

1943

GEM OF THE MOUNTAINS

The University of
Idaho Library
thanks

Carmelita (Guernsey)
Spencer

for sponsoring the
digital version of the

1943

GEM of THE
MOUNTAINS

Which is the annual of
The University of Idaho

GEM OF THE MOUNTAINS, VOLUME 41, PUBLISHED IN 1943 BY THE ASSOCIATED STUDENTS OF THE UNIVERSITY OF IDAHO AT MOSCOW. DON CARLSON, EDITOR; BILL CAMPBELL, BUSINESS MANAGER. COVERS, PRINTING AND BINDING BY SYMS-YORK COMPANY, BOISE. ENGRAVINGS BY WESTERN ENGRAVING & COLORTYPE CO., SEATTLE.

THE 1943 GEM OF

Annual Publication

An aerial view of the University of Idaho's beautiful campus.—Photo by Jarle Olson.

THE MOUNTAINS

Don Carlson - - Editor

Bill Campbell - Manager

ASSOCIATED STUDENTS, UNIVERSITY OF IDAHO, MOSCOW

STUDY — RECREATION — AFTER CLASS

The 1943 GEM presents Idaho

Spirit ran high on the Idaho campus the night Vandal football forces entrained for Palo Alto, California, to meet Stanford University. As students rally 'round the embarking gridders, the Pep Band strikes up a farewell march—and the 6:40 Union Pacific pulls out.

Students during a year of war . . .

ADMINISTRATION — CLASSROOM — MILITARY

... It records their endeavor for

As graduating classmates and naval trainees watch, ROTC seniors receive army commissions at Idaho's first war-time commencement since World War I. In the background are the Stars and Stripes and service flags of two world wars.

achievement in Academic pursuits . . .

MUSIC — DRAMATICS — PUBLICATIONS

... their participation in Activities,

Hub of Idaho campus activity is the Student Union building—Blue Bucket—which houses ASUI and publications offices, Student Book Store, students' favorite "coke shop," and the popular Bucket lounge.

which supplant regular studies . . .

WOMEN'S HOUSES — HONORARIES — MEN'S HOUSES

...their establishing of close

Exemplar of student living quarters on campus hill is this home of Kappa Sigma fraternity, one of nineteen Greek letter organizations along Idaho's fraternity row.

friendships through Organizations . . .

WOMEN'S ATHLETICS — FOOTBALL — BASKETBALL

...and their physical development

These students are shown on the ninth green of Idaho's student-owned nine-hole golf course, which lies among the Palouse hills adjacent to the campus.

gained from Athletic competition.

To Idaho men who have left the campus and taken a place among America's fighting soldiers, sailors, and marines, the staff of the 1943 GEM OF THE MOUNTAINS dedicates this book. The list is restricted to Idaho men who have joined the armed services since the establishment of selective service. We regret that the record is not complete.—THE STAFF.

Abbott, Orville L.
Abbott, Weston J.
Ablin, Dale H.
Abrahamson, William A.
Acuff, Earl Clyde
Adami, Harry C., Jr.
Ahrens, Richard G.
Aitken, Joseph Merril
Akera, Dwight M.
Alcorn, William Fort
Aldrich, Lynn
Algaier, Paul S.
Alldaffer, Robert C.
Alterwein, Irving
Anderson, Armour A.
Anderson, Donald B.
Anderson, Guy Richard
Anderson, John
Anderson, Milo Edward
Anderson, Robert R.
Andrew, Kenneth A.
Andrews, Robert M.
Angell, Donald Stephen
Angell, John Robert
Anno, Robert Roy
Ard, Henry Napoleon
Armstrong, Dick William
Arneson, Lawrence N.
Arnett, Herbert Jay
Arnold, Thomas A.
Aschenbrenner, Anton R.
Atwood, Robert Boyed
August, Frank A.
August, Louis
Austin, Van T.

Bailey, Kenneth F.
Baird, Willis Ronald
Baker, Howard C.
Baker, Jack W.
Bakes, William H.
Bales, R. Cartee
Barbour, Victor H.
Barnes, Merrill E.
Barnum, Richard S.
Barroetabena, Joseph C.
Baskett, Leslie Dale
Baskett, Ronald Stellmon
Bateson, John
Batzel, Roger Elwood
Beall, J. Mac
Beals, Donald Scott
Bean, Donald W.
Becher, Theodore R.
Beckwith, John
Beihl, Corwin
Benoit, Edward Louis
Berg, Bruce H.
Bergquist, Kenneth G.
Berriocha, Luis
Bezold, Theodore J.
Biggs, Robert Earl
Bird, Ronald
Blaisdell, James P.
Blake, Wynne M.
Blanksma, Harold E.
Blodgett, Rex L.
Bodker, Wallace J.
Boisen, John M.
Bolick, Eri Daniel
Bolton, Bill
Bonomi, Robert F.
Booth, John M.
Borup, Dun
Bottiggi, Charles W.
Bowler, Ned Welcome
Bowler, Ralph E.
Bowman, Jack L.
Boyes, George P.
Boyington, Keith
Bradbury, Lawrence F.
Brausen, Arthur H.
Brewer, Willis Edward
Briggs, Lane M.
Briggs, Robert D.
Broadhead, Floyd R.
Brookhart, Ray F., Jr.

Brooks, Leonard Donald
Brower, Eugene W.
Brown, Avery, Jr.
Brown, Boyd Burnall
Brown, Robert W.
Buchanan, J. E.
Buck, Fred Hergert
Budge, Donald Morgan
Bulla, Edward Wm.
Bunch, Robert P.
Bunnell, Arthur M.
Burclarf, Peter Paul
Burkhalter, Dale F.
Burton, James A.
Butts, Harvey L.

Caccia, Italo J.
Cadwell, Joseph D.
Calfee, Wirt Lee, Jr.
Cameron, Dudley B.
Campbell, George B.
Campbell, Robert V.
Campbell, William C.
Cannon, Frank C.
Cantamessa, Frederick
Caples, Van Reed
Carlson, Carl Woodrow
Carlson, Hawley Roy
Carpenter, Howard B.
Cartney, Thomas L.
Castellaw, Donald W.
Catherman, Ivan Earl
Chaffin, Allen W.
Chamberlain, Clair C.
Chandler, Charles A.
Chase, Arthur M.
Chivers, Thomas W.
Choate, Leo E.
Christensen, James P.
Christianson, Clair C.
Clark, Curtiss M.
Clark Dale Miner
Clark, Donald M.
Clark, Mark B.
Clark, Robert L.
Clark, Robert M.
Clark, Ted E.
Clayton, Maurice
Clemen, Stewart L.
Clements, Randolph
Cohen, Albert
Cole, Weldon C.
Collinsworth, Gordon A.
Combs, Deane L.
Cook, John Carey
Cook, Robert Gregory
Cooke, Archie McLean
Copple, Robert H.
Corless, Seth Stewart
Cornforth, Athel L.
Coski, Donald D.
Cramer, Christian Warren
Crowe, Frank W.

Dahlstrom, Robert
Dahmen, Irvin C.
Daniel, Louis V.
Daniels, Marion Keith
Davidson, Arthur J.
Davidson, Marion J.
Davidson, William B., Jr.
Davis, Edward Geurs
Davis, Grant S.
Davis, Robert John
Dawson, Vernon Roy
DeKoff, Isaac
DeKlotz, James E.
Delana, Elbert S., Jr.
DeLeon, Paul Anthony, Jr.
Dell, William R.
Denney, Merle E.
DeNunzio, Vincent
Deobald, William A.
Dick, James, Jr.
Dickinson, William J.
Didriksen, Ralph G.
Doane, Emery D., Jr.

Dobler, Clifford I.
Dodds, A. Kenneth
Doherty, Robert A.
Donaldson, Charles R.
Dotzenko, Alexander S.
Doyle, George G.
Doyle, Harold Collins
Dunkle, Ralph M.
DuPuis, Raoul M.
Dwyer, Robert Joseph
Dyrgall, Victor J.

Eachon, Robert G.
Eames, Aerial G., Jr.
Earle, Robert Wallace
Eberhard, Milton F.
Eggart, Ronald E.
Eimers, Jay Richard
Einhouse, Robert B.
Eisinger, Carl Gilbert
Elder, Dean
Ellsworth, James
Emery, Elmer H.
English, Robert Barnes
Erickson, Edward J.
Erickson, Laune Carl
Erramoupe, Albert
Ettinger, Walter H.
Evans, Blaine F.
Evans, Frank B.
Evans, James Donald
Evans, Wesley H.

Fagnan, Lyle J.
Farrell, James David
Farrell, Robert E.
Favaro, Bernard J.
Fentiman, Thomas H.
Fichtner, Roger S.
Findlay, Ralph F.
Finkelnburg, Oscar C.
Finnell, Charles A.
Fischer, Richard Harry
Fisk, Harold Russell
Fitzpatrick, John J.
Fjeldsted, Dewilton E.
Flomer, Robert Eugene
Foster, Allan Douglas
Foster, Gordon Wm.
Foster, Jack R.
Foster, James Albert
Fourt, John E.
Fowles, J. Francis, Jr.
Frany, William R.
Franklin, Rudy Raymond
Fredekind, Norman V.
Freeman, David Everett
Frick, George, Jr.
Fullwiler, Richard
Furey, Sherman Francis

Gaekel, John W.
Gaffney, John Edward
Gardioli, Fred L.
Garner, Joseph P.
Gerhard, Oliver W.
Gibson, Gean W.
Gibson, Homer
Gilbert, Rufus Sykes
Gilliland, Marion E.
Gobel, Lawrence G.
Gordon, Bruce Wood
Gordon, Richard
Gorino, Louis
Grannan, Joseph Wm.
Graves, James L.
Gray, John Oliver
Greathouse, Cecil R.
Greaves, Keith C.
Greeley, Dale N.
Green, Leon
Grieb, Merland W.
Grieser, Edgar J.
Griffiths, Edsel K.
Grush, Roy E.
Gugnosi, Walter

Haag, Elmer E., Jr.
Haag, John G.
Habib, Philip C.
Hackney, George H.
Hadley, Thomas Aivin
Hagedorn, Donald J.
Hall, Hershel J.
Hall, John Ivan
Hamilton, Clarence J.
Hamilton, Robert S.
Hammond, Kenneth K.
Hampton, Robert R.
Hansen, Edward H.
Hansen, Henry Boyd
Hansen, Jack C.
Hansen, Kenneth E.
Hanson, Bruce O.
Hanson, Harold Max
Hanson, Ivan A.
Hanson, Kenneth O.
Harding, Arthur G.
Harlan, Charles L., Jr.
Harland, Richard D.
Harlow, Francis J.
Harper, Blaine B.
Harper, Edwin Arthur
Harris, Bud S.
Harris, Ronald Theodore
Harris, Walter M.
Harshbarger, Jake
Hart, Clarence
Harvey, John Francis
Harvey, Paul B.
Hawley, John T.
Hayes, Earl E.
Hayes, William J.
Hearn, Philip J.
Heasley, Arthur M.
Heacock, Ward E.
Hennis, Clifford E.
Henry, Walter B.
Herrington, Wm. Franklin
Herron, John O., Jr.
Hersey, Wendell Lyon
Hershey, Wm. R.
Hill, Cecil Wayne
Hill, Warren H.
Hilton, Otis Newel
Hodder, Richard L.
Hoff, Niles Wm.
Holden, Cyril R., Jr.
Hollingsworth, Ralph J.
Holloway, Lyman D.
Holmes, Otha Eugene
Holt, Milton W.
Homling, Theodore R.
Horn, Charles H.
Horton, George R.
Hovey, William W.
Howard, Nelson Deloss
Howard, Willis D.
Hudelson, Burke
Hudson, Wayne D.
Huettig, Edgar
Huettig, Otto G.
Huff, Martin Van Buren
Hull, Henry M.
Hull, Phil G.
Humphreys, Herman Grant
Hungerford, C. Roger
Hunt, Paul Samuel
Hunt, Ralph Hough
Hunter, Glen Addison
Hutchinson, James E., Jr.
Hveem, Frank M.

Ingebretsen, Vernon F.
Ingersoll, Walter Thomas
Ingle, Deryl D.

Ioset, George E.
Israel, William L.
Jacobs, Frank H.
Jacoby, Glenn J.
James, Roland W.
James, Willis Edward
Janssen, Allen

Jasberg, John Henry
Jasukonis, Albert
Jaussi, Ferdinand G.
Jefferson, George F.
Jeffery, Clarence R.
Jennings, James Perel
Jensen, Denmark C.
Jensen, Norman W.
Jeppesen, Sylvan A.
Jewell, James C.
Johnson, Arthur B.
Johnson, David L.
Johnson, Elmer E.
Johnson, Glen W.
Johnson, Henry Robert
Johnson, Howell C.
Johnson, Jerome H.
Johnson, Leo R.
Johnson, Neil Hilbert
Johnson, Norman S.
Johnson, Philip E.
Johnson, Ralph C.
Johnson, Robert L.
Johnston, William L.
Johnston, Stedwell
Jones, John A.
Jones, Rollin T.
Jordan, Amos A., Jr.
Jordan, Clark Harrison
Jordyn, Gordon E.
Jolyon, Ralph M.
Joyce, Fuller M.
Judy, Howard

Kalbus, James W.
Kamelevicz, Anthony J.
Kantjas, John
Kara, Frank Joseph
Karably, Louis S., Jr.
Keck, Wendell M.
Kelsey, Charles Edward
Kemp, John R.
Kendall, John H.
Kennedy, James D.
Kennedy, Wm. B., Jr.
Kennington, Mack H.
Kerby, Darrell, Cleon
Kersey, John Sam
Kershaw, H. Watkins
Kidwell, Robert Vern
Kilgaard, Thor H.
Kimberling, Marvin S.
King, C. Patrick
King, John R.
Kingsford, Leonard O.
Kinney, Harrison B.
Kinney, James
Klahr, James Russell
Klein, Carlos George
Klicwer, Robert Harry
Knox, Charles
Knox, Robert Thomas
Kofmehl, Kenneth T.
Kondo, Fred F.
Korman, Robert
Kroesing, Lawrence H.
Kruise, Joe G.
Kunz, Willard E.
Kunze, Coney B.

LaFollette, Evan P.
Lake, Theodore G.
Lame, C. Warren
Langley, William James
Lannan, John
Lantor, Irving
Larkin, Norman James
Larson, Archie M., Jr.
Larson, Earl R.
Lasselle, Percy A.
Latham, Fred L., Jr.
Lattig, Max Robert
Lauer, Warren W.
Law, Beverly J.
Layos, George J.
Leavitt, Elton D.

Continued on page 290

To Idaho Men in the service of

Honoring students who have been called to active duty with the nation's armed forces, Spurs and Intercollegiate Knights carry the University's service flag in the Ghormley Day parade.

their country, this book is dedicated.

IN MEMORIAM

CAPTAIN ORVILLE ABBOTT

PROFESSOR J. R. BENDER

LIEUTENANT GEORGE CUMMINGS

LIEUTENANT R. CORWIN DAVIDSON

DR. J. HARRY EINHOUSE

LIEUTENANT HAROLD R. FISK

LIEUTENANT WILLIAM HOVEY

LIEUTENANT JAMES JEWELL

LIEUTENANT ALVAH MILLER

LIEUTENANT WILLIAM REED

We pause to remember.

Students in the University Library.

Administration	19-26	Juniors	55-66
Academic Council	19	Class Officers	55
Governor	20	Junior Week	56-57
Board of Regents	20	Class Panels	58-66
Deans	22-23	Personalities	58-66
Department Heads	24-25	Sophmores	67-76
Dean of Men	26	Class Officers	67
Dean of Women	26	Holy Week	68
Administrative Officials	26	Class Panels	68-76
Student Administration	27-34	Personalities	68-76
Executive Board	27	Freshmen	77-86
A.S.U.I. President	28	Class Officers	77
Board Members	28-29	Frosh Week	78
Associated Women	30-31	Class Panels	79-86
Graduate Manager	32-33	Classroom Candidis	87-90
Alumni	33	Military	91-98
A.S.U.I. Committees	34	Rifle Team Awards	91
Seniors.	35-54	Regular Officers	92-93
Class Officers	35	Cadets	94-95
Senior Ball	36-37	Military Review	96-97
Class Panels	38-45	Navy	98
Personalities	39-52		

Administration

ACADEMIC COUNCIL . . . Seated, left to right: Miss Bernice McCoy, Miss Margaret Ritchie, Miss Ella Olesen, Dean Pendleton Howard, Dean J. G. Eldridge, Dean Beatrice Olson, Dean J. F. Messenger, Dean J. Hugo Johnson, Dr. Harold Cramer, Professor Alvah A. Beecher, Professor John Ehrlich. Standing: Colonel Charles W. Jones, Dean Arthur W. Fahrwald, Dean C. W. Hungerford, Dean T. S. Kerr, Professor C. W. Hickman, Dr. L. C. Cady, Mr. George Greene, Dean H. E. Lattig, Dean D. S. Jeffers.

Governor
C. A. Bottolfsen

Board of Regents . . .

An old student controversy was settled this year by the Board of Regents with the purchase of the Idaho book store and its merging with the Student book store. Maintaining the University on a war-time basis was the major job of the board during the year.

BOARD OF REGENTS . . . Judge W. E. McNaughton, Mrs. A. A. Steele, Judge J. A. Anderson, J. F. Jenny, C. E. Roberts, A. B. Wilson.

President Harrison C. Dale

President's Message:

To that far-flung battle-line where those are risking life itself who a few brief months ago trod these well-worn paths and shared our common University life, our thoughts reach out, trying, as it were, to remember that they are still a part of those of us who stay and of those of us so soon to join them. The Idaho ideal of national service still burns with unflickering light for they

have brightened and illumined our University's record of devotion. They are winning their country's battles and adding luster to the great University that sends them forth. God bless them all, on land, on sea, and in the air; and when victory comes, bring them safe home again.

—HARRISON C. DALE

IDAHO

JAY G. ELDRIDGE
Dean of the Faculty

JAY G. ELDRIDGE . . . Dean of the Faculty . . . Head of the department of modern languages . . . Has served at Idaho since 1901 . . . Received his doctor's degree from Yale . . . Studied in France and Germany.

T. S. KERR . . . Dean of the College of Letters and Science . . . Chairman of public events and athletic committees . . . Professor of political science and business and author of books on law . . . Collaborated with Dean Buchanan in working out vital new defense courses.

T. S. KERR
Dean of the College of Letters and Science

E. J. IDDINGS . . . Dean of the College of Agriculture . . . Has completed more than twenty-five years teaching at Idaho . . . Once shipped off to Europe on a cattle steamer and studied farming conditions in sixteen countries.

A. W. FAHRENWALD . . . Dean of the School of Mines . . . Returned to Idaho after being called east by the government last year . . . Considered throughout the west as an expert in his field . . . Developer of flotation process.

DWIGHT JEFFERS . . . Dean of the School of Forestry . . . Received his doctor's degree from Yale . . . His work has been a major influence in making Idaho's forestry school top-rate in the nation.

E. J. IDDINGS
Dean of the College of Agriculture

A. W. FAHRENWALD
Dean of the School of Mines

DWIGHT JEFFERS
Dean of the School of Forestry

DEANS

CHARLES W. HUNGERFORD . . . Dean of the Graduate School . . . Former head of the plant pathology department . . . Serves on academic council and the public events committee.

CHARLES W. HUNGERFORD
Dean of the Graduate School

RALPH H. FARMER . . . Dean of the School of Business Administration . . . Again serving as dean after year's leave of absence . . . Banking his pet subject . . . Served several summer terms on the faculty of the University of Washington's school for bank officers.

RALPH H. FARMER
Dean of the School of Business Administration

J. HUGO JOHNSON . . . Dean of the School of Engineering . . . Serving as acting dean of the Engineering School . . . Also head of the department of electrical engineering.

J. F. MESSENGER . . . Dean of the School of Education . . . His "Art of Going to College" read by most freshmen in all departments . . . His "History of Education" is used in universities throughout the country.

PENDLETON HOWARD . . . Dean of the College of Law . . . Received his doctor's degree from Columbia . . . Served eight years as Assistant District Attorney of New York City before coming to Idaho . . . Globe trotter and author.

PENDLETON HOWARD
Dean of the College of Law

J. F. MESSENGER
Dean of the School of Education

J. HUGO JOHNSON
Dean of the School of Engineering

DEPARTMENT HEADS

The war forced many adjustments on the University's department heads during the year. With government and defense positions taking several members of the "U" faculty from the classroom, the problem of filling vacancies became paramount. And when new instructors could not be found, the department heads filled the empty positions. New responsibilities, to augment regular duties, were continuously being assumed by department heads.

But despite added work, longer hours, and heavier responsibilities, each department head kept the university educational machinery running smoothly. Their personal interest in the students and their assistance to skidding scholars was not slackened. They still found time for conferences with worried students. And they did it while instructing extra classes and maintaining Idaho's high teaching standards.

Students know department heads — they always have. The past year was no exception. Through daily contact with the heads of departments, students found which were willing to help—they learned which were lofty and indifferent. The approved often served as the confidant of many an Idaho student. To them were taken individual student problems which deans were too busy to hear.

Students who found themselves the unhappy possessors of penciled "D's" and red "F's" were frequent visitors at the offices of department heads. From these friendly instructors they received helpful advice and additional instruction. They learned that department heads had a genuine interest in students problems, that they were willing to help solve these problems. Conferences with professors often pulled students out of ruts leading to scholastic failure.

PROF. HAROLD L. AXTELL
Classical Languages

PROF. J. W. BARTON
Psychology

PROF. ALVAH A. BEECHER
Music

PROF. HOBART BERESFORD
Agricultural Engineering

DR. C. J. BROSAN
American History

DR. L. C. CADY
Chemistry

PROF. C. W. CHENOWETH
Philosophy

DR. FREDERICK C. CHURCH
European History

PROF. JOHN H. CUSHMAN
English

DR. PAUL A. EKE
Agricultural Economics

DR. J. DONALD FORRESTER
Geology

DR. FLOYD W. GAIL
Botany

PROF. HENRY F. GAUSS
Mechanical Engineering

DR. WILLIAM V. HALVERSON
Bacteriology

DR. G. W. HAMMAR
Physics

PROF. C. W. HICKMAN
Animal Husbandry

PROF. ALLAN S. JANSSEN
Civil Engineering

DR. KARL H. W. KLAGES
Agronomy

PROF. CLIFFORD E. LAMPMAN
Poultry Husbandry

PROF. T. J. PRICHARD
Art and Architecture

PROF. MARGARET RITCHIE
Home Economics

DR. W. E. SCHULL
Entomology

PROF. ROBERT S. SNYDER
Agricultural Chemistry

DR. HOWARD B. STOUGH
Zoology

DR. WM. F. SWINDLER
Journalism

PROF. EUGENE TAYLOR
Mathematics

DR. D. R. THEOPHILUS
Dairy Husbandry

DR. LEIF VERNER
Horticulture

PROF. H. A. WINNER
Agricultural Education

PROF. JANETTE L. WIRT
Women's Physical Education

Dean of Men and Dean of Women . . .

BEATRICE OLSON . . . Dean of Women . . .
Director of women's activities . . . Member of
Phi Beta Kappa and Mortar Board . . . Received
degrees from North Dakota and Chicago.

HERBERT E. LATTIG . . . Dean of Men . . . Former
head of the department of agricultural education.
Replaced Lt. Comdr. H. J. Wunderlich as co-
ordinator of reserves and draftees and director
of men's activities . . . N.Y.A. administrator.

BEATRICE OLSON
Dean of Women

H. E. LATTIG
Dean of Men

ADMINISTRATIVE OFFICIALS . . .

Two changes were made in university administrative personnel during the past year. One was the replacement of R. W. Lind by C. A. Truitt as buildings and grounds superintendent. The other was the naming of Mrs. M. C. Albrecht as purchasing agent to succeed W. W. Goss.

The jobs of both were made increasingly difficult by government tightening of priorities.

Robert F. Greene was given the extra job of providing housing facilities for navy and army personnel training on the campus.

All officials saw a busy year as staffs dwindled.

W. W. GOSS
Purchasing Agent

DR. HAROLD D. CRAMER
University Physician

OREN A. FITZGERALD
University Editor

ROBERT F. GREENE
Director of Dormitories

C. A. TRUITT
Superintendent of Buildings and Grounds

ELLA L. OLESEN
Registrar

M. BELLE SWEET
Librarian

FRANK STANTON
Bursar

Student Administration

A.S.U.I. EXECUTIVE BOARD . . . Shown "in action" during one of its weekly meetings is Idaho's student executive board, governing body in student affairs. The board appoints all student committees, okays the A.S.U.I. budget, and performs many similar functions.

HARRY LEWIES
Student Body President

A. S. U. I. Leaders . . .

Disrupting events clouded the political horizon during the past year, as the old Independent party and dissatisfied Greeks combined to form a new Associated party which swept into power in spring elections. The new organization easily won the A.S.U.I. presidency and a majority of seats on the student executive board.

Student officers for the year, all of them members of the Associated Students party, were: Harry Lewies, president; Bob Wethern, vice president; and Norma Marchi, secretary.

But the student leaders found running the A.S.U.I. was much tougher than winning student elections. Trouble started as soon as the executive board convened. First was a squabble over the yell team. Next came a tiff with the Spurs. And always there was trouble with publications leaders who wanted to publish their papers and year-books without interference from "publications-ignorant" politicians.

The "publications problem" was perhaps the sharpest thorn in the executive board's side. Editors wanted a new

JIM TOWLES

REX BLEWETT

MACY MOTT STEILE

WARREN WEINBERG

BOB WETHERN
A.S.U.I. Vice President

NORMA MARCHI
Secretary

publications board, and after a lengthy fight, they got it. But soon the publications board was dissolved by the politicians—and all promises which executive board members had made were stricken from books. When school closed, nothing constructive had been accomplished.

Accomplishments can be recorded in the executive board log, too. Much energy was concentrated on student war efforts. A victory committee was appointed to direct and pro-

mote all war activities. Idaho's "Bucket Brigade" of Minute Maids was organized to sell war bonds and stamps on the campus. And the Red Cross unit on the campus was supported by the executive board during its formation.

Costly social functions were banned for the duration by board action, because they "were not in tune with the times." A limit was set for dance decorations, programs were eliminated almost entirely, and corsages were discontinued.

JAY GARNER

EDITH JONES

BOB ELLINGSON

DEAN D. S. JEFFERS

ASSOCIATED WOMEN

RENA ECCHER
A. W. S. President

This year saw women on the Idaho campus realize the seriousness of World War II, the full weight of their responsibility, and the important role they play in promotion of the nation's war effort. Much of the gaiety and social activity which has always been a major function of the Associated Women Students was set aside. Substituted were national defense activities.

The traditional A.W.S. Carnival was cancelled to give greater support to the newly organized local Red Cross Surgical Dressing unit, which Idaho women obtained for the campus. This unit, housed in the women's gymnasium, had student instructors who supervised the making of bandages. Thousands of dressings were rolled during the year.

On the lighter side, however, the women sponsored

DORIS JOHNSON
Vice President

CLAIRE BRACKEN
Secretary

PAULINE HAWLEY
Point Supervisor

BARBARA LONG
Treasurer

STUDENTS...

an All-Women's Play Party, and it was reported very successful. The party consisted of a buffet luncheon, group singing, and country dancing, and the A.W.S. plan to make it an annual affair.

To assist new students, the A.W.S. sponsored a counselor service and met trains and busses bringing students to Moscow last September. They answered questions and helped to orient new students on the campus.

Heading A.W.S. activity was Rena Eccher, president. Other officers were Pauline Hawley, Doris Johnson, Barbara Long, Claire Bracken.

A keynote of the Associated Women Students is its representative form of government. Besides its regularly elected officers, the group has

a governing body composed of junior and senior representatives from each women's group on the campus. This body, the A.W.S. Council, has the function of formulating and enforcing women's rules and regulations on the campus.

At the beginning of each year, the council meets with Miss Beatrice Olson, dean of women, and discusses all campus rules for women. Desirable changes in regulations are made, and these are published in the A.W.S. Handbook.

Women's activities end on May Day at Idaho with the annual May Day Fete. At this time an elected May Queen is crowned, leading campus honoraries tap new members, and the Spurs hold their traditional May Pole dance.

A.W.S. COUNCIL . . . Front row, left to right: Maryella Sanford, Anne Thompson, Virginia Young, Marie Cornick, Claire Bracken, Rena Eccher, Doris Johnson, Barbara Long, Marie Chaney, Lois Lemon, Mary Fran Marshall, Virginia Newton. Back: Winnie Hart, Helen Jones, Helen Urness, Betty Hale, Jo Anne Tretner, Edith Jones, Drexel Brown, Kathryn Stover, Joy Maxfield, Marcia Kimball, Francis Larson.

PERRY CULP, JR.
Graduate Manager

GRADUATE

Controlling the purse strings of the Associated Students at the beginning of the school year was chunky Perry Culp, Jr., who took over in the spring of 1942, when Gale Mix entered the army. Culp's official position was graduate manager, but he also acted as A.S.U.I. news director. And in the spring he even found himself "part-editor" of the Argonaut, after the draft had taken eligible publications students.

In March Manager Culp left Idaho to take a Red Cross field directorship, and into his job stepped Ted Sherman, an English instructor.

Office Assistants . . .

During the busiest part of the year, Maria (Mike) Smith was secretary to Graduate Manager Perry Culp, but she left Idaho at the end of football season to join her husband, an ensign in the navy. Mike was a favorite of the students and they regretted her leaving. An assistant in the manager's office was Jean MacRae, who kept Argonaut and Gem records.

MRS. MARIA SMITH
Manager's Secretary

JEAN MACRAE
Assistant Secretary

MANAGER

The graduate manager's office is the "clearing house" for all student functions. It handles finances for all class projects, A.S.U.I. dramatics productions, debate, music, publications, and athletes.

An important cog in the A.S.U.I. machine is the manager's secretary—Arline Manning, this year. Arline was the right-hand "man" of Managers Culp and Sherman, and it was her job to write letters, keep A.S.U.I. records, and answer queries of ambitious class officers and assembly chairmen.

MRS. ARLINE MANNING
Manager's Secretary

Alumni Association . . .

SIB KLEFFNER
Alumni President

CECIL HAGEN
Secretary

The war and the loss of Bill Olson, alumni secretary, almost caused the discontinuance of the Idaho Alumni Association. But with Sib Kleffner, president, and Cecil Hagen, acting secretary, the organization remained active, although its functions were greatly curtailed. Student fees, which support the association, drew fire from students during the year, when it was reported the organization was "doing nothing."

MAJOR A. S. U. I. COMMITTEES . . .

Two of the most active committees on the Idaho campus this year were the Student Union Activities Board, established in 1942, and the A.S.U.I. Victory Committee, a "war baby."

Headed by Marylu Jensen, the activities group directed and controlled policies of the Student Union building and promoted several student-interest programs. It was instrumental in establishing a recreational program on the upper floor of the "Bucket."

The Victory Committee, with Ben Martin as

chairman, boosted the sale of war bonds and stamps on the campus. It supported Idaho's famed "Minute Maids," a group of co-eds who canvassed group houses weekly to sell stamps. And in the spring, the committee sponsored a Victory Ball, charging no admittance, but requiring dancers to buy a dollar war stamp for admission.

Both committees worked in cooperation and under the guidance of the A.S.U.I. executive board.

STUDENT UNION ACTIVITIES BOARD . . . Norma Marchi, Merrie Lu Kloepfer, Molly McMann, Harry Mosman, Marylu Jensen, Mrs. H. P. Magnuson, Helen Gale.

VICTORY COMMITTEE . . . Joe Gordon, Anne Thompson, Harry Lewies, Chairman Ben Martin, Bob Stilinger, Rex Blewett, Helen Jean Brink.

Seniors

SENIOR CLASS OFFICERS . . . Students who directed all activities of the graduating senior class are, left to right: Bob Ralstin, president; Rachel Swayne, treasurer; George Smalley, vice president; and Rowena Nordby, secretary. All were Associated Party candidates.

Senior "White Christmas" Ball . . .

SENIOR BALL COMMITTEE . . . Front: Ray Hoobing, Helen Wilson, Harry Mosman, Rowena Nordby, Chairman Mat Lewis. Back: Dale Reynolds, Jean Mann, Mary Fran Marshall.

Fritz Fulton and Mary McCabe model military uniform and war stamp corsage. Both were in vogue at the Senior Ball.

A scene from the Seniors' "White Christmas" Ball.

Seniors

By far the outstanding dance of the college year was the Senior Ball, which carried a "White Christmas" theme—because of the popularity of the musical hit of that name.

The Ball was held in early December, and Seniors spent many hours turning the Bucket ballroom into a winter wonderland for the event. There were silver pines, icicles, and frosted window panes. And the weather cooperated to complete the setting when snow fell the day of the dance and left the campus white.

Matt Lewis took charge of all arrangements for the ball, assisted by Ray Hoobing, Helen Wilson, Mary Fran Marshall, Dale Reynolds, Harry Mosman, Rowena Nordby, and Jean Mann.

This year's ball differed from those of previous years in two respects: Military uniforms were as much in vogue as the traditional tuxedo, and corsages were made from war stamps instead of flowers. But the ball still retained a stilted atmosphere, and there was the old receiving line and the grand march. As usual the state governor and other dignitaries who never attend were the "guests of honor" at the ball.

Putting on a successful dance wasn't the only accomplishment of this year's class officers, however. They cooperated with THE GEM in securing activity lists of graduating seniors. This was a job made difficult, because of the large number of students who left school during the year.

Dean Jeffers and President Dale meet students in the receiving line at the Senior Ball.

Senior President Bob Ralstin, left, and Jim Cannon, W.S.C. senior president, with dates at Senior Ball.

Seniors

ALBAN, MARY ANN—B.S.(H.Ec.); Lewis and Clark High School, Spokane, Wash.; Pi Beta Phi; Home Ec Club 1-2-3-4; International Relations 1-2; Westminster Guild 1-2; Gem 1-2; Argonaut 1; Blue Bucket 1.

ALDECOA, DELPHINE J.—B.S.(Ed.); Saint Teresa's Academy, Boise; Alpha Phi; Home Ec Club 1; Newman Club 1-2-3-4; International Relations 1; Pep Band Show 2; Gem 1-2; Taps and Terps 2-3; Argonaut 2.

ALLURED, PATRICIA UNTERNAHRER—B.S.(Ed.); Bonners Ferry High School; Pi Beta Phi; W.A.A. Executive Board 1-2-3, Vice President 4; "I" Club 2-3, Secretary-Treasurer 4; University Singers 1-2; Gem 2; Westminster Guild 1; Taps and Terps 1-2; General Chairman 3; Pem Club 3-4, Secretary-Treasurer 3.

ANDERSON, JOYCE H.—B.A.; Potlatch High School; Whitman College; Hays Hall; Highest Honors 3.

ANDREW, KENNETH A.—B.S.(E.E.); Lewiston High School; Campus Club.

ARMSTRONG, BETTY BLOOM—B.S.(Ed.); Kellogg High School; Hays Hall.

ARNESON, LAWRENCE N.—B.S.(For.); Kellogg High School; Idaho Foresters 1-2-3-4.

ASH, KATHLEEN M.—B.S.(Com.Ed.); Boise High School; Boise Junior College; Delta Gamma; Vandaleers 3; W.A.A. 3-4; Gem 3; A. W.S. Carnival Queen 3.

BACHELLER, MARGARET S.—B.S.(H.Ec.); Boise High School; Alpha Phi; Argonaut 1-2; Gem 1-2; Westminster Guild; University Singers; Chairman, Service Flag; Home Ec Club; Panhellenic Council 4; House Officer 3.

BASKETT, DALE L.—B.S.(C.E.); Nez Perce High School; Lindley Hall; Election Board 3-4, Chairman 4.

BASSETT, DONALD GENE—B.S.; Dayton High School, Dayton, Wash.

BAYNE, DOROTHY A.—B.S.(Bus.); Lewis and Clark High School, Spokane, Wash.; Gamma Phi Beta; W.A.A. 1-2; House Officer 3-4; Newman Club 1-2-3-4; International Relations, President 3-4; Taps and Terps 2, Business Manager 3; Argonaut 1-2-3; Co-ed Argonaut, Managing Editor 3, Copy Desk Editor 2-3.

BEITO, GEORGE N.—B.S.(Pre-Med.); Spirit Lake High School; Phi Delta Theta; Highest Honors 1; High Honors 3-4; Phi Eta Sigma 1-2; Independent Council, Treasurer 2; Alpha Theta Delta 2-3-4; Intercollegiate Knights 2, Junior 3, Duke 3; Blue Key 3-4; Scabbard and Blade 3-4.

BENNETT, G. BRYCE—B.S.(C.E.); Shelley High School; University of Idaho, Southern Branch; Lindley Hall; Associated Engineers; Sigma Tau; A.S.C.E. Vice President, Secretary.

BENNY, ARTHUR L.—B.S.(Mech.E.); Pierre High School, South Dakota.

BENNY, ELIZABETH R.—B.A.; Roosevelt Senior High School, Honolulu, Hawaii; Hays Hall; Attic Club 3-4, Treasurer 4; Treble Clef; Dramatics; Associated Caucus 4.

BENSON, CLIFFORD C.—B.S.(Bus.); Troy High School; Alpha Tau Omega; "I" Club; Basketball 3-4.

BERGESON, WILLIAM F.—B.S.(Agr.); Blackfoot High School; Phi Gamma Delta; Basketball 1.

WARREN WEINBERG . . . A campus operator in every sense of the word was sparse-haired Warren Weinberg, a senior engineering student. "Warry," as he was known to his friends, was a leader of the United Students political party—and rumor had it he was a member of TNE, secret fraternity of "bad boys." A member of Sigma Alpha Epsilon, Weinberg also claimed membership in several campus honoraries. He was a member of the A.S.U.I. Executive Board, chairmanned a junior prom, and held several other high positions. Despite his extracurricular activities and his good times, however, Warry was able to drag down high grades.

BERLLUS, VETO A.—B.S.(Ed.); Tunkhannock High School, Tunkhannock, Pa.; Phi Delta Theta; Football 2-3-4; Boxing 3-4.

BIRD, RONALD—B.S.(Agr.); Fielding High School, Paris; University of Idaho, Southern Branch; Sigma Alpha Epsilon; High Honors 1-2, 4; Alpha Zeta; Ag Club, Treasurer 4; Lambda Delta Sigma; Phi Eta Sigma.

BIRZIS, LUCY—Grad.; Philadelphia Pa.; Hays Hall.

BESTLINE, BEVERLY B.—B.A.; Pocatello High School; University of Idaho, Southern Branch; Delta Gamma; W.A.A. 3; Curtain 4; Argonaut.

BLAKEMORE, PHYLLIS E.—B.S.(H.Ec.); Lewiston High School; Alpha Chi Omega; Home Ec Club 1-2, 4; W.A.A. 1; Canterbury Society 1; International Relations 2; Argonaut 1; Gem 1-2; University Singers 1; Blue Bucket 1; Interfraternity Caucus 3-4.

BLANDFORD, ALFRED L.—B.A.; Twin Falls High School; Beta Theta Pi.

BLEWETT, REX R.—B.S.(Bus.); Kendrick High School; Idaho Club; Intercollegiate Knights 1-2; Baseball 1; Alpha Phi Chi; Scabbard and Blade, Captain 4; House Officer 3-4; A.S.U.I. Executive Board 4; Victory Committee 4; Co-Chairman Junior Prom Decorations 3.

BODILY, EDWIN WILLIAM—B.S. (Agr.); Preston Senior High School; Campus Club, President 4; Ag Club 1-2-3-4; Independent Council 2-3; Alpha Zeta 2-3-4; Scabbard and Blade 3-4; Little International Manager 4.

BOHMAN, VIVIAN E.—B.S.(Com.Ed.); Troy High School; Forney Hall; Vandaleers 4.

BOLES, BETTY C.—B.S.(Bus.); Moscow High School; Kappa Alpha Theta; High Honors 3; Phi Chi Theta 2-3-4; Debate 3-4; Delta Sigma Rho, Vice President 4; Taps and Terps 1; Argonaut 1-2-3-4, Night Editor 4; Sentinel Club 3-4; Frosh Glee Week Committee; Sophomore Holly Dance Committee, Co-Chairman.

BOLTON, DONALD F.—B.S.(Chem.E.); Dietrich High School; Idaho Club; A.S.C.E. 1-2-3-4, President 4; Sigma Tau 3-4; Historian 4; Idaho Engineer 3-4.

BORG, ANGELA O.—B.S.(H.Ec.); Moscow High School.

HARRY LEWIES . . . After three years of political pump priming, the Independent political party was able to put Harry in the A.S.U.I. president's chair—and by a landslide vote at the polls. But Harry held several other high posts before taking over the prexy's duties. He was debate manager, head of the Independent Council, Chrisman Hall president, and class officer. During his senior year, he even took up housekeeping, sharing bachelor quarters with Gem Editor Don Carlson—until the army put both in uniform and gave them private's pay. Lewies was staunchly anti-Greek, but kept peace with his political foes.

BOSTWICK, PHYLLIS F.—B.A.; Fort Worth, Texas.

BRAINARD, BEVERLY A.—B.S.(Ed.); Kellogg High School; Alpha Chi Omega, President 4, House Officer 3; University Singers 1; Panhellenic Council 3-4; Argonaut 1, 3; Home Ec Club 1.

BRANDT, MRS. CORINE WILLIAMS—B.A.(Ed.); Madison High School, Rexburg; Alpha Chi Omega.

BRIGGS, CARLVLE W.—B.S.(C.E.); Franklin High School, Boise; Delta Tau Delta; A.S.C.E.; Associated Engineers; University Singers.

BROOKHART, RAY F., JR.—(Law); Pocatello High School; Phi Delta Theta.

BROWN, GERALD G.—B.S.(Agr.); Boise.

BROWN, KINSLEY L.—B.S.(Chem.E.); Swan Lake; Delta Tau Delta.

BURDITT, DONNA A.—B.A.; Granite County High School, Forney Hall; High Honors 3; Kappa Phi; Blue Bucket 1.

BURFORD, MERILYN L.—B.S.; Colfax High School, Colfax, Wash.; Delta Delta Delta; House Officer 3; Westminster Guild.

BURLISON, VERNON H.—B.S.(For.); Fruita, Colorado.

BUSH, MARION D.—B.S.(Chem.E.); Malad High School; Lindley Hall.

CAMPANA, RICHARD J.—B.S.(For.); Everett, Mass.; Lambda Chi Alpha; House Officer 2-3; Pershing Rifles 1-2-3-4, Executive Officer 2-3-4; Newman Club 1-2-3-4, Executive Officer 2-3; Idaho Forester 1, 3-4, News Editor 4; Idaho Foresters 1-2-3-4, Executive Board 4.

Seniors

CARPENTER, THEODORE C.—B.S.(Agr.); Grangeville High School; Lindley Hall.

CAWLEY, PAUL H.—B.S.(Soc.); Ogden High School, Ogden, Utah; Alpha Tau Omega, House President 3; Phi Mu Alpha; Pep Band Leader 4.

CHAMBERLIN, JOHN L.—M.S.(Ed.); Lewiston High School; Phi Delta Theta; Alpha Phi Chi 1-2-3-4; Managers' Club 3; Intramural Officer 1-2-3-4; Independent Caucus 1-2-3; Future Teachers of America; Kappa Delta Pi, President 5; Scabbard and Blade; University Singers.

CHAMBERS, WILLIAM R.—B.S.(Agr.); Jerome High School.

CHILDS, MARION M.—B.S.(H.Ec.); Huntington Park, California; Gamma Phi Beta.

COINER, ORRIETTE M.—B.S.(Bus.); Kimberly High School; Kappa Kappa Gamma, House Officer 3; W.A.A. 2-3-4; Westminster Guild 2; University Singers 2.

COLE, WELDON—B.S.(Ed.); Fielding High School, Paris; Alpha Tau Omega, House Officer 3-4; Intercollegiate Knights 1-2; Vandaleers 2-3-4; Class President 2; Blue Key; Dramatics; Pep Band Show.

COLLINS, LOUISE M.—B.S.(H.Ec.); Nampa High School; Oregon State College; Hays Hall; Home Ec Club.

COMNICK, MARIE—B.S.(H.Ec.); Genesee High School; Forney Hall; Home Ec Club 1-2-3-4; Key Girl Chairman 4; Phi Upsilon Omicron; 4-H Club 2, Treasurer; Taps and Terps 1; Gem 1; A.W.S. Representative 4.

CONLEY, PHILIP I.—B.S.(Geol.); Lourdes Academy, Wallace; High Honors 4; Sigma Gamma Epsilon; Ski Team 1-2-3; Newman Club.

COOPER, HOWARD—B.S.; Lewiston High School; Sigma Alpha Epsilon; House Officer 3; Vandaleers 2-3-4; Gem 3.

COX, ELLEN—B.A.; Meridian High School; Forney Hall, House Officer 3, President 4; Alpha Lambda Delta; Curtain 3-4; Attic Club and Atticiana 1; ASUI Plays 3-4; Treble Clef 1; Independent Council 4; Westminster Guild 1-2; Gem 2-3-4; Highest Honors 3; High Honors 1-2.

CROWE, CHARLES F.—B.S.(Chem.E.); Boise High School; Sigma Alpha Epsilon.

CROWLEY, HENRY J.—B.S.(Ed.); Lewiston, Maine, High School; Alpha Tau Omega.

CRUICKSHANK, MARJORY—B.S.(Ed.); Montour High School; Delta Gamma; W.A.A. 1-2-3; "I" Club 2-3-4; Argonaut 1-2; University Singers 1; Westminster Guild, Key Girl 2; International Relations 1; Rifle Team 1-2, Manager 2; W.A.A. Executive Board 2.

CRUSER, MAURINE—B.S.(H.Ec.); Sugar-Salem High School; Hays Hall; Home Ec Club 2-3-4; Lambda Delta Sigma 2-3-4; Treasurer 3.

CURTIS, JOHN S.—B.S.(Mech.E.); Montour High School; Lindley Hall; High Honors 1-2-3; Associated Engineers; Phi Eta Sigma; Sigma Tau; Idaho Cloud Clippers; Independent Council 4; Rifle Team 1; A.S.M.E. Chairman 3, Vice President 2.

DAILEY, GORDON H.—B.S.(Agr.); Palouse High School, Palouse, Wash.; Campus Club; House Officer 4; Ad Club 1-2-3-4; Pershing Rifles 2; Rifle Team 2-3-4, President 3, Secretary-Treasurer 4; Independent Council 4.

Seniors

DENNIS, ARLIN—B.S.(Ed.); Hagerman High School; Lindley Hall; "I" Club; Minor "I" Club; Alpha Phi Chi; Managers Club 2-3-4; Football Manager 2-3-4.

DEYWEILER, BETTY L.—B.A.; Hazelton High School; Gamma Phi Beta.

DIETER, EUNICE B.—B.S.(Bus.); Moscow High School.

DILLON, FRANCIS H., JR.—B.S.(For.); Edward F. Searles High School, Littleton, Mass.; Chrisman Hall, Officer 3; Intercollegiate Knights 2; Scabbard and Blade; Idaho Foresters 1-2-3-4, Ranger 3; Independent Council 3; Newman Club 1-2-3-4.

DOWNING, KENNETH O.—B.S.(E.E.); Post Falls High School; Lindley Hall, House Officer 2; Phi Eta Sigma, Secretary-Treasurer 3; Sigma Tau, Treasurer 3; University Orchestra 1-2-3; A.I. E.E. 1-2-3-4, President 4; Associated Engineers 1-2-3-4 High Honors 1.

DUELL, GARTH—B.S.(Geol.); Monrovia High School, Monrovia, Calif.; Pasadena Junior College; Phi Delta Theta, President 4; Sigma Gamma Epsilon; Interfraternity Council; Highest Honors 4; High Honors 3.

ECCHER, RENA S.—B.S.(H.Ec.); Potlatch High School; Ridenbaugh Hall, President 4; House Officer 3; A.W.S. President 4; Mortar Board 4; Cardinal Key 3; Spurs 2; Phi Upsilon Omicron 2-3-4, Vice President 4; Home Ec Club 1-2-3-4, Historian 2, Treasurer 3; A.S.U.I. Executive Board 3; May Queen 4; Newman Club 1-2-3-4; Independent Council 2; University Singers 1-2.

EHLERS, MELVIN—B.S.(Agr.); Twin Falls High School; Idaho Club, President 4; Ag Club; Alpha Zeta, Chancellor 4; Highest Honors 1; High Honors 2-3.

ELLINGSON, ROBERT D.—B.S.; Madison High School, Rexburg; Lindley Hall; High Honors 1; Phi Eta Sigma; Independent Caucus 2-3-4; Independent Council 2-3; House Officer 3 (Willis Sweet); Alpha Theta Delta; Blue Key; A.S.U.I. Executive Board 4; Student-Faculty Council 3; Associated Foresters 1-2; University Singers 1-2; Student Publications Board 4; Idaho Chemical Society 3-4.

ENGLER, GEORGE N.—B.S.(For.); Yakima High School, Yakima, Washington; Lindley Hall; Idaho Foresters 1-2-3-4, Treasurer 3.

ERRAMOUSPE, JOHN—B.S.(Agr.); Malad High School; Lindley Hall; Judging Team 3; Ag Club 1-2-3-4; Newman Club 3-4.

ESTEP, ALLEN J.—B.S.(Agr.); Ustick High School; Campus Club.

EVEREST, HELEN—B.S.(Bus.); Moscow High School; Hays Hall, Hall Officer 3-4; University Singers 1; Dalda Tau Gamma, Treasurer 2; Class Officer 2; Sentinel Club, Secretary 3; Phi Chi Theta, Treasurer 3.

FANNING, JOHN G.—B.S.(Chem.E.); Idaho Falls High School; Idaho Club.

FERREL, LILLIAN—B.S.(Math.); Payette High School; University of Idaho, Southern Branch; Ridenbaugh Hall; W.A.A.; Newman Club.

FEUERSTEIN, JOHN T.—B.S.(Chem.); Idaho Falls High School; University of Idaho, Southern Branch; Idaho Club; A.I.C.E. 3; Idaho Chemical Society 4; Independent Council 4.

FINAFROCK, AUDREY—B.S.(Com.Ed.); Grandview High School; Grandview, Washington.

FLEISCHMAN, VOLNEY GEORGE—B.S.(Chem.E.); Wendell High School; Lindley Hall.

JIM TOWLES . . . Carrot-topped Jim, wearer of the white star of Sigma Nu, was the Greek party choice for student body prexy in 1942, but lost. Even so, however, he made a record for himself on the campus—up until his big uncle took him into service in the spring of '43. Jim was a member of several campus honoraries, including Silver Lance, and he held a seat on the A.S.U.I. executive board. In fraternity affairs, Jim was a leader. He headed the Interfraternity council and was president of SN. When a junior, he took charge of all junior week activity. On the side, he was aiming for a law degree—and a crack at the bar examination.

FOLLETT, DOROTHY ELIZABETH—B.S.; Genesee High School; Gamma Phi Beta.

FRY, JOHN LEROY—B.S.(C.E.); Horseshoe Bend High School; Sigma Alpha Epsilon.

FULTON, ALICE MAY—B.S.(H.Ec.); Priest River High School; Forney Hall.

FULTON, FRED, JR.—B.S.(Bus.); Lewis and Clark High School, Spokane, Wash.; Phi Gamma Delta; Gem 1-2; Interfraternity Council 2-3-4; Alpha Theta Delta 2-3-4, President 4; Junior Week Committee 3.

GANO, MARY—B.S.(Bus.); Moscow High School; Delta Gamma House Officer 4; Argonaut 1-2; W.A.A. 1-2, Executive Board 2; Phi Chi Theta 2-3-4, Corresponding Secretary 3; Kappa Phi; Rifle Team 1.

GARNER, JAY GIBSON—B.S.(Agr.); Sugar-Salem High School, Sugar City; Lindley Hall; Alpha Zeta; Intercollegiate Knights 1, Junior I.K. 2; Seabard and Blade 3-4; Blue Key, Vice President 4; Silver Lance; Co-Chairman Homecoming 4; Independent Caucus 3-4, Chairman 3; A.S.U.I. Executive Board 4; Chairman Election Examining Board 4; Ag Club 2-3-4.

GIBSON, JOHN WARREN—B.S.(Mech.E.); Preston High School

GIRARD, JAMES W., JR.—B.S.(For.); Woodrow Wilson High School, Washington, D.C.; Intercollegiate Knights 1-2; Associated Foresters 2-3-4.

GRECO, MADELINE SUSEY—B.S.(Bus.); Pocatello High School; Forney Hall.

GREENE, RAYMOND TREGO, JR.—(Law); Mackay High School; Phi Gamma Delta.

FRIESER, ROSE LAVERNE—B.S.(Bus.); Moscow High School.

GUERNSEY, CARMELITA—B.S.(H.Ec.); Potlatch High School; Alpha Phi, Vice President 4; Newman Club 1-2, 4; International Relations 2; University Singers 1-2; Home Ec Club 1-2-3-4.

GENE LUNTEY . . . Gene was one of those rare guys you hear about—one who is a leader in almost every conceivable activity and a "brain," too. Sigma Chi Luntey was president of his fraternity, of Sigma Tau, and the Interfraternity Council. He held offices in Blue Key and the chemical engineers association. During his senior year he edited the Idaho Engineer and managed Mike Ryan's track team. But greatest of all Gene's achievements was the winning of a \$5,000 scholarship in chemical engineering—this topped four years outstanding scholastic work.

GUERNSEY, ROGER LEWIS—B.S.(For.); Pottlatch High School; Idaho Club, House Officer 4; Idaho Foresters 1-2-3-4, Secretary 4; Phi Eta Sigma; Xi Sigma Pi; Scabbard and Blade.

GUNN, JOHN WILLIAM—(Law); Boise High School; Sigma Chi.

HALE, ELIZABETH HELEN—B.A.(Soc.); St. Paul's School, Walla Walla, Wash.; Alpha Chi Omega; Home Ec Club 1; Argonaut 1; Gem 1-2; Blue Bucket 1; Women's Rifle Team 2; A.W.S. Council 3-4; W.A.A. 2; University Singers 1.

HALL, HENRY MORTON, JR.—B.A.; Jerome High School; Lindley Hall; Vandaleers.

HANSEN, CLAUDE—B.S.(C.E.); Soda Springs High School; Lindley Hall.

HANSEN, DUANE ALLEN—B.S.(Agr.); Ammon High School; Lambda Delta Sigma, President 4; Alpha Zeta 2-3-4, Treasurer 3-4; Ag Club 1-2-3-4, Vice President 3; Scabbard and Blade 4.

HARBKE, BERNADINE STELLMON—B.S.(Com.Ed.); Nezperce High School; Foiney Hall; Newman Club; Dames Club.

HARDING, E. MERLE—B.S.(C.E.); Filer High School; Lindley Hall; A.S.C.E.; Associated Engineers.

HARRINGTON, ELAINE LOIS—B.S.(Bus.); Newport High School, Newport, Washington; Foiney Hall; Highest Honors 1; High Honors 2-3; University Singers 1-2; W.A.A. 1; Alpha Lambda Delta 1; Phi Chi Theta, Recording Secretary 3, Historian 4.

HARRIS, ARDEN JOSEPH—B.S.(Agr.); Ririe High School; Sigma Alpha Epsilon.

HART, WINIFRED EVA—B.S.(H.E.C.); Moscow High School; Dalda Tau Gamma 2-3-4, Treasurer 3; Spurs 2; Vandaleers 3-4; Treble Clef Club 1; University Singers 2; A.W.S. Council; Home Ec Club; Phi Upsilon Omicron; Taps and Terps.

HAWLEY, PAULINE—B.A.(Soc.); St. Teresa's Academy, Boise; Delta Gamma; W.A.A.; Spurs 2; Newman Club; Orientation chairman of A.W.S.; Gem 2-3-4, Circulation Manager 3-4; Argonaut 3-4; A.W.S. Council; Gem Art Editor 4; International Relations; May Fete Maid of Honor 3.

Seniors

HAYNES, VIRGIL O.—B.S.(Chem.E.); Caldwell High School; Lindley Hall; High Honors 4; Phi Eta Sigma; Pershing Rifles; Sigma Tau, Vice President 4; Independent Council 3; Willis Sweet Hall Officer 3; Engineer's Council 3-4; Associated Engineers 1-2-3-4.

HERSHEY, WILLIAM ROBERT—Grad.; Lacleda High School; Sigma Alpha Epsilon.

HILL, WARREN HARDING—B.S.(Bus.); Meridian High School; Boise Junior College; Sigma Chi.

HOFMANN, HELEN G.—B.S.(H.Ec.); Moscow High School; Delta Tau Gamma 1-2-3-4, Marshal 3; Wesleyan Foundation 2-3-4, Vice President 4; Spurs 2; Cardinal Key 3, Secretary 3; Independent Council 3-4, Treasurer 3; Kappa Phi 2-3-4, President 3; Phi Upsilon Omicron 2-3-4, President 4; Sophomore Class Secretary 2; Home Ec Club 1-2-3-4.

HOLDEN, PATRICIA—B.A.; Idaho Falls High School; Delta Gamma; Westminster Guild 2-3; W.A.A. 2; Taps and Terps 2-3

HOLLAND, JOHN SYLVESTER—(Grad.); Kimberley, B.C., Canada; Phi Gamma Delta.

HOLLIDAY, IVAR McDONALD—B.S.(M.E.); Delta Tau Delta; A.S.M.E.; Associated Engineers; Vandaleers; Intercollegiate Knights.

HOLMES, OLIVE—B.S.(Com.Ed.); Peek High School; Lewiston State Normal; Pi Beta Phi, Vice President 4, House Officer 3; High Honors 3; Westminster Guild 3-4; Kappa Delta Pi 3-4, Treasurer 4; W.A.A. 3-4; Rifle Team 3; Sigma Alpha Iota 4; Gem 3; Orchestra 3.

HOORING, RAYMOND ELLIS—B.S.(Bus.); Buhl High School; Alpha Tau Omega 3; Scabbard and Blade; Silver Lance; Basketball 3-4; Interfraternity Council 4; Junior Class Vice President 3, President 3.

HOOPES, GWENDOLYN IRENE—B.S.(Ed.); Rexburg High School; Hays Hall.

HOVORKA, WILTON SKOLD—B.A.; Twin Falls High School; Phi Delta Theta.

HOWARD, DONALD ASH—B.A.; Boise High School; Alpha Tau Omega.

HUETTIG, DORA FRANCES—B.S.(H.Ec.); Eden High School; Ridenbaugh Hall; Home Ec Club; University 4-H Club; Idaho Women Cadets; Inter-Church Council, Secretary-Treasurer 4.

HUNTER, FEROL LORRAINE—B.S.(H.Ec.); Moscow High School.

HUNTER, JEANNE—B.A.; Pocatello High School; University of Idaho, Southern Branch; Delta Gamma; W.A.A.; Westminster Guild 3-4; Argonaut 4; Gem; Vandaleers.

HYDE, GERALD R.—B.S.(C.E.); Buhl High School; University of Idaho, Southern Branch; Alpha Tau Omega; A.S.C.E. 3-4.

JACKSON, RUTH ELLEN—B.S.(Ed.); Bliss High School; Gamma Phi Beta; W.A.A., Executive Board 3, Treasurer 3; Pem Club 3-4; Junior Week Decoration Co-Chairman; United Students Caucus 2-3.

JAEGER, PATRICIA CARLIN—B.A.; North Central High School, Spokane, Wash.; Kappa Kappa Gamma; W.A.A.; Canterbury Society.

Seniors

JASBERG, JOHN HENRY—B.S.(E.E.); Kellogg High School; Lindley Hall; A.I.E.E.; Sigma Tau; Associated Engineers.

JEFFERSON, GEORGE FREDERICK—B.A.(Pol.Sc.); Weiser High School; Sigma Alpha Epsilon; Alpha Phi Omega.

JOHANNESSEN, CARL ANDREW—B.S.(Agr.); Ririe High School; Campus Club, Chairman Discipline Committee 4; Alpha Zeta 4; Ag Club 2-3-4, Vice President 4; Judging Team 4.

JOHNSON, DORIS G.—B.S.(Ed.); Caldwell High School; Kappa Kappa Gamma, House Officer 4; W.A.A. 1-2-3-4, Executive Council 3; Soccer Manager 3; Gem 1, 4, Women's Sports Editor 4; Argonaut 1-2; Cardinal Key, President 4; Pem Club 3-4, Vice President 4; A.W.S. Council 3-4; A.W.S. Vice President 4; "I" Club 4, Vice President 4; Co-Chairman of A.W.S. Carnival 3; Taps and Terps 3, Publicity Chairman 2; Spur 2; Spur Editor 2.

JOHNSON, ELEANOR L.—B.S.; Yakima High School, Yakima, Washington; Delta Delta Delta; Westminster Guild 1-2-3; University Singers 2.

JOHNSON, LOIS ELAINE—B.S.(Com.Ed.); Kellogg High School; Forney Hall.

JONES, CECIL PAUL—B.S.(Pre-Med.); Twin Falls High School; Phi Delta Theta, President 4; Highest Honors 4; Alpha Epsilon Delta; Pershing Rifles; Music Chairman, Junior Week 3.

KAMITSCH, R. LOREN—B.S.(Agr.); Genesee High School; Alpha Tau Omega; High Honors 2; Ag Club; Alpha Zeta.

KEISTER, DORIS—B.S.(Ed.); Wallace High School; Great Falls College of Education; Hays Hall; Taps and Terps 2.

KEMPER, JOHN R.—B.S.(Bus.); Lewis and Clark High School, Spokane, Wash.; Gonzaga University; Phi Delta Theta, House Manager 4; Bench and Bar; Phi Alpha Delta, Treasurer; Hcll Divers; High Honors 1.

KERBY, JANET RUNYON—B.S.(H.Ec.); Buhl High School; Kappa Alpha Theta, House Officer 3-4; Gem 1-2; Westminster Guild 1; University Singers 1-2.

KIDDER, JACK F.—B.S.; St. Maries High School; Sigma Alpha Epsilon.

KIHARA, REI—LL.B.; Hart Mountain, Wyoming; Ridenbaugh Hall.

KIMBLE, MARCIA FAY—B.A.; Orofino High School; Pi Beta Phi, President 4; High Honors 3; Curtain 2-3-4, Secretary 4; Vandaleers 1-2-3-4; Gem 1; Canterbury Society 2; Panhellenic Council 2-3-4; International Relations 1; Taps and Terps 1-2-3; Treble Clef 1; Kappa Delta Pi 4; Future Teachers of America, President 4; A.S.U.I. Plays, Assistant Director.

KINARD, KENNETH—B.S.; North Central High School, Spokane, Wash.; Idaho Club; Highest Honors 1-2, 4; Phi Beta Kappa 3; Phi Eta Sigma 1-2; Alpha Epsilon Delta 3-4, President 4.

KLUG, WALTER R.—B.S.(Bus.); Orofino High School; Idaho Club; Alpha Kappa Psi 3-4, Vice President 4; Scabbard and Blade 3-4; Alpha Phi Chi 2-3-4, President 4; Rifle Team 2-3-4; Intramural Manager 2-3-4.

KNUTSON, IRIS IRVINE—B.S.(Ed.); Nezperce High School; Hays Hall.

KONEN, DONALD J.—B.S.(Chem.E.); Lewiston High School; Kappa Sigma, House Officer 4; Idaho Engineer, Business Manager 2-3; Associated Engineers' Council 2-3; Newman Club, President 3; A.S.C.E., President 4.

RENA ECCHER . . . One of the leading women on the Idaho campus was Rena Eccher, an independent "big-wig." Rena was a member of the A.S.U.I. executive board, president of the Associated Women Students, and member of several campus organizations, among them Spurs, Cardinal Key, Home Ec Club, and Phi Upsilon Omicron. Her senior year Rena was May Queen and reigned over the annual University May Fete. During her four years on the campus, she resided at Ridenbaugh Hall, where she held many house offices, including the presidency.

LARSON, EARL RICHARD—B.S.(Pol.Sc.); Sandpoint High School; Delta Chi, House Officer 3, President 4; Interfraternity Council; Intercollegiate Knights.

LARSON, LOUIS—B.A.(Econ.); Kellogg High School; Beta Theta Pi, House Officer 3-4.

LEDER, LEWIS—B.S.; Brooklyn Technical High School, Brooklyn, New York; Idaho Club; Argonaut 3; Idaho Chemical Society 3, President 4; Chairman of Chemistry Show 3.

LEISHMAN, REID MELVIN—B.A.; Salt Lake City, Utah; Sigma Nu.

LEWIS, HARRY J.—B.S.(Bus.); St. Anthony High School; Pershing Rifles; Independent Council; Class Officer 1; Debate Manager; Chrisman Hall, President; Scabbard and Blade; Blue Key; Silver Lance; Delta Sigma Rho; Phi Alpha Delta; A.S.U.I., Vice President 3, President 4.

LEWIS, ARTHUR—B.S.(M.E.); Trail, B.C., Canada.

LUNTEY, EUGENE HAROLD—B.S.(Chem.E.); Buhl High School; Sigma Chi, President 4; High Honors 1-2; Phi Eta Sigma; Sigma Tau, President 4; Blue Key, Treasurer 4; Interfraternity Council 3-4, President 4; Co-Chairman Home-Coming 4; Track Manager 1-2-3-4; Alpha Phi Chi; "I" Club 4; Idaho Engineer, Editor 4; A.I.C.E., Treasurer 3; Associated Engineers 1-2-3-4.

LYNSTAD, JOHN OTTO—B.S.(For.); Bismarck, North Dakota; Idaho Club.

McCLURE, WILLIAM ROBERTSON—B.S.(E.E.); Payette High School; Campus Club; A.I.E.E.; Associated Engineers; Sigma Tau.

McGRATH, PATRICIA ALLEN—B.S.(Ed.); Holy Names Academy, Spokane, Wash.; Delta Gamma, House Officer 3; Argonaut 1-2-3-4; Women's Society 2; Gem 1-2; Newman Club 1-2-3-4; International Relations 1; Blue Bucket 1; University Singers 1.

MCGREGOR, CATHERINE—B.S.(Bus.); Lewiston High School; Gamma Phi Beta, President 4; Mortar Board, Treasurer 4; Phi Chi Theta 2-3-4, Secretary 4; Argonaut 1-2-3-4, Copy Desk Editor 2-3-4; W.A.A., 1-2; Spurs, Treasurer 2; A.W.S., Council 3-4; Orchestra 1; Gem 1-2-3; International Relations 1, 3; Narthex Table.

McQUADE, HENRY FORD—LL.B.; Moscow High School.

BOB WETHERN . . . Stringy-haired, bespectacled Bob Wethern was a "Johnny-on-the-Spot" among Idaho's Fourth Estaters during his four-plus years on the hill. During his junior year, he wrote a damn good sports column, when no one else was available to do the job. This led to his editorship of *THE GEM* his senior year—and with no previous experience, he put out a first-class annual. In his senior year, when Argonaut editors became scarce, he took over and put out a respectable newspaper. Besides being a leading publicist, Wethern was Tau Kappa Epsilon house president and A.S.U.I. vice president. His only weakness: Couldn't get out of bed in the mornings to get to class.

MANN, JEAN—B.S.(Bus.); Emmett High School; Hays Hall, Treasurer 2; Mortar Board; Cardinal Key; Spurs; Sigma Alpha Iota 2-3-4, Treasurer 3; President 4; Phi Chi Theta 3-4, Corresponding Secretary 3; Vandaleers 1-2-3-4, Secretary-Treasurer 2, Vice President 3, President 4; Orchestra 1-2-3-4; Maid of Honor 3; Taps and Terps 1-2-3; Gem 1-2.

MARCHI, JOHN MICHAEL—B.S.(Chem.E.); Kellogg High School; Sigma Nu.

MARSHALL, MARY FRAN—B.S.; Grangeville High School; Kappa Kappa Gamma, President 4; Spur; Cardinal Key; Mortar Board, Secretary 4; W.A.A. 1-2-3-4, Executive Board 3-4; Panhellenic Council 3-4; A.W.S. Council 3-4; Associated Women Students, Secretary 3; Student Union Activities Board, Secretary 3; Argonaut 1, 3; Gem 1-2-3-4, Assistant Advertising Manager 3, Art Editor 4, Circulation Manager 4; Intramural Debate 1; Blue Bucket 1; "Family Portrait" 2; International Relations 1; Holly Week Chairman 2; Junior Prom Committee 3; Senior Ball Committee 4.

MAY, JAMES VERNON—B.S.(E.E.); Potlatch High School; Lindley Hall; A.I.E.E.

MAYES, WILLIAM DEAN—B.S.(Bus.); Meridian High School; Lindley Hall.

MERCER, JOYCE LUCILLE—B.S.(H.Ec.); Moscow High School.

MERRILL, KEITH CARDON, JR.—B.S.(Agr.); Paul High School.

MERRILL, LEE W.—B.S.(Bus.); Paul High School; Idaho Club, President 4; Highest Honors 3-4; Alpha Kappa Psi, Secretary 3, President 4; Lambda Delta Sigma, Secretary-Treasurer 3-4; University Singers 3-4.

MORIN, EDWARD PETER, JR.—B.S.(Elec.E.); Kellogg High School; Phi Gamma Delta; Radio Club, Treasurer; A.I.E.E.; Associated Engineers; Vandaleers.

MOSMAN, HARRY W.—B.S.(Bus.); Moscow High School; Delta Chi; Student Union Activities Board, Chairman 3-4; Senior Ball Committee 4; Newman Club 2-3-4.

NAIL, ERMA—B.S.(H.Ec.); Kimberly High School; University of Idaho, Southern Branch; Hays Hall; Home Ec Club; W.A.A.

NEALY, JOHN FRANKLIN—B.A.; Moscow High School.

Seniors

NELSON, ROBERT M.—B.S.(Mech.E.); Boise High School; Delta Tau Delta, House Officer 4; A.S.M.E.; Associated Engineers.

NONINI, LOUIS GORDON—B.S.; Clayton High School.

NONINI, MRS. ROSE MILLER—B.A.; Moscow High School

NORDBY, ROWENA—B.S.(H.Ec.); Genesee High School; Forney Hall, House Officer 2-3; Home Ec Club, Vice President 4; Lutheran Students' Association 1-2-3-4, Treasurer 2; Argonaut 1; Gem 1; Class Officer 4; Mary Forney Award.

O'CONNOR, GERALD WAYNE—B.S.(For.); Parker High School, Chicago, Illinois; Chrisman Hall, Vice President 4; Varsity Swimming 3-4-5, Captain 5; Idaho Foresters 3-4-5; Idaho Forester 4-5, Advertising Editor 5; Hell Divers 3; Minor "I" Club 3-4-5; Alpha Phi Omega 3-4-5, President 3; Independent Council 4; Sentinel Club 4-5, President 5.

O'ROUARK, TERENCE—B.S.(E.E.); Punahou High School, Honolulu, Hawaii; Sigma Nu; Scabbard and Blade; Associated Engineers; A.I.E.E.; Radio Club; Idaho Engineer.

OCHSNER, GEORGE HAWLEY—B.S.(Bus.); Craigmont High School; Lindley Hall Annex; Highest Honors 1; High Honors 3; Phi Eta Sigma; Alpha Kappa Psi; Phi Mu Alpha, Secretary-Treasurer; Alpha Theta Delta; University Singers; Junior Cabaret, Chairman 3; Blue Key; Willis Sweet Hall, Social Chairman 2.

ORR, KATHLEEN—B.S.(H.Ec.); Buhl High School; Forney Hall; Highest Honors 1-2-3; Alpha Lambda Delta, Secretary 2; Phi Upsilon Omicron 3-4, Treasurer 4; Westminster Guild, Vice President 3, President 4; Home Ec Club 1-2-3-4; Intramural Debate; Gem; Inter-Church Council; University Singers.

OSLUND, GEORGE RUSSELL—B.S.(C.E.); Coeur d'Alene High School.

OSLUND, LIVIAH ANN—B.S.(H.Ec.); Troy High School; Forney Hall, Secretary-Treasurer 4; Home Ec Club 3-4; Vandaleers 3-4; Lutheran Students Association 3-4.

PAINE, LEE ALFRED—B.S.(For.); Evanston High School, Evanston, Illinois; Phi Eta Sigma; Idaho Foresters.

PALMER, PATRICIA VIOLET—B.A.(Jour.); Kimberly High School, Hays Hall; High Honors 2; Argonaut 1; Kappa Phi 2-3; Theta Sigma 4; University Singers; W.A.A. 3; Women's Rifle Team 3.

PARKS, FLORENCE RUTH—B.S.; Kooskia High School; Ridenbaugh Hall; Rifle Team 3; W.A.A. 3-4; Orchestra 4; All Girls Band 4.

PAYNTER, PHYLLIS E.—B.S.(Ed.); Lewis and Clark High School, Spokane, Wash.; Kappa Kappa Gamma, House Officer 3; W.A.A. 1-2-3-4, President 4; Vandaleers 3; Treble Clef 1-2; Cardinal Key, Treasurer 3-4; "I" Club 3-4; Pem Club, Secretary 3-4.

PENCE, THEODORE ROBERT—B.S.(Geol.); Buhl High School; Alpha Tau Omega; Intramural Manager; Alpha Phi Chi; Sigma Gamma Epsilon; Scabbard and Blade.

PETERMANN, NELSE W.—B.S.(For.); Meeteetse High School, Meeteetse, Wyoming; Sigma Chi; High Honors; Phi Eta Sigma; Xi Sigma Pi; Associated Foresters; Boxing 3; Minor "I" Club 3-4.

PETERSON, THEODORE EDWIN—B.S.(Mech.E.); Mullan High School; Lindley Hall.

PETERSON, IVAN E.—B.S.(Met.E.); Moscow High School; Sigma Nu; High Honors 1; Sigma Gamma Epsilon; Phi Eta Sigma; Associated Miners.

Seniors

PHILLIPS, ROBERT—B.S.(Bus.); Dayton High School, Dayton, Wash.; Idaho Club, House Officer 2; Alpha Phi Omega, Vice President 2-3.

PIEDMONT, JOSEPH, JR.—B.S.(Ed.); Lava Hot Springs High School.

POLLER, BERNARD—B.S.(Pre-Med.); James Madison High School, Brooklyn, New York; Highest Honors 1; Phi Eta Sigma 1-2; Argonaut 2-3-4, Sports Editor 4; Alpha Epsilon Delta 2-3-4; Gem 4; Pershing Rifles 1-2-3-4, Master Sergeant 2, Regimental Commander 4.

PROCTER, HENRY JAMES—B.A.; Pocatello High School.

PROCTER, MAVIS ADAIR—B.S.(H.Ed.); Rupert High School.

RAAB, EDWIN—B.S.(Agr.); New York City, New York.

RACH, LORENE—B.S.(Ed.); Moscow High School; Alpha Chi Omega, House Officer 2; Delta Tau Gamma 2; Argonaut 1-2-3, Exchange Editor 3; Gem 1-2-3-4, Office Manager 3-4; Blue Bucket 1; Election Board 3; Panhellenic Council 3; Newman Club 3-4; Junior Cabaret Decoration Chairman 3; Taps and Terps 2; Job's Daughters 1.

RALSTIN, ROBERT E.—B.S.(E.E.); Nezperce High School; Lindley Hall; Sigma Tau 3-4, President 3; A.I.E.E.; Associated Engineers 2-3-4, Secretary 2, President 3; Senior Class Vice President 3, President 4; Blue Key 4; Alpha Phi Chi.

RANDALL, WARREN ROBERT—B.S.(For.); Watertown, South Dakota; Campus Club.

RANEY, FRANK RAYMOND—B.S.(Agr.); Nezperce High School; Phi Gamma Delta.

RANEY, FRANKLIN CHALMERS—B.S.; Spokane, Washington; Idaho Club.

REYNOLDS, DALE LAVERN—B.S.(Bus.); Coeur d'Alene High School; Scabbard and Blade 3-4; Alpha Phi Chi, President 3; Tennis 2-3-4; Minor 1 Club 2-3-4; Military Ball Chairman 4; Track 1.

RICHARDSON, JEAN ENABELLE—B.S.(Ed.); Lewis and Clark High School, Spokane, Wash.; Ridenbaugh Hall; Hell Divers 2-3-4; W.A.A. 2-3-4; Pem Club 3-4.

RICHARDSON, WILLIAM H.—B.S.; Blackfoot High School; Phi Gamma Delta; Intercollegiate Knights 1-2-3.

RICHWINE, LOIS—B.A.(JOUR.); Idaho Falls High School; Forney Hall, House Officer 3; Chi Delta Phi; Theta Sigma 3-4, Secretary Treasurer 3.

RICKS, CLEO—B.S.(Bus.); Sugar-Salem High School, Sugar City; Hays Hall; Lambda Delta Sigma.

RIEMAN, CLARENCE HENRY—B.S.(Ed.); Ferdinand High School.

RIORDAN, BEN RAPHAEL—B.S.(Bact.); Nampa High School; Idaho Club; Alpha Epsilon Delta 3-4, President 4; Scabbard and Blade; Alpha Phi Chi 4; Newman Club 1-2-3-4.

JAY GARNER . . . A leader of the all-powerful Independent party and a BMOC at Idaho was Jay Garner. While studying the ins-and-outs of farming, Jay took time out to fill a seat on the A.S.U.I. executive board and act as co-chairman of Homecoming. He was a member of several honoraries, including Alpha Zeta, Silver Lance, Blue Key, Scabbard and Blade, and Intercollegiate Knights. Along political lines, he was a member of the Independent Council, the Independent Caucus, and chairman of the Election Examining Board. When school ended, he was also a full-fledged member of the U.S. armed forces—wearing the uniform of a private, along with 107 other ROTCers.

RIPLBY, MARY ELLEN—B.S.(H.Ec.); Orofino High School; Kappa Alpha Theta.

ROBINSON, ROBERT M.—B.S.; Boise High School; Beta Theta Pi, House Officer 4; Blue Key; Scabbard and Blade; Alpha Kappa Psi; Alpha Theta Delta.

ROLPH, ALLEN ROGER—B.S.(E.E.); Lewiston High School; Lambda Chi Alpha; A.I.E.E.; Sigma Tau; Interfraternity Council; High Honors 3-4.

ROSENBERRY, ROBERT—B.S.; Coeur d'Alene High School; Sigma Nu; Basketball 2-3-4; "I" Club; Class Officer 2.

ROSTI, EARL K.—B.S.(Chem.E.); Meridian High School; Lindley Hall; A.S.C.E., Secretary 3; Associated Engineers, President 4; Sigma Tau; Engineers' Council; High Honors 1-2.

RUSSELL, GEORGE RONIE—B.S.(Chem.E.); White Bird High School; Campus Club; Associated Engineers; A.S.C.E., Secretary 4; Newman Club; Rifle Team 1.

RYAN, JOSEPH CLEMENT—B.A.; Twin Falls High School; Beta Theta Pi, President 4; Intercollegiate Knights; Argonaut 1; Scabbard and Blade; Pershing Rifles.

RYAN, RICHARD FRANCIS—B.S.(Bus.); Gooding High School; Phi Gamma Delta; Phi Eta Sigma; Alpha Theta Delta; Argonaut 1-2-3-4, Business Manager 4; Publications Board 4; A.S.U.I. Plays 3-4.

SCHMIDT, BENJAMIN J.—B.S.(Min.E.); Coeur d'Alene High School; North Idaho Junior College; University of Washington; Sigma Chi; Sigma Gamma Epsilon; Vandaleers 3-4; University Singers 3-4.

SENFT, BETTE ANN—B.S.(Ed.); Sandpoint High School; Gamma Phi Beta, Songleader; Vandaleers; Treble Clef; Girls' Sextette; Sigma Alpha Iota; Kappa Phi.

SEPT, CLINTON LeROY—B.S.(Elec.E.); Twin Falls High School; Idaho Club; High Honors 2; A.I.E.E. 1-2-3-4; Treasurer 4, Associated Engineers 1-2-3-4.

SEVERN, RUSSELL—B.S.(Bus.); Montpelier High School; Sigma Nu, House Officer 2-3; Pep Band; Alpha Kappa Psi; Alpha Theta Delta.

MARY FRAN MARSHALL . . . Although she tried to keep out of activities during her senior year so she could "hit the books," Mary Fran still found herself dabbling in every sort of extracurricular work. And she was graduated with a list of activities as long as your arm. She was president of her sorority, Kappa Kappa Gamma, plus Gem art editor, Cardinal Key, Mortar Board, Panhellenic, AWS secretary, Spurs, W.A.A., etc. Dirty politics kept her off the A.S.U.I. executive board, but failed to keep her out of positions gained by ability. The title of "Big Woman on the Campus" truly fits Mary Fran.

SIEGFRIEDT, EDGAR FREDERICK—B.A.: Lead High School, Lead, South Dakota; Yankton College, Yankton, South Dakota; Sigma Alpha Epsilon, President 4; Alpha Theta Delta; Alpha Phi Chi; Canterbury Society; Phi Alpha Delta; Student Union Activities Board.

SMALLEY, GEORGE E.—B.S.(Chem.E.); Cascade High School; L.D.S. House; Highest Honors 1; High Honors 2, 4; Blue Key; Sigma Tau; Phi Eta Sigma, Junior Advisor 3; Independent Council, President 4; Class Officer 4; Associated Engineers; A.I.C.E., Vice President 3, President 4; Student Faculty Council 4; Junior Week Co-Chairman 3; Lambda Delta Sigma, Alpha Chapter President 4; Idaho Engineer 3-4.

SNYDER, JOE WENDELL—B.S.(Agr.); Lewiston High School; Delta Tau Delta; Track 4; Ag Club 1-2-3; University Band 1-2-3.

SPENCER, MARSHALL E.—B.S.(For.); Filer High School; Idaho Club; Idaho Foresters 1-2-3-4, Vice President 4; Idaho Forester 2-3-4, Editor 4, Alumni Editor 4; Xi Sigma Pi 3-4, Ranger 4; University Singers 1-2; Vandaleers 4.

STELLE, MRS. MACEY MOTT—B.S.(H.Ec.); Rupert High School; Alpha Phi, House Officer 3, President 4; Alpha Lambda Delta; Spurs; Cardinal Key; Mortar Board, Vice President 4; Phi Upsilon Omicron 3-4; Home Ec Club 1-2-3-4, Secretary 3; A.S.U.I. Executive Board 4; Argonaut 1-2; Gem 2; Treble Clef 1; A.W.S. Council 3-4; Panhellenic Council 4; Narthex Table.

STILLINGER, RICHARD CONRAD—B.S.; Moscow High School.

STILLINGER, ROBERT—B.S.(For.); Lewis and Clark High School, Spokane, Wash.; Phi Gamma Delta; Idaho Foresters 1-2-3-4, President 4; Idaho Forester 1-2-3-4; Xi Sigma Pi 3-4.

STODDARD, GEORGE EDWARD—B.S.(Agr.); Boise High School; Campus Club.

STONE, ADDISON—B.S.(Ed.); Glenns Ferry High School; Delta Chi, President 4; Interfraternity Council.

SUTTON, DOROTHY PEARLE—B.S.(H.Ec.); Midvale High School; Forney Hall; Home Ec Club 1-2-3-4; Rodger Williams Club 2-3; W.A.A. 4; University Singers.

SWANSON, ROBERTA ELOISE—B.S.(H.Ec.); Burley High School; Colorado Women's College; Alpha Phi, House Officer 4; Kappa Phi 2-3-4, Historian 3; Wesleyan Foundation 2-3-4; Home Ec Club 3-4; University Band 2-3; University Orchestra 2; International Relations 2.

SWEETWOOD, CHARLES W.—B.S.(Geol.); John Marshall High School, Los Angeles, Calif.; Campus Club, Collecting Agent 3-4; Pershing Rifles, Major; Associated Miners, President 4; Sigma Gamma Epsilon.

Seniors

TAKATORI, TOMMY TAKAMI—B.S.(Mech.E.); Parma High School; Lindley Hall; Associated Engineers 1-2-3-4; A.S.M.E. 1-2-3-4; Engineers' Council 3-4; Wesleyan Foundation 4.

TALBOT, LAWRENCE D.—B.A.(Pol. Sc.); Wilder High School; Alpha Tau Omega; Argonaut 1; Pershing Rifles 2-3.

TEMPLE, ROBERT HAYLOR—B.S.(Bus.); Monrovia Arcadia Duarte High School, Monrovia, California; Pasadena Junior College; Phi Delta Theta.

TERRIERE, LEON C.—B.S.(Chem.); Burley High School; Lindley Hall, Hall Officer 3, President 4; Highest Honors 1; Alpha Zeta; Phi Eta Sigma.

TIBBS, MINNIE MAY—B.S.(Bus.); Sandpoint High School; Pi Beta Phi.

TITUS, ROBERT M.—B.S.(Mech.E.); Whitebird High School.

TORGENSEN, ROBERT CALVIN—B.S.(Bus.); Soda Springs High School; University of Idaho, Southern Branch; University of Denver; Kappa Sigma; Alpha Kappa Psi 3-4, Secretary 4; Lambda Delta Sigma.

TOWLES, MRS. BETTY LOU GORDON—B.S.(H.Ec.); Sandpoint High School; Gamma Phi Beta, Secretary 3; Gem, Sales Manager 3; Argonaut 2-3; Hell Divers, Secretary 2-3; W.A.A. 2-3; Home Ec Club 1-2-3-4; International Relations 2; Westminster Guild 1-2; Band and Orchestra 1-2.

TOWLES, JAMES C.—B.S.(Bus.); Lewis and Clark High School, Spokane, Wash.; Sigma Nu, President 4; Interfraternity Council 3, President 4; A.S.U.I. Executive Board 4; Junior Week General Chairman 3; Alpha Phi Chi; Student Union Activities Board; Bench and Bar; Silver Lance; Blue Bucket 1.

TRETNER, JO ANNE—B.S.(Mus.Ed.); Colfax High School, Colfax, Washington; Delta Gamma, House Officer 4; Sigma Alpha Iota, Chaplain 3, Vice President 4; Vandaleers 1-2 3-4; Orchestra 1-2-3-4, Concert Mistress 1-2; Blue Bucket 1; Argonaut 1; University String Quartette 1; Kappa Delta Pi; Newman Club; A.W.S. Council 4; Taps and Terps 1-2; Spokane Music Festival 2-3.

TUCKER, VIRGINIA JOYCE—B.A. (Bus.) Spokane, Washington; Delta Delta Delta; Phi Chi Theta; Panhellenic 3.

TURNER, BETTY JAYNE—B.A.(Latin); Nampa High School; College of Idaho; Alpha Phi; Canterbury Club; Red Cross Instructor; Taps and Terps 3.

TURNER, RAY W.—B.S.(Ed.); Twin Falls High School; University of Idaho, Southern Branch; Class Officer 3; Basketball 3-4; Track 3-4; Athletic Merit Award 4; Pem Club 3-4; Publications Committee 3-4; Future Teachers of America 4; "I" Club 3-4.

VAN EVERY, LEO BURT—B.S.(Agr.); Rupert High School; Idaho Club.

WALKER, ELIZABETH—B.S.(H.Ec.); Boise High School; Kappa Kappa Gamma, House Officer 3; W.A.A. 1, 3-4; Westminster Guild 1, 3; Home Ec Club 1, 3-4, President 4; Phi Upsilon Omicron 3-4; Gem 1, 3; International Relations 1.

WALKER, EUGENE—B.S.(Mech.E.); Pierce High School.

WALL, WILLIAM B.—B.A.(Pol.Sc.); Moscow High School; Alpha Tau Omega; Military Concert Band 1-2-4; Newman Club 1-2-3-4; Argonaut 2; Associated Foresters 1.

WALLACE, BARBARA CORINNE—B.S.(Bus.); Escalon, California; Hays Hall.

Seniors

WALTER, MARGUERITE EMMA—B.S.(Ed.); Medical Lake, Wash.; Hays Hall; High Honors 3; Taps and Terps 1; University Singers 1; Treble Clef 2; Westminster Guild; Kappa Delta Pi 3-4, Secretary 4; Gem 4.

WALTON, RICHARD SLATER—B.A.; Moscow High School; Phi Gamma Delta; Basketball 1; Track 2-3; Attie Club.

WATTS, ARLENE—B.S.(Bus.); Kendrick High School; Forney Hall, President 3; High Honors 2; Spurs 2; Cardinal Key 3; Phi Chi Theta 2-3-4, President 4; Mortar Board 4; Gem 1; Argonaut 2; W.A.A. 1-2; Rifle Team.

WEAGEL, ROBERT CLAYTON—B.S.(Min.); Yakima High School, Yakima, Washington; Lindley Hall.

WEINBERG, WARREN EVERT—B.S.(Mech.E.); Wendell High School; Sigma Alpha Epsilon, Vice President 2; Highest Honors 1-2; High Honors 3-4; Gem 1; Associated Engineers; A.S.M.E.; Phi Eta Sigma; Holly Day Committee 2; Pershing Rifles; Cloud Clippers; Alpha Theta Delta, President 3; Junior Prom Chairman 3; Class Vice President 3; Chairman United Students Caucus 3; A.S.U.I. Executive Board; Calendar Committee 4; Silver Lance.

WETHERN, ROBERT EDGENE—B.S.; Starbuck High School, Starbuck, Wash.; Tau Kappa Epsilon, President 4; Gem 1-2-3-4-5; Editor 4; Argonaut 1-2-3-4-5; Editor 5; Publications Board 4-5; Co-Publicity Chairman Senior Ball 4; Silver Lance 4; Sigma Delta 4-5, President 5; Executive Board 5; A.S.U.I. Vice President 5.

WHETSLER, CHESTER FRANKLIN—B.S.(Ed.); Priest River High School; Sigma Alpha Epsilon.

WHITE, ROBERT ALBERT—B.S.(Bus.); Payette High School; Sigma Chi; Track 2-3-4; Cross Country 2-3-4; "I" Club.

WHITING, M. JACK—B.S.(Agr.); Burley High School; Utah State Agricultural School; Albion State Normal.

WICHER, WILLIAM F.—B.S.(Mech.E.); Glenn Ferry High School; Lindley Hall; A.S.M.E.; Newman Club.

WICKMAN, VIRGINIA MINERVA—B.S.(H.Ec.); Mullan High School; Forney Hall, Hall Officer 3; Home Ec Club 1-2-3-4; Westminster Guild 1; University Singers 1.

WILLIAMS, MARIE JAVE—B.S.(H.Ec.); Pocatello High School; University of Idaho, Southern Branch; Forney Hall; A.W.S. Council 3; W.A.A. 3-4; Home Ec Club 4; Lambda Delta Sigma 1-2-3.

WILSON, ELIZABETH—B.S.(Bus.); Boise High School; Montana State College; Boise Junior College; Oregon State College; High Honors 1-2-3; University Singers; Kappa Delta.

WILSON, FRANCES HELEN—B.A.(Edg.); Bonners Ferry High School; Delta Gamma, President 4; Canterbury Vestry 2-3; Mortar Board, Editor 4; Senior Ball Committee 4; Theta Sigma 3-4, President 4; Hell Divers 2-3; Panhellenic Council 4; W.A.A. 2; Argonaut 1-2-3; Gem 2-3; Blue Bucket 1; Alpha Lambda Delta; Taps and Terps 3.

WILSON, H. RAY—B.S.(C.E.); Ogden High School, Ogden, Utah; Alpha Tau Omega, House Officer 3; Phi Eta Sigma; Scabbard and Blade; Sigma Tau; Blue Key; A.S.C.E.

WILSON, RUSSELL SIDNEY—B.S.(M.E.); Filer High School; Sigma Alpha Epsilon; Alpha Theta Delta; Associated Engineers; A.S. M.E.; Sigma Tau; Cloud Clippers.

WOODRUFF, SETH D.—B.S.(Min.E.); Edison High School, Edison, Washington; Idaho Club; Highest Honors 1; Associated Miners 3-4, Treasurer 4; Sigma Gamma Epsilon, President 4.

YOUNG, VIRGINIA—B.A.; Baker High School, Baker, Oregon; Delta Delta Delta, President 4; Argonaut 1-2-3; Gem 2-3-4; A.W.S. Council 3-4; Narthex Table 3; Cardinal Key 4; Panhellenic 4; Greek Caucus 3-4.

Juniors

JUNIOR CLASS OFFICERS . . . Leaders of Idaho's Class of '44 were these officers, left to right: Harley Greaves, president; Maurice Johnson, treasurer; Drexel Brown, secretary; and Joe Gordon, vice president.

Juniors

Despite war conditions and restrictions, the Junior Class was able to hold its annual Junior Week—serenade, mixer, cabaret, prom, et al. About mid-year it was feared that Junior Week would have to be cancelled, but Junior Class officers and class "biggies" wouldn't see the year go by without at least the Prom. So they set about formulating plans for the "biggest Junior Week yet." Many hours of extensive preparation brought results. In April the event was held. The only thing that failed to materialize was the Junior Assembly, which was

dropped at the last minute, because of lack of student interest.

Rae Reinhardt was in charge of all arrangements for the week, with class officers and several competent committee chairmen lending support. Kent Barber was chairman of the Prom. Herb Larsen took charge of the cabaret, and Winton Wood directed the serenade. The week officially opened on Wednesday night, with a picked group serenading all campus group houses. It closed with the Prom the night of April 17.

Winton Wood leads Junior Week serenaders

A scene at the Junior Week Mixer

JUNIOR WEEK COMMITTEE . . . Seated: John Krier, Lois Frank, Chairman Rey Reinhardt, Lois Hodge, Russell Conrad, Helen Gale. Standing: Marjorie Call, John Hamm, Connie Stapleton, Gordon Grannis, Harley Greaves, Kent Barber, Don Jordan, Helen Jones, Jerry Skiles, Winton Wood.

Event of the year: The Junior Prom

Junior Week finale: The Cabaret

Juniors

BILL CAMPBELL . . . Superactive Sigma Chi, head of Intercollegiate Knights, Gem business manager. Also Blue Key and a standout in mural sports.

Albrethsen, Howard
Alpha Tau Omega
Gannett

Anderson, Duane
Sigma Alpha Epsilon
Weiser

Appling, Betty Rae
Moscow

Anderson, Don
Beta Theta Pi
Twin Falls

Anderson, Rowena
Forney Hall
Boise

Austin, Marilyn M.
Alpha Chi Omega
Rexburg

Axtell, Muriel
Moscow

Bakes, William
Sigma Nu
Boise

Barber, Kent
Sigma Chi
Boise

Bacon, Margaret
Delta Gamma
Twin Falls

Bales, Lorene
Pi Beta Phi
Caldwell

Barnes, William
Phi Gamma Delta
Blackfoot

Batzel, Elwood
Lindley Hall
Weiser

Bergquist, Kenneth
Sigma Chi
Boise

Bithell, Neal
Sigma Alpha Epsilon
Hoquiam, Wn.

Bostick, Mildred
Hays Hall
Lewiston

Bellos, Eveline
Moscow

Bigelow, Jean
Ridenbaugh Hall
Boise

Blake, Wynne
Sigma Chi
Lewiston

Bowlby, Patricia A.
Moscow

Bowler, Meredith
Gooding

Bracken, Claire
Delta Gamma
Boise

Bremer, Robert
Sigma Nu
Washington, D.C.

Brink, Helen Jeanne
Delta Gamma
Coeur d'Alene

Boyington, Keith
Sigma Chi
St. Maries

Bray, Donald
Lindley Hall
Bliss

Brevick, Harold
Tau Kappa Epsilon
Wendell

Broadhead, Ray
Idaho Club
Rupert

Brown, Drexel
Ridenbaugh Hall
Fruitland

Call, Marjorie
Moscow

Campbell, William
Sigma Chi
Moscow

Chandler, Earl
Delta Chi
Bonners Ferry

Brown, Mary
Kappa Alpha Theta
St. Maries

Campbell, Raymond
Lindley Hall
Coeur d'Alene

Carlson, Don
Sigma Chi
Idaho Falls

Chaney, Marie
Forney Hall
Troy

Chapman, Arthur
Beta Theta Pi
Colfax, Wn.

Chester, Elizabeth
Delta Gamma
Moscow

Christianson, Winifred
Moscow

Clark, Robert
Phi Gamma Delta
Pocatello

Chapman, Gerald
Twin Falls

Christensen, James
Phi Gamma Delta
Coeur d'Alene

Clark, Bigler
Phi Gamma Delta
Pocatello

Clayton, Maurice
Lindley Hall
Burley

Closner, Mary Ellen
Hays Hall
Montpelier

Collins, Helen
Kappa Kappa Gamma
Pocatello

Crandall, Calvin
Lindley Hall
Jerome

Cronkrite, Barbara
Delta Delta Delta
American Falls

Collett, Gordon
Grand View

Conrad, Russell
Lindley Hall
Kellogg

Crea, Earl
Lindley Hall
Fenn

Crowell, Kenneth
Sandpoint

Crowther, Richard
Sigma Nu
Spokane

Desaulniers, Robert
Phi Delta Theta
Lewiston, Maine

Didriksen, Ralph
Delta Tau Delta
Pasadena, Calif.

Douglass, Jane
Kappa Kappa Gamma
Twin Falls

Dahmen, Jerome
Moscow

Dickinson, William
Sigma Nu
St. Maries

Dittman, Helen
St. Maries

Drenker, Egan
Phi Gamma Delta
Thornwood, N. Y.

Juniors

BARBARA LONG . . . Leader in Women's Athletic Association, Associated candidate for Student Body president, and AWS officer. Lived at Forney Hall.

Driscoll, Richard
Moscow

Dunlap, Margaret
Forney Hall
Caldwell

Dykman, Dale
Sigma Nu
Pocatello

Drong, Clare
Moscow

Durant, Edmond
Beta Theta Pi
Weippe

Eakin, Jack
Delta Tau Delta
Boise

Eldredge, Catherine
Forney Hall
Pocatello

Evans, Thomas
Lindley Hall
Pocatello

Facer, Grant
Idaho Club
Pocatello

Elmore, Carroll
Rupert

Ewart, Robert
Idaho Club
Idaho Falls

Favaro, Richard
Lindley Hall
Lewiston

Feld, Allen
Tau Kappa Epsilon
Middle Village, N.Y.

Foster, Helen
Gamma Phi Beta
Sandpoint

Fredekind, Norman
Alpha Tau Omega
Hayden Lake

Gale, Helen
Pi Beta Phi
Idaho Falls

Joalyn, Ralph
Lindley Hall
Boise

Frank, Lois
Forney Hall
Wallace

Gackel, John
Delta Tau Delta
Boise

Gibbs, Laurretta
Moscow

Glahe, Irene
Alpha Chi Omega
Wallace

Gordon, Joseph
Lindley Hall
Moscow

Grannis, Stanley
Phi Delta Theta
Lewiston

Greaves, Harley
Idaho Club
Preston

Glindeman, Jean
Alpha Phi
Coeur d'Alene

Grannis, Gordon
Sigma Alpha Epsilon
Lewiston

Gray, Donald
Moscow

Greeley, Dale
Beta Theta Pi
Emmett

Greenfield, Frederick
Delta Tau Delta
Caldwell

Haegle, Rowland
Lindley Hall
Caldwell

Halverson, Lucile
Moscow

Hampton, Robert
Beta Theta Pi
Twin Falls

Grover, Maxine
Alpha Chi Omega
Fruitland

Hall, Grant
Campus Club
Preston

Hamilton, Margaret
Alpha Phi
Buhl

Hansen, Donald
Sigma Alpha Epsilon
Shoshone

Harrington, Eeva
Forney Hall
Council

Hartwell, Dallas
Idaho Club
Wendell

Hawley, Norman
Melba

Hecomovich, Lorraine
Boise

Harrison, Robert
Campus Club
Sugar City

Harvey, Frances
Hays Hall
Kamiah

Haymond, Jack
Delta Tau Delta
Eagle

Heisner, Gloria
Moscow

Hicks, Donald
Lindley Hall
Buhl

Hodder, Richard
Campus Club
Belmont, Mass.

Hoffman, Betty
Alpha Phi
Leland

Holland, Pauline Bulkley
Delta Delta Delta
Buhl

Hill, Edith
Ridenbaugh Hall
Cambridge

Hodge, Lois
Forney Hall
Palouse, Wn.

Holder, Donald
Moscow

Honstead, Helen
Kappa Kappa Gamma
Nampa

Hunt, Mitchell
Beta Theta Pi
Buhl

Jensen, Mary Louise
Forney Hall
Spokane, Wn.

Johannesen, Erling
Idaho Club
Emmett

Johnson, John
Lindley Hall
Coeur d'Alene

Jeffery, Ray
Lindley Hall
Pocatello

Jeppesen, Sylvan
Campus Club
Nampa

Johannesen, Jensine
Alpha Phi
Washington, D.C.

Jones, Helen
Alpha Chi Omega
Malad City

Juniors

DON CARLSON . . . Gem and football program editor, assistant A.S. U.I. news director, chairman of the Publications Board, Argonaut photographer, and a tennis letterman. Sigma Chi.

Jordan, Amos
Heyburn

Figgenbaum, Edward
Idaho Club
Idaho Falls

Kassens, Clarence
Campus Club
Samuels

Jordin, Donald
Moscow

Julian, John
Delta Tau Delta
Idaho Falls

Kennedy, James
Moscow

Kilbourne, Marian
Kappa Alpha Theta
Gooding

King, Sherman
Beta Theta Pi
Boise

Koch, Christian
Lindley Hall
Challis

Kilpatrick, Betty Lou
Ridenbaugh Hall
Weiser

Kloepfer, Merrie Lu
Kappa Kappa Gamma
Kuna

Krier, John
Lindley Hall
Lakewood, N.J.

Kruse, Joe
Idaho Falls

Labine, Leonard
Kappa Sigma
Moscow

Larsen, Frances
Moscow

Larson, Gladys
Hays Hall
Nezperce

Kube, Richard
Sigma Alpha Epsilon
Grangeville

Lang, William
Sigma Nu
Milwaukee

Larsen, Herbert
Beta Theta Pi
Twin Falls

LaRue, Robert
Lindley Hall
Heyburn

Latham, Fred
Sigma Alpha Epsilon
Twin Falls

Latty, Miriam
Forney Hall
Glenns Ferry

Lemon, Lois
Kappa Alpha Theta
Moscow

Levin, Albert
Roxbury, Mass.

Lattig, Gerald
Sigma Nu
Payee

Lehman, Norma
Hays Hall
Buhl

Levering, Richard
Lindley Hall
Wallace

Lewis, Melvin
Lindley Hall
Weiser

Lightfield, Ruth
Forney Hall
Cottonwood

Lindstrom, Russell
Roberts

Lyden, James
Lindley Hall
Butte, Montana

Lyon, Phyllis
Gamma Phi Beta
Moscow

McBride, Mary
Ridenbaugh Hall
Bridesville, B.C., Can.

McDaniels, Sarah
Ridenbaugh Hall
Lewiston

McGee, Hugh
Delta Chi
Moscow

McKinney, Harlow
Idaho Club
Weippe

McLaughlin, Jack
Lindley Hall
St. Maries

McVey, Marvin
Lindley Hall
Jerome

Mangum, William
Delta Tau Delta
Nampa

Manson, Howard
Moscow

Marchi, Norma
Ridenbaugh Hall
Kellogg

Maughan, Lowell
LDS Institute
Lava Hot Springs

Maxfield, Joy
Pi Beta Phi
Long Beach, Calif.

Meyer, James
Lindley Hall
Fenn

Miller, Rupert
Alpha Tau Omega
Lewiston, Maine

Minden, Carl
Sigma Alpha Epsilon
Nampa

Mitchell, Celia
Forney Hall
Wilder

Morbeck, Hazel
Alpha Phi
Coeur d'Alene

Morefield, Jacqueline
Hays Hall
Sanders

Morris, John
Wallace

Mosher, John
Phi Gamma Delta
San Jose, Calif.

Mouat, William
Sigma Alpha Epsilon
Myers, Montana

Mulcahy, Eldene
Delta Gamma
Salt Lake City, Utah

Murphy, Esther Lee
Delta Gamma
Twin Falls

Nelson, Eileen
Moscow

Newby, Burns
LDS Institute
Kuna

Newman, Helen
Ridenbaugh Hall
Cameron

Newton, Virginia
Kappa Kappa Gamma
Spokane, Wn.

Numbers, John
Kappa Sigma
McCall

O'Rouark, Betty Jo Bakes
Boise

Juniors

ANNE THOMPSON . . . Tri-Delt, president-elect of AWS, Gem photo mounting editor, house leader, and straight-A scholar.

Obendorf, Robert
Idaho Club
Parma

Olson, Cecil
Campus Club
Virginia

Owens, Margaret
Alpha Chi Omega
Spokane, Wn.

Olin, Lois
Kappa Kappa Gamma
Kimberly

Outz, Dorothy Ann
Kappa Alpha Theta
Hailey

Passey, Mirl
Idaho Club
Ovid

Patterson, Willard
Tau Kappa Epsilon
Cascade

Pederson, Gerald
Delta Chi
Genesee

Peterson, Floyd
Moscow

Paul, Mildred
Hays Hall
Rupert

Pennell, George
Nexperce

Peterson, Lloyd
Idaho Club
Seattle, Wn.

Peterson, Vaughn
Lindley Hall
Rexburg

Pointer, Robert
Coeur d'Alene

Pound, Lucille
Forney Hall
Orofino

Pyper, Robert
Alpha Tau Omega
Fort Ord, Calif.

Pinson, Raymond
Idaho Club
Anacortes, Wn.

Pomeroy, George
Idaho Club
New Plymouth

Price, Dale
Lindley Hall
Driggs

Quinn, Fred
Sigma Alpha Epsilon
Pocatello

Rea, Carmelita
Pi Beta Phi
Cedarville, Calif.

Reinhardt, Rey
Idaho Club
Lewiston

Riedel, Elizabeth
Delta Gamma
Emmett

Rosen, Sam
Alpha Tau Omega
Bronx, N.Y.

Reilly, John
Sigma Nu
St. Marie

Ricks, Garth
Idaho Club
Sugar City

Rodgers, Roberta
Gamma Phi Beta
Boise

Ross, Betsy
Kappa Kappa Gamma
Fargo, No. Dakota

Rowles, Betty Bean
McCall

Sahlberg, Robert
Beta Theta Pi
Boise

Sanford, Maryella
Delta Gamma
Preston

Schnabel, Philip
Sigma Chi
Lewiston

Ryan, Thomas
Alpha Tau Omega
Moscow

Sanborn, Frances
Coeur d'Alene

Schmidt, Arloine
Alphi Chi Omega
Lewiston

Schwalbe, Eli

Schwenkfelder, Josephine
Forney Hall
Weiser

Siddoway, Grant
Beta Theta Pi
Teton

Skiles, Gerald
LDS Institute
Burley

Smith, Max
Alpha Tau Omega
Buhl

Shortridge, Spencer
Delta Tau Delta
Boise

Siddoway, John
Lindley Hall
Teton

Smith, Lorraine
Forney Hall
Blackfoot

Snow, Melvin
Delta Tau Delta
Council

Snyder, Harriett McCurdy
Idaho Falls

Stapleton, Constance
Kappa Kappa Gamma
Potlatch

Stevens, Walter
Kuna

Stratton, Byron
Kappa Sigma
Seattle, Wn.

Stanfield, Helen
Kappa Alpha Theta
Weiser

Stauff, Clifton
Lindley Hall
Payette

Stranahan, Cherryol
Moscow

Stroschein, Ward
Aberdeen

Sutcliff, Barbara
Delta Gamma
Twin Falls

Taylor, Duane
Coronado, Calif.

Thomas, Elizabeth
Pi Beta Phi
Blackfoot

Thome, Paul
Campus Club
Eastport

Swan, Donald
Alpha Tau Omega
Boise

Taylor, Glen
Campus Club
Spencer

Thomas, William
Idaho Club
Pocatello

Thompson, Anne
Delta Delta Delta
Lewiston

Juniors

JOE GORDON . . . A married man, junior class officer, and an Associated Party leader. Led investigation of Student Book Store.

Thompson, Jo Ann Crites
Kappa Alpha Theta
Moscow

Toevs, Irene
Forney Hall
Aberdeen

Van Riper, Billie Lou

Voboril, Arline
Alpha Chi Omega
Altadena, Calif.

Tolmie, John Gordon
Phi Gamma Delta
Pocatello

Vonderhaar, Robert
Sigma Nu
Huron, S. Dak.

Tuleck, Edward
Lindley Hall
Phoenixia, N. Y.

Tschanz, Emma Jean
Hays Hall
Mackay

Walker, Reed
LDS Institute
Nampa

Urness, Helen
Kappa Alpha Theta
Williston, No. Dak.

Wallace, A. Elizabeth
Delta Delta Delta
Soda Springs

Wallace, Elizabeth J.
Ridenbaugh Hall
Caldwell

Weir, Harold
Lindley Hall
New Plymouth

Westfall, Kenneth
Lindley Hall
Aberdeen

Wing, Shirley
Council

Whitley, Keith
Sigma Alpha Epsilon
Rupert

Woods, Thomas
Lindley Hall
Weiser

Whittle, Boyd
Campus Club
Lewiston, Utah

Woodworth, Kathleen
Delta Delta Delta
American Falls

Wickard, Ellis
Lindley Hall
Wallace

Woody, Rachael
Forney Hall
Hagerman

Wilson, Molly-Jean
Alpha Phi
Cheyenne, Wyo.

Zornes, James
Santa, Ana Calif.

Williams, William
Sigma Nu
Lewiston

Worthwine, Donna
Kappa Kappa Gamma
Boise

Wing, Jack
Council

Sophomores

SOPHOMORE CLASS OFFICERS. Here are the four students who governed sophomore activities during the past year. They are, from left to right: Blaine Evans, treasurer; Marian Franson, secretary; Barbara Ravenscroft, vice president; and Roy Grush, president. Evans was the only United Students candidate to win an office in class elections.

Sophomores

SOPHOMORE HOLLY WEEK COMMITTEE . . . Jack Allen, John Steile, Florence Marshall, Cy Holden, Bette French, Chairman Dick Beier, Marvel Houx, John Mattmiller, Betty Ann Woessner, Edith Marler, Ray Hansen, Don Singer.

Main activity of this year's sophomore class was the sponsorship of the University's annual Holly Week. Before Christmas vacation the sophomores conducted a serenade, an all-University mixer, a formal ball, and a house Christmas decorations contest. In charge of all activity was Dick Beier, chairman, and class officers. Theme for Holly Week was Holly Frolic.

MARIAN FRANSON . . . Forney Hall's Argo editor and scholar

Abbott, Orville

Akers, Dwight M.

Aldrich, Harl

Amstutz, Jack

Arms, Eleanora

Armstrong, Elizabeth

Armstrong, George

Barbee, Kathryn

Barber, James

Barker, Glen

Barnett, Steele

Barnes, Charles R.

Barnes, Richard	Baskett, Evellen	Bean Donald	Bean, Helen	Beier, Richard	Bernhart, Donald	Berry, Jack	Birchmier, Donald
Black, Perry	Blackwell, Stuart	Blandford, Robert H.	Bockman, Harriett	Bolles, James	Bonneville, Jean	Bowling, Margaret	Bowman, Jack
Bradbury, Molly	Braddock, John	Brandt, Carol	Brandt, Robert	Briggs, Robert	Brislain, Donald	Brown, Bonnie Jean	Bruins, Jean

Burns, Robert	Burnside, Margaret	Buroker, Phyllis	Burt, Cleon	Burt, John	Butts, Beulah	Butts, Harvey	Callister, Lovell
Campbell, Beverly	Campbell, Lois	Campbell, Robert	Cardwell, Betty	Carlson, Glendon	Chandler, Clark	Chase, Arthur	Christenson, Dorothy
Clements, Randolph	Collins, Thomas	Colquhoun, Richard	Connick, Nadine	Cone, William	Corrigan, Hilary Ann	Crain, Kathryn	Crites, John

Sophomores

DICK BEIER... Soph Week chairman and Gem worker. A Beta.

Dalley, Wallace

Dau, Dora

Davidson, George

Davis, Elmo

Davis, Grant

Davis, Helen Jean

Dempsey, Virginia

Dess, James

Didriksen, Margaret

Dimond, Charlotte

Dochios, Catherine

Dolner, Darrel

Douglas, Lawrence

Doumeq, Della

Dredge, David

Dyer, Gloria

Eggart, Ronald

Erickson, Eldoris

Erickson, John

Erramospe, Albert

Evans, Blaine

Evans, John

Eystone, Robert

Fentiman, Thomas

Fife, Reed

Findlay, Farmer

Finnell, Geraldine

Foss, Addison

Fox, Jack

Franson, Marian

Feeburg, William

Freeland, Mary Ann

Freeman, Frances

French, Bette

Friberg, Gordon

Fry, Martin

Fugate, Muriel	Fullwiler, Richard	Gano, Jay	Garber, John	Garner, Joseph	Garrard, Verl	Gaylord, Kenneth	Getty, Ronald
Ghormley, Edward	Gilbertson, Alfrida	Glenn, James	Gochnour, Jean	Gorshe, William	Gray, Dee	Gray, Jean	Green, Richard
Greif, Jean	Greif, Virginia	Grieser, Edgar	Griffiths, Keith	Grimmett, John	Grush, Roy	Guthmann, Margaret	Hall, Lavonne

Hamilton, Merle	Hamm, John	Handy, Donna	Hanny, Austin	Hansen, Boyd	Hansen, John	Hanson, Raymond	Harrison, William
Harshbarger, Naomi	Hauge, Dorothy Anne	Hazelbaker, Don	Henry, Walter	Herron, John	Hill, Willa	Hoff, William	Hoke, Lloyd
Holden, Cyril	Holland, Joseph	Holmes, Virginia	Hoops, William	Houx, Marvel	Howard, Helen	Howard, Mary	Howard, Willis

Sophomores

BETTE FRENCH . . . Alpha Chi's choice for Cardinal Key.

Humphrey, Phyllis

Hungerford, Rodger

Hunter, Joanne

Hveem, Frank

Hyder, Donald

Hyke, Franklin

Ioset, George

Jackson, Lola

Jacobs, Frank

James, Willis

Jenkins, Seth

Jenks, David

Jepson, Bruce

Johnston, Eleanor

Jonas, Henry

Jones, John

Jones, May

Jordan, Phyllis

Kambitsch, Howard

Kannegaard, Axel

Keeton, Billie

Kehne, Margaret

Keller, Edward

Kemmerly, Kathleen

Kerr, William

King, Patrick

Kjosness, Robert

Knifong, Shirley

Koch, Richard

Komosky, Edward

Lake, Theodore

Larsen, Dean

Larson, Anthony

Laughlin, Paul

LeClair, Frederick

Leichliter, Marjie

Leichliter, Wilma	Lemon, Kenneth	LeMoyné, John	Leth, Ruth	Littlefield, Eugene	Lough, Clifford	Lowry, Robert	Luke, Charles
Lyons, Hardy	McBean, Arleen	McCabe, Mary	McCluskey, James	McFarlane, William	MacKay, Evelyn	Mackin, Winifred	MacRae, Jean
Mallery, John	Manning, James	Manning, Robert	Marler, Edith	Marshall, Florence	Marshall, Frances	Marshall, Kenneth	Martin, Ben

Mathews, Earl	Mattmiller, John	Mayo, Joan	Meech, Frederick	Melcum, Annamae	Merrill, Floyd	Merrill, Theodore	Merriman, Norene
Messerli, Kenneth	Milich, Donald	Miller, James	Miller, Joyce	Miller, Lee F.	Mitchell, Jeanette	Mock, Marjorie	Montgomery, Mary E.
Moore, Gloria Stewart	Moore, James S.	Moreland, Maxine	Morrall, Beth	Morrow, Robert	Moser, Ross	Moses, Milford	Mounce, Dorothy

Sophomores

HANK NOEL . . . S.A.E.'s all-around activity man.

Nelson, Doris

Nelson, Jack C.

Nelson, Mary Ellen

Nielsen, Merrill

Noel, Henry

Nogle, Glenn

Norman, Elizabeth

O'Connor, Robert

Obendorf, Ray

Ockert, Roy

Ohms, Charles

Olivadoti, Peter

Oylear, Jesse

Pace, Robert

Paris, Donna

Parkinson, Rae

Parks, Wayne

Paulson, Julein

Pease, Stephen

Peck, Charles

Pence, Maxine Garner

Pennell, Mary Elizabeth

Phillips, Rex

Plastino, Charles

Potter, Vivian

Powell, Jessie May

Presnell, Philip

Ratliff, Delores

Ravencroft, Barbara

Ream, Norma

Reis, Frank

Rice, Betty Jean

Rigby, Ray W.

Roberts, Maxine

Robinson, Ronald

Roper, James

Rosebaugh, Jean	Roth, Eugene	Rowland, Thomas D.	Ruckman, Katharyn	Rullman, Dale	Runyan, Louis	Ryan, Harold	Sasser, Helen
Schoenhals, Jean	Seaberg, David	Sept, Alton	Sersain, Winifred	Shear, Ellen	Shepherd, Mary Louise	Short, Camille	Simpson, Marilyn
Singer, Donald	Skinner, William	Slatter, Maxine	Sleight, Julia	Smith, Carroll	Smith, Erma	Smith, Marjorie	Smith, Thomas J.

Snyder, Virginia	Soule, Galen	Spaeth, William	Specht, Ruth	Spencer, Alberta	Spooner, James	Sprague, Elizabeth	Stanley, Allen
Steile, John	Stein, Gertrude	Stember, Joyce	Stevens, Robert	Stewart, LaMar	Stewart, William	Stillinger, Margaret	Stippick, Jean
Stone, James	Stucki, Merrill	Sutton, Roberta	Sweet, Ferris	Taysom, Lucy	Thomas, Charles R.	Thomas, Elaine	Thomas, Richard

Sophomores

JOHNNY EVANS . . . Sigma Nu's
three major "I" winner.

Thompson, Louise

Thompson, Margaret

Thurston, Edwin

Tilley, Doris

Tipton, Frank

Rucker, Reed

Turner, Vernon

Tway, Margaret

Tyra, Elizabeth

Unternahrer, George

Vegeahn, Norbert

Wachter, Robert

Warren, James

Washkuhn, Jean Kersey

Watson, Elizabeth

Watson, Fred

Watson, James

Weber, Virginia

Weddle, Jack

Weisbrod, Virginia

Whiteman, Muriel

Whiting, Don

Whitlock, Emelyn

Whitsell, Glyde

Wicks, Viola

Wiley, Dorothy

Wilson, Guy

Wilson, Marion

Wilson, Patric

Wilson, Wayne

Wittenberger, Wilma

Woesner, Elizabeth

Yocum, Elma

Zahora, William

Zimmerman, Glenn

Freshmen

FRESHMAN CLASS OFFICERS . . . These four freshmen men directed activities of their class during the past year. They are, left to right: Robert Jones, secretary; Elmer Wilson, president; Kay Richardson, treasurer; and Bob Barbour, vice president.

Freshmen

Like all newcomers at the University, this year's Freshman Class was anxious to start things rolling. So in early October, the first-year class sponsored the second annual Frosh Week, which was high-lighted by an all-Freshman Sweater Mixer.

Purpose of Frosh Week is to give freshmen an opportunity to get acquainted with classmates. Throughout the week members of the class wear only sweaters to class, and the mixer carries a strictly "sweater" theme.

Hank Arrien was in charge of this year's event, being ably aided by the following committee heads: Harold Evans, Bob Miller, Jean

Kilpatrick, Ann Hite, J. T. Peterson, Walter Jain, Marjorie Gooding, and Jean Ardinbury.

Credit for the success of Frosh Week is also due class officers, who worked hand-in-hand with committeemen in formulating and carrying out plans. Officers were: Elmer Wilson, president; Bob Barbour, vice president; Bob Jones, secretary; and Kay Richardson, treasurer.

Before the end of the year, Wilson was called into the armed services and Barbour moved into the presidency for the remainder of the term. Other officers served through the whole year.

Dale Ablin
 Henry Adami
 Doris Adams
 Richard S. Adams
 Mary Lu Adamson
 Richard Ahrens
 John Allen

Jean Anderberg
 Elaine Anderson
 Hoyt Anderson
 Lois Anderson
 Vera Anderson
 Wilford Anderson
 Eleanore Andrew

Lyle Andrew
 Marguerite Andrus
 Robert Anno
 George Anthony
 Jean Armour
 Clark Armstrong
 Henry Arrien

Robert Asmussen
 Letho Auger
 Ronald Baird
 Franklin Bales
 Robert Barbour
 Michael Barclay
 John Barinaga

Ray Barlow
 Joseph Barroctabena
 Virginia Barrows
 Delpha Batzel
 Emma Bauer
 Lee Bean
 Theodore Becher

Claire Becker
 Barbara Bedwell
 Stuart Bedwell
 Adolph Behrman
 Dale Benjamin
 Arl Bennett
 Genevieve Benoit

Joan Benoit
 Burton Berlia
 Jean Beveridge
 Arthur Biehl
 Harriet Orland Birchmier
 Roland Bird
 Colleen Birdwell

Ethella Bishop
 Robert Black
 Charles Blackhart
 Rosemary Blackwell
 Gordon Bliss
 Arthur Blomgren
 Barbara Bloomsburg

Neil Borup
 Dorothy Bowell
 Shirley Bowling
 Betty Boyle
 Leonora Brennan
 Eugene Brower
 Virgil Brown

Wallace Brown
 Mary Alice Buchanan
 Carol Buescher
 Arthur Bunnell
 Bettie Burbie
 Beverly Burns

Freshmen

Samuel Butterfield
Amanda Butts
Billie Byerlee
Bruce Campbell
Donald Campbell
Gene Campbell
Parley Campbell

Betty Carlton
Thomas Cartney
Donald Castellaw
Eva May Cay
Allen Chaffin
Billie Marie Chamberlin
Clair Christianson

Helen Jean Church
Jack Claiborn
Donald Clark
Ted Clark
Elbert Cleaveland
Frank Cochran
Barbara Cook

Dorothy Coon
Bernadine Coragliotti
Erlene Cornwall
Mary Cosho
Shirley Couper
Dorothy Cowin
Lavona Craggs

Josephine Marie Cramer
Mary Crawford
Lewis Crea
Carroll Francis Creighton
Dale Criddle
Robert Crummer
Ruth Marie Curtis

Roy Dahlstrom
Dorothy Dalley
Edward Dalva
Neil Dammarell
William Davidson
Gwen Davis
William S. Davis

Gordon Dean
Lyla Dean
Jean Deitz
James DeKlotz
Eloise Deobald
Bertram Dingle
William Dinsley

Joseph Dion
Mary Dochios
Dolores Dolgner
Mary Jane Donart
Gerald Douglass
Betty Doupe
Forrest Drake

Beulah Draper
George Drenker
James Driscoll
Mary Kay Drumheller
Arline Durkoop
Robert Eachon

Aerial Eames
 Betty Echternach
 Wayne Eckert
 William Edmark
 Lillian Eger
 Virginia Eggan
 Warren Eggert

Jack Egginton
 Margaret Eiselstein
 Carl Eisinger
 James Elgee
 Alice Emerson
 Barbara Emerson
 Ray Engberson

William Erickson
 Abraham Erlick
 James Estes
 Thelma Ethell
 Ilene Evans
 Jacquelyn Everly
 Gerald Eyestone

Nancy Eyrich
 Robert Farrell
 Ernest Fasolino
 LaVon Fife
 Margaret Finch
 Douglas Finkelburg
 Ruth Fisk

George Fong
 Louis Fortine
 Jack Foster
 Joyce Foster
 Mildred Foster
 John Fourt
 Clarence Frederickson

Beverly Freeburg
 Donna Freeman
 Edson Fujii
 Wayne Fuller
 Joella Gage
 Richard Gardner
 June Garfield

Robert Garrett
 Lorraine Gartner
 Donald Gates
 Phyllis Gauss
 Ruth Geddes
 Blair Geisler
 Glenn Gibb

Dale Gibson
 Charles Gilb
 Geraldine Goddard
 Vyril Goff
 Clifford Goody
 Marjorie Gooding
 Margaret Gorman

Patricia Gorrie
 James Graves
 Glen Greeley
 Herbert Greenberg
 Marian Greenberg
 Virginia Gridley
 Stephen Griffith

Kenneth Griffiths
 Fred Gritman
 William Grosch
 Eileen Guilfooy
 John Haag
 Keith Hadley

Freshmen

Patricia Hagan
Gerald Hagedorn
Lois Halley
Vaughn Halliday
Marian Hallock
Alvin Hamson
Marietta Hanford

William Hansen
Bruce Hanson
Jean Harmon
Darrell Harper
Katherine Harris
Phyllis Harrison
Audrey Hartman

Bill Hawkins
Mary Jane Hawley
Earl Hayes
Delbert Heartburg
Ward Hecock
Alvan Heidel
Marilyn Heller

Harvey Hemingway
Robert Henderlinder
Peggy Henkle
Clifford Hennis
Dorothy Herman
Hubert Hicks
Phyllis Hines

Clark Hinkelman
Ann Hite
Dale Hobson
Walter Hoffbuhr
Robert Hofmann
Louise Hohman
Mary Holden

Doris Mae Holz
Lenna Hooker
Kathryn Horner
John Horton
Richard Horton
Joyce Howard
William Howard

Gerhard Huettig
Mary Hughes
Ray Hulet
Barbara Hall
William Hunt
Margaret Jackson
Sheila Jackson

Marvin Jagels
Raymond Jahn
John Jasper
Theo Jensen
Catherine Jessick
Clyde Johnson
Glen Johnson

Howell Johnson
Kenneth Johnson
Norman Johnson
Phillip Johnson
Sumner Johnson
Virginia Johnson

Eugene Jones
 Kathleen Jones
 Robert D. Jones
 Margaret Justice
 Donald Keith
 Donald Kennedy
 James Kevan

Robert Kilborn
 Jean Kilpatrick
 Marvin Kimberling
 Alfred Kiser
 Helen Knaggs
 William Knipe
 Shirley Knox

Peggy Knudson
 Ruth Kobold
 Malone Koelsch
 Helen Kornhner
 Boyd Kramer
 Marian Krussman
 Patricia Kulzer

Coney Kunze
 Alice LaJeunesse
 Kenneth Lanley
 Naida Larsen
 Mary Louise Larson
 Kenneth Latham
 Joyce Lattig

Judith Leaper
 Donald Leeper
 Robert Leeper
 Dorothea Lewis
 Robert Linderman
 Robert Lindsey
 Lennart Lundstrom

Robert Lundy
 Joe McClaran
 James McClure
 Robert McDonald
 Warren McEntire
 Kenneth McGinnis
 Helen McKinley

Sheridan McLerran
 Roy McMurray
 Amy MacGregor
 Fern Mac Gregor
 Mary McRae
 Mary Magette
 Harry Magnuson

Jean Mariner
 Muriel Markland
 Anita Marrs
 Donald Martin
 Jean Massey
 Darrell Matthews
 Ralph Matthews

Jack Mattson
 Willa Mae Maxey
 James May
 Lenore Mays
 Lawrence Meech
 Jack Meiners
 Leo Oscar Messinger

Jane Meyer
 Donald Miller
 Dorothy Miller
 Howard Miller
 Maxine Miller
 Robert Miller

Freshmen

Kathryn Mock
Robert Moldenhauer
Virginia Mooney
Norma Jean Moore
Shirley Ann Moreland
Wilma Rae Moreland
Helen Morfitt

Walter Morrison
Joseph Mortensen
Robert Morton
Frank Moser
Mary Mulder
James Muller
Bates Murphy

Frank Murphy
Arlo Nansel
John Napoli
Yvonne Neal
John Neff
Arthur Nelson
John Neraas

Grace Nesbitt
Elmer Neas
Ralph D. Nevers
Robert Newey
Marianna Nourse
Doris O'Connell
Joseph Obendorf

James Odberg
Earl Ogsbury
Mary Olson
Patricia Oxley
Norman Pabst
Donald Parker
Stephen Pease

Archie Edward Peterson
Charles Peterson
Edward Peterson
James T. Peterson
Margaret Peterson
Max Peterson
Joseph Petillo

William Pettijohn
Forrest Pitts
Harold Pohlod
Janet Polson
Keith Powell
Lenore Powell
Watt Prather

Richard Price
Leonard Pyne
Bertha Gail Radermacher
Marjorie Radermacher
James Ransom
Willard Rathbun
Wilburt Rathke

William Raymond
Donald Read
Edward Reynolds
Mary Reynolds
Ada Mae Rich
Kay Richardson

Marion Richardson
Iven Rickel
Dorothy Jean Ricks
Girard Riddle
Mary Riedel
Urban Riener
Dorothy Rimmer

Gloria Rino
Ralph Roberts
Paula Rose
Peter Paul Rowell
Edna Rude
Evan Rue
Robert Ryan

William Sahlberg
Richard Salladay
Gloria Satterfield
William Savage
Helen Schlader
David Schmitt
James Schmitt

Dorothy Schneider
Marylee Schwaner
Theodore Scott
Opal Seversen
Chester Shawver
Arlou Sheill
Patricia Shelton

James Shepherdson
Lowell Shipley
Perry Silver
Louise Simonds
Harold Sites
George Skinner
Norma Slavin

Ralph Sletager
Ann Smith
Barbara Smith
Donald E. Smith
Eugene Smith
Franklin B. Smith
Jerry Smith

Karma Smith
Robert J. Smith
Tom S. Smith
Elizabeth Ann Smithberger
Betty Smithers
Douglas Sorenson
Marjorie Sorgatz

Billie Jane Spahr
Jean Spencer
Marjorie Spencer
Robert Spencer
James Sperrazzo
Thomas Spofford
Colin Stebbins

Alfred Stein
Jack Steneck
Harold Stewart
Edward Stockslager
Donald Stookey
Jack Stover
Shirley Stowell

Margaret Strang
Bernard Strohhahn
June Sutton
Alden Swainston
Mary Swartz
Jean Sweet

Freshmen

Mary Patricia Sylvester
Frank Takatori
Wilma Talley
Alice Marie Taylor
Eliza May Taylor
Glen Terriere
Helen Jeane Terry

Dean Thomas
Evelyn Thomas
Mark Thome
Donald Thompson
Dorothy Thompson
Jean Thompson
James Toone

Eva Mae Torgerson
Winifred Tovey
Donald Townsend
Virginia Transue
Inga Tyra
Don Utley
Dorothy Van Engelen

Ethel Van Orden
Vivian Vinyard
Charles Voeller
Boyd Walker
Bruce Walker
William Walter
Robert Wardwell

Theodore Watanabe
Betty Jo Watson
Maxine Webb
Phyllis Wells
Allen Westover
Richard Westover
Gayle Whealy

Elmer Wheeler
John White
Stanley White
Annie Whiting
Homer Whittier
Paul Wickward
Frances Widener

Ardyce Wilkerson
Dorothy Williams
Jerry Williams
Lawrence Williams
Myron Williams
Richard Williams
Robert Williams

Elmer Wilson
Glenn Wimer
Gelene Wing
Hugh Witter
James Wokersien
Warren Wood
Winton Wood

Robert Woodhead
Edward Woodruff
Theodore Yocum
Clara Beth Young
Floyd Young
Richard L. Zimmerman

Their First Day at College . . .

On this page THE Gem tries to picture the more serious side of a first week at "collitch." Upper photos show students as they wade through registration, get class schedule cards, and fill them out. Then, as center pictures reveal, student's "shell out" for registration fees—

and then load up with books, prior to their first classes. And after their first class periods, there are lessons to do. The lower pictures show typical study poses of students "hitting the books." It's all part of a quest for knowledge.

With Students in Class . . .

Here THE GEM goes to class with Idaho students. It shows what goes on within the walls of a university classroom building. Above: "U" men tabulate data during an engineering experiment. Russian-born Dr. Wiens conducts a class in the Russian language. And pre-medical students dissect cats in a zoology lab. On the opposite page: Business students learn to operate calculating machines and figure expenses of modern business. No, not men from Mars, but mining students in gas masks—it's part of their mine rescue and first-aid training. Forestry students systematically plant new trees in the University's arboretum. Home economics

students study the content of foods—in a chemistry laboratory. Civilian Pilot Training students learn how airplane motors operate. Kathleen Orr, nutrition major, carefully prepares a "balanced meal." She's a scholarship winner. Another engineer checks an experiment—accuracy is imperative, one slip by these technically trained students, and their work will have to be re-done. A physics student carefully manipulates a complicated machine, seeking proof of theories found in textbooks. And finally what all classes lead to, the examination, where professors find out "who knows and who is bluffing." This picture was taken during a math exam.

College Is Practical, Too . . .

All college education isn't taken from pages of books. These co-eds are getting the practical side of the newspaper game, as Louis Boas, editor of the Daily Idahonian, sends them out to cover regular beats. They'll write—maybe re-write—the stories. And these home economics majors, who live in Practice cottage, learn to properly

set a dinner table. They make up the menu, cook the meal—and eat.

It all leads to one thing—graduation. Here seniors, clad in caps and gowns, sit while speakers tell them what the future holds. And the governor comes to wish "best of luck." Then they are turned loose.

Military

MEDAL WINNERS . . . President Harrison C. Dale pins medals on members of Idaho's rifle team—one of the best in the nation. Cadet Colonel Wayne Hudson watches. This is part of the President's annual review of the University's R.O.T.C. regiment.

MILITARY

COL. CHARLES W. JONES
Professor Military Science and Tactics

With the nation at war, the University's military department took on new significance this year, despite a marked drop in basic enrollment. Students, realizing they would soon be called to service, strove to get the most out of military classes—and hoped R.O.T.C. would help them get appointments to officers training schools.

At the head of Idaho's R.O.T.C. regiment was Col. Charles W. Jones, professor of military science and tactics. Col. Jones' job of coordinating military activity at Idaho became more difficult throughout the year, with constant changes in regular army personnel, the establishment of a technical training unit on the campus, and the activating of 107 advanced military students.

In April junior and senior military students were sent to Fort Lewis, Washington, where they were uniformed, processed into the army, before returning to school.

LIEUT. COL. WILLIAM A. HALE
Assistant P.M.S. & T.
Junior Class Instructor

CAPT. WILFRED B. STANLEY
Assistant P.M.S. & T.
Senior Class Instructor

REGULARS

1ST LIEUT. HUGH RUTLEDGE

1ST LIEUT. JOHN LUKENS

Commissioned officers who were members of Idaho's oft-changing military faculty during the past year included Col. Jones, Lieut. Col. William A. Hale, Capt. Wilfred B. Stanley, and Lieuts. John F. Lukens, Otto A. Nelson, Hugh Rutledge, and W. C. Wideman.

During the year Capt. Stanley and Lieuts. Lukens and Nelson were transferred from the University. They were replaced by Lieuts. Rutledge and Wideman. Rutledge later joined the

staff of the army technical school, and Wideman became company commander of Idaho's "regularized" advanced military students.

Noncommissioned officers who served with the military department were Sgts. A. M. Schmall, J. D. Morgan, Paul Curd, R. L. Meador, A. C. Johnson, C. V. Kramer, R. A. Parvis, E. F. Greathouse, and M. O. DeGroat. Sgt. Johnson left Idaho at mid-year to accept an army commission.

Sgt. A. M. SCHMALL

Sgt. J. D. MORGAN

Sgt. PAUL CURD

Sgt. R. L. MEADOR

Sgt. A. C. JOHNSON

From Cadet Officers to Buck Privates . . .

This year, for the first time in the University's history, R.O.T.C. cadet officers were not clad in trim officers' blouses and tailored "pinks." Instead, they wore the non-fitting, khaki uniform of regular army privates—and they held privates' ratings.

All advanced R.O.T.C. students were called

to active duty with the regular army in April, after the University accepted an army technical training school for the campus. They were sent to Fort Lewis, Washington, for ten days, after being activated, and at Fort Lewis were "processed" into the army—and given their first taste of "real" army life.

Top—Back row, left to right: Marshall Spencer, Stan Ferlic, Duane Hansen, Willard Patterson, Ray Greene, Richard Campana, Bernard Poller, Robert Koppes, Byron Stratton, Leonard Labine. Middle: Walter Klug, Ben Riordan, Edwin Bodily, Martin Fry, Harry Lewies, George Beito, Robert Williams, Rex Blewett, Jay Garner. Front: Fred Lukens, Gene Bassett, Jerome Dahmen, Henry McQuade, Fred Fulton, Clarence Riemann, Roger Guernsey, Neise Petermann.

Bottom—Back row, left to right: Gordon Dailey, Dean Wilde, Charles Sweetwood, Gordon Collett, Charles Crowe, John Chamberlin, Dale Reynolds, Blaine Wishart, Matt Lewis, Pearl Monroe, Harry Mosman. Middle: Gardner Langley, Joe Gordon, Robert Robinson, Terence O'Rouark, George Oslund, Henry Sauselen, James Larsen, Warren Weinberg, Gerald Brown, Joe Ryan. Front: Carl Johannesen, Melvin Ehlers, Frank Dillon, Charles Leonard, Ted Carpenter, George Pennell, Ted Pence, Marvin McVey, George Stoddard.

Processing for the cadets included: Writing of army general classification (I.Q.), mechanical aptitude, and radio aptitude tests; taking "shots" for typhoid fever, tetanus, and smallpox; hearing the Articles of War; and finally the receiving of complete army uniforms.

After the processing the cadets returned to

the campus to complete the school year. They stayed at regular campus residences and continued conventional college schedules—but the army paid expenses, plus fifty dollars a month.

At school's close, the seniors were scheduled to enter officers' school at Fort Benning, Georgia. Juniors were hopeful.

Top—Front row, left to right: Clyde Littlefield, Richard Anderson, Irvin Konopka, Donald Grey, Thomas Woods, Xavier Durant, Steele Barnett, Duane Taylor. Middle: Herbert Larsen, Erling Johannesen, Ray Pinson, Elmo Davis, Grant Facer, Jean Milar, Tad Neilson. Back: Boyd Whittle, William Zahora, John Eramouspe, Fred Siegfriedt, John Kemper, Richard Dinscoll, Harold Brevick.

Bottom—Front row, left to right: Gerald Chapman, Don Bray, Monroe Ruth, Earl Chandler, Loren Kambitsch, Gerald Manning, Maurice Johnson, Don Carlson. Middle: Bill Campbell, Dallas Hartwell, Don Swan, Robert Vonderharr, Keith Carlson, Lawrence Talbot, Robert Pyper, John Numbers. Back: Donald Milich, Earl Crea, Kenneth Lemon, John Gunn, Robert O'Connor, Gerald Peterson, John Morris, Neil Bithell.

R. O. T. C. Unit Rates Excellent . . .

At their annual regimental inspection last spring, Idaho's R.O.T.C. cadets received a rating of excellent and were given the right to wear a blue star insignia on their sleeves for another year. These pictures show part of the inspection, which was made by Major Morrison, P.M.S. & T. at Washington State College. Below: A company passes before the officers' stand during review. Basics demonstrate arti-

ficial respiration during a Red Cross exhibition. On the opposite page: A large crowd, including a contingent of sailors, witnessed the annual inspection. While officers look on, sophomore marksmen demonstrate ability to hit landscape targets, and juniors show the proper method of putting a machine gun into action. White-capped Pershing Riflemen dress ranks prior to inspection.

Navy Trains Radiomen on Campus . . .

A vital part of Idaho during 1942-43 was the Navy Radio Training School, established in the spring of 1942. Throughout the year a corps of about 600 sailors trained on the campus. They were housed in Willis Sweet and Chrisman halls, and had classrooms in several university buildings. These pictures are a glimpse of the naval trainees. Upper left: Officers confer during an inspection. Upper right: In a classroom, trainees take code. Lower left: An idle moment when "gobs" sun themselves in front of Sweet Hall. Lower right: Mess time and sailors pass through the Sweet-Chrisman kitchen to get their rations.

Activities

Idaho at War	101-110
Publications	111-120
Publications Board	111
Gem of the Mountains	112-115
Argonaut	116-119
Idaho Engineer	120
Idaho Forester	120
Drama and Debate	121-128
Dramatics Staff	122
A.S.U.I. Plays	123-125
Varsity Debate	126-127
Intramural Debate	128
Music	129-136
Scholarship Winners	129
Music Staff	130
Band	131
Orchestra	131
Vandaleers	132
Women Singers	132
Men Singers	133
Quartets	133
Pep Band	134
All-Girls Band	135
Songfest Winners	136
Agriculture	137-138
Judging Team	137
Little International	138

Idaho at War

CAMPUS SENTINEL . . . Beside this old cannon, a remnant of past wars, are Bob Robinson, Pauline Hawley, Evelyn MacKay, and Harry Lewies.

STUDENTS DEPARTED from the campus regularly during the year to enter the armed forces. Seventy-four E. R. C. men left the day the student body staged this giant farewell rally.

*L*ike hundreds of other colleges and universities throughout the nation, the University of Idaho this year found itself facing one of the most critical periods in its history. The United States was at war. And students, the lifeblood of any university, were leaving the classroom and taking a place among America's fighting men.

To meet this emergency, Idaho began adapting its cherished curriculum to suit wartime needs. An accelerated program was established, making it possible to complete a normal four-year course in three years. And strong stress was given to mathematics and sciences, considered essential to the successful prosecution of the war. Men soon to be inducted into the army were offered special courses in these fields . . .

University SERVES NATION DURING WORLD WAR II

PROGRESS OF THE WAR was followed daily by students, who read the latest war communiques and traced hostilities on maps in the University Library.

STUDENT DRAFTEES leave for an induction center during World War II. Idaho men have served their country through three wars.

. . . A supervised compulsory physical-training program was inaugurated to insure Idaho students physical as well as mental training for the strenuous military life ahead. It did not interfere with regular collegiate sports, which were extensively played.

Hard hit by the war were liberal arts classes, which were "teaching humanity during a period of inhumanity." Because they were "non-essential" they were de-emphasized in favor of technical courses, and their enrollments dropped sharply.

University men who remained in school during the year were enrolled in engineering and other technical curricula, or they were members of the army, navy, or marine reserves. They were not slackers trying to avoid selective service, but were training for specific and valuable war work . . .

IN MEMORY of two students killed in the Philippines during the Spanish-American War, this statue has been erected on the campus.

HONORING STUDENTS killed in World War I is this plaque in the Administration Building.

IDAHO'S MINUTE MAIDS, pictured above, canvass campus residences regularly selling war bonds and stamps.

IDAHO WOMEN VOLUNTEERED for Red Cross work and rolled several thousand surgical dressings during the year.

... Of all male students, those in advanced military and reserve programs were destined to play the most active part in the war. They were training to be officers and the country's fighting men. Their courses were all planned with this objective. Those studying in physics, chemistry, and engineering laboratories were learning skills for war work on the production front.

During the year the services began calling college reservists, and Idaho's enlisted reserve corps and army air corps students left for induction centers. It reminded some of Spanish-American and World War I days, when students left in bodies to fight . . .

U.S. SAILORS, shown during inspection, were trained on the campus to be radio operators.

... A curriculum revision did not solve the financial problems of the University, however, and officials turned to the government for assistance. The result was the establishment of a navy radio school on the campus, and later an army technical training school.

Sailors and soldiers were moved to the campus in numbers for specialized training. University dormitories were taken over to house them, and classroom buildings were converted for army and navy use.

A decrease in enrollment and an accelerated schedule left little time for anything but studies,

STUDENTS TRAINED for war. Women prepared for defense jobs and men for combat.

and extracurricular activities suffered. Editors, athletes, and musicians went off to war. And it was impossible to carry on a conventional extracurricular program.

Two new extracurricular organizations whose activities related to the war effort were established during the year. They were the A.S.U.I. victory committee, which co-ordinated all student war activities, and the "Bucket Brigade" of Minute Maids, who canvassed campus residences regularly to sell war bonds and stamps. Women students also volunteered for Red Cross work and rolled surgical dressings . . .

COMPULSORY PHYSICAL EDUCATION developed men for strenuous life in America's armed forces.

... By year's end the University had undergone almost a complete transformation. The country club atmosphere which had prevailed in pre-war years had almost been dissipated. Students had forsaken comfortable lines of reasoning and were settling down to the more serious thought of winning the war.

And for the third time in its 53-year history, the University had been geared for victory. It had served its country during the Spanish-American War and World War I, and was ready to serve again.

The 1943

DON CARLSON
Editor

Editing a university yearbook during war-time is no easy job. That's what "Private" Don Carlson and staff discovered this year, as they fought sundry war-born problems to put out the 1943 GEM OF THE MOUNTAINS.

Throughout production, staff, printer, and engraver were faced with problems which at times looked as if they might prevent publishing the book. And when the book finally reached the presses, all concerned breathed sighs of relief.

Among things which slowed GEM production this year were: A shortage of photographic and engraving supplies, because of war needs; a lack of student interest in publications; the loss of student workers to the armed forces; and a general upheaval of conventional college activity.

It was through the efforts of a handful of faithful staff members and the sacrifices of Printer Ralph York that THE GEM was finally finished.

This year's book is not a radical departure from previous GEMS, but the staff has endeavored to put out a book which records a year at

BETTY FRENCH
Administration

DICK BEIER
Associate Editor

PAULINE HAWLEY
Art

MARY FRAN MARSHALL
Art

GEM of the MOUNTAINS

Idaho during one of the University's most critical periods. There are no elaborate layouts and color schemes. Instead, emphasis has been on good photography and thorough coverage of all phases of campus activity. Students are pictured at work and at play—and aiding the nation's war effort.

Work on THE GEM was begun in April, 1942, with the photographing of spring activities. Then in June the master dummy was prepared. Last fall the real job began: Pictures had to be scheduled, taken, mounted, and sent to the engraver. Extra dummies for the engraver and printer had to be drawn. Finally, copy had to be written and sent to the printer. All this work fell to a few students.

Everything was worked out according to a schedule, but throughout the year there were interruptions. And before Editor Carlson could get "his" book out, the army called him to be "processed" and placed on active duty. When he returned to school, he became the first full-fledged soldier to edit the University yearbook.

BILL CAMPBELL
Business Manager

DUANE TAYLOR
Photos

CLAIR BRACKEN
Organizations

MARIAN FRANSON
Organizations

ANNE THOMPSON
Photo Mounting

GEM BUSINESS STAFF

DON SWAN
Advertising Manager

BEVERLY WEBER
Women's Organizations

HANK NOEL
Sales Manager

SHERMAN KING
Men's Organizations

BOB PYPER
Distribution

WINNIE CHRISTENSON
Secretary

It takes more than an editorial staff to put out a college yearbook—and make it pay. That's where Business Manager Bill Campbell and his staff enter the picture. It was the 1943 business staff that sold nearly 1500

copies of THE GEM, secured lucrative advertisements, and sold space to campus organizations. And it was the business staff that kept THE GEM publishing "out" of the red."

GEM Contributors . . .

Even during lean years, when editors must do most of the work on their publications, there are unheralded staff members who make final publication possible. That's the way it was on this year's GEM.

Just as the work of the editor was increased because of a lack of student help, so was the work of a few faithful staff members to whom credit for the 1943 annual is due. These GEM workers and their contributions include:

Dick Beier, associate editor, scheduled the organization pictures and accompanied Charlie

Dimond, veteran GEM photographer, to take them. Anne Thompson directed mounting of class and house panels. Pauline Hawley and Mary Fran Marshall prepared dummies for the engraver and printer. Bette French wrote administration and organization copy. Marian Franson wrote organization writeups. Claire Bracken and Maryella Sanford secured lists of organization officers and members. Marylu Jensen and Evellen Baskett typed most of GEM copy, before it was sent to the printer. And Curly Taylor mounted pictures and handled odd jobs around the GEM office.

GEM WORKERS . . . These coeds, under the direction of Virginia Young, second from right, are mounting pictures for Gem House panels. Marylu Jensen, insert, Gem editorial secretary.

BOB WETHERN
Editor

The 1942-43

The past year was probably one of the most critical for the Idaho Argonaut in its 45-year history. The war, lack of student interest, a decrease in funds, and the draft—these almost forced discontinuance of the student paper. They did necessitate its reduction to tabloid size.

Trouble for the Argo came early in the year when Ladd Hamilton, editor, and Dayle Molen, sports editor, were drafted. Into their places stepped Bob Wethern, former GEM editor, and Clark Chandler. Under Wethern's leadership, the paper continued publication until semester—then the draft cleaned house again.

Eveline Bellos became editor No. 3 and one of the first women to hold the job, but she lasted only one edition.

Next came Co-Editors Marian Franson and Claire Bracken, who stayed at the helm through the remainder of the year. Intermittently, even

LADD HAMILTON
Editor

EVELINE BELLOS
Editor

MARIAN FRANSON
Co-Editor

CLAIRE BRACKEN
Co-Editor

IDAHO ARGONAUT

Graduate Manager Perry Culp took a hand at the editorship, writing two of the sheet's four pages.

Before the year was out, the Argonaut editorial staff was almost entirely "female." Nearly all male publications workers had been called into service. Only the sports desk remained with the men—Bernie Poller was sports editor.

This year's staff composition listed a managing editor only for a short time. She was Marian Franson, who soon stepped to the editorship. After that no one could be found for the position.

Helen Foster and Catherine McGregor were Argo copy desk editors, and to them fell the job of checking all heads which went into the paper. Bette Armstrong wrote occasional features and was author of the "Mulberry Bush," a name column. GEM Editor Don Carlson acted as staff cameraman.

DICK RYAN
Business Manager

CLARK CHANDLER
Sports

HELEN FOSTER
Copy Desk

DAYLE MOLEN
Sports

BETTE ARMSTRONG
Features

ARGONAUT BUSINESS STAFF

MILTON GEORGE
Advertising Manager

PATSY McGRATH
Circulation Manager

HELEN HOWARD
Advertising

JOE McCLAREN
Circulation

KEITH WHITLEY
Advertising

ELDENE MULCAHY
Circulation

The job of the Argonaut business staff is two-fold. It must solicit, lay out, and collect for all advertising. And it must wrap and address all Argos going to mail subscribers. This work,

every bit as important as news gathering, requires an advertising staff, which works on Tuesdays and Wednesdays, and a circulation staff, which labors Thursdays.

ARGONAUT WORKERS . . . These two pictures show two phases of work on the Idaho Argonaut. In the upper photo students are marking copy and writing news headlines. Below the circulation staff prepares single-wraps for mailing throughout the country.

Revenue Solicitors . . .

Business Manager Dick Ryan found Moscow businessmen reluctant to advertise in the Argonaut this year. Their reason: War priorities gave them little to sell. Nevertheless, Ryan and his staff combed Moscow's business district weekly, and squeezed out enough ads to keep the Argo's columns tight.

In Charge of advertising was Milton George and a staff headed by Helen Howard and Keith Whitley. These students went out each Tuesday and Wednesday afternoon to sell ads. Then they would report at the Idahoian office, dig mats out of files, and prepare layouts for the

printers. After the ads were set came the job of proofing to weed out errors.

Patsy McGrath, circulation manager, saw to it that subscribers regularly received their issues of the paper. Every Thursday afternoon her staff would meet at the Argonaut office to wrap and address papers. When this job was complete, they would speed the papers to the post office to get them in the mails.

The business staff had to find room in the paper for national advertising, too, but collections and sales were handled through the office of the director of student publications.

The IDAHO ENGINEER

Twice each year—in December and May—Idaho's engineering students desert laboratories long enough to publish the Idaho Engineer, a technical publication covering all fields of engi-

neering. This year Gene Luntley edited the self-supporting Engineer, which circulates free to all engineering students and members of the Idaho Society of Engineers.

ENGINEER STAFF . . . Front row: Charles Barnes, Carl Minden, Kent Barber, George Pomeroy, George Smalley. Back: Steve Griffith, Jerry Skiles, Phil Schnabel, Gene Campbell, Don Bolton, George Osland. Editor Gene Luntley

The IDAHO FORESTER

Off the presses in May of the school year rolls the Idaho Forester, publication of students in Idaho's School of Forestry. The Forester, which boasts a wide circulation, is the forestry stu-

dent's yearbook. It also is filled with articles covering both technical and commercial fields of forestry. This year Marshall Spencer edited the publication.

FORESTER STAFF . . . Front row: Warren Randall, Jerry O'Connor, Dick Campana, Marshall Spencer, Bob Stillinger, Frank Dillon. Back: Bill Jonas, Dick Hodder, Tom Laurent, Dr. Merrill Deters, Jack Weddle, Don Hyder, Don Hazelbraker, Lawrence Arneson. Editor Marshall Spencer.

Drama and Debate

DRAMA . . . Here's an intense scene from "Green Grow the Lilacs," one of three dramatics productions of the A.S.U.I. during the year. Other A.S.U.I. plays were "No Mother to Guide Her" and "Ring Around Elizabeth."

DRAMATICS STAFF

JOHN SOLLERS

JEAN COLLETTE

Dramatists Present Three Light Comedies . . .

A.S.U.I. dramatists were on their toes this year, presenting three popular light comedies, under the direction of John F. Sollers and Miss Jean Collette.

"No Mother to Guide Her," by Lillian Mortimer, played a two-night run early in November, plus a performance for Navy men. Director Sollers put his "dramatis personae" through a rugged training period to turn out one of the gayest and purposely "corny" productions ever staged at Idaho.

Marian Wilson, Marcia Kimble, and Drexel Brown headed the female cast, and Kenneth Lemon, Edward Dalva, Ralph Joslyn, and Bates Murphy topped the male cast of this "I'm going to marry your daughter or else—" production.

Other cast members were Betty Detweiler, Meredyth Bowler, Pete Kalamarides, J. T. Peterson, Guy Wilson, and Ed Ghormley. Assisting Director Sollers were Gene Roth, Beverly Bistline, and Ellen Cox.

Came the Christmas snows and the dramatics department brought its second smash hit of the season, "Green Grow the Lilacs," by Lynn Riggs. Under the direction of Miss Collette,

this frontier story unfolded before a fascinated audience in mid-December.

Leading roles were played by Gene Roth, Jean Rosebaugh, Margaret Bacon, Evan La-Follette, Patricia Pugh, Jack Muller, Winton Wood, and Delmar Bodker. Beverly Bistline, Bob Leeper, Jerry Riddle, and Weldon Cole assisted the director.

High lights of the production were square dances and the 23-man cowboy chorus.

It was early April when the dramatists played "Ring Around Elizabeth," by Charl Armstrong. This was the first production in which Director Collette used a double cast. With each performance some characters were replaced by doubles.

Meredyth Bowler played the leading role of Elizabeth, who suffered a severe attack of amnesia, knocking twenty years off her memory and allowing her to beat her own daughters to their men.

Other performers included Elaine Anderson, Mary Brown, Elizabeth Benny, Virginia Barrows, Mary Kay Drumheller, Jean Rosebaugh, Jacqueline Morefield, Ann Norman, Drexel Brown, Jim Watson, Joane Hunter, Dick Ryan, J. T. Peterson, Don Bullock, and Guy Wilson.

"No Mother to Guide Her"

RALPH JOSLYN

KENNY LEMON

Above: Cornered by the minions of the law, our hero proclaims his innocence of the heinous crime. Lower left: The wicked gypsy hag throws a fright into the gullible town constable. Lower right: This "Police Quartet" provided many a tear jerker for the intermission entertainment.

MARGARET BACON

GENE ROTH

"Green Grow the Lilacs"

Above: The ranch hands and neighbors gather for an old-time western song-roundup. Lower left: "The Boys" talk it over in the smokehouse during a little game of cards. Lower right: The family goes into a huddle and plans to get the unjustly accused "Curly" out of the local lockup.

"Ring Around Elizabeth"

MEREDYTH BOWLER

RICHARD RYAN

Above: The "Ring Around Elizabeth" tightens, but she still has a bag of tricks, just waiting for such a move. Lower left: Six-thirty dinner or not, Grandpa won't miss a four-alarm blaze. Lower right: The comic cook, Vida, howls to heavens about her pet peeve—"Aigs!! Aigs in th' mornin', that's what!!"

DEBATE TEAMS . . . Helen Jeanne Brink and Betty Roles. Dale Greeley and Bill Edmark. Betty Echternach and Doris Mae Holz. Bill Raymond and Sam Butterfield.

Varsity Debaters

COACH A. E. WHITEHEAD

Although transportation difficulties greatly curtailed intercollegiate debate during the past year, Idaho attempted to carry out a near-complete schedule. The Vandal debaters opened the season early in December at Walla Walla in a tri-angular meet with Whitman and Washington State. They competed in a tournament conducted by Washington State at Pullman, and later played host to W.S.C., Whitman, and Lewiston State Normal at the annual Inland Empire junior college tournament. To close the season an Idaho team was sent to McMinnville, Oregon, to compete in the Linfield College tournament, one of the biggest of the year.

The collegiate debate question this year was, Resolved: "That the government should levy a five per cent consumers' sales and service tax." All Idaho teams debated pro and con on the question.

DEBATE SQUAD . . . Standing: Evan LaFollette, Harry Lewies, Dale Greeley, Eeva Harrington, Eleanor Andrew, Sam Butterfield, Elaine Anderson, Bill Edmark, Betty Echternach, Dick Minden, Doris Mae Holz, Bill Raymond. Seated: Betty Boles, A. E. Whitehead, Helen Jeanne Brink.

Idaho Enters P. C. Forensic Meet

Six women debaters — Helen Jeanne Brink, Betty Boles, Eeva Harrington, Betty Echternach, Elaine Anderson, and Doris Mae Holz — represented Idaho in a triangular meet at Walla Walla on December 4 and 5. And in eight debates against Washington State and Whitman, the Idaho teams won four and lost four.

At Pullman on December 12, Idaho's team of Dale Greeley and Bill Edmark rolled through a four-debate tournament with three victories against a lone defeat.

On January 15 at Moscow, Idaho placed third in the Inland Empire junior college tournament, behind Washington State and Whitman. Lewiston State Normal was fourth. The

four schools in the meet entered eighteen teams. Idaho's representatives included Doris Mae Holz, Betty Echternach, Elaine Anderson, Eleanor Andrews, Bill Edmark, Dick Minden, Sam Butterfield, Bill Raymond, Evan LaFollette, and Clyde Martin.

To close the forensic season, Milton George and Mitch Hunt entered the Pacific Coast Forensic League meet at Los Angeles. Hunt won first place in the after-dinner speaking division, and George was chosen with three other students to participate in a group radio broadcast on "What is the role of the United States in post-war reconstruction?" Idaho has invited the League to meet in Moscow in 1944.

INTRAMURAL DEBATE CHAMPIONS . . . Sigma Alpha Epsilon's men's 'mural debate winners, Bill Edmark and Dick Minden. Forney Hall's women's champions, Elaine Anderson and Eeva Harrington.

INTRAMURAL DEBATE

Forney Hall won the women's division and Sigma Alpha Epsilon the men's in this year's intramural debate tournament, sponsored by the Idaho chapter of Delta Sigma Rho, national debate honorary. The 'muralists argued the question, Resolved: "That the federal government should adopt a five per cent sales and consumers' tax."

Six teams—Delta Gamma, Gamma Phi Beta, Alpha Chi Omega, Alphi Phi, Kappa Alpha Theta, and Forney Hall—entered the women's tournament, which was open to all university women who had not previously participated in intramural debate at Idaho or in other collegiate competition.

Forney Hall's winning team was composed

of Elaine Anderson and Eeva Harrington. Betty Echternach and Doris Mae Holz, Gamma Phi entry, were runners-up.

Members of the S.A.E. team, men's champions, were Bill Edmark and Dick Minden, who defeated Phi Gamma Delta in the tournament finals. Kay Richardson and Bill Bergeson were the Fiji's second-place team.

Other teams entered in the men's competition, which was conducted on a double elimination basis, were Idaho Club, Kappa Sigma, Beta Theta Pi, and Sigma Nu.

Borth Forney Hall and Sigma Alpha Epsilon were awarded cups by Delta Sigma Rho. The debates were judged by varsity debaters and faculty members.

Music

MUSIC SCHOLARSHIP WINNERS . . . These students were all attending the University this year on scholarships. Around the piano they are: Jean Armour, piano; Billie Byerlee, violin; Lule Lingel, cornet; Alfred Thaxton, voice; Donald Binning, violin; Winifred Tovey, cello; Marie Gordon, pipe organ.

Idaho Music Faculty . . .

Idaho's music department lost two members to the armed forces this year when Raymond E. Lawrenson, piano instructor, took leave from music to study flying under the Civilian Pilot Training program, and Lee Gibson, band leader, joined the teaching staff of the Naval Radio Training School. There was one newcomer to the staff, Edmond J. Marty, who took over direction of band and instrumental instruction.

Head of the music department is amiable Alvah A. Beecher, voice instructor and leader of the Idaho Vandaleers. Prof. Beecher, one of the best liked of university faculty members, is not only prominent on the campus, but in music circles over the nation. He's national

president of Phi Mu Alpha, music honorary.

Other members of the music faculty include Carl Claus, orchestra leader and violin instructor; Miriam H. Little, cello and theory; Myrtle Leonard, voice; Robert Walls, voice; Hall M. Macklin, piano, organ, and composition; Meitha Hiteman, musical education and piano; and Edmond J. Marty, band and instrumental instruction.

Because music is considered "non-essential" during the war, enrollment in music classes took a drop. Nevertheless, faculty members continued through the year on regular schedules, and concerts and other events were held as usual.

ALVAH A. BEECHER
HALL M. MACKLIN

CARL CLAUUS
MIRIAM LITTLE

ROBERT WALLS
MEITHA HITEMAN

LEE GIBSON
EDMOND J. MARTY

MILITARY BAND . . . THE GEM photographer catches the university military band in action at the annual R.O.T.C. regimental review.
 UNIVERSITY ORCHESTRA . . . The University Symphony Orchestra, under the direction of Prof. Carl Claus, during rehearsal.

Military Band . . .

Of all the University's musical organizations, hardest hit by the war was the military band. Because band members were no longer exempt from compulsory R.O.T.C. classes, membership dropped. By year's end, the band could claim

less than half a dozen male members, far too few to parade with the R.O.T.C. regiment or conduct any of its regular functions. Prof. Edmond J. Marty directed the band, after coming to Idaho in December.

Symphony Orchestra . . .

The University Symphony Orchestra, directed by Prof. Carl Claus, is composed of all students who can qualify for membership, after consultation with the conductor. Started 21 years ago with only a dozen members, the orchestra grew

to 60 pieces. This year, however, because of decreased enrollment, its membership dropped slightly. Each year the orchestra plays two full concerts, besides playing at Commencement and sharing programs with other organizations.

Vandaleers

VANDALEERS . . . The Vandaleers at their annual Candlelight Service.

Noted among Idaho's musical organizations are the Vandaleers, a mixed chorus chosen annually by their director. Started in 1934, the Vandaleers have grown to be the campus' premier

singing group. Highlight of their year's activity is a Candlelight Service, a religious concert held during the Christmas season. This year the group presented an Easter concert.

University Women Singers . . .

UNIVERSITY WOMEN SINGERS . . . The Women Singers at one of the two concerts given this year.

The University Women Singers is composed of all university women who desire membership. Formerly part of a combined men's and women's chorus, the Women Singers became a sepa-

rate organization in 1941. During the past year the group gave two concerts: One with the University Men Singers in January, and the other with the band and orchestra in May.

University Men Singers . . .

UNIVERSITY MEN SINGERS . . . University Men Singers photographed at one of their concerts.

Organized in 1941, the University Men Singers is open to all men who desire to sing. This year, under the direction of Prof. Robert Walls, the group presented a joint concert with the Uni-

versity Women Singers, appeared before the Moscow junior high school, Idaho State Chamber of Commerce convention, and participated in a dramatics production.

Quartets . . .

QUARTETS . . . An instrumental quartet chosen from the band, and the University's String Quartet.

The University String Quartet, directed by Prof. Carl Claus, orchestra conductor, participated on several musical programs during the

year. It rendered numbers at the Vandaleer Candlelight Service and at the joint concert held by the University Singers.

PAUL CAWLEY
Pep Band Leader

Pep Band Cancels Show . . .

When Leader Paul Cawley and several other members of the Pep Band entered the armed services at mid-year, the group was forced to discontinue. And efforts by the A.S.U.I. and Edmond J. Marty, university band director, to save the organization met with no success—membership had dropped too low.

But before it disbanded, the band played at all rallies and basketball games. With the exception of its annual trip to the Boise football game—called off because of lack of funds—it carried out a conventional schedule.

The annual Pep Band show, usually one of the campus' leading spring events, was cancelled, after a majority of student musicians had left the campus.

IDAHO PEP BAND . . . Idaho's 20-piece Pep Band, which was forced to disband after first semester because of heavy loss of membership to the armed forces. Paul Cawley, kneeling left, was leader of the group. The band was student organized and directed.

UNIVERSITY ALL-GIRL BAND . . . Shown at its first practice, held in the Student Union ballroom, is the University's all-girl band. The band was organized after male membership in the Military and Pep bands had dwindled.

"100 Gals and Guy" . . .

Late in the spring, after the armed forces had drained the campus of male musicians, the University had no band. The Pep Band had disbanded, and the Military Band had shrunk to less than a dozen pieces.

To the rescue came Profs. Alvah A. Beecher, head of the music department, and Edmond J. Marty, band director. They hit upon the idea of organizing an all-girl band. After extensive planning they issued a call for all interested women to sign up—and over a hundred coeds responded.

Women who had played in high school bands were enthusiastic about renewing musical activities. Some had brought instruments to the University, hoping to play in the band. Others sent home for horns and drums.

One of the first problems confronting the new

organization was uniforms. The University had previously announced that the girls' band could not wear military band uniforms. The issue was quickly settled, however, when band members agreed to furnish their own outfits—white blouses and black skirts.

Next the band had to find a place for holding regular practices. And finally a time convenient for practicing had to be chosen. When school closed, the band was meeting regularly on Wednesday afternoons in the auditorium.

First occasion for the band to play before students was in March, when the University Enlisted Reserve Corps students entrained for Fort Lewis, Washington. At that time Prof. Marty and his "100 gals" were at the station, providing arewell program music. In May they participated in a National Music Week program.

Kappa and Sigma Nu Songfest Winners

Kappa Kappa Gamma, led by Kay Paynter, and Sigma Nu, directed by Jack Leishman, were named winners of the 1942 all-University Songfest, held in May.

The Songfest, sponsored by Sigma Alpha Iota

and Phi Mu Alpha, national music honoraries, is held annually, with all campus living groups eligible for participation. Contesting houses each sing two numbers, and winning organizations are awarded loving cups.

KAPPA KAPPA GAMMA: First row, left to right: Carolyn Paynter, Elizabeth Curry, Helen Collins, Patricia Dollard, Marjorie Smith, Margaret Tway, Virginia Newton, Mary Frances Bates, Lenna Hooker, Mary Elizabeth Pennell, Oriette Coiner, Joyce Miller, Joyce Kenworthy. Second: Betsy Bernhard, Ruth Boyer, Barbara White, Barbara Cornell, Anna Margaret Sellars, Ramona Larkin, Doris Johnson, Norene Merriman, Lois Olin, Mary Jean Shipman, Arlene Pennell, Kathryn Crain. Third: Mary Fran Marshall, Jane Douglass, Donna Worthwine, Patricia Jaeger, Phyllis Paynter, Elizabeth Walker, Dorothy Holen, Gloria Dyer.

SIGMA NU . . . Front row, left to right: Robert Davis, Frederick LeClair, William Lang, Reed Leishman, Herbert Woodcock, Robert Vonderharr, Robert O'Connor, Charles Plastino, Jack Bowman, Jack Leishman. Middle: Jack Maltory, Joe Walden, Donald Singer, Sam Auger, John Lewellyn, William Bakes, John Berg, Russell Severn, Jack Nelson, Bud Schubert. Back: John Hansen, Dick Colquhoun, Richard Hathaway, Oscar Finkelburg, Roy Alho, James Towles, Richard Crowthers, John Marchi.

Agriculture

ANIMAL HUSBANDRY JUDGING TEAM . . . Carl Johannesen, Wayne Johnson, John Erramouspe, Erling Johannesen, Dr. W. M. Beeson, and Jerome Dahmen. This team was the only one out of four Idaho teams which was active this year.

Little International . . .

The past year saw all student agricultural activities almost completely at a halt because of the war.

During the fall, when the University is usually grooming four judging teams to compete in the Pacific International Livestock Show at Portland, there was only one judging team on the campus—Animal Husbandry. Livestock,

dairy products, and dairy cattle teams were not chosen, because of the war.

In the spring the Little International, campus livestock show, was cancelled. Until this year the Little International had been the "biggest days of the year" for Idaho ag students, who conducted a parade through Moscow streets and a livestock show at the University farm.

LITTLE INTERNATIONAL . . . Scenes at the 1942 Little International, livestock show sponsored by the Ag Club in cooperation with the school of agriculture. Upper left shows the six-horse team which preceded the Little International parade through Moscow streets. Other scenes are of judging contests sponsored at the University farm.

NO SMOKING

Organizations

Spurs' annual Maypole dance at May Fete.

House Leaders 141-148

Independent Council.....	142
Interfraternity Council.....	143
Panhellenic.....	144

Women's Houses 145-160

Alpha Chi Omega.....	146
Alpha Phi.....	147
Delta Delta Delta.....	148
Delta Gamma.....	149
Dalda Tau Gamma.....	150
Gamma Phi Beta.....	151
Forney Hall.....	152-153
Hays Hall.....	154-155
Kappa Kappa Gamma.....	156
Kappa Alpha Theta.....	157
Ridenbaugh Hall.....	158-159
Pi Beta Phi.....	160

Men's Houses 161-180

Alpha Tau Omega.....	162
Beta Theta Pi.....	163
Campus Club.....	164-165
Delta Chi.....	166
Delta Tau Delta.....	167
Idaho Club.....	168-169
Kappa Sigma.....	171
L.D.S. Institute.....	170
Lindley Hall.....	172-173
Phi Delta Theta.....	174
Phi Gamma Delta.....	175
Sigma Alpha Epsilon.....	176
Sigma Chi.....	177
Sigma Nu.....	178
Tau Kappa Epsilon.....	179
Tau Mem Aleph.....	180

House Candidats 181-186**Honoraries 187-226**

Silver Lance Pledging.....	187
Mortar Board.....	188
Silver Lance.....	189
Cardinal Key.....	190
Blue Key.....	191
Spurs.....	192
Intercollegiate Knights.....	193
Phi Beta Kappa.....	194
Sigma Tau.....	195
Alpha Lambda Delta.....	196
Phi Eta Sigma.....	197
Ag Club.....	198
Alpha Zeta.....	199
Idaho Engineers.....	200
Idaho Foresters.....	201
Mechanical Engineers.....	202
Civil Engineers.....	203
Chemical Engineers.....	204
Electrical Engineers.....	205
Xi Sigma Pi.....	206
Westminster Guild.....	207
Newman Club.....	208
Lambda Delta Sigma.....	209
Canterbury Society.....	210
Kappa Phi.....	211
Home Economics Club.....	212
Phi Upsilon Omicron.....	213
Attic Club.....	214
Curtain Club.....	215
Bench and Bar.....	216
Alpha Epsilon Delta.....	217
Alpha Kappa Psi.....	218
Phi Chi Theta.....	219
Scabbard and Blade.....	220
Major "I" Club.....	221
Minor "I" Club.....	222
Hell Divers.....	223
Kappa Delta Pi.....	224
Sigma Gamma Epsilon.....	224
Sigma Alpha Iota.....	225
Phi Mu Alpha.....	225
Sentinel Club.....	226
Alpha Theta Delta.....	226

House Leaders

PACIFIC COAST CONVENTION . . . THE GEM photographer snapped this banquet picture during the Pacific Coast Interfraternity Council convention held this year at Moscow and Pullman.

INDEPENDENT COUNCIL

HALL COUNCIL . . . Two representatives from each hall work as the coordinating board within the Independents' living groups. Centering attention on the social aspect of inter-hall relationship, the council provides for dinner exchanges between the groups, supervises a mixer occasionally, and works to cement friendly relations among the hall occupants.

OFFICERS

GEORGE SMALLEY - - - - - President
 ROY GRUSH - - - - - Vice President
 EVELLEN BASKETT - - - - - Secretary
 MIRL PASSEY - - - - - Treasurer

CAMPUS CLUB
 Gordon Dailey
 Roy Grush
 Herbert Rees

IDAHO CLUB
 Grant Facer
 Mirl Passey

DALDA TAU GAMMA
 Helen Hofmann
 Joyce Mercer

L.D.S. INSTITUTE
 Seth Jenkins
 George Smalley

FORNEY HALL
 Ellen Cox
 Lois Frank

LINDLEY HALL
 Elwood Batzel
 Calvin Crandall

HAYS HALL
 Evellen Baskett
 Edith Jones

RIDENBAUGH HALL
 Francis Freeman
 Ellen Shear

Baskett	Batzel	Cox	Crandall
Dailey	Facer	Frank	Grush
Hanny	Hofmann	Jenkins	Jones
Mercer	Smalley	Thomas	Shear
		Thomas	

TAU MEM ALEPH
 Austin Hanny
 John Thomas

INTERFRATERNITY COUNCIL

FRATERNITY BOARD . . . With two men from each house tossing their comments into the ring, the council works for the promotion of the general interests and welfare of the associated fraternities on the campus. Rushing and pledging rules are laid down here, along with plans for interfraternity banquets and dances. Big item this year was the co-hosting with WSC of the Pacific Coast Interfraternity Conference—some 200 representatives from Pacific coast and Northwest schools met for the final banquet at the Moscow hotel.

OFFICERS

GENE LUNTEY - - - - - President
 DICK LARSON - - - - - Vice President
 BILL MOUAT - - - - - Secretary
 CARL MINDEN - - - - - Treasurer

ALPHA TAU OMEGA

Ray Hoobing
 Bob Pyper

PHI DELTA THETA

Tom Harland
 Dick Driscoll

BETA THETA PI

Dale Greeley
 Milton George

PHI GAMMA DELTA

Fred Fulton
 Jack Mosher

DELTA CHI

Dick Larson
 Bob Pace

SIGMA ALPHA EPSILON

Bill Mouat
 Carl Minden

DELTA TAU DELTA

Bill Mangum
 Coney Kunze

SIGMA CHI

Gene Luntey
 Kenneth Bergquist

KAPPA SIGMA

Galen Soule
 Jack Numbers

SIGMA NU

Jim Towles
 Bill Bakes

LAMBDA CHI

Allen Rolph
 Jack Morris

TAU KAPPA EPSILON

Bill Patterson
 Maurice Johnson

Bergquist
 Harland
 Luntey
 Mosher
 Pyper

Driscoll
 Hoobing
 Mangum
 Mouat
 Rolph

Fulton
 Johnson
 Minden
 Numbers
 Soule

Greeley
 Kunze
 Morris
 Pace
 Towles

PANHELLENIC COUNCIL

SORORITY COUNCIL . . . Within the panhell circle is settled the destiny of rush week, pledge rules, and a maze of minor sorority problems. The association, composed of two women from each house, annually presents a scholarship cup to the pledge class with the highest grade average and sponsors a banquet in the fall as an all-sorority "hell-o" to new pledges.

OFFICERS

JOYCE TUCKER - - - - - President
 HARRIET McCURDY - - - - - Vice President
 HELEN FOSTER - - - - - Secretary-Treasurer

ALPHA CHI OMEGA	GAMMA PHI BETA
Harriet McCurdy	Helen Foster
Beverly Brainard	Marion Wilson

ALPHA PHI	KAPPA ALPHA THETA
Mary Frances Mott	Mary Ellen Ripley
Margaret Bacheller	Jo Ann Crites

DELTA DELTA DELTA	KAPPA KAPPA GAMMA
Joyce Tucker	Mary Frances Marshall
Pauline Bulkley	Virginia Newton

Bacheller
 Brink
 Marshall
 Snyder
 Tucker

Bales
 Foster
 Newton
 Steile
 H. Wilson

Brainard
 Holland
 Ripley
 Thompson
 M. Wilson

DELTA GAMMA
 Helen Wilson
 Helen Jeanne Brink

PI BETA PHI
 Lorene Bales
 Elizabeth Thomas

Women's Houses

TYPICAL SORORITY SCENE . . . Playing popular recordings are: Seated, June Garfield, Merrie Lu Kloepfer, Pauline Hawley, Barbara Bedwell. Standing, Viola Wicks, Barbara Long.

ALPHA CHI OMEGA

Alpha Rho chapter of Alpha Chi Omega settled on the Idaho campus in 1924, plays alley-neighbor to the Bucket, and peers out on Fraternity Row from behind its green-shuttered windows. Among its activity women roam a yell duchess, a national Spur officer, some Phi Chi Thetas, and numerous publications workers. Very friendly and playful, the Alpha Chis count among their annual events a spring lyre dance.

OFFICERS

BEVERLY BRAINARD - - - - - President
 LORENE RACH - - - - - Vice President
 IRENE GLAHE - - - - - Treasurer
 HELEN JONES - - - - - House Manager
 JEAN SCHOENHALS - - - - - Social Chairman

SENIORS

Phyllis Blakemore, Beverly Brainard, Corine Williams Brandt, Betty Hale, Lorene Rach, Arline Voboril.

JUNIORS

Marilyn Moore Austin, Laretta Gibbs, Irene Glahe, Maxine Grover, Helen Jones, Harriet McCurdy, Margaret Owens, Arloine Schmidt.

SOPHOMORES

Molly Bradbury, Bette French, Mary McCabe, Rae Parkinson, Jean Schoenhals, Alberta Spencer, Virginia Weber, Viola Wicks, Elizabeth Ann Woesner.

FRESHMEN

Lois Anderson, Shirley Couper, Lorraine Gartner, Ruth Geddes, Marian Greenberg, Joyce Howard, Marian Krussman, Kathleen Jones, Virginia Johnson, Doris O'Connell, Barbara Smith.

Anderson
Gartner
Johnson
Rach
Spencer

Austin
Geddes
H. Jones
Schmidt
Voboril

Blakemore
Gibbs
K. Jones
Schoenhals
Weber

Bradbury
Glahe
Krussman
Smith
Wicks

Brainard
Greenberg
McCabe
Snyder
Woesner

Brandt
Grover
O'Connell

Couper
Hale
Owens

French
Howard
Parkinson

SENIORS

Delphine Aldecoa, Margaret Bacheller, Eunice Dieter, Carmelita Guernsey, Hazel Morbeck, Roberta Swanson, Betty Turner.

JUNIORS

Jean Glindeman, Margaret Guthman, Lucille Halverson, Betty Hoffman, Betty Jo Bakes O'Rouark, Molly Jean Wilson.

SOPHOMORES

Bette Armstrong, Rosemary Blackwell, Margaret Burnside, Beverly Campbell, Nadine Comnick, Ruth Marie Curtis, May Jones, Phyllis Jordan, Billie Keeton, Jean McRae, Maxine Slatter, Virginia Weisbrod.

FRESHMEN

Mary Lu Adamson, Leonora Brennen, Dorothy Herman, Mary Hughes, Mary McRae, Mary Mulder, Ada Mae Rich, Jean Spencer, Marjorie Spencer, Clara Beth Young.

ALPHA PHI

In a big pillared house, built before the local sorority joined Alpha Phi in 1928, Beta Zeta chapter is a gravitation point between Ad building, Bucket lounge, and David's. The Alpha Phis rest on laurels brought in by their drum majorette, four Vandaleers, Hell Divers, Phi U members, and Argonaut feature editor. Big event last winter was the marriage of their president, who was also their spokesman at Mortar Board and ASUI executive board meetings.

OFFICERS

MARY FRANCES MOTT STEILE - - - President
 CARMELITA GUERNSEY - - - Vice President
 EUNICE DIETER - - - Secretary
 JEAN GLINDEMAN - - - Treasurer

Adamson	Aldecoa	Armstrong	Bacheller	Blackwell	Brennan	Burnside	Campbell	Comnick
Curtis	Dieter	Glindeman	Guernsey	Guthmann	Halverson	Hamilton	Herman	Hoffman
Hughes	Jones	Jordan	Keeton	J. MacRae	M. MacRae	Morbeck	Mulder	O'Rouark
				Rich	Slatter	J. Spencer	M. Spencer	Steile
				Swanson	Turner	Weisbrod	Wilson	Young

DELTA DELTA DELTA

Thanksgiving Eve of 1888 gave existence to Delta Delta Delta; and since the installation of Beta Sigma chapter in 1929, it has been the youngest of women's groups on the campus. In their brick mansion at the far end of Fraternity Row, the Tri-Delts have the Vandals' yell queen, a drum majorette, two SAI members, and the Sigma Chi's official sweetheart. Their April Sunrise dance springs to life annually after a six o'clock breakfast and gets an asterisked position on the tradition calendar.

OFFICERS

VIRGINIA YOUNG	- - - - -	President
KATHLEEN WOODWORTH	- - - - -	Vice President
MARVEL HOUX	- - - - -	Secretary
ANNE THOMPSON	- - - - -	Treasurer

SENIORS

Merilyn Burford, Eleanor Johnson, Joyce Tucker, Virginia Young.

JUNIORS

Barbara Cronkhite, Pauline Bulkley, Anne Thompson, Doris Louise Van Riper, Elizabeth Wallace, Kathleen Woodworth.

SOPHOMORES

Jean Bonneville, Erlene Cornwall, Jean Gray, Willa Hill, Marvel Houx, Eleanor Johnston, Kathleen Kemmery, Helen Knaggs, Ruth Leth, Anne Norman, Ruth Roberts, Elizabeth Sprague, Glyde Whitsell.

FRESHMEN

Arlene Durkoop, Alice Emerson, Barbara Emerson, Geraldine Finnell, Jean Harmon, Mary Jane Hawley, Marilyn Heller, Margaret Kerby, Maxine Miller, Shirley Ann Moreland, Helen Morfitt, Dorothy Schneider, Elizabeth Ann Smithberger, Mary Patricia Sylvester, Phyllis Wells.

Bonneville
Harmon

Burford
Hawley

Cornwall
Heller

Cronkhite
Hill
Knaggs
Schneider
Van Riper

Durkoop
Holland
Leth
Smithberger
Wallace

A. Emerson
Houx
Miller
Sprague
Wells

B. Emerson
E.L. Johnson
Moreland
Sylvester
Whitsell

Finnell
E. Johnston
Morfitt
Thompson
Woodworth

Gray
Kemmery
Norman
Tucker
Young

SENIORS

Betty Rae Appling, Kathleen Ash, Beverly Bistline, Marjorie Cruickshank, Mary Gano, Pauline Hawley, Patricia Holden, Jeanne Hunter, Patricia McGrath, Jo Anne Tretner, Helen Wilson.

JUNIORS

Margaret Bacon, Claire Bracken, Helen Jean Brink, Marjorie Cell, Elizabeth Chester, Winifred Christianson, Eileen Hawley, Arleen McBean, Evelyn MacKay, Eldene Mulcahy, Esther Lee Murphy, Lorraine Murphy, Jessie Mae Powell, Elizabeth Riedel, Maryella Sanford, Barbara Sutcliff.

SOPHOMORES

Helen Howard, Joanne Hunter, Mary Reynolds, Marilyn Simpson, Margaret Stillinger, Elaine Thomas.

FRESHMEN

Jean Armour, Virginia Barrows, Mary Jane Donart, Margaret Dunbar, Mary Kay Drumheller, Margaret Finch, Phyllis Gauss, Phyllis Harrison, Peggy Jean Henkle, Ann Hite, Shirley Knox, Peggy Knudson, Dorothy Jean Ricks, Mary Riedel, Patricia Shelton, Jean Sweet.

DELTA GAMMA

DG history dates back to 1874 nationally and to 1911 locally. All out for the campus war effort this year, one of their members presided over the Minute Maids and another, as head of the AWS Red Cross committee, led the bandage rolling spree. Heavy on the publications, they peppered the Argonaut masthead with a co-editor, an assistant business manager, and various willing workers. Traditionally they vie with the ATO's and Sigma Nus for earliest hour bugler on spring house-cleaning day.

OFFICERS

HELEN WILSON	- - - - -	President
JO ANNE TRETNER	- - - - -	Vice President
MARY GANO	- - - - -	Secretary
EVELYN MAC KAY	- - - - -	Treasurer

Appling	Armour	Ash	Bacon	Barrows	Bistline	Bracken	Brink	Call	Chester
Christianson	Cruickshank	Donart	Drumheller	Finch	Gano	Gauss	Harrison	Hawley	Hecomovich
Henkle	Hite	Holden	Howard	Je. Hunter	Jo. Hunter	Knox	Knudson	McBean	McGrath
				MacKay	Mulcahy	Murphy	Powell	Reynolds	Ricks
				Reidel	M. Reidel	Sanford	Shelton	Simpson	Stillinger
				Stowell	Sutcliff	Sweet	Thomas	Tretner	Wilson

DALDA TAU GAMMA

Two decades of activity was rounded out this year by Dalda Tau Gamma, the Down Town Girls' sorority, founded at Idaho in '23 and satelited now by three other chapters in the Northwest. They jumped the food shortage last fall by abandoning the monthly dinner meetings and donating their room in the women's gym to the Red Cross bandage unit. Besides the prexies of Kappa Phi and Phi U, they sheltered an editor of the Argonaut during her one-issue reign, and withdrew to the Troy pavilion for a picnic-dance.

SENIORS

Angela Borg, LaVerne Grieser, Winifred Hart, Helen Hofmann, Ferol Hunter.

JUNIORS

Eveline Bellos, Lorraine Bjorklund, Patricia Bowlby, Lauretta Gibbs, Gloria Heisner, Frances Larsen, Joyce Mercer, Eileen Nelson, Frances Sanborn.

SOPHOMORES

Harriett Bockman, Beulah Butts, Dorothy Christianson, Charlotte Dimond, Geraldine Finnell, Jean Frei, Winifred Mackin, Joan Mayo, Barbara Ravenscroft, Katherine Ruckman, Elizabeth Tyra, Elizabeth Ann Woesner.

OFFICERS

FRANCES LARSON - - - - - President
 LAVERNE GRIESER - - - - - Vice President
 DOROTHY CHRISTIANSON - - - - - Secretary
 FRANCES SANBORN - - - - - Treasurer

FRESHMEN

Colleen Birdwell, Dorothy Jean Bjorklund, Betty Boyle, Margaret Butts, Phyllis Claus, Lyla Dean, Donna Freeman, Mary Louise Larson, Viola Mylly, Lenore Powell, Gail Radermacher, Marjorie Radermacher, Margaret Lillian Strang, Inga Tyra.

Bellos	Birdwell	Bockman	Borg	Boyle	B. Butts	M. Butts	Christenson
Dean	Dimond	Freeman	Grieser	Hart	Heisner	Hofmann	Hunter
F. Larsen	M. Larson	Mackin	Mayo	Nelson			
Powell	G. Radermacher	M. Radermacher	Ruckman	Sanborn			
Schwenkfelder	Strang	E. Tyra	I. Tyra	Woesner			

SENIORS

Dorothy Bayne, Betty Detweiler, Dorothy Follett, Catherine McGregor, Bette Senft, Betty Lou Gordon Towles, Mary Wright.

JUNIORS

Meredyth Bowler, Marjorie Childs, Helen Foster, Phyllis Lyons, Roberta Rodgers.

SOPHOMORES

Betty Ahrens, Carol Brandt, Betty Cardwell, Hilary Ann Corrigan, Dorothy Ann Hauge, Phyllis Humphrey, Molly McMahon, Beverly Weber, Lynn Whitlock, Marion Wilson.

FRESHMEN

Kathryn Barbee, Claire Becker, Genevieve Benoit, Joan Benoit, Jean Beveridge, Mary Alice Buchanan, Carol Buescher, Bettie Burbie, Mary Cosho, Jo Marie Cramer, Gwen Davis, Betty Echternack, Jacquelyn Everly, June Garfield, Marjorie Gooding, Virginia Gridley, Lois Halley, Doris Marie Holz, Margaret Jackson, Joyce Lattig, Willa Mae Maxey, Marianna Nourse, Patricia Ann Oxley, Paula Rose, Alice Marie Taylor, Dorothy Thompson, Betty Jo Watson, Gayle Whealy, Wilma Wittenberger.

GAMMA PHI BETA

Oldest sorority at Idaho, Gamma Phi Beta's Xi chapter was established here in 1909. Emerging from rush week with the largest pledge class on the campus, the Gamma Phis primed seven freshmen for Alpha Lambda Delta and was the first group to initiate after the semester. Well represented on the Argonaut copy desk, SAI, and the varsity debate squad, they co-supported the winning candidate for dream man, chose their Mortar Board member for house president.

OFFICERS

- CATHERINE MCGREGOR - - - - - President
- BETTY DETWEILER - - - - - Vice President
- BETTY AHRENS - - - - - Secretary
- MARJORIE CHILDS - - - - - Treasurer
- DOROTHY BAYNE - - - - - House Manager

Barbee	Bayne	Becker	G. Benoit	J. Benoit	Beveridge	Bowler	Brandt	Buchanan	Buescher
Burbie	Cardwell	Childs	Corrigan	Cosho	Cramer	Davis	Detweiler	Echternack	Everly
Follett	Foster	Garfield	Gridley	Gooding	Halley	Hauge	Holz	Humphrey	M. Jackson
			R.E. Jackson	Lattig	Lyon	McGregor	Maxey	Nourse	Oxley
				Rodgers	Rose	Senft	Taylor	Thompson	Towles
				Watson	Weber	Whealy	Whitlock	Wilson	Wittenberger

FORNEY HALL

With activity representatives in Cardinal Key, SAI, Curtain, Vandaleers, Phi Upsilon Omicron, and the Women's "I" Club, Forney Hall women bear down on grades, have six sophomores in Alpha Lambda Delta, and boast possession of the Beulah Garrard Dale scholarship cup. Intramural debate champions, they support the WAA president, secretaries of both senior and sophomore classes, and three dietetics majors whose names grace the home economics plaque.

SENIORS

Vivian Bohman, Patricia Bowlby, Donna Burditt, Vivian Caldwell, Marie Connick, Ellen Cox, Alice Fulton, Madeline Greco, Mona Myers, Rowena Nordby, Kathleen Orr, Liviah Oslund, Maxine Reeves, Lois Richwine, Bernadine Stellmon, Dorothy Sutton, Virginia Wickman, Marie Williams,

JUNIORS

Rowena Anderson, Jean Barnes, Marie Chaney, Margaret Dunlap, Catherine Eldredge, Lucille Eyrick, Lois Frank, Eeva Harrington, Lois Hodge, Marlee Jensen, Jensine Johannesen, Miriam Latty, Ruth Lightfield, Barbara Long, Annamae Melcum, Celia Mitchell, Mary Ellen Nelson, Lucille Pound, Delores Ratliff, Josephine Schwenkfelder, Lorraine Smith, Irene Toevs, Rachael Woody.

Anderberg
Burditt
Eldredge
Greco
Hodge

E. Anderson
Chamberlin
Erickson
Hall
Jensen

Anderson
Chaney
Ethell
Harbke
Johannesen

Andrew
Connick
Eyrick
Harrington
Johnson

Bean
Cox
Foster

Bloomsbury
Deobald
Frank

Bohman
Doupe
Franson

Bowlby
Dunlap
Fulton

FORNEY HALL

OFFICERS

ELLEN COX - - - - - President
 BARBARA LONG - - - - - Vice President
 LOIS RICHWINE - - - - - Secretary-Treasurer

SOPHOMORES

Donna Anderson, Helen Bean, Eldoris Erickson, Marian Franson, Lavonne Hall, Margaret Kehne, Florence Marshall, Jeanette Mitchell, Julein Paulson, Erma Smith, Gertrude Stein, Maxine Walter.

FRESHMEN

Jean Anderberg, Elaine Anderson, Eleanore Andrew, Barbara Bloomsburg, Billie Chamberlin, Eloise Deobald, Betty Jane Doupe, Thelma Ethell, Nancy Eyrick, Mildred Foster, Norma Jean Moore, Karma Smith, Betty Jo Smithers, Billie Jane Spahr, June Sutton, Winifred Tovey.

GRADUATES

Pauline Brady, Marjorie Hyner

Kehne
Moore
Richwine

Latty
Nelson
E. Smith

Lightfield
Nordby
K. Smith

Fl. Marshall
Orr
L. Smith

F. Marshall
Oslund
Smithers

Meleum
Paulson
Spahr
J. Sutton
Wickman

C. Mitchell
Pound
Stein
Toevs
Williams

J. Mitchell
Ratliff
D. Sutton
Tovey
Woody

HAYS HALL

Jitterbugs and musicians mark Hays Hall as logical hangout for the SAI president and birthplace of matinee dances for the Navy. Harboring one versatile member who presides over Mortar Board and the women's "I" Club, besides serving as senior class treasurer, Hays is home for another Mortar Boarder, two Cardinal Key women, and an ASUI executive board member. Their Dear Diary dance is annual, and their huge living room is a by-word in social functions.

GRADUATE STUDENT Lucy Birzis

SENIORS

Joyce Anderson, Elizabeth Benny, Betty Bloom, Louise Collins, Maurine Crusier, Venice Draper, Helen Everest Douglas, Gwen Hoopes, Jessie Johnston, Jean Mann, Erma Nail, Catherine Stover, Rachel Swayne, Barbara Wallace, Marguerite Walter.

JUNIORS

Mildred Bostick, Mary Closner, Frances Harvey, Dorothy Hunter, Edith Jones, Gladys Larson, Norma Lehman, Jacqueline Morefield, Patricia Palmer, Mildred Paul, Celia Poffenroth, Cleo Ricks, Emma Jean Tschanz, Elizabeth Wilson.

Anderson	Andrus	Armstrong	Baskett	Bauer	Benny	Birzis	Bishop	Bostick	Byerlee
Campbell	Closner	Collins	Cook	Coon	Corwin	Crusier	Dau	Deitz	Dolgner
Douglas	Doumecq	Eggan	Evans	Fisk	Foster	Gochnour			
Goddard	Guilfoy	Hallock	Handy	Harris	Harshbarger	Hart			
Hartman	Harvey	Hines	Hohman	Jackson	Jessick	Jones			

HAYS HALL

SOPHOMORES

Katherine Barbee, Evellen Baskett, Lois Campbell, Dora Dau, Della Doumecq, Jean Gochnour, Delrena Goodhue, Donna Handy, Edith Marler, Doris Nelson, Norma Ream, Helen Sasser, Gloria Stewart, Muriel Whiteman.

CATHERINE STOVER - - - - - President
 RACHEL SWAYNE - - - - - Vice President
 GLADYS LARSON - - - - - Secretary
 HELEN EVEREST DOUGLAS - - - - - Treasurer

FRESHMEN

Marguerite Andrus, Emma Bauer, Ethelella Bishop, Billie Byerlee, Donna Condell, Barbara Cook, Dorothy Coon, Dorothy Cowin, Jean Deitz, Dolores Dolgner, Virginia Eggan, Louise Elliott, Ilene Evans, Joyce Foster, Geraldine Goddard, Marian Hallock, Katherine Harris, Audrey Hartman, Doris Henderson, Phyllis Hines, Louise Hohman, Sheila Jackson, Catherine Jessick, Ruth Kobold, Helen Kornhner, Alice LaJeunesse, Naida Larsen, Jean Mariner, Jane Meyer, Virginia Mooney, Doris Morrison, Grace Nesbitt, Mary Olson, Margaret Peterson, Janet Polson, Edna Rude, Gloria Satterfield, Jacquelynn Schultz, Opal Seversen, Norma Slavin, Jean Spencer, Marjorie Spencer, Wilma Talley, Helen Jeane Terry, Virginia Transue, Vivian Vinyard, Maxine Webb.

Keister Marler	Knutson Meyer	Kobold Mooney	Kornhner Moore Peterson Seversen	LaJeunesse Morefield Polson Slavin Vinyard	N. Larsen Nail Ream Talley Wallace	G. Larson Nelson Ricks Terry Walter	Lehman Nesbitt Rude Transue Webb	Mann Palmer Sasser Techanz Whiteman	Mariner Paul Satterfield Van Orden Wilson
-------------------	------------------	------------------	---	--	--	---	--	---	---

KAPPA KAPPA GAMMA

Established at Idaho 27 years ago, Kappa Kappa Gamma dates back to 1870 in national sorority history. Packed with innumerable WAA amazons and four Cardinal Keys, the Kappa house rates the presidents of both organizations as well as the Mortar Board secretary. A Hallowe'en party with the SAE's is traditional, and the famous Kappa benches are everybody's property, to be found anywhere from the Sigma Chi's roof to the Ad building steps.

OFFICERS

MARY FRANCES MARSHALL - - - - President
 JANE DOUGLASS - - - - - Secretary
 VIRGINIA NEWTON - - - - - Treasurer
 ELIZABETH WALKER - - - Social Chairman
 DORIS JOHNSON - - - - - House Manager

SENIORS

Orriette Coiner, Patricia Jaeger, Doris Johnson, Mary Frances Marshall, Phyllis Paynter, Betsy Ross, Elizabeth Walker.

JUNIORS

Helen Collins, Jane Douglass, Helen Honstead, Merrie Lu Kloefer, Ramona Larkin, Virginia Newton, Lois Olin, Constance Stapleton, Margaret Van Engelen, Donna Worthwine.

SOPHOMORES

Shirley Bowling, Kathryn Crain, Gloria Dyer, Dorothy Hoken, Norene Merriman, Mary Elizabeth Pennell, Marjorie Smith, Ruth Specht, Margaret Tway.

FRESHMEN

Margaret Bowling, Mary Catherine Crawford, Lillian Eger, Margaret Gorman, Patricia Hagan, Mary Holden, Catherine Horner, Judith Leaper, Mary Magette, Muriel Markland, Peggy Merriman, Mary Ison, Harriet Orland, Ann Smith, Marjorie Sargatz, Evelyn Thomas, Dorothy Van Engelen.

Birchmier	M. Bowling	S. Bowling	Coiner	Collins	Crain	Crawford	Didrikson	Douglass	Dyer
Eger	Gorman	Hagan	Holden	Honstead	Hooker	Horner	Jaeger	Johnson	Kloefer
Leaper	Magette	Markland	Marshall	Merriman	Miller	Newton	Olin	Olson	Paynter
Pennell	Ross	A. Smith	M. Smith	Sorgatz	Specht				
Stapleton	Thomas	Tway	Van Engelen	Walker	Worthwine				

SENIORS

Betty Boles, Janet Kerby, Mary Ellen Ripley.

JUNIORS

Muriel Axtell, Betty Bean, Mary Brown, Helen Jean Davis, Marian Kilbourn, Lois Lemon, Mary Esther Montgomery, Dorothy Ann Outzs, Helen Stanfield, Jo Ann Crites, Jacqueline Anne Thompson, Helen Urness.

SOPHOMORES

Bonnie Jean Brown, Jean Bruins, Helen Campbell, Virginia Dempsey, Muriel Fugate, Jean Kersey, Jean Rosebaugh, Camille Short, Roberta Sutton, Frances Swantek.

FRESHMAN

Barbara Bedwell, Dorothy Bowell, Helen Jean Church, Margaret Eiselstein, Marietta Hanford, Patricia Kulzer, Jean Mariner, Annie Whiting, Dorothy Williams, Betty Worley.

KAPPA ALPHA THETA

The Thetas in their cream-colored, brick home across from the Nest are the 23-year-old chapter members of a national sorority founded in 1870. They masquerade annually at their gypsy dance and picnic each spring with their big brother Fijis. Mixing together in their walled-in back yard with its Dutch fireplace may be found two Cardinal Key and Curtain women, four Vandaleers, and numerous WAA members.

OFFICERS

MARY ELLEN RIPLEY - - - - - President
 JANET KERBY - - - - - Vice President
 BETTY DEAN ROWLES - - - - - Secretary
 LOIS LEMON - - - - - Treasurer

Axtell
 Davis
 Kulzer

Bedwell
 Dempsey
 Lemon

Boles
 Eiselstein
 Montgomery

Bowell
 Fugate
 Outz

B.J. Brown
 Greif
 Ripley
 Snyder
 Urness

M. Brown
 Hanford
 Rosebaugh
 Stanfield
 Washkuhn

Bruins
 Kerby
 Rowles
 Sutton
 Whiting

Church
 Kilbourn
 Short
 Thompson
 Williams

RIDENBAUGH

Up above the tennis court stands ivy-colored Ridenbaugh Hall, one of the landmarks on the campus and home for a capacity crowd of 75 women. Developing cooperative living into a fine art, they share glory with the AWS president, ASUI secretary, vice president of the sophomore class, Kappa Phi president, and Cardinal Key and Mortar Board members. Scene of countless flashing diamonds and frequent marriages.

SENIORS

Emily Bohlin, Janet Burke, Rena Eccher, Lillian Ferrel, Dora Huettig, Rei Kihara, Ruth Parks, Jean Richardson.

JUNIORS

Jean Bigelow, Jean Boyington, Drexel Brown, Edith Hill, Betty Lou Kilpatrick, Mary McBride, Sarah McDaniels, Norma Marchi, Helen Newman, Elizabeth Wallace.

SOPHOMORES

Marjorie Aeschliman, Thelma Bruce, Catherine Dochios, Frances Freeman, Alfreida Gilbertson, Mary Howard, Lola Jackson, Lillian Johannesen, Shirley

Adams
M. Dochios
Howard
W. Leichliter
McDaniels

Batzel
Draper
Huettig
Lewis
McKinley

Bigelow
Eccher
Jackson
McBride
Mackin

Brown
Ferrel
Justice

Cay
Freeburg
B. Kilpatrick

Coragiotti
Freeman
J. Kilpatrick

Dalley
Gilbertson
Knifong

C. Dochios
Hill
M. Leichliter

RIDENBAUGH

OFFICERS

RENA ECCHER	- - - - -	President
NORMA MARCHI	- - - - -	Vice President
HELEN NEWMAN	- - - - -	Secretary
MARJORIE AESCHLIMAN	- - - - -	Treasurer

Knifong, Marjie Leichliter, Wilma Leichliter, Marjorie Mock, Maxine Moreland, Dorothy Mounce, Donna Paris, Vivian Potter, Barbara Ravenscroft, Winifred Sersain, Ellen Shear, Mary Louise Shepherd, Julia Sleight, Jean Stippich, Lucy Taysom, Doris Tilley, Margaret Thompson, Elizabeth Watson, Dorothy Wiley.

FRESHMEN

Doris Adams, Eva May Cay, Bernadine Coragliotti, Dorothy Dalley, Mary Dochios, Beulah Draper, Beverly Freeburg, Margaret Justice, Jean Kilpatrick, Dorothea Lewis, Helen McKinley, Anita Marrs, Kathryn Mock, Florace Musiel, Romaine Oliver, Helen Schlader, Marylee Schwaner, Alden Swainston, Frances Widener, Louis Wiley, Ardyce Wilkerson.

Marchi	Marrs	K. Mock	M. Mock	M. Moreland	W. Moreland	Mounce	Newman
Paris	Parks	Potter	Ravenscroft	Richardson	Schlader	Schwaner	Sersain
Shear	Shepherd	Sleight	Stippich	Swainston	Taysom	Thompson	Tilley
					Torgerson	Wallace	Watson
					Widener	Wiley	Wilkerson

PI BETA PHI

Conveniently located for quelling that four o'clock coke urge at the Bucket, the Pi Phis like to also dabble in music, play production, and honoraries. The service flag hanging in the window commemorates their WAAC enlistee, and the bonds in their treasury commemorate the national convention they didn't have. Established at Monmouth College in 1857, this oldest women's fraternity was begun at Idaho twenty years ago.

OFFICERS

LORENE BALES - - - - - President
 OLIVE HOLMES - - - - - Vice President
 CARMELITA REA - - - Corresponding Secretary
 AMY MACGREGOR - - - Recording Secretary
 BETTY THOMAS - - - - - Treasurer
 MARY JANE DIX - - - - - Social Chairman
 PHYLLIS BUROKER - - - House Manager

SENIORS

Mary Ann Alban, Pat Unternahrer Allured, Olive Holmes, Marcia Fay Kimble, Minnie Mae Tibbs, Roberta Thomas.

JUNIORS

Lorene Bales, Helen Gale, Joy Maxfield, Carmelita Rae, Betty Jean Rice, Maxine Roberts, Betty Thomas.

SOPHOMORES

Eleanora Arms, Phyllis Buroker, Mary Jane Dix, Virginia Holmes, Margaret Kehne, Jeanne Minster, Maxine Garner Pence, Patricia Pugh, Louise Thompson.

FRESHMEN

Vera Anderson, Betty Carlton, Lavone Craggs, Joella Gage, Barbara Hull, Amy MacGregor, Fern MacGregor, Jean Massey, Lenore Mays, Yvonne Neal, Dorothy Rimmer, Gloria Rino, Louise Simonds, Mary Swartz, Jean Thompson.

Alban	Allured	Anderson	Arms	Bales	Buroker	Carlton	Craggs	Freeland
Gage	Gale	Corrie	O. Holmes	V. Holmes	Hull	Kimble	A. MacGregor	F. MacGregor
Massey	Maxfield	Mays	Morrall	Neal	Pence	Rea	Rice	Rimmer
Rino	Roberts	Simonds	Swartz					
Thomas	J. Thompson	L. Thompson	Tibbs					

Men's Houses

TYPICAL FRATERNITY SCENE . . . Seated at left is Ralph Hughes. Playing bridge are: Herb Larsen, Dick Adams, Joe Ryan, Johnny Evans. Standing, Bill Mangum, Jack Mallery.

ALPHA TAU OMEGA

From their vantage point next door to the Bucket, the ATO's survey passing couples who must dodge the footballs and baseballs flying past when the athletic clique turns out in the street for warm-up. The Pep Band leader and five other musicians mix with four first stringers on the basketball team, two varsity football men; and The Gem has representatives there, too, where annually a tin can dance bursts forth in strict informality.

OFFICERS

RAY HOOBING - - - - - President
 RAY WILSON - - - - - House Manager
 BOB PYPER - - - - - Social Chairman

SENIORS

Clifford Benson, Paul Cawley, Weldon Cole, Henry Crowley, Raymond Hoobing, Donald Howard, Gerald Hyde, Loren Kambitsch, Theodore Pence, John Ryan, Robert Stratton, Lawrence Talbot, William Wall.

JUNIORS

Howard Albrethsen, Maurice Clayton, Norman Fredikind, Farrell Jones, Edward Komosky, Clyde Littlefield, Joe Malta, Rupert Miller, Robert Pyper, Sam Rosen, Thomas Ryan, Max Smith, Donald Swan, John Tewhy.

SOPHOMORES

Jack Amstutz, Clark Chandler, Addison Foss, Richard Fullwiler, Willis Howard, Thomas D. Jones, John Mattmiller, William Overbaugh.

FRESHMEN

Herbert Arnett, Jack Carney, Jack Egginton, Howell Johnson, Eugene Jones, Roy McMurray, Robert Miller, Art Nelson, Robert Newey, Harlow Oberbillig, Franklin Pettibone, William Pettijohn, Ralph Roberts, William Voeller, Jack Carney.

Albrethsen	Amstutz	Benson	Cawley	Chandler	Clayton	Cole	Collett	Crowley	Egginton
Foss	Fredikind	Fullwiler	Hoobing	Howard	Hyde	Johnson	Kambitsch	Komosky	Littlefield
McMurray	Mattmiller	Robt. Miller	Rupert Miller	Nelson	Newey				
Pence	Pettijohn	Pyper	Roberts	Rosen	Ryan				
Smith	Swan	Talbot	Voeller	Wall	Wilson				

BETA THETA PI

SENIORS

Leonard Blandford, Louis Larson, Fred Lukens, John McCormack, Bob Robinson, Joe Ryan, Tom Sneddon.

JUNIORS

Don Anderson, Art Chapman, Milton George, Dale Greeley, Bob Hampton, Mitch Hunt, Sherman King, Herb Larsen, Archie Larson, Bob Sahlberg, Grant Siddoway.

SOPHOMORES

George Armstrong, Richard Beier, James Bolles, Sid Brown, Glen Carlson, Randy Clements, Don Coske, George Ioset, John LeMoyne, Bob Linderman, Fred Meech, Lee Miller, Bob Morrow, Dale Rullman, John Rummell Morris Swanson, Donald Toolson, Bob Wachter, Reed Williams.

FRESHMEN

Dale Ablin, Ted Becher, Roland Bird, Art Blomgren, Wallace Brown, Art Bunnell, Sam Butterfield, Tom Cartney, Robert Crummer, Jim De Klot, Bill Densley, Bus Durant, Wayne Fuller, Richard Gardner, Glen Gibb, Verl Goff, Bill Hawkins, Earl Hayes, John Horton, John Jasper, Kenneth Johnson, Phillip Johnson, David Johnson, Joe McClaran, Larry Meech, Don Parker, Steve Pease, Dick Price, Bill Raymond, Bill Sahlberg, Gene Smith, Harry Stewart.

Oxford, Ohio, is the 1839 birthplace of Beta Theta Pi, oldest national fraternity at Idaho, whose Gamma Gamma chapter was mobilized here 29 years ago. Sprinkled through all activities the Hotelmen hit hardest at athletics and publications—"I" Club, Hell Divers, frosh sports, Argonaut, and Gem staffs. Three Blue Key men besides the organization's president hang their hats at the Beta house, as do two varsity debaters, the chairman of Sophomore Holly week, and the campus Dream Man. In April the Betes vacated their mansion, Forney Hall moved in—a war necessity.

OFFICERS

JOE RYAN - - - - - President
 BOB ROBINSON - - - - - Vice President
 LOUIS LARSON - - - - - Treasurer and House Manager
 SHERMAN KING - - - - - Secretary

Ablin	Anderson	Armstrong	Becher	Beier	Eird	L. Blanford	R. Blanford	Blomgren	Polles	Brandt	Brown
Bunnell	Butterfield	Carlson	Cartney	Chapman	Clements	Crummer	DeKlotz	Dinsley	Durant	Fuller	Gardner
Gibb	Gibb	D. Greeley	G. Greeley	Hampton	Hawkins	Hayes	Hecock	Horton	Hunt	Ioset	Jasper
K. Johnson	P. Johnson	King	H. Larsen	L. Larson	LeMoyne	Linderman	McClaren	McDonald	F. Meech	L. Meech	Miller
					Morrow	Parker	Pease	Price	Raymond	Robinson	Rullman
					Ryan	R. Sahlberg	W. Sahlberg	Siddoway	Smith	Stewart	Wachter

CAMPUS CLUB

Packed with ag and engineer majors, the Campus Club is equally distant from either the Farm or the Ad building, so all are husky waiters. Baby of the cooperative groups, the rambling, one-story club that nestles down in the far end of the university grounds was built in 1938. Among the hundred inmates, before they were forced to evacuate because of a depleted membership, could be found the gavel-wielder for the sophomore class and enough basses and tenors to keep up the chorus and quartet tradition.

SENIORS

Ronald Bird, Bruce Brooks, Gordon Dailey, Allen Estep, Carl Johannesen, Berkley Larsen, Vernon May, Howard Morrison, Warren Randall, George Russell, Joe Snyder, George Stoddard, Charles Sweetwood, Denton Tucker.

JUNIORS

Grant Hall, Robert Garrison, Richard Hodder, Sylvan Jeppesen, Clarence Kassens, Robert Kerns, Tad Neilson, Cecil Olson, Herb Rees, Glen Taylor, Paul Thome, Joseph Walch, Boyd Whittle, Dale Willes.

SOPHOMORES

Darrel Dolgner, David Dredge, Roy Grush, Harold Hampt, Robert Haworth, Don Hyder, Jacob Malin, Earl Mathews, Don Reis, Richard Rowen, Robert Rowen, William Skinner, Frank Smith, James Spooner, Jack Tallent, John Waller, James Warren.

Anderson
Castellaw
Gates
Harrison
Hyder

Armstrong
Dailey
Geisler
Hennis
Jeppesen

Baird
Dolgner
Grosch
Hodder
Johannesen

Barinaga
Eggert
Grush
Huettig
Kassens

Bird
Erlick
Hall
Hulet
Kevan

Bodily
Estep

Borup
Fasolino

Campbell
Frederickson

CAMPUS CLUB

FRESHMEN

Hoyt Anderson, Clark Armstrong, Ronald Baird, John Barinaga, Norman Bartschi, Edwin Bitterli, Edwin Bodily, Vergil Browder, Parley Campbell, Donald Castellaw, Keith Coble, Ernest Fasolino, Bruce Faull, Jack Fishman, Jay Fowles, Clarence Frederickson, Don Gates, Blair Geisler, Wayne Green, William Grosch, Max Hales, Norman Harrington, Oliver Harris, Clifford Hennis, Walter Hoffbuhr, Ray Hulet, Lloyd Israel, Walter Jain, Tom Laurent, Edward Linn, Russell Lucas, Darrel Matthews, Robert Mead, Elton Miles, Keith Miller, Robert Moldenhauer, Walter Morrison, Joseph Mortensen, Elmer Ness, William Newberry, Norman Pabst, Carl Pharris, Harold Preston, Lennard Pyne, Willard Rathbun, Burnett Reynolds, Dwain Rosa, Bernard Schulman, Joe Shreve, Charles Steinberg, Mark Thome, Norman Wailes, George Wald, Ted Watanabe, Homer Whitter, Myron Williams.

J. McClure
Ness

R. McClure
Olson

Martin
Pabst

D. Matthews
Pyne
Shipley
Taylor

E. Matthews
Randall
Skinner
Thomas
Whittle

Moldenhauer
Rathbun
Sponner
Thome
Whittier

Morrison
Reynolds
Stoddard
Warren
Williams

Mortensen
Russell
Sweetwood
Watanabe
Young

DELTA CHI

The 53-year-old Delta Chi fraternity, established at Cornell University in 1890, was enlarged by another chapter this winter when the Idaho members installed one at WSC. Yearly sponsors of a Pirate dance, the Delta Chis beat a well-worn path across the street to the Nest and bask on their front steps through sunny spring days. Saturated with sixteen engineers, they have good representation in Vandaleers and the "I" Club, too.

OFFICERS

EARL CHANDLER - - - - - President
 JOHN GARBER - - - - - Vice President
 RICHARD LARSON - - - - - House Manager
 WILLIAM SPAETH - - - - - Recording Secretary
 GERALD PEDERSON - - - - - Corresponding Secretary
 ROBERT PACE - - - - - Pledge Master

SENIORS

Edward James, Richard Larson, Harry Mosman, Houston Snyder, Addison Stone.

JUNIORS

Harvey Butts, Earl Chandler, Hugh McGee, Robert Pace, Keith Parks, Gerald Pederson, Robert Spencer, Eugene Thompson, Dean Wilde.

SOPHOMORES

Donald Birchmier, Perry Black, Jack Brannan, Wesley Deist, Edward Grieser, John Garber, Edward Greef, Kenneth Gaylord, Walter Henry, Patrick King, Hardy Lyons, Vernon Lange, Robert Lindsey, Milford Moses, John Neff, Milo Pearson, Philip Presnell, John Steile, William Spaeth, George Unternahrer, Richard Woodhead.

FRESHMEN

Clair Christianson, William Davis, Robert Deal, Forrest Drake, Robert Eachon, David Glass, William Lyons, Mack Jays, Watt Prather, Donald Read, Ralph Sletager, Robert Woodhead, Donald Westervelt, Richard Williams, Richard Zimmerman.

Birchmier	Black	Butts	Chandler	Christianson	Davis	Drake	Eachon	Garber
Gaylord	Grieser	Henry	James	King	Larson	Lindsey	Lyons	McGee
Moser	Mosman	Neff	Pace	Parks	Pederson			
Prather	Presnell	Read	Sletager	Spaeth	Spencer			
Steile	Stone	Unternahrer	Williams	Woodhead	Zimmerman			

DELTA TAU DELTA

SENIORS

Carlyle Briggs, Kinsley Brown, Jack Haymond, Ivar Holliday, Robert Nelson, Eli Schwalbe, Joseph Snyder, James Spofford.

JUNIORS

Ralph Didriksen, Jack Eakin, John Gaekel, Jack Julian, Bill Mangum, Spencer Shortridge, Melvin Snow, Paul Thome.

SOPHOMORES

Jack Berry, Donald Grey, Alfred Kiser, Coney Kunze, Paul Laughlin, Ross Moser, Frank Murphy, Lester Shilke, Vernon Turner, Robert Williams, James Wokersien.

FRESHMAN

Henry Behrman, Carroll Creighton, Roy Dahlstrom, Richard Horton, Walter Jain, Thomas Spofford.

OFFICERS

JAMES SPOFFORD - - - - - President
 JACK EAKIN - - - - - Vice President

Behrman Gaekel	Berry Gray	Briggs Greenfield	Brown Haymond Kunze Nelson Spofford	Creighton Holliday Laughlin Schwalbe Thome	Dahlstrom Horton Mangum Shortridge Turner	Didriksen Julian Moser Snow Williams	Eakin Kiser Murphy Snyder Wokersien
-------------------	---------------	----------------------	---	--	---	--	---

IDAHO CLUB

Tops in grades last fall, the Idaho Club men came through with the highest men's average to win the Alumni scholarship cup for the second consecutive year. Across from the new engineering building and down past navy-occupied Willis Sweet, the clubmen cooperate on work, keep five football lettermen and one executive board member. After the semester re-arrangements they absorbed the Campus clubbers into their membership, proctor and all.

SENIORS

Rex Blewett, Don Bolton, Melvin Ehlers, Roger Guernsey, Kenneth Kinard, Walter Klug, Lewis Leder, Maurice Matthews, Lee Merrill, Franklin Raney, Benjamin Riordan, Clinton Sept, Marshall Spencer, Leo Van Every, Seth Woodruff.

JUNIORS

Merlin Aldred, Merrill Barnes, Ray Brodhead, John Burt, Leo Choate, Jerome Dahmen, Robert Ewart, Grant Facer, John Fanning, Tom Feuerstein, Edward Feigenbaum, Harley Greaves, Justine Guernsey, Dallas Hartwell, Erling Johannesen, Robert Koppes, Dean Lewis, John Lynstad, Harlow McKinney, Robert Obendorf, Mirl Passey, Lloyd Peterson, Raymond Pinson, George Pomeroy, Forrest Reinhardt, Rey Reinhardt, Garth Ricks, Monroe Ruth, Leigh Steele, William Thomas, Jack Weddle.

SOPHOMORES

Orville Abbott, Harl Aldrich, Paul Allgaier, Glen Barker, Robert Burns, John Erickson, William Fallis,

Abbott	Aldrich	Andrew	Auger	Barker	Biehl	Blewett	Bolton	Brodhead	Burns
Burt	Chapman	Dahmen	Ehlers	Erickson	Evans	Ewart	Facer	Fanning	Feuerstein
Giegenbaum	Findlay	Greaves	Griffiths	Guernsey	Hadley	Hartwell			
Hazellbaker	Heidel	Hicks	Hoff	Jagels	Johannesen				
Jonas	Kinard	Klug	Kramer	Leder	Lynstad				

IDAHO CLUB

Ralph Findlay, Francis Harlow, Donald Hazelbaker, Ira Hill, William Hoff, Edgar Huettig, Philip Hull, Henry Jonas, Gordon Kalk, Arthur Langlois, Francis Lee, James Mattox, Ray Obendorf, Roy Ockert, Charles Peck, Edward Peterson, Philip Presnell, John Runberg, Jack Schutte, Alton Sept, Merrill Stucki, Patrick Tunney, Fred Watson, Kenneth Wolf.

OFFICERS

MELVIN EHLERS - - - - - President
 GRANT FACER - - - - - Vice President
 RAYMOND PINSON - - - - - Treasurer
 HARLEY GREAVES - - - - - Social Chairman

FRESHMEN

Lyle Andrew, Letho Auger, Albert Bair, Luis Berriocha, Arthur Biehl, Lowell Birch, Milton Blume, Ted Clark, Donald Collins, Arthur Compa, Allen Crabaugh, Harold Evans, Edson Fujii, Morris Forry, Kenneth Griffiths, Keith Hadley, Alvin Heidel, Hubert Hicks, Walter Johnson, Boyd Kramer, Helton Matthews, Howard Morton, Warren McEntire, Joe Obendorf, John O'Mara, Nathan Osborne, Alex Paterson, Archie Peterson, Floyd Peterson, Joe Patillo, Duane Pyrah, Royal Reich, David Schmitt, Allan Stone, Ben Strobbehn, Joe Swendig, Bruce Walker, Elmer Wheeler, Jack York, Lumir Zach.

McEntire	McKinney	Mathews	F. Merrill	L. Merrill	J. Obendorf	Ray Obendorf	Robt. Obendorf	Ockert	Passy
Paterson	Peck	E. Peterson	M. Peterson	Petillo	Philips	Pinson	Pitta	Pomeroy	Raney
				Reinhardt	Ricks	Riordan	Schmitt	A. Sept	C. Sept
				Spencer	Sperazzo	Strobbehn	Stucki	Thomas	Tuleck
				Van Every	Walker	Watson	Weddle	Wheeler	Woodruff

L.D.S. INSTITUTE

Flanked by evergreens and the Theta house, the Institute has been home station for LDS men since its completion in 1929. With representatives from all over the state, the Instructors keep a high grade point, a dance band, and the vice president of the senior class. Good eaters—they cook their own and trek daily down to O'Meara's to consume it. A barn dance each spring marks their tradition picture.

OFFICERS

GERALD SKILES - - - - - President
 GEORGE SMALLEY - - - - - Vice President
 VERL GARRARD - - - - - Secretary-Treasurer
 DALE DUNN - - - - - Sergeant-at-Arms

SENIORS

Duane Hansen, George Smalley.

JUNIORS

Lowell Maughan, Burns Newby, Gerald Nuffer, Gerald Skiles, Reed Walker.

SOPHOMORES

Wallace Dalley, Grant Davis, Dale Dunn, Reed Fife, Verl Garrard, John Grimmett, Frank Jacobs, Seth Jenkins, Bruce Jepson, Dean Larsen, Stanley Mortensen, Keith Moss, Ray Rigby, Wayne Wilson.

FRESHMEN

Wilford Anderson, Ross Corbett, Dale Criddle, De-Von Fife, Alvin Hamson, James May, Arlou Sheill, Douglas Sorenson.

SPECIAL STUDENT

Dan Taylor

Anderson	Corbett	Criddle	Dalley	Davis	L. Fife	R. Fife	Garrard
Grimmett	Hamson	Hansen	Jacobs	Jenkins	Jepson	Larsen	Maughan
May	Newby	Rigby	Sheill	Skiles			
Smalley	Sorenson	Walker	Wilson				

SENIORS

Donald Konen, Leonard Labine, Galen Soule, Byron Stratton.

JUNIORS

Keith Bennett, Tom Collins, Merle Hamilton, Harvey Hemingway, Amos Jordan, Bob Manning, Gerald Manning, Ben Martin, Jack Numbers, Dick Sodorff, Bob Torgeson.

SOPHOMORES

Jim Barber, Donald Bean, Stuart Blackwell, William Cone, Thomas Fentiman, William Foster, Jean Grief, Raymond Hanson, David Jenks, Jim Moore, Don Whiting.

FRESHMEN

Byron Adams, Burton Berlin, Jack Foster, Walter Hoffbuhr, Sumner Johnson, Orville Konen, Irving Lantor, Bob Lundy, Harry Magnuson, Jack Mattson, Bob Morton, Wayne Parks, Chet Shawver, Harold Sites, Jim Toone, Don Townsend, Glen Wimer.

KAPPA SIGMA

First fraternity to be established at Idaho was Kappa Sigma, planted here in 1905. For 28 years the huge, colonial-styled Gamma Theta chapter house has been a landmark with its big white pillars. And for the last eight years Chang, the chow mascot, has proudly monopolized all sidewalks from Music Hall to Wrights. The traditional Kappa Sig house party was discontinued this year for the duration, while publicity followed the accomplishments of the house's topnotch skier.

OFFICERS

BYRON STRATTON	- - - - -	President
DONALD KONEN	- - - - -	Vice President
JACK NUMBERS	- - -	Grand Master Ceremonies
BEN MARTIN	- - - - -	Grand Scribe
GALEN SOULE	- - - - -	House Manager

Barber	Bean	Bennett	Berlin	Blackwell	Collins	Cone	Fentiman	Foster	Grief
Hamilton	Hanson	Hemingway	Hoffbuhr	Johnson	Jenks	Jordan	Konen	Labine	Lundy
				Magnuson	G. Manning	R. Manning	Martin	Mattson	Moore
				Morton	Numbers	Parks	Shawver	Sites	Smith
				Soule	Stratton	Toone	Torgesen	Townsend	Whiting

LINDLEY HALL

Headquarters for Big Operators, Lindley Hall has long been a nest of politicians and activity men. This year "Ma" Frazier's pies have fed the presidents of both senior and freshman classes, an ASUI executive board member, vice president of the junior class, a Silver Lancer, and chairmen of the Associated Party caucus, Senior Ball, and election board. For six consecutive years a Lindley man has been behind the tuba in the Pep Band—it's a monopoly with them.

SENIORS

Leslie Baskett, Albert Bonin, Marion Bush, John Curtis, Arlin Dennis, Kenneth Downing, George Engler, Stanley Ferlic, Volney Fleischman, Jay Garner, Elmer Harding, Madison Lewis, Victor Nelson, Theodore Peterson, Bob Ralstin, Gene Spurling, Tommy Takatori, Leon Terriere, Edward Zielinski.

JUNIORS

Tom Arima, Thomas Chivers, Maurice Clayton, Russell Conrad, Wallace Crandall, Earl Crea, Bob Dirks, John Erramouspe, Joe Gordon, Christian Koch, Melvin Lewis, Kenneth McCombs, Lawrence McGonagle, Marvin McVey, James Meyer, John Peebles, Vaughn Peterson, Wayne Reddicopp, John Siddoway, David Skiles, Clifton Stauff, Gordon Toevs, Edward Tuleck, Harold Weir, Harrison Westfall, Leonard Wickard, Tom Woods.

Andrew	Barnes	Baskett	Batzel	Benjamin	A. Bennett	B. Bennett	Bernhart	Bray	Bush
Campbell	Carpenter	Clark	Cleaveland	Conrad	Crandall	E. Crea	L. Crea	Crites	Curtis
Dean	Dennis	Downing	Eames	Eckert	Eggart	Ellingson	Engler	Erickson	A. Erramouspe
J. Erramouspe	Favaro	Fleischman	Fortine	Fox	Freeburg	Friberg	Fujii	J. Garner	Joe Garner
Garrett	Gibson	Goff	Gordon	Graves	Hall	Hansen	Harding	Harper	Hawley
Herron	Hicks	Hinkelman	Holland	Jasberg	Jeffery	G. Johnson	J. Johnson	N. Johnson	Jones

LINDLEY HALL

SOPHOMORES

Ray Bafus, Charles Barnes, John Crites, Ronald Eggart, Albert Erramouspe, Richard Favaro, Jack Fox, William Freeberg, Gordon Friberg, Joe Garner, Vilas Gleason, John Gunderson, Henry Hardenburg, John Herron, Joe Holland, Clarence Jeffery, Ralph Johnson, John Jones, Axel Kannegaard, Richard Koch, Maurice Laird, Foster Larson, Glade Lyon, Cecil Morrison, Glen Nogle, Donald Reddicopp, Frank Tipton.

FRESHMEN

Bob Baroska, Dale Benjamin, Don Binning, Edward Brady, Edward Bulla, Kenneth Burghardt, Gene Campbell, George Campbell, Lewis Crea, Roy Dahlstrom, Gordon Dean, John Dillon, Aerial Eames, Wayne Eckert, Bob English, Louis Fortine, Bob Garrett, Dale Gibson, Oscar Green, Sam Hammack, Darrell Harper, Roy Hite, Glen Johnson, Norman Johnson, Donald Keith, Edward Kochel, Donald Lapray, Jack Mattson, John Meiners, George Minata, Harold Neill, Bob Smith, Colin Stebbins, Keith Tucker, William Vent, Elmer Wilson, Glenn Wimer.

OFFICERS

MATT LEWIS	- - - - -	President
RUSS CONRAD	- - - - -	Vice President
JACK CRITES	- - - - -	Treasurer
FRANK REIS	- - - - -	Secretary
JACK FOX	- - - - -	Social Chairman

Joslyn	Kambitsch	Kannegaard	Kerr	C. Koch	R. Koch	Krier	Larson	LaRue	Levering
Matt Lewis	Mel Lewis	Nogle	McLaughlin	McLerran	McVey	May	Mayes	Meiners	Meyer
			E. Peterson	L. Peterson	Price	Ralstin	Ransom	Reis	Riener
			Robinson	Rosti	Siddoway	Smith	Spurling	Stauff	Stebbins
			Stein	Stover	Sironchein	F. Takatori	T. Takatori	G. Terriere	L. Terriere
			Tipton	Weir	Westfall	Wickward	Wilson	Wimer	Woods

PHI DELTA THETA

Second fraternity to be established on the campus, Phi Delta Theta dates back to 1848, with Idaho Alpha's history beginning in 1907. Famed for the toughest Hell Week on the hill, the Phi Delts keep a varsity basketball man, a freshman class treasurer, chairman of the Rally committee, and an "I" blanket earned by their football-boxing-baseball star. Traditional rivals of the Betas across the street, they fight over a frosh football game, a snow fight, and ringing the Beta-Phi Delt bell after a major athletic victory.

OFFICERS

GARTH DUELL	-	-	-	-	-	-	-	President
JAY GANO	-	-	-	-	-	-	-	Vice President
JOHN KEMPER	-	-	-	-	-	-	-	Treasurer
JERRY RIDDLE	-	-	-	-	-	-	-	Secretary

SENIORS

George Beito, Veto Berllus, Ray Brookhart, John Chamberlain, Garth Duell, Cope Gale, Stanley Grannis, Thomas Harland, Wilton Hovorka, Cecil Jones, Robert Kemp, John Kemper, Robert Temple, Clarence Wurtser.

JUNIORS

Robert Desaulniers, Richard Driscoll, Stanton Park, Dean Smith, Richard St. Clair.

SOPHOMORES

Richard Ahrens, Franklin Bales, Dean Dinnison, Jay Gano, Ronald Getty, Edward Ghormley, William Hunt, William Knipe, Warren Lane, James Miller, John Muller, James Odberg, Richard Posterick, Philip Pratt, James Roper, Robert Ryan, Carroll Smith, James Stone, John Wolfe.

FRESHMEN

Robert Anno, Robert Black, Bertram Dingle, James Driscoll, Gerold Douglas, James Elgee, Steve Griffith, Fred Gritman, William Howard, Robert Jones, Harry Jones, Donald Kennedy, Howard Miller, James Muller, John Neraas, Ralph Nevers, James T. Peterson, Jerry Riddle, Richard Salladay, Albert Sanders, Ted Scott, Thomas Smith, Donald Stookey, Boyd Walker, Richard Westover, John White.

Ahrens	Anno	Bales	Berwell	Beito	Berllus	Black	Brookhart	Chamberlin	Desaulniers
Dingle	Douglass	J. Driscoll	R. Driscoll	Duell	Elgee	Gano	Getty	Ghormley	Grannis
Griffith	Gritman	Hovorka	Howard	Hunt	C. Jones	R. Jones	Kemper	Kennedy	Knipe
H. Miller	J. Miller	Muller	Nelson	Neraas	Nevers	Odberg			
Peterson	Riddle	Roper	Ryan	Salladay	Scott	C. Smith			
T. Smith	Stone	Stookey	Temple	Walker	Westover	White			

PHI GAMMA DELTA

Fiji secrecy brings down the wrath of the Argonaut's reporters and makes the identity of their president a stock trick question for election board candidates. Founded nationally in 1848, the fraternity's Mu Iota chapter claims a football letterman, two varsity debaters, the sophomore class treasurer, the freshman class secretary, and business manager of the Argonaut. Its strategic location next door to the infirmary makes repairs readily available for winter accidents occurring on the long icy "Fiji hill" slide.

SENIORS

Bill Bergeson, Fred Fulton, Ray Greene, John Holland, Hal Hull, Edward Morin, Frank Raney, Bill Richardson, Dick Ryan, Jack Smedley, Robert Stillinger, Richard Stillinger, Richard Walton.

JUNIORS

William Barnes, Steele Barnett, James Christensen, Bigler Clark, Robert Clark, Egan Drenker, Frank Hyke, James Kennedy, Howard Manson, George Pennell, Jack Mosher, Philip Tate, Gordon Tolmie.

SOPHOMORES

Donald Brislain, Lowell Brough, Virgil Brown, Keith Browning, Owen Burns, Lovell Callister, Arthur Chase, Raoul DuPuis, Blaine Evans, Gerald Hagedorn, Cyril Holden, Roger Hungerford, Ben Kinney, Charles Luke, Eugene Roth, Harold Ryan, Donald Smith, Allen Stanley, William Stewart, LaMar Stewart, William Thomas, Patric Wilson.

FRESHMEN

Herman Aikle, Donald Alvord, George Anthony, Michael Blum, Charles Blum, Don Bullock, George Drenker, Carl Eisinger, Robert Farrell, Clifford Gooby, Robert Hoffman, Stanley Jensen, Marvin Kimberling, Kenneth Lanley, Joe Large, Donald Leeper, Robert Leeper, Jack Ogsbury, Charles Peterson, Kay Richardson, Evan Rue, Don Utley, Dudley Warner, Warren Wood.

Anthony	Barelay	Barnes	Barnett	Bergeson	Brislain	Brown	Burns	Callister	Chase	Christensen	B. Clark
R. Clark	E. Drenker	G. Drenker	Eisinger	Evans	Farrell	Fulton	Gooby	Greene	Hagedorn	Halliday	Hofmann
Holden	Holland	Hungerford	Hyke	Kennedy	Kimberling	Lanley	D. Leeper	R. Leeper	Luke	Manson	Morin
Mosher	Nielson	Ogsbury	Pennell	Peterson	Raney	K. Richardson	W. Richardson	Roth	Rowell	Rue	D. Ryan
					H. Ryan	Stanley	L.M. Stewart	W. Stewart	D. Stillinger	R. Stillinger	Thomas
						Tolmie	Utley	Walton	Wilson	Wood	Yocum

SIGMA ALPHA EPSILON

Smugly settled in the newest house on the campus, the SAE's practice for military in their basement shooting gallery and celebrate annually at the Bowery dance. First prize winners for Christmas decorations, they have possession of the men's intramural debate and fraternity scholarship cups. Homesteaded on the campus in 1919, the Idaho Alpha chapter of the 87-year-old national fraternity has on its roster this year an executive board member, a varsity basketball star, and a full-uniformed policeman.

OFFICERS

FRED SIEGFRIED - - - - - President
 CHARLES CROWE - - - - - Vice President
 BILL MOUAT - - - - - Treasurer
 CHESTER WETSLE - - - - - House Manager

SENIORS

Bob Campbell, Howard Cooper, Charles Crowe, John Fry, Arden Harris, Bill Hershey, George Jefferson, Jack Kidder, Henry Procter, Fred Siegfriedt, Warren Weinberg, Chester F. Whetsler, Russel Wilson.

JUNIORS

Duane Anderson, Neil Bithell, Ray Campbell, Gordon Grannis, Don Hansen, Rowland Haegele, Peter Kalamarides, Dick Kube, Fred Latham, Carl Minden, Bill Mouat, Fred Quinn, Cliff Thomas, Keith Whitley.

SOPHOMORES

Elmo Davis, Martin Fry, Jimmy Glenn, Keith Griffiths, John Hans, Bill Hoops, Frank Hveem, Vern Ingebretsen, Ed Keller, Bob Kjosness, Kenny Lemon, Bill McFarland, Don Milich, Hank Noel, Peter Olivadoti, Louis Runyan, Tom Smith, Bob Stevens, Charles Thomas, Guy Wilson, Bill Zahora, Glenn Zimmerman.

FRESHMEN

Alvin Barackman, Charles Blackhart, Gene Campbell, Ted Clark, Frank Cochran, Sammy Dunford, Bill Edmark, Jim Estes, John Haag, Bruce Hanson, Bob Henderlider, Fred Humphreys, Kenny Latham, Dick Minden, Arlo Nansel, Bill Rathke, George Skinner, Jack Steneck, Bob Wardwell.

Anderson	Bithell	Blackart	G. Campbell	R. Campbell	Robt. Campbell	Clark	Cochran	Cooper	Crowe	Davis	Dunford
Edmark	Estes	J. Fry	M. Fry	Glenn	Grannis	Griffith	Haag	Haegele	D. Hanson	B. Hanson	Harris
Henderlider	Hershey	Hoops	Hveem	Jefferson	Kalamarides	Keller	Kidder	Kjosness	Kube	F. Latham	K. Latham
Lemon	McFarlane	Milich	C. Minden	P. Minden	Mouat	Nansel	Noel	Olivadotti			
Procter	Quinn	Rathke	Runyan	Siegfriedt	Skinner	Smith	Steneck	Stevens			
Thomas	Wardwell	Weinberg	Whetsler	Whitley	G. Wilson	R. Wilson	Zahora	Zimmerman			

SIGMA CHI

SENIORS

Warren Hill, Ralph Hughes, Charles Leonard, Eugene Luntey, Nelse Petermann, Benjamin Schmidt, Robert White.

JUNIORS

Kent Barber, Kenneth Bergquist, Keith Boyington, William Campbell, Don Carlson, John Gunn, Rex Phillips.

SOPHOMORE

Richard Adams, Dwight Akers, John Braddock, Lawrence Douglas, Richard Green, John Hamm, Boyd Hansen, Lloyd Jack Hoke, Theodore Lake, Steven Mackey, Kenneth Marshall, James McCluskey, Charles Ohms, Thomas Rowland, Franklin Smith, Edwin Thurston, Wade Titus, James Watson.

FRESHMEN

Robert Barbour, Joseph Barroetabena, William Davidson, Joseph Dion, Stanley Estes, Reid Faylor, John Fourt, Robert Kilbourn, Malone Koelsch, Warren LaFollette, Bates Murphy, James Schmitt, Philip Schnabel, Donald Smith.

Activity men, the Sigma Chis rub shoulders with a \$4,000 scholarship winner; the editor and business manager of The Gem; editor of the Idaho Engineer; two track stars, one of them Pacific Coast cross-country champion; a former yell king and duke; two Blue Keys; the President of Interfraternity Council; the freshman class vice president. The Sigs take time out for annual affairs, as a barn dance at Troy, stealing the Kappas' love bench, picking a "Sweetheart," and throwing pin-passing members into old-fashioned Puritan stocks.

OFFICERS

EUGENE LUNTEY - - - - - President
 WILLIAM CAMPBELL - - - - - Vice President
 KENNETH BERGQUIST - - - - - Secretary
 EDWIN THURSTON - - - - - House Manager

Adams	Akers	Barber	Barbour	Barroetabena	Bergquist	Blake	Boyington	Braddock	Campbell
Carlson	Davidson	Dion	Douglas	Estes	Fourt	Green	Gunn	Hamm	B. Hansen
W. Hansen	Hill	Hoke	Kilbourn	Koelsch	Lake	Leonard	Luntey	McCluskey	Marshall
					Murphy	Ohms	Petermann	Phillips	Rowland
					Schmidt	Ohms	Schnabel	D. Smith	F. Smith
					Thomas	Thurston	Titus	Watson	White

SIGMA NU

Home of MacKinley Helm, author of a Book-of-the-Month Club selection last winter, Delta Omicron chapter of Sigma Nu shelters seven Vandal football heroes, two members of the basketball squad, and the president of the "I" Club. Applauded on serenade nights for their "White Star of Sigma Nu," they have the intramural basketball champs, and members active in Silver Lance, Blue Key, the ASUI executive board, Phi Eta Sigma, and Scabbard and Blade.

OFFICERS

JAMES TOWLES - - - - - President
 OSCAR FINKELNBURG - - - - - Vice President
 GERALD LATTIG - - - - - Secretary
 RUSSELL SEVERN - - - - - House Manager

SENIORS

John Berg, Ray Davis, William Dickinson, Oscar Finkelnburg, William Lang, Reid Leishman, John Marchi, Terrance O'Rouark, Ivan Peterson, Robert Rosenberry, Adam Schubert, Russell Severn, James Towles.

JUNIORS

Samuel Auger, William Bakes, Robert Bremer, Lee Calfee, Dale Dykman, Richard Hathaway, Donald Holder, Richard Jackson, Gerald Lattig, Jack Newell, Robert O'Connor, John Reilly, Norbert Vegelah, Robert Vonderhaar, William Williams.

SOPHOMORES

Richard Barnes, Jack Bowman, Jack Claiborn, Richard Colquhoun, Jack Dana, Robert Davis, James Dess, John Evans, William Gorshe, John Hansen, Fred LeClair, John Mallery, Kenneth McGinnis, William McIntyre, Jess Charles Oylear, Charles Plastino, Bill Simms, Donald Singer, Robert Spiker, Ferris Sweet, Charles Thomas, Paul Wickward.

FRESHMEN

Henry Adami, Bruce Berg, Darrell Biggart, Eugene Brower, Charles Cooper, Douglas Finkelnburg, William Granlund, James McClure, George Rogers, William Savage, James Shepherdson, Edward Stockslager, Donald Thompson, William Walter, Sterling Weaver, Allen Westover, Jerry Williams, Lawrence Williams, Edward Woodruff.

Adami	Bakes	Barnes	Bowman	Bremer	Brower	Claiborn	Colquhoun	Crowther	Dess
Dickinson	Dykman	Evans	Finkelnburg	Gorshe	Hansen	Holder	Lang	Lattig	LeClair
Leishman	McGinnis	Mallery	Marchi	O'Connor	O'Rouark	Oylear	Peterson	Plastino	Reilly
Rosenberry	Savage	Severn	Shepherdson	Singer	Stockslager				
Sweet	Thompson	Towles	Vegelah	Vonderhaar	Walter				
Westover	Wickward	J. Williams	L. Williams	W. Williams	Woodruff				

SENIORS

Harold Condit, Herman Renfrow, Nolan Weeks, Bob Wethern.

JUNIORS

Harold Brevick, Allen Feld, Maurice Johnson, Russ Lindstrom, Dayle Molen, Bill Patterson.

SOPHOMORES

Bob Briggs, Cleon Burt, Bob Eyestone, Don Grey, Ladd Hamilton, Bill Harrison, Deryl Ingle, Verle Law, Cliff Lough, Bob Lowry.

FRESHMEN

Jack Allen, Henry Arrien, Bob Assmussen, Gordon Bliss, Neil Dammarell, Bill Deobold, Gerald Eyestone, Don Fry, Don Keith, Marvin Kelly, John Messinger, Don Miller, Ivan Rickel, Perry Silver, Stan White, Winton Wood, Hugh Witter.

TAU KAPPA EPSILON

Undermined by the army, the Teke journalism dynasty fell with the loss of two Argonaut editors-in-chief and one sports editor during the first semester. Strong proponent of the new Associated party, the house backs the vice president of the ASUI executive board, the treasurer of the junior class, and the president of Alpha Phi Omega. But with a policeman in their ranks, the Tau Kappa Epsilon men failed to snipe the SAE pledges during the midnight dismemberment of their cannon landmark last fall.

OFFICERS

MAURICE JOHNSON	- - - - -	President
BILL PATTERSON	- - - - -	Vice President
VERL LAW	- - - - -	Secretary
HAROLD BREVICK	- - - - -	House Manager
CLEON BURT	- - - - -	Scholarship Chairman
NEIL DAMMEREL	- - - - -	Historian

Allen Davidson	Arrien Deobald	Assmussen G. Eyeston	Bliss R. Eyestone Keith	Brevick Feld Lindstrom Miller Wethern	Briggs Gray Lough Patterson White	Burt Harrison Lowry Rickel Witter	Dammarell Heartburg Messinger Silver Wood
-------------------	-------------------	-------------------------	-------------------------------	---	---	---	---

TAU MEM ALEPH

With the evacuation of two men's dormitories last spring the ranks of TMA, town men's association, prepared for a strong activity program. The fall months saw the town men entering intramurals again as well as taking over the Bucket lounge for exchanges; then came the army exodus and, unable to cope with the sudden drainage of members, TMA has become inactive this spring.

JUNIORS

Don Jordin, Jack Wing.

SOPHOMORES

Robert Atwood, Austin Hanny.

OFFICERS

JACK WING - - - - - President
 KEITH POWELL - - - - - Treasurer
 DON JORDIN - - - - - Secretary

FRESHMEN

Lee Bean, Walter Dugger, Herbert Greenberg, Don Hunt, Clyde Johnson, Everett Meitzner, Keith Powell.

Bean Pohlod Greenberg Powell Hanny Thomas Johnson Wing Jordin

Serenades and Rallies

Almost as much a part of college as the classroom are student rallies and serenades. Before every major athletic event, Idaho students stage giant rallies. Starting at Hays and Forney halls rallies gain momentum as students parade along campus streets to the railroad station, student union building, or MacLean field. The Pep Band and cheer leaders always lead the way.

Serenades are popular throughout the year, with both

fraternities and sororities making midnight treks around the campus to sing harmonizing college songs to pajama clad students.

Pictures on this page show: The Pep Band leading Stanford rally held the night Idaho's football Vandals entrained for Palo Alto, California. And a picked group of sophomores during their Christmas serenade, held in conjunction with Sophomore Holly Week

Students and Their Activities

Student activities at Idaho are varied, as candid on these two pages will verify. On the opposite page: Students at the annual Muckers' Ball try their luck at black jack and dice, two of many gambling devices rigged up by the miners. The campus' Ugly Ike (Keith Whitley) and Gaudy Gert (Irma Anderson) are united in holy wedlock—penny votes, which will buy an In Memoriam plaque after the war, won them their unsavory titles. Mary Gano says "hell-o" to the crowd at the annual "I" Club Ball, after being named "I" queen or 1942. These Russians are just Delts in disguise at

their annual Russian dance. The gang below was snapped at the Teke Apache dance, one of the biggest fraternity "whings" of the season. And the unfamiliar faces are Washington State executive board members at the annual Idaho-W.S.C. Executive Board formal.

Above: Unless you want an outside shower and some rough handling by frosh don't "pass your pin" to your girl friend as did this unfortunate Fiji. Idaho's football team didn't do so well against Washington State—again this year—as expressions on these students' faces indicate.

Spinster Skip . . . Fun (?)

On Spinster Skip day at Idaho, the women foot the bills and get the dates—about all the men get is torture. These pictures show the Betas hog-tying a brother so he can't keep his Kappa date. Jay Garner looks comfortable, but he probably won't meet his girl friend on time if George Engler has anything to say. Russ Severn

was all dressed up a few minutes before this picture was taken, but the Sigma Nus caught him before he could get over to the DG house. In their battered Model T the SAE's rounded up their dated men all over the campus. And the man who got away: Grinning Bob Desaulniers.

IDAHO Has Traditions

Like every university, Idaho has its traditions—and they are many. Below, Beta and Phi Delt pledges fight their annual snow battle. It's supposed to be good, clean fun but sometimes gets out of hand as it did this year. The Tekes load up their Civil War cannon which "somebody" stole one night and hauled over to

block the Ad building doorway. At initiations and after Idaho victories the Tekes fire their relic. Kappa pledges can't inveigle the Sigma Chis to return their "Love Bench," which Sig pledges steal annually and display on their roof top. The coeds couldn't even "steal" the bench back.

Christmas Decorations

Typical Idaho fraternity and sorority house Christmas decorations are pictured here: Above, Sigma Alpha Epsilon's winning decorations in the annual Sophomore

Holly Week contest. Lower left is the Delta Delta Delta entrance. Lower right is Sigma Nu with a war bond theme.

SILVER LANCE PLEDGING . . . Ed Benoit, Warren Weinberg, Harry Lewies, Nelson Park, Tom Sneddon, Jim Towles

MORTAR BOARD

SENIOR WOMEN'S HONORARY Rendering service to the campus and sponsoring scholarship, this national service organization for senior women requires a 2.9 average, activities, and outstanding achievement in at least one line. The organization, nationally founded in 1912 and locally in 1926, sponsors an orientation tea for freshman women, the Narthex Table, and the Spinster Skip in addition to their weekly meetings.

RENA ECCHER
MARY MOTT

CATHERINE MCGREGOR
RACHEL SWAYNE

JEAN MANN
ARLENE WATTS

MARY FRAN MARSHALL
HELEN WILSON

OFFICERS

RACHEL SWAYNE	- - - - -	President
MARY MOTT	- - - - -	Vice President
MARY FRANCES MARSHALL	- - - - -	Secretary
CATHERINE MCGREGOR	- - - - -	Treasurer
HELEN WILSON	- - - - -	Editor

MEMBERS

RENA ECCHER	MARY MOTT
JEAN MANN	RACHEL SWAYNE
MARY FRANCES MARSHALL	ARLENE DEOBALD WATTS
CATHERINE MCGREGOR	HELEN WILSON

SILVER LANCE

SENIOR MEN'S HONORARY . . . Only seven men on the campus are admitted to this service honorary—men considered "tops" in scholastic achievement, activities, and personality by former members of the group. Organized to give recognition to the campus' big operators, this group gets together for occasional meetings, luncheons, and other social affairs.

JAY GARNER

RAY HOOBING
WARREN WEINBERG

HARRY LEWIES
BOB WETHERN

TOM SNEDDON

MEMBERS

JAY GARNER

TOM SNEDDON

RAY HOOBING

JIM TOWLES

HARRY LEWIES

WARREN WEINBERG

BOB WETHERN

CARDINAL KEY

JUNIOR WOMEN'S HONORARY . . . May Day tapping picks women with scholarship, activities, campus standing, and personality who in their junior and senior years meet weekly as a service fraternity. Abandoning their annual bridge party, the members burrowed into the basement library this winter, intent on indexing old Argonaut issues.

Seated, left to right: Virginia Young, Phyllis Paynter, Joyce Tucker, Helen Hoffman, Doris Johnson, Helen Foster, Merrie Lu Kloepfer, Claire Bracken. Standing: Muriel Axtell, Lois Lemon, Frances Larson, Catherine Stover, Barbara Long, Anne Thompson, Edith Jones, Helen Jones, Drexel Brown, Virginia Newton.

OFFICERS

DORIS JOHNSON	- - - - -	President
HELEN HOFMANN	- - - - -	Secretary
PHYLLIS PAYNTER	- - - - -	Treasurer

MEMBERS

Muriel Axtell	Helen Hofmann	Frances Larsen	Catherine Stover
Lorene Bales	Doris Johnson	Lois Lemon	Anne Thompson
Claire Bracken	Edith Jones	Barbara Long	Joyce Tucker
Drexel Brown	Helen Jones	Virginia Newton	Virginia Young
Helen Foster	Merrie Lu Kloepfer	Phyllis Paynter	

BLUE KEY

MEN'S SERVICE SOCIETY . . . By means of a point system, campus leaders in their junior and senior years are picked for this service honorary, established at Idaho in 1926 as one of the 79 chapters in a national organization. Assisting the student body in managing ASUI functions, the Blue Key men sponsor the Homecoming mixer and occasionally drive forth for old clothes and scrap metal. Some campus leaders shun B.K. membership.

OFFICERS

TOM SNEDDON - - - - - President
 JAY GARNER - - - - - Vice President
 GENE LUNTEY - - - - - Secretary-Treasurer
 BOB ELLINGSON - - - - - Corresponding Secretary

MEMBERS

George Beito	Jay Garner	Harry Lewies	Bob Ralstin
John Berg	Milton George	Madison Lewis	Bob Robinson
Bill Campbell	Pete Hecomovich	Gene Luntey	Gerald Skiles
Weldon Cole	Mitchel Hunt	Carl Minden	George Smalley
Bob Ellingson	Sherman King	George Ochsner	Tom Sneddon

Ray Wilson

Seated, left to right: Bill Campbell, George Smalley, Weldon Cole, Gene Luntey, Tom Sneddon, Jay Garner, Bob Ellingson, John Berg, Mitch Hunt.
 Standing: Jerry Skiles, Harry Lewies, Carl Minden, Sherman King, Bob Robinson, Matt Lewis, Ray Wilson, George Ochsner, Milton George.

SPURS

SOPHOMORE WOMEN'S SERVICE CLUB . . . Supporting school activities, promoting school spirit, and upholding school traditions, two women from each living group don a uniform and foster a loyal spirit among women at Idaho. With high aims in view, membership requirements demand activities, a 2.5 scholastic average, and outstanding qualities in leadership, personality, and cooperation. Organized nationally in 1922 and locally in 1924, the Spurs boast an annual Jitney Dance, Alumni Breakfast, and Spur Waddle in addition to their weekly meetings and monthly luncheons.

OFFICERS

MARGARET STILLINGER	- - - - -	President
BETH MORRALL	- - - - -	Vice President
FRANCES MARSHALL	- - - - -	Secretary
MOLLY McMAHON	- - - - -	Treasurer
ELEANOR JOHNSTON	- - - - -	Editor
MARGARET BURNSIDE	- - - - -	Historian

MEMBERS

Eleanor Arms	Lola Jackson	Beth Morrall	Margaret Stillinger
Margaret Burnside	Eleanor Johnston	Mary Pennell	Elaine Thomas
Marion Franson	Billie Keeton	Barbara Ravenscroft	Elizabeth Tyra
Frances Freeman	Edith Marler	Jean Rosebaugh	Beverly Weber
Bette French	Frances Marshall	Jean Schoenhals	Glyde Whitsell
Dorothy Holen	Molly McMahon	Camille Short	

Front row, left to right: Jean Schoenhals, Molly McMahon, Frances Marshall, Margaret Stillinger, Eleanor Johnston, Barbara Ravenscroft, Middle: Beverly Weber, Glyde Whitsell, Billie Keeton, Dorothy Holen, Elaine Thomas, Eleanora Arms, Beth Morrall, Camille Short. Back: Bette Lee French, Edith Marler, Marian Franson, Muriel Whiteman, Margaret Burnside, Jean Rosebaugh, Frances Freeman, Elizabeth Tyra, Lola Jackson.

INTERCOLLEGIATE KNIGHTS

MEN'S SERVICE CLUB . . . Meeting weekly, members of this underclassmen's national service organization discuss methods of rendering service to the campus, plan their IK dance, and make their choice for the "Spur of the Moment." Organized in 1922, this group elects one outstanding freshman man and one sophomore from each men's group house to membership each year.

OFFICERS

BILL CAMPBELL - - - - - Duke

GORDON GRANNIS }
 HARLEY GREAVES }
 JOE GARNER } - - - - - Junior Knights
 JERRY SKILES }
 MAURICE JOHNSON }

MEMBERS

ALPHA TAU OMEGA
 Jack Amstutz
 Bob Miller
 Bob Pyper

BETA THETA PI
 Roland Bird
 Randolph Clements

CAMPUS CLUB
 Roy Grush
 Herb Reese
 Earnest Fasolino

DELTA CHI
 Bill Davis
 Pat King

DELTA TAU DELTA
 Coney Kunze
 Paul Laughlin

IDAHO CLUB
 Harl Adlrich
 Alexander Paterson

KAPPA SIGMA
 Bill Cone
 Glenn Eidemiller
 Jerry Smith

LDS INSTITUTE
 Wilford Anderson
 Ray Rigby

LINDLEY HALL
 Glen Terriere
 Robert Watts
 Paul Wetter

PHI DELTA THETA
 Jerry Douglas
 Carol Smith

PHI GAMMA DELTA
 Blaine Evans
 Kay Richardson

SIGMA ALPHA EPSILON
 Bill Edmark
 Kenny Lemon

SIGMA CHI
 Jim McCluskey
 Don Smith

SIGMA NU
 Dick Colquhoun
 Ed Woodruff

TAU KAPPA EPSILON
 John Allen
 Neil Dammarell

TAU MEM ALEPH
 Floyd Peterson
 Gerald Vallem

Front row, left to right: Jerry Douglass, Ed Woodruff, Roland Bird, Ray Rigby, Neil Dammarell, Kenny Lemon, Bill Cone. Second row: Scotty Patterson, Joe Garner, Jerry Skiles, Bill Campbell, Harley Greaves, Gordon Grannis, Maurice Johnson. Standing: Dick Colquhoun, Coney Kunze, Glen Terriere, Kay Richardson, Don Smith, Bob Watts, Ernie Fasolino, Jack Meiners, Bill Davis, Paul Wetter, Wilford Anderson, Herb Rees, Carroll Smith, Paul Laughlin, Roy Grush, Jack Allen, Pat King, Jerry Smith, Blaine Evans, Harl Adlrich, Bill Edmark.

PHI BETA KAPPA

SCHOLASTIC HONORARY . . . The cream of the school of letters and science upperclassmen is poured into this national fraternity, founded at William and Mary College, Virginia. High scholarship conditioned by evidence of ability to carry on the ideas for which the society stands entitled the selected few to sport the PBK key, and since the first member was elected in 1896, 254 students have been initiated at Idaho.

OFFICERS

WILLIAM CARR BANKS	- - - - -	President
EUGENE TAYLOR	- - - - -	Vice President
FREDERIC CORSE CHURCH	- - - - -	Secretary
LYLA HARSH SCHROEDER	- - - - -	Treasurer

STUDENT MEMBERS

KENNETH KINARD, University of Idaho, 1943
 BETTY MACKIN, University of Idaho, 1942
 ROSE MILLER NONINI, University of Idaho, 1943
 CHESTER M. SOUTHAM, University of Idaho, 1941

FACULTY MEMBERS

HAROLD LUCIUS AXTELL, University of Idaho, 1930
 *DOROTHY FRANCES ATKINSON, University of Washington, 1930
 WILLIAM CARR BANKS, University of Washington, 1926
 *WILLIAM HAROLD BOYER, University of Idaho, 1929
 FREDERIC CORSE CHURCH, Cornell University, 1909
 WILLIAM HOMER CONE, University of Idaho, 1924
 JAY GLOVER ELDRIDGE, Yale University, 1896
 RALPH HUNTER FARMER, Oberlin, 1930
 NORMAN JOHN GILLETTE, Syracuse, 1936
 GUSTAV WILLIAM HAMMAR, University of Idaho, 1922
 *ARTHUR LEON HARDING, University of Arkansas, 1924
 WILMA HARVEY, Whitman College, 1937
 ARTHUR SYLVESTER HOWE, William and Mary, 1911
 IRVING JOLLEY, University of Washington, 1930
 *ARTHUR KROEGER, Stanford University, 1930
 BEATRICE OLSON, North Dakota, 1909
 MABEL WINIFRED PENTRO, University of Idaho, 1923
 LOUISE ADELLA STEDMAN, University of Iowa, 1930
 EUGENE TAYLOR, DePauw, 1907
 ELLA WOODS, University of Idaho, 1911
 *HERBERT JOHN WUNDERLICH, University of Idaho, 1928
 * On leave of absence

OTHER MEMBERS RESIDENT IN MOSCOW

GERTRUDE BOUTON AXTELL, Chicago, 1907
 MARY NORIE BANKS, University of Washington, 1925
 BEULAH GARRARD DALE, Cornell College, 1910
 ADA BURKE DAVID, University of Idaho, 1918
 OLA BONHAM EINHOUSE, University of Idaho, 1917
 MABEL WOLFE GILL, University of Idaho, 1903
 LOUISE BLAU HAMMAR, University of Washington, 1920
 VAUGHN PRATER LATTIG, University of Idaho, 1924
 SISTER MARY CARMEL McCABE, University of Idaho, 1929
 LYLA HARSH SCHROEDER, University of Idaho, 1923
 NETTIE BAUER STILLINGER, University of Idaho, 1914

SIGMA TAU

ENGINEERING HONORARY . . . Bi-monthly meetings, chapter banquets, and a spring formal are planned by the elite of the engineering school. Established in 1904 at Nebraska and in 1922 at Idaho, the organization requires scholarship, sociability, practicality, and leadership for membership. The Sigma Tau award goes to the sophomore engineer attaining the highest scholastic average.

Seated, left to right: George Pomeroy, Ken Downing, Ray Wilson, George Smalley, Gene Luntey, Virgil Haynes, Don Bolton, Bob Ralstin, Galen Soule, Lloyd Peterson, Dean Johnson, Russ Wilson. Standing: Phil Schnabel, Mr. Roy Klema, Professor S. H. Gauss, Mr. Harold Davis, Jerry Skiles, Mr. James Dalton, Bob McClure, Elwood Batzel, Bryce Bennett, Bob Titus, Earl Rosti, John Curtis, Dan Moser, John Jasberg, Jack McLaughlin, Allen Rolph, Professor Hull, Sherman King, Carl Minden, Rowland Haegele, Dr. Cady.

OFFICERS

GENE LUNTEY	- - - - -	President
VIRGIL HAYNES	- - - - -	Vice President
GEORGE SMALLEY	- - - - -	Secretary
KEN DOWNING	- - - - -	Treasurer
DON BOLTON	- - - - -	Historian

MEMBERS

Sam Auger	Rowland Haegele	Dan Moser	Phil Schnabel
Bill Barnes	Virgil Haynes	Lloyd Peterson	Jerry Skiles
Elwood Batzel	John Jasberg	George Pomeroy	George Smalley
Bryce Bennett	Sherman King	Bob Ralstin	Galen Soule
Don Bolton	Gene Luntey	Rey Reinhardt	Bob Titus
Ray Campbell	Bob McClure	Allen Rolph	Harold Weir
John Curtis	Jack McLaughlin	Earl Rosti	Ray Wilson
Ken Downing	Carl Minden		Russ Wilson

ALPHA LAMBDA DELTA

FRESHMAN HONORARY . . . A national freshman women's scholastic honorary founded at the University of Illinois in 1924, this group promotes women's scholarship on the campus. An initiation breakfast, a tea for prospective members, and an alumni breakfast highlight social functions for these women who have attained a 3.5 scholastic average and participated in at least two activities.

First row, left to right: Della Doumecq, Billie Byerlee, Florence Marshall, Dorothy Anne Hauge, Kathleen Jones, Marian Krussman, Jean Bonneville, Mary Pennell, Julein Paulsen, Jean Beveridge, Elaine Anderson, Ada Mae Rich. Second: Joan Benoit, Eloise Deobald, Mary Pat Sylvester, Maxine Miller, Jean Bruins, Frances Marshall, Marian Franson, Eldoris Erickson, Clara Beth Young, Carol Buescher, Paula Rose. Third: Viola Mylly, Bernadine Coragliotti, Helen Jean Church, Mary MacRae, Mary Jane Hawley, Ann Hite, Margaret Stillinger, Mary Alice Buchanan, Jane Meyer, Virginia Dempsey, Dorothy Dalley, Betty Echternach.

OFFICERS

JULEIN PAULSEN	- - - - -	President
FRANCES FREEMAN	- - - - -	Secretary
MARY ELIZABETH PENNELL	- - - - -	Treasurer
FRANCES MARSHALL	- - - - -	Historian
CLAIRE BRACKEN	- - - - -	Junior Advisor

MEMBERS

Marjorie Aeschliman	Eldoris Erickson	Dorothy Anne Hauge	Frances Marshall
Eleanora Arms	Marian Franson	Amy MacGregor	Julein Paulsen
Virginia Dempsey	Frances Freeman	Florence Marshall	Mary Elizabeth Pennell
Della Doumecq			Margaret Stillinger

HONORARY MEMBERS

Dean Beatrice Olsen	Marion Featherstone
---------------------	---------------------

PHI ETA SIGMA

FRESHMAN HONORARY . . . With a 3.5 average as a membership requirement, freshman men go forth in this national honorary for the purpose of encouraging scholarship on the campus. An assembly, an annual smoker, an initiation banquet, and a spring picnic enliven the spirit of the group, which was established in 1923 at Illinois and in 1936 at Idaho.

OFFICERS

TED MERRILL - - - - - President
 GEORGE POMEROY - - - - - Junior Advisor
 DR. GRAUE - - - - - Faculty Advisor

MEMBERS

Wallace Dalley
 Norman Johnson

Alfred Kiser
 Bill Kerr
 Ted Merrill

Charles Ohms
 Alton Sept

PLEDGES

Robert Asmussen
 Arthur Biehl

Dale Benjamin

Lewis Crea
 John White

Front row, left to right: Robert Asmussen, Dale Benjamin, George Pomeroy, Alfred Kiser, Ted Merrill, Lewis Crea, Dr. Erwin Graue. Back: John White, Alton Sept, William Kerr, Arthur Biehl, Claude Dalley, Norman Johnson, Charles Ohms.

AG CLUB

PROFESSIONAL ORGANIZATION . . . Enrollment in the school of agriculture is the only requirement for admittance to this local organization of all agricultural students. One hundred members meet the first Wednesday in each month for the purpose of promoting their profession. The Ag Bawl, with its turkey raffle and hay-wagon taxi, and the spring livestock show came forth as the high-lights in the year's activities.

OFFICERS

LEO VAN EVERY	- - - - -	President
BOYD WHITTLE	- - - - -	Vice President
ERLING JOHANNESSEN	- - - - -	Secretary
ROLAND BIRD	- - - - -	Treasurer

PUBLICITY COMMITTEE

Allen Estep

Keith Carlson

Marvin Jagels

MEMBERS

Lyle Andrew	Gordon Dailey	Blair Geisler	Marvin Jagels	Howard Morton	Grant Siddoway
Ronald Baird	Wallace Dailey	Arden Harris	Walt Jain	James Myers	George Stoddard
Roland Bird	Elmo Davis	Glenn Hart	Seth Jenkins	Tad Neilson	Ben Strohbehn
Ed Bodily	Melvin Ehlers	George Hatley	Carl Johannesen	Marshall Nichols	Ward Stroschein
Neil Borup	Glenn Eidenmiller	Bill Hicks	Erling Johannesen	Jack Perry	Gordon Troevs
Parley Campbell	Robert Elliott	Don Hicks	Loren Kambitsch	Floyd Petersen	Leo Van Every
Lovell Callister	John Erramouspe	Clark Hinkelman	Axel Kannegaard	Max Petersen	George Walk
Keith Carlson	Allen Estep	Roland Hobson	Clyde Markeson	Dale Price	Jim Warren
Lamar Chapman	Stan Ferlic	Bill Hoff	Darrel Matthews	Edward Putnam	Kenneth Westfall
Tom Chivers	LaVon Fife	Wait Hoffbuhr	Ralph Matthews	Edwin Raab	Elmer Wheeler
Leo Choate	Farmer Findlay	John Horton	Robert Mitchell	Frank Raney	Homer Whittier
Calvin Crandall	Martin Fry	Edgar Huettig	Bob Moldenhauer	Herbert Rees	Boyd Whittle
Jerome Dahmen	Adolph Gaertner	Ray Hulet	Wait Morrison	Ronald Robinson	Ken Wolfe
	Jay Garner	Deryl Ingle	Stan Mortensen	Bill Royston	

First row, left to right: Merrill Stucki, Arden Harris, Elmo Davis, Ed Bodily, Allan Estep, Leo Van Every, Roland Bird, Erling Johannesen. Second: Ward Stroschein, Farmer Findlay, Jerome Dahmen, Letho Auger, Gordon Dailey, Clark Armstrong, Walt Jain, Homer Whittier, Calvin Crandall. Third: Martin Fry, Bob Harrison, Don Castellaw, Parley Campbell, Boyd Whittle, Melvin Ehlers, Ray Hulet, Russell Lucas, Gordon Toevs. Fourth: Jerry Chapman, Clarence Frederickson, George Wald, Carl Johannesen, Norman Wailes, Walter Morrison, George Stoddard, Hubert Hicks, Edson Fujii.

ALPHA ZETA

AGRICULTURAL HONORARY . . . Members with leadership and above-average academic ability compose this agricultural group. Founded at Ohio in 1897 and established locally in 1920, the honorary strives to promote higher scholarship, leadership, and cooperation among agricultural students.

OFFICERS

MELVIN EHLERS	- - - - -	Chancellor
EDWIN BODILY	- - - - -	Censor
KEITH MERRILL	- - - - -	Chronicler
DUANE HANSEN	- - - - -	Treasurer
KENNETH WESTFALL	- - - - -	Editor
LEO VAN EVERY	- - - - -	Scribe

MEMBERS

Roland Bird	LaMar Chapman	Carl Johannesen	Herbert Rees
Gerald Brown	Leland Fife	Loren Kambitsch	Grant Siddoway
Keith Carlson	Marion Forsyth	Maurice Matthews	George Stoddard
Gerald Chapman	Jay Garner	James Meyer	Leon Terriere
	Boyd Whittle		

Seated, left to right: Kenneth Westfall, Keith Merrill, Leo Van Every, Melvin Ehlers, Jay Garner, Roland Bird, LaMar Chapman. Standing: Herbert Rees, Leon Terriere, Maurice Matthews, Carl Johannesen, Boyd Whittle, George Stoddard, Ed Bodily, James Meyer, Gerald Chapman, Grant Siddoway.

ASSOCIATED ENGINEERS

PROFESSIONAL ORGANIZATION . . . The Engineers' Ball, a smoker, a tug-o'-war, and a slide-rule contest encourage admittance to the society. Sponsoring activities of the entire engineering group, this organization of twenty-year local fame requires only enrollment as an Idaho engineer for membership.

First row, left to right: Francis Harlow, Don Bolton, George Russell, Bob McClure, George Pomeroy, Clinton Sept, Charles Ohms, Richard Buck, Fred Watson. Second: John Burt, Kenneth Griffiths, Monroe Ruth, Justin Guernsey, Lloyd Peterson, Wick Levering, Alton Sept, Pat Tunney, Bill Thomas. Third: Art Lewis, Jim May, Allen Rolph, Russell Conrad, Glen Barker, Frank Reis, Francis Sult, Melvin Lewis. Fourth: Daryl Cook, Foster Larsen, Jack Curtis, William Stewart, Clayton Schurman, Tom Arima, Don Reis, Arthur Biehl.

OFFICERS

EARL ROSTI - - - - - President
 HAROLD BREVICK - - - - - Secretary-Treasurer

COUNCIL MEMBERS

Kenneth Andrews Kent Barber Harold Brevick Virgil Haynes Robert Kerns Carl Minden
 Earl Rosti Tommy Takatori Harold Weir

MEMBERS

Harl Aldrich	Harold Brevick	Elmer Gilliland	Richard Levering	Elmer Ness	Jerry Skiles
Herman Aikle	Karsten Bronken	Steve Griffith	Arthur Lewis	Glenn Nogle	William Skinner
Kenneth Andrews	Ted Cady	Merle Harding	Melvin Lewis	Ray Obendorf	Gailen Soule
Tom Arima	Raymond Campbell	Francis Harlow	Vernon May	Herman Pabst	Clifton Stauff
Raymond Bafus	Daryl Cook	Don Hansen	Bob McClure	John Peebles	Tommy Takatori
Jim Barber	John Curtis	Jack Hartvigsen	Jim McCormick	Edwin Peterson	Jack Tallent
Kent Barber	Jim DeKlotz	Wayne Harryman	Jack McLaughlin	George Pomeroy	Bill Thomas
Elwood Batzel	W. J. Dickinson	Jack Haymond	Marvin McVey	Wilburt Rathke	Don Thompson
George Bellos	Kenneth Downing	Ivar Holliday	Lec Miller	George Reinhardt	Robert Titus
Bryce Bennett	Lawrence Douglas	Ed James	Carl Minden	Don Reis	Joe Walch
Don Bernhart	Jack Eakin	John Jasberg	Richard Minden	Edward Reynolds	Eugene Walker
Edwin Bitterli	Volney Fleischman	Floyd Johnson	Ed Morin	Earl Rosti	Warren Weinberg
Don Bolton	Jack Fox	Donald Jordin	Cecil Morrison	George Russell	Harold Weir
Con Bray	John Fry	Robert Kerns	Robert Nelson	Clinton Sept	Russel Wilson
	John Gibson	Bob LaRue	Victor Nelson	Spencer Shortridge	

MECHANICAL ENGINEERS

PROFESSIONAL SOCIETY . . . An 18-year-old branch of the national organization founded in 1880, the Idaho mechanical engineers' group admits all M.E. majors and strives to promote under-graduate interest in the professional field. A lab picnic and party each spring relieves the tension of machine shop toil through the year.

First row, left to right: Marvin McVey, William Thomas, Ed Peterson, Jack Haymond, Russell Wilson, Thomas Takatori. Second: Edward James, James Zornes, Murlin Rasmussen, Dan Moser, Art Lewis, Ivor Holliday, Richard Levering, Art Benny, Robert Nelson, Sheridan McClaren, Mr. H. W. Silha. Third: Otto Huettig, Wayne Harryman, Bill Harrison, Robert Kerns, Harold Brevick, John Gibson, Bob Pointer, Eugene Walker, Hugh McGee, William Dickinson, Professor Gauss.

OFFICERS (FIRST SEMESTER)

JOHN GIBSON - - - - - President
 ARTHUR LEWIS - - - - - Vice President
 RICHARD LEVERING - - Secretary-Treasurer

PROF. HENRY F. GAUSS - - - - - Advisor

OFFICERS (SECOND SEMESTER)

ARTHUR LEWIS - - - - - President
 EUGENE WALKER - - - - - Vice President
 ROBERT POINTER - - - - - Secretary-Treasurer

MEMBERS

Henry Adami
 Herbert Arnett
 Arthur Benny
 John Curtis
 William Dickinson
 William Erickson
 Bruce Faull
 John Gibson
 Jack Haymond
 Wayne Harryman

O. Gerhard Huettig
 William Harrison
 Ivar Holliday
 Edward Willis James
 Robert Kerns
 Richard Levering
 Irving Lantor
 Robert LaRue
 Berkley Larsen
 Richard Minden
 Hugh T. McGee

Daniel Moser
 Marvin McVey
 Lee Miller
 Robert Nelson
 Phillip Pratt
 Edwin Petersen
 Norman Pabst
 Wilbert Rathke
 Murlin Rasmussen
 Eugene Smith
 Robert Spencer

Gerald Skiles
 Jack Stevens
 James Shepardson
 Robert Titus
 Tommy Takatori
 William Thomas
 Russell Wilson
 William Wicher
 Warren Weinberg
 James Zornes

ASSOCIATED FORESTERS

PROFESSIONAL ORGANIZATION . . . Admittance to the forestry club is secured through registration in the School of Forestry or through taking one or more forestry courses. Maintained for the purpose of promoting fellowship among foresters and of fostering the best interests of the profession, the foresters supplement their regular meetings with the annual Foresters' Ball, a bonfire, and a spring barbecue.

Front row, left to right: Ed Bulla, Elbert Cleaveland, Charles Grosch, Dave Schmitt, Bob Stillinger, Marshall Spencer, Roger Guernsey, Ed Zielinski, Harold Haupt, Vernon Burlison. Back: Walter Dugger, Robert Doherty, John Jasper, Tom Laurent, Jack Weddle, John Lynstad, Don Hazelbaker, Bill Jonas, Roger Hungerford.

OFFICERS

BOB STILLINGER	- - - - -	President
MARSHALL SPENCER	- - - - -	Vice President
ROGER GUERNSEY	- - - - -	Secretary
JOHN KRIER	- - - - -	Treasurer
STEELE BARNETT	- - - - -	Ranger

MEMBERS

Lawrence Arneson	Ralph Didriksen	Roger Guernsey	Eugene Jones	Gerald O'Connor	David Schmitt
Steele Barnett	Frank Dillon	Harold Haupt	Art Johnson	Lee Paine	Jack Schutte
Milton Blume	Robert Doherty	Don Hazelbaker	Bob Johnson	Nelse Petermann	Dave Seaburg
Don Brislain	Walter Dugger	John Herron	Chris Koch	Duane Pyrah	Marshall Spencer
Ed Bulla	George Engler	Dick Hodder	John Krier	Warren Randall	Bob Stillinger
Vernon Burlison	Louis Engstrom	Roy Hoelke	Bill Lang	Vernon Ravenscrott	Harold Thomson
Dick Campana	Willard Fallis	Roger Hungerford	Tom Laurent	John Reeves	Jack Weddle
Ted Clark	Jim Girard	Don Hyder	John Lynstad, Jr.	Dick Rowen	Bob Williams
Elbert Cleaveland	Sam Greenfield	John Jasper	Don Martin	Robert Rowen	Guy Wilson
James Dess	Bill Grosch	Henry Jonas	Kenneth Messerli	Henry Sauseten	Edward Zielinski

CIVIL ENGINEERS

PROFESSIONAL ASSOCIATION . . . The American Institute of Civil Engineers, founded nationally in 1852 and locally in 1926, requires only enrollment in the school of civil engineering for membership. Through their bi-monthly meetings the engineers strive to keep informed on pertinent current matters.

OFFICERS

DONALD BOLTON	- - - - -	President
CLAUDE HANSEN	- - - - -	Vice President
CHARLES CROWE	- - - - -	Treasurer
BRYCE BENNETT	- - - - -	Secretary

MEMBERS

Sam Auger	Joseph Colletti	John Fry	John A. Johnson	John Peebles
Kent Barber	Charles Crowe	Bob Griffiths	Bob Kjosness	Carl Pharris
Charles Ray Barnes	Jack Doolittle	Sam Hammock	Don Konen	Earl Rosti
Herbert Barnes	Lawrence Douglas	Claude Hansen	Melvin Lewis	George Russell
George Bellos	Sam Dunford	Merle Harding	Gene Littlefield	Jim Spofford
Bryce Bennett	Jack Eakin	Norman Hawley	Jean Milar	Thomas Spofford
Don Bernhart	Aerial Eames	Gerald Hyde	William Newberry	Clifton Stauff
Donald Bolton	John Fanning	DeVere Illum	Ray Obendorf	James Stitt
Lyle Briggs	Volney Fleishman		George Oslund	Ray Wilson

First row, left to right: Martin Fry, Charles Barnes, Bryce Bennett, Don Bolton, John Fanning, Charles Crowe, Carlyle Briggs, Kent Barber, Volney Fleishman. Second: John Peebles, Merle Harding, Earl Rosti, Ray Wilson, George Oslund, James Spofford, Jean Milar, Melvin Lewis. Third: Clifton Stauff, Prof. R. L. Klema, Prof. H. S. Davis, Francis Sult, Ray Obendorf, George Russell, Sam Hammack, Merrill Barnes. Fourth: Richard Adams, Don Bernhart, Clayton Schurman, Harl Aldrich, Claude Hansen, Lawrence Douglas, Richard Davis, John Johnson, Norman Hawley.

CHEMICALS

PROFESSIONAL ORGANIZATION . . . Any student enrolled in chemical engineering is automatically a member of this national society, founded at Philadelphia in 1908. Irregular meetings are held in the engineering lab, amid the professional atmosphere; to encourage underclassmen scholastic efforts a pin is presented to the student attaining the highest grade point average during his freshman and sophomore years.

OFFICERS

GEORGE SMALLEY - - - - - President
 VIRGIL HAYNES - - - - - Vice President
 LLOYD PETERSON - - - - - Secretary-Treasurer

ENGINEERING COUNCIL REPRESENTATIVES

VIRGIL HAYNES - - - - - Senior Representative
 CARL MINDEN - - - - - Junior Representative

FACULTY ADVISOR

PROF. CHARLES G. SCHMITZ

MEMBERS

Hoyt Anderson
 George Anthony
 Tom Arima
 John Barinaga
 Elwood Batzel
 Dale Benjamin
 Don Bray
 Eugene Brower
 Kinsley Brown
 Marion Brush
 Keith Cable
 Gene Campbell

Ray Campbell
 William Davis
 Alan Dunn
 Verl Garrard
 Earl Grimmett
 Keith Hadley
 Virgil Haynes
 Sherman King
 Gene Luntley
 Johnny Marchi
 Jack McLaughlin

Carl Minden
 Robert Morrow
 Victor Nelson
 Charles Ohms
 Lloyd Peterson
 George Pomeroy
 Rey Reinhardt
 Dwain Rosa
 John Runberg
 Monroe Ruth
 Phil Schnabel

George Skinner
 George Smalley
 Gene Spurling
 Byron Stratton
 Frank Tipton
 Ted Vieira
 Allen Westover
 Thomas Wells
 Elmer Wilson
 Glen Wimer
 Warren Wood
 Floyd Young

First row, left to right: Dr. Cady, Ellis Wickward, Professor Schmitz, George Pomeroy, George Smalley, Virgil Haynes, Carl Minden, Lloyd Peterson, Monroe Ruth, Marion Bush. Second: Nolan Weeks, Francis Harlow, Philip Schnabel, Bates Murphy, Charles Ohms, Gene Luntley, Raymond Campbell, Jack McLaughlin, Tom Wells. Back: Leon Terriere, Dale Benjamin, Gene Spurling, Thomas Arima, Donald Bray, Elwood Batzel, Gene Campbell.

ELECTRICALS

PROFESSIONAL ORGANIZATION . . . Students in the electrical engineering school answer the roll call for this American Institute of Electrical Engineering. Twice-a-month meetings encourage electrical engineering interests on the campus. A fall picnic, an informal dance and lab party, and the prexy's yearly trip to the national convention are the red letter events for this group.

OFFICERS

KENNETH A. ANDREW	- - - - -	President
VIRGE J. DIXON	- - - - -	Vice President
CLINTON L. SEPT	- - - - -	Treasurer
ROWLAND W. HAEGELE	- - - - -	Secretary

MEMBERS

Kenneth Andrew	Jack Foster	Howard Kambitsch	Glenn Nogle	Alton E. Sept
Glenn Barker	Donald Fry	Richard Koch	Peter Olivadoti	Clinton L. Sept
Darrel Biggart	Dale Gibson	Donald H. Lapray	Terence O'Rouark	Joseph Silver
Russell Conrad	Marion Gilliland	Jack Mattson	Charles Peck	William Skinner
Daryl Cook	Steve Griffith	Vernon May	Vaughn Peterson	Spencer Shortridge
Virgel Dixon	Rowland Haegele	Bob McClure	Bob Ralstin	Galen Soule
Roger Doherty	Don Hansen	Ed Morin	Frank Reis	Jack Tallent
Kenneth Downing	John Jasberg	Cecil Morrison	Ralph Cecil Roberts	Harold Weir
Louis Fortine	Donald Johnson	Robert Morton	Allen Rolph	Edward Woodruff

First row, left to right: Robert Ralstin, Galen Soule, Allen Rolph, James May, John Jasberg, Terence O'Rouark, Virgil Gibson, Darryl Cook, Kenneth Downing, Ed Morin, Kenneth Andrew. Second: Jack Foster, Jack Mattson, Jim Barber, Bob Morton, Howard Kambitsch, Richard Koch, Vaughn Peterson, Russell Conrad, Glenn Nogle, Frank Reis, Harold Weir, Clayton Cravens, Ted Hunt, Dale Gibson. Third: Prof. Robert H. Hull, Dean J. Hugo Johnson, Mr. Hubert E. Hattrup.

XI SIGMA PI

FORESTRY ASSOCIATION . . . A two-year "B" average and enrollment in the school of forestry are the prerequisites for this honorary founded nationally in 1908 and locally in 1920. To promote common interests is the initial aim of this group, which gives a plaque for the outstanding forester of each class. In addition to the monthly dinner meetings, the members look forward to the annual Arboretum dinner meeting and the CCC initiation.

Nelse Petermann, Dr. John Ehrlich, Vernon Ravenscroft, Marshal Spencer, ranger; Don Hyder, Vernon Burlison, forester; Dr. Merrill Deters, Warren Randall, Albert Siipp, Gene Payne, Dr. Vernon Young, Robert Stillinger.

OFFICERS

VERNON BURLISON	- - - - -	Forester
ROGER GUERNSEY	- - - - -	Secretary and Fiscal Agent
MARSHALL SPENCER	- - - - -	Ranger

FACULTY MEMBERS

Dean D. S. Jeffers	Dr. E. M. Deters	Dr. John Ehrlich	Dr. V. A. Young	Dr. E. V. White
	Professor Ernest Wohletz		Professor R. K. Pierson	

GRADUATE MEMBER

Gene Payne

STUDENT MEMBERS

Vernon Burlison	Don Hyder	Warren Randall	Marshall Spencer
Roger Guernsey	Nelse Petermann	Vernon Ravenscroft	Robert Stillinger

WESTMINSTER GUILD

PRESBYTERIAN SOCIETY . . . Women with Presbyterian or Congregational church preferences mix in this five-year-old group, which requires only regular attendance for admittance. Alternate dinner meetings and discussion meets at the Bucket are held every two weeks, the programs are provided by university faculty members as well as the students themselves.

First row, left to right: Eleanor Andrew, Marian Hallock, Helen Howard, Phyllis Gauss, Peggy Knudson, Marian Franson, Claire Bracken, Mary Brown, Kathleen Orr, Edith Jones, Barbara Long, Jean Armour, Muriel Markland, Barbara Bedwell, Dorothy Bolling, Marian Richardson. Middle: Phyllis Jordan, Rosemary Blackwell, Maxine Webb, Betty Jean Boyle, Dorothy Williams, Marietta Hanford, Betty Burke, Beverly Weber, Mary Reynolds, Phyllis Hines, Edna Rude, Jean Bruins, Dorothy Jean Ricks, Edith Marler. Third: Ruth Marie Curtis, Ann Hite, Helen Urness, Helen Jean Davis, Barbara Smith, Helen Jones, Winifred Tovey, Nancy Eyrich, Billie Chamberlin, Gloria Dyer, Lillian Eger, Kathryn Horner, Donna Worthwine, Mary Maggette, Ann Smith, Ruth Specht, Mrs. O. L. Walters.

OFFICERS

KATHLEEN ORR	- - - - -	President
MURIEL AXTELL	- - - - -	Vice President
EDITH JONES	- - - - -	Secretary
CLAIRE BRACKEN	- - - - -	Treasurer

MEMBERS

Vera Anderson	Jean Bruins	Mary Ann Freeland	Helen Howard	Jean Massey	Barbara Smith
Eleanor Andrew	Betty Burbie	Muriel Fugate	Mary Howard	Willa Mae Maxey	Ruth Specht
Jean Armour	Phyllis Buroker	Joella Gage	Barbara Hull	Mary Mulder	Wilma Talley
Muriel Axtell	Billie Chamberlin	Helen Gale	Jean Johnson	Romaine Oliver	Louise Thompson
Lorene Bales	Lavonna Craggs	June Garfield	Edith Jones	Kathleen Orr	Winifred Tovey
Kay Barbee	Ruth Marie Curtis	Phyllis Gauss	Helen Louise Jones	Patricia Pugh	Helen Urness
Barbara Bedwell	Helen Jean Davis	Marion Hallock	Phyllis Jordan	Mary Reynolds	Betty Jo Watson
Jean Beveridge	Beulah Draper	Marietta Hanford	Betty Lou Kilpatrick	Masion Richardson	Maxine Webb
Etheila Bishop	Gloria Dyer	Phyllis Harrison	Jean Kilpatrick	Dorothy Mean Ricks	Beverly Weber
Rosemary Blackwell	Virginia Eggan	Phyllis Hines	Peggy Knudson	Edna Rude	Virginia Weisbrod
Emily Bohlin	Lillian Eger	Ann Hite	Barbara Long	Mary Schwartz	Marion Wilson
Dorothy Bowell	Nancy Eyrich	Olive Holmes	Mary Magette	Louis Simmonds	Wilma Wittenberger
Claire Bracken	Margaret Finch	Doris Holz	Edith Marler	Ann Smith	Doris Worthwine
Mary Brown	Marian Franson	Kathryn Horner			

NEWMAN CLUB

CATHOLIC SOCIETY . . . Bi-monthly meetings, semester mixers, and monthly communion breakfasts are included in the program of this national organization of Catholic college students. Organized for the purpose of spreading Catholic attitudes and fellowship, the group was founded at Idaho in 1915.

First row, left to right: Jim Lyden, Lillian Ferrell, Norma Marchi, Connie Stapleton, Harry Mosman, Frances Marshall, Joe Gordon. Second: Ed Zielinski, Betty Jo Smithers, Gertrude Stein, Helen Schlader, Florace Musiel, Virginia Johnson, Virginia Greif, Ruth Lightfield. Third: Frank Reis, Delphine Aldecoa, Margaret Guthman, Laurretta Gibbs. Fourth: Bob Vonderhaar, Margaret Kehne, Mary McBride, LaVerne Grieser, Florence Marshall, John Fanning, George Russell. Fifth: David Schmidt, Walt Jain, Steve Griffith, Joe Shreve, Hubert Hicks, Tom Feuerstein. Sixth: Pete Olivadoti, Joe Malta, Joe Dahmen, Ward Stroschein, John Erramouspe, Urban Riener, Benjamin Riordan. Seventh: Edward Bulla, Albert Erramouspe, Bill McFarlane, Jim Dess, Lewis Crea, James Sperrazzo.

OFFICERS

JOE GORDON	- - - - -	President
EDWARD ZIELINSKI	- - - - -	Vice President
JOHN RYAN	- - - - -	Secretary
CONNIE STAPLETON	- - - - -	Treasurer
BOB VANDEHARR	- - - - -	Social Chairman
FRANCES MARSHALL and VIRGINIA GRIEF	- - - - -	Publicity

MEMBERS

Delphine Aldecoa	James Dess	Steve Griffith	Ruth Lightfield	Joe Petillo	Dave Schmitt
Marguerite Andrus	Frank Dillon	Margaret Hamilton	Norma Marchi	Lorene Raeh	Dorothy Schneider
Genevieve Benoit	Rena Eccher	Eileen Hawley	Florence Marshall	Don Reis	Clayton Schurman
Joan Benoit	John Fanning	Pauline Hawley	Frances Marshall	Frank Reis	Joe Shreve
Luis Berriocha	Tom Feuerstein	Hubert Hicks	Mary McCabe	Gloria Reno	James Sperrazzo
Mary Buchanan	Peggy Fitzgerald	Joe Holland	Bill McFarland	Clarence Rieman	Connie Stapleton
Dick Campana	Charles Gibbs	Walter Jain	Kenneth Messerli	Urban Riener	Gertrude Stein
Lawrence Cilento	Laurretta Gibbs	Virginia Johnson	Don Milich	Ben Riordan	Bernadine Stellmon
Philip Coney	Joe Gordon	Howard Kambitsch	Mary Montgomery	Eugene Roth	Ward Stroschein
Hilary Ann Corrigan	Jean Grief	Margaret Kehne	Harry Mosman	George Russell	Frances Swantek
Jo Marie Cramer	Virginia Grief	Patty Kulzer	Florace Musiel	John Ryan	James Wokersien
Lewis Crea	Edward Grieser	Jerry Lattig	Mary Olson	Tom Ryan	Edward Zielinski
	LaVerne Grieser	Joyce Lattig	Pete Olivadoti	Helen Schlader	

LAMBDA DELTA SIGMA

LDS SOCIETY . . . A social organization for members of the LDS church, this group was founded in Provo, Utah, in 1934, and in Moscow in 1937 to provide social recreation for students who regularly attend the church. A fall semi-formal and a spring picnic add to regular once-a-month meetings.

IOTA TAU CHAPTER

OFFICERS

MARJORIE CALL - - - - - President
 VENICE DRAPER - - - - - Vice President
 ILENE EVANS - - - - - Secretary
 MAURENE CRUSER - - - - - Treasurer

MEMBERS

Elaine Anderson Katherine Luman
 Donna Anderson Venetia Masters
 Betty Jo Bakes Rae Parkinson
 Helen Bean Margaret Peterson
 Marjorie Call Cleo Ricks
 Maurene Cruser Julia Sleight
 Venice Draper Karma Mae Smith
 Ilene Evans Alden Swainston
 Ruth Geddes Dorothy Talley
 Lucille Halversen Eliza May Taylor
 Gwen Hoopes Lucy Taysom
 Theo Jensen Marjorie Thompson
 Jensine Johannesen Ethel Van Orden
 Merrie Lu Kloepfer Anzie Whiting
 Naida Larson Marie Williams
 Clara Beth Young

ALPHA CHAPTER

OFFICERS

GEORGE SMALLEY - - - - - President
 BOYD WHITTLE - - - - - Vice President
 RAY RIGBY - - - - - Secretary
 MERRILL STUCKI - - - - - Treasurer

MEMBERS

Letho Auger William Kerr
 Norman Bartschi Watkins Kershaw
 Jack Butler Dean Larsen
 Ross Corbett Darrell Matthews
 Wayne Cole Lowell Maughan
 LaVon Fife Floyd Merrill
 Reed Fife Lee Merrill
 Wallace Dalley Ross Moser
 Dale Dredge Tad Nielsen
 Dale Dunn Burns Newby
 Ralph Findley Melvin Pierson
 Marion Forsyth Ray Rigby
 Verl Garrard Gerald Skiles
 John Grimmer George Smalley
 Bill Halversen Douglas Sorenson
 Roland Hammer Merrill Stucki
 Claude Hansen Joseph Walch
 Robert Harrison Boyd Whittle
 Frank Jacobs Wayne Wilson

BETA CHAPTER

OFFICERS

BRUCE JEPSON - - - - - President
 SETH JENKINS - - - - - Vice President
 GRANT FACER - - - - - Secretary
 DALE PRICE - - - - - Treasurer

MEMBERS

Bill Bakes Seth Jenkins
 Merrill Barnes Bruce Jepson
 Bryce Bennett Sylvan Jeppesen
 Ronald Bird Berkeley Larson
 Gene Campbell Earl Matthews
 La Mar Chapman Maurice Matthews
 Dale Criddle James May
 Grant Davis Warren McEntire
 Harold Davis Keith Moss
 Ray Engbersen Stanley Mortensen
 Grant Facer Gerald Nuffer
 Leland Fife Dale Price
 Earl Grimmer Arlou Sheill
 Max Hales Dan Taylor
 Alvin Hamson Bob Torgesen
 Duane Hansen Reed Walker

First row, left to right: Mr. George S. Tanner, Dean Larsen, Dr. Wm. V. Halversen, Dale Price, Stanley Mortensen, Reed Fife. Second: Dale Dredge, Dale Criddle, Jim May, LaVon Fife, Bruce Jepson, Duane Hansen, Joe Walch, Boyd Whittle, Wallace Dalley, George Smalley, Marion Forsythe, Lee Merrill, Earl Grimmer, Floyd Merrill. Third: Ray Rigby, Dale Dunn, John Grimmer. Fourth: Farner Findlay, Merrill Stucki, Letho Auger, Warren McEntire, Julia Sleight, Lucille Halversen, Dorothy Dalley, Marjorie Call, Margaret Peterson, Naida Larsen, Mrs. Catherine Luman. Fifth: Ray Engbersen, Bill Halversen, Elizabeth Taylor, Ethel Van Orden, Helen Bean, Karma Smith, Laurel Hartvigsen, Ilene Evans, Elaine Anderson, Jensine Johannesen, Merrie Lu Kloepfer, Beth Young, Marjorie Thompson, Lucy Taysom, Allen Swainston. Sixth: Dan Taylor, Reed Walker, Arlon Sheill, Wayne Wilson, Seth Jenkins, Douglas Sorenson, Jack Hartvigsen, Alvin Hamson, Gene Campbell, Lowell Maughan, Merrill Barnes, Earl Matthews, Mitchell Hunt.

CANTERBURY SOCIETY

EPISCOPAL ORGANIZATION . . . Since its establishment on the campus two years ago, the Canterbury group has been the baby of the church societies. Undaunted by its infancy, the organization meets weekly for study and fellowship and welcomes guest speakers at dinner meetings. Among the annual functions are Spring Retreat and semester mixers.

OFFICERS

JANE DOUGLASS - - - - - President
 PAT KING - - - - - Secretary
 MARYLU JENSEN - - - - - Treasurer

MEMBERS ON VESTRY

Robin Sutton Jean Barnes Don Hansen Jane Douglass Charles Ohms Glenn Zimmerman
 Marilyn Simpson Pat King Sam Butterfield Phyllis Lyon Marylu Jensen

MEMBERS

Betty Armstrong	Mary Jane Donart	John Hanson	Helen Knaggs	Patty Ann Oxley	Collin Stebbins
Jean Barnes	Jane Douglass	Jean Harmon	Shirley Knox	Ada Mae Rich	Shirley Stowell
Steele Barnett	Betty Echternach	James Holt	Judy Leaper	Dorothy Rimmer	Roberta Sutton
Virginia Barrows	June Garfield	Helen Honstead	Phyllis Lyon	Paula Rose	Mary Swartz
James Burton	Marjorie Gooding	Phyllis Humphrey	Joy Maxfield	Fred Siegfried	Jean Sweet
Sam Butterfield	Keith Griffiths	Joanne Hunter	Maxine Miller	Marilyn Simpson	Phyllis Wells
Phyllis Claus	Pat Hagan	Marylu Jensen	Ann Norman	George Skinner	Helen Wilson
Mary Cosho	Don Hansen	Pat King	Charles Ohms	Betty Ann Smithberger	Glenn Zimmerman
Mary Kay Crawford					

First row, left to right: Keith Griffith, Pat King, Marilyn Simpson, Jane Douglass, Jean Barnes Crandall, Robin Sutton, Don Hansen, Paula Rose. Second: Helen Knaggs, Joanne Hunter, Virginia Barrows, Shirley Knox, Jean Harmon, Jean Sweet, Phyllis Welles, Patty Ann Oxley, Margaret Jackson, Judy Leaper, Shirley Stowell. Third: Betty Ahrens, Phyllis Humphrey, George Skinner, Glenn Zimmerman, Jim Holt, Mary Cosho, Marjorie Gooding, Betty Echternach, Ada Mae Rich, Reverend John Bill.

KAPPA PHI

METHODIST WOMEN'S SORORITY . . . Pledge lesson memory work and Methodist affiliation satisfies membership requirements for this study group. A sorority of national breadth, it was established at Kansas University in 1916 for the purpose of training leaders in the church. Parties and banquets and formal initiations supplement their twice-a-month meetings.

OFFICERS

DREXEL BROWN	- - - - -	President
LOIS LEMON	- - - - -	Vice President
PATRICIA BOWLBY	- - - - -	Treasurer
ARLOINE SCHMIDT	- - - - -	Secretary
MEREDYTH BOWLER	- - - - -	Corresponding Secretary
PATRICIA PALMER	- - - - -	Chaplain

MEMBERS

Mary Lu Adamson
Lois Anderson
Jean Beadler
Colleen Birdwell
Patricia Bowlby
Meredyth Bowler
Bonnie Brown
Drexel Brown
Beulah Butts
Margaret Butts
Betty Burke
Dorothy Christenson

Margaret Crisp
Jo Ann Crites
Virginia Dempsey
Charlotte Dimond
Mildred Dooley
Betty Doupe
Margaret Dunlap
Alice Emerson
Barbara Emerson
Geraldine Finnell
Donna Freeman
Evea Harrington

Marilyn Heller
Edith Hill
Marvel Houx
Betty Hoffman
Helen Hofmann
Mary Hughes
Lola Jackson
Margaret Kerby
Helen Kornhner
Marjie Lechlitter
Wilma Lechlitter
Lois Lemon

Amy MacGregor
Jean MacRae
Mary MacRae
Joan Mays
Lenore Mays
Joyce Mercer
Viola Miller
Jane Myer
Yvonne Neal
Harriet Orland
Patricia Palmer
Geraldine Popham

Barbara Ravenscroft
Maxine Slatter
Ellen Shear
Erma Smith
Alvina Steiger
Joyce Stember
Mary Lu Swaner
Roberta Swanson
Doris Tilley
Barbara Wallace
Elizabeth Watson
Betty Ann Woesner

First row, left to right: Mildred Dooley, Marilyn Heller, Mary MacRae, Lenore Mays, Jerry Poppen, Jerry Finnell, Betty Doupe, Yvonne Neill, Edith Hill, Mary Lee Schwaner, Wilma Lechlitter, Doris Tilley, Marvel Houx, Jane Meyer, Viola Mylly. Second: Donna Frieman, Margaret Dunlap, Evea Harrington, Betty Burke, Helen Kornher, Lois Anderson, Helen Hoffman, Colleen Birdwell, Barbara Ravenscroft, Vada Allen, Marjorie Aeschliman, Virginia Dempsey, Drexel Brown, Meredyth Bowler, Barbara Emerson, Amy McGregor, Francis Freeman, Charlotte Diamond, Elizabeth Watson, Barbara Wallace, Betty Ann Woesner, Virginia Holmes, Joyce Stember, Joan Mayo, Mary Lu Adamson.

HOME EC CLUB

PROFESSIONAL ORGANIZATION . . . Creating interest in home economics as well as providing social activity, the national club stresses the importance of leadership and intelligent citizenship. Their "Toyland Ball" this year carried out the coed prom tradition, with other annual events centering around a picnic and a special Home-Ec Day. Unhampered by scholastic requirements, the club demands of its members only regular attendance at the monthly meetings.

First row, left to right: Beverly Freeburg, Camille Short, Buff Walker, Mary Brown, Mary Ellen Nelson, Rena Eccher, Norma Marchi, Gertrude Stein, Dorothea Lewis, Helen Bean, Barbara Bloomsberg, Jean Stippich. Second: Julein Paulsen, Winnie Mackin, Dorothy Bowell, Ruth Geddes, Shirley Stowell, Margaret Bachelor, Winifred Hart, Dorothy Sutton, Marie Williams, Mary Lee Schwaner, Geraldine Goddard, Marjorie Childs, Betty Lou Kilpatrick, Mary McBride. Third: Gail Rotta, Eleanore Andrew, Maxine Grover, Charlotte Diamond, Frances Harvey, Doris Nelson, Yvonne Neil, Pat Hagan, Dorothy Van Englen, Opal Severson, Betty Doupe, Virginia Johnson, Barbara Smith, Vivian Potter. Fourth: Marjorie Radermacher, Norma Jean Moore, Margaret Strong, Phyllis Brocker, Phyllis Harrison, Dora Dau, Virginia Dempsey, Audrey Hartman, Helen Schlader, Nadine Connick, Bonnie Jean Brown, Erma Jean Tschanz, Doris Mae Haltz, Betty Echternach, Dorothy Anne Hauge, Doris Tilley. Fifth: Romaine Oliver, Lillian Johannesen, Marie Connick, Virginia Wickman, Rowena Nordby, Norma Ream, Mary Ellen Closner, Dorothy Robbins, Rowena Anderson, Shirley Knifong, Erma Nail, Elizabeth Watson, Edith Hill. Sixth: Dorothy Miller, Ferrol Hunter, Rosemary Blackwell, Mary Mulder, Erma Smith, Jean Kilpatrick, Beulah Draper, Alden Swainston, Winifred Sersain, Katherine Mack, Louise Wiley, Helen Korhner, Dorothea Coon, Pat Bowlby, Florence Marshall. Seventh: Betty Lou Towles, Margaret Thompsen, Phyllis Wells, Virginia Mooney, Elaine Anderson, Frances Marshall. Eighth: Jean Anderberg, Venice Draper, Billie Lou Van Riper, Helen Morfitt.

MEMBERS

Mary Ann Alban
Kathryn Jean Anderberg
Donna Anderson
Elaine Anderson
Rowena Anderson
Vera Anderson
Eleanore Andrew
Marguerite Andrus
Margaret Bachelor
Lorene Bales
Katherine Barbee
Emma Bauer
Helen Bean
Mary Eleanor Bedwell
Rosemary Blackwell
Phyllis Blakemore
Barbara Anne Bloomsburg
Harriet Bockman
Angela Borg
Mildred Bostick
Dorothy Bowell
Patricia Bowlby
Virginia Brevick
Bonnie Jean Brown
Mary Brown
Thelma Bruce
Phyllis Buroker
Beulah Butts

Marjorie Call
Lois Campbell
Eva May Cay
Marjorie Childs
Winifred Christianson
Mary Ellen Closner
Louise Collins
Marie Connick
Nadine Connick
Dorothea Coon
Shirley Couper
Lavona Craggs
Maurine Crusier
Dora Dau
Bessie Davis
Virginia Dempsey
Charlotte Dimond
Betty Jane Doupe
Beulah Draper
Venice Draper
Rena Eccher
Betty Echternach
Catherine Eldredge
Nancy Jane Eyrich
Beverly Freeburg
Jean Frei
Alice Fulton
Helen Gale

Maxine Garner
Ruth Geddes
Geraldine Goddard
Margaret Gorman
Maxine Grover
Carmelita Guernsey
Patricia Hagan
Lois Halley
Lucile Halversen
Marietta Hanford
Naomie Harshbarger
Phyllis Harrison
Winifred Hart
Audrey Hartman
Frances Harvey
Pauline Hattrup
Gloria Heisner
Dorothy Anne Hauge
Edith Hill
Willia Hill
Helen Hofmann
Pauline Bulkley Holland
Doris Mae Holz
Dora Huettig
Phyllis Humphrey
Ferol Hunter
Gladys Jackson
Lillian Johannesen

Marlee Johannesen
Virginia Johnson
Janet Runyon Kerby
Betty Lou Kilpatrick
Jean Kilpatrick
Verlan Ward King
Shirley Knifong
Helen Korhner
May Kosko
Frances Larsen
Lois Lemon
Ruth Leth
Dorothea Lewis
Phyllis Lowe
Mary McBride
Winifred Mackin
Norma Marchi
Florence Marshall
Frances Marshall
Joyce Mercer
Dorothy Miller
Florence Mooney
Wilma Moreland
Helen Morfitt
Mary Mulder
Esther Lee Nichols Murphy
Erma Nail
Yvonna Neal

Doris Nelson
Mary Ellen Nelson
Rowena Nordby
Elizabeth Norman
Sarah Olson
Kathleen Orr
Liviah Oslund
Julein Paulson
Vivian Potter
Frances Procter
Helen Radermacher
Marylee Radermacher
Ruth Leth
Norma Ream
Maxine Roberts
Clara Rowell
Helen Sasser
Helen Schlader
Marylee Schwaner
Josephine Schwenkfelder
Winifred Sersain
Opal Severson
Camille Short
Barbara Smith
Erma Smith
Harriett McCurdy Snyder
Dorothy Spencer
Gertrude Stein
Joyce Stember

Macey Mott Stiele
Muriel Stippick
Shirley Stowell
Margaret Strang
Dorothy Sutton
Alden Swainston
Roberta Swanson
Wilma Talley
Ethel Thomas
Roberta Thomas
Jo Ann Thompson
Margaret Thompson
Doris Tilley
Irene Toews
Betty Lou Gordon Towles
Emma Jean Tschanz
Elizabeth Tyra
Dorothy Van Englen
Doris Van Riper
Elizabeth Walker
Maxine Walter
Barbara Watson
Phyllis Wells
Virginia Wickman
Marie Williams
Mildred Wyckman
Clara Beth Young

PHI UPSILON OMICRON

HOME ECONOMICS HONORARY . . . With more than twenty years of Idaho history written in its records, Zeta chapter of the national society is open to upper classmen in the upper fourth of the grade strata, with professional attitude and activities weighing mightily in the final selection of new members. Through its bi-monthly meetings the unit aims at advancing and promoting home economics on the campus and annually selects an outstanding home economics freshman as a name to grace their plaque.

Lorene Bales, Winifred Hunt, Macey Mott, Elizabeth Walker, Frances Larson, Rena Eccher, Marie Connick, Mavis Procter, Marjorie Call, Helen Hofmann, Kathleen Orr, Venice Draper, Lucille Halverson, Mary Brown, Lois Lemon.

OFFICERS

HELEN HOFMANN	-	-	-	-	-	-	-	-	-	-	-	President
RENA ECCHER	-	-	-	-	-	-	-	-	-	-	-	Vice President
MARIE CONNICK	-	-	-	-	-	-	-	-	-	-	-	Recording Secretary
KATHLEEN ORR	-	-	-	-	-	-	-	-	-	-	-	Treasurer
MARJORIE CALL	-	-	-	-	-	-	-	-	-	-	-	Historian
MAVIS PROCTER	-	-	-	-	-	-	-	-	-	-	-	Corresponding Secretary
MACY MOTT	-	-	-	-	-	-	-	-	-	-	-	Chaplain
ELIZABETH WALKER	-	-	-	-	-	-	-	-	-	-	-	Librarian

MEMBERS

Lorene Bales
Pauline Brady
Mary Brown
Marjorie Call
Marie Connick
Venice Draper

Rena Eccher
Lucille Eyrich
Lucille Halverson
Winifred Hart
Helen Hofmann

Frances Larsen
Lois Lemon
Macy Mott
Kathleen Orr
Mavis Procter
Elizabeth Walker

ATTIC CLUB

ART SOCIETY . . . Thursday noon all students in the art department gather at the Art building for Attic Club meetings. A social organization, they play around, insist on attendance at art classes if aspiring frosh wish to join. The club was organized locally, and strives each year to publish an art manual, the "Atticana." War prevented publication this year.

Seated, left to right: Muriel Axtell, Frances Larsen, Elizabeth Benny, Mildred Dooley, Erlene Cornwall, Edna Rude, Helen Knaggs, Grace Nesbitt, Joan Mayo, Frances Freeman, M. Virginia Weber, Phyllis Lyon, Betty Ann Woesner, Elizabeth Pennell, Corine Williams. Standing: Richard Walton, Miss Mary Kirkwood, Mr. Theodore Prichard, Thomas Smith, Barbara Bedwell, Mr. Alfred Dunn, Glen Johnson, Donald Sites, Art Bunnell, John Hamm, Howard Cooper, Charles Soliday, Keith Boyington, Vilas Gleason, Bruce Hanson, Morris Swanson, Viola Wicks, Edgar Lukens, Don Read.

MEMBERS

Muriel Axtell
Barbara Bedwell
Elizabeth Benny
Keith Boyington
Arthur Bunnell
Marjorie Call
Erlene Cornwall

Mildred Dooley
Frances Freeman
Vilas Gleason
John Hamm
Bruce Hanson
Glen Johnson
Helen Knaggs

Frances Larsen
Edward Lukens
Phyllis Lyons
Joan Mayo
Grace Nesbitt
Morris Sevanson
Hal Sites

Thomas Smith
Charles Soliday
Mary Pat Sylvester
Richard Walton
Viola Wicks
Betty Ann Woesner
Virginia Weber

CURTAIN CLUB

DRAMATICS HONORARY . . . On the basis of points accumulated through acting and work back-stage, new members are tapped to this local organization on the night after the second ASUI play. Massing together occasionally to further dramatics on the campus the Curtaineers read and discuss new plays, take a day off whenever a Broadway production bits Spokane, and entertain visiting artists. Questions of precedent lie with the two faculty advisors—both of whom were charter members when Curtain was created at Idaho.

OFFICERS

MEREDYTH BOWLER	- - - - -	President
RALPH JOSLYN	- - - - -	Vice President
MARCIA FAY KIMBLE	- - - - -	Secretary
JEAN BEADLES	- - - - -	Treasurer

MEMBERS

Jean Beadles	Drexel Brown	Helen Gale	Kenneth Lemon
Beverly Bistline	Ellen Cox	Ralph Joslyn	Lois Lemon
Meredyth Bowler	Betty Detweiler	Marcia Fay Kimble	Jean Rosebaugh
	Eugene Roth		

Seated, left to right: Lois Lemon, Jean Beadles, Mrs. John Sollers, Drexel Brown, Miss Jean Collette, Marcia Kimble, Miss Marion Featherstone.
 Standing: Ralph Joslyn, Betty Detweiler, Helen Gale, Mr. John Sollers, Meredith Bowler.

BENCH AND BAR

LAW ASSOCIATION . . . Future lawyers meet occasionally over the banquet table to ponder world worries, and to listen to various judges and speakers. Headed by a Chief Justice, the organization plans a mock trial each year, then snoops to unearth a good "case."

OFFICERS

HENRY McQUADE	- - - - -	Chief Justice
DALE AUSTIN	- - - - -	Vice President
BILL MOUAT	- - - - -	Treasurer
RACHAEL WOODY	- - - - -	Secretary
JIM TOWLES	- - - - -	Sergeant-at-Arms

HONOR COURT JUSTICES

BUD DOANE	- - - - -	Chief Justice	
Dale Austin	Rei Kihara	Dan Taylor	Ray Greene

MEMBERS

Dale Austin	Catherine Dochios	Rei Kihara	Adam (Bud) Schubert
Wynne Blake	Clare Drong	Robert Knudsen	Phyllis Sheidler
Ray Brookhart	Ray Greene	Harry Lewies	Frederick Siegfriedt
Kent Burson	John Gunn	Henry McQuade	Dan Taylor
Bigler Clark	Ray Jeffery	William Mouat	James Towles
Emery Doane	John Kemper		Rachael Woody

Seated, left to right: Ray Greene, Ray Jeffery, Claire Bracken (secretary), Rei Kihara, Claire Drong, Phyllis Sheidler (librarian), Catherine Dochios, Rachael Woody, Harry Lewies. Standing: Wynne Blake, Bill Mouat, Fred Siegfriedt, Bud Doane, Jim Towles, John Kemper, Adam Schubert, Prof. Elmer M. Million, Prof. Bert E. Hopkins, Dean Pendleton Howard, Dan Taylor, Bob Knudsen, Henry McQuade.

ALPHA EPSILON DELTA

PRE-MED HONORARY . . . A top-notch academic record meets the eligibility requirements for admittance to the national fraternity for pre-medical students. Over in Science Hall the fifteen members slave over microscopes and test tubes, attend meetings when the urge hits. Their programs frequently include motion pictures covering latest medical achievements.

OFFICERS

BEN RIORDAN	- - - - -	President
BERNARD POLLER	- - - - -	Vice President
JEAN BOYINGTON	- - - - -	Secretary
HARLEY GRAVES	- - - - -	Treasurer

MEMBERS

John Berg
 Jean Boyington
 Robert Fife
 Dorothy Follett
 Harley Greaves

Bruce Jepson
 Cecil Jones
 Kenneth Kinard
 Jacob Malin

Ted Merrill
 Bernie Poller
 Ben Riordan
 Barbara Sutcliff
 Jim Watson

First row, left to right: Dr. William H. Cone, Bernard Poller, Edward Tuleck, Kenneth Kinard. Second: Dr. Herman Walter Steffens (advisor), Dr. William V. Halversen, John Berg, Cecil Paul Jones, Ben Riordan.

ALPHA KAPPA PSI

MEN'S BUSINESS ORGANIZATION . . . A national association claiming as its purpose the preparation of its members for the business world, Alpha Kappa Psi demands a 2.5 grade average over a period of three semesters before a business major is eligible for initiation. Outside speakers attend their bi-monthly meetings, and annually the members give a banquet for the business school.

First row, left to right: Mitch Hunt, George Ochsner, Lee Merrill, Walt Klug, Bob Torgeson. Second: Russell Severn, Bob Robinson, Tom Sneddon, Bill Bakes, Jack Morris.

OFFICERS

LEE MERRILL	- - - - -	President
WALTER KLUG	- - - - -	Vice President
ROBERT TORGENSEN	- - - - -	Secretary
GARTH RICKS	- - - - -	Treasurer
GEORGE OCHSNER	- - - - -	Master of Rituals

MEMBERS

Don Howard	Lee Merrill	Garth Ricks
Mitchell Hunt	Jack Morris	George Pennell
Farrel Jones	George Ochsner	Thomas Sneddon
Walter Klug		Robert Torgesen

PLEDGES

William Bakes	Russell Severn
---------------	----------------

PHI CHI THETA

BUSINESS WOMEN'S HONORARY . . . Promoting professional interests and leadership, the national honorary selects its members from top-ranking women in the school of business. Besides their luncheons and spring banquet, the career women sponsor the carnation sale on Mother's weekend and each year award a key to an outstanding business woman.

Seated, left to right: Marilyn Moore Austin, LaVerne Grieser, Betty Boles, Catherine Stover, Arlene Deobald Watts, Eunice Dieter, Elaine Harrington, Edith Jones. Standing: Ruth Lightfield, Helen Everest Douglas, Mary Gano, Jean Mann.

OFFICERS

ARLENE DEOBALD WATTS	- - - - -	President
EUNICE DIETER	- - - - -	Vice President
CATHERINE STOVER	- - - - -	Treasurer
JEAN MANN	- - - - -	Corresponding Secretary
CATHERINE MCGREGOR	- - - - -	Recording Secretary

MEMBERS

Marilyn Moore Austin	Mary Gano	Helen Jones	Connie Stapleton
Betty Boles	LaVerne Grieser	Ruth Lightfield	Catherine Stover
Eunice Dieter	Elaine Harrington	Jean Mann	Joyce Tucker
Helen Everest	Edith Jones	Catherine McGregor	Arlene Deobald Watts

SCABBARD AND BLADE

MILITARY HONORARY . . . Idaho's sixth regiment of Scabbard and Blade, a national society organized in 1905, picks its junior and senior members on a basis of character and proficiency in military science. Promoting the standards of military training as well as the qualities of efficient officers, the members are distinguished by a key on the watch chains and a bar on their dress uniforms. Their pet project is the annual Military Ball, but they work hard all year long on the upkeep of a service scrapbook of all university students in the armed forces.

First row, left to right: Ed Bodily, Walter Klug, Blaine Wishart, Ray Hoobing, Rex Blewett, Robert Robinson, Gene Bassett. Middle: Richard Langley, Dale Reynolds, Fred Lukens, George Beito, Roger Guernsey, Ray Wilson, Frank Dillon, Dean Wilde, Peter Hecomovich, Martin Fry, Ted Pence, Joe Ryan, George Pennell, George Oslund, Joe Gordon, Ben Riordan, Terry O'Rouark. Third: Captain W. B. Stanley, Harry Lewies, Charles Crowe, John Chamberlin, Duane Hansen, Jay Garner, Matt Lewis, Byron Stratton, John Fry, Len Labine.

OFFICERS

REX BLEWETT	- - - - -	Captain
RAY HOOBING	- - - - -	First Lieutenant
GENE BASSETT	- - - - -	Second Lieutenant
BOB ROBINSON	- - - - -	First Sergeant

MEMBERS

Gene Bassett	Jay Garner	Leonard Labine	George Pennell
George Beito	Joseph Gordon	Gardner Langley	Dale Reynolds
Rex Blewett	Raymond Greene	Harry Lewies	Ben Riordan
Edwin Bodily	Roger Guernsey	James (Matt) Lewis	Robert Robinson
John Chamberlin	Duane Hansen	Fred Lukens	Joseph Ryan
Charles Crowe	Peter Hecomovich	Terence O'Rouark	Byron Stratton
Francis Dillon	Raymond Hoobing	George Oslund	Ray Wilson
John Fry	Walter Klug	Theodore Pence	Dean Wilde
Martin Fry			Blaine Wishart

"I" CLUB

MAJOR SPORTS LETTERMEN . . . A letter in a major sport gives membership to this Idaho athletic honorary. In their flashy maroon sweaters the "I" Club men parade as campus heroes and cluster together in a special section at basketball games. From a collection of girls selected by each living group, they pick their "I" Queen, to whom they present a cup at their annual dance.

OFFICERS

BILL WILLIAMS	- - - - -	President
NORM FREDEKIND	- - - - -	Vice President
EARL CHANDLER	- - - - -	Secretary
RAY DAVIS	- - - - -	Treasurer
VIC BERLLUS	- - - - -	Sergeant-at-Arms

MEMBERS

Merlin Aldred	Arlin Dennis	Dean Lewis	Bob Rosenberry
Don Anderson	Wes Deist	Matt Lewis	John Ryan
Merrill Barnes	Dale Dykman	Gene Luntney	Ward Stroschein
Vic Berllus	John Evans	Joe Malta	Jack Tewhey
Cliff Benson	Bob Eyestone	Earle Munroe	John Thomas
Don Birchmier	Norman Fredekind	Pearle Munroe	John Tomich
Earl Chandler	Dick Green	Jack Newell	Ray Turner
LaMar Chapman	Pete Hecomovich	Keith Parks	Bob Vonderhaar
Henry Crowley	Irvin Konopka	Gerry Pederson	Bob White
Jack Dana	Ted Lake	Chuck Plastino	Bill Williams
Ray Davis	Chuck Leonard	Herman Renfrow	

First row, left to right: Earl Monroe, Chuck Leonard, Herman Renfrow, Pearle Monroe, Arlin Dennis. Second: Matt Lewis, Hank Crowley, Ray Davis, Dean Lewis, John Thomas, Bob White, Clif Benson, Von Hopkins, Bob Rosenberry, Ray Turner. Third: Tom Woods, John Ryan, Norman Fredekind, Bob Vonderharr, Earl Chandler, Howard Manson, Jack Newell, Ray Hoobing, Bill Williams, Gerald Pederson. Fourth: John Dana, Charles Plastion, Wes Deist, Ted Lake, John Evans, Merlin Aldred, Robert Eyestone, Dale Dykman, Harold Bateson, Don Birchmeir, Merrill Barnes, Art Laglonis, Dick Green.

MINOR "I" CLUB

MINOR SPORTS LETTERMEN . . . Distinguished by the gold stripes on their athletic sweaters, the men who have earned their letter in a minor sport make up the membership of this local organization. The war and the ERC caused skiing and fencing to be discontinued in the sports setup this year; but golf, tennis, wrestling, swimming, boxing, and rifle marksmanship still merit an athletic award and bring in new men.

Sam Rosen, John Chamberlin, Larry Douglas, Bob O'Connor, Dale Reynolds, Steele Barnett, Sherman King, Don Carlson.

OFFICERS

JOHN CHAMBERLIN - - - - - President
 DALE REYNOLDS - - - - - Vice President
 BOB O'CONNOR - - - - - Secretary

MEMBERS

Kent Barber	Gordon Dailey	Bill Hoff	Bob O'Connor
Mike Barclay	Wes Deist	Lyman Holloway	Jerry O'Connor
Merrill Barnes	Larry Douglas	Ray Jeffery	Nelse Peterman
Steele Barnett	Bob Eachon	Watkins Kershaw	Dale Reynolds
Gene Vassett	Allen Feld	Sherman King	Sam Rosen
Veti Berllus	Allen Estep	Walter Klug	Walt Stevens
Don Carlson	John Fry	Irvin Konopka	James Stitt
John Chamberlin	Martin Fry	John LeMoyne	Jim Warren
Earl Crea	Austin Hanny	Lou Nonini	Bill Williams

Jerry Williams

HELL DIVERS

SWIMMING HONORARY . . . A senior life saving certificate plus perfection in swimming and diving gives admittance to this aquatic club. A local organization, it is affiliated with the American Red Cross and provides prospective members with life-saving instruction. Members talk glibly of a water carnival but the weekly meetings invariably result in splash and fun.

OFFICERS

JOHN LEMOYNE	- - - - -	President
JACK MALLERY	- - - - -	Vice President
BETTY LOU GORDON	- - - - -	Secretary
ADDISON FOSS	- - - - -	Treasurer
GEORGE IOSET	- - - - -	Sergeant-at-Arms

MEMBERS

Don Anderson	Ed Grieser	Lois Lemon	Bill Sahlberg
Art Chapman	Peggy Henkle	Molly MacMahon	Dick Salliday
Dick Colquhoun	George Ioset	Jack Mallery	Patty Shelton
Addison Foss	May Jones	John Mattmiller	Jim Stone
Jack Foster	Billy Keeton	Patty Oxley	Helen Urness
Lois Frank	John Le Moyne	Charles Plastino	Helen Wilson
Betty Lou Gordon		Jean Richardson	

First row, left to right: J. Mattmiller, B. L. Gordon, J. Mallery, M. Jones, J. Le Moyne, P. A. Oxley, P. Shelton, B. Keaton, P. Henkle. Second: J. Foster, A. Chapman, J. Stone, E. Grieser, C. Plastino, D. Salliday, B. Sahlberg, D. Anderson.

KAPPA DELTA PHI

EDUCATION HONORARY . . . Founded at Illinois University in 1911, the national society for majors in the school of education established an Idaho Chapter in 1928. An amateur hour for campus musicians was their main project this winter, supplanting the usual spelling bee. Weekly meetings are attended by members, chosen on a basis of high scholastic standing, whose aim is the promotion of teaching interests.

OFFICERS

JOHN BUTLER - - - - - President
 JOHN CHAMBERLIN - - - - - Vice President
 MARGUERITE WALTER - - - - - Secretary
 OLIVE HOLMES - - - - - Treasurer

MEMBERS

Lois Johnson Ewart, Marian Kilbourne, Marcia Kimbie, Merrie Lu Kloepfer, Barbara Long, Carmelta Ray, Betty Jean Rice, Cherryol Stranahan, Joanne Tretner, Helen Urness, Elizabeth Wallace.

SIGMA GAMMA EPSILON

MINING ENGINEERS HONORARY . . . From the upper third of the school of mines grade bracket, the Sig Eps pick their pledges on the basis of extra-curricular accomplishment. Then high pressuring passers-by with offers of wildcat stock, they pose for photographers while new initiates labor desperately to pan gold from Latah soil. In their more serious moments they discuss professional subjects, meet occasionally with the W.S.C. chapter of their national organization, and assist with the Muckers' Ball.

OFFICERS

JACK SMEDLEY - - - - - President
 SETH WOODRUFF - - - - - Vice President
 WALLACE CRANDALL - - - - - Secretary
 DEAN WACKERLY - - - - - Historian
 PROFESSOR STALEY - - - - - Faculty Advisor

MEMBERS

Phil Conley, Wallace Crandall, Egan Drenker, Garth Duell, Joe Gordon, Martin Marquard, John Mosher, Louis Nonini, Ted Pence, Ivan Peterson, Kay Pincock, Ben Schmidt, Jack Smedley, Walt Stevens, Charles Sweetwood, Glen Taylor, Bob Weagel, Dean Wilde, Bob Williams, Seth Woodruff.

KAPPA DELTA Phi . . . Merrie Lu Kloepfer, Marian Kilbourne, Olive Holmes, Jack Butler, Margerite Walter, Barbara Long.

SIGMA GAMMA EPSILON . . . Seated, left to right: Jack Mosher, Egan Drinker, Phil Conley, Jack Smedley, Wally Crandall, Dean Wilde, Seth Woodruff. Standing: Ivan Peterson, Joe Gordon, Bob Weagel, Martin Marquard, Garth Duell, Bob Williams, Walt Stevens, Louis Nonini, Glen Taylor, Charles Sweetwood.

SIGMA ALPHA IOTA

MUSIC HONORARY . . . One of the 72 chapters in a forty-year-old national fraternity, the Idaho unit meets weekly and admits music majors or minors with upper division grades. Its music-conscious members conducted an old-record drive last fall, usher at all concerts given by the music department, and combine with Phi Mu Alpha in sponsoring an annual, all-campus song fest.

OFFICERS

JEAN MANN - - - - - President
 JO ANNE TRETNER - - - - - Vice President
 MARVEL HOUX - - - - - Secretary
 JEAN BONNEVILLE - - - - - Treasurer

MEMBERS

Doris Adams, Marjorie Aeschliman, Jean Armour, Jean Bonneville, Carol Brandt, Billie Byerlee, Marjorie Call, Eloise Deobald, Jean Gochmour, Olive Holmes, Marvel Houx, Gladys Larson, Jean Mann, Mona Myers, Bette Senft, Evelyn Thomas, Jo Anne Tretner.

PHI MU ALPHA

MEN'S MUSIC HONORARY . . . Seven years old at Idaho, the national honorary devotes its efforts to fostering music on the campus. Invitation plus a high grade average provides entrance to the club. In cooperation with its sister organization, Sigma Alpha Iota, it sponsors a song fest each year and collaborates in presenting concerts.

OFFICERS

DONALD SINGER - - - - - President
 GEORGE OCHSNER - - - - - Secretary

NATIONAL PRESIDENT

PROFESSOR ALVAH A. BEECHER

STUDENT MEMBERS

Donald Binning, Darrel Dolgner, Reed Fife, William Walter, Fred Watson, Winton Wood.

FACULTY MEMBERS

Alvah A. Beecher, Robert Walls, Hall M. Macklin.

SIGMA ALPHA IOTA . . . Gladys Larsen, Miss Meitha Hiteman, Marvel Houx, Jean Mann, JoAnn Tretner, Jean Bonneville, Bette Senft, Carol Brandt.

PHI MU ALPHA . . . Darrel Dolgner, Professor Robert Walls, Professor Hall M. Macklin, Professor Lee Gibson, Professor Alvah A. Beecher, Edmond J. Marty, Don Singer, Professor Carl Claus, Dean J. F. Messenger.

SENTINEL CLUB

CHRISTIAN SCIENCE SOCIAL ORGANIZATION . . . One of the active church societies on the campus, the Sentinel Club was formed two years ago. It keeps busy with bi-monthly meetings. With an eye for practicality, the members intersperse their social activities with an organized war effort program—this year they purchased best-selling books and donated them to the Moscow U.S.O.

OFFICERS

GERALD O'CONNOR - - - - - President
 GORDON GRANNIS - - - - - Vice President
 MARGARET DIDRIKSEN - - - - - Social Chairman
 JOE KRUSE - - - - - Treasurer

MEMBERS

Betty Boles, Donald Brislain, Margaret Didriksen, Ralph Didriksen, Gordon Grannis, Ronald Haegele, Barbara Hull, Bob Kjosness, Joe Kruse, Hazel Morbeck, Gerald O'Connor, Franklin Raney, Lloyd Salter, Helen Jean Terry, Dorothy Van Engelen, Jim Warren.

ALPHA THETA DELTA

DISCUSSION GROUP . . . Nation-wide in its organization, Alpha Theta Delta men suffer under the accepted phrase, "thought honorary." Their thoughts are directed to current national and foreign problems, with roundtable examination of public policies. Grades and active participation in the discussions when invited to attend as guests determines prospective members' rights to permanent membership.

OFFICERS

FRED FULTON - - - - - President
 BUD DOANE - - - - - Vice President
 MITCH HUNT - - - - - Secretary-Treasurer

MEMBERS

Dick Beier, Sam Butterfield, Bud Doane, Bob Ellingson, Fred Fulton, Milton George, Harold Hull, Mitch Hunt, Sherman King, Bill Mangum, Bill Mouat, Bob O'Connor, George Ochsner, Richard Ryan, Fred Siegfriedt, Bob Vonderhaar, Jim Watson, Keith Whitley, Pat Wilson.

SENTINEL . . . Helen Jean Davis, Betty Boles, Barbara Hull, Jerry O'Connor, Dorothy Van Engelen, Jim Warren, Rowland Haegele, Joe Kruse.

ALPHA THETA DELTA . . . First row, left to right: Sherman King, Dick Ryan, George Whitley, Bill Mouat, Mitch Hunt, Fred Siegfriedt, Fred Fulton. Second: Bob Ellingson, Harold Hull, Bud Doane.

Athletics

Athletes in Mike Ryan's training room.

Coaches	229-232	Baseball	261-266
Athletic Director	229	Berllus and Wicks	261
Coaches	230-231	Varsity Squad	262
Managers	231	Hurler, Crowd, Action	263
Rally Committee	232	Oregon State	264
Cheet Leaders	232	Washington	264
Football	233-246	Oregon	265
Little Brown Stein	233	Washington State	265
Varsity Squad	234	Pre-Conference	266
Co-Captains	235	Minor Sports	267-274
Oregon State	236	Coach Boxing Champions	267
Homecoming	237	Boxing	268-269
Second Air Force	238-239	Wrestling	270
Eastern Washington	238-239	Swimming	271
Stanford	240-241	Tennis	272
Oregon	240-241	Golf	273
Montana	242-243	Rifle Team	274
Washington State	242-243	Frosh Sports	275-278
Portland University	244-245	Football	276-277
Utah	244-245	Basketball	276-277
U.C.L.A.	246	Cross-Country	278
Basketball	247-254	Intramurals	279-282
Pre-game Huddle	247	All-University Champions	279
Varsity Squad	248	Winning Teams	280-282
Record Breaker	248	Women's Athletics	283-288
Pre-Conference Games	249	Women's Athletics Staff	284
Oregon	250-251	Women's "I" Club	285
Washington State	250-251	W.A.A. Council	285
Washington	252-253	Major Sports	286
Oregon State	252-253	Minor Sports	287
Basketball Candidis	254	Dancing	288
Track	255-260		
Dingle Trophy Winner	255		
Trackmen Embark	256		
Track Action	257-259		
Cross-Country Champions	260		

Coaches

ATHLETIC DIRECTOR . . . George Greene is director of Idaho athletics, and this year he took on extra duties by teaching P.E. 37, and coaching varsity baseball and freshman basketball.

IDAHO

FRANCIS SCHMIDT
Head Football Coach

J. A. (BABE) BROWN
Head Basketball and Football Line Coach

GUY P. WICKS
Head Basketball and Frosh Football Coach

Coaches Get New Duties In 1943

When the 1942-1943 school year opened, Idaho's coaching staff was well manned and equipped. But as the year progressed, the athletic department took on a new complexion. It all started when Basketball Coach Guy P. Wicks went into the navy. He was followed by Intramural Director Leon Green. Then came P.E. 37, which required the services of the entire athletic staff to condition the University's male population.

Despite conditions brought on by war, athletics survived, and Coach Francis Schmidt sent the Vandal football team through a full Pacific Coast Conference schedule. It was Schmidt's twenty-sixth year of coaching, his second at Idaho. And in this span, the "football master" has established an impressive record.

Babe Brown was Schmidt's football assistant, and also head basketball coach—he took over when Wicks left. Wicks was hoop mentor at the fore part of the season, and in the fall was freshman football tutor.

Dean of Idaho's athletic staff, Mike Ryan coached an unbeaten cross country team, bossed track, and on the side found time to act as trainer for Idaho athletic teams.

Leon Green was men's intramural sports director and instructor in physical education, before donning a navy uniform. His 'mural program was one of the most popular on the campus.

Coaching Idaho boxers was the job of Bob Knox, a former ring champ. Knox had a strong team, but the army thinned its ranks—as in other sports—before the tournament season began.

ATHLETICS COACHES

MIKE RYAN
Track Coach and Trainer

LEON GREEN
Intramural Sports Director

BOB KNOX
Boxing Coach

Unsung Heroes...The Athletic Managers

Out of the limelight, but a vital force behind any successful athletic team, is the athletic manager—nursemaid to players, "assistant" to coaches, all-around handy-man.

CHUCK LEONARD
Football

EARLE MONROE
Baseball

PEARLE MONROE
Basketball

ARLIN DENNIS
Football

GENE LUNTEY
Track

Rally Committee and Yell Team

Written into the A.S.U.I. constitution for the first time this year was provision for a student rally committee. The new organization, which worked in cooperation with the Vandal yell team, had charge of arrangements for all rallies and half-time entertainment.

The committee operated on a "non-legal" basis under the leadership of Bob Desaulniers in 1941-42, and when it was legalized this year Desaulniers was made chairman. Other members were chosen from among the cheer leaders and at random around the campus.

Outstanding among the committee's work this year were the card stunts, worked out by

Yell King Rex Phillips and Desaulniers for the Idaho-W.S.C. game.

The Idaho yell team was the target of much unfavorable student criticism this year, after the A.S.U.I. executive board began interfering with its membership and activities.

In the fall, while under the direction of Phillips, the team was "tops," but when Phillips resigned the kingship, and the executive board shunned veteran team members to name Barbara Cronkhite yell queen, trouble started. Old team members resigned, and the energetic Barby was compelled to work with a small, inexperienced crew.

RALLY COMMITTEE . . . Barbara Cronkhite, Maxine Grover (secretary), Drexel Brown, Bob Desaulniers (chairman), Margaret Stillinger, Mitch Hunt, Joe Garner, Marvel Houx.

CHEER LEADERS . . . Rex Phillips, Pat Shelton, Barbara Cronkhite, Jack Maltery, Viola Wicks, Ken Bergquist.

Football

LITTLE BROWN STEIN . . . Coach Francis Schmidt, Ray Davis, and Earl Chandler write "Idaho 1942" on the Little Brown Stein, symbol of football superiority between Idaho and Montana State University.

Vandal Gridmen Re-enter Conference

VARSITY FOOTBALL SQUAD . . . First row, left to right: John Tomich, Dean Lewis, Irvin Konopka, Veto Berllus, Hank Crowley, Pete Hecomovich, Ray Davis, Dan Davidoff, Bob Vonderharr. Second: Manager Arlin Dennis, Art Langlois, Harold Bateson, Stan Grannis, Jack Tewhey, Don Anderson, Joe Malta, Ike Minata, Don Birchmeir, Reed Williams. Third: Coach Francis Schmidt, Milford Moses, Jack Dana, Bob Linderman, John Evans, Merlin Aldred, Charles Thomas, Wes Deist, Dale Dykman, Charles Plastino, Manager Charles Leonard, Assistant Coach Babe Brown.

Pacific Coast Conference Standings

	WON	LOST	TIED
U.C.L.A. - - - - -	6	1	0
Washington State - - - - -	5	1	1
Stanford - - - - -	5	2	0
Southern California - - - - -	4	2	1
Oregon State - - - - -	4	4	0
Washington - - - - -	3	3	2
California - - - - -	3	4	0
Oregon - - - - -	2	5	0
Idaho - - - - -	1	5	0
Montana - - - - -	0	6	0

LETTERMEN: Don Anderson, Merrill Barnes, Don Birchmier, Earl Chandler, Vic Berllus, Henry Crowley, Jack Dana, Dan Davidoff, Ray Davis, Dale Dykman, John Evans, Pete Hecomovich, Irv Konopka, Art Langlois, Dean Lewis, Joe Malta, Howard Manson, Jack Tewhey, John Tomich, Bob Vonderhaar, Wesley Deist, Harold Bateson, Charles Thomas, and Charles Plastino.

1942 Grid Record

Idaho - - 0	Oregon State - - - 33	Idaho - - 21	Montana - - - - - 0
Idaho - - 0	Second Air Force - - 14	Idaho - - 0	Washington State - - 7
Idaho - - 28	Eastern Washington - 7	Idaho - - 21	Portland - - - - - 14
Idaho - - 7	Stanford - - - - - 54	Idaho - - 7	Utah - - - - - 13
Idaho - - 0	Oregon - - - - - 28	Idaho - - 13	U.C.L.A. - - - - - 40

Third Wartime Eleven

After a seven years' absence, Idaho's football Vandals re-entered the Pacific Coast Conference as a full-fledged member during the 1942 season.

Back in 1934 both the Vandals and Montana were suspended from the conference, because their undermanned teams could not provide adequate competition for the larger coast universities. Since then both had been "king's-X" members, playing incomplete conference schedules. Before the 1942 season was underway, however, the conference reluctantly voted full membership to the Vandals and Grizzlies.

Their return to the conference, plus the fact they were Idaho's third wartime eleven, gave double distinction to the 1943 Vandals. Other wartime Idaho grid teams had played during the Spanish-American War and World War I.

The Vandals of '42 played the same razzle-dazzle game which their master coach, Francis Schmidt, introduced to the Gem State in 1941. Thirteen lettermen formed the backbone of the club, which lacked reserve strength. The remainder of the squad was composed of sophomore and transfer talent.

Returning lettermen included Don Anderson, t; Veto Berllus, e; Earl Chandler, hb; Henry Crowley, c; Dan Davidoff, qb; Ray Davis, hb; Pete Hecomovich, qb; Irv Konopka, t; Dean Lewis, g; Joe Malta, fb; Howard Manson, hb; Jack Tewhey, e; and Bob Vonderhaar, hb.

Honorary Co-Captains

At the end of their ten-game season, which yielded only three victories, the Vandals chose Irv Konopka, a tackle, and Dean Lewis, a guard, as their honorary co-captains.

Both Lewis and Konopka were chosen on several all-opponent teams during the year. Both were standouts for Idaho in every game.

VANDAL CO-CAPTAINS . . . Irv Konopka (above), left tackle, and Dean Lewis, right guard.

OREGON STATE . . . Dale Dykman (8) starts around right end, following Pete Hecomovich (4), Bob Hampton (12), and Veto Berllus (36), Vandal blockers. Even plays like this one wouldn't work against Oregon State, and Idaho lost 32 to 0.

Grads See Idaho Lose 33-0

A Homecoming crowd of 6000 fans piled into Neale stadium the afternoon of September 26 and watched a powerful Oregon State College football team roll over the Vandals by a score of 32 to 0. On that day the Beavers looked like the Rose Bowl champions they had been a year before.

Only once during that sunny autumn afternoon did Idaho's Vandals threaten to break into the score column. Near the end of the second period Idaho took Oregon State's kickoff, and with Howie Manson passing, marched down the field from its own 20 to the O.S.C. five. Here the threat ended when three passes fell incomplete and a fourth, intended for Pete Hecomovich, was intercepted.

Oregon State scored its first touchdown nine minutes and thirty seconds after the opening kickoff, when Fullback Joe Day found a wide hole off Idaho's left guard and raced 54 yards behind a vanguard of teammates to the goal line.

Coach Lon Steiner's orange-shirted eleven scored two more touchdowns in the second quarter to boost its margin to 19 to 0 at halftime. In the third period the Beavers crossed the Idaho goal line for another two touchdowns to end the day's scoring. The final period was scoreless, with O.S.C. dominating play.

Idaho	O.S.C.
8 First Downs	14
294 . . . Yards from Scrimmage . . .	479
30 Passes Attempted	8
12 Passes Completed	2
18 Passes Incomplete	6
140 Yards from Passes	34
1 Intercepted by	1
15 Penalties	20

Early Homecoming Celebration Flops

Idaho's 1942 Homecoming celebration, overshadowed by war and held before the official opening of school, was anything but a success. The event was held September 26, the same day as fall registration, and neither students nor committees had adequate time for extensive preparations. It also climaxed rush week, and fraternities were too busy tapping pledges to throw full support behind the celebration

Traditional Homecoming color was lacking,

after the University ruled out conventional house decorations—because they were too pretentious for a war year.

Three events which highlighted the day were the Oregon State-Idaho football game, the annual Homecoming dance in Memorial gymnasium, and open house for alumni.

Co-Chairmen of Homecoming were Gene Luntley and Jay Garner, who fought against too heavy odds to make the affair a success.

HOMECOMING . . . Upper left: Spur Bette French pins a "mum" on Governor Chase Clark, Homecoming guest. Center: The Governor tosses the coin preceding the game. Let to right, Ray Davis, Idaho, and Joe Day, W.S.C., game captains, President Harrison C. Dale, and Referee Jack Friel watch. Upper right: Gene Luntley and Jay Garner, Homecoming co-chairmen. Below: Yell King Rex Phillips pleads for a cheer from the Idaho rooting section.

SECOND AIR FORCE GAME . . . Howie Manson (5) fades back to pass against the Second Air Force team, while Dan Davidoff (27) and Dale Dykman (8) provide protection.

Idaho	2d Air Force
5	First Downs 12
129 . . .	Yards from Scrimmage . . 142
12	Passes Attempted 11
4	Passes Completed 5
8	Passes Incomplete 6
41	Yards from Passes 48
0	Intercepted by 1
15	Penalties 20

Idaho	Cheney
17	First Downs 7
180 . . .	Yards from Scrimmage . . 62
22	Passes Attempted 23
10	Passes Completed 7
12	Passes Incomplete 16
148 . . .	Yards from Passes 110
0	Intercepted by 1
25	Penalties 15

EASTERN WASHINGTON GAME . . . Vandal defenders swarm over a Cheney ball carrier. Defensive play like this earned Idaho its first victory of the season over the E.W.C. eleven.

Airmen Blast Vandals 14-0

Under the lights of Gonzaga stadium in Spokane, the Vandals played their only night game of the season, and lost 14 to 0 to a star-studded Second Air Force team from Fort George Wright.

The Airmen's Bill Sewell, a thorn in the Vandals' sides when playing at Washington State College, was the biggest trouble maker for Idaho at Spokane. Sewell scored both Air Force touchdowns.

In the first quarter, after his passes had put the Air Force in scoring range of the Idaho goal, Sewell took the ball on a line play and carried it over the touchdown stripe. The second quarter was scoreless, with the Idaho line halting the Airmen ground attack, but in the third period, Sewell picked up one of his teammate's fumbles and dodged would-be Idaho tacklers all the way to the end zone.

On the Second Air Force roster were former All-American and ex-college stars from universities all over the nation, including Minnesota, Tulane, Washington, Ohio State, Northwestern, Texas, and Washington State.

Although they went down to defeat, the Idaho team showed improvement over its play the week before against Oregon State. The whole forward wall was stronger. But Idaho couldn't get its offensive rolling. Howie Manson tried passing, and was heaving the ball desperately in the closing minutes for a score, but could only connect with two passes. Dale Dykman was Idaho's leading ground gainer.

Idaho Trounces E.W.C. 28-7

After losing their two opening games, Idaho's football men took a breather and traveled to Cheney to whip little Eastern Washington College 28 to 7. It was Idaho's first win of the season, and came with comparative ease.

Eastern Washington proved stubborn during the first part of the game, and it took the Vandals a full quarter to take the edge off their foes. Then in the second period, Idaho began to ramble and scored the game's first touchdown. Howie Manson bucked over from a short way out for the score.

Manson figured in the second touchdown, too. This time he heaved along pass to Veto Berllus, who carried the ball over the goal. At half-time, with Chuck Plastino's two conversions added to two touchdowns, the Vandals were leading 14 to 0.

In the second half the Vandals continued to play an offensive game, and scored two more touchdowns. Dale Dykman scored one and Manson went over for the other. Plastino kicked points after both.

Cheney's lone touchdown didn't come until late in the final period, after Coach Francis Schmidt had replaced his first string with reserves.

The whole Idaho team looked good against Cheney, with Plastino outstanding on defense, and Earl Chandler the offensive standout. Chandler got away for several long runs during the game, setting the stage for scores.

JACK DANA (C)
DAN DAVIDOFF (QB)

DALE DYKMAN (QB)
MERLIN ALDRED (E)

EARL CHANDLER (HB)
DON ANDERSON (T)

HOWIE MANSON (HB)
JOHNNY EVANS (E)

Stanford Clubs Idaho 54-7

Idaho can't play football in the same class with the larger Coast teams. That's an old argument which has been coming from California sports writers for years, and it was proven by Stanford October 17, when the Indians humbled the Vandals 54 to 7 at Palo Alto. But Idaho can out-fight those Coast teams, and the Vandals proved this as they were bowing to the mighty Stanford Red.

After being out-played and out-scored for nearly three-quarters—and with the score 54 to 0 against them—the Vandals roared back to score their lone touchdown against the Indians. Despite Indian summer heat, which almost wilted the players on both teams, Idaho kept driving goal-ward until the end.

Their score came in the closing minutes of the game after a brilliant 35-yard pass from Howie Manson to Veto Berllus from the Idaho 44-yard line. After nabbing the ball, Berllus outran three Stanford defenders to score.

The Vandals played wide-awake football, too. During the game they romped on five Stanford fumbles. Irv Konopka covered two of them, before being ejected from the game for a little wrestling match.

Coach Francis Schmidt never gave up, either. He tried half a dozen backfield combinations and numerous formations during the afternoon. About the only thing he didn't try was the Stanford "T."

Idaho Loses 28-0 at Oregon

In an aerial battle at Eugene on October 4, Idaho went down to defeat at the hands of the University of Oregon by a count of 28 to 0. Both teams kept the ball in the air most of the afternoon, with Oregon throwing 28 passes and Idaho 27.

The game was scoreless through the first half, but Oregon broke the ice with three minutes away in the third quarter, sending Bill Davis over from the nine-yard line. Two minutes later the Oregonians scored again after intercepting Howie Manson's pass. The touchdown play was a 22-yard aerial.

Idaho's chief scoring threat came in the third period, sparked by a 47-yard pass play from Manson to Dale Dykman and a 30-yard run by Manson. The drive ended on the Oregon five, when Manson fumbled a lateral. Oregon recovered.

In the fourth period Idaho moved as far as the Oregon 11, but could get no further. After that Oregon took over and on six plays scored again. Nowling of Oregon took a pass on the Idaho 36-yard line and ran unmolested for the score. The Oregonians' fourth trip into the end-zone came a few minutes later on another pass.

During the game 395 yards were gained through the air, with Oregon marking up 250 and Idaho 145.

STANFORD GAME . . . Idaho's defense was moved clear of this play, and Stanford's runner, behind interference, races goalward.

Idaho	Stanford
7 First Downs	17
44 . . . Yards from Scrimmage . . .	373
23 . . . Passes Attempted	7
8 Passes Completed	4
15 . . . Passes Incomplete	3
127 . . . Yards from Passes	76
0 Intercepted by	5
20 Penalties	55

Idaho	Oregon
9 First Downs	18
97 . . . Yards from Scrimmage . . .	192
27 . . . Passes Attempted	28
8 Passes Completed	11
19 . . . Passes Incomplete	17
145 . . . Yards from Passes	250
5 Intercepted by	3
25 Penalties	60

OREGON GAME . . . Earl Chandler (52) follows charging Veto Berllus around end against Oregon at Eugene.

OREGON STATE GAME . . . Coach Francis Schmidt surveys the Idaho bench for substitutions, while Coach Guy Wicks, with ear phones, gets reports from the Vandal scout box.

Idaho	Montana
15	9
340	162
13	13
6	3
5	8
68	34
2	2
72	20

Idaho	W.S.C.
7	12
94	157
20	8
7	3
13	5
22	43
1	1
25	35

WASHINGTON STATE GAME . . . W.S.C.'s Bob Kennedy gets nowhere on this play, as he tries to break through the Vandal forward wall.

Vandals Bring Stein Home

Biggest football day of the year for the Idaho Vandals was October 31, the day they whipped Montana 21 to 0 and moved out of the conference cellar. The game was played at Missoula, and when the Vandals came home they brought the "Little Brown Stein," symbol of football superiority between the two neighbor-state universities. The Stein had been in Montana's possession since 1939.

Although the weather was wet and the ball slippery, Idaho used its passing attack to score all three touchdowns against the Montanans. The first tally was an aerial from Ray Davis to Pete Hecomovich. The second was another Davis pass, this time to Merlin Aldred. Manson threw to Johnny Evans for the third. After each Chuck Plastino booted the extra point. Montana made two scoring drives during the game, but was stopped each time by stubborn Idaho defenders.

Earl Chandler played outstanding on both the offensive and defensive during the game. He gained 87 yards from scrimmage in 14 trips with the ball. Other Idaho ground gainers were: Manson 82 yards in 18 tries; Malta 50 in 10; and Johnny Evans 22 in one.

Idaho tried 13 passes during the afternoon. Six were completed for a gain of 68 yards. Montana threw 13, but completed only three, all for short gains.

Jinx Sticks; W.S.C. Wins 7-0

A jinx, which is almost to die of old age, celebrated its seventeenth birthday in Neale stadium November 14, as Washington State College's Cougars slipped over a lone touchdown to edge the Idaho Vandals 7 to 0. Idaho, playing its best football of the season, threw a scare into the Cougars, but couldn't back up its threat with the necessary points.

Washington State scored three minutes after the second half opened, with Bob Kennedy lunging over from the two-foot mark for the score. The touchdown was set up the play before when Kennedy dropped back to pass on the 32 and found his receivers all covered by Vandal defenders. His only alternative was to run, and he weaved to the two-foot line before being forced out of bounds.

In the third period Idaho drove to the W.S.C. 12-yard line, starting when Dean Lewis intercepted a Cougar pass on the Idaho 40. Three long runs by Earl Chandler, Joe Malta, and Ray Davis sparked the drive. After reaching the 12-yard line, Idaho tried a lateral play which carried the ball to the Cougar one-yard mark. The play was called back, however, when officials ruled that the lateral was illegally thrown forward—Idaho fans question the decision. At this point, the Idaho offensive bogged down.

Idaho tried desperately to pass for a touchdown in the waning minutes of play, but couldn't connect. It was another morale victory for the Vandals, who haven't beaten W.S.C. since 1925.

VETO BERLLUS (E)
BOB VONDERHAAR (HB)

JOE MALTA (FB)
PETE HECOMOVICH (QB)

HANK CROWLEY (C)

RAY DAVIS (HB)

DON BIRCHMIER (T)

JOHN TOMICH (G)

Rally Beats Portland 21-14

After losing to Washington State in their last home game, the Vandals packed their football togs and headed south for a three weeks' trip that took them to Boise, Salt Lake City, and Los Angeles. Their first stop was in Idaho's capital city, where they whipped a scrappy little Portland University eleven 21 to 14.

For three quarters against the Portlanders, it looked as if Idaho was going to make another "X" in the defeat column, but in the fourth quarter the sluggish Vandals roared out with an attack which awed fans who had jammed into Public School field. With the score 14 to 0 against them, the Vandals opened up a combined ground and aerial offensive which netted three touchdowns in a span of 12 minutes.

Idaho scored first a few minutes after the final canto opened. Earl Chandler carried the ball into pay dirt on a line plunge, after aerials had put the ball within scoring range. Dale Dykman scored the next touchdown a few minutes later on a short end-around, and he lateraled to Manson for the winning touchdown near the end of the quarter. Chuck Plastino deftly booted all three points after touchdown.

Outstanding in the Idaho lineup during the game was Dykman, who ran the Portlanders dizzy during the final period with several long runs.

Utah Wins 13-7 at Salt Lake

From Boise the Vandals moved into Salt Lake City, where they dropped a Thanksgiving Day classic to the University of Utah Redskins by a 13 to 7 score.

Idaho's lone touchdown came late in the fourth quarter, when the Vandals' awry passing game belatedly began to move. Taking the ball on their own goal line, Idaho started to pitch passes, and with Manson on the heaving end completed four consecutive aerials, three of them to Veto Berllus. A couple of plays later Manson threw to Berllus again, and the play was ruled complete on the 10-yard line when Utah's Wally Kelly interfered with the big Idaho receiver.

At this stage of the game the Vandals switched tactics. A reverse to Manson, who squirmed across on a cutback from the 10-yard line, brought the Idaho touchdown. Chuck Plastino booted the point, and after that Idaho never found another chance. The Vandals were passing desperately for a winning touchdown, when the final gun sounded.

Utah's Frank Nelson scored first one second before the second quarter ended, going nearly the length of the field on a "convoy" pass play. And the Utes garnered the winning touchdown the first time they went on the offensive in the second half. Utah dominated play throughout the game with a pile-driving ground attack and unerring passing.

Standout for Idaho against the Utes was Dean Lewis, right guard.

PORTLAND GAME . . . At Boise, Dale Dykman (8) gets away for a long gain against Portland University. Merrill Barnes (22) leads interference.

Idaho	Portland
16	13
357	305
21	25
10	13
11	12
191	174
5	4
50	35

Idaho	Utah
10	15
61	178
31	19
10	10
21	9
121	155
2	5
20	15

UTAH GAME . . . The whole right side of the Idaho line blocks for Howie Manson (5) as he skirts around end against Utah in a Thanksgiving Day classic.

U.C.L.A. Humbles Vandals 40-13

U.C.L.A.'s 1943 Rose Bowl champions floored the Vandals 40 to 13 in the final game of the season, played December 5 in the spacious Memorial colosseum at Los Angeles.

The Vandals fielded a heavy and fast team which kept U.C.L.A. on its toes with tricky forwards, laterals, hidden ball plays, and runs from fake punts. And the Vandals never quit trying. Four minutes before the final gun fired they scored their second touchdown on a 44-yard pass from Howie Manson to Jack Tewhey.

A crowd of 25,000 saw the game in which U.C.L.A., with All-American Bob Waterfield's sharp passing, scored almost at will. Waterfield was responsible for all the Bruins' six touchdowns.

It was a wide-open game, and despite the score, was interesting as far as fans were concerned. Manson and Chuck Thomas passed expertly and the Vandal backs and ends fielded the ball well. But interference could not clear touchdown trails through the powerful Bruin defense.

Frequent penalties and stiff body punching at close quarters by both sides marked the game, but officials ejected guilty players promptly, before the game got out of hand.

Both teams used passing to gain most of their yardage, with Idaho gaining 209 yards on 18 completed passes. The Vandals heaved 34. U.C.L.A. completed 16 of 28 tries for 319 yards.

Idaho	UCLA
11.....	First Downs..... 15
51.....	Yards from Scrimmage... 196
34.....	Passes Attempted..... 28
18.....	Passes Completed..... 16
16.....	Passes Incomplete..... 12
209.....	Yards from Passes..... 319
6.....	Intercepted by..... 2
53.....	Penalties..... 105

GINNY SIMMS . . . The famous Ginny Simms, star vocalist of screen and radio, entertained the Idaho football team while in Los Angeles for the U.C.L.A. game.

WES DEIST (HB)

MERRILL BARNES (G)

MILFORD MOSES (G)

Basketball

PRE-GAME HUDDLE . . . This is a familiar scene to Idaho hoop fans. Before every Idaho game, the basketball Vandals huddle in front of their bench with Coach Babe Brown.

Hoopmen Trail N. D. Conference

Conference Basketball Standings

	WON	LOST	PCT.
Washington - - - - -	12	4	.750
Oregon - - - - -	10	6	.625
Washington State College - -	9	7	.563
Oregon State College - - -	8	8	.500
Idaho - - - - -	1	15	.063

FRED QUINN, who scored 27 points against O.S.C. for new conference record.

LETTERMEN: Cliff Benson, Tom Collins, John Evans, Norman Fredekind, Ray Hoobing, Vonley Hopkins, Fred Quinn, Bob Ryan, Dick Sodorff.

VARSITY BASKETBALL SQUAD . . . First row: Vonley Hopkins, Bob Ryan, Fred Quinn, Rudy Ryan, Norman Fredekind. Second: Coach Babe Brown, Cliff Benson, Ray Hoobing, Johnny Evans, Dick Sodorff, Tom Collins, Earle Monroe.

SHOOTING VANDALS . . . These three action pictures taken during the pre-conference basketball season show three Vandals firing at the hoop: Left, Fred Quinn tries his hook shot. Center, Johnny Evans goes up for a lay-in, and right, Norm Fredekind dribbles in for a set-up.

Idaho Wins 14 Pre-Season Games

Pre-Conference Hoop Record

Idaho - - - 44	Whitman - - - - 31	Idaho - - - 40	Idaho Southern - - 24
Idaho - - - 38	Lewiston Normal - 31	Idaho - - - 48	Idaho Southern - - 32
Idaho - - - 42	Gonzaga - - - - 30	Idaho - - - 52	Montana State - - 44
Idaho - - - 43	Lewiston Normal - 39	Idaho - - - 37	Montana State - - 39
Idaho - - - 31	Whitman - - - - 19	Idaho - - - 52	Montana - - - - 37
Idaho - - - 34	College of Idaho - 36	Idaho - - - 30	Montana - - - - 42
Idaho - - - 38	College of Idaho - 27	Idaho - - - 55	Gonzaga - - - - 37
Idaho - - - 47	Boise J.C. - - - 32	Idaho - - - 28	Cheney Normal - - 37
Idaho - - - 61	Boise J.C. - - - 41	Idaho - - - 30	Cheney Normal - - 32

Before opening their regular 16-game Northern Division campaign, the basketball Vandals whipped through an 18-game pre-conference schedule, in which they won 14 and lost only 4.

Highlight of the pre-conference season was

a barnstorming tour which carried the Vandals into Washington, through southern Idaho, and into Montana. The trip, which took over two weeks, started before and ended after Christmas vacation.

CLIFF BENSON (F)
BOB RYAN (F)

TOM COLLINS (F)
RUDY RYAN (G)

Oregon Sweeps Series

Oregon Series

Idaho - - - - -	41	Oregon - - - - -	66
Idaho - - - - -	40	Oregon - - - - -	44
Idaho - - - - -	31	Oregon - - - - -	34
Idaho - - - - -	21	Oregon - - - - -	43

Oregon swept to victories in all four games of the 1943 Vandal-Duck series. During their first meeting of the season at Eugene, Idaho kept even with the Ducks for the first half, but weakened in the second, and Oregon surged to a one-sided victory. The second game was close from start to finish, with Oregon winning in the last minute.

Idaho lost the opening game of the Moscow series via foul shots, after playing on a par with Oregon throughout the game. The second Moscow game was a walk-away, with Idaho playing raggedly and missing setup shots.

Fred Quinn, center, scored 42 points for Idaho during the four games. John Ryan got 24.

W.S.C. Defeats Vandals

Washington State Series

Idaho - - - - -	46	W.S.C. - - - - -	54
Idaho - - - - -	33	W.S.C. - - - - -	53
Idaho - - - - -	31	W.S.C. - - - - -	63
Idaho - - - - -	39	W.S.C. - - - - -	40

In a rough contest in which 39 personal fouls were called, W.S.C. defeated Idaho 54 to 46 to open their four-game series. The game was close throughout, and three sensational shots by Benson in the closing minutes kept Idaho in the game. W.S.C. trounced the Vandals in their second engagement of the season.

Playing without Fred Quinn and Norm Fredekind, the Vandals dropped a close 40 to 39 game to W.S.C. in their third meeting. And to end their series, the Cougars romped on Idaho 63 to 31. In the final game, W.S.C.'s Gail Bishop scored 23 points, and set a new conference scoring record of 224 for the season.

Rob Ryan, with 32 points, was Idaho's leading scorer against W.S.C. Fred Quinn played in only two of the games.

WASHINGTON STATE ACTION . . . Bob Ryan (10) battles for possession of the ball with two Washington State players. Gail Bishop (10) of Washington State and Fred Quinn, Idaho, are directly behind Ryan. Ryan came out of this mixup with the ball.

WASHINGTON STATE GETS REBOUND . . . Gail Bishop (10), Washington State's high scoring forward, takes the ball from Norm Fredekind (6) on a rebound from the Idaho backboard. Cliff Benson (8) is shown at the left.

WASHINGTON ACTION . . . Rudy Ryan (11), left, and Fred Quinn (19) jump for a rebound from the Vandal basket with Bill Morris (15). Washington guard, Norm Fredekind (6) is out of the play at right.

OREGON STATE ACTION . . . Both Idaho and Oregon State players leap high into the air after the ball during one of their games at Moscow. Idahoans in the pictures are Rudy Ryan (11) and Norm Fredekind, Fred Quinn, and Bob Ryan.

Washington Takes Series

Washington Series

Idaho - - - - - 37	Washington - - - - 57
Idaho - - - - - 39	Washington - - - - 59
Idaho - - - - - 26	Washington - - - - 47
Idaho - - - - - 34	Washington - - - - 72

A smooth-working University of Washington quintet, Northern Division and Pacific Coast Conference champions, trounced the Idaho Vandals in all four of their 1943 games. At Seattle in their opening tilts, the Washingtonians were victorious by 20-point margins.

At Moscow Idaho was way off form and dropped the opening game 47 to 26. Washington rang up its victory margin in the first half, 21 to 9. The Huskies ran wild in the second game, scoring 72 points to Idaho's 34. Morris and Gilbertson each netted 20 tallies for Washington in the last game.

In the Washington series Fred Quinn netted 47 points for Idaho, and John Ryan 25.

DICK SODOROFF (F)
NORMAN FREDERICK (F)

JOHNNY EVANS (C)
VONLEY HOPKINS (C, G)

Idaho Dumps Oregon State—Once

Oregon State Series

Idaho - - - - - 49	Oregon State - - - - 52
Idaho - - - - - 56	Oregon State - - - - 44
Idaho - - - - - 32	Oregon State - - - - 48
Idaho - - - - - 51	Oregon State - - - - 57

The Vandals played their best basketball of the season against Oregon State college, and upset the Beavers 56 to 44 for their only conference victory. Despite a record-breaking 27-point scoring spree by Fred Quinn, O.S.C. trimmed the Vandals by three points in their opening game. Idaho came back a night later to win by twelve points. Quinn, Rudy Ryan, and Cliff Benson led the Vandals to victory.

Idaho was no match for Oregon State in their first Corvallis game, but during the second played on even terms with the Beavers. The second tilt was tied 22 times, before O.S.C. finally clinched it.

Quinn scored 68 points in four O.S.C. contests.

Candid Camera Catches Basketball Action

CANDID BASKETBALL . . . Upper left THE GEM cameraman snaps a shot of the press table in Memorial gymnasium. Pictured second and third from the right are Don Carlson, GEM editor and Salt Lake Tribune scribe, and Milton George, public address announcer, respectively. Upper right, Fred Quinn holds the ball, waiting for a teammate to cut loose for a pass. Lower left, Bob Ryan lets fly with a one-handed push shot from the keyhole. Lower right, Rudy Ryan eludes two Washington State guards to make a lay-in shot under the basket.

Track

DINGLE TROPHY WINNER . . . Coach Mike Ryan offers congratulations to Victor Dyrgall, winner of the Dingle Trophy, given each year to the outstanding Idaho trackman. Dyrgall was one of the leading distance runners on the Pacific Coast.

Trackmen Set Impressive Record

P.C.C. Championships

Southern California	- - - - -	79	Idaho	- - - - -	14½
California	- - - - -	43	Oregon State	- - - - -	10½
Stanford	- - - - -	25½	W.S.C., Montana (tied)	- - - - -	9
Washington	- - - - -	21½	U.C.L.A.	- - - - -	7½
Oregon	- - - - -	5½			

Northern Divisions

Washington	- - - - -	50	Oregon State	- - - - -	20¾
Idaho	- - - - -	30	Montana	- - - - -	16
Washington State	- - - - -	28½	Oregon	- - - - -	14¾

Dual Track Meets

Idaho	- - -	79%	W.S.C.	- - -	51%	Idaho	- - -	64 ¹ / ₁₀	Montana	- - -	66 ¹ / ₁₀
Idaho	- - -	63½	Oregon State	- - -	67½	Idaho	- - -	68	Whitman	- - -	59

LETTERMEN: Victor Dyrvall, Dale Clark, Dean Lewis, LaVern Bell, Milo Anderson, Joe Piedmont, Gene Read, Richard Walton, Bob White, Jack Ragland, LaMar Chapmen, John Thomas, Stedwell Johnston, Bob Dwyer.

TRACKMEN EMBARK FOR COAST CHAMPIONSHIPS . . . Coach Mike Ryan beams as his track team boards a bus for the Pacific Coast Championships at Seattle. All men pictured here were point winners in the Northern Divisions. They are: Manager Ned Thurston, Bob White, LaMar Chapman, Vic Dyrvall, Richard Walton, Gene Read, Bob Dwyer, Dale Clark, John Thomas, LaVern Bell, Joe Piedmont, and Coach Ryan.

VANDAL TRACKMEN . . . Upper left, Milo Anderson winds up for discus throw. Upper right, Vic Dyrgall breaks the tape in the Northern Division two-mile. Lower left, Pole Vaulters Bob Vonderhaar and Gene Read. Lower right, Hurdlers Ray Turner and Bob Pace in a dead-heat over the fourth obstacle.

Vandals Second In N. D. Championships

Highlight of the Idaho 1942 track season was the winning of second place in the Northern Division championships held at Seattle. The Vandals rang up a total of 30 points to top Washington State, O.S.C., Montana, and Oregon. Washington was first with 50.

Vic Dyrgall won the two-mile race in 9:28,

only three seconds over the ND record, to win his event for the second straight year. And Milo Anderson successfully defended his discus title with a heave of 151 feet, 10 inches. Other Vandal point winners were Dale Clark, John Thomas, Bob White, Bob Dwyer, LaVern Bell, Joe Piedmont, and Rich Walton.

Vandals Win Two, Lose Two Track Meets

After the Northern Divisions, the Vandals embarked for Seattle to end a successful season by garnering fifth place in the Pacific Coast Conference Championships. Washington, ND winner the week before, was the only Northern Division team to outscore Idaho in the P.C.C. finals, which Southern California won with ease.

At Seattle, Milo Anderson became the first Idaho weightman to win a coast event, when he tied for top honors in the discus throw. In the two-mile run, Vic Dyrgall took second in a photo-finish race, which was so close that timers clocked both the winner and Dyrgall at 9:20.3. Dyrgall was credited with a new Idaho record for the event.

In four dual meets during the season, the Vandals defeated their arch-rivals from Washington State by a 79% to 51% score, and

trimmed Whitman 68 to 59. They lost two close duals with Oregon State, 67½ to 63½, and Montana 66% to 64%.

The track season opened with Washington State invading Moscow, and on a wind-swept, wet track, Idaho took nine of 15 first places and easily scored a victory. Idaho took an early lead and never relinquished it.

Against Whitman Coach Mike Ryan scrambled his lineup, and although the Vandals won only seven firsts to Whitman's eight, they outpointed the Missionaries.

Both the Oregon State and Montana meets were decided by the final event—the relay. And in both cases, Idaho was the loser. Up until the relay in each meet, the Vandals had led in scoring, but their margins had been too slim to spell victory.

CLARK WINS . . . Dale Clark, second from left, wins the 100-yard dash at Montana, shading Scott of Montana, far right.

BON DWYER
Vandal distance star

IDAHO TRACKMEN . . . Upper left, Jack Ragland and Bob White break the tape in the 440-yard run at Montana. Upper right, LaVern Bell throws the shotput for a first place against W.S.C. Lower left, LaMar Chapman slips into his sweat suit after a cross-country race. Lower center, Bob Pace clears the bar in the high jump, and Dale Clark puts on a sweat shirt after running the sprints. Lower right, John Thomas, distance runner.

IDAHO'S SIXTH STRAIGHT CHAMPIONSHIP TEAM . . . Kneeling: Dick Green, Ted Lake, Ira Hill, Ward Stroschein, Bob White, LaMar Chapman, John Thomas, Bill Freeburg. Standing: Gene Luntney, Clarence Kassens, Al Levin, Paul Thome, Bob Eyestone, Willard Fallis, Bob Haworth, Joe Snyder, Coach Mike Ryan.

Cross-Countrymen Win Coast, A. A. U. Titles

For the sixth consecutive year, the cream of Pacific Coast distance runners fell before Idaho's Mike Ryan-coached cross-country team. Placing five men in the first nine, the Vandals coasted to an easy victory in the coast intercollegiates.

Idaho scored 24 points in the meet, only five over the record held by the Vandals of 1941. Oregon State took second with 65, followed by Stanford, Washington, and Washington State.

Barely an hour after winning the four-mile collegiate grind, the Vandals came back to win the AAU championship, the second in two years. It was the second time in coast track history that a college team had won both events in one day—Idaho turned the trick the first time in 1941.

Bob White, Vandal star, paced the field in the collegiate race in 21:35. He was followed by Chapman, Thomas, Strochein, and Eyestone, who finished third, seventh, eighth and ninth, respectively.

White was third in the AAU race.

Both the Intercollegiate and AAU meets were held at Spokane on Thanksgiving Day under the sponsorship of the Athletic Round Table.

In two dual meets during the season, the varsity harriers were unbeaten. They opened the fall campaign with an 18 to 65 win over Whitman. Later they easily outran Washington State 17 to 51.

White was first to cross the finish line in both dual meets. At Whitman, he set a new course record of 16:30, 29 seconds under the old mark.

Baseball

COACH AND PUPIL . . . Veto Berllus, Idaho hurler, listens intently to Coach Guy Wicks between innings of the Idaho-Oregon State game, which Berllus and the Vandals won 5 to 4.

VARSITY BASEBALL SQUAD . . . First row: Tom Woods, Hank Crowley, Keith Parks, Howard Manson, Jim Patano, Matt Lewis, Veto Berllus, and Manager. Second: Coach Guy P. Wicks, Bob Jones, Jack Newell, Jack Tewhey, Irv Konopka, Rudy Ryan, Gerry Pederson, Donald Dahlberg, Pearl Monroe, Wynn Longeteig.

Baseball Team Wins Eight Games

Northern Division Standings

	WON	LOST	PCT.
Oregon - - - - -	11	4	.733
Washington State - - - - -	9	7	.563
Washington - - - - -	8	8	.500
Oregon State - - - - -	7	7	.500
Idaho - - - - -	3	12	.200

LETTERMEN: Irv Konopka, Vic Berllus, Jack Newell, Tom Woods, Keith Parks, Henry Crowley, Jack Tewhey, Howard Manson, Gerald Pederson, Dale Clark, Matt Lewis, Jim Patano, John Ryan, and Bob Jones.

Idaho's 1942 baseball team, playing its first season under Coach Guy P. Wicks, whipped through a 31-game season, won eight, lost 22, and tied one.

During a 16-game pre-conference campaign, the Vandal diamond crew scored five of its victories—one of them an impressive 7 to 2 decision over the professional Spokane Indians. Other pre-conference wins were over Lewiston

State Normal, Whitman, and Erb's Hardware.

In conference play the Vandals opened with a two-week road trip into Oregon and Washington. On the tour the club lost five straight—a sixth game, with O.S.C., was rained out.

Throughout the remainder of the season, Idaho rang up only three victories—one over Oregon State and two over Washington—and ended the season in the conference cellar.

Candid Baseball . . .

VANDAL HURLERS . . . Left to right: Veto Berllus, Tom Woods, Jack Newell, Keith Parks. This quartet handled mound duties for Coach Guy Wicks' 1942 diamond club.

A TYPICAL IDAHO BASEBALL TURNOUT . . . Fans are few and far between in this stadium scene, but the picture is typical of Idaho baseball crowds.

OUT! . . . Hank Crowley throws a block into Washington's Bird as he attempts to steal third. The umps watches closely.

Idaho Drubs Washington Twice, O. S. C. Once

Washington Series

Idaho	- - -	1	Washington	-	4
Idaho	- - -	0	Washington	-	2
Idaho	- - -	7	Washington	-	5
Idaho	- - -	10	Washington	-	9

Oregon State Series

Idaho	- - -	3	O.S.C.	- - -	16
Idaho at O.S.C. rained out					
Idaho	- - -	5	O.S.C.	- - -	4
Idaho	- - -	7	O.S.C.	- - -	13

Idaho's baseball men opened the 1942 season with a double defeat at the hands of Washington in Seattle. But when the Huskies invaded Moscow, the Vandals turned the tables and scored two victories. Highlight of the series was a triple play executed by Vandals Matt Lewis and Hank Crowley.

Both games at Moscow were played on a rain drenched MacLean field.

With Vito Berllus on the mound, Idaho won its first conference diamond victory over Oregon State 5 to 4 on the home lot. Dale Clark clouted a homer in the last of the ninth and sent Berllus across for the winning tally.

Oregon State edged the Vandals two games to one, however, during the game, winning once at Corvallis and once at Moscow. The fourth game was rained out.

JACK TEWHEY (2b)
HANK CROWLEY (1b)

IDAHO SCORES . . . Jack Tewhey crossed home to give Idaho a run against Oregon State at Moscow.

THE COUGAR IS OUT . . . The Ump throws up his hand, calling an out, after Hank Crowley has taken the peg at first. But W.S.C. won.

MATT LEWIS (cf)
IRV KONOPKA (c)

Oregon, W.S.C. Sweep Series With Vandals

Oregon Series

Idaho	- - -	2	Oregon	- - -	16
Idaho	- - -	0	Oregon	- - -	8
Idaho	- - -	5	Oregon	- - -	15
Idaho	- - -	0	Oregon	- - -	7

Washington State Series

Idaho	- - -	4	W. S.C.	- - -	8
Idaho	- - -	3	W. S.C.	- - -	11
Idaho	- - -	1	W. S.C.	- - -	4
Idaho	- - -	3	W. S.C.	- - -	4

Oregon University's Northern Division champions had no trouble dumping the lowly Idaho Vandals in all four games of their 1942 series. In all four the Ducks scored impressive victories—two of them shutouts.

Idaho lost two to the Ducks while on its two-week road trip, and dropped two more when Oregon came to Moscow. Not once during the series did Idaho threaten the Oregonians, who only lost three games all year.

Even when the Vandals outhit their traditional rivals from Washington State College, the Cougars won—and Idaho bowed to W.S.C. in all four games of their 1942 series.

In mid-season the "Buck Bailey Circus" trimmed the Vandals with ease, 8 to 4 and 11 to 3. Then in a double-header ending the season, the Cougars notched two more wins, 4 to 1 and 4 to 3, in two of the tightest games the Vandals played during the season.

Vandals Defeat Pros In Pre-Conference

Pre-Conference Season

Idaho - - -	4	Whitman - - -	5
Idaho - - -	2	Whitman - - -	6
Idaho - - -	2	Whitman - - -	8
Idaho - - -	4	Whitman - - -	2
Idaho - - -	3	Whitman - - -	4
Idaho - - -	5	Whitman - - -	6
Idaho - - -	1	Whitman - - -	2
Idaho - - -	8	Whitman - - -	12
Idaho - - -	3	Whitman - - -	8
Idaho - - -	7	Spokane Indians -	2
Idaho - - -	8	Erb's Hardware -	3
Idaho - - -	6	Erb's Hardware -	6
Idaho - - -	5	Lewiston Normal -	6
Idaho - - -	3	Lewiston Normal -	2
Idaho - - -	5	Lewiston Normal -	4
Idaho - - -	3	Lewiston Normal -	4

Highlight of the Vandals' 16-game pre-conference diamond season was the 7 to 2 defeat they handed the Spokane Indians, professional team of the Western International league. Jack Newell, Hank Crowley, and Tom Woods, Idaho's moundsmen, combined efforts and limited the play-for-pay team to six hits during the contest.

In other pre-conference tilts the Vandals won a lone game from Whitman in a nine-game series. They split four games with Lewiston Normal, and divided two games with Erb's Hardware of Lewiston.

Bad weather did not permit Coach Guy Wicks to get his club in shape before facing early competition.

RUDY RYAN (rf)
GERRY PEDERSON (3b)

SLIDE . . . This Oregon runner slid safely into third base, while Gerry Pederson stuck to the sack waiting for the ball.

Minor Sports

CHAMPION RINGMEN . . . Boxing Coach Bob Knox laces Vic Berlus' glove, while Bill Williams waits his turn. Berlus was 1942 coast heavyweight champion. Williams was coast champ in the 145-pound bracket. But this year neither defended his title, although both were kingpins on Idaho's squad.

Boxing Results

Idaho - - - - -	5	Gonzaga - - - - -	2
Idaho - - - - -	4	Washington State - - -	3
Idaho - - - - -	5	Washington State - - -	3
Idaho - - - - -	4	Gonzaga - - - - -	4

LETTERMEN: Watkins Kershaw, Jim Warren, Bill Williams, Jerry Williams, Wes Deist, Merrill Barnes, Veto Berllus, Lyman Holloway, and Ray Jeffery.

Boxers Go Unbeaten

Boxing was just another minor sport at Idaho this year. The sport in which the Vandals were once the nation's leaders has been gradually de-emphasized.

Although Idahoans like to think of boxing in the same terms as they did a couple of years back—when Lon Erickson and the Kara Brothers pounded out two national championships in as many years—they must admit that Idaho's golden era of boxing has passed. There's still hope for its revival, and fans are hoping that after the war boxing will be re-emphasized.

But even though the boxing Vandals of 1943 didn't bring home a national championship—or a coast title—they did whip out a successful

season. In four meets they were unbeaten, tied once.

To start the season the Vandals moved to Spokane to battle Gonzaga and they surprised the highly rated Bulldogs by winning five bouts to two. Washington State was next on the Idaho slate, and in two meets Idaho won two victories. The first meet went to the Vandals 4 to 3. The second was 5 to 3.

Later in the season, after Veteran Bill Williams and several other squad members had left school for the armed forces, the Vandals met Gonzaga in a return meet. And despite loss of first-string men, the Idahoans squeezed out a four-all tie with the Spokane club.

VARSITY BOXERS . . . Bob Eachon, Watkins Kershaw. Standing: Manager Bert Dingle, Michael Barclay, Ira Hill, Jerry Williams, Jim Warren, Vic Berllus, Merrill Barnes, Bill Williams, Ray Jeffery, Coach Bob Knox.

FIGHT ALONGSIDE W.S.C. . . . These three Vandal boxers joined forces with Washington State College in March and went east to fight the University of Wisconsin, national champions. The Idahoans are Lyman Holloway, Ray Jeffery, and Wes Deist.

Three Vandals Fight Wisconsin

After second semester had started and half the Idaho boxing team had dropped from school, Coach Bob Knox's squad was too undermanned to compete in the Pacific Coast and National Championships. Washington State's team had been cut, too, and the Cougars still had a meet scheduled with Wisconsin. Idaho was invited to combine with W.S.C. for the Wisconsin jousts, and in March three Vandals went east with the Cougars to make battle with the Badgers.

Idahoans who fought alongside Washington Staters were Lyman Holloway, Ray Jeffery, and Wes Deist. At Wisconsin, the Idaho-W.S.C. combination ran up against the 1943 intercollegiate champions and bowed 7 to 1. All three of the Vandals lost by decisions. Holloway's conqueror, who won a close decision over the

Idaho freshman, was a national champion.

Leading Idaho boxers during the season were Vic Berllus, 1942 Pacific Coast heavyweight champion, and Bill Williams, coast 145-pound titlist. Neither Vandal lost a bout during the season, and fans had hoped the pair would go to the nationals. However, war conditions made it impossible.

Other Vandal squad members included: Jerry Williams, a freshman and Bill's brother, who fought in the 135-pound class; Watkins Kershaw, letterman, 127-pounds; Ray Jeffery, a transfer from the University of Idaho Southern Branch, 120 pounds; Wes Deist, former Gonzagan, 155 pounds; Merrill Barnes, 165 pounds; and Lyman Holloway, 135-pound freshman who was called "Idaho's best prospect since Ted Kara."

Wrestlers Edge U. of W., Lose to W.S.C.

Crippled by the loss of Hank Juran and LaVern Bell, two leading Northern Division wrestlers last year, the Vandals were undermanned at the opening of the 1943 mat season. And in their first two dual meets, the Cougars of Washington State mauled over the Vandals by one-sided scores of 38 to 0 and 36 to 5. Later in the season, however, after they had gained experience, the Idaho matmen edged Washington 20 to 16.

With only Bud Elmore back from the 1942 Idaho squad, it was necessary to recruit new talent. Irv Konopka, football veteran, was drafted for the heavyweight berth, and pint-sized Elton Miles held down the 124-pound spot. Other Vandals and their weights were: Harold Preston, 148; Ike Minata, 158; Darrell Matthews, 168; Hank Behrman, 178; and Allen Estep, heavyweight.

Conference Triangular Meet

Washington State	-	-	-	-	-	-	-	-	-	-	34
Idaho	-	-	-	-	-	-	-	-	-	-	20
Washington	-	-	-	-	-	-	-	-	-	-	20

Dual Wrestling Meets

Idaho	-	-	-	-	5	Washington State	-	-	36
Idaho	-	-	-	-	0	Washington State	-	-	38
Idaho	-	-	-	-	20	Washington	-	-	16

LETTERMEN: Carroll Elmore, Austin Hanny, Elton Miles, Darrell Matthews, Hank Behrman, and Irvin Konopka.

VARSITY WRESTLING . . . Carroll Elmore, Austin Hanny, Hank Behrman, Irv Konopka, Allen Estep, Darrell Matthews, Elton Miles, Edson Fujii.

VARSITY SWIMMING . . . Coach Don Anderson, Edgar Grieser, Jack Foster, Arthur Biehl, Ira Hill, John LeMoynes, Bill Edmark, Captain Gerald O'Connor, Allen Feld.

Northern Divisions

Washington	- - - - -	First
Oregon	- - - - -	Second
Washington State	- - - - -	Third
Idaho, O.S.C. (tie)	- - - - -	Fourth

Dual Swimming Meets

Washington defeated Idaho at Moscow
 W.S.C. defeated Idaho at Pullman
 W.S.C. defeated Idaho at Moscow

LETTERMEN: Allen Feld, Ira Hill, Bill Edmark, Keith Whitley, Gerald O'Connor, Dick Bailey, Arthur Biehl.

Swimmers Have Disastrous Season

Only seven men answered Student Coach Don Anderson's varsity swimming call, and of this group, only two were experienced mermen. They were Gerald O'Connor, team captain, and Allen Feld, breast stroker.

From this turnout, Anderson began building a team which opened the season in Moscow against Washington, Northern Division champions. The Huskies drowned the Vandals by taking first and second places in every event but the back stroke.

In two other dual meets, the Vandals met Washington State. These meets came late in the season, after many Idaho swimmers had been called into the army, and the depleted Vandal squad lost both by scores of 51 to 24 and 55 to 20.

In the Northern Divisions a small Idaho contingent scored six points to tie with Oregon State for fourth place. Washington, Oregon, and Washington State took first, second, and third places, respectively.

Northern Divisions

Washington	- - - - -	35
Washington State	- - - - -	18
Oregon State	- - - - -	8
Oregon	- - - - -	4
Idaho	- - - - -	1

Dual Tennis Meets

Idaho	- - - - 1	W.S.C.	- - - - 8
Idaho	- - - - 2	Oregon	- - - - 5
Idaho	- - - - 2	Oregon State	- - - 5
Idaho	- - - - 1	Washington	- - - 6
Idaho	- - - - 1	W.S.C.	- - - - 6

LETTERMEN: Elmer Jordan, Bud Doane, Sumner Delana, Kent Barber, Dale Pollak, Dale Reynolds, Don Carlson.

Netters Win 7 of 30 Matches

Six lettermen returned to bolster hopes of Idaho tennis fans during the 1942 season, but the Vandal racketmen disappointed. In five conference meets the Vandals won only seven of 30 individual matches. They lost five straight conference meets.

In the Northern Division championships at Pullman, the Vandals picked up only one tally, and took last place. Dale Pollak won a first-round match for Idaho's score.

The Vandals had good excuse for their un-

impressive record, however. There was no regular tennis coach. During the tennis season, continued rains made practice almost impossible. And there was little support offered by the Idaho athletic department to minor sports.

Playing No. 1 on the Vandal club was Bud Doane, a vet of two seasons. He teamed with Sumner Delana for No. 1 doubles. Captain Elmer Jordan played No. 2 singles, while the remaining squad members alternated in other positions.

Varsity Tennis Squad . . . Elmer Jordan, Dale Reynolds, Paul Thome, Don Carlson, Dale Pollak, Bud Doane, Sumner Delana.

Golfers Entered Four Meets

Golf Dual Meets

Idaho - - - - -	8½	Washington State -	18½
Idaho - - - - -	7	Washington State -	20
Idaho - - - - -	6½	Oregon State - - -	20½
Idaho - - - - -	3½	Washington - - -	23½

FRANK JAMES
Vandal Coach and Course Caretaker

LETTERMEN: Bill Holzer, Norman Larkin, Sunday Provenzano, Bob Smith, Charles Taylor, Cecil Greathouse.

Because of "transportation difficulties and exigencies of the time," Idaho golfers were unable to participate in the 1942 Northern Divisions championships. But the Vandal divotmen did play through four dual meets, and they lost all four.

Veteran Bill Holzer was captain and leading scorer for the Vandal team, and Frank James, course caretaker and Idaho pro, coached the club.

VARSITY GOLF TEAM . . . Bill Holzer, Charles Taylor, Sunday Provenzano, Bob Smith, Stan Jones, Rudy Franklin.

William Randolph Hearst Championships

Montana State University (I) - - - 951	University of California (I) - - - 883
University of Idaho - - - 948	Univ. of California, Los Angeles (II) - 879
University of Oregon - - - 933	University of Nevada - - - 879
Washington State College - - - 925	Utah State Agricultural College (I) - 874
University of Washington (I) - - - 919	University of California (II) - - - 860
Univ. of California, Los Angeles (I) - 911	Utah State Agricultural College (II) - 853
Montana State University (II) - - - 907	Pomona College - - - 827
University of Oregon (II) - - - 890	University of Washington (II) - - - 810

LETTERMEN: Donald Bassett, Earl Crea, Gordon Dailey, Martin Fry, Walt Klug, Robert O'Connor, John Fry, Donald Witcher, Gordon Friberg, James Stitt.

Rifle Team Places Second In Hearst Meet

Although they do all their firing at home, Idaho riflemen carry out the most extensive schedule of any Vandal team. Through telegraphic meets the Idaho team competes with colleges throughout the nation. They also enter the William Randolph Hearst Trophy meet, the Ninth Corps Area wire matches, and the National R.O.T.C. matches.

This year's team, which was much smaller

than Idaho teams of previous years, captured second in the William Randolph Hearst meet, which Idaho won in 1942. The Idahoans were only three points behind first place Montana State University.

Coach of the Idaho team was Lieut. Hugh Rutledge. Sgts. Morgan and Parvis acted as assistants.

RIFLE TEAM . . . Kneeling, left to right: Walter Klug, John Fry, Robert O'Connor, Don Witcher. Standing: Sergeant Parvis, Earl Crea, Martin Fry, Gordon Friberg, Gene Bassett, James Stitt. Absent: Gordon Dailey.

Fresh Sports

FRESH DRESSING ROOM . . . Fresh Basketball Coach George Greene congratulates members of his team after one of their seven victories of the year. Greene, director of athletics, took over the freshman reins when Babe Brown was elevated to varsity coach.

FRESH FOOTBALL . . . First row: Bob Barbour, Sumner Johnson, Virgil Weis, Carl Pharris, Everett Hite, Bud Nevers, Jerry Williams, Don Gages, Don Wesierski, John Bradbury. Second: Mel Weipert, Darrell Matthews, Norman Wailes, Bob English, Ken Lanley, Warren Eggert, Tucky Crabaugh, Howard Morton, Kenneth Griffiths, Joe Shreve. Third: Coach Guy P. Wicks, Clark Hinkleman, Walter Morrison, Boyd Kramer, Bob Morrow, Morris Forry, Joe Petillo, Walter Hoffbuhr, Richard Gardner, Bob Rimmer, Elmer Wilson, Assistant Coach Bob Knox.

FRESHMAN BASKETBALL SQUAD . . . First row: Douglas Sorenson, Dale Albin, Leonard Pyne, Don Gates, Jim Guy, Bob Barbour, Gene Campbell. Second: Coach George Greene, Tom Mendiola, John White, Martin Alzola, Rich Gardner, Archie Peterson, Manager Duane Taylor.

Frosh Drop Two Football Contests

Frosh Football Scores

Idaho	-	-	-	-	0	Montana	-	-	-	-	6
Idaho	-	-	-	-	0	Washington State	-	-	-	-	13

NUMERAL WINNERS: Richard Gardner, Kenneth Lanley, Elmer Wilson, Bob Rimmer, Boyd Kramer, Bob Morrow, Morris Forry, Joe Shreve, Walter Hoffbuhr, Howard Morton, Everett Hite, Bud Nevers, Jerry Williams, Tucky Crabaugh, Bob Barbour, Bob English, Gene Campbell, Sumner Johnson.

Idaho's freshman football team went scoreless during its two-game 1942 season.

In their first game, the Vandal Babes traveled to Kellogg, where they lost to Montana State University in a night game, 6 to 0. A weak Idaho line, which was torn to shreds, gave Montana its victory margin.

Idaho's backfield, sparked by Jerry Williams, played outstanding, but did not receive enough support to penetrate Montana territory.

Washington State trimmed the freshmen by 13 to 0 in their last game of the season. The game was played on a snow-covered Neale stadium turf, and Washington State scored both its touchdowns on running plays.

Because Gonzaga University abandoned football "for the duration," the seasonal Idaho-Gonzaga freshman game was not played in 1942.

Freshmen Score Seven Hoop Victories

Frosh Basketball Scores

Idaho	-	-	-	42	Naval Radio T.S.	-	-	-	17	Idaho	-	-	-	55	Navy	-	-	-	18
Idaho	-	-	-	40	Navy	-	-	-	27	Idaho	-	-	-	67	Palouse	-	-	-	52
Idaho	-	-	-	33	W.S.C.	-	-	-	30	Idaho	-	-	-	35	W.S.C.	-	-	-	44
Idaho	-	-	-	59	Palouse A.C.	-	-	-	49	Idaho	-	-	-	64	W.S.C.	-	-	-	41
Idaho	-	-	-	39	Sigma Nu	-	-	-	51	Idaho	-	-	-	60	W.S.C.	-	-	-	37
Idaho	-	-	-	60	Navy	-	-	-	33	Idaho	-	-	-	50	W.S.C.	-	-	-	46
					Idaho	-	-	-	45	W.S.C.	-	-	-	33					

Idaho's freshmen basketball players romped through a 13-game schedule during the 1943 season and won 11 games, while losing only two.

Defeats were administered the frosh hoopmen by the Sigma Nu university intramural champions and Washington State's yearlings.

The Sigma Nu defeat came early in the season and ended a 19-game winning streak, which the frosh had carried over from their unbeaten 1942 season. The SN team, boasting one of the best intramural teams in Idaho history, scored

a 51 to 39 triumph over the colorful babes.

In their series with Washington State, the Idaho Babes won five, while yielding only once. They ended the season with four straight victories over their traditional rivals.

Four victories were won from a quintet representing the Navy Radio Training School, located on the campus. Two other wins came over the Palouse town team.

High scorer for the frosh during the year was John White with 108 points.

NUMERAL WINNERS: Dale Albin, Martin Alzola, Bob Barbour, Gene Campbell, Richard Gardner, Don Gates, Tom Mendiola, Archie Peterson, Lennard Pyne, Douglas Sorenson, and John White.

Frosh Cross-Country Finishes Second

Pacific Coast Intercollegiates

Washington State (first)	- - - - -	20
Idaho (second)	- - - - -	44
(All Coast schools competed.)		

Dual Meets

Idaho	- - - - - 27	Washington State	- - 29
(Frosh ran with Varsity against Whitman.)			

NUMERAL WINNERS: Bob Anno and Hoyt Anderson.

Led by Bob Anno, one of Idaho's best track prospects since Phil Leibowitz, the Vandal freshmen raced to a second place in the Pacific Coast Intercollegiate championships at Spokane on Thanksgiving Day.

Although the Vandals trailed W.S.C. in team standings, Anno won the three-mile race, outdistancing first-year harriers from all Pacific Coast schools.

In their only dual meets, held on a rain-soaked Idaho course, the freshmen were edged out by Washington State 27 to 29. Anno took first place in the meet.

Against Whitman the freshmen ran in the same race with varsity runners. Idaho won the event easily.

But two frosh cross-country numeral sweaters were awarded during the season. They went to Bob Anno and his running mate, Hoyt Anderson, who finished high in the standing of all races.

Freshmen who ran for Idaho in the Coast Intercollegiates were Anno, Anderson, Michael Barclay, Marshall Nichols, Ted Jones, Luis Berriocha, and Ed Linn.

FROSH CROSS-COUNTRY . . . First row: Tom Smith, Bud Nichols, Hoyt Anderson, Bob Anno, Luis Berriocha, Ted Jones. Second: Jerry Douglas, Michael Barclay, Nate Osburn, Cliff Hennis, Edward Linn, Gene Jones.

BOB ANNO . . . Freshman Coast Cross-country Champion

Intramurals

INTRAMURAL SPORTS CHAMPIONS, 1942 . . . Intramural Sports Director Leon Green awards the giant intramural trophy to Buhl Sutton, Lindley Hall 'mural manager, after Lindley captured the 1942 all-University championship. Sutton was the leading manager during the year. In 1943 the trophy was not given.

Sigma Chi Wins 'Mural Crown

With a total of 900 points, Sigma Chi won the 1943 all-University intramural sports championship. But because the war forced cancellation of the 'mural program before the year's end, the Sigs were not awarded the giant intramural trophy. Sigma Chi won titles in both touch football and volleyball during the year.

One of the most outstanding teams ever to compete in Idaho intramurals was the Sigma Nu basketball team, which drubbed the University Freshmen, after winning the 'mural crown.

Lindley Hall was a two-sport winner, taking swimming and table tennis. Phi Gamma Delta captured class "B" basketball honors.

The season was halted before golf, softball, horseshoes, and track could be held.

Intramural Standings

Sigma Chi	- - - - -	900
Alpha Tau Omega	- - - - -	885
Lindley Hall	- - - - -	860
Sigma Nu	- - - - -	775
Phi Gamma Delta	- - - - -	685
Phi Delta Theta	- - - - -	675
Kappa Sigma	- - - - -	650
Sigma Alpha Epsilon	- - - - -	590
Idaho Club	- - - - -	540
Beta Theta Pi	- - - - -	440
Delta Chi	- - - - -	440
Delta Tau Delta	- - - - -	425
Tau Kappa Epsilon	- - - - -	245

SIGMA CHI, TOUCH FOOTBALL CHAMPIONS . . . Front: Jim Schmitt, Nelse Petermann, Ralph Hughes, Charles Leonard, Jack Hoke. Second: Ben Schmidt, Bill Campbell, Boyd Hansen, Rex Phillips, John Gunn. Third: Kenneth Bergquist, Dick Adams, Kent Barber, Bud Doane, Larry Douglas.

'Mural Champions

SIGMA CHI'S VOLLEYBALL CHAMPIONS . . .

Front row: Boyd Hansen, Ken Bergquist, Kent Barber. Second: Bud Doane, Lawrence Douglas, Chuck Leonard, Bill Campbell.

SIGMA NU'S CLASS A BASKETBALL CHAMPS . . .

Front row: Bill Williams, Bob O'Connor, Jerry Williams, Bill McIntyre. Second: Ray Davis, Bob Vonderhaar, Gene Brower, Dick Colquhoun, Dale Dykman.

LINDLEY HALL, SWIMMING TITLISTS . . .

Front row: Jim Ransom, Virgil Haynes, Glen Nogle. Second: Dick Carlson, Victor DeVries, Bob Ellingson, Bob Pointer.

LINDLEY'S TABLE TENNIS WINNERS . . .

George Engler and Donald Bray. Elwood Batzel not pictured.

1942 Spring Champs

SIGMA NU, GOLF TITLISTS . . . John Strickle, Bill Williams, Dick Hathaway, Lee Calfee.

KAPPA SIGMA'S SOFTBALL CHAMPS . . . Front row: Hershel Berenter, Byron Stratton, Jack Numbers, Leonard Patton, Wayne Peterson, Dennis Sheehy. Back: Jack Ellis, Dick Sodorff, Nat Wallens, J. Reed Peterson, Merle Hamilton, Thomas Fentiman.

KAPPA SIG HORSESHOE WINNERS . . . Dennis Sheehy, Merle Hamilton, Dick Sodorff, Nat Wallens.

ALPHA TAU OMEGA'S TRACK CHAMPIONS . . . Front row: Rupe Miller, Bud Tripp, T. D. Jones. Back: Sam Rosen, Bob Stratton, Paul Cawley, Dick Eimers.

Woman's Athletics

WOMEN SKIERS . . . These coeds, Mary Elizabeth Pennell, left, and Evelyn Thomas, are pictured while skiing on the Idaho campus. When there's snow, skiing is a popular sport among Idaho students, who can practice on short campus slopes.

Women Sports . . .

MISS JANETTE WIRT
Head Women's Physical Education

MARGARET MYLNE
Instructor

FRANCES BASCOM
Instructor

MRS. W. H. BOYER
Instructor

W. A. A. and Women's "I" Club

Housed in the Women's gymnasium is Idaho's women's physical education department, headed by Miss Janette Wirt. Other members of the staff are Miss Margaret Mylne, Mrs. Frances Bascom, and Mrs. Ruth Marty. At semester Mrs. Marty came to Idaho to replace Mrs. W. H. Boyer.

A primary extracurricular organization on the campus is the Women's Athletic Association, organized to further the interest and encourage participation in women's athletics.

W.A.A. activities begin in the fall with a picnic for freshmen women. Then during the year the group sponsors after-school athletic tournaments. Women competing in tournament play are awarded points, and those securing a

hundred points are eligible for W.A.A. membership. During the past year the group boasted a membership of 152 women.

Highlight of the year's activity is the awarding of the W.A.A. trophy to the outstanding woman athlete, this year won by Phyllis Paynter.

Phyllis Paynter was W.A.A. president during 1942-43. Other officers included Patricia Unterhahrer, vice president; Helen Newman, secretary; Rachel Swayne, treasurer; Barbara Long, recording secretary; and Virginia Newton, leisure sports recorder.

Members of W.A.A. who earn 1200 points are awarded women's "I" sweaters, and this year three awards were made to Ruth Ellen Jackson, Billie Keeton, and Dorothy Ann Outzs.

Women's "I" Club

"I" blankets were awarded this spring to Barbara Long, Phyllis Paynter, Doris Johnson, Ruth Ellen Jackson, Rachel Swayne, and Helen Dittman, who qualified by earning 2000 points.

All women who earn "I" sweaters automatically become eligible for membership in the women's "I" Club, headed this year by Rachel Swayne.

WOMEN'S "I" CLUB . . . Miss Margaret Mylne, Helen Dittman, Marjory Cruickshank, Phyllis Paynter, Rachel Swayne, Patricia Unternahrer, Barbara Long

WOMEN'S ATHLETIC ASSOCIATION . . . First row: Phyllis Paynter, Patricia Unternahrer, Helen Newman, Barbara Long, Helen Urness, Dorothy Ann Outzs, Beverly Weber, Billie Keeton. Second: Mrs. Frances Bascom, Marian Kilbourne, Virginia Newton, Kathleen Woodworth, Merrie Lu Kloepfer, Muriel Whiteman, Marjorie Childs, Helen Dittman, Rachel Swayne, Corine Williams Brandt.

Juniors Sweep Major Sports

Women's athletic activity is divided into three groups, major sports, minor sports, and dancing. Major sports are soccer, played in the fall; volleyball and basketball, carried on during the winter months; and softball for spring.

Throughout the year, the Women's Athletic Association sponsors an after-school tourna-

ment for each sport, and this year junior feminine athletes won championships in all four.

Competition in minor sports is primarily conducted among the four classes. There is no competition with other schools.

Faculty members in charge of the majors are Mrs. Marty and Miss Mylne.

BARBARA LONG
Volleyball

HELEN URNESS
Soccer

RUTH ELLEN JACKSON
Basketball

ANN HITE
Softball

Minor Sports Offer Individual Competition

Only women's sports in which Idaho amazons pit their ability and skill against coeds from other colleges are two minor sports—archery and swimming. In telegraphic meets—where records are compiled and compared by mail—Idaho women contest with college women all over the nation.

Idaho women participate individually in five

minor sports. They are tennis, badminton, golf, ping pong, archery, and swimming. Intraschool tournaments are sponsored in each sport.

Winners in meets held this year before GEM press time were: Irma Smith, swimming; Merrie Lu Kloepfer, ping pong; and Beverly Weber, badminton. Kloepfer and Weber were also the winners in 1942.

DODE HOLEN
Golf

PHYLLIS PAYNTER
Tennis

BETTY LOU TOWLES
Swimming

ELEANORA ARMS
Archery

BEVERLY WEBER
Badminton

Women Cancel Dancing Show

Third major classification of women's athletics is dancing, which is divided into four groups: tap, country, modern, and folk.

Annually dancing students present a public show, "Taps and Terps," but this year it was decided to cancel the event, because of the war. And the time which would have been spent on

the production has been devoted to working at the Red Cross bandage station, located in the women's gymnasium.

Only public appearance of dancing students was the participation of the country dancing class in the production, "Green Grow the Lilacs."

Miss Wirt is in charge of all dancing classes.

WOMEN'S DANCING . . . Tap: Phyllis Paynter, Betsy Ross, Jean Bonneville. Modern Dance: First, Phyllis Buroker, Doris Johnson, Willa Hill; second, Jean Mann, Peggy Tway, Marcia Kimble; third, Marjorie Smith, Molly McMahon. Country Dance: A scene from "Green Grow the Lilacs," dramatics production in which women's country dance class participated. Folk Dancing: Kathleen Woodworth, Phyllis Paynter.

PVT. DON CARLSON
Editor

The Idaho Gem

PVT. BILL CAMPBELL
Manager

(Editorial Voice of the GEM OF THE MOUNTAINS)

Vol. 1, No. 1

PUBLISHED AT BOISE, IDAHO

MAY, 1943

EXEC. BD. HAMSTRINGS PUBS.

When a student accepts the editorship of THE GEM OF THE MOUNTAINS he automatically promises the Idaho student body that he will produce a book. This year, I have kept my promise. Here is the 1943 GEM.

But there's one group on the campus which did not keep its promise. That group is the A.S.U.I. executive board, which this year consisted of "publications-ignorant" student politicians.

In the fall the executive board reorganized the publications board, after editors had convinced them that the old board was not adequate to cope with publications problems. But when the reorganization took place, it was not written into the A.S.U.I. constitution and could not be until a student election was held. So the executive board said it would present the new plan to the students in form of an amendment at spring elections.

Later, however, the executive board dissolved the newly formed publications board. And in the spring no amendment for making the new publications board constitutional was placed on student ballots.

Publications students said last fall that the amendment would never be

GEM DEDICATED TO VETERAN CAMERAMAN

Each year when THE GEM OF THE MOUNTAINS is distributed and staff members are being congratulated for putting out "the best book yet," there's one staffman who is always forgotten. He's Charley Dimond, the GEM cameraman for 23 years.

Credit for most of THE GEM's finest pictures should go to Charley, who has missed meals, cancelled personal engagements, worked holidays, and stayed up all hours of the night to get them.

The 1943 staff takes this opportunity to express sincere thanks to Charley. We realize that without his assistance and cooperation, there would never have been a 1943 GEM OF THE MOUNTAINS.

placed on the ballots, but members of the executive board came back with promises that it would. They never kept those promises.

The executive board not only broke a promise to publications students, but it dissolved the publications board before submitting the new organization to the students for their approval.

There's nothing that can be done, however. The damage is done. We can only wait and hope that next year we have an executive board which is not so narrow-minded. One that will let publications run publications, as they should.

Students should know, however, that there may not be a GEM next year. One reason is because of shortages of vital photographic and engraving materials. Another is that there's no editor. When the executive board tried to run publications, they wrecked the only machinery available for choosing editors. They also stirred the ire of publications workers, and a staff for a book in 1944 was not trained.

Well, students, the executive board has done a fine job. We're lucky their term expires at the end of the current school year.—D.C.

IDAHO'S ROLL OF HONOR

(Continued
from Page 16)

ERC FAREWELL BANQUET . . . In honor of students in the Enlisted Reserve Corps who were called to active duty in March, the University held a farewell banquet at Hotel Moscow. Speakers included President Harrison C. Dale and Col. Charles W. Jones, military department head.

Leeright, Jay Robert
Leibowitz, Philip
Leishman, Jack C.
Leishman, Reid M.
Leuschel, William
Levin, Albert S.
Lewis, Dean
Lienk, Siegfried
Lind, Leon P.
Lindquist, William D.
Lingel, Lyle E.
Lingenfelter, Richard L.
Linn, Edward A.
Lockey, William R.
Long, William S.
Longeteig, Wynne
Lotzenhiser, Robert A.
Lowe, Jarvis E.
Lucas, James R., Jr.
Luke, Charles W.
Lukens, Harold C.
Lundblade, Wayne
Lundquist, Reynard V.
Luntye, Robert
Lutz, Wayne Roy
Lynstad, John O., Jr.

McCarthy, Leslie T.
McClellan, Hollis
McDonald, George R.
McEuen, Melvin E.
McFarlane, William N.
McGonagle, Laurence C.
McGregor, Kirk
McGuire, Francis L.
McIntosh, Jay Duncan
McKinley, William R.
McKinster, Raymond E.
McLaughlin, Robert F.
McMahon, John Albert
McMillan, William Walter
Macartney, Thomas W.
Mackey, Steven L.
Malin, Bernard
Malsted, David
Malta, Joseph F.
Mangum, William F.
Manion, O. Gayle
Marrriott, Kenneth D.
Marshall, David S.
Marshall, Kenneth B.
Marsing, Robert L.
Martin, Albert V.
Martin, Donald R.
Martinson, Lloyd G.
Mathews, Earl B.
Mathews, Harold N.
Matsura, Setsuo
Matthews, Maurice J.
Mattox, James E.
Maughan, J. Lowell
Maule, Richard A.
Mayes, Wm. Dean
Mead, Robert E.
Meagher, Francis A.

Mears, John S.
Meech, Lawrence R.
Megenity, Dale F.
Meiners, John M.
Meltesen, Clarence R.
Mendiola, Thomas J.
Merrill, Floyd W.
Merrill, Reid W.
Meserve, Robert L.
Miller, Alvah J.
Miller, Dean E.
Miller, Frederick C.
Miller, Howard R.
Miller, John H.
Miller, William B.
Mills, Donald L.
Mills, Stanley R.
Milne, H. Bayard
Miner, Ross Ralph
Mitchell, William F.
Mix, Gale L.
Molen, Dayle Hanna
Monks, Howard L., Jr.
Moor, Isaac Lowery
Moore, James S.
Moore, Leonard T.
Morken, David Joseph
Morrison, F. Glendon
Morrison, William
Mosher, John F.
Mueller, Waldemar
Muffett, John R.
Munro, Forriest M.
Murdock, Quentin C.
Murphy, Bates H.
Murphy, Charles W., Jr.
Murphy, Wm. Edward
Myers, Ralph Dudley
Myers, Reginald R.

Nally, L. D. Vernon
Nally, Vincent
Napoli, John
Neal, William Carroll
Nearin, Oral Silas
Neill, Robert W.
Nieman, Hudson Robert
Noble, Edward Lawrence
Nystrom, Harold R.

O'Mara, John J.
Obendorf, Joseph H.
Obendorf, Robert C.
Ockert, Roy Anthony
Olson, Paul Bukom
Olson, Richard
Olson, Stanley F.

Pace, David George
Pace, Robert M.
Paine, Lee A.
Palmer, Jarvis Page
Park, Nelson Gray
Parkinson, Louis D.
Parks, Keith W.
Parks, Wayne L.

Passey, Mirl J.
Patano, James V.
Paulsen, Albert W.
Paulsen, Richard B.
Payne, C. Terry
Peak, Jack Waldo
Pearce, Robert
Pease, Stephen E.
Pence, Jack Taylor
Pendrey, A. LeGrand
Peters, Ralph B.
Peterson, Charles M.
Peterson, Don Andrew
Peterson, Donald F.
Peterson, Ivan Erland
Peterson, J. Reed
Peterson, Lyle
Peterson, Wayne E.
Pettijohn, William C.
Petty, Keith J.
Phillips, Rex R.
Phippen, Daniel Kirby
Piedmont, William A.
Pierson, Melvin L.
Pinkerton, Ralph M.
Plath, Bruce B.
Pollak, Dale S.
Poulos, George A.
Prather, Eugene C.
Pratt, Philip W., Jr.
Price, Walter J.
Price, William Lyle
Priest, Wilmer G.

Raab, Edwin
Radebaugh, Thomas R.
Ragland, Clifford Lee
Ragland, Richard S.
Ramsey, Jack
Randall, Richard
Raney, Frank R.
Ranzinger, Gustav
Rathbun, Glenn Earl
Rathbun, Willard G., Jr.
Rathke, Wilbur R.
Read, William Woodgate
Reddekopp, Donald E.
Reddekopp, Wayne A.
Redford, George E.
Reed, William
Reich, Royal F.
Rice, James Francis
Richardson, William H.
Rickel, Iven Y., Jr.
Ricks, Garth A.
Rigdon, Melvin LeRoy
Robbins, Robert E.
Roberts, Ralph C.
Robertson, Cody George
Robertson, Donald Bruce
Robinson, Errol W.
Robinson, Richard
Robson, Robert
Roper, Donald Ross
Rosen, Sam D.

Ross, Godon E.
Roth, Eugene William
Rowe, Cleo Fred
Rowen, Robert A.
Rudolph, Vernard L.
Rue, Evan Ray
Russell, George R.
Russell, Ralph
Ryan, Bernard
Ryan, Paul Edward
Ryan, Robert M.

Salladay, Leonard E.
Salladay, Richard L.
Saltzman, Jerome
Samson, Merle R.
Sanborn, Joseph R.
Sanders, Burton L.
Sarbacher, Clotus George
Scheetz, Raymond W.
Schilke, Lester S.
Schmitt, David W.
Schnurr, Robert R.
Schubert, Adam J., Jr.
Schultze, Raymond L.
Schwalbe, Eli F.
Schweizer, Leo E.
Scott, Kenneth W.
Seale, Robert Henry
Selway, Jack T.

Senften, Eugene R.
Severn, H. Russell
Seymour, Charles F.
Shadel, Leigh Noel
Shreve, John F.
Shreve, Joseph M.
Siddoway, Denton R.
Siddoway, Grant B.
Siddoway, John H.
Siebe, Fred
Silene, Frank Biethan
Sinclair, Ernest
Sinclair, Ervin W., Jr.
Singer, Donald J.
Sites, D. Harold
Skiles, David O.
Skinner, George E.
Slade, Richard S.
Slusher, Edward C.
Small, John Rodney
Smedley, Jack E.
Smith, Almon Ward
Smith, Don E.
Smith, Dwight R.
Smith, Howard T.
Smith, Max P.
Smith, Robert F.
Snead, Harry E.
Sneddon, Thomas R.
Snoen, Boyd Herman
Snyder, Robert F.
Songstad, Merle P.
Sorenson, Gerald E.
Sorenson, Maurice V.
Southwick, Roy L.

Spalding, Carlton T.
Spencer, Lawrence H.
Spohn, Robert Lawrence
Sproul, Jess S.
Stauff, Clifton B.
Steele, Leslie Ray
Steile, John T., Jr.
Steneck, Attilio
Stephenson, Melvin J.
Stewart, Harold Paul
Stewart, LaMar J.
Still, Richard R.
Stillinger, Richard C.
Stockslager, Edward H.
Stone, Addison, Wm.
Stone, Allan C.
Stough, Howard B.
Streator, Warren S.
Stringer, John
Strom, Charles W.
Sult, Francis L.
Sundeen, William E.
Suominen, Roy Armas
Sutton, Buhl Wheeler
Sutton, Vernon Wayne
Swager, Thomas T.
Swanson, Morris E.
Swinney, Donald H.
Syron, Ramey Otto

Tautfest, Earl W.
Taylor, Alan I.
Taylor, Dan N.
Taylor, William E.
Tarlson, Alfred O.
Tewhey, John S.
Thaxton, Alfred
Thomas, Charles R.
Thomas, Clifford G.
Thomas, David James
Thomas, Gerald W.
Thomas, Glen S.
Thome, Paul I., Jr.
Thompson, Anson E.
Thompson, Charles C.
Thompson, Theo. D., Jr.
Thompson, William D.
Thomson, Harvey William
Thorne, Glen O.
Thurston, Fred F.
Tift, Ward Richard
Toevs, Alden L.
Toevs, Gordon R.
Toolson, Donald R.
Torgerson, Marvin G.
Tovey, Farrel James
Towles, James G.
Tracy, Jack H.
Truc, Robert Terrel
Turner, Ray W.
Turner, Vernon C.
Tyrone, Gordon L.

Unternahrer, George H.
Uslar, Edward A.

Van Curen, Verlyn
Van Every, Leo B.
Vedder, Norbert F.
Vedder, Timothy Anthony

Wailes, Norman
Wakeland, William M.
Walch, Joseph H.
Wald, George J.
Walker, Lowell R.
Wall, William P.
Walton, Richard S.
Ward, Jack Warren
Ward, Robert R.
Ward, Russell G.
Warner, Keith Larson
Wasem, Glen F.
Washkuhn, Jack Walter
Waskiewicz, Stanley E.
Webb, Kenneth
Weddle, Arthur Jack
Weir, Harold G.
Werkowski, John Wm., Jr.
West, Franklin F.
Westfall, H. Kenneth
Wetter, Ferdinand F., Jr.
Wetter, Paul
Weyer, Michael John
Whalen, John Dexter
Whetsler, Chester F.
White, Robert A.
White, Stanley A.
Whiteman, Robert W.
Whiting, M. Jack
Whitlock, George B.
Wick, Marvin S.
Wicks, Guy
Wilde, Willard D.
Wiley, Robert F.
Willes, Hiram Dale
Williams, Billy Freeman
Williams, Donald James
Williams, Jerry R.
Williams, Lynn H.
Williams, Myron H.
Williamson, Gordon Lee
Wilson, Arlin
Wilson, David George
Wing, Jack M.
Wingert, George F., Jr.
Wolfe, Jack S.
Woods, Kenneth I.
Wright, William R.
Wunderlich, Herbert J.
Wycoff, Fletcher R.

Yocom, Theodore W.
Yoder, Vincent S.
York, Robert Aaron
Young, Vernon

Zamboni, Frederick A.
Zimmerman, Glenn R.
Zimmerman, Richard L.
Zobell, Rex S.
Zorb, Gordon Lester

PERSONAL INDEX

A	
Abbott, Orville Leston	68, 168
Ablin, Dale Huber	79, 163
Adami, Henry Conrad Jr.	79, 178
Adams, Byron Ward	171
Adams, Doris Winnifred	79, 159
Adams, Richard Stanford	79, 161, 177, 203, 280
Adamson, Mary Lu	79, 147
Aeschliman, Marjorie Merle	158
Ahrens, Betty Jean	151
Ahrens, Richard George	79, 174
Aikle, Herman	175
Akers, Dwight Malcolm	68, 177
Alban, Mary Ann	38, 160
Albrethsen, Howard	58, 162
Aldecoa, Delphine Juanita	38, 147
Aldrich, Harl Preslar Jr.	68, 168, 193, 203
Allen, John Robert	68, 79, 179, 193
Allgaier, Paul Stump	168
Allured, Patricia Unternahrer	38, 160
Alvord, Donald Clayton	175
Amstutz, Nyal Jack	68, 162
Anderberg, Kathryn Jean	78, 79, 153
Anderson, Donald Bergman	58, 163, 271
Anderson, Donna	153
Anderson, Duane Glenn	58, 176
Anderson, Elaine	79, 127, 128, 153, 196
Anderson, Hoyt	79, 165

Anderson, Joyce Helen	38, 154
Anderson, Lois Charlotte	79, 146
Anderson, Richard Clarence	95
Anderson, Rowena May	58, 152
Anderson, Vera Elinor	79, 160
Anderson, Wilford Mack	79, 170, 193
Andrew, Eleanore Mae	79, 127, 153
Andrew, Kenneth Arthur	38, 172
Andrew, Lyle Arthur	79, 169
Andrus, Marguerite Joyce	79, 155
Anno, Robert Roy	79, 174
Anthony, George Wesley Jr.	79, 175
Appling, Betty Rae	58, 149
Arima, Tom Shizuo	172, 200, 204
Armour, Jean	79, 129, 149
Arms, Eleanora	68, 160, 192, 287
Armstrong, Betty Bloom	38
Armstrong, Elizabeth	68, 117, 147
Armstrong, Ervin Clark	79, 165, 198
Armstrong, George Raymond	68, 163
Arneson, Lawrence N.	38, 120
Arnett, Herbert Jay Jr.	162
Arrien, Henry Kent	78, 79, 179
Ash, Kathleen Margaret	38, 149
Asmussen, Robert Erich	79, 179, 197
Atwood, Robert Boyed	180
Auger, Letho Leland	79, 169, 198
Auger, Samuel Bennett	136, 178

ARGONAUT OPEN DOOR POLICY . . . All year long an exodus of editors and sports editors kept the SUB doors swinging. Left, Ladd Hamilton and Dayle Molen scarcely got out the door before their successors, Bob Wethern and Clark Chandler, right, were called and followed them into the service of Uncle Sam.

Austin, Marilyn Moore..... 58, 146
 Axtell, Muriel Beth..... 58, 157, 190

B

Bacheller, Margaret Susan..... 38, 144, 147
 Bacon, Margaret..... 58, 124, 149
 Bafus, Raymond Adam..... 173
 Bair, Albert Alma..... 169
 Baird, Willis Ronald..... 79, 165
 Bakes, Betty Josephine..... 63
 Bakes, William Heber..... 58, 136, 178
 Bales, Frances Lorene..... 58, 144, 160
 Bales, John Franklin Jr..... 79, 174
 Barackman, Alvin Franklin..... 176
 Barbee, Katherine..... 68, 151, 155
 Barber, James Warren..... 68, 171
 Barber, Kent..... 57, 58, 120, 177, 203, 280, 281
 Barbour, Robert Duke Jr..... 77, 79, 177, 276
 Barclay, Michael Jr..... 79, 268
 Barinaga, John Valentin..... 79, 165, 200
 Barker, Glen Reynolds Jr..... 68, 168
 Barlow, Ray..... 79
 Barnes, Charles Ray..... 68, 120, 173, 203
 Barnes, Claude Richard Jr..... 69, 178
 Barnes, Merrill Eldon..... 168, 203, 268
 Barnes, Naomi Jean..... 152
 Barnes, William Phineas..... 58, 175
 Barnett, Steele..... 68, 95, 175
 Baroska, Robert Louis..... 163
 Barroetabena, Joseph Cipriano..... 79, 177
 Barrows, Virginia..... 79, 149
 Bartschi, Norman Wyler..... 165
 Baskett, Evellen Marie..... 69, 142, 155
 Baskett, Leslie Dale..... 38, 172
 Bassett, Donald Gene..... 38, 94, 274
 Batzel, Delpha May..... 79, 158
 Batzel, Roger Elwood..... 58, 142, 172, 195, 204
 Bauer, Emma..... 79, 155
 Bayne, Dorothy Anna..... 38, 151
 Bean, Donald Wayne..... 69, 171
 Bean, Helen..... 69, 153

Bean, Lee..... 79, 180
 Becher, Theodore Robert..... 79, 163
 Becker, Claire Evelyn..... 79, 151
 Bedwell, Barbara Ann..... 79, 145, 157
 Bedwell, Stewart Eggan..... 79
 Behrman, Adolph Henry..... 79, 167, 270
 Beier, Richard Snow..... 68, 69, 70, 112, 163
 Beito, George Norman..... 38, 94, 174
 Bellas, Eveline Georgia..... 58, 116, 150
 Benjamin, Dale Ernest..... 79, 173, 197, 204
 Bennett, Aarl Johnson..... 79
 Bennett, Bryce G..... 38, 195, 203
 Bennett, Keith..... 171
 Benny, Arthur Louis..... 38, 202
 Benny, Elizabeth Ruth..... 38, 154
 Benoit, Genevieve Marie..... 79, 151
 Benoit, Joan..... 79, 151, 196
 Benson, Clifford Charles..... 38, 162
 Berg, Bruce Hansom..... 178
 Berg, John Jay..... 136, 178, 191
 Bergeson, William Frederick..... 38, 175
 Bergquist, Kenneth Glenn..... 58, 143, 177, 280, 281
 Berlin, Joseph Burton..... 79, 171
 Berllus, Veto Adam..... 39, 174, 267, 268
 Bernhart, Donald Warren..... 69, 203
 Berriocha, Luis..... 169
 Berry, Jack Howard..... 69, 167
 Beveridge, Jean..... 79, 151, 196
 Biehl, Arthur Trew..... 79, 169, 197, 200, 271
 Bigelow, Jean Dorothy..... 58, 158
 Biggart, Darrell Dean..... 178
 Binning, Donald George..... 129, 173
 Birch, Lowell Edgar..... 169
 Birchmier, Donald John..... 67, 79, 166
 Bird, Roland Eugene..... 79, 163, 193, 198, 199
 Bird, Ronald..... 39, 164
 Birdwell, Ruth Colleen..... 79, 150
 Birzis, Lucy..... 39, 154
 Bishop, Ethella..... 79, 155
 Bistline, Beverly Barbara..... 39, 149
 Bithell, Neal Frank..... 58, 95, 176

LET'S PLAY THE GAME

Making a little go a long way is a fascinating game. Many Penney customers are adept at it. They'd been playing it long before it became a patriotic duty. Penney's whole plan has always been to help people get what they need for what they have to spend.

Now a new feature has been added. It is making what you have—and what you get—last for a long time.

This means you repair and mend anything that can be kept in use. You consider before you buy anything, going only to stores which give value and wearing quality. Penney's dependability and insistence on high standards are making it the favorite of more and more thrifty Americans.

MOSCOW, IDAHO

Your Photograph Made Your Way

Careful Attention to All Gem Settings

Sterner's Photo Studio

Across From the Theatres

MOSCOW

HOTEL MOSCOW

"A Better Place to
Entertain"

CLEAN
ATTRACTIVE
REASONABLE
PRICES

We Cater to Student
Banquets and Parties

Largest Bank in
Latah County

First Trust & Savings Bank

Capital Stock
\$100,000.00

Surplus and Profits
\$200,000.00

MOSCOW - IDAHO

Bitterli, Edwin Dale	165
Black, Robert Marlay	79, 174
Black, William Perry	69, 166
Blackhart, Charles Walter	79, 176
Blackwell, Rosemary	79, 147
Blackwell, Stuart Brown	69, 171
Blake, Wynne Mowrey	58
Blakemore, Phyllis Ellen	39, 146
Blandford, Alfred Leonard	39, 163
Blandford, Robert Harry	69, 163
Blewett, Rex Royden	28, 34, 39, 94, 168
Bliss, Gordon Frazey	79, 179
Blomgren, Arthur Charles	79, 163
Bloom, Betty Mae	154
Bloomsberg, Barbara Anne	79, 153
Blum, Charles Joseph	175
Blum, Michael	175
Blume, Milton Ivan	169
Bockman, Harriett Augusta	69, 150
Bodily, Edwin William	39, 94, 165, 198, 199
Bohlin, Emily Louise	158
Bohman, Vivian Elaine	39, 152
Boles, Betty Charlotte	39, 126, 127, 157
Bolles, James Franklin	69, 163
Bolton, Donald Frank	39, 120, 168, 195, 200, 203
Bonin, Albert	172
Bonneville, Jean Villa	69, 148, 196, 288
Borg, Angela Odette	39, 150
Borup, Neil Stewart	79
Bostick, Anna Mildred	58, 154
Bostwick, Phyllis Frances	40
Bowell, Dorothy Elizabeth	79, 157
Bowlby, Patricia Ann	58, 152
Bowler, Meredyth Adaline	58, 125, 151
Bowling, Margaret Ann	69, 156
Bowling, Shirley Virginia	79, 156
Bowman, Jack Logan	69, 136, 178
Boyington, Jean Mae	158
Boyington, Keith Thomas	58, 177
Boyle, Betty Jeanne	79, 150
Bracken, Claire	30, 31, 58, 111, 113, 116, 149, 190
Bradbury, John Francis	276
Bradbury, Molly Jean	69, 146
Braddock, John Elmer	69, 177
Brady, Edward LeRoy	173
Brady, Pauline Esther	153
Brainard, Beverly Alice Hannah	40, 144, 146
Brandt, Carol Elaine	69, 151
Brandt, Corrine Williams	40, 146, 285
Brandt, Robert Waite	69
Brannan, John Chester	166
Bray, Donald Theodore	58, 95, 172, 204, 281
Bremer, Robert Conway	58, 178
Brennan, Leonora Irene	79, 147
Brevick, Harold Lewis	58, 95, 179, 202
Briggs, Carlyle Wilkie	40, 167, 203
Briggs, Robert David	69, 179
Brink, Helen Jeanne	34, 58, 126, 127, 144, 149
Brislain, Donal William	69, 175
Broadhead, Ray	58, 168
Brookhart, Ray F. Jr.	40, 174
Brooks, Bruce Lloyd	164
Brough, Frederick Lowell	175
Browder, Vergil Otis	165
Brower, Eugene William	79, 178, 281
Brown, Bonnie Jean	69, 157
Brown, Drexel	31, 55, 59, 158, 190
Brown, Gerald Gordon	40, 94
Brown, Kinsley Ira	40, 167
Brown, Mary Elizabeth	59, 157
Brown, Robert Wallace	79, 163
Brown, Sidney Chandler	163
Brown, Virgil Dean	79, 175
Browning, Keith	175
Bruce, Thelma Marie	158
Bruins, Jean Gertrude	69, 157, 196
Buchanan, Mary Alice	79, 151, 196
Buck, Richard William	200
Buescher, Carol Joanne	79, 151, 196
Bulkley, Mary Pauline	61
Bulla, Edward William	173, 201
Bullock, Donald McKenzie	175
Bunnell, Arthur Moe	79, 163
Burbie, Bettie June	79, 151
Burditt, Donna Amy	40, 152
Burford, Merylyn Louise	40, 148
Burghardt, Kenneth	173
Burke, Janet Margaret	158

1890

1943

Creighton's

The Home of

Good Clothes

for Men and
Women

MOSCOW - IDAHO

Electricity Is Vital To the War Effort

America has more electric power than Germany, France, Italy and Japan combined. America's power was available immediately when war began, because private industry had built tremendous power supplies which were already serving 90% of the nation's demand.

IDAHO POWER

Have Fun Together

Dancing
Recreative Hours
Relaxing Hours

"Where Everybody Meets Everybody"

Student Union Ballroom

In Boise It's the OWYHEE HOTEL

We consider the friendship of each new generation of students proof that Owyhee hospitality never grows old . . . proof, too, that young Idaho appreciates fine food and fine services.

Famed for Friendliness

Burlison, Vernon Henry	40, 201
Burns, Beverly Owen	79, 175
Burns, Robert Arl	69, 168
Burnside, Margaret Jane	69, 147, 192
Buroker, Phyllis Rowena	69, 160, 288
Burt, Oleon LeRoy	69, 179
Burt, John Irvine	69, 168, 200
Bush, Marion D.	40, 172, 204
Butterfield, Samuel	80, 126, 127, 163
Butts, Beulah Esther	69, 150
Butts, Harvey Le Roy	69, 166
Butts, Margaret Amanda	80, 150
Byerlee, Billia	80, 129, 155, 196

C

Caldwell, Vivian Irene	152
Calfee, Wirt Lee	178, 282
Call, Marjorie Lu	57, 59, 149
Callister, Lovell J.	69, 175
Campana, Richard John	40, 94, 120
Campbell, Beverly June	69, 147
Campbell, Donald Paul	80
Campbell, Gene Irvin	120, 173, 176, 204
Campbell, George Bruce	80, 173
Campbell, Helen Marie	157
Campbell, Lois Lucille	69, 155
Campbell, Parley Robert	80, 165, 198
Campbell, Raymond Harlow	59, 176, 204
Campbell, Robert Vernard	69, 176
Campbell, William Sanders	58, 59, 95, 113, 177, 191, 193, 280, 281
Cardwell, Betty Jean	69, 151
Carlson, Don Holley	59, 62, 95, 112, 177, 272
Carlson, Keith David	95
Carlson, Lenus Glendon	69, 163
Carlson, Richard Merrill	281
Carlton, Betty Selma	80, 160
Carney, Jack Burman	162
Carpenter, Theodore Clark	41, 94, 172
Cartney, Thomas Lee	80, 163
Castellaw, Donald Wayne	80, 165, 198
Cawley, Paul Howard	41, 134, 162, 282
Cay, Eva May	80, 159
Chaffin, Allen W.	80
Chamberlin, Billie Marie	80, 153
Chamberlin, John Loy	41, 94, 174
Chambers, William Raymond	41
Chandler, Earl Francis	59, 95, 166
Chandler, Marion Clark	69, 117, 162
Chaney, Marie Elizabeth Oslund	31, 59, 152
Chapman, Arthur Stucky	59, 163
Chapman, Gerald Eugene	59, 95, 198, 199
Chapman, Joseph LaMar	199
Chase, Arthur Milton	69, 175
Chester, Elizabeth Rich	59, 149
Childs, Marion Marjorie	41, 151, 285
Chivers, Thomas W.	172
Choate, Leo Edward	168
Christensen, James Philip	59, 175
Christenson, Dorothy Elizabeth	69, 150
Christianson, Clair Curtis	80, 166
Christianson, Winifred	59, 114, 149
Church, Helen Jean	80, 157, 196
Claiborn, Jack Jr.	80, 178
Clark, Donald Melvin	80, 172
Clark, Mark Bigler	59, 175
Clark, Robert L.	59, 175
Clark, Ted Edward	80, 169, 176
Clayton, Maurice Morris	59, 162, 172
Cleaveland, Elbert Channing	80, 201
Clements, Randolph	69, 163
Closner, Mary Ellen	59, 154
Coble, Keith Nelson	165
Cochran, Frank Robert	80, 176
Coiner, Oriette Marie	41, 136, 156
Cole, Weldon Charles	41, 162, 191
Collett, Gordon Raymond	59, 94, 162
Collins, Donald Noulun	169
Collins, Helen Myra	59, 136, 156
Collins, Louise Marie	41, 154
Collins, Steve Thomas Jr.	69, 171
Colquhoun, Richard Guy	69, 136, 178, 193, 281
Comnick, Marie Viola	31, 41, 152
Comnick, Nadine Ann	69, 147
Compa, Arthur Stanley	169
Condell, Donna Verlene	155
Condit, Harold Lloyd	179
Cone, William Harlan	69, 171, 193
Conley, Philip Ignatius	41

The Kenworthy and Nu-Art Theaters

Moscow

JOHNNIES

Home of Famous FOODS

"Just Between Campus and Town"

Photo Finishers to
the Gem of the
Mountains

For twenty-three years,
Mr. Charles Dimond of
our Kodak Department
has provided the photo-
graphs for Idaho Year
Books. We are proud of
his contributions to the
present volume.

HODGINS'
DRUG and BOOK
STORE

Moscow
Steam
Laundry

★
SPIC'N SPAN
DRY
CLEANING
★

Conrad, Russell Francis	57, 59, 172, 200
Cook, Barbara Louise	80, 155
Cook, Daryl William	200
Coon, Dorothea Jean	80, 155
Cooper, Charles	178
Cooper, Howard Elmon	41, 176
Coragliotti, Bernadine	80, 159, 196
Corbett, Ross Higginson	170
Cornwall, Erlene Rose	80, 148
Corrigan, Hilary Ann	69, 151
Cosho, Mary Elizabeth	80, 151
Coski, Donald David	163
Couper, Shirley Catherine	80, 146
Cowin, Dorothy Louise	80, 155
Cox, Ellen Iona	41, 142, 152
Crabaugh, Cloe Allen	169, 276
Craggs, Lavona Cherie	80, 160
Crain, Mary Kathryn	69, 136, 156
Cramer, Josephine Marie	80, 151
Crandall, Calvin Howard	59, 142, 198
Crandall, Wallace Eugene	172
Crawford, Mary Catherine	80, 156
Crea, Earl Theodore	59, 95, 172, 274
Crea, Lewis Alan	80, 173, 197
Creighton, Carroll Francis	80, 167
Criddle, James Dale	80, 170
Crites, John Lee	69, 173
Cronkhite, Barbara	59, 148
Crowe, Charles Fredric	49, 94, 176, 203
Crowell, Kenneth Eugene	59
Crowley, Henry Joseph	41, 162, 265
Crowthier, Richard Gordon	59, 136
Cruikshank, Marjory Keith	41, 149, 285
Crummer, Robert James	80, 163
Cruser, Phoebe Maurine	41, 154
Curtis, John Stanley	41, 172, 195, 200
Curtis, Ruth Marie	80, 147

D

Dahlstrom, Roy Elsworth	80, 167, 173
Dahmen, Jerome John	59, 94, 137, 168, 198
Dailey, Gordon Hughes	41, 94, 142, 164, 198
Dalley, Claude Wallace	70, 170, 197
Dalley, Dorothy Delight	80, 159, 196
Dalva, Edward Martin	80
Dammarell, Neil Stanton	80, 179, 193
Dana, John P.	178
Dau, Dora Louise	70, 155
Davidson, George E.	70
Davidson, William B. Jr.	80, 177
Davis, Elmo Warren	70, 95, 176, 198
Davis, Grant Shelly	70, 170
Davis, Gwen	80, 151
Davis, Helen Jean	70, 157
Davis, Raymond Edward	178, 281
Davis, Richard Lane	203
Davis, William Robert	136, 178, 193
Davis, William Seward	80, 166
Deal, Robert Le Roy	166
Dean, Gordon Edward	80, 173
Dean, Lyla Billings	80, 150
Deist, Wesley Walter	166, 269
Deitz, Ruth Jean	155
DeKlotz, James Earnest	80, 163
Dempsey, Virginia Mae	70, 157, 196
Dennis, Arlin Chester	42, 172
Densley, Bill	163
Deobald, Eloise LaVelle	80, 153, 196
Deobald, William A.	179
Desaulniers, Robert Henry	59, 174
Dess, James Henry	70, 178
Detweiler, Betty Louise	42, 151
DeVries, Victor Leslie	281
Dickinson, William John	59, 178, 202
Didriksen, Ralph Gjerde	59, 70, 167
Dieter, Eunice Bernetta	42, 147
Dillon, Francis Henry Jr.	42, 94, 120
Dillon, John B. Floyd Jr.	173
Dimond, Charlotte Rosalie	70, 150
Dingle, Bertram William	80, 174
Dinnison, Arthur Dean	174
Dinsley, Clarence William	80
Dion, Joseph Pierre Jr.	80, 177
Durks, Robert Louis	172
Dittman, Helen Henrietta	59, 285
Dix, Mary Jane	160
Doane, Emery David Jr.	272, 280, 281
Dochios, Catherine	70, 158

Compliments

First Federal
Savings & Loan
Association of
Boise

119 North 8th Street

Boise, Idaho

Dollard-Perrault
Campbell Agency

INSURANCE
of all kinds

Capitol Securities Bldg.

BOISE, IDAHO

CARTER'S Drug Store

•••

Drugs
Drug Sundries
Toiletries

•

Stationery

Notebooks
Notebook Fillers

•

Schaeffer's

Pens, Pencils
Scrip

JACKIE JEWELRY

•

SHAEFFER
PENS

•

DIAMONDS
WATCHES
TROPHIES

Dochios, Mary	80, 159
Doherty, Robert Allen	201
Dolgner, Darrel Dean	70, 164
Dolgner, Dolores June	80, 155
Donart, Mary Jane	80, 149
Douglass, Lawrence M.	70, 177, 203, 280, 281
Douglass, Gerald Arthur	80, 174, 193
Douglass, Helen Everest	42, 154
Douglass, Jane Fredda	59, 136, 156
Doumecq, Della Helen	70, 155, 196
Doupe, Betty Jane	80, 153
Downing, Kenneth Oliver	42, 172, 195
Drake, Forrest Clair	80, 166
Draper, Beulah Mae	80, 159
Draper, Venice Mary	154
Dredge, David Dale	70, 164
Drenker, Egan William	59, 175
Drenker, Emil George	175
Driscoll, James Donald	80, 174
Driscoll, Richard Kennedy	60, 95, 143, 174
Drong, Kathryn Claire	60
Drumheller, Mary Kay	80, 149
Duell, Garth A.	42, 174
Dugger, Walter Eugene	180, 201
Dunford, Sammy Burett	176
Dunlap, Margaret Erma	60, 152
Dunn, Alan Dale	170
Dupuis, Raoul Maynard	175
Durant, Xavier Edmund	60, 95, 163
Durkoop, Arline Antoinette	80, 148
Dyer, Gloria Helen	70, 136, 156
Dykman, Dale	60, 178, 281

E

Eachon, Robert Garland	80, 166, 268
Eakin, Jack Hamilton	60, 167
Eames, Aerial G. Jr.	81, 173
Eccher, Rena Emma	30, 31, 42, 47, 158, 188
Echternach, Betty June	81, 126, 127, 151, 196
Eckert, Wayne Goffe	173
Edmark, Karl William Jr.	81, 126, 127, 128, 176, 193, 271
Eger, Lillian	81, 156
Eggan, Virginia Lee	81, 155
Eggart, Roland Everett	70, 173
Eggert, Warren Brunner	81, 276
Egginton, Jack Hardy	81, 162
Ehlers, Melvin Herman	42, 94, 168, 198, 199
Eiselstein, Margaret June	81, 157
Eisinger, Carl Gilbert	81, 175
Eldredge, Catherine	60, 152
Elgee, James Francis	81, 174
Ellingson, Robert Donal	29, 42, 111, 172, 191, 281
Elliott, Emma Louise	155
Elmore, Carroll Myers	60, 270
Emerson, Alice Elizabeth	81, 148
Emerson, Barbara Jean	81, 148
Engberson, Ray Dale	81
Engler, George Nicholas	42, 172, 281
English, Robert Barnes	175, 276
Erickson, Eldoris Marion	70, 153, 196
Erickson, John Dalton	70, 168
Erickson, William Randolph	81
Erlick, Abraham	81
Erramouspe, Albert	70, 172
Erramouspe, John	42, 95, 137, 172
Estep, Allen Joe	42, 164, 198, 270
Estes, James Ernest	81, 176
Estes, Stanley Robert	177
Ethell, Thelma Joyce	81, 153
Evans, Blaine F.	67, 70, 175, 193
Evans, Ilene	81, 155
Evans, John Paul Jr.	70, 76, 161, 178
Evans, Thomas Culbertson	60
Everly, Jacquelyn	81, 151
Ewart, George Robert	60, 168
Eyestone, Gerald Dean	81, 179
Eyestone, Robert Dale	70, 179
Eyrich, Charlotte Lucile	152
Eyrich, Nancy Jane	81, 153

F

Facer, Grant Thorpe	60, 95, 142, 168
Fallis, Willard	168
Fanning, John Glenn	42, 168, 203
Farrell, Robert Eugene	81, 175
Fasolino, Ernest	81, 165, 193
Faull, Elford Bruce	165
Favaro, Richard Douglas	60, 173

QUALITY FOODS AND MEATS

HAGAN'S GROCERY and MEAT MARKET

47 Years of
Continuous Service

In Southern Idaho

It's

RALPH DAVIS'

Now In His
New Store in

BOISE

It's Where Cokes
Are Best

*The
Oriole Nest*

CONFECTIONERY
LUNCHES
CIGARETTES

ON THE CAMPUS

Yours for a

Greater Idaho

SIB KLEFFNER

Athletic Supplies

BOISE, IDAHO

Faylor, Lester Reid	177
Feld, Allen Abraham	60, 179, 271
Fentiman, Thomas Harold	70, 171, 282
Ferlic, Stanley Edward	94, 172
Ferrel, Lillian Joy	42, 158
Feuerstein, John Thomas	42, 168
Fiegenbaum, Edward Dwight	62, 168
Fife, LaVon S.	81, 170
Fife, Robert Reed	70, 170
Finafrock, Audrey May	42
Finch, Margaret Virginia	81, 149
Findlay, Ralph Farmer	70, 169, 198
Finkelnburg, Douglas Elliott	81, 178
Finkelnburg, Oscar Carl	136, 178
Finnell, Geraldine Ann	70, 148
Fishman, Jack	165
Fisk, Adnah Ruth	81
Fleischman, Volney George	42, 172, 203
Follett, Dorothy Elizabeth	43, 151
Fong, George Collister	81
Forry, Morris Cready	169, 276
Fortine, Louis Archie	81, 173
Foss, Addison Burr	70, 162
Foster, Gladys Joyce	81, 155
Foster, Gordon William	171
Foster, Jack Richard	81, 171, 271
Foster, Mary Helen	60, 117, 144, 151, 190
Foster, Mildred Zoe	81, 153
Fourt, John Edward	81, 177
Fowles, Jay Revere	165
Fox, Jack Judd	70, 173
Frank, Evelyn Lois	57, 60, 142, 152
Franson, Marian Frederika	67, 68, 70, 111, 113, 116, 153, 192, 196
Fredekind, Norman Victor	60, 162
Frederickson, Clarence	81, 165, 198
Freeburg, Beverly Jean	81, 159
Freeburg, William Almon	70, 173
Freeland, Mary Ann	70
Freeman, Donna Mae	81, 150
Freeman, Frances Anna	70, 158, 192
French, Bette Lee	69, 70, 72, 112, 146, 192
Friberg, Gordon M.	70, 173, 274
Fry, Donald Glenn	179
Fry, John Leroy	43, 176, 274
Fry, Martin Louis	70, 94, 176, 198, 203, 274
Fugate, Muriel Anne	71, 157
Fujii, Edson Akira	81, 169, 198, 270
Fuller, Wayne Arnold	81, 163
Fullwiler, Richard Earl	71, 162
Fulton, Alice May	43, 152
Fulton, Frederick Gray	36, 43, 94, 143, 175

G

Gaekel, John Walter	60, 167
Gage, Joella	81, 160
Gale, Cope R.	174
Gale, Helen Ruth	34, 57, 60, 160
Gano, Jay Miles	71, 174
Gano, Mary Belle	43, 149
Garber, John Augustus	71, 166
Gardner, Richard Grant	81, 163, 276
Garfield, June Patricia	81, 145, 151
Garner, Jay Gibson	29, 43, 51, 94, 172, 189, 191, 199
Garner, Joseph P.	71, 173, 193
Garrard, Verl Grady	71, 170
Garrett, Robert Bryant	81, 173
Gartner, Lorraine Ann	81, 146
Gates, Earl Donald	81, 165
Gauss, Phyllis	81, 149
Gaylord, Kenneth Wheaton Jr.	71, 166
Geddes, Ruth Tracie	81, 146
Geisler, Blair M.	81, 165
George, Leonard Milton	111, 118, 163, 191
Getty, Ronald McCallie	71, 174
Ghormley, Edward Longstreth	71, 174
Gibb, Marvin Glenn	81, 163
Gibbs, Lauretta Agnes	60, 146
Gibson, Dale Campbell	81, 173
Gibson, John Warren	43, 202
Gilb, Charles Edwin	81
Gilbertson, Alfrida Elnora	71, 158
Girard, James Walter Jr.	43
Glabe, Irene Elizabeth	60, 146
Glass, David Conrad	166
Gleason, Vilas Morris	173
Glenn, James Arthur	71, 176
Glindeman, Olive Jean	60, 147

Idaho's Finest Hotel

Hotel Boise

IDAHO OWNED

Printers of

Idaho
Argonaut

The Idaho
Engineer

NEWS-REVIEW
Publishing Co., Inc.

W. T. Marineau
Manager

Gochmour, Sylvia Jean	71, 155	Grush, Roy Eugene	67, 71, 142, 164, 193
Goddard, Geraldine Rhea	81, 155	Guernsey, Carmelita Doreen	43, 147
Goff, Vyril Dodge	81, 163, 172	Guernsey, Justin George Dennis	168, 200
Gooby, Clifford Maynard	81, 175	Guernsey, Roger Lewis	44, 94, 168, 201
Goodhue, Delrena	155	Guilfoy, Eileen Florence	81
Gooding, Marjorie Ellen	78, 81, 151	Gundersen, John Francis	173
Gordon, Joseph Edward	34, 55, 60, 66, 94, 172	Gunn, John William	44, 95, 177, 280
Gordon, Marie Louise	129	Guthmann, Margaret Eileen	71, 147
Gorman, Margaret Mary	81, 156		
Corrie, Patricia Anne	81	H	
Gorshe, William Albert	71, 178	Haag, John Gerald	81, 176
Granlund, Arthur Wilburn	178	Hadley, Keith John	81, 169
Grannis, Gordon E.	57, 60, 176, 193	Haegele, Rowland W. Jr.	61, 176, 195
Grannis, Stanley L.	60, 174	Hagan, Patricia Ann	82, 156
Graves, James Lynn	81, 172	Hagedorn, Gerald Frederick	82, 175
Gray, Elmer Dee	71	Hale, Elizabeth Helen	31, 44, 146
Gray, Jean Veronica	71, 148	Hales, Max Price	165
Greaves, Harley Jr.	55, 57, 60, 168, 193	Hall, Grant Bodily	61, 164
Greco, Madeline Susey	43, 152	Hall, Henry Morton Jr.	44, 172
Greef, Edward Ballou	166	Hall, Lavonne Irene	71, 153
Greeley, Dale Newell	60, 127, 143, 163	Halley, Lois Virginia	82, 151
Greeley, Glen Harlin	81	Halliday, Vaughn W.	82
Green, Oscar Wayne	165, 172	Hallock, Marian Isabelle	82, 155
Green, Richard Joseph	71, 177	Halvorsen, Lucile	61, 147
Greenberg, Herbert Joseph	81, 180	Hamilton, Frederick Stanley	179
Greenberg, Marian Elizabeth	81, 146	Hamilton, Margaret Irene	61, 147
Greene, Raymond Trego Jr.	43, 94, 175	Hamilton, Merle Stephenson	71, 171, 282
Greenfield, Samuel Frederick Jr.	61	Hamm, John Edward	57, 71, 177
Greif, Jean Anthony Jr.	71, 171	Hammack, Sam Junior	173, 203
Greif, Virginia Hazel	71, 157	Hampton, Robert Richard	61, 163
Grey, Donald Everett	60, 95, 167, 179	Hanson, Alvin Russell	82, 170
Gridley, Virginia Lorraine	81, 151	Handy, Donna Darrel	71, 155
Grieser, Edgar John	71, 166, 271	Hanford, Marietta	82, 157
Grieser, Rose LaVerne	43, 150	Hanny, Austin Henry	71, 142, 180, 270
Griffith, Stephen Murray	81, 120, 174	Hans, John L. Jr.	176
Griffiths, Edsel Keith	71, 176, 200	Hansen, Claude	44, 172, 203
Griffiths, Kenneth LeRoy	81, 169, 276	Hansen, Donald Taylor	61, 176
Grimmett, John Orson	71, 170	Hansen, Duane Allen	44, 94, 170
Gritman, Fred Conner	81, 174	Hansen, Henry Boyd	71, 177, 280, 281
Grosch, William Charles	81, 165, 201	Hansen, Henry John	71, 136, 178
Grover, Katherine Maxine	61, 146	Hansen, William Dale	82

Compliments of

HECLA MINING COMPANY

WALLACE, IDAHO

Mr. William Lydgate, director of the Gallup Poll, gives Bob Wethern pointers on student publications.

Hanson, Bruce Oliver	82, 176
Hanson, Raymond Alah	68, 71, 171
Harbke, Bernadine Stellmon	44
Hardenburg, Henry B.	173
Harding, Elmer Merle	44, 172, 203
Harland, Thomas Ferrin	143, 174
Harlow, Francis James	169, 200, 204
Harmon, Winifred Jean	82, 148
Harper, Darrell Kay	82, 173
Harrington, Elaine Lois	44
Harrington, Enea Iona	61, 127, 128, 152
Harrington, Norman Eugene	165
Harris, Arden Joseph	44, 176, 198
Harris, Katherine Ellinora	82, 155
Harris, Oliver Wendell Jr.	165
Harrison, Phyllis Ward	82, 149
Harrison, Robert Jabez	61, 164, 198
Harrison, William Carman	71, 179
Harryman, Wayne Edman	202
Harshbarger, Naomi	71
Hart, Winifred Eva	31, 44, 150
Hartman, Audrey Maxine	82, 155
Hartwell, Dallas Bernard	61, 95, 168
Harvey, Frances Madeleine	61, 54
Hathaway, Richard Horace	136, 178, 282
Hauge, Dorothy Anne	71, 151, 196
Haupt, Harold Francis	201
Hawkins, Bill J.	82, 163
Hawley, Emma Pauline	30, 44, 101, 112, 145, 149
Hawley, Mary Jane	82, 148, 196
Hawley, Norman Durell	61, 172, 203
Haworth, Robert Lyle	164
Hayes, Earl Eugene	82, 163
Haymond, Jack Crosby	61, 167, 202
Haynes, Virgil Otis	45, 195, 204, 281
Hazelbaker, Don Leroy	71, 120, 169, 201
Heartburg, Delbert Raymond	82
Hecock, Ward Ephrim	82
Hecomovich, Peter Anthony	61
Heidel, Alvan Harold	82, 169
Heisner, Gloria Jean	61, 150
Heller, Marilyn Rose	82
Hemingway, Harvey L.	82, 171
Henderlider, Robert Melvin	82, 176
Henderson, Doris Imogene	155
Henkle, Peggy Jean	82, 149
Hennis, Clifford Earl	82, 165
Henry, Walter Bryan	71, 166
Herman, Dorothy Elizabeth	82, 147
Herron, John Oliver Jr.	71, 173
Hershey, William Robert	45, 176
Hicks, Donald Ray	61
Hicks, Ewing B.	172

Hicks, Francis Hubert	82, 169, 198
Hill, Edith Aileen	61, 158
Hill, Ira Joseph	169, 268, 271
Hill, Warren Harding	45, 177
Hill, Willa Ione	71, 148, 288
Hines, Phyllis	82, 155
Hinkelman, Clark Conrad	82, 172, 276
Hite, Elizabeth Ann	78, 82, 149, 196, 286
Hite, Roy Everett	173, 276
Hobson, Roland Dale	82
Hodder, Richard Lloyd	61, 120, 164
Hodge, Irene Lois	57, 61, 152
Hoff, Niles William	71, 169
Hoffbuhr, Walter Herman	82, 165, 171, 276
Hoffman, Betty Rachel	61, 147
Hofmann, Helen Grace	45, 142, 150, 190
Hofmann, Robert Julius	82, 175
Hohman, Cora Louise	82, 155
Hoke, Lloyd Jack	71, 177, 280
Holden, Cyril Robert Jr.	68, 71, 175
Holden, Mary Wilmoth	82, 156
Holden, Patricia	45, 149
Holder, Donald Robert	61, 178
Holen, Dorothy May	136, 156, 192, 287
Holland, John Sylvester	45, 175
Holland, Joseph James Jr.	71, 173
Holland, Pauline Bulkley	61, 144, 148
Holliday, Ivar McDonald	45, 167, 202
Holloway, Lyman Dewitt	269
Holmes, Olive E.	45, 160
Holmes, Virginia Idell	71, 160
Holz, Doris Mae	82, 126, 127, 151
Honstead, Helen Marie	61, 156
Hoobing, Raymond Ellis	36, 45, 143, 162, 189
Hooker, Lenna	82, 136
Hoopes, Gwendolyn Irene	45, 154
Hoops, William Richard	71, 176
Horner, Ruby Kathryn	82, 156
Horton, John Charles	82, 163
Horton, Richard George	82, 167
Houx, Marvel Margaret	68, 71, 148

... COMPLIMENTS OF ...

WALLACE BOARD OF TRADE

S. F. Heitfeld, President
James M. Pearce, Secretary
R. W. Anno, Treasurer

Hovorka, Wilton Skold.....	45, 174	Jackson, Richard Lewis.....	178
Howard, Donald Ash.....	45, 162	Jackson, Ruth Ellen.....	45, 151
Howard, Helen V.....	71, 118, 149	Jackson, Sheila Carolyn Hunter.....	82, 155
Howard, Joyce Allaire.....	82, 146	Jacobs, Frank Harris.....	72, 170
Howard, Mary May.....	71, 158	Jaeger, Patricia Carlin.....	45, 136, 156
Howard, William Bailey.....	82, 174	Jagels, Marvin Albert.....	82
Howard, Willis Delmar.....	71, 162	Jahn, Raymond Hoyt.....	82
Huettig, Dora Frances.....	45, 158	Jain, Walter Lewis.....	78, 165, 167, 198
Huettig, Edgar Paul.....	169	James, Willis Edward.....	72, 166, 202
Huettig, Otto Gerhard.....	82, 202	Jasberg, John Henry.....	46, 172, 195
Hughes, Mary Louise.....	82, 147	Jasper, John Ralph.....	82, 163, 201
Hughes, Ralph Vernon.....	161, 177, 280	Jays, Mack.....	166
Hulet, Ray.....	82, 165, 198	Jefferson, George Frederick.....	46, 176
Hull, Barbara.....	82, 160	Jeffery, Clarence Ray.....	61, 172, 268, 269
Hull, Harold Jay Jr.....	175	Jenkins, Seth Legrand.....	72, 142, 170
Hull, Philip G.....	169	Jenks, David Lester.....	72, 171
Humphrey, Phyllis Ann.....	72, 151	Jensen, Mary Louise Frances.....	34, 61, 115, 152
Humphreys, Fred C.....	176	Jensen, Stanley James.....	175
Hungerford, Charles Roger.....	72, 175, 201	Jensen, Theo Yarda.....	82
Hunt, Mitchell Wiggins Jr.....	61, 163, 191	Jeppesen, Sylvan.....	61, 164
Hunt, Robert William.....	174	Jepson, Bruce Carl.....	72, 170
Hunt, William Donald.....	82, 180	Jessick, Catherine.....	82, 155
Hunter, Dorothy Taylor.....	154	Johannesen, Carl Andrew.....	46, 94, 137, 164, 198, 199
Hunter, Ferol Lorraine.....	45, 150	Johannesen, Erling Johan.....	61, 95, 137, 168, 198
Hunter, Jeanne Ellan.....	45, 149	Johannesen, Lillian Emily.....	158
Hunter, Joanne.....	72, 149	Johannesen, Marlee Jensine.....	61, 152
Hveem, Frank McCormack.....	72, 176	Johnson, Clyde Leonard.....	82, 180
Hyde, Gerald Raymond.....	45, 162	Johnson, David Laurence.....	163
Hyder, Donald Nelson.....	72, 120, 164	Johnson, Doris Gwendolyn.....	30, 31, 46, 136, 156, 190, 288
Hyke, Franklin Arthur.....	72, 175	Johnson, Eleanor Louise.....	46, 148
Hyner, Marjorie Joanne.....	153	Johnson, Glen William.....	82, 173
I			
Ingebretsen, Vernon Frank.....	176	Johnson, Herman Maurice.....	55, 95, 143, 179, 193
Ingle, Deryl David.....	179	Johnson, Howell Clure.....	82, 162
Ioset, George Emes.....	72, 163	Johnson, John Adolph.....	61, 203
Israel, William Lloyd.....	165	Johnson, Kenneth Mathews.....	82, 163
J			
Jackson, Lola Louise.....	72, 158, 192	Johnson, Lois Elaine.....	46
Jackson, Margaret Jane.....	82, 151	Johnson, Norman Stanley.....	82, 173, 197
		Johnson, Philip Ellis.....	82, 163
		Johnson, Ralph Clifton.....	173
		Johnson, Sumner Maurice.....	82, 171, 276
		Johnson, Virginia Lee.....	82, 146

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.

Friendships of College Days

**** a personality portrait
enchances college friendship
as the years roll by ****

Hutchison Studio

"Near the Campus"

SEVENTY ONE SALON HONORS AWARDED HUTCHISON PORTRAITS

Johnson, Walter Jewel.....	169
Johnson, Wayne Dean.....	137
Johnston, Eleanor June.....	72, 148, 192
Johnston, Jessie Elizabeth.....	154
Jonas, Henry Fred.....	72, 120, 169, 201
Jones, Cecil Paul.....	46, 174
Jones, Edith Lucille.....	29, 31, 142, 154, 190
Jones, Eugene Charles.....	82, 162
Jones, Farrell Jedd.....	162
Jones, Harry Edward.....	174
Jones, Helen Louise.....	31, 57, 61, 146, 190
Jones, John Alan.....	72, 173
Jones, Kathleen.....	82, 146, 196
Jones, May Buford.....	72, 147
Jones, Robert Damian.....	77, 83, 174
Jones, Thomas Daniels.....	162, 282
Jordan, Almeda Phyllis.....	72, 147
Jordan, Amos Azariah Jr.....	62, 171
Jordin, Donald Lee.....	57, 62, 180
Joslyn, Ralph Mack.....	60, 123, 173
Julian, John Franklin.....	62, 167
Justice, Frances Margaret.....	83, 159

K

Kalamarides, Peter Joseph.....	176
Kalk, Gordon Frank.....	169
Kambitsch, Howard James.....	72, 193
Kambitsch, Richard Loren.....	46, 95, 162
Kannegaard, Axel Peter.....	72, 173
Kassens, Clarence Lee.....	62, 163
Keeton, Billie Bennett.....	72, 147, 192, 285
Kehne, Margaret Julia.....	72, 153, 160
Keister, Doris.....	46
Keith, Donald Havens.....	83, 173, 179
Keller, Edward Earl.....	72, 176
Kelley, Marvin Clarence.....	179
Kemmerly, Kathleen Louise.....	72, 148
Kemp, John Robert.....	174
Kemper, John Ray.....	46, 95, 174
Kennedy, Donald Raymond.....	83, 174
Kennedy, James Dudley.....	62, 175
Kerby, Janet Runyon.....	46, 157
Kerns, Robert Gene.....	164, 202
Kerr, Robert Leroy.....	173
Kerr, William B.....	72, 197
Kershaw, Hyrum Watkins.....	268
Kevan, James Erwin.....	83
Kidder, Jack Franklin.....	46, 176
Kihara, Rei.....	46, 152
Kilborn, Robert LeRoy.....	83, 177
Kilbourne, Marian Elizabeth.....	62, 157, 285
Kilpatrick, Betty Lou.....	62, 158
Kilpatrick, Jean Marie.....	78, 83, 159
Kimberling, Marvin Sherwood.....	82, 175
Kimble, Marcia Fay.....	31, 46, 160, 288
Kinard, Kenneth Harold.....	46, 168
King, Charles Patrick.....	72, 166, 193
King, Sherman Cameron.....	61, 114, 163, 191, 195
Kinney, Harrison Benjamin.....	175
Kiser, Alfred Clay.....	82, 167, 197
Kjosness, Robert Wensel.....	72, 176
Kloepfer, Merrie Lu.....	34, 62, 145, 156, 190, 285
Klug, Walter Robert.....	46, 94, 168, 274
Knaggs, Helen Louise.....	83, 148
Knifong, Shirley Francis.....	72, 158
Knipe, William Bernard Jr.....	83, 174
Knox, Shirley Ann.....	83, 149
Knudson, Peggy Lucretia.....	83, 149
Knutson, Iris Irvine.....	46
Kobold, Ruth Elizabeth.....	83, 155
Koch, Christian Burdick.....	62, 172
Koch, Richard Lewis.....	72, 173
Kochel, Edward Wayne.....	173
Koelsch, Malone.....	83, 177
Komosky, Edward Charles.....	72, 162
Konen, Donald John.....	46, 171
Konen, Orville Vincent.....	171
Konopka, Alvin Irvin Joseph.....	95, 265, 270
Koppes, Robert Anthony.....	94, 168
Kornhner, Helen Louise.....	83, 155
Kramer, Richard Boyd.....	83, 169, 276
Krier, John Peter.....	57, 67, 173

Luntley, Eugene Harold	44, 47, 120, 143, 177, 191, 195, 204
Lyden, James B.	63, 173
Lynstad, John Otto Jr.	47, 168, 201
Lyon, Glade Marvin	173
Lyon, Phyllis Ann	63, 151
Lyon, William Adair	166
Lyons, Hardy Clayton	73, 166

Mc

McBean, Arleen Barbara	73, 149
McBride, Mary Muriel	63, 158
McCabe, Mary Elizabeth	36, 73, 146
McClaran, Joe Wallace Jr.	83, 118, 163
McClure, James Albertus	83, 178
McClure, William Robertson Jr.	47, 195, 200
McCluskey, James Allen Jr.	73, 177
McCombs, Kenneth S.	172
McCormack, John Leydon	163
McDaniels, Sarah Bowen	63, 158
McDonald, George Robert	83
McEntire, Warren Harris	83, 169
McFarlane, William Nicholas	73, 176
McGee, Hugh Thompson	63, 166, 202
McGinnis, Kenneth Thornton	83, 178
McGonagle, Laurence Charles	172
McGrath, Patricia Aileen	47, 118, 149
McGregor, Catherine Edith	47, 151, 188
McIntyre, William Adrian	178, 281
McKinley, Helen Sue	83, 159
McKinney, Harlow Edgar	63, 168
McLaughlin, Jack Enloe	63, 173, 195, 204
McLerran, Sheridan Fay	83, 173
McMahon, Molly May	34, 151, 192, 288
McMurray, Roy Charles	83, 162
McQuade, Henry Ford	47, 94
McVey, Marvin Earl	63, 94, 172, 202

M

MacGregor, Amy Marie	83, 160
MacGregor, Fern Carol	83, 160
MacKay, Evelyn Margaret	73, 101, 149
Mackey, Steven Lyons	177

Mackin, Winifred Avis	73, 150, 158
MacRae, Jean Louise	32, 73, 147
MacRae, Mary Elizabeth	83, 147, 196
Magette, Mary Lucille	83, 156
Magnuson, Harry Frank	83, 171
Malin, Jacob	164
Mallery, John Douglas	73, 136, 161, 178
Malta, Joseph Francis	162
Mangum, William Farrell	63, 143, 161, 167
Mann, Jean Katherine	36, 48, 154, 188, 288
Manning, James Gerald	73, 95, 171
Manning, Robert LeRoy	73, 171
Manson, Howard Eugene	63, 175
Marchi, John Michael	48, 136, 178
Marchi, Noema Eugenia	29, 34, 63, 158
Mariner, Jean Audrey	83, 155
Markland, Muriel Ann	83, 156
Marler, Edith	68, 73, 155, 192
Marrs, Anita May	83, 159
Marshall, Florence Mary	68, 73, 153, 196
Marshall, Frances Margaret	73, 196
Marshall, Kenneth Byrchum	73, 177
Marshall, Mary Frances	31, 36, 48, 52, 112, 144, 156, 188, 192
Martin, Clyde Benton	34, 73, 171
Martin, Donald Roy	83
Massey, Jean Adalee	83, 160
Mathews, Earl B.	73, 164
Matthews, Darrell Hymas	83, 165, 270, 276
Matthews, Helton	169
Matthews, Maurice J.	168, 199
Matthews, Ralph E.	83
Mattmiller, John Nolan	68, 73, 162
Mattox, James Ewin	169
Mattson, Jack Elias	83, 173, 171
Maughan, John Lowell	63, 170
Maxey, Willa Mae	83, 151
Maxfield, Joy Myrrl	31, 63, 160
May, James Junior	83, 170
May, James Vernon	48, 164, 173, 200
Mayes, William Dean	48, 173
Mayo, Joan Lewis	73, 150

Student Headquarters

FOR

- Books
- Pens
- Athletic Supplies
- Stationery
- Novelty Jewelry
- Films
- Pipes and Tobaccos
- All School Supplies

Everything the Student Needs

Student Union Bookstore

"IN IDAHO'S STUDENT UNION"

SOCIAL HEADQUARTERS OF
IDAHO STUDENTS

**BLUE BUCKET
INN**

Famous for

- LUNCHES
- DINNERS
- BANQUETS
- COKES

"On the Campus it's the Bucket"

“PSYCHIANA” Inc.

★═══════★═══════★

The Robinson Professional Bldg.

★═══════★═══════★

The Daily Idahonian

★═══════★═══════★

Exclusive Prescription Pharmacy

★═══════★═══════★

All doing their part in contributing to the
success of Northern Idaho and the elimina-
tion of Hitler, Tojo, and the Italian Dictator,
and all they stand for.

Mays, Lenore Elaine	83, 160
Mead, Robert Edwin	165
Meech, Frederick Albert	73, 163
Meech, Lawrence Rodney	83, 163
Meiners, John Martin	83, 173, 193
Meitzner, Everett Herman	180
Melcum, Annamae Lucille	73, 152
Mercer, Joyce Lucile	48, 142
Merrill, Floyd Webb	73
Merrill, Keith Cardon Jr.	48, 199
Merrill, Lee Webb	168
Merrill, Marion Theodore	73, 197
Merriman, Margaret Jean	156
Merriman, Norene Elizabeth	73, 136, 156
Messerli, Kenneth Frederick	73
Messinger, Leo Oscar	83, 179
Meyer, Jane Everts	83, 155, 196
Meyer, James Henry	63, 172, 199
Milar, Jean	95, 203
Miles, Elton Wendell	165, 270
Milich, Donald Joseph	73, 95, 176
Miller, Donald George	83, 179
Miller, Dorothy Irene	83
Miller, Howard Russell	83, 174
Miller, James Donald	73, 174
Miller, Joyce Lenore	73, 136
Miller, Lee Francis	73, 163
Miller, Maxine	83, 148, 196
Miller, Orval Keith	165
Miller, Robert Avar	83, 162
Miller, Rupert Winston Jr.	63, 162, 282
Minata, George Akira	173
Minden, Carl Shaw	63, 120, 143, 176, 191, 195, 204
Minden, John Richard	127, 128, 176
Minster, Jeanne Pearl	160
Mitchell, Celia	63, 152
Mitchell, Jeanette	73, 153
Mock, Kathryn	84, 159
Mock, Marjorie Eleanor	73, 159
Moldenhauer, Robert Thomas	84, 165
Molen, Dayle Hanna	117, 179
Monroe, Pearle Arvel	94
Montgomery, Mary Esther	73, 157
Mooney, Florence Virginia	84, 155
Moore, Gloria Stewart	73
Moore, James Sheldon	73, 171
Moore, Norman Jean	84, 153
Morbeck, Hazel Irene	63, 147
Morefield, Jacqueline Yvonne	63, 154
Moreland, Maxine Edra	73, 159
Moreland, Shirley Ann	84, 148
Moreland, Wilma Rae	84, 159
Morfitt, Helen Margaret	84, 148
Morin, Edward Peter Jr.	48, 175
Morrall, Irma Beth	73, 192
Morris, John Atkinson	63, 95, 143
Morrison, Cecil Henderson	173
Morrison, Doris Nettie	155
Morrison, Howard Walter	164
Morrison, Robert Victor	84, 165, 198, 276
Morrow, Robert Bayard	73, 163
Morrow, Robert Omar	276
Mortensen, Joseph Alonzo	84, 165
Mortensen, Orval Stanley	170
Morton, Howard LeRoy	169, 276
Morton, Robert James	84, 171
Moser, Frank Lee	84
Moser, Henry Daniel	195, 202
Moser, Ross Arthur	73, 167
Moses, Harry Milford	73, 166
Mosher, John Francis	63, 143, 175
Moss, Keith Royce	170
Mosman, Harry William	34, 36, 48, 94, 166
Mott, Mary Frances	28, 187
Mouat, William Gavin	63, 143, 176
Mounce, Dorothy Louise	73, 159
Mulcahy, Mary Eldene	63, 149
Mulder, Mary Gretchen	84, 118, 147
Muller, James Keith	84, 174
Muller, John Edward	174
Murphy, Bates Howard	84, 177, 204
Murphy, Esther Lee Nichols	63, 149
Murphy, Frank William	84, 167
Musiel, Florace Jeanette	159
Myers, Mona Maxine	152
Mylly, Viola T.	196

N

Nail, Erma Helen	48, 154
Nansel, Arlo Dale	84, 176
Napoli, John	84
Neal, Yvonne	84, 160
Nealy, John Franklin	48
Neff, John Roy	84, 166
Neill, Harold Vernon	173
Neilson, Tad O.	95, 164
Nelson, Arthur Lee	84, 162
Nelson, Carol Eileen	63, 150
Nelson, Doris Mable	74, 155
Nelson, Jack Clarke	74, 136
Nelson, Mary Ellen	74, 152
Nelson, Robert Marion	49, 167, 202
Nelson, Victor Louis	172
Neraas, John Frederick	84, 174
Neabitt, Grace Belle	84, 155
Ness, Elmer Olin	84, 165
Nevers, Ralph Dillingham	84, 174, 276
Newberry, William Fred	165
Newby, Burns G.	63, 170
Newell, Jack Sidney	178
Newey, Robert Leroy	84, 162
Newman, Helen Gertrude	63, 158, 285
Newton, Virginia	31, 63, 136, 144, 156, 190, 285
Nielsen, Merrill Longhurst	74
Noel, Henry McVeigh	74, 114, 176
Nogle, Glenn Floyd	74, 173
Nonini, Lewis Gordon	49
Nonini, Rose Miller	49
Nordby, Rowena Eleanor	35, 36, 49, 152
Norman, Elizabeth Anne	74, 148
Nourse, Marianna	84, 151
Nuffer, Myron Gerald	170
Numbers, John Robert	63, 95, 143, 171, 282

O

O'Connell, Doris	84, 146
O'Connor, Robert Dale	74, 95, 136, 178, 274, 281
O'Connor, Gerald Wayne	49, 120, 271
O'Mara, John Joseph	169
O'Rouark, Betty Jo Bakes	147
O'Rouark, Terence	49, 94, 178
Obendorf, George Ray	74, 169, 203
Obendorf, Joseph Herman	84, 169
Obendorf, Robert Otto	64, 168
Oberbillig, Harlow	162
Ochsner, George Hawley	49, 173, 191
Ockert, Roy Anthony	74, 169
Odberg, James Ellis Jr.	84, 174
Ogsbury, Earl Gurdon Jr.	84, 175
Ohms, Charles Henry Jr.	74, 177, 197, 200, 204
Olin, Lois Virginia	64, 136, 156
Olivadoti, Peter Bruno Paul	74, 176
Oliver, Betty Romaine	159
Olson, Cecil Emil	64, 164
Olson, Mary Louise	84, 155
Orland, Harriet Elizabeth	156
Orr, Kathleen Maxwell	49, 152
Osborne, Nathan Justin Jr.	169
Oslund, George Russell	49, 94, 120, 203
Oslund, Liviah Ann	49, 152
Outzs, Dorothy Ann	64, 157, 285
Owens, Mary Margaret	146
Oxley, Patricia Anne	84, 151
Oylear, Jesse Charles	74, 178

P

Pabst, Herman Norman	84, 165
Pace, Robert Maurice	74, 143, 166
Paine, Lee Alfred	49
Palmer, Patricia Violet	49, 152
Paris, Donna Lou	74, 159
Park, Stanton	174
Parker, Donald McKee	84, 163
Parkinson, Violet Rae	74, 146
Parks, Florence Ruth	49, 158
Parks, Keith Walker	166
Parks, Wayne Lynwood	74, 171
Passey, Mirl Jay	64, 142, 168
Paterson, Alexander Coull	169
Patterson, Willard Hale	64, 179, 193
Paul, Mildred Josephine	64, 152
Paulson, Julein Marie	74, 153, 196
Paynter, Phyllis Eleanor	49, 136, 156, 190, 285, 287, 288
Pearson, Milo Walter Jr.	166
Pease, Stephen Robert Edwin	74, 84, 163
Peck, Charles Whitman	74, 189

BUNKER HILL SMELTER

Railroad Station—Bradley, Idaho

Location—Kellogg, Idaho

Owned and Operated by
**Bunker Hill and Sullivan Mining and
Concentrating Company**

Purchasers of

GOLD, SILVER AND LEAD ORES

Producers of

“Bunker Hill” Brand of Pig Lead, Refined Gold and Silver,
Antimony Metal, Antimonial Lead, and Copper Sulphate

For Information Regarding Ore Rates, Address

Bunker Hill Smelter, Kellogg, Idaho

Consign All Shipments to Bradley, Idaho

Pederson, Gerald Edwin	64, 166, 266
Peebles, John Joseph	172, 203
Pence, Theodore Robert	49, 74, 94, 162
Pennell, Alice Arleen Johnson	136, 156
Pence, Freda Maxine Garner	160
Pennell, George Nelson	64, 94, 175
Pennell, Mary Elizabeth	74, 196, 283
Petermann, Nelse Walter	49, 94, 177, 280
Peterson, Archie Edward	84, 169
Peterson, Charles Marble	84, 175
Peterson, Edward Aldridge	84, 168, 173, 202
Peterson, Floyd Elwood	64, 169
Peterson, Ivan Erland	49, 178
Peterson, James Theodore	78, 84, 174
Peterson, Lloyd Edward	64, 169, 173, 195, 200, 204
Peterson, Margaret	84, 155
Peterson, Max Everrett	84
Peterson, Theodore Edwin	49, 172
Peterson, Vaughn Green	64, 172
Petillo, Joseph John	84, 169, 276
Pettibone, Franklin Thomas	162
Pettijohn, William Clausen	84, 162
Pharris, Carl Jerome	165, 276
Philips, Robert Leslie	50
Phillips, Rex	74, 177, 280
Piedmont, Joseph Jr.	50
Pinson, Carl Raymond	64, 95, 168
Pitts, Forrest Ralph	84
Plastino, Charles Ross	74, 136, 178
Poffenroth, Celia Arlene	152
Pohlod, Harold Edward	84
Pointer, Robert Campbell	64, 202, 281
Poller, Bernard	50, 94
Polson, Janet Rebecca	84, 155
Pomeroy, George Winfield	64, 120, 168, 195, 197, 200, 204
Posterick, Richard Burke	174
Potter, Vivian Marie	74, 159
Pound, Lucille, Elizabeth	64, 152
Powell, Dorothy Lenore	84, 150
Powell, Jessie May	74, 149
Powell, Keith Ross	180
Prather, Watt E.	84, 166
Pratt, Philip Washabaugh Jr.	174
Presnell, Philip Wilmer	74, 166, 169
Preston, Harold Benson	165
Price, Dale Knight	64, 173
Price, Richard Coe	84, 163
Procter, Henry James	50, 176
Procter, Mavis Adair Schuepbach	50
Pugh, Patricia Margaret	160
Pyne, Lennard Gerald	84, 165
Pyper, Robert Herington	64, 95, 114, 143, 162
Pyrah, Duane Brown	169

O

Quinn, Fred DeLeon Jr.	64, 176, 248
------------------------	--------------

R

Raab, Edwin	50
Rach, Lorene Alice	50, 146
Radermacher, Bertha Gail	84, 150
Radermacher, Freda Marjorie	84, 150
Ralstin, Robert Edward	35, 37, 50, 172, 195
Randall, Warren Robert	50, 120, 164
Raney, Frank Raymond	50, 175
Raney, Franklin Chalmers	50, 168
Ranson, James Charles Willis	84, 173, 281
Rasmussen, Murlin Albert	202
Rathbun, Willard Glasco Jr.	84, 165
Rathke, Wilburt Robert	84, 176
Ratliff, Delores Marilyn	74, 152
Ravenscroft, Barbara Marian	67, 74, 159, 192
Raymond, William McCann	84, 126, 127, 163
Rea, Carmelita Bessie	64, 160
Read, Donald Lee	84, 166
Ream, Norma Jean	74, 155
Reddecopp, Donald Earl	173
Reddicopp, Wayne Allen	172
Rees, Herbert Llewellyn	164, 193, 199
Reeves, Helen Maxine	152
Reich, Royal Fred	169
Reilly, John Francis Patrick	64, 178
Reinhardt, Forrest Rex	168
Reinhardt, George Rey Jr.	57, 64, 168
Reis, Donald James	164, 173, 200
Reis, Frank Mark	74, 200
Renfrow, Herman Edward	179
Reynolds, Dale Lavern	36, 50, 94, 272
Reynolds, Edward Burnett	84, 165

Reynolds, Mary Adele	84, 149
Rice, Betty Jean	74, 160
Rich, Ada Mae	84, 147, 196
Richardson, Jean Isabell	50, 158
Richardson, Kay Winter	77, 84, 175, 193
Richardson, Marion Ruth	85
Richardson, William H.	50, 175
Richwine, Lois Alice	50, 152
Rickel, Iven Yealer Jr.	85, 179
Ricks, Cleo	50, 152
Ricks, Dorothy Jean	85, 149
Ricks, Garth A.	64, 168
Riddle, Girard MacDuff	85, 174
Riedel, Mary Ernestine	85, 149
Riedel, Minnie Elizabeth	64, 149
Rieman, Clarence Henry	50, 94
Riener, Urban Henry	85, 173
Rigby, Ray Wendell	74, 170, 193
Rimmer, Dorothy Azaline	85, 160
Rino, Gloria Rose	85, 160
Riordan, Ben Raphael	50, 94, 168
Ripley, Mary Ellen	51, 144, 157
Roberts, Ada Maxine	74, 160
Roberts, Ralph C.	85, 162
Robinson, Robert Maxfield	51, 94, 101, 163, 191
Robinson, Ronald Arthur	74, 173
Rodgers, Roberta Aileen	64, 151
Rogers, George Harry	178
Rolph, Roger Allen	51, 143, 195, 200
Roper, James Henry	74, 174
Rosa, Dwain Bruce	165
Rose, Paula Lou	85, 151, 196
Rosebaugh, Kathryn Jean	75, 157, 192
Rosen, Sam Dill	64, 162, 282
Rosenberry, Robert Gordon	51, 178
Ross, Margaret Betsy	64, 156, 288
Rosti, Earl Kenneth	51, 173, 195, 203
Rowles, Elizabeth Jane Bean	65, 157
Roth, Eugene William	75, 124, 175
Rowell, Peter Paul	85
Rowen, Richard Ferd	164
Rowen, Robert Andrew	164
Rowland, Thomas David	75, 177
Rowles, Betty Bean	65
Ruckman, Katharyn Helen	75, 150
Rude, Edna Doris	85, 155
Rue, Evan Ray	85, 175
Rullman, Dale Eldon	75, 163
Rummel, John Richards	163
Runberg, John Albert	169
Runyan, Louis Barnard	75, 176
Russell, George Robie	51, 164, 200, 203
Ruth, Monroe Leon	95, 168, 204
Ryan, Harold Lyman	75, 175
Ryan, John Paul	162
Ryan, Joseph Clement	51, 94, 163
Ryan, Richard Francis	51, 111, 117, 125, 175
Ryan, Robert Martin	85, 174
Ryan, Thomas Gerard	65, 162

S

Sahlberg, Robert Bruce	65, 163
Sahlberg, William LeRoy	85, 163
Salladay, Richard Luther	85, 174
Sanborn, Frances Roberta	65, 150
Sanders, Albert O.	174
Sanford, Maryella	31, 65, 149
Sasser, Helen Louise	75, 155
Satterfield, Gloria June	85, 155
Sausclen, Henry George Jr.	94
Savage, William Jr.	85, 178
Schlader, Helen Lavene	85, 159
Schmidt, Benjamin Jay	51, 177, 280
Schmidt, Marjory Arloine	65, 146
Schmitt, David William	85, 169, 201
Schmitt, James Julius	85, 177, 280
Schnabel, Philip Mansfield	65, 120, 177, 195, 204
Schneider, Dorothy Jean	85, 148
Schoenhals, Donna Jean	75, 146, 195
Schubert, Adam John Jr.	136
Schulman, Bernard Herbert	165, 178
Schultz, Janith Jacquelynn	155
Schurman, Clayton Jones	200, 203
Schutte, Jack Emery	169
Schwalbe, Eli Fredrick	65, 167
Schwaner, Marylee Harriet	85, 159
Schwenkfelder, Josephine Anna	65, 150, 152
Scott, Theodore	85, 174
Seaberg, David Reinhold	75

Idaho Men Are Hitting the Mark!

Everywhere throughout the world—in North Africa, in the South Seas, in Burma, in the Aleutians and Alaska—men from the University of Idaho are proving their worth and demonstrating the caliber of their training.

The Gem is again in your hands with a story in words and pictures of "Idaho at War." We have again given permanence to another chapter in American education, to American endeavor, and to the American way.

Our pride in the 1943 *Gem* is only exceeded by our pride in Idaho MEN. In each instance it knows no bounds.

SYMS-YORK COMPANY

Printers and Binders . . . Boise, Idaho

This volume represents the 16th edition of *The Gem* to come from our presses

*"Idaho's my Alma
Water too!"*

Throughout the world . . . in army camps . . . at naval stations . . . on the fighting fronts . . . wherever you find the boys who are winning this war, you'll find the yearbooks of their respective schools, treasured keepsakes of a happier day.

We at WESTERN are proud of the part we have played in helping these boys perpetuate their school-day memories and our sincere wish is that we may continue to serve their Alma Maters during this historic period and in the brighter days ahead.

We salute our boys on the fighting fronts! We are happy to have played a small part in giving them respite from their more arduous duties.

Western ENGRAVING AND COLORTYPE CO.
The SEATTLE ENGRAVING COMPANY
721 VIRGINIA STREET, SEATTLE, WASHINGTON

Wright, Mary Virginia	151
Wurster, Clarence Freeman	174

Young, Virginia Marie	31, 54, 115, 148, 190
-----------------------	-----------------------

Y

Yocom, Elma Leone Trebilcock	76
Yocom, Theodore William	86
York, Jack Allen	169
Young, Clara Beth	147, 196
Young, Floyd Frederick	86

Z

Zach, Lumir Joseph	169
Zahora, William	76, 95, 176
Zielinski, Edward Charles	172, 201
Zimmerman, Glenn Richard	76, 176
Zimmerman, Richard L.	86, 166
Zornes, James Harley	66

Editorial Staff

DON CARLSON	Editor	VIRGINIA YOUNG	Assistant Photo Mounting Editor
DICK BEIER	Associate Editor	MARYLU JENSEN	Secretary
BETTE FRENCH	Administration Editor	EVELLEN BASKETT	Secretary
MARIAN FRANSON	Organizations Editor	LORENE RACH	Secretary
PAULINE HAWLEY	Art Co-Editor	DUANE TAYLOR	Office Editor
MARY FRAN MARSHALL	Art Co-Editor		
ANNE THOMPSON	Photo Mounting Editor		

Minor Editorial Staff

Eldene Mulcaby, Elaine Thomas, Betty Echternach, Arline Durkoop, Jean Harmon, Jane Huxley, Maryella Sanford, Claire Bracken, Marvel Houx, Eleanor Johnston, Ruth Leth, Maxine Miller, Shirley Ann Moreland, Arloine Schmidt, Betty Anne Smithberger, Billie Lou Van Riper, Phyllis Wells, Elizabeth Sprague, Fred Watson, Jim Watson, Helen Jones, Bob Wethern, Margaret Owens, Marian Krussman, Shirley Couper, Lorraine Gartner, Margaret Owens, Maxine Grover, Ruth Geddes.

Business Staff

BILL CAMPBELL	Business Manager	BEVERLY WEBER	Organizations Co-Manager
DON SWAN	Advertising Manager	SHERMAN KING	Organizations Co-Manager
HANK NOEL	Sales Manager	BOB PYPER	Circulation Manager
WINNIE CHRISTIANSEN	Secretary		

Minor Business Staff

Anne Smith, John Matmiller, Margaret Bacon, Willa Hill, Kay Ash, Dode Holen, June Garfield, Betty Ahrens, Jean Gray, Betty Chester, Joan Benoit, Pat Jaegar, Fred Watson, Erlene Cornwall, Edith Marler, Mary Riedel.

