broad jump . . . captain of 1938 basketball squad . . . holds three Northwest Conference track records: discus, javelin, and shot.

WHITMAN TOUGH

WALLA WALLA, April '38.—At the Whitman dual track meet, Idaho defeated a stubborn squad of Whitman College tracksters by a score of 87 to 48. Idaho took first places in the 220-yard dash, 880-yard run, mile run, two-mile run, low hurdles, high jump, broad jump, shot put, and discus.

The varsity squad was accompanied by a squad of 15 freshmen scanty-clads, and inaugurated a dual meet between the Whitman and Idaho frosh, which is to be an annual affair.

Cunningham, Lathen, Jorgeson
Flechner
Hankins, Elliott, Jorgeson

W.S.C. TRACKSTERS UPSET

MOSCOW, April '38.—Winning eight out of fifteen firsts, the Idaho tracksters upset the Washington State track men $70\frac{2}{3}$ to $60\frac{1}{3}$, to end W.S.C.'s five-year domination of the northwest in track and field. The Vandals were led by Don Johnson, who scored 19 points.

Three new all-time Idaho records were set during the meet. Jules Peacock set a new broad jump record with a leap of 23 feet $1\frac{1}{2}$ inches, while Johnson tossed the shot 47 feet $11\frac{5}{8}$ inches, and the discus 145 feet $\frac{1}{2}$ inch for new marks.

Idaho first places were: 600-yard run, Berdt; $\frac{3}{4}$ -mile run, Liebowitz; 400-yard dash, Millette; high jump, Johnson and Flechner; shot, Johnson; javelin, Johnson; 880-yard run, Lathen; two-mile run, Snyder; discus, Johnson; and broad jump, Peacock.

PACIFIC RELAYS

BERKELEY, May 27-28.—Five Vandal field men competed in the Pacific Coast Conference championships against nine Pacific Coast universities.

Johnson was able to garner only fifth place in the discus throw, while Flechtner ended up in a five-way tie for fourth place in the high jump.

The two Idaho entries scored 1½ points to wind up in eighth place among the ten Coast Conference schools.

JOHNSON STARS

SEATTLE, May '38.—Don Johnson, Idaho's outstanding weight man, was one of the main reasons for Idaho drawing a fourth place in the Northern Division meet. He broke three existing weight records in the shot-put, discus, and javelin to tie with Lee Orr of W.S.C. for high individual honors, each tallying 15 points.

The Vandal team scored a total of 21 points, three teams in first, second, and third places, respectively, were W.S.C., University of Washington, and University of Oregon.

Lathen, Kantola, Moundy, Cunningham, Probst
Fred Millette
Johnson
Betz

FRESNO RELAYS

FRESNO, May 14.—The Idaho relay team, the first team outside of California to compete in the meet "where the world's records are broken," scored six points by virtue of a second place in the two-mile relay, to finish in fifth place.

Idaho's speedy quartet of half milers, Pat Probst, Wesley Lathen, Walt Kantola, and Edward Mounday were entered as well as Don Johnson, Idaho super-weightman.

TRACK LETTERMEN

ALLAN POOLE

PAT PROBST

WALTER KANTOLA

FRED MILETTE

WESLEY LATHEN

REX FLUHARTY

WOODROW SNYDER

EMORY HOWARD

JULE PEACOCK

AL FLECHTNER

DON JOHNSON

JOHN BARKER, Senior Manager

Snyder, Kantola, Fluharty
Probst
Johnson
Poole

Cunningham leads in a warmup
The squad listens to Coach Ryan

MISSOULA, October 29.—Idaho duplicated their opening performance of last year by registering a perfect 15 score win over the Montana Grizzlies. Phil Leibowitz and Dick Slade finished in a dead heat in 21 minutes and 34 seconds. Rex Fluharty, Wes Lathen, and Bob Neal closely followed the leaders.

Against the Whitman Missionaries, a freshman star, George Sheppard, finished far out in front of all varsity runners in the varsity cross-country race. Coach Ryan expressed himself as very well pleased with the time of 20 minutes, 44 seconds.

CROSS-

MOSCOW, November 11.—Idaho handed the Washington State Cougars their fourth setback in four consecutive years at Moscow, November 11. As underdogs, Idaho placed ten men of the first twelve to win from W.S.C. in the most one-sided victory in four years. The score . . . 22 to 49. Slade finished 10 yards behind Garner, W.S.C., to capture second place.

Not to be outdone by their larger brothers, the Vandal Babes, led by Graham Sheppard, trimmed the Cougar Kittens 23 to 37.

Phil Leibowitz

Mike Ryan gives Vandal hedge hoppers final instructions

COUNTRY TEAM

PORTLAND, November 23.—Scoring 38 points, the Idaho Vandals clearly outclassed all opposition . . . the cream of the far western distance runners at the West Coast relays. The well-rounded Vandal squad nosed out the Washington Huskies, dark horses, for first place.

Idaho's entrants in the annual distance classic included Wes Lathen, Rex Fluharty, Clair Cunningham, Dick Slade, Francis McGuire, Bob Neal, and Phil Leibowitz.

CROSS-COUNTRY LETTERMEN

RICHARD SLADE	IRVING ALTERWEIN
REX FLUHARTY	PHIL LEIBOWITZ
WESLEY LATHEN	FRANCIS MCGUIRE
ROBERT NEAL	CLAIRDON CUNNINGHAM

Dick Slade

YEARLINGS

Fresh Footballers—1939

FROSH

Coach Walt Price led the freshman grid team through one of the most successful seasons in years. The Vandal Babes won four out of five games. They started the season with a 14-7 win over Boise Junior College. Lewiston Normal met defeat, 12 to 6. W.S.C. freshmen handed the yearlings their only setback during the season . . . a 14-to-6 defeat in a game played in a sea of mud. Two weeks later the Idaho freshmen avenged the defeat with a 6-to-0 triumph over the Cougar Kittens in their own back yard. The Vandal yearlings closed the season with a 13-to-7 Armistice day triumph over a stubborn University of Portland freshman eleven.

Outstanding on the frosh squad were Tony Aschenbrener, Dick Childes, Rudy Franklin, Don Kjosness, Woodrow Peterson, Tom Sneddon, Tom Solinsky, Ken Spencer, James Throckmorton, Savino Uberuagua, George Whitlock, Virgil Winnett, Leonard Zenkevitch, and Jess Graham.

Cross Country and Basketball squads of the Vandal Babes

SPORTS

The frosh basketball team went through a semi-successful season of seven wins and eight losses. Ragged work, poor cooperation within the team, and a wonderful ability to miss shots, put them on edge. The Cougar Kittens beat the frosh four games out of five. The Kittens were, however, beaten only once during the season. Outstanding men were Don "Stilts" Nelson, Dick Snyder, Kenny Link, Karl Pepper, Mike Trbovich, Jimmy Foster, and Pete Hecomovich.

In the cross-country events George Sheppard, frosh star, was outstanding. Sheppard led the varsity against Whitman . . . time 20 minutes 44 seconds. The Vandal Babes trimmed the Cougar Babes 37-23. The freshman squad will compete annually with Whitman College as well as their regular scheduled competitions.

MINOR SPORTS

Standing: Ted Kara, Bud Benoit, Alex Passic, Carl Killian, Joe Fallini, Sam Zingale, Hank Straub. Seated: Louis August, coach.

BOXING SQUADS

The Idaho pugilists again made a bid for national honors by closing a very successful season with a final win over the strong Vancouver, B.C., boxing team. Coach Louis August sent a full team to the Pacific coast boxing tournament with great hopes of copping a majority of the division crowns.

Starting the season with only a nucleus of three lettermen, Killian, Fallini, and Passic, August rounded out a winning boxing team. Ted Kara, sensation of last year's freshman squad, and Sam Zingale, transfer from Wisconsin, proved reliable boxers.

The mitt swingers started the season by turning in an overwhelming victory over North Dakota University. The feature match was between Ted Kara and Cully Eckstrom, national champion in his weight for two seasons. Kara pounded out a wide decision over his opponent.

W.S.C. was the next opponent to feel the deadly blows of the Vandal team. Idaho blasted a 6-2 decision to win easily. In the return bout with W.S.C. our boxers were upset. Idaho won three out of five bouts.

BOXING SQUADS

The last match of the year saw the "pugs" travel to Vancouver, B.C., and again win a decisive victory of 4-1. The men who fought the majority of the fights this year were: Ted Kara, Sam Zingale, Carl Killian, Alex Passic, and Joe Fallini. Bud Benoit, Frank Kara, Otho Holmes, and Ross Rowe comprised the rest of the squad.

March 25. Ted Kara wins Pacific coast crown in 127-pound weight division. Alex Passic and Sam Zingale were runners-up in their respective divisions. All three men will go to the national tournament at Madison, Wisconsin.

April 1. Ted Kara finished in the finals to win the national intercollegiate boxing championship in his weight. Zingale and Passic both showed at the national meet.

Candid shots show Kara posing, "Zigie" on the defensive, and the other "nose breakers" in the training room

A threesome finishes the ninth hole on Idaho's year-old golf course

GOLF AND TENNIS

With four lettermen as a nucleus for his squad, Coach E. R. Martell started the season by trimming W.S.C. in the doubles and 3 out of 5 singles matches, and later W.S.C. won 4 to 3.

A journey to Oregon and Oregon State resulted in losses. The racquetmen took Whitman in 3 out of 5 singles and split the doubles. The team lost to Washington 7-0. Montana went down under a 6 to 1 barrage on their home courts, and later dropped a match 8 to 1.

Although handicapped by a late start, the varsity golfers under Coach Boyer's instructions placed fifth in the Northern Division golf meet held on the University of Idaho course. Idaho lost to W.S.C. by decisive scores. Games were lost to Oregon State and Oregon on successive days on the home course. Idaho made her best showing against Washington at Seattle. Idaho was fifth with 647 compared with Washington's 604, winner of the conference meet.

Members of the fencing team thrust forward as a group at a daily practice

TENNIS LETTERMEN

GLENDON DAVIS
 HAROLD FISK
 HOWARD SCOTT
 MORRISON JAMES
 DAVID FREEMAN
 PAUL PARRISH

GOLF LETTERMEN

TOM GILL
 JOE HOLZER
 GEORGE HANDY
 HARRY SNEAD
 JACK WALTON

A bit of action with the foils

FENCING

Swordsmen for the Vandals won two matches of five against W.S.C. and Washington. Few preliminary matches, plus mid-winter flu, were blamed for teams making poor showings against their opponents. Art Peterson and Charles Poulton, ace fencers, successfully defended "their honor" throughout the season. Bob Frazier was injured early in the season, and as a result was unable to compete with the squad.

The following men were on the '39 fencing team: Captain Bob Frazier, Art Peterson, Charles Poulton, David Lewis, and Norman Gray. Next year's team will probably be built around Frazier, Gray, and two less experienced men, Chet Carricart and Jim Dick.

Foil and Mask members discuss live problems

Standing: Akins, Olmstead, Epperson, Luukkonen, Caccia, Hess. Seated: Sutton, Kidwell, Macy, Nelson, Hohnhorst, Bell

WRESTLING

Led by a student coach and captain, Mike Nelson, the Vandal matmen gave their opponents a fair showing this year. In meets with W.S.C. and Washington they tied, lost, and won one. The triangular meet gave the team a second place and won for Italo Caccia a Pacific coast championship in his weight.

The grapplers this year were James Clack, Herman Koppes, John Miller, Buhl Sutton, Vern Kidwell, Marvin Chouinard, Dwight Macy, Dennis Hess, Paul Epperson, Italo Caccia, LaVern Bell, Dale Sanner, and Captain Mike Nelson. Nelson expects the team to end near the top under the direction of Dennis Hess, who will be student instructor.

RIFLE TEAM

"We lacked that umph" . . . as a result the rifle team took the skids this year and dropped four of the first eight postal competition matches with the other 28 R.O.T.C. units in the ninth corps area. This is the first time in four years the team has not held top ranking position in national competition.

The 36-man squad, of which 19 were freshmen, couldn't assimilate the coaching tactics laid out by Major Waters and Sergeant Morgan, resulting in poor scores. John Elder was the captain and high point man this year.

Standing: Selmer, Wright, Shoemaker, Westburg, Abbey, Bassett, Medford, Wharton, Sgt. Morgan. Seated: Elder, Bonomi, Dailey, Higham, Hogaboam, Gipton, Goslen, Baer.

SWIMMING

Dick Slade

Building the team around Dick Slade, varsity ace stroke man, Coach Bob Tessier's tank men ended the season with a tie for fourth place in the Pacific coast conference meet.

The season's records show two wins over W.S.C., one over Montana, defeats at the hands of Oregon, O.S.C., and Washington, with a third place in a triangular meet with Washington, W.S.C., and Idaho.

Material seemed to be lacking in many of the positions, but the relay teams, both medley and the 200-yard, proved strong. Dick Slade turned in a good year and was chosen for the Washington "All-Opponent" team.

Idaho splash men made good showing in the conference, considering the competition they had to face. Coast schools make swimming a major activity and can therefore put a much stronger and better coached team in the water.

Members of the team who made up the regular traveling squad were: Dick Slade, Albert Dodds, Jay Nungester, Jim Johnston, Walter Ulness, Doug Edwards, Norman Skjersaa, Max Jensen, Bud Hunter, and Irving Rauw.

Coach Tessier gives some advice to Al Dodds, Max Jensen, and Doug Edwards

Back row: Irving Rauw, Paul Spence, Jim Johnston, Walt Rissie, Norm Skjersaa, Bob Harrington, Doug Edwards, Al Dodds, Graham Walley, Walt Greiser, manager. Front row: Clarence LaFlemme, Bud Hunter, Bob Tessier, coach; Max Jensen, Walt Ulness, Dick Slade.

Bud Hunter and Max Jensen after a workout.

INTRAMURAL

ALPHA PHI CHI

Going into the second year of their life on the Idaho campus, the Alpha Phi Chi, intramural promotion fraternity, conducted a worthwhile program for rallies and intramural sports. Fine organization of the sports schedules can be attributed to them.

Intramural managers and assistants make up the memberships. Each year two underclassmen are pledged from each house. Glen Jacoby acted as faculty advisor, and the officers for the year were: Keith Thompson, president; Paul Price, vice president; Gib Gale, treasurer; and Max Jensen, secretary.

SPRING 1938

Willis Sweet Hall accumulated a total of 1955 points, sufficient to take first in the intramural race of 1937-1938. Kappa Sigma copped second place with 1684 points, and Phi Delta Theta garnered 1524 points to secure third honors.

Sweet Hall took firsts in the following events: touch football, fall tennis, A and B league basketball, and spring tennis.

Lambda Chi Alpha swatted its way to victory in softball competition and Willis Sweet came second with Phi Delta Theta third. Speedsters of Phi Delta Theta galloped ahead of all others in track. Delta Tau Delta ran second and Kappa Sigma wound up in third place.

Idaho club horseshoe team
 "A" league basketball—Lindley Hall
 Fiji "B" league basketball
 Willis Sweet football

1939 SEASON

Willis Sweet took advantage of the large supply of men and ran away with touch football honors. They defeated, in the finals, Chi Alpha Pi. Phi Delta Theta came in third and Delta Tau Delta fourth.

In the wrestling tournament, Campus Club grapplers came away with 100 points and first place. Willis Sweet copped second while L.D.S. Institute and Tau Kappa Epsilon tied for third.

The Delta Chi ping pong team defeated A.T.O. in the finals to win the table tennis championship. Lindley Hall beat Willis Sweet Hall for third place.

Idaho Club's fast and brainy volleyball team annexed the volleyball title by handing Lindley a defeat in the championship playoffs. Kappa Sigma defeated Chi Alpha Pi to come in third.

First in intramural horseshoes competition was the Campus Club, barely nosing out the Idaho Club. Third and fourth were L.D.A. Institute and Phi Delta Theta.

Lindley Hall's speedy casabamen won in "A" league basketball over Sigma Nu. A.T.O. emerged the victor over Phi Gamma Delta to win third place. In "B" league competition, the Fijis took first place. Second in "B" league was Lindley Hall, with the Campus Club and L.D.S. third and fourth.

At Gem press time, Lindley Hall was 65 points ahead of its nearest competitor, Willis Sweet Hall, for the intramural trophy. Lindley had 957 points, Willis Sweet 892 points, and Idaho Club 728 points to lead all others with spring tennis, horseshoes, swimming, track, and baseball yet to be completed. Leading the fraternities were Kappa Sigma, Phi Gamma Delta, and Phi Delta Theta. The Kappa Sigs garnered 671 points to the Fijis 664 and Phi Delta with 594.

Delta Chi Ping Pongers
Tennis winners
Hart and Jacoby Jacoby at handball
Campus club wrestlers

I N D E X

TOPICAL INDEX

OPENING SECTION.....	1
STUDENT LIFE.....	13
Candid Capers.....	17
Idaho Beauties.....	47
CLASSES.....	55
Seniors.....	58
Juniors.....	85
Sophomores.....	104
Freshmen.....	132
ADMINISTRATION.....	133
Academic Bosses.....	137
President.....	138
Regents.....	141
Deans.....	142
Student Bosses.....	147
President.....	148
Executive Board.....	149
Graduate Manager's Office.....	150

ORGANIZATIONS.....	153
Tongs.....	157
Independents.....	181
Honoraries.....	201
Clubs.....	219
COEDS.....	233
Associated Coeds.....	237
Coed Athletics.....	243
ACTIVITIES.....	251
Pressitis.....	255
Gem of the Mountains 1939.....	256
Argonaut.....	260
Expression.....	267
Dramatics.....	268
Debate.....	272
Music.....	274
Pep Band.....	278
Scholars.....	280
Cadets.....	283
Blue Ribbon Exports.....	291

ATHLETICS.....	295
Pigskinning.....	299
Casabanners.....	313
On the Diamond.....	323
Cinderets.....	329
Cross Country.....	334
Yearlings.....	337
Minor Sports.....	341
Intramural.....	351

INDEX AND ADVERTISING.....	355
Thanks.....	374
Staff.....	375
Finis.....	376

PERSONAL INDEX

A

Abbey, Robert Jerome.....	88, 195, 287, 337
Abbott, Helen Marie.....	62, 188, 204, 212
Abo, Isamu.....	88, 192
Abrahamson, William.....	108, 176, 256, 259
Acuff, Arthur.....	122, 161
Acuff, Earl Clyde.....	106, 108, 151, 300, 303
Adair, Eileen Eleanor.....	108, 170
Adams, Lois.....	94, 159, 160
Adams, Bob Frank.....	122, 161
Adky, Leon Carl.....	62, 190
Aitken, Joseph.....	122, 190
Aker, Harry.....	169, 188
Akers, Loeta.....	62, 170
Albin, Donald Paul.....	62, 176
Aleorn, William Fort.....	108, 171
Alder, Ed.....	187
Alexander, Merrill Snider.....	88, 165
Alexander, Robert LaVerne.....	165, 209
Alford, Mary Alice.....	108, 168
Alho, Roy William.....	122, 176
Alison, Jean St. Clair.....	62, 166
Alison, Margaret.....	88, 166
Allen, Duane.....	122, 198
Allyn, Virginia Idella.....	122, 160
Ambrose, Grant Lewis.....	63, 175
Anderson, Anna Mary.....	62, 186
Anderson, Armour Axel.....	122, 163
Anderson, Audrey.....	122, 188
Anderson, Chase.....	187
Anderson, Chester.....	88
Anderson, Donald.....	63, 195
Anderson, Dorwin.....	122
Anderson, Earl Henning.....	88, 173
Anderson, Ernest Clifford.....	88, 108, 198
Anderson, Grace Elizabeth.....	63, 186
Anderson, Guy Richard.....	91, 108, 190
Anderson, Jean.....	177
Anderson, Jerry Arthur.....	122
Anderson, John Herman.....	122
Anderson, John Eugene.....	122
Anderson, John Sanford.....	222
Anderson, Juanita Ruth.....	108
Anderson, Kenneth.....	63, 178
Anderson, Lawrence.....	187
Anderson, Milo Edward.....	315
Anderson, Patricia.....	108, 163
Anderson, Phyllis Arlene.....	122
Anderson, Rex Webster.....	122, 175
Anderson, Selma.....	108, 186
Anderson, Virginia E.....	108, 174
Anderson, Virginia W.....	122, 162
Andrews, Marilyn Rose.....	122, 182
Andrews, Robert Merlin.....	122, 163
Angell, Donald S.....	88, 173
Angell, John R.....	88, 173
Anthony, Mary Janet.....	88, 158, 174
Armstrong, Bernard.....	122, 196
Armstrong, Josephine Rogler.....	108, 188
Armstrong, Laura E.....	122, 168
Armstrong, Marion C.....	108, 171
Armstrong, Ruth Marian.....	108, 182
Arnason, Allan T.....	63, 196

B

Arnott, Kenneth B.....	62, 171
Aronson, Curtis.....	88, 187
Arrington, Leonard.....	62, 149, 198
Aschenbrener, Anton Richard.....	122, 196
Aschenbrener, Rudolph C.....	62, 165, 300, 306
Ash, Betty.....	88, 166
Ashby, Claudia.....	108
Ashcraft, Margaret.....	88, 184
Atkins, Harold.....	63, 195
Atkinson, Charles.....	87, 101, 300, 309, 315, 319
Atwood, James Palmer.....	63, 189
Auger, John B.....	122, 178
Austin, Walter.....	108, 163
Axtell, Eleanor G.....	108, 170, 207
Ayers, Kathryn Ann.....	122, 172, 214
Ayres, Mabel H.....	122, 164
Bacharach, Beverly Bernice.....	88, 184
Bacheller, Margaret Susan.....	122, 162
Baer, Jean Hitchcock.....	63, 166, 212
Baer, John Willard.....	108, 196, 347
Bailey, Edward Orin.....	187
Baird, Laurence Edwin.....	63, 163
Baker, Bradford Warren.....	175, 278
Baker, Howard Clair.....	122, 178, 278
Baldwin, John Ramsey.....	63, 161
Baldwin, Kenneth Clarence.....	63, 189
Baldwin, Louis Edgar.....	187
Baldwin, Robert.....	62, 161
Bales, Eleanor Gwyneth.....	88, 174
Ball, Vernon C.....	62, 169
Balmer, Anne.....	186
Balser, Bradford.....	122
Baluth, Otto.....	264
Banning, Fred Hayes.....	88, 176
Boppy, Harry.....	222
Barber, John Leonard.....	187
Baribeau, William.....	189
Barlogi, Garland Rex.....	108, 192
Barnes, Charles Edward.....	122, 198
Barnhill, Garnetta Margaret.....	122, 172
Barr, James Elmer Jr.....	108
Barr, Margaret Jane.....	108, 188
Barrett, James Brandon.....	108, 163, 315, 319
Barrett, Jane West.....	122, 166
Barry, Sheldon Richard.....	122
Barton, Bertie.....	122, 170
Barton, Gerald.....	187
Barton, Orville Vernon.....	108, 187, 192
Baskett, Leslie Dale.....	122, 192
Baskett, Ronald Stelmon.....	108, 196
Bassett, Donald Gene.....	347
Batt, Emma May.....	108, 162
Batt, Esther Ruth.....	88, 158, 162, 215
Baucher, E. L.....	187
Bauer, Richard.....	98, 108
Bauman, Catherine Sarah.....	88, 168
Beach, Barbara May.....	88, 120, 123
Beadles, Wanda Joyce.....	122, 188
Beall, I. Mac.....	300, 304
Beals, Donald Scott.....	122, 195

Bean, Douglas Sickdoway.....	122, 190
Beck, Ernest Peter.....	88, 179
Beeler, Raymond Leo.....	62, 192
Beenders, Edith May.....	88, 184
Belko, Stephen Maximilian.....	60, 62, 177, 208, 315, 319
Bell, LaVerne Clark.....	108, 95, 300
Bell, Ruth Kringel.....	63, 182
Benedict, Donald Dwight.....	63, 195
Benedict, Paul.....	195
Bennett, Doris Madeline.....	63, 186, 215
Bennett, Dorothy Estelle.....	88, 160
Bennett, Eva May.....	108, 186
Bennett, Ruth McFarland.....	63, 166, 212
Bennion Irving Hull.....	108, 198
Benoit, Bud.....	342
Benoit, Edward Louis.....	122, 163, 311
Benson, Marjorie Elsie.....	108, 184
Benson, Woodrow Wilson.....	63
Bent, Paul Cap.....	63, 196
Bentley, Maxwell Dean.....	62, 179
Berg, Helen Louise.....	88, 168, 215, 263, 259
Bergan, Dorothy Gayle.....	108, 184
Berkley, Kenneth Harold.....	88, 190
Berry, Elizabeth Helen.....	122, 172
Bertrand, Mary Jane.....	122, 186
Best, Helen Johann.....	88, 186
Betchart, Arthur F.....	62
Betts, Walter Bert.....	62, 209, 212
Bezold, Kenneth Milton.....	88
Bezold, Theodore John.....	122
Bidne, Olive Regina.....	122, 164
Biggart, Vera Lee.....	62, 188
Birdwell, Sibyl.....	108, 188
Bithel, Walter Charles.....	63, 176, 217
Bjorklund, Alice Charlotte.....	63, 188
Bjorklund, Evelyn Mildred.....	88, 188
Black, Blanche Susanna.....	63, 162
Black, Leslie Lake.....	122, 196
Blake, Edward Curtis.....	122, 178
Blake, Elizabeth Ann.....	63, 170
Blewett, Aaron Ellsworth.....	63, 190, 286
Blincoe, Susan.....	122, 188
Bloch, Floris Catherine.....	63, 182
Blood, Marjorie Louise.....	108, 186
Blum, Robert Foote.....	88, 176, 179
Boeck, Dorothy Armorel.....	108, 162
Bohman, Helen Lenora.....	108, 184
Bohman, Morris Peter.....	64, 195
Bohman, Willis.....	64, 195
Boles, Matha Irene.....	64, 170, 188
Bollinger, Betty Jean.....	122, 172
Bolmer, Louise Ann.....	122
Bond, Helen Miller.....	108, 162
Bond, Norman Tedder.....	217
Bonin, Albert.....	122
Bonnett, Robert K.....	88, 167
Bonomi, Robert Fuch.....	122, 347
Borden, Charles Cole.....	122, 165, 206
Borden, Frances Louise.....	88, 182
Bothwell, Beth Jane.....	64, 80, 108, 172, 204, 239, 244, 245, 263
Bothwell, James Latimer.....	103
Bolt, Thelma Leonora.....	207

WATCHES

JEWELRY

Henry J. Botten
Your Jeweler

EXPERT WATCH REPAIRING

108 THIRD STREET

MOSCOW, IDAHO

R. B. Ward Paint & Hardware Co.

BUILDER'S HARDWARE
MAJESTIC RANGES
FRIGIDAIRE REFRIGERATORS

Moscow

IDAHO

TABLE SUPPLY

WE FEATURE **S & W** CANNED GOODS

CONSISTENTLY THE BEST

SATISFY YOURSELF

TRY

THE HOME OF BETTER GROCERIES

David's
MOSCOW IDAHO

*An Institution
as Old as the
University
Itself*

WHEN DAVID'S 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.

Bowell, Mary Louise	108, 170
Bowler, Ned Welcome	108, 175
Bowling, Catharine Francis	108, 184
Bowman, Betty Jane	108, 160, 207, 213
Boy, Glenn Lee	88, 190
Boyd, Bruce Adna	122, 163
Boyd, James	89, 167, 256
Boyd, Lester Clay	108, 178
Boyd, William Hicks	65, 178, 207
Boyer, Imogen Rose	108, 172
Boyer, Raymond William	108, 159
Boyer, Ruth Cecile	122, 172
Bracken, Elizabeth	122, 182
Bradbury, Gladys Marie	122, 182
Bradbury, Lawrence Floyd	122, 187
Brady, Pauline Esther	109, 184
Branch, Raymond Hugo	109, 196, 197, 300
Brashear, Joseph Frank	122, 175
Bratten, John Lambert	89, 195
Braxton, Rachel Stout	49, 88, 90, 158, 174, 212, 215, 263
Brede, Elva Mae	89, 182
Breiter, Odell Robert	123, 165
Breithaupt, Howard Morton	65
Bromer, George Alison Jr.	65, 178
Brende, Otto Bergman	109, 177
Brevick, Gertrude Louis	109, 186
Brewer, Willis Edward	109, 163
Britton, Merle	65, 190
Broadhead, Dean A.	65, 190
Broadhead, Jane Phyllis	89, 162
Brodrecht, Barbara Jean	65, 168
Brooks, Emilie Allison	123, 162
Brooks, Bruce Lloyd	123
Brooks, Leonard Donald	123
Brown, Ardis Yvonne	123, 170, 188
Brown, Boyd Burnall	123, 163, 306
Brown, Burton Robert	64, 159
Brown, Charles Carroll	109, 173
Brown, Dean Trueman	187
Brown, Inez	108, 160
Brown, John Howard	109, 173
Brown, Marquet Josephine	64, 164, 212, 245, 259
Brown, Marquerite Anne	89, 186
Brown, Richard Wayne	64, 165
Brown, Roy Clarence	123, 167
Brown, William	109, 173
Broyles, Lloyd Bonser	89, 159
Bruntington, Newton Eugene	109, 192
Brunger, Catherine Alice	109
Brunner, Emma Ursula	89, 182
Bruns, Loren Henry	64, 196, 212, 215
Brush, Josephine Esther	109, 162
Bryan, Royal Jackson	123, 189
Bryant, Gladys Louise	109, 170
Bucher, Grace Margaret	89, 162
Bucher, Ruth Marie	109, 162
Buckingham, Ronald David	109, 187
Budorf, Peter Paul	187
Budge, Belva Adele	65, 172
Bue, Neal Stanley	65
Buffat, Jack	89, 176
Burkett, Roy Dale	123
Burkhard, Harriett Elnora	89, 186
Burkhardt, Thomas William	123, 192
Burkman, Alberta Ernestine	89, 182
Burns, Willard Russell	65, 173
Burros, Frances Louise	123, 182
Burstedt, Verle Marie	123, 182
Butler, Eleanor	65, 186, 212
Butler, Jack Herbert	109, 161, 206
Butler, John Lowe	123, 198, 206
Butler, Ross Erin	65
Butterfield, William Melvin	65, 195
Byrnes, Ellen Lenore	64, 164

C

Caccia, Italo John	300
Calhoun, Carolyn Alberta	89, 184
Call, Glenn Elwood	109, 198, 217
Callahan, Burt Francis	300
Callaway, Stephen Kenton	123, 169
Calnon, Mark Brooks	89, 195
Cameron, Jean Hope	123, 184
Campbell, Clayton John	159
Campbell, Duncan	64
Campbell, Helen Maxine	123, 182
Campbell, Richard Lorne	64, 195
Campbell, William Clay	89, 109, 167
Caples, James Watts	64, 177, 217
Caples, Van Idour Reed	89, 169
Caroy, Josh Harlan	89, 185
Carlson, Kathleen Esther	214
Carlson, Melvin Russell	109
Carlson, Paul Joseph	189
Carothers, Margaret	65, 170
Carpenter, Fred	187
Carpenter, Robert Dickerson	65, 169
Carpenter, Theodore Clark	123, 187
Carr, Reynold	187
Carriart, Cletus John	190
Corrying, Harold Starr	190
Carson, Fred William	65, 109, 190
Carter, Glen Robert	123, 192, 206
Cary, Orville Ballard	196
Casey, Lillian Lee	123, 164
Castagneto, William	109, 173
Cater, Fred William	65, 196, 222
Cathro, Gordon Horne	123, 196
Canarrusa, Pete Thomas	89, 179
Chamberlain, John Loy	123, 195
Chambers, Robert Orin	65, 190
Chandler, Charles Albert	123, 195
Chaney, James William	123, 189
Charlesworth, Bill	65, 82, 175, 256
Charter, Harold Earl	64, 196

Chase, William Edward	60, 64, 208, 279
Childs, Clarence Eugene	64, 161
Chiles, Richard Winter	123, 175
Chisholm, William George	89, 195
Chloupek, Arnold H.	64, 190
Choulea, Max Thompson	89, 198, 217
Chrape, George Michael	65, 179, 208
Chrape, John Clarence	123, 179
Christ, Jack Morrison	123, 176
Christensen, Wallace Victor	109, 195
Christian, Kathleen Elizabeth	123, 182
Christiansen, John Modell	67, 195
Churchill, Patricia Gaffney	89, 176, 214, 256, 250
Clabby, Robert James	109, 192
Clack, James Henry	65, 195
Clark, Averill Brooks	123
Clark, Curtis M.	89, 190
Clark, Dale M.	109, 123, 190
Clark, Raymond Hunter	87, 89, 190
Clark, Robert Myrl	109, 159
Clarke, Alan York	89, 175
Clayton, Thelma Ethel	109, 162
Cleaver, Elizabeth Rowena	89, 182
Cleveland, Clara Jean	89, 100, 174
Cleveland, Mary Jane	109, 172, 207
Cloemer, Forrest Henry	89, 198
Clubb, William Fred	65, 178
Cobb, Laura Anastasia	109, 170
Cobb, Robert Branson	90, 185, 217
Cochran, Mildred Alice	90, 182
Cochrane, Fred William	123, 187
Coffin, Lela Mable	65, 164
Coffman, Esther May	90, 166
Cohen, Allen	109
Colburn, Margaret Ann	65, 166, 215
Collins, Edna Marjorie	90, 166
Collins, Merle Francis	123, 192
Collinsworth, Gordon A.	123, 190
Colquhoun, Marjorie Ann	123, 168
Colwell, Katherine Lucille	90, 168
Combs, Duane Leslie	123, 167
Compton, John Windas	109, 159
Condie, Zelda Lois	65, 182, 215
Cone, Elwood Elmer	123
Conns, Paul Jones	123, 161
Conn, Virginia	123, 170
Conner, Robert E. Lee	195
Conaalus, David	66, 173
Cook, Charles Floyd	123, 175
Cook, Robert Gregory	109, 175
Cooke, Howard George	123
Coonrod, Simeon George	90
Copeland, John Clarence	109, 178
Cordell, Richard Nichols	123, 278
Corless, Howard Stewart	90, 190
Corless, John Matthew	66, 190
Corless, Seth Stewart	123, 190
Cornell, Mary Jean	166, 256, 258
Coski, Eunice Eleanor	123, 183
Couch, Joseph	90, 192
Couper, Verna Lucille	123, 170
Cox, Everett Lee	109, 195
Cox, Sydna Jessie	109
Craig, Elizabeth Ann	123, 174
Crane, Mary Irene	109, 182
Crea, George John	109, 196
Crea, Ralph William	123, 196
Cross, Kenneth Jacob	66
Crotzer, Harry Luther Jr.	123
Crowe, Frank Wilkinson	109, 176, 206
Crowther, Charles Dawson	67, 173, 205, 209, 219
Crowther, Raymond	123, 196
Cruckshank, Stewart Allen	109, 159
Crunk, Dorothy Elizabeth	90, 182
Culp, Clyde Elmer	109, 175, 215, 278
Cummings, George Highl	67, 161
Cummings, Dorothy	90, 166
Cummings, Jean Louise	96, 123, 174
Cunningham, Clairdon Emmanuel	90
Cunningham, Dorothy Jean	172, 212, 260
Cushman, Jack William	67

D

Dahlstrom, Frank Robert	109, 163, 215
Dailley, Gordon Hughes	347
Dakin, William Edward	67, 159, 208, 216, 260
Dale, Mary	123, 172
Dalley, Arthur Frederick	67, 190
Daniel, Mory Jane	123
Daniels, Daniel Max	66, 196
Danielson, Harold Daniel	90, 165
Darnell, Richard James	90, 161, 216, 262
Darrow, Denton Fleming	109, 195
Darrow, Julia Ramah	58, 90, 164, 256
Darst, Edward James	192
Daven, Edward Graham	107, 109, 196
David, Dell Richard	90, 192, 217
David, Kirk Jameson	109, 173
Davidson, Eugene Walter	90, 176
Davidson, Marion John	123, 187
Davidson, Roy Corwin	123, 161
Davidson, Shirley Anne	123, 174
Davidson, Thelma Jerry	109, 168
Davidson, William Fenemor	90, 161
Davies, Homer Evan	66, 173, 208, 259
Davis, Carol Jean	66, 168, 212
Davis, Edward Gours	123, 175
Davis, George Albert	66, 175, 278
Davis, Harold Shelley	90, 198
Davis, Margaret Josephine	67, 164
Davis, Robert John	90, 175, 217
Dawson, James Edward	109, 179
Dawson, Verna	124, 175, 187
Decker, George Wendell	67, 190
Dofoe, Emerico	124, 171
Dehnbom, Ernest Julius	124, 195

Delana, Sumner	124, 177
Dempsey, Marjorie Jean	90, 160
Denney, Merle Eugene	112, 192
DeSchepper, Evelyn Ursule	124, 182
DeSelm, Joseph John	110, 177
DeShler, William Oliver	90, 192
DeWinter, Katherine Adrianna	67, 188
Diamond, Ruth Virginia	124, 186
Dick, James Jr.	187
Dickinson, Mona Rae	110
Dieter, Norma Elaine	124, 188
Dilley, Robert John	110, 177
Dillon, Marshall Clay	124, 187
Dingle, Doris Irene	110, 172
Dingle, Robert Douglas	173
Dingler, John Burnside	67, 192
Dinnison, Leah Ruth	67, 164
Dinnison, Walter Leon	67, 176, 208
Doane, Emory David	124, 177
Dobier, Clifford Irvin	110, 192
Dobier, Leonard Allen	110, 196
Dobbs, Albert Holden	110, 178, 278
Dodds, Al	348, 349
Dokken, Elmore Melven	90, 195
Dole, Robert Standley	110
Dole, Virginia Anne	90, 172
Doll, Gilbert Bushnell	210
Dominjan, Anne Clara	110, 182, 207
Donald, Gilbert	66
Donaldson, Roger	110
Donaldson, Charles Russell	110, 167
Donaldson, George	187
Donart, James Bush	124
Donovan, John Patrick	300, 306
Donovan, Douglas	196
Dorst, Edward	110
Douglas, Donovan	90
Downing, Allen Lewis	124
Drake, Carl Robert	66, 192
Driggs, Emily Sabey	90, 170
Driscoll, Charlotte Maxine	66, 168
Driscoll, Jean Margaret	66, 168
Driscoll, Robert Morris	124, 173
Duffin, Lawrence H.	67, 163
Dunkle, Mary Ellen	124, 168
Dunlap, Dorothy Irene	124, 182
Dunlap, Louise Frank	214
Dunn, Ronald	110, 187
Durant, Verla Burwell	51, 64, 67, 158, 164, 204, 239
Durham, Harold Eugene	90, 173, 300, 303
Durk, Robert Roy	110, 197
Dusenberry, Grace	110, 186
Dwight, Marian Frances	90, 168
Dyrgall, Victor	187
Dye, Robert Ellsworth	124, 195
Dyer, Dorothy Louise	90, 172

E

Eames, Edna	90, 184
Eames, Wendell Goddes	90, 190
Eberhard, Milton Frank	120, 124, 192
Eby, Doris Marie	90, 116
Edwards, Douglas Fassett	348, 349
Edwards, Patricia	124, 182
Edwards, Ralph	110, 190
Eimers, Patricia Ann	124, 178
Eiker, Dean Melvin	124, 163
Elder, Gerald Walter	110
Elder, John Milton	91, 286, 347
Eldridge, Franklin Elmer	110, 196
Eldridge, Millicent Judge	67, 172
Elfers, Gale Ann	110, 184, 207, 213
Elison, Gertrude	110, 172
Elliott, Jeane Dorothy	67, 174
Ellis, Fay Marie	124, 182
Ellsworth, Jane	124, 198
Emery, Elmer Hutton Jr.	91, 192
Enger, Jean Margaret	110, 162
English, I. Orville	67
English, William Francis	315, 319
Ennis, Paul Byrne	208
Enquist, Harold Albin	91, 192
Epperson, Paul Ingraham	91, 124, 195
Epperson, Paul Leonard	124, 196
Erdman, Virginia Josephine	110, 166, 207
Erickson, Nayya Maxine	107, 110, 182, 207
Erson, Lynn J.	67
Eskelson, Margaret Marie	110, 186
Eubanks, Grace Norine	66
Eustace, Komaine Elizabeth	110, 166
Evans, Chester Evan	91, 196
Evans, Earl Orvid	66, 196
Evans, Frank Buller	106, 110, 178
Evans, George Brown	110, 179
Evans, James Donald	196, 197
Evans, Martha Lou	66, 168
Everingham, John Boyd	91, 178

F

Fagerstedt, John Arthur	91, 163
Fahlman, Nils David	91, 177
Fahronwald, Mary Low	106, 110, 172, 207, 213
Fairbrother, Dorothy Elnor	91, 164, 215
Fallini, Joe Thomas	342
Farber, Gretchen Louise	66, 188, 215
Farber, Jack Russell	91, 195
Farnor, Kenneth LaVerne	110, 167
Faulkner, Willard	67, 189
Favre, Christie	124, 162
Fawcett, Wilbert Davis	67, 195
Fesse, Marion William	192
Fedder, Carol Jean	110, 184
Fee, Max William	124, 187, 189
Fehr, Norman Eric	91, 189

UNIVERSITY PHARMACY

WALGREEN DRUGS

Fountain - Lunch - Drugs - Sundries

WE FILL PRESCRIPTIONS

Hamburgers . . . Coney Islands . . . Chile

Sherrett's

COMPLETE FOUNTAIN SERVICE

CARMEL CORN

Next to Fire House

Telephone 2422

Portraits

of

Personality

Sterner's Studio

Oldest Established Studio in Moscow

The Modern
Laundry
Does It
Best -

2

MOSCOW STEAM LAUNDRY

Dry Cleaners

1. Theta Sigma's who . . . Betty, Ada M., Jean, and Poogie. 2. "Frankie, you're a naughty boy," says Garnetta, gleefully. 3. Phil does all the explaining for her Alpha Chi sisters. 4. "That's the way it is, whether you like it or not," says Deanie.

Ferebauer, Robert Woodall.....	67, 192
Fidler, Paul Edward.....	110, 161
Fife, Leland James.....	124, 199
Finch, Clarence Merle.....	110, 196
Finch, Elinore Clare.....	124, 166
Finch, Norman Lee.....	124, 192
Finlayson, Frank Ernest.....	124, 161
Finlayson, Audrey.....	110
Finley, John William.....	91
Finnell, Charles Allison.....	91, 173
Fischer, Harry Richard.....	67, 110, 177
Fischer, William.....	195
Fisher, Russell Frederick.....	91, 196
Fisher, Viola.....	86, 124
Fisk, Harold Russell.....	161
Fisk, William.....	110
Fitting, Ray Rudolph Jr.....	124, 175
Fitzgerald, Bernard.....	215
Fitzpatrick, Jack.....	178
Fitzpatrick, John Joseph.....	91, 215, 278
Fix, David Vernon.....	67, 176
Fix, Donald.....	110
Fleming, Robert Burns.....	124, 195
Flora, Howard Archibald.....	110, 167
Fluharty, Dean Milton.....	67, 189
Fluharty, Rex Gilbert.....	68, 189
Folkins, Phyllis Ione.....	124, 182
Forbes, Robert Hall.....	68, 169
Ford, Gordon Byron.....	91, 179
Fortin, Robert Clair.....	124, 195
Foster, Allen Douglas.....	124, 169
Foster, Byron Winton.....	110, 159
Foster, Frances Miller.....	68
Fowler, Marion Jane.....	110, 162
Fowler, Ray Russell.....	110, 198
Fowler, J. Francis.....	110, 178
Fox, Donald Marion.....	169
Fox, Jack Donald.....	68, 190
Fox, James Daniel.....	110, 195
Francis, Jean Harriett.....	91, 184
Franklin, Rudy Raymond.....	124, 173
Frankson, Doris Elvina.....	69, 149, 204
Fraser, Patricia Atherton.....	124, 172
Fraser, Phyllis Johnston.....	124, 172
Frazee, Margaret Elizabeth.....	91, 164
Frazier, Robert Arthur.....	91, 192
Freeman, L.....	187
Frei, Albert Henry.....	187

French Doris.....	91, 160
French, Wilma Grace.....	110, 160
Fritsch, Harold Curtis.....	110
Frizsie, Bernard.....	91, 165
Frost, Eileen.....	82, 91, 172
Frost, Kathryn Anabel.....	69, 172
Furey, Jack Bartlett.....	124, 177
Furey, Sherman Francis.....	91, 177

G

Gagon, Stanley Eldridge.....	91, 161
Galahan, Warren Neil.....	110, 195
Galbraith, Allan Warren.....	91, 196
Galbreath, Robert Barry.....	80, 189, 209
Gale, Fulton Gilbert.....	111, 173
Galloway, Virginia.....	91, 172, 244
Gallup, Evelyn Fern.....	124, 189
Ganger, William Franklin.....	187
Garber, Donald Eugene.....	124, 176
Garces, Geromino Cahada.....	222
Gardner, Raymond Clyde.....	91, 169
Gardner, Ruby Ellen.....	111, 184
Gardner, Richard Booth.....	215
Gardner, William Alexander.....	124, 195
Garets, Wallace Earl.....	215
Garlock, Ava Lucile.....	91, 184
Garrard, Willis Dolan.....	124, 198
Garratson, Margaret Stella.....	91, 162
Garten, Wilbur Vernon.....	69, 165
Gaskill, Alice Louise.....	49, 111, 164, 207
Gause, Mary Louise.....	111, 160, 244
Gentry, Ellen Lucile.....	69
Gentry, Hester Faustina.....	69, 174
Gentry, Marys.....	124
George, Ferdinand Nicholas.....	91, 192
Gerhuser, Marion.....	111, 184
Gibbs, Harold Joseph.....	92, 177
Giffin, Leverett William.....	69, 175
Gigray, William Franklin.....	92, 163, 208
Gilbert, Rufus Sykes.....	111, 187
Gilbertson, Eileen.....	124, 168
Gillette, Robert William.....	111, 196
Girard, James Walter.....	124, 195
Glat, Donald Kayler.....	124, 195
Givens, Raymond Davis.....	78, 111, 149, 179
Gjeldre, Margaret.....	124, 182

Glindeman, Helen Elizabeth.....	124, 162
Gnaedingur, Ernst Edwin.....	124, 171, 206
Goade, Alfred Julius.....	92, 190
Goble, Karl Kolander.....	169
Goetz, Charles Gibson.....	124, 176
Goldblum, Randolph.....	195
Goodell, Philip Ransom.....	124, 192
Goodman, Mary Lorraine.....	92, 182
Goodwin, Naomi Elizabeth.....	124, 160
Gordon, Bruce Wood.....	111, 195, 206
Gordon, Margery Claudine.....	92, 184
Gorton, Richard Kenneth.....	123, 164
Gotsinger, Rita Isabel.....	92, 184
Gough, Bernard Matthew.....	125, 167
Gouyd, June Maxine.....	124, 164
Graham, Eleanora Angeline.....	92, 174, 259
Graham, Jess Albert.....	125, 190
Graham, Mary Alice.....	61
Graham, William Arthur.....	111
Graifenberg, John Nicholas.....	125, 171
Gralow, Bruce Barr.....	69
Grannan, Joseph William.....	125
Grant, Mary Alice.....	92, 184, 244
Granville, Robert Richey.....	208
Gratton, William Francis.....	125, 192
Gray, John Oliver.....	111, 165
Greaves, Keith Carpenter.....	111, 190
Greef, Barbara Ann.....	92, 182
Green, Olen Dean.....	111, 175
Greene, Raymond Trego.....	111, 175
Greenwell, Velda Lee.....	125, 182
Gregory, Sidney Earl.....	69, 163, 209, 209, 217, 285, 286, 300
Greif, Jack Vincent.....	111, 278
Greif, Marion Claudine.....	111, 184
Greiner, Richard Rayome.....	111, 195
Grinn, Howard Arthur.....	111
Grey, George V.....	69, 111
Gresh, Merland William.....	123, 187
Grieser, Walter Joseph.....	92, 165, 349
Grinstead, Elnor Kate.....	69, 182
Gripton, Charles Forrest.....	92, 169, 209, 287, 347
Grkovic, George.....	111, 192, 206
Grosso, John J.....	125, 192
Grubb, Clarence Arthur.....	92, 195
Grunewald, Mary Elizabeth.....	111, 184
Gutzman, Wilson Charles.....	69
Groatclose, B. E.....	69

1. Some of us went to the national tournament, too. 2. Yes, and I can tell you more of the same, too. 3. "Hi, Kiddo" ... Miss Olesen. 4. "I stand in shame" ... Zamboni. 5. Wrestler's maestro. 6. Not only look it, but I am a Joe Collich. 7. Hi, Thugi! 8. "You bunch of asses!" 8. "On my honor I will do my best." 10. Hi, Eleanor! 11. Winter at Idaho. 12. "Fore," says Morken on the putting green. 13. I look best on this side, "Fitz" claims. 14. "Confidentially, the football team stinks." 15. Keppa makes a snow man!

Buy From the Standard Lumber Company
Moscow, Idaho

Complete stock of building material,
Fir'tex insulations and coal
that will suit you.

Standard Lumber Company
Dial 2170

1890

1939

Creighton's

"The Home of Good Clothes for
Men and Women"

MOSCOW

IDAHO

The Students' Standby

THE FIRST PLACE the students go for new books, used books or school supplies of any kind. The cheerful, friendly service makes it the friend and port of first resort to the needy student.

Co-op Book Store

Habib, Philip Charles.....	187	Harvey, Mary Elizabeth.....	92, 170, 244	Hosland, Nell Nina.....	93, 182
Hadfield, Rex Gardner.....	92, 196	Harvey, John.....	125, 175	Hoebel, Ada Marcia.....	71, 212
Hadley, Thomas Alvin.....	111, 196	Harvey, Paul Benjamin.....	92, 190	Hoehnan, Florence Nell.....	71, 184
Haegle, Marion Ruth.....	111, 186	Harvey, Frances.....	68, 187	Hofmann, Harold Henry.....	125, 159
Hagedorn, Winnetta Mae.....	125, 184	Hastinger, Richard Wilton.....	68, 193	Hogaboam, George Joseph.....	125, 189, 347
Hager, Theodore Albert.....	125, 190	Halley, Owen Paul.....	68, 195	Hoge, Northus.....	93, 162
Hagedorn, Donald James.....	111, 175, 258	Hauck, Lula Mae.....	111, 174	Hoge, Olga Louise.....	93, 162
Hager, Dan George.....	68	Havenor, Helen Rebekah.....	68, 186	Hogge, Robert.....	71, 190
Hagg, Jean Eloise.....	125	Hawalk, Paul.....	111, 197	Hohnhorst, Thomas.....	125, 195
Halbert, Virgil Allen.....	92, 178	Hawley, Calypso.....	68, 184, 214	Holcomb, William Irving.....	93, 177
Hale, Dorothy May.....	68, 186	Hayes, Bernard Thomas.....	111, 161	Helden, Dorothy.....	112, 168
Hale, Jean Winnifred.....	111, 182	Hayes, Ralph Myrt.....	125, 189	Holland, John Sylvester.....	125, 173
Hale, John.....	189	Haynes, Samuel Robert.....	111, 176	Hollinger, Melvin Warren.....	71, 190
Hall, Betty.....	92, 170	Hearn, Roderic.....	69, 175	Holmes, Otho Eugene.....	93, 190
Hall, Dorothy May.....	125	Heasley, Monroe.....	111, 195	Holmes, Thomas John.....	93, 159
Hall, Elizabeth.....	92	Heath, Eileen Marie.....	125, 162	Holta, Marian Joyce.....	93, 169
Hammar, Lisa Anita.....	125, 188	Heath, Marian Alice.....	125, 164, 214	Homan, Neva Genevieve.....	71, 162, 215
Hammerlund, John Moody.....	68, 173	Heath, Norval Kemp.....	111, 173	Hoopes, Hugh.....	107, 112
Hammond, Charles Bowerman.....	111, 169	Heaton, Frieda Gertrude.....	125, 188	Hoover, Eugene William.....	125, 173
Hammond, Dee Woodrow.....	111, 195	Heisl, Alfred Joseph.....	111, 195	Hopkins, Charles William.....	112, 169
Hammond, Lee Louis.....	68, 195	Heig, Oscar Henry.....	125, 190	Hopkins, Irvin Lee.....	315, 319
Hanford, Kenneth Carl.....	111, 171	Hegg, Walter George.....	125, 190	Hopkins, Richard James.....	125, 167, 278
Hanrahan, Elizabeth Roberts.....	69, 166	Heien, Maynard Francis.....	92, 173, 300	Hoppe, Emil Robert.....	70, 196
Hansberry, John Hugh.....	187	Heien, Vivian Ardyis.....	125, 182	Hopkins, Orda Muriel.....	112, 164
Hansen, Edward Howard.....	125	Heikkila, Norman Sylvester.....	69, 192, 315	Hosoda, Max Masami.....	93, 192
Hansen, Junior Burl.....	125, 195	Heine, Mary Anna.....	125, 172	Hoes, Marguerite Ruth.....	112, 184
Hansen, Kenneth Edwin.....	92, 190	Heist, Evelyn Arden.....	125, 170	Howard, Glenn.....	187
Hansen, Lorraine Viola.....	92, 174	Helmers, Eulaine Emma.....	111, 168, 218	Howard, Emory Muzzy.....	112, 195, 300, 302
Hansen, Margit.....	69, 184	Helmers, Lois Marie.....	92, 168	Howard, Helen Minnie.....	125, 186
Hansen, Harold Max.....	125, 190	Helmholtz, Angelina Louise.....	69, 184	Howard, John P.....	125, 159, 206
Hansen, Ralph Jr.....	125, 161	Hemperly, John Harry.....	69, 195	Howard, Potter Tyles.....	112, 161
Hardin, Francis Hope.....	125, 184	Henderson, Eldred Adams.....	125, 189	Hoye, John.....	70, 195
Hardin, Keith.....	111, 190	Hendrickson, Marjorie.....	125, 166	Hubert, Douglas Ernest.....	112, 177
Harding, Glenn.....	92, 177	Henley, Dorothy Pearl.....	125, 162, 188	Hudson, Wayne D.....	126, 192
Harding, Kenneth Verne.....	125, 177	Hereth, Doris Marie.....	111, 196	Hul L, Martin Van Buren.....	70, 176
Harlan, Charles Leroy.....	92, 165	Herman, Cicely Ann.....	125	Huggins, Barbara Leonora.....	112
Harlan, George Washington.....	111	Herrington, William Franklin.....	92, 175	Hughes, Charles Homer.....	70, 190
Harland, Richard Driscoll.....	125, 173	Herron, Eugene Burton.....	69, 176, 209, 217, 280	Hughes, Esther Evelyn.....	71, 186
Harle, Joe Pearce.....	125, 175	Hersey, Wendell Lyon.....	125, 175	Hughes, John Paul.....	71, 195
Harman, Marjorie Ruth.....	125, 174	Hesby, Margaret Elizabeth.....	69, 182	Hughes, Lucia Betty.....	71, 186
Harmer, Mary Edna.....	69, 184, 212	Hesz, Dennis.....	92, 198, 340	Hull, John Aiden.....	112, 150, 175, 256, 258
Harnett, Jean Elizabeth.....	111, 172	Hickman, Mary Catherine.....	125, 172, 188	Hume, Stanley Vernon.....	91, 93, 161, 208, 261
Harnett, Ruth Caroline.....	69, 184	Hicks, Hillard.....	111, 176	Humphrey, Benjamin King.....	71, 167, 209, 287
Harrington, Barbara.....	92, 174	Hicks, Jane Clenny.....	70, 178	Humphreys, Delcie May.....	93, 188
Harrington, Robert Edward.....	111, 195, 349	Higgins, Robert Evan.....	92, 192	Humphreys, Herman Grant.....	112, 198
Harris, Charles.....	69, 167	Higham, Edward Joseph.....	111, 195, 347	Hungerford, Doris Olive.....	126, 168, 214
Harris, Fae.....	87, 92, 107, 150, 166, 212, 244, 251, 259	Hilbourne, Ruth Alice.....	111, 174	Hunt, Edwin Charles.....	126, 196
Harris, Margaret May.....	69, 183	Hilfiker, Joyce Elaine.....	125, 182	Hunt, Florian.....	112, 160
Harris, Robert Wilson.....	212	Hill, Alberts Dee.....	70, 186, 215	Hunt, Mitchell Wiggins.....	126, 145, 311
Harris, Ronald Theodore.....	300, 315, 319	Hill, Cecil Wayne.....	125	Hunt, Ralph Hough.....	112, 161
Harrison, Lucile Edith.....	111, 186, 244	Hill, Helen Margaret.....	70, 162	Hunt, William.....	187
Hart, Alvin Rolvue.....	125, 169	Hill, John Thomas.....	125, 178	Hunter, Audrey Oberg.....	71, 160, 281
Hart, Margaret Carol.....	111, 160	Hiller, Mary Elizabeth Fay.....	111, 164, 207	Hunter, Bonnie Jean.....	93, 188
Hart, Ruben Orley.....	125, 192	Hilliard, Billie Louise.....	70, 186	Hunter, Glen Addison.....	112, 163
Hartley, Robert.....	125, 192	Hillman, Eda Martha.....	111, 164	Hunter, Mary Louise.....	93, 182, 188
Hartman, Warren Eugene.....	125, 177	Hilton, Otis Newel.....	315, 319	Hunter, Ruth Ann.....	112, 182
Harvey, Laurence Dale.....	125, 190	Hitt, Wright.....	92, 187	Huntington, Carl Henry.....	71, 196
		Hjort, Wilma.....	71, 174	Hurford, Robert Arthur.....	112

Hutchison, James Ellis 126, 161, 208
 Hutchison, Dorothy Jean 93, 168
 Hyde, Shirley 112, 166
 Hyder, Norman Wesley 112, 196
 Hyke, Raymond John 70, 173, 212, 256, 258

I

Ilingworth, Jean 70, 162
 Ingersoll, Pa Jeaete 93, 164, 256, 258, 259
 Ingraham, Robert Curwood 222
 Isaman, Ray Maurice 70, 165
 Isenberg, Marion Jenny 70, 166
 Isenberg, Ruby Alice 93, 158, 182

I

Jacobs, Keith 71, 171
 Jacobson, Ira 192
 Jaques, Norman Henry 116
 James, Andrew Frank 71, 175
 James, Morrison Raymond 92, 195
 James, Vera Nell 196, 170
 James, Vernon Monroe 126, 165, 278
 Jamson, Rosemarie 126, 186
 Jasberg, John Henry 126, 187
 Jasberry, Robert Alexander 126, 187
 Jeffers, Betty Jo 126, 162
 Jeffers, Dwight Nelson 71, 179, 264
 Jeller, Earl 93, 192
 Jenkins, Henry E 93, 196
 Jenkins, Robert DeOrville 71, 177
 Jemstedt, Helen Emma 52, 112, 84
 Jennings, Bonnie Jean 53, 126, 62
 Jensen, Helen Marguerite 126, 184
 Jensen, La Moyne 126, 186
 Jensen, Lorraine 52, 112, 174
 Jensen, Max C 71, 193, 348
 Jensen, Robert Fred 126, 187
 Jensen, Roxzy Elizabeth 71, 162
 Jeppesen, Ada Mae 95, 186
 Jeppesen, Stanley 126, 198
 Jeppesen, Betty Jo 112, 174, 207, 213
 Jevons, Roy Harold 93, 192
 Jewell, James Carl 126, 167
 John, George 70, 179
 Johnson, Arthur Estel 126, 179
 Johnson, Bertha Elaine 52, 70, 162
 Johnson, Claude Gustaf 70, 162
 Johnson, Dorothy Marie 126, 184
 Johnson, Edith Odolphia 126, 184
 Johnson, Edward Harry 70, 195
 Johnson, Edward Svorre 112, 178
 Johnson, Elmer Allen 126, 186
 Johnson, Fern Elizabeth 126, 184
 Johnson, Henry Robert 112, 190
 Johnson, Homer Eldon 71, 159
 Johnson, Howard Elmore 112, 163
 Johnson, Jerome Hugo 126, 187
 Johnson, John Arthur 126, 187
 Johnson, Juan Elmer 92, 112, 196
 Johnson, Julian Rockwell 71, 195
 Johnson, Leo Raymond 126, 189
 Johnson, Margaret Anne 71, 164
 Johnson, Neil Hilbert 126, 189
 Johnson, Virginia Lee 71, 164
 Johnson, William 126, 161
 Johnson, Wilma Louise 93, 182
 Johnston, Ellen Albert 126, 184
 Johnston, Faith Mary 112, 184
 Johnston, James Ellsworth 71, 169, 209, 300, 308, 349
 Johnston, Leonard Clair 112, 163
 Johnston, Marjorie May 112, 168
 Johnston, Viola Dea 93, 184
 Johnston, William Franklin 93, 190, 216, 260
 Johnstone, James Ladouceur 93, 195
 Joise, Elizabeth Marie 112, 188
 Joise, Robert Emerson 71, 172
 Jones, Carlyle Chester 112, 190
 Jones, Earnest Williams 126, 196
 Jones, Elma Florence 126, 186
 Jones, Kathryn Irene 93, 160
 Jones, Robert Herrick 71, 172
 Jones, Rollin T 112, 196
 Jones, William Borah 126, 161
 Jones, William Dixon 112, 195
 Jordan, Dallas Francis 91, 112, 175, 296, 289, 260
 Jordan, Elmer Eugene 126, 190
 Judge, Glen Raymond 93, 192

K

Kaczmarek, Ray John 73, 193, 300, 306
 Kamelevicz, Anthony John 93, 165, 300, 309
 Kantlas, John 126, 190
 Kantola, Aila Doris 93
 Kantola, John Wilfred 126
 Kapek, John Fiskin 112, 159
 Kapek, Louis Hamilton 126, 159
 Kara, Theodore Ernest 342
 Karabiy, Louis 187
 Kaufman, Samuel 126, 169
 Kayler, Marion James 126
 Keatts, Robert Neil 112
 Keedick, Blanche Miriam 93, 164
 Keoney, Ruth Frances 112, 188
 Keopings, Patricia Maxine 112, 162
 Keeton, Virginia Ruth 112, 162
 Keith, Martin Lowell 73, 192
 Keithly, Clyde Rucker 73, 189
 Keller, Leslie Vernon 126
 Kellis, Hattie Hannah 126, 166
 Kellogg, Leonard Burr 73, 195
 Kelly, Fred Baker 187
 Kenagy, Barbara Eloise 126, 160

Kennard, Miriam Leslie 73, 168, 214
 Kennedy, Doran Ivan 126
 Kent, Earl Cecil 73
 Kenworthy, Elizabeth Joyce 126, 172
 Kenworthy, Max Ronald 62, 72, 148, 149, 150, 171, 205, 208, 209, 286, 93, 168, 259

Kerr, Eleanor Jeanne 126, 179
 Kersey, John Sam 126, 179
 Kidwell, Robert Vern 112, 190
 Kilianczyk, Charles John 72, 195
 Killian, Carl Louis 94, 179, 342
 Kimes, Wanda Jacqueline 126, 166
 King, Charles Douglas 72, 189
 King, Margaret Elizabeth 93, 150, 168, 212, 239, 256, 258, 260
 Kingsbury, Marjorie Elaine 126, 166
 Kinnaman, Dale Herbert 72, 192
 Kircher, James Raymond 126, 195
 Kitch, Pearl Frances 126, 186
 Kistness, Gustav Donald 126, 175
 Klein, Carl Raymond 112
 Klingler, Donald Thomas 73, 192, 215
 Kloepler, Dean 94, 175
 Knapp, Anthony Joseph 73, 176, 300, 306
 Knepper, John Edward 112, 169
 Knight, George Trausue 126, 187
 Knight, Grover Charles 94, 163, 206
 Knowles, Edwin Floyd 187
 Knowles, Robert Wyatt 187
 Knox, Calvin Gerald 195
 Knox, Charles Sinclair 112
 Knox, Delbert Frederick 126
 Knox, Robert Thomas 112, 159, 206
 Knudson, Robert Charles 113, 178
 Knutson, Fern Frances Karl 113, 184, 213
 Koch, Eric Ermat 113, 171
 Koester, Edward Fred 126
 Kofahl, Kenneth Theodore 113, 175, 281
 Kole, Ernest Cornelius 73, 187, 189
 Konko, Fred Fumio 113, 192
 Koppes, Herman Michael 73, 195
 Korte, Erich 94, 169
 Kosaki, Helen Luella 113, 183
 Kowalk, Paul Mitchell 126, 189
 Kramer, Louis 74, 165
 Krogh, Doris Elise 113, 172
 Kuehl, Louise Ruby 126, 183
 Kuehn, Anne Marie 113, 186
 Kunz, Willard 113, 192
 Kunz, Winifred Karrall 126, 186
 Kury, Tony Edward 94
 Kuther, Leonard Albert 126, 195

L

Lacy, Thomas Francis 94, 175
 LaDow, Lois Naureen 126, 186
 LaFlamme, Clarence Gerald 113, 349
 Lake, Edna Matilda 127, 186
 Lamis, Ray Edward 94, 192
 Lambert, Joseph Leon 73, 190
 Lambert, Richard Stewart 94, 178
 Lambert, Richard Fuld 113, 190, 206
 Lamm, Robert Allison 94, 195
 Lamphere, Arthur Valentine 127, 165
 Lamphere, Robert Joseph 113, 165
 Lane, John Crandall 113, 173, 286, 258
 Langdon, Owen Gordon 94, 195
 Lange, Bonnie Marie 94, 160
 Lange, Keith Douglas 73, 190
 Langland, Howard Glen 121, 127, 196
 Langland, Kenneth Frederick 72
 Langley, William James 94, 177
 Larkam, Charles Wilbur 72, 195
 Larkin, Norman James 127, 177
 Larsen, Albert Theodore 94, 189
 Larsen, Donald Herbert 127
 Larson, Delbert George 127, 192
 Larson, Elbert Brewster 127, 178
 Larson, Estella Mildred 127, 184
 Larson, Lillian Pauline 72, 183, 212
 Lathen, Wesley Waldo 72, 189
 Latimore, Ethel Aurelia 73, 183
 Latimore, Joseph Hoyle 73
 Lawrence, Dale Clingman 94, 173, 209
 Lawson, Robert Douglas 127, 195
 Leader, Kent Edwin 127, 168
 LeBaron, Marshall John 127, 196
 Lee, Lincoln Tolman 73, 196
 Lee, Marjorie 127, 183
 Leeright, Jay Robert 113
 Lequinche, Pete 73
 Leibowitz, Philip 334
 LeMoine, Harry Fox 94, 163
 Lenke, Lydia 127, 187
 Lester, Marjorie Lois 73, 166, 212
 Levering, Lewis Raymond 94, 192
 Lewis, Carl Stanley 73, 195
 Lewis, Arthur 127, 171
 Lewis, David Hughes 72, 192
 Lewis, Frances Lillian 72, 183
 Lewis, Jack Walter 94, 177
 Lewis, James Vaughn 72
 Lewis, Phyllis Maxine 72, 183
 Limacher, Regina Joan 113, 158, 168
 Lindley, Walter Normand 127, 178
 Lindquist, Eldon Harold 113, 176
 Lindquist, William Dexter 73, 165
 Lindsay, Elvin Lester 127
 Lindsay, Helen Eleanor 113, 186, 244
 Lingenfelter, Richard Leslie 127, 195
 Link, Hubert John 73, 192
 Linkhart, Richard Newton 94, 190
 Linkhart, Robert Crites 73, 190
 Linn, James Laurence 127, 169
 Lipps, Gene 73, 190
 Lipps, Lois Irene 73, 160
 Little, Anne Ellen 113, 166, 207, 213

Little David 113, 177
 Littlefield, Geraldine May 127, 184
 Lloyd, Edwin Sandford 94, 176, 261
 Lonosty, Rita Ann Dale 127, 188
 Long, Emma Jo 113, 168
 Long, Robert Gene 94, 163, 256, 258
 Long, Roy Edgar 94, 192
 Longfoteq, Wynne Mason 127, 159
 Longfellow, Henry Wadsworth 113, 171
 Lorens, Constance Laura 94, 166
 Louis, Iris 113, 160
 Louis, Isabell Ann 53, 73, 160
 Lowe, Jack Allister 113, 173
 Lowe, Edmund Alvin 94, 177
 Lowe, Gerald Haselock 94, 177, 206
 Lowry, Richard Wayne 127, 195
 Lowry, Fred Leonard 113, 198
 Lucas, William Joseph 74, 165
 Luedeman, Richard Park 113, 173
 Lukens, Harold Carter 74, 166
 Lukens, Ruth Elizabeth 74, 166
 Lund, Robert Edward 113, 163, 315
 Lund, Shirley Martin 94, 163, 315, 319
 Luvasa, Bernard Phlander 74, 173
 Lyells, Robert 128
 Lynes, Jeanne Dorcas 127, 174

Mc

McAllister, Edgar 75, 165
 McArthur, Chester Clarence 94, 189
 McArthur, Laurence Richard 94, 190
 McAuley, Margaret 127, 184
 McAuley, Mary Catherine 113, 184
 McBean, Betty Lou 127, 168
 McBride, Charles H 113, 173
 McCall, John Weemer 75
 McCarthy, Leslie Theodore 94, 195
 McClain, Birdella Edith 127, 184
 McConnell, Betty Lou 75, 160
 McConnell, Frances Angeline 127, 184
 McCord, Joel Hopkins 127, 177
 McCoy, Bernice 113, 174, 213
 McCoy, Marcille Belle 113, 184, 188
 McCoy, William Reed 113, 127
 McDermott, Ethel Irene 94, 188, 259
 McDonald, Dorothy Leah 113, 174
 McDonald, Virginia Gertrude 75, 164
 McDonnell, Archibald Joseph 113, 171, 206
 McElroy, Carroll Bernard 75, 161, 209
 McElroy, Joseph Henry 127, 161, 286
 McFadden, George Robert 75, 161
 McFarland, Maxine Dorothy 95, 170
 McFarland, Robert Berry 95, 176
 McFarlane, James Leo 74, 178, 278
 McGill, Wallace Theodore 74, 171
 McGowan, William 95, 195, 217, 259, 260
 McGuire, Jack Goodwin 95, 178
 McGuire, Charles King 113, 178
 McIlveen, Arthur Edward 127, 177
 McKinley, William Robert 127, 161
 McKinney, Jack Whitwell 74, 82, 149, 177, 205, 208, 260
 McKinnon, Dorothy 95, 172
 McKisick, Josephine 113, 170
 McLeod, Colin 127, 163
 McMurray, Norma Lou 113, 166
 McNall, James Francis 95, 192
 McNaughton, Finley Hugh 95, 127
 McPherson, Margaret Anna 75, 179, 196, 212, 215
 McPherson, Clarence 74
 McVey, John William 95, 195

Mac

MacGregor, Jeanette 113, 174
 MacGregor, Warren Stanley 75, 171
 McKenzie, Ellen Rose 95, 183
 McKenzie, Marie Mabel 113, 183
 Mackin, Lester 95, 161
 Mackin, Betty Lou 127, 183
 MacQuaid, Margaret Leo 113, 188
 Macy, Dwight Oliver 95, 195
 Macy, Bette Marie 95, 172
 Maguire, Jane Ann 113, 160, 207
 Maguire, John Thomas 95, 163

M

Maier, Miriam Lydia 127, 183
 Maki, Elma Irene 127, 183
 Mallory, Mildred Lee 127, 186
 Malmstrom, Manning Virgil 95, 159
 Malnarich, Matthew 127, 192
 Manion, Wayne Harris 95, 176
 Manley, Arthur 75, 192
 Mann, Carl Frederick 127, 177
 Mann, Russell Philip 95, 192
 Manning, Goldie 95, 186
 Marchi, John Michael 127, 158
 Marcus, Margaret Alberta 95, 162, 244
 Mardahl, Ruth Eleanor 127, 160
 Marden, Daniel Seavey 95
 Marsh, Lovina 113, 168, 244
 Marsh, Velma V 113, 188
 Marshall, David 113, 173, 315
 Marshall, Luella 113, 170, 207, 213
 Marshall, Williams D 75, 165
 Martin, Alice Ann 113, 166
 Martin, Jack Marshall 192, 210
 Martin, Winifred Ruth 113
 Martindale, Harold C 114, 278
 Martinson, Ray Keith 195
 Mason, Robert Earl 75, 159
 Masters, Arlie G 75
 Mather, Ruth M 88, 95, 168, 215

*Photo Finishers to The Gem
of the Mountains*

For more than eighteen years scenes and snapshots in the Year Books have been the products of our Kodak Department. We are proud of our photographic contributions to the present volume.

Hodgin's Drug Store

Printers of

- Idaho Blue Bucket
- The Idaho Engineer
- The Idaho Miner

News-Review Publishing Company, Inc.
W. T. Marineau, Manager

O'MEARA'S

- Fountain Lunch
- Lunches
- Sandwiches
- Popcorn
- Chile

COMPLETE FOUNTAIN SERVICE

*"Where Students Meet and Eat
on the Campus"*

*This Book is Bound in a
Kingscraft Cover*

*Manufactured by
Kingsport Press, Inc.
Kingsport, Tennessee*

*Producers of
Fine Covers for all Purposes*

Mathews, Alyce	95, 183
Mathews, Robert Arthur	127, 176
Mathews, Robert K.	127, 169
Matz, Evelyn G.	114, 188
Maxwell, Doris Jean	114, 186
May, James Vernon	114, 196
May, Raymond Lester	127, 189
Meagher, Francis Arthur	127, 159
Meagher, Leo N.	127
Medford, Kulon E.	347
Meehan, Robert E.	127, 161
Meehan, Betty Mary	127, 168
Meese, John Carl	95, 176
Mesgenity, Dale Frederick	95, 195
Mercer, Thomas Woodrow	114, 159
Merrill, Barry M.	95, 173
Merrill, Edward H.	95
Merrill, Lee Webb	127, 190
Merrill, Reid Webb	127
Merrill, Sylvia Mary	114, 160
Merriman, JoAnn Monica	127, 172
Metke, Don Harry	74, 171
Michels, Arthur Gordon	114, 163
Middleton, Clifford Eaton	128, 190
Miles, Joseph Rodney	114
Miller, Arnold S.	74, 192, 217
Miller, Jacob Hubert	74
Miller, John W.	95, 192
Miller, Keith L.	128
Miller, Loren E.	74, 159
Miller, Maxine	239
Miller, Mildred E.	114, 166
Miller, Warren Grant	75, 161
Miller, William A.	114, 175
Miller, William Robert	128, 176
Mills, Stanley Raymond	128, 196
Miseldine, Alvin L.	114
Mitchell, Maurice J.	114, 165, 206
Mitchell, Norma L.	114, 172
Mitchell, Ralph	95
Mitchell, Sally Margaret	68, 75, 158, 162, 212, 215
Mitchell, Walter Bruce	79, 195
Moats, William LeRoy	95, 177, 311
Moerder, James G.	95, 176
Moffatt, Helen M.	114, 158, 170
Mollitt, Roberta Spicer	128
Mogridge, John Allen	114, 190
Molberg, John Melvin	75, 196, 210
Monks, Howard I.	75, 165
Monroe, Mary Janet	128, 168

Montell, Joseph	95, 169
Montgomery, Margaret Ann	114, 186
Montgomery, Stella Jane	96, 186
Moorea, Vivian Ethyle	128, 183
Moon, Cleo Wayne	128
Moon, Eva Mae	114
Moon, Leo Claire	95
Moore, Gail E.	114, 188
Moore, James M.	74, 196
Moore, Juanita Evelyn	114, 188
Moore, Julia Winifred	74, 172
Moore, Marion Louise	95, 184
Moore, Marjorie Ellen	128, 188
Moore, Mary Eleanor	75, 183
Moore, Richard Cleve	128, 176
Morgan, Elmer Archie	96
Morgan, Iris Alberta	74, 188
Morken, David Joseph	175, 256, 258
Morken, Paul G.	74, 175, 209
Morrison, Melburn Lawrence	114, 195
Morrison, Phyllis Ware	114, 168, 207
Morrow, James B.	96, 163
Mortenson, Keith	128
Mortimer, Elinor Mae	96, 164, 258
Morton, William K.	114, 161, 260
Moss, Dorothy Jane	96, 168, 259
Mottern, Benjamin C.	114, 159
Mounce, Lionne A.	128, 172
Muck, Imo Gene	128, 183
Mueller, Bernadine C.	128, 174
Mueller, Edwin Lee	128, 177, 206
Mueller, Lillian Margaret	114, 186, 207, 213
Mueller, William T.	96, 177, 217
Muller, Ray X.	128, 167
Murdock, Quentin C.	128, 196
Murphy, Charles W.	114, 167
Murphy, Robert Curtis	114
Murphy, William E.	128, 178
Murray, Paul R.	114, 173
Musial, Walter I.	75, 165, 300, 306
Myers, Gilbert L.	128, 176
Myers, Ralph D.	128, 173
Myers, Reginald Rodney	114, 176
Myhre, Byron W.	114, 195

Neely, Evalyn D.	114, 168
Neely, Richard K.	128, 192
Neff, George E.	75, 195
Nelson, Adrian D.	96, 190
Nelson, Bavia Ruth	128, 196
Nelson, Douglas P.	75, 192, 279
Nelson, Duane Oscar	128, 195
Nelson, John Z.	128, 178
Nelson, Mary K.	114, 172
Nelson, Merle	128, 162
Nelson, Michael	75, 195
Nelson, Pierce B.	75, 215
Nelson, Thoda A.	96, 186
Nieman, Hudson R.	114, 173, 279
Nietsold, George E.	96, 159
Nixon, James L.	75, 196
Noble, Mary Pearl	128, 184
Nolan, Margaret V.	114, 183, 213
Nord, Eamor C.	75, 192
Nordby, Margaret B.	114, 183
Norton, Dale	128, 175, 256
Nuchols, Christine Jane	96, 98, 174, 212
Numans, Fenna	114, 183
Nungester, Jay L.	96, 167
Nyberg, Carl Anderson	128, 167
Nystrom, Harold R.	114, 192

O'Brien, William Leo	128
O'Connor, John Alan	76, 215
O'Neill, Edward John	88, 96, 179, 206, 208
Ober, Forrest	96, 190
Ogle, Marquerite Fern	76
Oldson, Harold A.	76, 185
Olmstead, George V.	96, 190
Olmstead, Glen	190
Olmstead, Jean	114, 162, 207
Olson, Lester C.	96, 171
Olson, Donna	128, 183
Olson, Walter O.	96, 149, 187
Olson, William A.	76, 169
Oram, George H.	212
Ordenez, Marcelo Andres	77
Orme, Samuel A.	96, 198
Orr, Bertha Jean	128
Orr, Lois Victoria	114
Orr, Margaret P.	128, 185
Osgood, Samuel W.	114, 176
Osundsen, William E.	96, 190

1. We Kappas are such nice girls during rush week. 2. For sale, cheap: one tall, dark, handsome Fiji... isn't that enough? 3. Yeh, she looks all right from here, says Peters. 4-5. Smile, Ralph, and Walter will take your picture. 6. Of course, that's what I-I-I think about it too-o-o. 7. Another package for Mother. 8. I can stand on my head, too, says Hyke. 9. "We didn't want to, but you talked us into it." 10. Hi, Jack Holland, Inc. 11. We are engineers. 12. A.T.O. tin can it for an evening. 13. Hud and Gerry seem agreeable.

THE
KENWORTHY

AND

NU-ART
THEATERS

MOSCOW

Presentation of Awards

is

MERIT for MERIT

That is Why

Wool Wite

SWEATERS

Are First Choice

OLYMPIA KNITTING
MILLS, INC.

Ostrander, Patricia.....114, 168
Otteneheimer, Phyllis H.....128, 160
Over, Dorothy Alice.....128, 183

P

Pace, David G.....77, 165
Page, Philip.....114
Paris, Richard H.....77, 167
Parish, Howard G.....96, 163
Park, Nelson G.....121, 128, 190
Park, Stanton.....128, 173
Parke, Ronald D.....96, 173
Parker, Eva Essamary.....96, 172
Parkinson, Louis D.....114, 190
Parks, Elmer M.....96
Parrish, Paul F.....77, 187
Parsons, LaFayette Ross.....96, 163
Partner, Marian G.....128
Parvin, Donald R.....114, 161
Passey, Anders J.....77
Passic, Alex.....115, 342
Patano, Jimmy V.....128, 178
Patton, Velma Ruth.....77, 183
Paul, Elizabeth Ann.....128, 174
Pauley, Roy Clifton.....173
Paulsen, Richard B.....115, 175
Paynter, Doris M, Campbell.....128, 186
Peacock, Lucile Margaret.....128, 183
Pearson, Eric G.....128, 178
Pease, Gilbert C.....128, 176, 206
Peck, Ollie Lou.....128, 172
Peck, Raymond.....96, 176
Pederson, Jerard M.....128, 195
Pefley, Wallace B.....96, 192
Pence, Jack T.....115, 177
Pence, James W.....76, 161
Pene, August J.....76, 161
Pentick, Eugenie R.....128, 174
Penick, Walter.....128, 169
Pennington, James W.....61, 76, 195
Perkins, Dorothy Jean.....128, 172
Perkins, James W.....128, 190
Perkins, Joan.....128, 174
Petere, Ray W.....76, 165
Peterson, Charles F.....96, 189
Peterson, Homer Wayne.....196
Peterson, Albert Dean.....115
Peterson, Barbara.....77, 188, 215
Peterson, Doran Avel.....96
Peterson, Eric V.....222
Peterson, John Harry.....179
Peterson, John Woodrow.....128
Peterson, Reed L.....128, 195
Peterson, Robert Noth.....128
Peterson, Wayne E.....128
Pettit, Mary Alice.....115, 158, 160

Petzold, Albert Oscar.....210
Phinney, Richard.....115, 167, 256
Phippen, Daniel K.....129, 169
Piedmont, William A.....96, 192, 300
Pier, Jane Alberta.....115, 168, 207, 213
Pierce, William M.....77, 192
Piper, Frank.....77, 196
Platt, Norman B.....77
Podoll, Patricia May.....129, 186
Poleson, Evelyn Winona.....129, 186
Pollak, Dale S.....187
Pond, Geneva.....96, 170
Porter, Emmet B.....77, 176
Porter, Robert M.....97, 195
Porzel, Francis B.....97, 176
Pospisil, Gladys Anna.....115, 162
Pothier, Oscar Edward.....97, 189, 222
Poulson, Arnold E.....77
Poulton, Charles E.....76, 189
Powell, Florence Helen.....115, 183
Powers, Harold A.....97, 195
Prather, Eugene C.....115, 165
Price, Edward John.....76, 216, 260
Price, Gerold.....115, 165
Price, Gordon.....97, 300, 305, 313, 319
Price, Harvey L.....76
Price, Paul.....97, 161
Primus, Almeta Louise.....129, 185
Probat, Patrick W.....76, 161
Proctor, George F.....129, 165

O

Quinn, Clifton.....129
Quinn, Evelyn.....115, 186, 207
Quinn, Margaret Jane.....77, 186, 215

R

Racine, Arthur C.....129, 178, 206
Racine, Louis F.....97, 178
Radford, George Gordon.....77, 169, 209
Ragan, Earl P.....97, 195
Raletta, Robert E.....129, 192
Ramsaka, John J.....129, 190
Ramey, Roy.....97, 163, 315, 319
Ramsey, Jack.....115, 173
Ramstad, James Oliver.....129, 165
Randall, Henry Walter.....129, 179
Randall, Mary Frances.....77
Raphael, Anna Maria.....76, 77, 149, 158, 170, 204, 239, 244
Rathbun, Glenn.....300
Ratliff, Donald E.....77, 189
Ratliff, Robert C.....77, 189, 300
Kauw, Irving Harold.....97, 173, 349

Rawlings, John L.....129, 163
Raymer, Mary Lou.....115, 174
Redfield, Eleanor.....76, 188, 186
Redford, George E.....129
Redmond, Frances D.....129, 172
Reese, Dorothy Jane.....129, 185
Reed, Lou Jane.....129, 183, 214
Reed, Katherine E.....129, 168
Reed, Robert B.....97, 195
Reed, Woody Lee.....97, 163
Reese, Ruth Helen.....115, 166
Reid, Ralph Roger.....97, 175
Reisenauer, Hubert M.....115, 196
Renfrew, Herman E.....129, 159
Renfrew, Mary Jane.....115, 166
Retherford, John S.....300
Retherford, Mary.....129, 166
Reuter, Ruby C.....129, 170
Revelli, Robert I.....115, 173
Reynolds, Donald L.....115, 165
Reynolds, Guy Elmer.....129, 190
Reynolds, John R.....97, 190
Reynolds, Richard Allan.....129, 163
Rhea, Virginia P.....83, 129
Rhoades, Betty Marie.....115, 172
Rhodes, Jesse Decker.....97, 195
Rhodes, Norman.....217
Rhodes, Ruth Janet.....76, 188, 244, 245
Rice, James F.....115, 173
Rice, Margaret M.....97
Rice, Marion.....129, 162
Rice, Nina Lucile.....129, 170
Rice, Virginia Ann.....129, 174
Rich, Sam J.....68, 76, 148, 149, 205, 209, 256, 287
Richards, Delmar C.....129
Richardson, Geneva Anne.....97, 186
Richardson, Gerald G.....97, 195
Riddle, Edward B.....115, 165
Riddle, Vernon.....115, 176
Ridgeway, Gerald W.....75, 76, 175, 208, 276
Rieman, Elmer William.....77, 195
Ries, Ardith H.....214, 215
Ries, Robert F.....190
Rigby, Alice M.....97, 183
Riggs, Henry Giles.....97, 192
Riordan, Richard Lee.....187
Ritter, Stanley T.....129, 195
Risse, Walter M.....115, 190, 349
Ritzheimer, Earl.....77, 163
Robb, Elizabeth.....97, 170
Roberts, Alice.....166
Roberts, Donald E.....97, 195
Roberts, John D.....77, 192
Roberts, Kenneth.....77, 179
Roberts, Richard.....129, 179
Roberts, Virginia Alice.....115, 214
Roberts, Wolfe William.....173

Robertson, Cody George	129
Robertson, Dale F.	77, 190
Robertson, Donald B.	129, 190, 206
Robertson, John C.	97, 195
Robinson, Fred D.	115, 175
Robinson, Marianna	97, 163
Robinson, Marjorie Rae	129, 166
Rockwell, Franklin D.	97, 163
Roddy, Jeanette E.	115, 174, 207
Rodgers, Charles Albert	129, 165
Rogers, Harry F.	129, 173
Rogers, Robert C.	78, 165
Rohrback, Robert Jack	115, 175
Roise, John Edward	78, 192
Roise, Harold S.	78, 178, 208, 209, 300, 301
Rondeau, Alice F.	97, 186
Rosa, Carolyn F.	78, 164
Root, Roy B.	129, 178
Roper, Donald R.	115, 173
Roper, John William	115, 173
Rosendahl, Richard O.	195
Rosenheim, Gustav Edward	106, 115
Roskelley, Fenton S.	216, 192
Ross, Don Gregory	129, 177
Rossi, Herman	177, 197
Rosoring, Patricia	129, 177
Roundy, Roy Jerd	97, 178, 222
Rowe, Mildred Lois	129
Rudolph, Vernard Lawrence	115, 260
Rupp, John J.	256, 258
Rush, Kirk	115, 190
Russell, Verne H.	115, 163, 206
Ryan, Bernard	115
Ryan, James T.	98
Ryan, Mildred G.	98, 164, 212
Ryan, Paul Edward	300
Ryan, Ruth D.	79, 185

S

Saastad, Harold Lief	115, 179
Sachleben, Betty Jane	115, 170
Safronek, Patricia Louise	115, 164
Salladay, Leonard E.	115, 173
Samma, Cynthia	129, 166
Sampson, Douglas	115, 192
Sampson, Elizabeth Anne	98, 172
Sanson, Merle R.	115, 190
Sankorn, Joseph R.	115, 189
Sanders, Alfred J.	129, 195
Sanders, Max	189
Sanderson, Herbert S.	208
Sandison, Gordon	300
Santer, Dale	98, 169, 300
Sarant, Melvin Don	98, 198
Sarant, William B.	79, 195
Sartwell, Paul P.	115, 167
Satre, Wendell J.	79, 190
Saunders, Mack L.	98, 300
Sauer, Bob	98, 278
Sawyer, Charles Wesley	115, 190
Saylor, Pauline	115, 185
Schaerer, Mary Rose	129, 168
Schaufelberger, Emilie Bee	115, 185
Scherman, Albert H.	98, 176
Schlake, Marjorie Dean	115, 185, 207
Schmidt, Ralph G.	98, 161
Schmidt, Sherman E.	79, 192
Schneider, Mary Katherine	129, 164
Schnurr, Robert R.	116, 171
Schodde, John A.	98, 195
Schooper, Gregory C.	129, 178
Schroeder, Dorothy M.	98, 162
Schroeder, Elizabeth	78, 162
Schubert, Ina G.	49, 116, 188
Schuettenhelm, Charles	129, 178
Shultz, Evelyn Loraine	129, 174
Schultze, Mary Elizabeth	129, 185
Schultze, Raymond L.	116, 196
Schumaker, Andrew	129, 169
Schumacher, Rose Ellen	129
Schwendman, Lysle C.	79, 198
Schwinn, Norris B.	129
Scott, Anna Helen	79, 183
Scott, Geraldine M.	116, 168
Scott, Kenneth W.	129, 196
Scott, Mary Elizabeth	129, 174
Scott, Victoria Cassels	78, 168
Scranton, Pierce E.	129, 189
Seatz, Loyd F.	98, 165
Sebastian, Maximo	78
Sebern, Clare Lucretia	129, 174
Seely, Burton W.	116, 171
Senften, Harold G.	78, 171
Senften, Juanita P.	130, 185
Sewell, John C.	130, 167
Shadel, Francis H.	116, 165
Shaffer, John Henry	79, 159
Shaver, Willean Edna	87, 98, 186
Shaw, George Woodrow	98
Shearer, Clarence J.	130, 196
Sherley, William Eugene	116, 168
Sherry, Mary Leona	98, 186
Sherwin, Barbara Alice	183
Shewnack, Robert Carl	278
Shimick, John Dill	130, 176
Shipman, George B.	116, 176
Shoemaker, Stanley J.	116, 165
Shook, Donald Lee	116, 176
Short, Lucile Fern	116, 185
Shreve, John Francis	130
Sierk, Carl Frederick	79, 190
Simpson, Ardis	50, 72, 79, 166, 204
Simpson, Barbara Ann	130, 166
Sinclair, Ernest Horace	173
Sinclair, Ervin W.	130, 173
Singley, Andrew	210
Sjordis, Maurice E.	116
Siple, Wanda B.	130, 185

Siverton, Robert Lee	130
Skar, Roll Gunner	79, 190
Skeels, Vernon Harold	116, 171
Skiles, Frank L.	116
Skiles, Victor	116, 176
Skjersaa, Norman	130, 196, 349
Skoog, Albert Carl	116
Skow, Anna Lenore	130, 189
Slado, Richard	335, 348, 349
Slapowich, Elena	80, 79, 97, 160, 212, 244
Slipp, Grace E.	210
Sloan, Pearl Sibyl	130, 160
Sloat, Conda Elizabeth	121, 130, 187
Sloat, James E.	98, 195
Slotnick, Herman E.	79, 197
Slusher, Edward C.	116, 173
Small, John R.	116, 173
Smiley, Joseph A.	130, 192
Smith, Cecil B.	98, 195
Smith, Charles J.	130
Smith, Dalton W.	121, 192
Smith, Earl LeRoy	187
Smith, Edward Ross	98, 189
Smith, Howard	130, 175, 206
Smith, James Russell	130, 176
Smith, Jessie J.	78, 188
Smith, Justine May	130, 185
Smith, Lester Ray	61, 79, 190, 303
Smith, Lyle	78, 149, 175, 300, 309, 315, 319
Smith, Marian G.	79, 188
Smith, Mary Dillon	79, 160
Smith, Mary Ellen	130, 183
Smith, Max	116, 198, 206
Smith, Mickey C.	116, 169
Smith, Robert Edward	116, 159, 300
Smith, Robert W.	116, 165
Smith, Spokane R.	79, 158, 168, 212
Smith, Vance Thomas	79, 192
Smith, Veal Robert	79, 192
Smith, Walter E.	116, 169
Smith, William W.	116, 176
Smith, Winton S.	116
Smithson, Charlotte F.	116, 185
Sneed, Harry E.	98, 173
Snodgrass, Walter H.	116, 195
Snow, Edwin A.	78, 167
Snyder, Alfred W.	116, 159
Snyder, Fred R.	130, 196
Snyder, Richard Lee	130, 163
Snyder, Robert F.	98, 163
Sommer, George Russell	78, 163
Songstad, Edna Mae	116, 188, 207
Songstad, Leslie Allan	98
Songstad, Merle P.	130
Sorenson, Delma H.	78, 183
Sorenson, Maree Kasuaa	130, 183
Sorstad, Harold	116
Southworth, Donald J.	98, 167
Sower, Bob Watson	116, 163
Spellerberg, June Frances	78, 185
Spence, Paul Edward	98, 176, 210, 349
Spencer, Earl	98
Spencer, Kenneth E.	130, 196
Spencer, Lawrence H.	130, 192
Spencer, Lillie Elizabeth	78, 186
Spinney, Carleton Henry	78, 195
Spofford, James Robert	130, 167
Spooner, Jean Elizabeth	79, 168, 212, 215
Spoor, Harriette Ann	130, 162
Sprague Helen	98, 164
Springer, Don E.	79, 159
Sproul, Jess S.	116, 196
Stalling, Lucile Vivian	98, 188
Stalaburg, Roy Arnold	130, 190
Sutcliffe, Robert Jr.	130, 163
Sutton, Buhl Wheeler	116, 192
Sutton, Charles	79, 178
Sutton, Helen-Ann	81, 170
Swan, Arthur	93, 99, 161
Swanek, Sara Jane	116, 170
Swayne, Margaret Jane	81, 186
Swiger, Vivian Aline	130, 183
Swinney, Donald H.	130
Syron, Ramsey	130, 190

T

Talbot, Dean Walter	99, 195
Taubert, Richard Dale	300
Tautfest, Earl Wayne	130, 159
Taylor, Eugene F.	130, 175
Taylor, George Howell	116, 165
Taylor, Paul Francis	81, 175, 208, 265
Taylor, Robert	130, 173
Taylor, Sennel Sylvester	116, 195
Teagan, Warren Alma	99, 176
Tealand, Rodney Orland	117
Tendall, Marjorie Mae	130, 174
Thatcher, Alan Hal	99, 198
Therrell, Richard Clayton	81, 300
Thiessen, Sidney Charles	130, 176
Thomas, Anne	99, 185
Thomas, David James	117, 178
Thomas, Earl	278
Thomas, Grant Wayne	117, 190
Thomas, Mary Lois	99, 185
Thomas, Phyllis Lenore	99, 174
Thompson, Doris C.	117, 186
Thompson, Keith V.	99, 178
Thompson, Margaret Faith	130, 188
Thompson, Marjorie	130, 185
Thompson, Mary Elizabeth	99, 183, 214
Thomson, Horvey William	130
Thorn, Glenn	117, 198
Thune, Norman Carl	99, 175
Tift, Ward Richard	130, 190
Tigert, Isabel	99, 183
Tilgston, Fred M.	81, 195
Tilford, Mary Elizabeth	80, 185

Tiller, Charles F.	99, 192, 278
Tinley, John	176
Titus, Ice Moore	117, 178, 215
Tobyn, John T.	117, 175
Todd, John Irvine	131, 159
Tolford, Harry Clark	81, 159
Tomlinson, William M.	89, 99, 176, 206, 208
Toone, Harmon B.	99, 198
Torgerson, Harold O.	80, 192
Torgerson, Betty Ann	80, 170, 214
Torgerson, Kingsley	80, 169, 217
Torrance, Phyllis Maude	99, 198
Tovey, Farel J.	117, 196
Tovey, Ralph	99, 196
Toyer, Wayne	99
Tracy, Jack H.	131, 175
Trail, James M.	99, 165
Tremelling, Jesse	81, 190
Tripp, Harold H.	131, 161, 206
Tronowsky, Otto	99, 169
Truoblood, Floyd A.	81
Trunnell, Ailene D.	81, 162, 212, 214
Truskowski, Richard A.	70, 81, 195, 208, 300, 301
Tucker, Charles Wayne	81, 169, 217
Tueller, Jean	98, 185
Tulley, Harlan Norval	99, 159
Tunney, Irita M.	99, 185
Turinsky, Helen	81, 188, 215
Turner, Charles Stanley	117, 179
Turner, Edward	99, 179
Tweedy, Virginia	99, 183
Tyra, Elnora M.	117
Tyra, Majella E.	99
Tyson, Edwin	176

U

Uberuaga, Savino I.	131, 196
Uhlenbusch, August James	131
Ulness, Walter Eugene	117, 349
Unbewust, Jack S.	120, 131, 195
Underdahl, Bernice A.	117, 164
Underdahl, Conrad R.	99, 167
Untermahrer, Ivy A.	99, 185
Uslar, Edward August	131, 165
Utter, Stephen	131, 167, 206

V

Vance, Edward P.	117
Vanouch, Ruth Alice	117
Vaughn, Andrea	100, 162, 296, 288
Vedder, Walter J.	100, 192
Vervaeke, Robert	80, 171
Viera, Virginia C.	131
Viel, June	80, 174, 212, 256, 259, 259
Vogt, Grace	131, 183
Vogt, Harry A.	117, 159

W

Waddell, Clyde Mace	100, 192
Wade, Edwin E.	131, 161
Wadley, Edward T.	117, 169
Wagner, Herman	131, 159
Wahl, William E.	100, 192
Walley, Cecil G.	349
Walls, Grace Mae	117, 185
Walpole, Harold L.	80, 192
Walter, Boyd Howard	81, 195
Walter, Roy	195
Walton, Jack Vance	117
Ward, Jack Warren	117, 173
Ward, Margaret Ann	117, 160
Ward, Olive Erma	131, 185
Ward, Ray L.	100, 195
Ward, Robert R.	100, 173
Warner, Beatrice W.	81, 185
Warner, Maxine	131, 166
Warren, Noble Harry	131, 196
Warriner, James N.	117
Waters, Margaret Nell	100, 164
Watt, William L.	81, 161
Watts, Joseph W.	100, 192, 256
Way, Helen Jean	100, 158, 172, 259
Webb, Kenneth	131, 195
Webb, Orrin F.	100, 165
Weber, Ernest	100
Webster, John A.	131
Webster, Robert H.	131, 159
Webster, Wallace B.	117, 189
Weeks, Nolan Vance	131, 159
Weiser, Patricia	117, 166
Weisgerber, Edith Clara	117, 170
Weisshaupt, Emma Bertha	131, 186
Wells, Frank E.	81, 192, 278
Wells, William V.	100, 177
Wentworth, Mary Jean	131, 186
Wesler, Jerome	81, 169
West, James E.	131, 173
West, Wayne William	100, 195
Westberg, Glen Harding	131, 347
Westerdahl, Melvin A.	81, 179
Westergard, Eiden	80, 190
Westfall, Chester Scott	117, 159
Westover, Reno Smith	80, 198
Wethern, Robert	131, 189
Wethern, Virginia	131
Wetter, Hans	80, 190, 216
Wetzel, Barton O.	100, 190
Weyer, Michael J.	117, 178
Whalen, John Dexter	100, 161
Wharton, Eurl F.	131, 347
Wheatley, Kull Loraine	131
Whetsler, Chester F.	131, 176
White, Albert H.	80, 178

CARTER'S DRUG STORE

Drugs - Drug Sundries - Toiletries

STATIONERY

Notebooks - Notebook Fillers

SHEAFFER'S

Pens - Pencils - Skrip

Hotel Moscow

"A Better Place to Entertain"

CLEAN - ATTRACTIVE
REASONABLE PRICES

We Cater to Student Banquets and Parties

IT'S TRADITION

. . . When You Go To Idaho

1. Call for your student body ticket at the Student Union Book Store.
2. Drop in the Blue Bucket for a sandwich or coke.
3. Take your first date to the dance in the Student Union Ballroom.
4. Read the Argonaut in the Blue Bucket Lounge.

For this and many other traditions call at the Book Store for Handbook published by A. S. U. I.

"Yours for a greater Student Union Building"

FRIENDSHIPS OF COLLEGE DAYS . . .

. . . a personality portrait enhances college friendships as the years roll by.

HUTCHISON STUDIO

"Near the Campus"

FIFTY-EIGHT SALON HONORS AWARDED HUTCHISON PORTRAITS

IDEAS, GOOD TASTE, CLEAR PICTURES,
THE STORY OF A YEAR ACCURATELY
RECORDED FOR ALL TIME . . . THE
ESSENTIALS OF A TRULY FINE ANNUAL.

"Western engraved annuals are Better Annuals"

WESTERN ENGRAVING AND COLORTYPE
The Seattle Engraving Co.
Virginia St. Seattle, W.

WESTERN ENGRAVING AND COLORTYPE CO.

The Seattle Engraving Co.

Eighth Avenue and Virginia St.

Seattle, Washington

THAT THE HOURS OF LABOR INVESTED
BY THE EDITOR AND HIS STAFF . . . THE
ARTISTS AND DESIGNERS . . . MAY BE
ENHANCED BY FINE PRINTING AND
BINDING . . . IS OUR DESIRE AS THE
1934 GEM GOES TO PRESS.

SYMS-YORK COMPANY
Printers and Binders
Elks' Building

SYMS-YORK COMPANY

Printers and Binders

Elks' Building

Boise, Idaho

White, Barbara Jean	117, 172
White, Dorothy L.	100, 183
White, Richard	131, 178
Whitesel, Glen M.	81, 178, 205, 208
Whitlock, George B.	131, 173
Whitney, Dorothy	101, 164
Whitney, Emil L.	131, 190
Wicks, Betty B.	183, 101
Widdowson, Harry Arthur	117, 195
Wilde, Laurine	131, 188
Wilde, Rachel Mae	131, 183
Wilkinson, Ruth F.	131, 166
Wilkinson, Woodrow A.	117, 169
Williams, Donald James	131, 178
Williams, Evelyn Gale	94, 101, 158, 207, 212, 244, 256, 258
Williams, Harry Clay	131
Williams, H. Lenore	101, 186
Williams, James I.	131, 198
Williams, Robert T.	81
Williams, Shelby E.	131, 195
Willis, David B.	81
Willis, Ruth E. Bent	117
Willows, James L.	131, 171
Wilson, Carl	81, 194, 210, 280
Wilson, David George	131
Wilson, Edgar F.	81, 176, 300, 303

Wilson, Eugene B.	101
Wilson, Frances M.	117, 166
Wilson, Frances M.	117, 166
Wilson, Harry Ray	131, 161
Wilson, Herbert E.	117
Wilson, Karl J.	81, 274
Wilson, Louis E.	82, 198
Wilson, Lucile Myrtle	101, 162, 214
Wilson, Margery M.	131, 172
Wilson, Mary Jane	117, 188
Wilson, Winnifred R.	117
Winbauer, Hans Henry	187
Windl, John C.	82, 210
Winkler, Frances E.	117, 185
Wiswall, Elisabeth B.	117, 183
Wolf, Ethel Dorothy	49, 117, 188, 207
Wolfe, Maxine E.	117
Wood, Cartes Jr.	315, 319
Woodhouse, Norma Mae	82, 183
Woods, Robert Harry	101
Woodward, Clifford William	82, 192
Woodward, H. Ralph	101, 175
Woodward, Ruth Elinor	82, 166
Woodworth, Horace I.	82
Woody, Claude E.	117, 192
Wortman, Geneva Maxine	117, 188
Wren, George	131, 196

Wren, Spencer E.	131, 196
Wright, William E.	347
Wysong, Carolyn Belle	82, 183
Y	
Yates, James S.	117, 190
Yearsley, Ramona Irene	101, 183
Yenney, Lewis Rufus	101, 195
Yenni, Wayne K.	82, 169, 217
Yozler, James Glenn	82, 167, 205
York, Mary Lorita	82, 186, 244, 245
York, William Leo	117
Youmans, Lynn LeRoy	131
Young, Howard James	101, 196
Young, John R.	82, 165
Young, Mary Elizabeth	117, 188
Young, Maurice A.	82
Young, Robert D.	101
Young, Vernon	131, 196
Z	
Zachow, Frances	101, 168
Zamboni, Fred A.	101, 178, 289
Zamsow, Bernard E.	101, 161
Zapell, Stanley	117, 175
Zelinski, Edward C.	131, 199
Zingale, Sam I.	117, 167, 342

They all helped to build the 1939 Gem

Printing and Binding

SYMS-YORK COMPANY

Boise, Idaho

Covers

KINGSPORT PRESS, Inc.

Kingsport, Tennessee

Engravings

WESTERN ENGRAVING & COLORTYPE COMPANY

Seattle, Washington

Photography

STAFF

CHARLES DIMOND

HUTCHISON'S STUDIO

STERNER'S STUDIO

Students' Headquarters

ON THE CAMPUS

Oriole Nest

CONFECTIONERY - LUNCHES

CIGARETTES

"See You at The Nest"

MOSCOW, IDAHO

*Graduate or
Under-graduate . . .*

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.

ELECTRIC SERVICE

Meets the Requisites of Modern
Needs in Home or on the Farm

THE WASHINGTON WATER POWER CO.

The Greatest Force In The World!

Airmen claim the new aerial bombs are the greatest destructive force ever devised by man. Each bomb is eight feet long, contains 1,000 pounds of TNT, and will completely demolish a medium-sized town.

The first public address of Pope Pius XII brought his voice by radio into millions of homes. The world's great statesmen, noted singers, musicians and entertainers by the magic of radio are daily guests in the homes of the most humble citizens.

Bombs and radios are physical forces. There is a different type of force, more powerful in its beneficial influence . . . or more insidious, more widespread in its devastating effects and practically impossible to aid or combat with conventional weapons. It is the force of an IDEA.

The foundations of the world are being violently shaken today, not particularly by physical forces, but by the impact of outmoded, discredited, sixteenth century ideas. In one country these ideas are known as Communism, in another as Naziism, in a third Fascism. That the welfare of the state comes first, the

interests of the individual second, is the common philosophic bond. And to the propagation of these ideas within those countries every agency, instrument and facility devised by man is being employed.

What are some of these ideas and with what fundamental principles of the American system of self-expression and free enterprise do they conflict?

In Germany radios are equipped to receive broadcasts over but one wave length . . . the one controlled by the government propaganda agency: Freedom of the press and radio denied: Ministers handed prepared sermons as they step into the pulpit, with the alternative of the concentration camp: Freedom of religion abrogated: Stenographers and women executives being shipped into the country to work in the fields with no right of being heard: Private property confiscated at will of officials . . . All of the rights of protection of his person and protection in possession of his property we find subordinated to the new idea of the over-all importance of the State.

What does this have to do with educa-

tion in our Universities and Colleges? Simply this: the most significant equipment which a student acquires is not the actual skills, techniques and understanding of surgery, teaching, dairying, law, business administration, or home economics. Not the aerial bombs, radios, or other physical things his inventive mind will later devise. But the philosophies, ethical principles, creeds, enthusiasms, and ideas which he will acquire in the quiet of the library, as he listens to the lectures or from discussions on the campus. These he will carry away and fashion into social and political programs.

And what is the solemn responsibility of organized education? For what prime purpose is all the property, equipment, and yearly contributions of taxpayers dedicated? To the proposition that the youth of the land shall develop those habits of thought that will generate constructive ideas and constructive programs that will satisfactorily solve the practical problems of life after the American way.

An Advertisement Contributed By
The Boise Retail Merchants Bureau
"What Helps Business—Helps You!"

On October 1, 1938, the 1939 Gem of the Mountains was begun. The editor and staff, very enthusiastic about the job, even though at a disadvantage with such a late start, worked hard in an effort to make this Gem as good as those of past years. However, for the first time in several years, a 376-page Gem, the largest yet, was presented to the students long before the first of June. For this we can thank the staff and the "builders of the book" for their fine cooperation.

To the first associate editor who has worked during his associate year, Jim Boyd, we give our heartiest thanks and best wishes in the 1940 version of the Gem. Thanks kid, to J. Alden Hull for his fine "dirty work" cooperation.

Another year has seen Tridelts lead the group in staff members. However, Pi Phi helped a great deal. To both of these groups, thanks very much for your fine help. To individuals . . . thanks oodles to you, E. G. Williams and Ila Ingersoll, for the fine work you have done on this edition. Orchids to you, June Viel, for your fine handling of the most difficult section of the book. You did a fine job. Thanks, Fae Harris, for helping with the copy and other odd jobs.

Ray Hyke, you did a good job on the administration section. We appreciated your work very much. Thanks also to Margaret King, Jean Corniel, Pat Churchill, Julie Darrow, Dave Morken, John Rupp, Gene Long, Garnetta Barnhill, and Elinor Mortimer for all the fine work you did.

To the business staff . . . thanks every one of you for making the finances for this book come out. Thanks to you, Andrea Vaughn, for handling Rich's secretarial work. To you, Dal Jordan, and assistant Don Hagedorn, thanks for your fine work in getting the amount of advertising that was presented in the 1939 Gem. Thanks, Bill Abrahamson, for your fine circulation job. To you, Dick Phinney, thanks for the help and best of luck

with the next year's production. To Pete Lane, thanks for making the organization section a financial success.

Thanks to Sammy Rich, business manager, for the fine help in putting out this Gem. It was hard to understand each other during those trying times, however, the book has been published very successfully. Thanks, Carl Burt, for being a "Gem saver" in the advertising and book selling.

Thanks to Sterner's studio and Hutchison's for cooperating to the full extent that they did with putting out the pictures sooner than any previous Gem publication has had studio pictures. To McClelland Barclay, thanks for judging the queens in such fine shape.

As for you, Charlie Dimond, we can't express our thanks for your fine cooperation at "any time" and taking so many fine pictures for this edition of the Gem. We surely appreciate everything you have done to make this annual a success.

To Ralph "Beta" York (and personnel of Syms-York Company) and Walter "SAE" Irvine (Western Engraving Company personnel, too), it has been wonderful to work with two fellows who have cooperated so much, who have the "Gem spirit" and have done everything in their power to make this the best Gem ever, and who have shown so much consideration for this incapable staff. Orchids to the both of you.

To the other members of the entire Gem staff, thanks to each and everyone of you for making this Gem possible.

It's goodbye now . . . another Gem has been published and another editor expresses his thanks to the entire student body for the opportunity to record "your" school events in "your" Gem. In hopes "Our Idaho . . . marches onward."

Yours . . .

TOWHEAD CHARLESWORTH.

BILL CHARLESWORTH, Editor

SAM RICH, Business Manager

JIM BOYD
ASSOCIATE EDITOR

DICK PHINNEY
ASSISTANT MANAGER

JOHN ALDEN HULL
FIRST ASSISTANT EDITOR

JOHN RUPP
SECOND ASSISTANT EDITOR

Copy Desk and Special: **Fae Harris.**

Office Staff: **Julie Darrow, manager.** Dale Norton, Frank Fowles.

Administration Staff: **Ray Hyke, director.** Bob Murray, Jack Nelson, Bud Gaffney, Dick Harland, Bob Driscoll.

Organizations Staff: **June Viel, director.** Jeanette Roddy, Elinore Finch, Jane Barrett, Jean Cunningham, Evalyn Schultz, JoAnn Merriman, Virginia Rice, Norma Lou McMurray, Helen Jean Way, Rachel Braxtan, Clare Lu Sebern, and Penny Ponick.

Candid Photographs: Dave Morken, with some contributions from Richard Trzuskowski.

Editorial Secretarial Staff: **Evelyn Williams, director.** Virginia Anderson, Yvonne Brown, Ruth Bucher, Jean Cleveland, Mary Ellen Dunkle, Marjorie Harman, Marian Heath, June Goyd, Louise Kuehl, Dorothy McDonald, JoAnn Merriman, Juanita Miller, Bernadine Mueller, Joan Perkins, Marjorie Robinson, Betty Wicks.

Class Staff: **Margaret King, director.** Betty Armstrong, Lou Jane Reed, Armour Anderson, Mary Harvey, Lucile Rice, Gwyneth Bales, Virginia Anderson, Raymond Boyer, Harriette Spoor, Eileen Frost, Gertrude Eliason, and Kay Frost.

Photo Mounting Staff: **Ila Ingersoll, director.** Elinor Mortimer, Garnetta Barnhill, Lee Casey, Olive Bidne, Dorothy Fairbrother, Ruby Reuter, Kay Schneider, Harriet Suing, Dorothy Whitney, Pat Safranek, Marion Heath, Alice Gaskill, Mary Dale, Joyce Holte, and Marjorie Kingsbury.

Activities Staff: **Pat Churchill, director.** Dorothy Dyer, Alice Alford, Jean Olmstead, Katherine Ayers, Lovina Marsh, Cynthia Samms, Helen Glindeman, Jean Cleveland, Kathleen Christian, Ed Davis, Elizabeth Bracken, Gladys Bryant, Vera Nell James, Ann Colquhoun, Marian Heath, Helen Lindsay, Margery Wilson, Norma Woodhouse, Doris Hereth.

Women's Staff: **Jean Corniel, director.** Betty Jo Jeppson, Sara Jane Swatek, Lois Hansen, Anastasia Cobb, Lucille Marshall, Ursula Brunner, Essamary Parker, Carol Hart, Marjorie Hendrickson, Virginia Erdman.

Sports Staff: **Gene Long, director.** Bill McGowan, Bob Leight, George Redford, Bruce Boyd, Duane Allen, Charles Donaldson, Charles Murphy, Rex Anderson, Bob Murray, Richard White, and Fred Robinson.

Secretarial Staff: **Andrea Vaughn, director.** Frances Redmond, Ruth Wilkinson, Doris French.

Circulation: **Bill Abrahamson, director.** Van Caples, Harriette Lellis, Mabel Ayers, Robert Knox, Elaine Johnson, Marguerite Brown, Betty Robb, Joe Watts, Phyllis Thomas, Dean Comb, Jane Pier, D. J. Williams, Edwin Mueller, Mary K. Nelson, Bill Tomlinson, Barbara Greef, Elena Sliepecevich, Barbara Peterson, Ed Benoit, Ed Riddle, Stan Mills, Cecil Smith, Don Robertson, Gale Elfers, Ernest Gnaedinger, Max Smith, Jim Dawson, Charles Poulton, Charles Donaldson, Ed Davis, Warren Gardner.

Organizations: **Pete Lane, director.** Dick Leudeman.

Advertising Staff: **Dal Jordan, advertising manager.** Don Hagedorn, Jim West, Ed Riddle, Leonard Salliday, Jack Christ.

