

THE
GEM
OF THE
MOUNTAINS
1944

Gem of the Mountains

GEM OF THE MOUNTAINS
VOLUME FORTY-TWO · 1944
OFFICIAL PUBLICATION OF THE
ASSOCIATED STUDENTS OF THE
UNIVERSITY OF IDAHO, MOSCOW
ANNE THOMPSON EDITOR
MARYLU JENSEN MANAGER

1944

GEM OF THE

Mountains

Dedication

To all the men and women who have ever attended the University of Idaho, whether it has been for four years or but four weeks, and who are now in various branches of the armed services fighting to maintain the traditions of democracy and freedom of the press and speech, we dedicate this 1944 GEM OF THE MOUNTAINS.

Especially, to those among the sixty-four men listed on page 7 who have died in this war, we dedicate this publication and hope that the sacrifice they made by giving their lives will not have been useless, and, that some day in the not too distant future, the world of serenity they left behind at Moscow will again become a reality.

We hope, too, that posterity will remember the heroism and valor of these men and will master the lesson that they tried to give us before dying, so that tomorrow and tomorrow will be a world of peace and tranquility and that these men will not have died in vain at the peak of their lives.

In Memoriam

Robert A. Abbott
Manuel Aldecoa
Russell A. Betts
Austin Borlen
James A. Boyd
Ernest F. Brasch
Eugene E. Breon
Wallace C. Brown
Charles N. Cairns
Paul Jones Cone
Cecil L. Crane
George H. Cummings
Roy Corwin Davidson
George H. Dorsey
James Jackson Dresher
James David Farrell
Harold R. Fisk
William Kenneth Fitzgerald
Ralph Ernest Garst
William L. Goodman
Paul Gowen

Ronald Theodore Harris
Ernest Ingvald Hoidal
Joseph J. Holland, Jr.
Robert Barnes Holt
William W. Hovey
Otto Huefner
Elden Jenkins
James C. Jewell
John Arthur Johnson
Robert Krummes
William H. Lansdon
Kent Edwin Leader
Charles J. LeFavour
William R. Lockey
Robert Gene Long
Alfred Jefferson Lyon
Burness C. McFarland
Clarence McPherson
Alvah Miller
Jerrold Burke Miller
Wayne Eldon Murdock
Charles William Murphy, Jr.

Robert K. Murphy
James Nixon
William J. O'Neill
Albert Dean Peterson
Bernard M. Peterson
Corwin Porter
George Gordon Radford
Clifford Lee Ragland
Cody G. Robertson
Ray Chester Rohlman
Albert Carl Skog
Paul E. Spence
Lewis Stephens Summers
Walton Eugene Ulness
Norbert Francis Vedder
Herbert A. Wadsworth
Herman Edward Wagner
Nathan Wallens
Orrin F. Webb
Richard Garrigus White
Eugene C. Zachman

Foreword

Members of the senior class who received their diplomas in May, 1944, were the third class to graduate from the University of Idaho during World War II—and the last "for the duration" who could say that they had seen a normal school year on the Idaho campus. For three war years had wrought great changes in the college life they had first known. During these years, they had seen Idaho dwindle in enrollment from over 2000 to about 700. They had seen traditions firmly established in the past completely put aside, because of the war. They had seen the coming and going of hundreds of soldiers and sailors who received training at Idaho. They had experienced changes that were common to all university students in a United States at war.

These seniors left behind them a school that resembled in few ways the University where they had started their college life in the fall of 1940—but they left behind them a student body which, though small, would keep alive the desire which had motivated so many Idaho students. This desire was to keep alive as much of the old University of Idaho as possible, so that Idaho fighting-men in the South Pacific, in India, in Britain, in the Aleutians, in Italy may some day return to what must to them constitute a very large share of those cherished memories of the homeland for which they fight.

With this in mind, the GEM OF THE MOUNTAINS has tried to present on the following pages a picture of this war-time university and of the students who tried to keep alive the old traditions. Reduced in size, produced on a budget of approximately half the size of former years, printed without benefit of expensive layouts, art work, and coloring, the 1944 GEM OF THE MOUNTAINS is in complete accord with the rationing imposed upon every phase of wartime life.

Contents

ADMINISTRATION . . .	13-24
CLASSES	27-52
STUDENT ACTIVITIES	55-156
LIVING GROUPS . . .	131-156
MEN IN UNIFORM . . .	159-176

Administration

ADMINISTRATION - 13-24

GOVERNOR.....	13
BOARD OF REGENTS.....	13
PRESIDENT.....	14
ADMINISTRATIVE OFFICIALS....	15
IDAHO DEANS.....	16-17
GRADUATE MANAGER.....	18
DEPARTMENT HEADS.....	19
ASUI LEADERS.....	20-21
AWS.....	22-23
ASUI COMMITTEES.....	24

Governor C. A. Bottolfson

Message:

All of you are working hard toward a common goal—that of preparing yourselves for whatever is to come in and during your respective lifetimes. The accomplishments which you will make and the accomplishments already achieved in this war by your classmates of yesteryear prove once more that Aristotle was correct when he declared: "All who have meditated on the art of governing mankind have been convinced that the fate of empires depends upon the education of youth."

Our educational system, of which this University is an important part, is and always will be the bulwark of this democracy of ours . . . because America is ever dependent upon well-informed citizens.

Books may gather dust for the duration, but they will be thumbed again on the 'morrow as young men and young women return to pursue higher learning that is the key to resources that will endure as long as life itself endures.

C. A. BOTTOLFSEN

Board of Regents

Supreme in the administration of the University of Idaho is the Board of Regents, which, at its February meeting, made several decisions concerning the University's post-war policies.

C. E. Roberts, Boise; Judge W. F. McNaughton, Coeur d'Alene; Mrs. A. A. Steels, Parma; J. F. Jenny, Cottonwood; Asher B. Wilson, Twin Falls; Judge J. H. Anderson, Blackfoot

*President
Harrison C. Dale*

President's Message:

You have carried on; you have proved the vitality and persistence of Idaho traditions; you have taken over where others have left off; you have not failed or shirked or faltered; you, the students of the University of Idaho, have met the challenge of your day, and thus we know that you will meet the challenge of the hard days that lie ahead with the same faith and courage and resolution.

HARRISON C. DALE

Administrative Officials

The University administrative personnel experienced several changes in their ranks during the past year. W. A. Goss, former purchasing agent, was replaced by Mrs. Evelyn M. Albrecht last spring. Dr. Harold D. Cramer, university physician, was called into the Army in February. Dr. J. G. Wilson and Dr. C. J. Klaaren, Moscow physicians, jointly assumed the responsibility for student health until the position was filled.

The "unsung heroes" of Idaho, the Administrative officials, do all the duties that the Idaho student takes for granted. Maintaining University buildings and grounds has been no easy task, with labor shortages, priorities, and other difficulties to face. The University infirmary has had the added job of caring for both Army and Navy personnel, as well as students. With the advent of war, the director of dormitories was given the extra job of providing housing facilities for service men training on the campus.

The purchasing agent has had the difficult job of finding and then obtaining needed supplies and equipment for the University. The job was handled well—no pinch was felt by the students this year.

These difficulties were not handled by sitting back and wishing. Hard work and hard thought accompanied each administrative accomplishment. Government priorities, labor shortages, cuts in available funds, and other exigencies of war harrassed but did not stop the group. Despite the many problems and added responsibilities, University administration continued to operate smoothly and efficiently.

The "hats off" department gives a vote of thanks to Idaho's administrative officials. They have proved the old adage on the importance of the "man behind the gun"—without him, the fight is lost.

Evelyn M. Albrecht
Acting Purchasing Agent

Dr. Harold D. Cramer
University Physician

Oren A. Fitzgerald
University Editor

Robert F. Groenig
Director of Dormitories

C. A. Truitt
Supt. of Buildings and Grounds

Ella L. Olesen
Registrar

M. Belle Sweet
Librarian

Frank Stanton
Bursar

Idaho

Herbert E. Lattig
Acting Dean of Men

HERBERT E. LATTIG . . . Acting Dean of Men in absence of Lt. Commdr. H. J. Wunderlich . . . Former head of department of agricultural education . . . Administrative Secretary . . . Co-ordinator for A. S. T. U.

J. G. ELDRIDGE . . . Dean of Faculty . . . Head of department of modern languages . . . At Idaho since 1901 . . . Received doctor's degree from Yale . . . Studied in France and Germany.

ARTHUR W. FAHRENWALD . . . Dean of School of Mines . . . Head, Mining and Metallurgy . . . Has done war work for government . . . Considered an expert in his field . . . Developer of flotation process.

RALPH H. FARMER . . . Dean of the School of Business Administration . . . Banking his pet subject . . .

Served several summer terms on faculty of University of Washington's school for bank officers.

C. W. HUNGERFORD . . . Dean of Graduate School . . . Head, plant pathology department . . . Serves on academic council and public events committee.

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

C. W. Hungerford
Dean of the Graduate School

Pendleton Howard
Dean of the College of Law

J. G. Eldridge
Dean of the University Faculty

Arthur W. Fahrenwald
Dean of the School of Mines

Ralph H. Farmer
Dean of the School of Business Administration

Deans

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

M. Beatrice Olson
Dean of Women

E. J. Iddings
Dean of the College of Agriculture

D. S. Jeffers
Dean of the School of Forestry

E. J. IDDINGS . . . Dean of College of Agriculture . . . Director, Extension Division and Agricultural Experiment Station . . . Has completed more than twenty-five years teaching at Idaho

D. S. JEFFERS . . . Dean of School of Forestry . . . Received doctor's degree from Yale . . . His work has been major influence in making Idaho's forestry school top-rate in country . . . Advisor to ASUI Executive Board.

J. HUGO JOHNSON . . . Acting Dean of College of Engineering . . . Also

J. Hugo Johnson
Acting Dean of the
College of Engineering

head of department of electrical engineering.

T. S. KERR . . . Dean of College of Letters and Science . . . Chairman of public events and athletic committees . . . Collaborated with Dean Buchanan in working out vital new defense courses.

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

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

J. F. Messenger
Dean of the School of
Education

Graduate Manager

Theodore A. Sherman
Acting Graduate Manager

Control of the purse strings of the Associated Students was given to Ted Sherman last March. He replaced Perry Culp, who left Idaho to take a Red Cross field directorship.

The graduate manager's office is the "clearing house" for all student functions. It handles finances for all class projects, ASUI dramatic productions, debate, music, publications, and athletics.

The graduate manager is the business agent of the student body. He works for the student body and represents it, both for the University and the public in general. The office keeps the books and finances of the students in balance and sees to it that they receive their full share of all funds and allotments due them.

Arlene Watts
Secretary to Graduate Manager

The problem of the graduate manager this year has been to keep every possible student activity in existence in times when a drop in enrollment makes fewer people available to participate in these activities.

The office has managed to keep athletics alive more than have most northwest conference schools. It has worked with the Army to keep an excellent, full-sized Argonaut in publication. The manager has also cooperated in helping to publish an Army year-book, and in promoting dramatics.

An important cog in the graduate manager's office this year was Arline Deobald Watts, Mr. Sherman's secretary. She resigned in March, and was replaced by Mrs. E. A. Whitehead. Both did an excellent job of writing letters, keeping ASUI records, and answering queries of ambitious class officers and assembly chairmen.

The future can not be prophesied, but returning students may be sure their interests have been held together . . . that the ASUI will be in a position to return to normal school activity, when the "big crowd" comes back.

Department Heads

The war continued to force many adjustments upon Idaho's department heads. Vacancies caused by the call of government and defense positions added to the problem of keeping the University's educational machinery running smoothly.

The Army Specialized Training Program doubled the teaching schedule of many department heads. Despite the heavy demands made on their time, they continued to give assistance to any and all students who needed their guidance. Idaho's heads have proved that to them a student is more than a name on a registration card, by helping their charges over the personal mountains that war places in front of "war-babies."

The department heads can mark the past year as a successful one. They were asked to meet the war with the students, and they did a job of which both the students and the University can be proud.

Dr. Harold L. Axtell Classical Languages	Dr. J. W. Barton Psychology	Prof. Frances E. Bascom Physical Education for Women	Prof. Alvah A. Beecher Music	Prof. Herbert Beresford Agricultural Engineering	Dr. C. J. Brosnan American History	Dr. L. C. Cady Chemistry
Prof. C. W. Chenoweth Philosophy	Dr. Frederic 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 Mech. Engineering
Dr. William V. Halverson Bacteriology	Prof. C. W. Hickman Animal Husbandry	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. Shull Entomology
Prof. Robert S. Snyder Agricultural Chemistry	Dr. H. Walter Steffens Zoology	Prof. William F. Swindler Journalism	Prof. Eugene Taylor Mathematics	Dr. D. E. Theophilus Dairy Husbandry	Dr. Leif Verner Horticulture	Prof. H. A. Winner Agric. Education

Carl Minden
ASUI President

Edith Jones
ASUI Vice President and President

Barbara Long
ASUI Secretary

ASUI Leaders

War again reared its ugly head and added further to the changes and adjustments that the ASUI executive board had to meet this year. The two members of the board who did not return, Jerry Skiles and Sherman King, were replaced by Barbara Long and Bruce Jepson. Marian Franson, secretary, left school temporarily because of illness, and Florence Marshall replaced her. Barbara Long was chosen secretary to fill the vacancy.

Carl Minden, able ASUI president, and Rey Reinhardt, board member, graduated at the semester. Vice President Edith Jones moved into the executive post, and Bruce Jepson was elected vice president. Frances Larsen and Fred Watson took over the positions left vacant by these changes. Kathleen Woodworth left the University in March, and Ruth Leth was her successor.

A BMOC at Idaho, Carl Minden took time out from winning scholarships to earn membership in Silver Lance, Blue Key, and Sigma Tau. He served on the Interfraternity Council and was president of SAE, among many other important activities.

Edith Jones broke a long-established precedent by becoming the first woman ASUI president in several years. Among her activities were Mortar Board, Cardinal Key, and Phi Chi Theta. She was president of both Hays Hall and Elizabeth House, a member of the Associated Caucus, and the Independent Council, and held a class office in her sophomore year.

Vacancies on the publications staffs were a sharp thorn in the executive board's side. Claire Bracken and Marian Franson were chosen co-editors of the Argonaut. In November, Marian submitted her resignation. Betty Smithers, managing editor, replaced Marian as co-editor, and Mary Jane Donart became managing editor. Claire resigned in January, Mary Jane and Shirley West taking over the co-editorship for the remainder of the term. Betty Echternach was appointed managing editor to replace Mary Jane. Helen Howard served as business manager for the entire year.

Many accomplishments were recorded in the executive board log. The board worked in collaboration with the Student Activities Board in studying relationships between the service men and the students on the campus. University dances, a dating bureau, house exchange dances, and other social functions resulted from the efforts of the two organizations. They were more than successful in establishing a "close-to-normal" campus social life which the students had sadly marked as another "war-casualty" last fall.

The Rally Committee continued to operate under the direction of the board. Despite recurring vacancies on the committee, the board kept it in active operation. A new yell queen and six duchesses were selected.

The executive board did not confine its activities to war problems and current student activities, but delved into post-war plans for Idaho's returning students. Discussions were held on maintaining student activities on as normal a basis as possible, to guarantee the continuance of these activities after the war. The need for enlarging the Student Union Building has been recognized for some time, and the board formulated plans and suggestions to help make the project a reality as soon as circumstances permit such action to be taken.

The board can record both mistakes and accomplishments in its record this year. But in the light of the problems and difficulties which it has had to overcome, the success of the majority of its projects show the balance to be in its favor.

Claire Bracken
Bruce Jepson
Florence Marshall
Kathleen Woodworth Rosen

Tom Collins
Billie Keeton
Rey Reinhardt
Marian Franson

Associated Women

Anne Thompson
AWS President

The full weight of World War II was firmly grounded in the minds of Idaho's co-eds this year. The gaiety and social activity, so much a part of AWS functions, were set aside last year for more serious national defense activities. This year that policy was continued by the organization.

AWS gave its full support to relief drives and other defense activities. The traditional AWS Carnival was cancelled this year, as last, in accordance with the campus policy of banning costly social functions, because they "were not in tune with the times."

The women again sponsored an All-Women's Play Party in December in the Bucket ballroom. Introduced for the first time last year, it proved to be very successful, and will continue to be an annual affair. The party consisted of a buffet luncheon, group singing, and country dancing.

Women's activities end on May Day at Idaho with the annual May 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. Also, on that day, AWS sponsors a tea in honor of visiting mothers.

Heading AWS activity was Anne Thompson, president. Other officers were: Drexel Brown, vice president; Marian Franson, secretary; Frances Marshall, treasurer; and Muriel Axtell Smedley, orientation chairman.

Drexel Brown
Vice President

Marian Franson
Secretary

Frances Marshall
Treasurer

Muriel Axtell Smedley
Orientation Chairman

Students

AWS COUNCIL

Seated: Betty Lou Kilpatrick, Joanne Hunter, Frances Sanborn, Marie Chaney, Frances Marshall, Muriel Axtell Smedley, Anne Thompson, Drexel Brown, Amy MacGregor, Lorene Bales, Betty Cardwell . . . Standing: Maryella Sanford, Jean Gochmour, Helen Urness, Elizabeth Benny, Frances Larsen, Frances Freeman, Billie Keeton, Kathleen Woodworth Rosen, Edith Jones, Virginia Newton, Lucille Cummings, Marjorie Childs.

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 one junior and one senior member from each women's group on the campus. This body, the AWS Council, has the function of formulating and enforcing women's rules and regulations on the campus.

Each year, the council meets with Dean Beatrice Olson and discusses all campus rules for women. Desirable changes in regulations are made, and these are published in the AWS Handbook. The Handbook also includes advice, rules, and information for new women.

To assist new students, the AWS sponsors a counselor service and meets trains and busses bringing students to Moscow in the fall. They answer questions and help to orient new students on the campus. The counselor system is directed by the orientation chairman who, during the summer, sends out letters to girls planning to attend the University. All counselors act as guides during registration days, and are stationed at various points on the campus to help new women.

A new problem for sorority women this year arose from the fact that rushees were placed in the various sorority houses during rush week. In previous years they were housed in Hays and Forney halls, now occupied by Army personnel. The AWS counselors in each house were kept busy carrying luggage and bedding and explaining the procedure of rushing and registration.

Major A. S. U. J. Committees

Left to right: Donna Freeman, Frances Sanborn, Mary Jane Donart, Patty Kulzer, Zelva Hodge, Virginia Eggan, Merrie Lu Kloepfer, Bette French, Marylu Jensen, Helen Foster, Julein Paulson, Helen Gale.

Student Activities Board

One of the most active committees on the Idaho campus this year was the Student Activities Board, established in 1942. Headed by Marylu Jensen, the activities group directed Student Union Building policies and worked in collaboration with the A.S.T.P. in promoting campus social affairs, including both the Army and the students. A "dating bureau" aided the Army and student "date-seekers" to get acquainted.

VICTORY COMMITTEE

Left to right: Fern MacGregor, Ben Martin, Barbara Long, Billie Keeton

Victory Committee

The Victory Committee, active last year, did little this year, although it continued to aid Idaho's "Minute Maids" in their war stamp sales. Ben Martin was chairman of this committee, which worked under the guidance of the executive board.

Classes

CLASSES - - - - - 27-52

SENIORS.....27-36
 Officers..... 27
 Senior Class.....28-35
 Senior Ball..... 36

JUNIORS.....37-42
 Officers..... 37
 Junior Class.....38-42

SOPHOMORES.....43-46
 Officers..... 43
 Sophomore Class.....44-46

FRESHMEN.....47-52
 Officers..... 47
 Freshman Class.....48-52

Seniors

JUSTIN GUERNSEY
President

LORENE BALES
Secretary

JEAN BEADLES
Vice President

KENT BARBER
Treasurer

Despite the war and the fact that the senior class was greatly decreased in size as compared with former years, members still held their annual senior ball before Christmas vacation. Barbara Long was general chairman of the dance, and records indicate the crowd was as large as in many pre-war years.

The majority of remaining senior men were deferred to finish either engineering or medical courses, but with revised draft regulations, many of them had to leave throughout the year. Reports showed many of the seniors were finishing by correspondence courses, even though they had to quit before graduation.

At the fall election, Jud Guernsey was chosen president; Jean Beadles, vice-president; Lorene Bales, secretary; and Kent Barber, treasurer.

Seniors

ARIMA, TOM SHIZUO—B.S. (Chem.E.); Cascade High School; University of California; Idaho Club; Highest Honors 2-3; High Honors 4; Associated Engineers 2-3-4; A.I.Ch.E. 2-3-4, Sec.-Treas. 4; Idaho Club, Sec.-Treas. 4.

BACON, MARGARET—B.S.(Ed.); Twin Falls High School; Pomona College; Delta Gamma; High Honors 4; W.A.A. 2; Kappa Delta Pi 4; Delta Gamma, Scholarship Chairman 3, Vice Pres. 4; Gem 2; Argonaut 2; "Green Grow the Lillacs" 3; Westminster Guild 2.

BALES, FRANCES LORENE—B.S.(H.Ec.); Caldwell High School; Pi Beta Phi; Cardinal Key 3-4; Phi Upsilon Omicron 3-4, Officer 4; Home Ec Club 1-2-3-4, Historian 2; A.W.S. Council 4; Pan-Hellenic Council 2-3-4, Vice Pres. 4; Westminster Guild 1-2-3, Officer 3; Senior Class Officer 4; Gem 1; Argonaut 1-2, Women's Editor 2; United Caucus 2-3; W.A.A. 1-2-3, Ex. Board 2; Pi Beta Phi, President 3-4.

BARBER, KENT—B.S.(C.E.); Meridian High School; Sigma Chi; A.S.C.E. 2-3-4, President 4; Associated Engineers 1-2-3-4, President 4; Engineers Council 3-4, President 4; Interfraternity Council 3-4; Senior Class Officer; Minor "I" Club 2-3-4; Major "T" Club 4; Tennis 2-3-4; Junior Prom Chairman 3; "Idaho Engineer" 2-3; Chairman, Inter-Fraternity Formal 4; A.S.C.E. 1; Alpha Phi Chi; Sigma Chi, Vice Pres. 3, President 4.

BEADLES, MARTHA JEAN—B.A.(Soc.); Moscow High School; Ridenbaugh Hall; Delta Tau Gamma 1-2; Kappa Phi 1-2-3-4, Social Chairman 2; Inter-Church Council 2, Sec.-Treas. 3; The Curtain 2-3-4, Treas. 3-4; ASUI Plays 1-2-3-4, Assistant Director, Technical Director; Senior Class Officer 4; Wesley Foundation 1-2-3-4.

BEDWELL, MARY ELEANOR—B.S.(H.Ec.); Grant High School, Portland; Mary House; Home Ec Club 3-4; Westminster Guild 3-4; Argonaut 3.

BENNY, ELIZABETH RUTH—B.A.; Roosevelt Sr. High, Honolulu; Gertrude House, President 4; Attic Club 3-4, Treas. 4; Curtain Club 4; Caucus 4; Senior Ball Committee; A.W.S. Council 4.

BOWLBY, PATRICIA ANN—B.S.(H.Ec.); Moscow High School; Delta Tau Gamma 1-2-3-4; Wesley Foundation 1-2-3, Recreational Chairman 3; W.A.A. 1-2-3; Kappa Phi 1-2-3; Spurs 2; Home Ec Club 1-2-3; Delta Tau Gamma, House Treasurer 3.

BOWLER, MEREDYTH ADALINE—B.S.; Gooding High School; Gamma Phi Beta; Curtain 2-3-4, President 3-4; Vandaleers 2-3; Kappa Phi 2-3-4; ASUI Plays 2-3-4.

BRACKEN, CLAIRE—B.A.(Pol.Sci.); Boise High School; Delta Gamma; Highest Honors 1-2; High Honors 3-4; Mortar Board Editor 4; Cardinal Key; Spurs; Phi Beta Kappa; Alpha Lambda Delta, President 2, Junior Advisor 3; Who's Who 3-4; Co-editor Argonaut 3; News Editor 3; Theta Sigma, President 4; ASUI Executive Board 4; A.W.S. Secretary 3; Theta Sigma Plaque 1; Westminster Guild, Treasurer 3; Homecoming Committee 3; Taps and Terps 1; Narthex Table; Delta Gamma, Corresponding Secretary 4.

BREVICK, VIRGINIA LEE—B.S.(H.Ec.); Wendell High School; Ridenbaugh Hall; Home Ec Club 1-2-3-4; University Singers 1-2-3-4; W.A.A. 2; Gem 2-3.

BRINK, HELEN JEANNE—B.S.; Coeur d'Alene High School; Delta Gamma; Delta Sigma Rho 2-3-4; Intra-Mural Debate Winner 1; University Orchestra 1; Minute Maid, President 3, Advisor 4; Panhellenic Council 2-3-4; Inter-Collegiate Debate 2-3; Maid of Honor May Fete 3; Narthex Table 3; "I" Club Queen Candidate 3; Victory Committee 2-3-4; Delta Gamma Rush Chairman 2-3, Corresponding Secretary 3-4, President 4.

BROWN, DARWIN DORRE—LL.B.; Pocatello High School; University of Idaho, Southern Branch; University of Missouri; Sigma Nu; Phi Eta Sigma; Interfraternity Council 4, President 4; Basketball 4.

BROWN, DREXEL—B.A.(Soc.); Fruitland High School; Ridenbaugh Hall; A.W.S. Council 3, Vice Pres. 4; Junior Class Secretary 3; Spurs 2; Cardinal Key 3; Mortar Board 4; Kappa Phi 1-2-3-4, President 3, Chaplain 4; Wesley Foundation 1-2-3-4; Who's Who 4; Minute Maids 3; Band 1; Rally Committee 2-3-4, Curtain Club 3-4; ASUI plays 2-3-4; Ridenbaugh Hall, Vice Pres. 4.

BROWN, MARY ELIZABETH—B.S.(H.Ec.); St. Maries High School; Kappa Alpha Theta; Highest Honors 3; University Singers 1; Treble Clef 1; Vandaleers 2-3; Westminster Guild 1-2-3-4, Reporter 3, Treasurer 4; Home Ec Club 1-2-3-4, Key Girl 3, President 4; Phi Upsilon Omicron 3-4, Vice Pres. 4; Argonaut 3; House Scholarship Chairman 3.

BURT, JOHN IRVIN—B.S.(E.E.); Moore High School; Idaho Club; Associated Engineers, AIEE, Treasurer 4; Idaho Engineer; ASUI plays 3-4.

CAMPBELL, BEVERLY JUNE—B.S.(Bus.); Wallace High School; Alpha Phi; Gem 1; Taps and Terps 2; Panhellenic Council 4; Canterbury 1; International Relations Club 1; Alpha Phi, President 4.

CAMPBELL, RAYMOND HARLOW—(B.S.Chem.E.); Coeur d'Alene High School; Sigma Alpha Epsilon; Idaho Engineer 1-2-3-4, Business Manager 4; Sigma Tau, Treasurer 4; Co-Publicity Chairman Senior Ball 4; A.I.Ch.E. 2-3-4; Vice Pres. 4; Associated Engineers 1-2-3-4; Sigma Alpha Epsilon, Treasurer 4.

Seniors

CHANEY, ROWENA ANDERSON—B.S.(H.Ec.); Boise High School; Mary House; Home Ec Club.

CHILDS, MARION MARJORIE—B.S.(H.Ec.); Huntington Park, California; Gamma Phi Beta; W.A.A. 1-2-3-4, Tennis Manager 3; Canterbury 1-2; Argonaut 2-3-4; Home Ec Club 1-2-3-4, Treasurer 4; Phi Upsilon Omicron 3-4; Gem 4; University Band 4; A.W.S. Council 3-4; International Relations 2-3; Gamma Phi Beta, House Officer 3-4.

CHRISTIANSON, WINIFRED—B.S.(H.Ec.); West High School, Waterloo, Iowa; Delta Gamma; Gem, 1-2-3, Secretary to Business Staff 2-3; Spurs, Treasurer 2; Westminster Guild 1-2; Home Ec Club 1-2.

CLARK, SHIRLEY REBECCA—B.S.(Bus.); Filer High School; Delta Delta Delta; Gem, Photomounting Editor 2, Photographic Editor 4; Westminster Guild 2.

CLOSNER, MARY ELLEN—B.S.(H.Ec.); Montpelier High School; University of Idaho, Southern Branch; Gertrude House; Home Ec Club 3-4.

COLLINS, STEVE THOMAS, Jr.—B.S.(M.E.); Boise High School; Boise Junior College; Kappa Sigma; Basketball 3-4; A.S.U.I. Executive Board 4; "I" Club 3-4; A.S.M.E. 3-4.

CONRAD, RUSSELL FRANCIS—B.S.(E.E.); Kellogg High School; General Chairman Engineers Ball 4; Junior Prom Committee; Senior Ball Committee; Associated Engineers Council 4; A.I.E.E. 1-2-3-4, President 4; A.I.E.E. National Convention 4; Idaho Engineer 4; Independent Council 3; Intercollegiate Knights 1; Idaho Cloud Clippers, President 2; Lindley Hall, Vice Pres., President 3; Alpha Phi Omega; Associated Engineers, President 4.

CROWELL, KENNETH EUGENE—B.S.(E.E.); Sandpoint High School; Delta Tau Delta; A.I.E.E., Vice chairman 4; Associated Engineers; University Band 1-2-4.

DAVIS, RICHARD LANE—B.S.(C.E.); Madison High School, Rexburg; Ricks Junior College 1-2; Highest Honors 4; A.S.C.E. Student Chapter 3-4, Vice Pres. 4; Sigma Tau 4, Historian 4; Idaho Engineer 4.

DAVIS, WILLIAM ROBERT—B.S.; Payette High School; Sigma Nu; Pershing Rifles.

DESAULNIERS, ROBERT HENRY—B.S., Lewiston High School, Lewiston, Maine; Phi Delta Theta; Chairman Rally Committee 3; Track 3; Newman Club 2; Independent Council 2; Intercollegiate Knight 2; Junior I.K. 3; Phi Delta Theta, House President 4.

DIPIPPA, JOSEPH JOHN—B.S.(Ed.); Mount Pleasant High School, Providence, Rhode Island; Track 1-2-3-4; Pem Club.

DITTMAN, HELEN HENRYETTA—B.S.(Ed.); St. Maries High School; Gertrude House; W.A.A. 1-2-3-4; Executive Board 3-4; Women's "I" Club 3-4, President 4; Roger Williams Club 2-3-4, Vice Pres. 3; Senior Class Representative.

DOUGLAS, LAWRENCE M.—B.S.(C.E.); Meridian High School; Sigma Chi; Associated Engineer Council 4; A.S.C.E., Vice Pres. 3, President 4; Sigma Tau, Secretary 4; Idaho Engineer, Business Manager 4; Rifle Team 1; Tennis Team 3-4.

DUNLAP, MARGARET ERMA—B.S.(Com.Ed.); Caldwell High School; Mary House; High Honors 1-2-3-4; Kappa Phi 3-4; Kappa Delta Pi 3-4; 4-H Club 3-4.

FLYNN, MARY NADINE—B.A.; Girls' Central High School; Montana School of Mines 1-2-3; Gertrude House, Vice Pres. 4.

FOSTER, MARY HELEN—B.A.; Sandpoint High School; Gamma Phi Beta; High Honors 1, 3; Spur, Secretary 2, Junior Advisor 3; Cardinal Key, Vice Pres.; Mortar Board, President; Pan-Hellenic, Sec.-Treas. 3, President 4; Who's Who 4; Argonaut 1-2, Copy Desk Editor 3-4; Gem 1, Circulation Manager 2; Hell Divers 1-2; House Vice Pres. 4.

FRANK, EVELYN LOIS—B.A.; Wallace High School; Mary House; Hell Divers 1-2, Vice Pres.; Frosh Glee Week; Independent Council 2-3; Argonaut 1; Co-Chairman Junior Week Assembly.

Seniors

FREEMAN, BUENA FAYE—B.S.(Ed.); Anchorage, Alaska; Albion State Normal; Delta Tau Gamma; Kappa Phi; University Singers 4; ASUI play 4.

FREI, FRANCES JEAN—B.S.(H.Ec.); Moscow High School; Delta Tau Gamma; Home Ec Club; University Singers.

GALE, HELEN RUTH—B.S.(H.Ec.); John Rogers High School, Spokane; Pi Beta Phi; Home Ec Club 1-2-3-4; Westminster Guild 1-2-3; University Singers 1-2; Student Union Activities Board 3-4; Curtain 2-3-4; ASUI Plays; House Manager 3.

GARRARD, VERL GRADY—B.S.(Chem.E.); Shelley High School; L.D.S. House; A. I. Ch. E.; Associated Engineers; Lambda Delta Sigma, Secretary 4; House Secretary 3-4.

GIBBS, LAURETTA AGNES—B.S.(Com.Ed.); Moscow High School; Alpha Chi Omega; Delta Tau Gamma 1-2; Newman Club 1-2-3-4, Vice Pres. 4; University Singers 4; Gem 4; House Officer 3-4.

GLAHE, IRENE ELIZABETH—B.S.(Bus.); Wallace High School; Alpha Chi Omega; University Orchestra 1-2; Argonaut 1; Newman Club 1; House Treasurer 2-3-4.

GLENN, JAMES ARTHUR—B.S.(Bus.); Hatley High School; Sigma Alpha Epsilon; Interfraternity Council 4; House President 4.

GLINDEMAN, HELEN ELIZABETH—B.A.; Coeur d'Alene High School; Alpha Phi; Spurs; Panhellenic Representative; Gem, Head Secretarial Staff; Cloud Clippers, Secretary.

GLINDEMAN, OLIVE JEAN—B.S.(Ed.); Coeur d'Alene High School; Alpha Phi; University Singers 1; International Relations Club 1, Vice Pres.; Gem 1; House Treasurer 3-4.

GUERNSEY, JUSTIN GEORGE DENNIS—B.S.(M.E.); Pocatello High School; Idaho Club; Senior Class President; A.S.M.E. 4; Sigma Tau 4; Idaho Club, President 4, Secretary 3.

HALVERSEN, LUCILE—B.S.(Dietetic); Moscow High School; Alpha Phi; Highest Honors 3-4; Home Ec Club 1-2-3-4, Officer 3; Phi Upsilon Omicron 2-3-4, Officer 4; Lambda Delta Sigma, Officer 1-2-3; Spurs; Interchurch Council 1-2, Officer 2; Taps and Terps 2; AWS Council 3-4; Narthex Table; House Officer 4.

HARRINGTON, EVEA IONE—B.S.(Ed.); Council High School; Mary House; Highest Honors 4; High Honors 3; Kappa Delta Pi; Kappa Phi; Intramural Debate 3; Varsity Debate 3; University Singers 4; Treble Clef 3; ASUI plays 4; Argonaut 3; Mary House Culture Chairman, Debate Chairman.

HARTVIGSEN, JACK ARNOLD—B.S.(M.E.); Pocatello High School; University of Idaho, Southern Branch, 1-2; A.S.M.E. 4; Council Member 4; Associated Engineers 3-4; Lambda Delta Sigma 3-4; Mutual Improvement Association 3-4, President 4.

HAWLEY, EILEEN ALANA—B.A.; St. Teresa's Academy, Boise; Boise Junior College; Delta Gamma; Newman Club 2-3-4; W.A.A. 2; Gem 2; Argonaut 2; Delta Gamma Social Chairman 3, Scholarship Chairman 4.

HEISNER, GLORIA JEAN—B.S.(H.Ec.); Moscow High School; Delta Tau Gamma; Home Ec Club; Athletic Club; Newman Club; Delta Tau Gamma, Historian 3.

HILL, EDITH AILEEN—B.S.(H.Ec.); Leadore High School; Ridenbaugh Hall; Kappa Phi; Home Ec Club; W.A.A.; University 4-H Club.

HODGE, IRENE LOIS—B.S.(Bus.); Pocatello High School; Mary House; Westminster Guild 1-2; W.A.A. 3-4; Gem 1; Mary House Officer.

HOFFMAN, BETTY RACHEL—B.A.; Moscow High School; Alpha Phi; W.A.A., 1-2-3-4; Kappa Phi 1-2-3; Gem 1; International Relations 1; Alpha Phi Officer 4.

Seniors

HONSTEAD, HELEN MARIE—B.S.; Nampa High School; Kappa Kappa Gamma; W.A.A. 3; Canterbury Society 3-4; Gem 3.

JENSEN, MARY LOUISE FRANCES—B.S.(Bus.); Lewis and Clark High School, Spokane; Mary House; Highest Honors 2-3-4; High Honors 1; Alpha Lambda Delta; Vandaleers 3; University Singers 1-2; Canterbury Society 1-2-3-4, Treasurer 2, Social Chairman 3, President 4; Gem 2-3-4, Editorial Secretary 3, Business Manager 4; Intramural Debate 1; Idaho Women Cadets 3; W.A.A. 3-4; Co-Chairman Homecoming Mixer 4; Student Activities Board 3-4, Chairman 4; Who's Who 4; Argonaut 1; Taps and Terps 2.

JOHANNESSEN, MARLEE JENSINE—B.S.; Woodrow Wilson High School; Alpha Phi; Home Ec Club; University Singers; Lambda Delta Sigma, President 4.

JOHNSON, ELEANOR LOUISE—Grad.; Yakima High School; Delta Delta Delta; Westminster Guild 1-2-3; University Singers 2.

JOHNSON, JOHN ADOLF—B.S.(C.E.); Coeur d'Alene High School; Sigma Chi; A.S.C.E. 1-2-3-4, Secretary 4; Associated Engineers.

JONES, EDITH LUCILLE—B.S.(Bus.); Malad High School; Elizabeth House; Highest Honors 1; High Honors 3-4; ASUI Executive Board 3-4, Vice Pres. 4, President 4; A.W.S. Council 3-4; Class Treasurer 2; Alpha Lambda Delta 2; Phi Chi Theta 3-4, Treasurer 4; Key Award for Outstanding Woman in School of Business Administration 4; Cardinal Key 3; Narthex Table 3; Mortar Board 4; Westminster Guild 1-2, Secretary 2; Gem 1; Independent Council 2-3-4, Secretary 2; President 4; Associated Caucus 2-3-4, Sec.-Treas. 2; Junior Prom Committee 3; Senior Ball Committee 4; Rally Committee 3; Who's Who 4; House President 3-4, Social Chairman 2.

JONES, HELEN LOUISE—B.S.(Bus.); Malad High School; Alpha Chi Omega; Spurs; University Orchestra 1-2; Cardinal Key 3-4; Phi Chi Theta 3-4, Vice Pres.; Westminster Guild 1-2-3-4; A.W.S. Council 3-4; Panhellenic Council 3-4; United Caucus 2-3-4; Gem 1; Argonaut 2-3; W.A.A. 2; Senior Ball Committee; Junior Prom Committee; House Officer 3, President 4.

JORDIN, DONALD LEE—B.S.(A.E.); Moscow High School; AAEA 3, Vice Pres.; Secretary T.M.A. 3; Engineering Council 4; Independent Council 4; Associated Caucus 3.

KALAMARIDES, PETER JOSEPH—B.S.(Soc.); Manual Training, Brooklyn, N.Y.; Freshman Baseball; Varsity Baseball; Intramural Swimming; Summer Theater Play, 3.

KELLY, ELISE SMITH—B.A.; Boise High School; Gamma Phi Beta.

KERNS, ROBERT GENE—B.S.(M.E.); Newport High School; Idaho Club; A.S.M.E. 1-2-3-4, Secretary 4.

KILBOURN, MARIAN ELIZABETH—B.S.(Com.Ed.); Gooding High School; Kappa Alpha Theta; Kappa Delta Pi, President 4; "T" Club 4; W.A.A. 1-2-3-4; Band 1; Orchestra 4; Argonaut 1; United Caucus 3; House Treasurer 3.

KILPATRICK, BETTY LOU—B.S.(H.Ec.); Weiser High School; Eidenbaugh Hall; University Singers 1; Spurs 2; Home Economics Club 1-2-3-4; Westminster Guild 1-2-3, Key Grl 3; 4-H Club 1-2-3-4, Secretary 2, Vice Pres. 3, President 4; W.A.A. 3; A.W.S. Council 4; Eidenbaugh, House Manager 3-4, Executive Board 3-4.

KLOEPFFER, MERRIE LU—B.S.; Kuna High School; Kappa Kappa Gamma; Lambda Delta Sigma 1-2-3-4, Secretary 1; W.A.A. 1-2-3-4; Pep Band Show 1; Attic Club 2; Taps and Terps 2; Spurs 2; May Fete Page 2; Sophomore Holly Week Co-Chairman 2; Y.W.M.I.A. President; Cardinal Key 3-4, Secretary 4; Kappa Delta Pi, Vice Pres.; Student Activities Board 4; W.A.A. Executive Board 3-4; Pem Club 3-4.

KUBE, RICHARD HARRY—B.S.(Zool.); Grangeville High School; Sigma Alpha Epsilon; Gem 1; S.A.E. House Manager 3-4; Interfraternity Council 4.

LARSEN, FRANCES ELAINE—B.S.; Moscow High School; Delta Tau Gamma; Alpha Lambda Delta; Home Ec Club 1-2-3-4, Vice Pres. 4; Phi Upsilon Omicron, Corresponding Secretary 4; Delta Tau Gamma, President 3; University Singers; Attic Club; A.W.S. Council 3-4; Student-Faculty Council; Associated Caucus; Spurs 2; Cardinal Key 3-4; Minute Maids; A.S.U.I. Executive Board 4; L.S.A.A.; Taps and Terps.

LARSON, GLADYS MAE—B.S.(M.E.); Nezperce High School; Elizabeth House; Concert Band 1-2-3-4; Symphony Orchestra 2-3-4; University Singers 1-2; 4-H Club 1-2; Sigma Alpha Iota 3-4, Chaplain 4; Hays Hall, Secretary 3, Vice Pres. 3; Elizabeth House, Vice Pres. 4; Phi Zeta Chi 1-2-3-4, Vice Pres. 3.

LARUE, ROBERT DEAN—B.S.(M.E.); Heyburn High School; Associated Engineers 1-2-3-4; A.S.M.E. 1-2-3-4, President 4; Engineers Council 4; Lindley Hall, Officer 3; Vandaleers 4; Phi Mu Alpha 4; Concert Band 1-2; Wesley Foundation 1-2; Inter-Church Council 2.

Seniors

LATTIG, GERALD JAMES—B.S.; Payette High School; Sigma Nu; Highest Honors 1-2; High Honors 4; Phi Eta Sigma 1-2; Newman Club 1, 3; Idaho Chemical Society 3; Secretary 3; Sigma Nu, Officer 2-3; House President 4.

LATTY, MIRIAM JEANNE—B.S. (Com.Ed.) Glenns Ferry High School; Mary House; University Singers.

LEVERING, RICHARD MILLER—B.S.(M.E.) Wallace High School; Idaho Club; Associated Engineers; Inter-Church Council; A.S.M.E., Sec.-Treas. 2-3; Wesley Foundation, President 3-4.

LEWIS, MELVIN GORDON—B.S.(C.E.); Weiser High School; Idaho Club; Associated Engineers 1-2-3-4; A.S.C.E. 2-3-4; Secretary 4; University Singers 1-2-3; Vandaleers 3-4; Phi Mu Alpha 4.

LIGHTFIELD, RUTH BERNADINE—B.S.(Bus.); Cottonwood High School; Mary House; Gem 1; University Singers 2; Newman Club 1-2-3-4; Study Chairman 4; Phi Chi Theta, Secretary 4.

LONG, BARBARA JEAN—B.S.(Ed.); Kendrick High School; Mary House; Highest Honors 2-3; Spurs 2; Cardinal Key 3; Mortar Board 4; Kappa Delta Pi, Secretary 4; House President 4; W.A.A. 1-2-3-4, President 4; Women's "I" Club 2-3-4; Historian 3-4; Argonaut 1-2; Gem 1-2; Freshman Class Secretary; Senior Ball Chairman; ASUI Executive Board, Secretary 4; A.W.S. Council 2-3, Treas. 3; Pem Club 2-3-4; Victory Committee 4; Westminster Guild 1-2-3; Taps and Terps 2.

LOWE, PHYLLIS SHIRLEY—B.S.(H.Ec.); Weiser High School; Ridenbaugh Hall; Westminster Guild.

McBRIDE, MARY MURIEL—B.S.(H.Ec.); Bridesville, B.C.; Academy of Immaculate Heart, Coeur d'Alene; Marylhurst College, Oswego, Oregon; Ridenbaugh Hall; Home Ec Club 2-3-4; Newman Club 2-3-4; University Singers 2.

McDANIELS, SARAH BOWEN—B.A.(Eng.); Burr and Burton Seminary, Manchester, Vermont; Ridenbaugh Hall; Interchurch Council 3-4; Lutheran Student Association, President 4; 4-H Club 1-2.

McKINNEY, HARLOW EDGAR—B.S.(E.E.); Weippe High School; Sigma Alpha Epsilon.

McLAUGHLIN, JACK ENLOE—B.S.; St. Maries High School; Idaho Club; Highest Honors 2; High Honors 1, 3-4; Phi Eta Sigma; Sigma Tau; Symphony Orchestra 1-2.

MacKAY, EVELYN MARGARET—B.S.(Com.Ed.); Lewis and Clark High School, Spokane, Washington; Delta Gamma; High Honors 3-4; Gem 1; Westminster Guild 1; University Singers 1; Delta Gamma, Treasurer 3-4.

MANNING, ROBERT LeROY—B.S.(Pre-Med); Grangeville High School; Kappa Sigma; Alpha Epsilon Delta, Treasurer; House President 4; Interfraternity Council 4.

MARTIN, CLYDE BENTON—LL.B.; St. Teresa's High School, Boise; Kappa Sigma; Pershing Rifles 1-2; Bench and Bar 3-4; Phi Alpha Delta 4; Debate 2; House President 4; United Caucus, Chairman 4; Victory Committee, Chairman 3-4.

MARTINDALE, HAROLD CURTIS—B.S.(E.E.); Boise High School; A.I.E.E.; Associated Engineers; Pep Band; Orchestra; Band; Military Band, Drum Major.

MAXFIELD, JOY MYRRL—B.A.; Polytechnic High School; Pi Beta Phi; High Honors 3; Spurs 2; Canterbury Society 2; Gem 1; Westminster Guild 1; International Relations 1; A.W.S. 3; Pep Band Show 1; W.A.A. 1; Pi Beta Phi, Treasurer 2-3, Vice Pres. 3.

MINDEN, CARL SHAW—B.S.(Chem.E.); Nampa High School; Sigma Alpha Epsilon; Highest Honors 2; High Honors 1, 4; Associated Engineers; A.I.Ch.E.; Idaho Engineer 3; Engineering Council 3-4; Pep Band 2-3; Interfraternity Council, Treasurer 3; Blue Key 3-4; Silver Lance 4; Sigma Tau, President 4; ASUI President 4; S.A.E. President 4.

MOREFIELD, JACQUELINE YVONNE—B.S.(Ed.); Tekoa High School; Elizabeth House; University Singers; House Treasurer 4; Curtain Club 4; ASUI plays 2-3-4.

Seniors

MULCAHY, MARY ELDENE—B.S.; Ogden High School; Stephens College; Delta Gamma; Argonaut 2-3-4; Circulation Manager 4; Gem 2-3; Election Board 4.

NELSON, CAROL EILEEN—B.S.(Bus.); Moscow High School; Delta Tau Gamma; Lutheran Student Association 1-2-3; Associated Caucus 2; Gem 4; Delta Tau Gamma, Treasurer 4.

NELSON, MARY ELLEN—B.S.(H.Ec.); Sandpoint High School; Mary House; Home Economics Club; Phi Upsilon Omicron.

NEWMAN, HELEN GERTRUDE—B.S.(Com.Ed.); Kendrick High School; Ridenbaugh Hall; W.A.A. 1-2-3-4; Secretary 3, Vice Pres. 4; House Secretary 3, President 4.

NEWTON, VIRGINIA—B.A.; Lewis and Clark High School, Spokane, Washington; Kappa Kappa Gamma; W.A.A. 1-2-3-4, Volley Ball Manager 2, Executive Board 3, Leisure Sport Manager 4; Westminster Guild 1; Pep Band Show 1; Spurs, Vice President; Kappa Kappa Gamma, Treasurer 2-3, President 4; Cardinal Key 3; A.W.S. Council 3-4; Panhellenic Council 3-4; Mortar Board, Treasurer 4; Who's Who 4.

OUTZS, DOROTHY ANN—B.S.(Ed.); Hatley High School; Kappa Alpha Theta; High Honors 3; Westminster Guild 1-2-3, Secretary 3; W.A.A.; Fem Club; Women's "T" Club, Vice Pres. 4; Band 2; Narthex Table 3; Kappa Delta Pi, Treasurer 4; Kappa Alpha Theta, Scholarship Chairman 2, House Manager 3, Vice Pres. 4.

OWENS, MARY MARGARET—B.A.; San Rafael High School, California; Whitman College, Walla Walla, Washington; Alpha Chi Omega; Gem 3; Stage Crew 3; Alpha Chi Omega, Vice Pres. 4.

PETERSON, LLOYD EDWARD—B.S.(Chem.E.); Lewiston High School; Idaho Club; Highest Honors 1-2; High Honors 3; Sigma Tau, Historian 3; Phi Eta Sigma; A.I.Ch.E., Treasurer 3, President 4; Associated Engineers; Idaho Engineer 3-4.

PETERSON, VAUGHN GREEN—B.S.(E.E.); Madison High School; Ricks Junior College, Rexburg, Idaho; Idaho Club; A.I.E.E.

PINCOCK, WARREN KAY—B.S.(Min.E.); Madison High School; Associated Miners 3-4; Sigma Gamma Epsilon 3-4.

PINSON, VIVIAN MARIE POTTER—B.S.(H.Ec.); Palouse High School; Ridenbaugh Hall; W.A.A.; Home Economics Club.

POINTNER, ROBERT CAMPBELL—B.S.(M.E.); Coeur d'Alene High School; Idaho Club; A.S.M.E., Secretary 3, President 4; Associated Engineers 4; Associated Caucus 4; Idaho Club, Vice Pres. 4.

POMEROY, GEORGE WINFIELD—B.S.(Chem.E.); New Plymouth High School; Idaho Club; Highest Honors 1; High Honors 4; Phi Eta Sigma 1-2-3, Junior Advisor 3; Sigma Tau Award 1; Sigma Tau 3-4, Secretary 4; Inter-Church Council 2-3-4, President 3; Wesley Foundation Cabinet 2-3-4, President 3; Associated Engineers 2-3-4; Idaho Engineer Staff 2-3-4; A.I.Ch.E. 2-3-4; 4-H Club 1-2; Agricultural Engineers 1, Reporter 1; Who's Who 4; Idaho Club, Executive Board 2-3-4, Chairman 4, Assistant Proctor 4.

RANEY, FRANK RAYMOND—B.S.(A.E.); Nespeee High School; Phi Gamma Delta; Ag Club 1.

REA, CARMELITA BESSIE—B.S.(Ed.); Surprise Valley High School, Cedarville, California; Pi Beta Phi; Kappa Delta Pi 3-4; W.A.A. 2; Taps and Terms 1-2; Pep Band Show 2; Junior Assembly 2; Gem 2; Canterbury Society 2; United Caucus 2-3-4; Senior Ball Committee; Pi Beta Phi, Corresponding Secretary 2, Social Chairman 2, Scholarship Chairman 3.

REINHARDT, GEORGE REY Jr.—B.S.(Chem.E.); Lewiston High School; Idaho Club; High Honors 1-2, 4; Phi Eta Sigma; Sigma Tau 3-4; Blue Key 3-4, President 4; Junior Week Chairman; Idaho Engineer 2; ASUI Executive Board 4; Independent Council 2; Senior Ball Committee; Gem 1-2; A.I.Ch.E. 1-2-3-4; Associated Engineers 1-2-3-4; Who's Who 4; Idaho Club, Social Chairman 4.

REIS, FRANK MARK—B.S.(E.E.); Academy of Immaculate Heart, Coeur d'Alene; Sigma Chi; Associated Engineers; A.I.E.E.

RODGERS, ROBERTA AILEEN—B.S.; Boise; Gamma Phi Beta; Vandaleers 2; Canterbury Society 2; W.A.A. 2; Gem 2; Argonaut 2; Gamma Phi Beta, President 4.

Seniors

ROSEN, KATHLEEN WOODWORTH—B.S.(Ed.); American Falls High School; Delta Delta Delta Vice Pres. 3-4; W.A.A. 1-2-3-4, Executive Board 3; Senior Ball Committee; Spurs 2; University Singers 1; Rally Committee 4; A.W.S. Council 4; Panhellenic Council 4; United Students Caucus 3-4; ASUI Executive Board 4; Pem Club 3; Band 1; Orchestra 1; Gem 1-2-3; Argonaut 4.

ROSS, MARGARET BETSY—B.S.; Fargo High School, Fargo, N.D.; Kappa Kappa Gamma; W.A.A. 1, 3-4; Argonaut 1; Westminster Guild 1; Taps and Terps 2; Pem Club 2-3-4, Vice Pres. 4.

RYAN, THOMAS GERARD—B.A.(Pol.Sc.); Moscow High School; Alpha Tau Omega; House Manager 3; Track 1-2, Manager 3; Golf 2-3-4, Captain 3; Newman Club; Basketball Manager 4; Argonaut Sports Editor 4; Interfraternity Council 3-4; United Caucus, Chairman 4.

SANBORN, FRANCES ROBERTA—B.A.; Yakima High School, Yakima, Washington; Highest Honors 1-2-3-4; Delta Tau Gamma, Treasurer 3, President 4; University Singers 1-2-3-4; International Relations 1; Alpha Lambda Delta 2; Phi Beta Kappa 3-4; Philosophers' Club 3; A.W.S. Council 3-4; Student Activities Board 4.

SANFORD, MARYELLA—B.S.(Bus.); Preston High School; Delta Gamma; Gem 1, 3-4, Classes Editor 4; Argonaut 1; A.W.S. Council 3-4; Delta Gamma, Secretary 4; Idaho Cloud Clippers.

SCHMIDT, MARJORIE ARLOINE—B.S.(Ed.); Lewiston High School; Alpha Chi Omega, Social Chairman 4; Kappa Phi 1-2-3, Secretary 3; Gem 1, 3-4, Assistant Photomounting Editor 4; Argonaut 1; W.A.A. 1; Panhellenic Council 2.

SCHNABEL, PHILIP MANSFIELD—B.S.(Chem.E.); Lewiston High School; Sigma Chi; High Honors 1; Pep Band 1-2-3-4; Band 1-2; Associated Engineers 1-2-3-4; A.I.Ch.E. 1-2-3-4; Phi Eta Sigma; Sigma Tau, President 4; Idaho Engineer 3-4; Senior Ball Committee.

SHOKTRIDGE, SPENCER REED—B.S.(E.E.); Boise High School; Delta Tau Delta; Associated Engineers; A.I.E.E.; Lambda Delta Sigma 4; Vandaleers.

SIMPSON, WARD ALEXANDER—B.S.(C.E.); Blackfoot High School; University of Idaho Southern Branch 1-2; Associated Engineers 3-4; A.S.C.E. 3-4; Idaho Engineer 4.

SMEDLEY, MURIEL AXTELL—B.A.; Moscow High School; Kappa Alpha Theta, Recording Secretary 3; Corresponding Secretary 4; Highest Honors 1-2-3-4; Spurs 2; Alpha Lambda Delta 2, Vice Pres.; Cardinal Key 3; Mortar Board 4, Vice Pres.; Phi Beta Kappa 3-4; A.W.S. Council 4, Orientation Chairman 4; Who's Who 4; W.A.A. 1-2-3-4; Volleyball, Manager 3, Recording Secretary 4; Westminster Guild 1-2-3-4, Devotions Chairman 2, Vice Pres. 3, President 4; Argonaut 3-4; Gem, Art Editor 4; Attic Club; Interchurch Council.

SMITH, DOROTHEA LORRAINE—B.S.(Ed.); Blackfoot High School; Linfield College; Gertrude House; Kappa Alpha Phi 1-2, Secretary 2; University Singers 3; Women's Sextet 3; Vandaleers 3.

SNYDER, HARRIETT McCURDY—B.S.(H.Ec.); Idaho Falls High School; Alpha Chi Omega, Rush Chairman 3; High Honors 2; Panhellenic Council 2-3, President 3; Home Ec Club; Newman Club 3; Argonaut 1; W.A.A. 1.

STANFIELD, HELEN LOUISE—B.A.; Weiser High School; Colorado Women's College 1; Kappa Alpha Theta; Highest Honors 1; Canterbury Society 2; Argonaut 2; University Singers 2; International Relations, President 4.

STAPLETON, MARJORIE CONSTANCE—B.S.(Bus.); Pottlatch High School; Kappa Kappa Gamma; Taps and Terps 1-2; W.A.A. 3-4; Phi Chi Theta 3-4, Vice Pres. 4; Newman Club 1-2-3-4, Social Chairman 2, Treasurer 3, President 4.

STILLINGER, JOHN ROBERT—B.S.(For.); Lewis and Clark High School, Spokane, Washington; Phi Gamma Delta; High Honors 4; Idaho Foresters 1-2-3-4-5, President 4-5; Xi Sigma Pi 3-4-5, President 5; Idaho Forester Staff 1-2-3-4; Alpha Phi Omega, President 5; Interfraternity Council 5; United Caucus 5; Senior Ball Committee; Outstanding Senior Award, School of Forestry 4; Who's Who 4.

STILLINGER, LOIS LEMON—B.S.(H.Ec.); Moscow High School; Kappa Alpha Theta, Treasurer 3, President 4; Spurs 2; Cardinal Key 3; Mortar Board 4; Phi Upsilon Omicron, Recording Secretary 3; Home Ec Club, Treasurer 3; Hell Divers; Curtain; Kappa Phi Cabinet; Gem 3; A.W.S. Council 2-3; Panhellenic Council.

STRANAHAN, CHERYOL CLAUDINE—B.S.(Ed.); Lewiston High School; Mary House; High Honors 2; W.A.A. 1-2-3-4; Pem Club 2-3-4; Women's "I" Club 4; Kappa Delta Pi 4.

SUTCLIFF, BARBARA FRANCES—B.S.; Twin Falls High School; Pomona College 1; Delta Gamma, Scholarship Chairman 3; W.A.A. 2; Gem 2; Westminster Guild 2; Alpha Epsilon Delta 3-4, Secretary 4.

Seniors

SWANSON, ROBERTA ELOISE—B.S.(H.Ec.); Burley High School; Alpha Phi; Kappa Phi 2-3, President 3; Home Economics Club.

THOMAS, ETHEL ELIZABETH—B.S.(H.Ec.); Blackfoot High School; Pi Beta Phi; W.A.A.; Home Ec Club; Westminster Guild; Panhellenic Council.

THOMAS, WILLIAM E.—B.S.(M.E.); Pocatello High School; University of Idaho, Southern Branch; Idaho Club, Vice Pres. and Assistant Manager 4; Highest Honors 2; High Honors 3.

THOMPSON, JACQUELINE ANNE—B.A.; Lewiston High School; Delta Delta Delta, Social Chairman 2, Treasurer 3, President 4; Highest Honors 1-2-3-4; A.W.S. Council 3, President 4; Gem 1-2-3-4, Photomounting Editor 3, Editor 4; Argonaut 1-2-3; Phi Beta Kappa 3-4; Who's Who 4; Alpha Lambda Delta 2; Cardinal Key 3; Mortar Board 4; Mortar Board Plaque 3; W.A.A. 1-2-3-4; Narthex Table 3; Victory Committee 3; Defense Committee 2; Canterbury Society 1; International Relations 1; Election Board 1-2-3; ASUI Plays 1-2; University Singers 1; May Queen 4.

THURSTON, EDWIN KENNEDY—B.S.(Met.E.); Payette High School; Sigma Chi, House Manager 3, President 4; Track manager 1-2-3-4; Interfraternity Council 4.

TOEVS, IRENE LUELLA—B.S.(H.Ec.); Aberdeen High School; University of Idaho, Southern Branch; Gertrude House; Home Ec Club.

TREMAN, ARTHUR ROLAND—B.S.(Ed.); Palouse High School.

TREMAN, ELIZABETH JEAN STANTON—B.A.; Moscow High School; Whitman College 1-2-3; Orchestra 4; Kappa Phi 4.

TSCHANZ, EMMA JEAN—B.S.(H.Ec.); Mackay High School; University of Idaho, Southern Branch 1-2; Gertrude House; Home Ec Club.

URNESS, HELEN A.—B.A.; Williston High School, Williston, N.D.; Kappa Alpha Theta; High Honors 3; Freshman Class Secretary; W.A.A. 1-2-3-4, Executive Board 3; Pom Club; Women's "T" Club; Band 1-2; Orchestra 1-2; Westminster Guild 2-3; Gem 2-3; Argonaut 1-2-3; Hell Divers; Kappa Delta Pi; A.W.S. Council.

VANCE, LUCILE GRACE—B.S.(Ed.); Idaho Falls High School; University of Idaho, Southern Branch; Elizabeth House; High Honors 2-3; W.A.A., Executive Board 4; Women's "T" Club; Pom Club 4.

VAN RIPER, DORIS LOUISE—B.S.(H.Ec.); Buhl High School; Delta Delta Delta; Westminster Guild 2-3; Home Ec Club 2-3; Gem 3.

WALLACE, ANNE ELIZABETH—B.S.(Com.Ed.); Soda Springs High School; Delta Delta Delta, House Manager 4; Kappa Delta Pi 3-4; W.A.A. 1; A.W.S. Council 4.

WEISBROD, VIRGINIA ELLEN—B.A.; Berkeley High School, Berkeley, California; Alpha Phi; W.A.A. 3; Tape and Terps 2; Westminster Guild 3; University Singers 4.

WICKWARD, LEONARD ELLIS—(B.S.Chem.E.); Wallace High School; Idaho Club, President 4; Associated Engineers; A.I.Ch.E.; Ski Team 1-2.

WILLIAMS, WARREN CLAIR—B.A.; Coeur d'Alene High School; North Idaho Junior College 1-2; Idaho Club; University Singers.

WILSON, MOLLY JEAN—B.S.; Mullan High School; Stephens College 1-2; Alpha Phi; All Girls Band 3.

WOOD, WINTON WILLIS—B.A.; Coeur d'Alene High School; North Idaho Junior College 1-2; Tau Kappa Epsilon; Debate 4; Vandaloers 3-4; University Singers 3-4; Phi Mu Alpha 3-4, President 4; ASUI Plays 3-4; Junior Week Committee 3.

Upper left, the Senior Ball Committee: front, Helen Jones, Kathleen Woodworth, Elizabeth Benny, Carmelita Rea, Chairman Barbara Long, Connie Stapleton, Lois Hodge, Edith Jones, Cherry Stranahan; back, Ray Campbell, Phil Schnabel, Rey Reinhardt, Bob Stillinger, Russ Conrad, Justin Guernsey. Upper right, scenes in the Upstairs Lounge. Middle left: part of the big crowd coming up the steps. Middle right: sitting one out in the Lounge. Lower: two scenes at the "In the Blue of Evening" dance.

Juniors

JAY GANO
President

BILLIE KEETON
Secretary

BETTE FRENCH
Vice President

ELAINE THOMAS
Treasurer

One of the highlights of the spring social season was the annual "Junior Week," which was sponsored by the class of 1945, during the week-end of April 20-21. Due to the war, the formal promenade was cancelled this year, but the popular Cabaret was held Friday evening, April 21, with Red Jensen's orchestra playing. Fred Watson was in charge of the activities for the week, and Jean Armour directed the serenade, which was April 20. Darwin Brown was master of ceremonies at the Cabaret.

The number of last year's sophomore class who returned to Idaho this year was few, as a considerable number of both men and women were in the armed forces. Others were engaged in essential war work. However, those returning to the campus were unanimous in electing Jay Gano as president; Bette French, vice president; Billie Keeton, secretary; and Elaine Thomas, treasurer.

Juniors

Ahrens, Betty Jean
Spokane, Washington
Gamma Phi Beta

Armstrong, Elizabeth
Boise
Alpha Phi

Bean, Helen
Teton City
Mary House

Blackwell, Rosemary
Coeur d'Alene
Alpha Phi

Anderson, James Byron
Moscow

Barbee, Kathryn
Nampa
Gamma Phi Beta

Berlin, Burton Joseph
Heyburn
Kappa Sigma

Blackwell, Stuart Brown
Coeur d'Alene
Kappa Sigma

Bozily, Irma Beth Morrall
Winnemucca, Nevada
Pi Beta Phi

Bonneville, Jean Villa
Coeur d'Alene
Delta Delta Delta

Brown, Bonnie Jean
Cataldo
Kappa Alpha Theta

Campbell, Helen Marie
Bonners Ferry
Kappa Alpha Theta

Bockman, Harriet
Moscow
Delta Tau Gamma

Braddock, John Elmer
Lewiston
Sigma Chi

Bruins, Jean Gertrude
Boise
Kappa Alpha Theta

Campbell, Lois Lucille
Coeur d'Alene
Elizabeth House

Cardwell, Betty Jean
Coeur d'Alene
Gamma Phi Beta

Connick, Nadine Ann
Genesee
Alpha Phi

Cummings, Lucille
Rigby
Gertrude House

Dalva, Edward
Priest River

Chaney, Virginia Pauline
Mackay
Mary House

Cravens, Helen Adele
Grangeville
Ridenbaugh Hall

Curtis, Ruth Marie
Boise
Alpha Phi

Davis, Helen Jean
Portland, Oregon
Kappa Alpha Theta

Juniors

Dempsey, Virginia Mae
Grangeville
Kappa Alpha Theta

Dills, Raymond Lindell
Pocatello
Phi Gamma Delta

Dinnison, Arthur Dean
Orofino
Phi Delta Theta

Driggs, Franc Claire
Gooding
Gamma Phi Beta

Didriksen, Margaret Van Engelen
Twin Falls
Kappa Kappa Gamma

Dimond, Charlotte Rosalie
Moscow
Delta Tau Gamma

Doumeco, Della Helen
Craigmont
Gertrude House

Dunn, Alan Dale
Montpelier
L.D.S. Institute

Durham, Christine Clayton
Noxon, Montana

Eyrich, Charlotte Lucile
Pottlatch
Ridenbaugh Hall

Fife, Robert Keod
Idaho Falls
L.D.S. Institute

Franson, Marian Fredrika
Jerome
Mary House

Erickson, Eldoris Marion
Moscow
Alpha Phi

Fallis, Willard Rex
Nine Mile Falls, Wash.
Idaho Club

Ford, Georgia Gene
Kellogg
Gertrude House

Freeman, Frances Anna
Greensacres, Wash.
Ridenbaugh Hall

French, Bette Lee
Rupert
Alpha Chi Omega

Gochmour, Sylvia Jean
Burley
Elizabeth House

Gunn, Jean Veronica Gray
Great Falls, Montana
Delta Delta Delta

Hanes, Rachel Woody
Hagerman
Gertrude House

Fugate, Muriel Anne
Aberdeen
Kappa Alpha Theta

Goddard, Geraldine Rhea
Salmon
Elizabeth House

Hall, Lavonne Irene
Laurel, Montana
Mary House

Hauge, Dorothy Anne
Coeur d'Alene
Gamma Phi Beta

Juniors

Haworth, Elizabeth Ann Woensner
Moscow
Alpha Chi Omega

Haworth, Robert Lyle
Spokane, Washington
Idaho Club

Hunter, Joanne Mildred
Pocatello
Delta Gamma

Jepson, Bruce Carl
Lewiston
L.D.S. Institute

Kemmerly, Kathleen Louise
Spokane, Washington
Delta Delta Delta

Kerr, William B.
Preston
L.D.S. Institute

Heppner, Leo Darold Dewain
Genesee
Idaho Club

Jones, Mary Lou
Pocatello
Gamma Phi Beta

Koch, Richard Lewis
Challis
Idaho Club

Holmes, Virginia Idell
Peck
Pi Beta Phi

Jordan, Almeda Phyllis
Boise
Alpha Phi

Lavine, Richard Lawrence
Winter Park, Florida
Idaho Club

Holt, James Smithson
Ellensburg, Washington
Idaho Club

Jordan, Roberts Farrell
Boise
Alpha Phi

Leslie, Howard Virgil
Moscow

Houx, Marvel Margaret
Orofino
Delta Delta Delta

Kambitsch, Howard James
Santa Cruz, California
Idaho Club

Leth, Ruth Lucille
Buhl
Delta Delta Delta

Howard, Helen Viola
Boise
Delta Gamma

Keeon, Billie Bennett
St. Maries
Alpha Phi

Lillard, Grace Amber
Lewiston
Alpha Chi Omega

Humphrey, Phyllis Ann
Boise
Gamma Phi Beta

Kohne, Margaret Julia
Kellogg
Pi Beta Phi

MacGregor, Amy Marie
Spirit Lake
Pi Beta Phi

Juniors

MacRae, Jean Louise
Paul
Alpha Phi

Marshall, Frances Margaret
Idaho Falls
Mary House

Mayo, Joan
Moscow
Delta Tau Gamma

Miller, Jean Marie Gregerson
Pierce
Alpha Chi Omega

Marshall, Florence Mary
Idaho Falls
Mary House

Matsuda, Takashi
Hunt
Idaho Club

Merriman, Norene Elizabeth
Tensed
Kappa Kappa Gamma

Mock, Marjorie Eleanor
Wendell
Ridenbaugh Hall

Moreland, Maxine Edra
Homedale
Ridenbaugh Hall

Ohms, Charles Henry, Jr.
Payette
Sigma Chi

Oylear, Jesse Charles
Moscow

Parks, Wayne Lynnwood
Lewiston
Kappa Sigma

Norman, Elizabeth Ann
Coeur d'Alene
Delta Delta Delta

Olsen, Robert Norman
Casper, Wyoming
Idaho Club

Parkinson, Violet Rae
Rexburg
Alpha Chi Omega

Paulson, Julie Marie
Troy
Alpha Phi

Pence, Freda Maxine Garner
Buhl
Pi Beta Phi

Powell, Artys Marie
Lewiston
Kappa Kappa Gamma

Ravenscroft, Barbara Marian
Tuttle
Ridenbaugh Hall

Rowland, Thomas David
Boise
Sigma Chi

Pennell, Mary Elizabeth
Nezperce
Kappa Kappa Gamma

Pugh, Patricia Margaret
St. Maries
Pi Beta Phi

Rice, Betty Jean
Weiser
Pi Beta Phi

Skinner, William Leslie
Culdesac
Idaho Club

Juniors

Slatter, Eleanor Maxine
Hazelton
Alpha Phi

Smith, Erna Alice
St. Maries
Mary House

Spalding, Carlton Thomas
Dickinson, N.D.
Phi Delta Theta

Spencer, Marjorie Louise
Coeur d'Alene
Alpha Phi

Smith, Barbara Jo
Moscow

Snyder, Virginia Myrtle
Moscow
Kappa Alpha Theta

Spencer, Dorothy Jean
Coeur d'Alene
Alpha Phi

Stippich, Muriel Jean
Emmett
Ridenbaugh Hall

Swantek, Frances Pauline
Croftno
Kappa Alpha Theta

Thomas, Donna Elaine
Idaho Falls
Delta Gamma

Tilley, Doris Irene
Hansen
Ridenbaugh Hall

Warren, Helen Beth
Emmett
Ridenbaugh Hall

Tallent, Ralph Jackson
Mullan
Idaho Club

Thompson, Louise Charlotte
Bonners Ferry
Pi Beta Phi

Valadon, Josephine Margaret
Havre, Montana
Elizabeth House

Watson, Fred B.
Paul
Idaho Club

Watson, James MacDonald
Gooding
Sigma Chi

West, Shirley Eileen
Boise
Kappa Kappa Gamma

Whitsell, Glyde Jean
Emmett
Delta Delta Delta

Wittmann, Susanna Catherine
Lewiston
Kappa Kappa Gamma

Weber, Beverly Mae
Spokane, Washington
Gamma Phi Beta

Whiteman, Muriel Anna
Cataldo
Elizabeth House

Wilson, Marion Lenore
Buhl
Gamma Phi Beta

Worley, DeEtte Janelle
Coeur d'Alene
Kappa Alpha Theta

Sophomores

MARY JANE HAWLEY
President

JERRY RIDDLE
Secretary

EVELYN THOMAS
Vice President

BETTY ECHTERNACH
Treasurer

Many members of the sophomore class were prominent in campus activities throughout the year, due to the fact that the number of upperclassmen had decreased so greatly. Sophomores were more prominent in publications, dramatics, and athletics than ever before.

The annual Holly Week, which was held before Christmas, was also acclaimed a success. Dale Ablin was chairman of the formal Holly dance.

During elections, the Greeks captured every office when class members elected Mary Jane Hawley as president; Jerry Riddle, secretary; and Betty Echternach, treasurer. Jerry Hagedorn was chosen vice president and was replaced by Evelyn Thomas when he had to leave at the semester.

Sophomores

Abtin, Dale Huber
 Adams, Doris Winifred
 Adamson, Mary Lu
 Anderberg, Kathryn Jean
 Anderson, Elaine
 Anderson, Lois
 Anderson, Vera Elinor

Andrew, Eleanore Mae
 Armour, Jean
 Ashton, Lillian Joy
 Atwood, Robert Boyd
 Babcock, Elizabeth Anne
 Bagley, Frederick Ralph
 Barrows, Virginia

Beaver, Katherine
 Becker, Claire
 Benoit, Genevieve
 Benoit, Joan
 Beveridge, Jean
 Birdwell, Colleen
 Bishop, Ethelella

Bjorklund, Dorothy Jean
 Bloomsburg, Barbara Anne
 - Bowell, Dorothy Elizabeth
 Boyle, Betty Jeanne
 Buchanan, Mary Alice
 Buchanan, Sidney Ann
 Buescher, Carol Joanne

Cady, Theodore Spencer
 Carlson, Nae Dene
 Chamberlin, Billie Marie
 Chandler, Kay Jones
 Church, Helen Jean
 Claus, Phyllis Anne
 Collins, Donald Noulin

Cook, Barbara Louise
 Cosh, Mary Elizabeth
 Couper, Shirley Catherine
 Cowan, Nancy Lee
 Cowin, Dorothy
 Craggs, Lavona Cherie
 Cramer, Josephine Marie

Crawford, Mary Cathryn
 Crowley, John Williams
 Culler, Orvid Ray, Jr.
 Dalley, Dorothy Delight
 Deobald, Eloise La Velle
 Dingle, William Bertram
 Dochios, Mary

Dolgnier, Dolores June
 Donart, Mary Irene
 Doss, Joseph H.
 Dunbar, Margaret Elizabeth
 Durkoop, Arline Antoinette
 Echternach, Betty June
 Egers, Lillian

Eggen, Virginia Lee
 Eimers, Clara Johnson
 Eiselstein, Margaret June
 Emerson, Alice Elizabeth
 Evans, Ilene
 Felen, Barbara Draper
 Farrrens, Betty Ruth

Sophomores

Finch, Margaret Virginia
 Finnell, Geraldine Ann
 Fisk, Adnah Ruth
 Foster, Gladys Joyce
 Freeburg, Beverly
 Freeman, Donna Mae
 Gage, Ioella

Gallup, Darrell Love
 Garfield, June Patricia
 Geddes, Ruth Tracie
 Greif, Virginia Hazel
 Griffith, Stephen Murray
 Hagan, Patricia Ann
 Hagedorn, Gerald Fredrick

Hallock, Marian Isabelle
 Hansen, Charles Julius
 Hansen, Corrine Josephine
 Harmon, Winifred Jean
 Harrison, Phyllis Ward
 Hartman, Audrey Maxine
 Hawley, Mary Jane

Heller, Marilyn Rose
 Hite, Elizabeth Ann
 Hohman, Cora Louise
 Holz, Doris Mae
 Horner, Ruby Kathryn
 Hull, Barbara
 Jackson, Margaret Jane

Jahn, Raymond Hoyt
 Jensen, Theo
 Johnson, Virginia Lee
 Jones, Julia
 Kennington, Mack Humphreys
 Kilpatrick, Jean Marie
 Kiser, Alfred Clay

Kittleson, Marion Iris
 Knox, Shirley Ann
 Kornher, Helen Louise
 Koyana, George
 Krussman, Marian Alice
 Kulzer, Patricia Mae
 Lampeon, Theo Carol

Lattig, Margaret Joyce
 Loeper, Donald Stainton
 Lester, Marilyn Ruth
 MacKae, Mary Elizabeth
 Mariner, Jean Audrey
 Markland, Muriel Ann
 Marra, Anita May

Martin, Joel
 Massey, Jean Adalee
 May, James Junior
 Merrill, John Warren
 Meyer, Jane Everts
 Miles, Russell Walker
 Miller, Dorothy Irene

Miller, Maxine
 Moneoy, Florence Virginia
 Moreland, Shirley Ann
 Moreland, Wilma Rae
 Morfitt, Helen Margaret
 Moser, Ross Arthur
 Mulder, Mary Gretchen

Sophomores

Neal, Yvonne
 Nelson, Robert
 Nersas, John
 Nesbitt, Grace Belle
 O'Connell, Doris
 Oxley, Patricia Anne
 Pickroll, Phyllis

Putnam, Alfred Edward
 Pyne, Leonard Gerald
 Radermacher, Bertha Gail
 Radermacher, Freda Marjorie
 Read, Jean
 Rich, Ada Mae
 Richardson, Marion Ruth

Riches, Clay Eugene
 Ricks, Dorothy Jean
 Riddle, Girard MacDuff
 Riedel, Mary
 Rowell, Peter Paul
 Ryan, Julia Ann
 Schlader, Helen Lavene

Schneider, Dorothy Jean
 Shelton, Agnes Patricia
 Sherwood, Doris Ann
 Smith, Barbara Delphine
 Smith, Karma Mae
 Smith, Lola Ann
 Sorgatz, Marjorie Ann

Solberg, Betty Faye
 Spahr, Billie Jane
 Sprague, Elizabeth Ann
 Stebbins, Colin Edward
 Stember, Joyce Emoline
 Stephen, Robert
 Stowell, Shirley Ruth

Sutton, June
 Sylvester, Mary Patricia
 Taft, Adalain Goldie
 Talley, Wilma Irene
 Taylor, Eliza-May
 Terhaar, Helen
 Torry, Helen Jeane

Thomas, Evelyn Marie
 Thompson, Mary Jean
 Thomson, William Muir
 Tovey, Winifred Evelyn
 Transue, Virginia Lee
 Twitchell, Barbara Anne
 Tyra, Elizabeth Ann

Tyra, Inga Marie
 Van Engelen, Dorothy
 Walker, Lois Lenore
 Wanman, Barbara
 Watanabe, Ted
 Watson, Betty Jo
 Webb, Marjorie Maxine

Wells, Phyllis Eunice
 Whealey, Gayle
 Wheeler, Ann Louise
 Wilkinson, Ed
 Willis, Edwardine
 Wyckman, Mildred Eleanor
 Young, Clara Beth

Freshmen

JUNE WILLIAMS
President

LOUISE SCHLEGEL
Secretary

ROD McDONALD
Vice President

BETTE SCOTT
Treasurer

Instead of having a sweater dance during "Frosh Week" as in previous years, members of this year's freshman class held a Red Cross benefit hop at various group houses with proceeds going to the Red Cross War fund. Joanne Hudelson and Louise Schlegel were co-chairmen of the dance.

Women dominated the class elections when June Williams was chosen president; Louise Schlegel, secretary; and Bette Scott, treasurer. Ken Chattin replaced Rod McDonald, who left at the semester to join the army, as vice president.

The influence of war was also felt among members of the first year class, as many of the students who entered in the fall were able to remain only one semester before being called by the draft.

Freshmen

Abraham, Ruth Augusta
 Adams, Robert Clark
 Almond, Constance Margaret
 Almquist, Enid Eleanore
 Ascuaga, Rosa Mary
 Atwater, Nora Mae

Bales, Janet Leona
 Barnes, Lois Laura
 Bastida, Alice
 Bates, Kyle Calvin
 Bath, Lawrence Lee
 Batt, Gladys Irene

Bean, Zoe Lorraine
 Beckman, Clarence Albert
 Beeson, Philip Allen
 Bell, Ethel Marion
 Bernhart, Stanton Lyle
 Berry, Emmaline Lee

Bockman, Mary Luella
 Boon, Judith Marion
 Bonnett, John
 Brassfield, Margaret Lorraine
 Brown, Jeanne Marie
 Brunt, Theresa

Buhler, Glen Leroy
 Burggraf, Mark Allen
 Butler, Muriel Ellen
 Callihan, Betty Mae
 Campbell, Barbara Jean
 Campbell, David Wright

Cargill, Alice Lalene
 Carothers, Norman Dale
 Chandler, Ralph Jerry
 Chaney, Carolyn Ann
 Chase, Daisy Leona
 Chattin, Kenneth

Christensen, George Edward
 Christensen, Lorraine Estelle
 Claquo, Shirley Roe
 Clark, Jacquelyn Hope
 Clark, Joan Judith
 Clark, Patricia

Clinger, Eva Rebecca
 Conine, Wallace Avery
 Cosh, Louis Harrison
 Cowin, George Theodore
 Cowin, Minnie Louise
 Craggs, Betty Ann

Custer, Jeanette Louise
 Davis, Lynette Eleanore
 Dayton, Barbara Alice
 Deerkop, Ellen Eileen
 Defenhach, James Adam
 DeKlotz, Margaret Jane

Dempsey, Margaret Jane
 Denman, Joan Lenore
 Depner, Regina Doris
 Dobberthien, Marion Isabelle
 Dochios, Marina
 Douglas, Lois Ellen

Doumeq, Dorothy Juanita
 Driscoll, Walter Joseph
 Dunn, Margaret Anne
 Dunsmore, Beryl Lois
 Dunsmore, Meryl Lois
 Easterbrook, Irma Schiffler

Eastman, William Byron
 Edmark, David Augustus
 Edwards, Gloria Joanne
 Eggen, Grace Iris
 Eke, Loretta Carolyn
 Ellis, Douglas Leo

Evans, Bernice Marie
 Ferguson, Joy Louise
 Field, Mary Louise
 Fisher, Evelyn Lenore
 Ford, Beverly Joyce
 Foster, Helen Louise

Fox, Lois Ellen
 Frost, Francis E.
 Galey, Edith Romaine
 Garrard, LaMar Elwin
 Geddes, Virginia
 Gee, Monna June

Gochmour, Ruth Evelyn
 Goenne, Elizabeth Arline
 Gootz, Jack Howard
 Gorrie, Sara Jeanne
 Grant, Jean
 Greenwood, Joyce Analda

Grey, Alan Edgar
 Griggs, Marian Lue
 Grimmett, Dorothy
 Hadley, Martha Elizabeth
 Halley, Joyce Alene
 Hamilton, Gwendolyn

Hansen, Miriam Vinette
 Hansen, William Dale
 Hardin, Rolland Bill
 Harding, Dona Isabelle
 Hargrove, Mary Elizabeth Ruth
 Harris, Dee M.

Harris, Sue Emily
 Hawley, Mary Cordelia
 Haynes, James Wilbur
 Hege, Clark
 Helmsworth, Frank William
 Hendren, Robert Lee, Jr.

Hepworth, Helen Bernice
 Hickman, Margaret Elizabeth
 Hodge, Zelva Mae
 Hoff, Shirley Jean
 Holden, Mary Wilmouth
 Holden, Mildred Edna

Freshmen

Horning, Charles Edwin
 Hudelson, Joanne
 Hunter, John Lowrie
 Jardine, Thelma Alice
 Jess, Betty Lee
 Joachim, Herman Duane

Johanson, Jack Daniel
 Johnson, Carol
 Johnson, Nola Lorraine
 Johnson, Sumner Maurice
 Johnson, Venis
 Johnson, Warren Elden

Johnston, Anne Beatrice
 Jordan, Phyllis Jean
 Justice, Betty Ann Jean
 Kamp, Donald Arle
 Kaufman, Howard Raymond
 Kawasoe, Melvin

Keiper, Fred Albert
 Kenagy, Charlotte Kathryn
 Kerr, Charles Wesley
 Kerr, Robert Archer
 King, Donald Francis
 King, Louise Jane

Knapp, Dorothy Jean
 Kondo, Cheney Shiro
 Kondo, Rosalia Miyeko
 Kopelman, Ethel Jane
 Kuroda, Goro John
 Lafrenz, John Robert

Lampman, Eleanor Marie
 Lanning, Patricia Mae
 LaRue, Herbert Jean
 Lee, Wilma Maurine
 Lesper, James Ellsworth
 Leslie, Nelda Castator

Lindberg, Ralph Ernest
 Lingburg, Marjorie
 Long, Nancy Janet
 Lothrop, Robert Alson
 Luce, Geraldine
 McBride, Virginia

McCarter, Beverly Kay
 McClaran, Maizie Amalie
 McCoy, John Carver
 McDaniel, May
 McDonald, Roger Wilson
 McHan, Roger

McKay, Gwendolyn
 McKeever, Paula May
 McMahon, Joyce Margaret
 MacGregor, Fern Carol
 Magnuson, Ann Denise
 May, Iris Caroline

May, Jewel Agnes Muriel
 Meehan, Rosemary
 Melgard, Constance Dawn
 Melgard, Jacquelyn Imogene
 Merrill, Geraldine
 Merriman, Margaret Jean

Meserve, Carl Guy
 Miller, Barbara
 Miller, Patricia Ann
 Mitchell, James Brantley
 Mizer, Billie Jack
 Moore, Ruby Nadine

Morris, Manford Donald
 Morrison, Eugenia Irene
 Moulton, Helen Permeal
 Mowrey, Gene Burnett
 Munly, Bruce Anthony
 Naylor, Carol Jean

Nelson, Betty Ann
 Nelson, Betty Lucille
 Nelson, Max Duthie
 Newport, Richard Arthur
 Nichols, Richard Addison
 Ockert, Clayton Perle

Odberg, Lillian Irene
 Ogsbury, Donovan Charles
 Olin, Grace Eleanor
 Orava, Helen Selma
 Osburn, Mary Elizabeth
 Parker, Melba Jeanne

Passmore, Robert Willard
 Perciful, Jack Thomas
 Peterson, Lots Marie
 Potter, Alice
 Porter, James Corwin
 Price, Ann Elizabeth

Pugh, Lucille Jeannette
 Quinn, Eileen Mary
 Rankin, Donald Troy
 Reddekopp, Joyce Elaine
 Reove, Rosella May
 Reichert, Rose Ann

Rice, Dorothy Jo
 Ricks, Rhea Amy
 Ring, Mary Elizabeth
 Robinson, Joe Anthony, Jr.
 Rofinot, Elizabeth Ceceile
 Rose, Paul

Rowe, John Burton
 Rowell, Clara Marie
 Rowell, John David
 Sanberg, Madelyn May
 Sande, Lolita Irene
 Schlegel, I. Louise

Schneider, Joyce Melissa
 Schreiber, Sylvia
 Schwalbe, David Chester
 Scott, Bette Jean
 Scott, Mary Louise
 Setter, Lots Marie

Freshmen

Soitz, Jeanette Ann
 Seymour, Dorothy Jean
 Shaver, Dean
 Shear, Twyla Maiste
 Short, Reta May
 Shuey, Catherine Alice

Simons, Richard Grant
 Simpson, Bette
 Sloan, Thelma Jean
 Smith, Eleanor Robson
 Smith, Richard Benson
 Smith, Ruth

Smithey, Jacqueline Evelyn
 Sprague, Lorraine E.
 Stanek, Mary Emma
 Stewart, LaRaine E.
 Stewart, Robert Mason
 Stolberg, June Lorraine

Strang, Anna Belle Marie
 Strub, Ralphine
 Sutton, Elizabeth Jane
 Sutton, Ladd
 Sutton, Margaret
 Swayne, Phyllis Alma

Sweet, Hilma Irene
 Takatori, Mary Yoshiko
 Tanner, Jewell
 Taylor, Joyce Anne
 Teqarden, Edgar Allen
 Teqarden, Jane Catherine

Theophilus, Barbara Ann
 Thompson, Betty Jane
 Thompson, Dorothy
 Thompson, Lucille Lorraine
 Titmus, James Leroy
 Truitt, Albert Ray

Tucker, Martha Lorraine
 Udell, Robert Mitchell
 Walter, Otis Leroy, Jr.
 Ward, Perry Bruce
 Warren, Marilyn Joyce
 Warsaw, Anna Rose

Weber, Clarissa Rosalie
 Welch, Charles Keith
 White, Ora Evelyn
 Wilkerson, Velma Maurine
 Wilkinson, Charlotte Marie
 Williams, Eleanor Phyllis

Williams, Halle Alice June
 Williams, Margie
 Wood, William Dean
 Woodcock, Pauline Virginia
 Woolter, Alice
 Zabala, Fidelia Sylvia

Activities

ACTIVITIES - - - - 55-128

PUBLICATIONS.....55-63

Gem of the Mountains.....55-58

Argonaut.....59-62

Idaho Forester..... 63

Idaho Engineer..... 63

DRAMA AND DEBATE.....64-69

Drama.....64-67

Debate.....68-69

MUSIC.....70-74

CLUBS AND HONORARIES....75-100

Mortar Board..... 76

Cardinal Key..... 77

Spurs..... 78

Intercollegiate Knights..... 79

Phi Beta Kappa..... 80

Alpha Lambda Delta..... 81

Alpha Phi Omega..... 82

Associated Engineers..... 83

Home Economics Club..... 84

Phi Upsilon Omicron..... 85

Curtain Club..... 86

Kappa Delta Pi..... 87

Phi Chi Theta..... 88

"I" Club..... 89

Minute Maids..... 90

Lambda Delta Sigma..... 91

Newman Club..... 92

Westminster Guild..... 93

Sigma Alpha Iota..... 94

Phi Mu Alpha..... 94

Associated Foresters..... 95

Sigma Tau..... 95

Chemical Engineers..... 96

Civil Engineers..... 96

Electrical Engineers..... 97

Mechanical Engineers..... 97

Theta Sigma..... 98

Alpha Epsilon Delta..... 98

Canterbury Society..... 99

Kappa Phi..... 99

Attic Club.....100

Interchurch Council.....100

ATHLETICS.....101-114

Men's Athletics.....102-109

Women's Athletics.....110-114

IDAHO CAMPUS, 1944.....115-128

The Gem of the Mountains

Anne Thompson
Editor

Editing this year's Gem was no easy job, but Editor Anne Thompson has produced a year book which is equal to any pre-war model. She spent many long hours revising the dummy to meet slashes in the cost of publication, but this did not seem to interfere with Anne's academic work. As the guard for her Tri Delt pin, she wears the "Phi Bete key." A language major, Editor Thompson hails from Lewiston, and this year served as president of the Associated Women Students. This spring, Idaho coeds chose her as queen of the May Fete, the highest honor any senior woman could hope to attain. Alpha Lambda Delta, Cardinal Key, Mortar Board, and house presidency are among the numerous activities which have filled Anne's busy college life.

"Right-hand man" to Editor Anne Thompson was Marylu Jensen, business manager for this year's Gem. In charge of the sales, distribution and advertising staffs, Marylu quickly organized her staffs and made quick work of the job that has proven a headache to so many previous business managers.

A business major and a straight "A" student, Marylu has served as chairman of the Student Activities Board. Much of the success of the program of army-student relations should be credited to this co-ed. Besides being president of Canterbury society and Alpha Lambda Delta, Marylu has been secretary for the school of business. She claims Spokane as her home town. Last spring, she trekked across campus with the other residents of Forney Hall to make the Beta house her campus abode.

Marylu Jensen
Business Manager

Gem Staff

Beverly Weber
Associate Editor

Maryella Sanford
Classes

Shirley Clark
Photographs

Florence Marshall
Activities

Muriel Axtell Smedley
Art and Layout

Frances Marshall
Activities

Bette French
Administration

Marian Krussman
Photo Mounting

Absent this year from the smoke-filled, tiny room, birthplace of the Gem of the Mountains, was the sound of the voices of male staff workers. This year, the staffs were manned almost entirely by women students.

Few students realize the work these unpraised workers do—sacrificing coke dates and sleep to write copy, secure lists of members, schedule pictures and identify members of organizations. All this is done in the three short months after Christmas vacation. Complicating the work more than ever this year was the constant shift of club officers, departure of students from school, and the general upheaval in all the organizations on the campus. But now the work is completed, and as the Gem copy finally reached the presses, these students settled back for a much-needed rest.

The business staff also found they had a hard "row to hoe." Decreased sales due to the small enrollment, the usual grim task of persuading business men to take ads, and the ever-increasing number of Gems to be mailed were only a few of the problems facing this staff.

Gem Staff

Ruth Leth
Assistant Business Manager

Jean Thompson
Secretary

Billie Keeton
Sales and Distribution

Sue Wittmann
Secretary

Wayne Parks
Advertising

Ted Cowin
Photographer

Doris Mae Holz
Organizations

Don Carlson
Photographer

Although inexperienced at Gem work, this year's staff members were willing and ready workers. When the war drained Idaho of its proficient Gem workers, these students took to the helm like veterans and made the 1944 Gem a reality.

The inexperience of workers was not the only headache Editor Thompson had, as she was faced with other war worries. Shortage of photographic and engraving supplies, constant departure from college of student members of organizations before their pictures were taken, and the unprecedented change of officers in organizations were but a few of the trials.

To last year's Gem editor, Don Carlson, Idaho students owe a vote of thanks. While stationed here with the other ROTC students in the ASTP, Private Carlson took shots of campus activities and "pinch-hit" when Charlie Dimond, Gem photographer, was unable to do the job.

Reductions in the amount of money appropriated to finance the Gem meant revisions in the dummy—some activities left out, and some cut down.

Gem Staff

Although not radically different from previous Gems, this year's book lacks elaborate layouts and color schemes. In simple black and white, this book shows Idaho in the third year of World War II.

Responsible for nearly all photographs is veteran Gem photographer, Charlie Dimond. This year, with fewer experienced amateur photographers on the campus, his work was doubled. Staff workers also owe a vote of thanks to Art Dunn, who not only provided expert advice regarding art and layout problems but also designed the cover and opening section.

Not to be excluded when praises are sung are those lowly personages, Oveta Molly Pitcher and Blossom, the two canine residents of Forney Hall, their greatest contribution being the maintenance of morale during tedious hours of photo mounting and typing.

When spring definitely came to the Idaho campus, the Gem had reached Printer Ralph York. Co-ed workers breathed sighs of relief, and allowed dust again to settle on equipment not to be used for another year. Idaho co-eds had successfully carried out a tradition of their "Alma Mater" by publishing the Gem of the Mountains.

Argonaut

Claire Bracken
Co-Editor

The list of Argonaut editors reads like a page in a telephone directory, but backbone of most editions of the Arg was Claire Bracken, political science major. Each Tuesday and Wednesday she was found down in the Arg office writing Jason or checking copy. This capable co-ed not only maintained a high grade point average but also acted as secretary in the law department. Spurs, Mortar Board, Cardinal Key, Alpha Lambda Delta, Theta Sigma, and AWS treasurer are only a few of the activities which marked her as a "BWOC." Beginning her editorship with Marian Franson last spring, Claire broke in three new co-editors before she resigned her position at the beginning of the second semester this year.

Like any regular newspaper, the Argonaut could not be printed without the advertisements of Moscow businessmen. In charge of the financial end of each week's edition is Helen Howard, Delta Gamma, from Boise. A transfer from Boise Junior College, Helen is a junior in the school of business. Membership in Phi Chi Theta, national business honorary, demonstrates her capabilities and scholarship. This athletic-minded coed is best known among women athletes for her ability to play softball. On warm spring days, she can be found practicing for the spring softball tournament by playing catch out in the street with the Phi Deltas.

Helen Howard
Business Manager

Argonaut Staff

Marian Franson
Co-Editor

Jean Bruins
News

Mary Jane Donart
Co-Editor

Pat Miller
Rewrite

Shirley West
Co-Editor

Elizabeth Rofinot
Rewrite

Helen Foster
Copy Desk

Dorothy Anne Hauge
Copy Desk

Turnover in editorship of the Idaho Argonaut this year was almost as great as that of the previous year. Marian Franson and Claire Bracken put out the first three editions; however, Marian had to resign her position, due to rheumatic fever. Next to "learn the ropes" of editorship was Betty Jo Smithers.

Co-editors Bracken and Smithers published nine issues of the paper before Claire resigned. With the approval of the executive board, Mary Jane Donart filled the vacancy. At the semester, Betty Jo Smithers quit to accept a job as cub reporter on the New York Herald, and again there was a vacancy. Shirley West replaced Betty Jo and the new team was Co-editors Donart and West. When the Gem went to press in April, these two were still at the helm.

One of the few male workers on the editorial staff was Tom Ryan, who faithfully handed in his sports copy until he left school at the semester. He was replaced by Jack Goetz and Len Pyne.

Argonaut Staff

Eldene Mulcahy
Circulation

Jack Goetz
Sports

Elaine Thomas
Advertising

Len Pyne
Sports

Tom Ryan
Sports

Helen Terhaar
Night Editor

Betty Echternach
Managing Editor

Joanne Hunter
Circulation

The war made many Moscow business men reluctant to buy advertising space in the Argonaut, even though there was only one issue per week instead of two as in pre-war days. However, energetic members of the advertising staff were successful in their soliciting efforts and at the end of the year, records showed column inches of advertising per issue were almost as great as in previous years.

One of the numerous publication tasks which most people disregard is that of mailing Argonauts to out-of-town subscribers. This year, there was a greater non-resident circulation than previously, due to so many students being in the armed services. But a conscientious circulation staff could be found working every Thursday afternoon wrapping and addressing papers for mailing.

Argonaut Staff

One of the wartime innovations to the Idaho Argonaut was the Army Specialized Training Program page, which was edited by soldiers who were studying foreign languages.

Another addition to the post-Pearl Harbor paper was the appearance of new editorial staff members who had never in the annals worked on the staff before—two canines, Oveta Molly Pitcher and Blossom. The two petite puppies claimed Forney Hall as their home, but adopted the Arg and Gem offices during the week and soon became invaluable members.

The army page, which dealt with all the events of soldiers stationed on the campus, not only gave new life to the paper, but also made a regular instead of a tabloid-size publication possible.

The Idaho Engineer

Twice a year, in December and May, engineers desert their slide rules and surveying equipment long enough to publish *The Idaho Engineer*. This technical publication, covering all fields of engineering, is circulated gratis to all engineering students and members of the Idaho Society of Engineers. Charles Ohms is editor of this year's issue. The staff publishing the May issue was almost entirely new, because a large percentage of the old members left at the semester. Staff members who are chosen from all the fields of engineering, write reports on interesting work carried on in their phase.

Front: Russell Conrad, Philip Schnabel, John Burt, Charles Kerr, Jack McCoy
Back: Charles Ohms, Dale Dunn, Lawrence Douglas, Ward Simpson, Richard Davis,
Ken Chattin.

Charles Ohms, Editor

The Idaho Forester

Each spring Idaho foresters pound the typewriters for copy for their annual forestry student's yearbook, which rolls off the presses in May. This year, because the war has stripped this school of experienced student workers, members of the department were responsible for the publication of *The Forester*. Articles contained in this paper cover both technical and commercial fields of forestry research and techniques. Dean D. S. Jeffers and Edith Jones, secretary to the dean of the school of forestry, compiled all the materials written for this year's *Forester*.

Dramatic Presentations

Upper left: Miss Jean Collette, dramatics director. Upper center: Geoffrey Coope and Ted Sherman, authors of "Gee-Eyes Right," and Hall Macklin, composer of music for the same, look over the script at a rehearsal. Upper right: Robert Guy, designer of the special stage built for "Gee-Eyes Right," Jean Collette, director, and Mrs. Ruth Marty, director of dance routines, discuss the show. Lower: Two scenes from "Gee-Eyes Right" in rehearsal.

This year one of the greatest contributors to life on the Idaho campus was the Dramatics Department. Although many other organizations have not been active, the Dramatics Department has disregarded all obstacles and had presented three plays and begun preparations for a fourth when the Gem went to press.

Orchids for this accomplishment go to Miss Jean Collette. Because there has been only one director, the amount of responsibility taken and work done by the students has been greater than in the past.

The dramatic season started out last fall with "The Romantic Mr. Dickens," a comedy-drama by H. H. and Marguerite Harper. Victorian costumes by Hooker-Howe, Haverhill, Massachusetts, were of special interest in this show.

This was followed by "Hotel Universe," which was given after Christmas vacation. The fantasy by Philip Barry took those who saw it "out of this world" by having a curtain of cheese cloth which added a mystic aura to the performance.

A sell-out of tickets for three performances of "Gee-Eyes Right" indicated the enthusiasm with which this local show was received. Written by Ted Sherman and Geoffrey Coope with music by Hall M. Macklin, this musical comedy was put on by the army and civilian students. Lt. Col. W. A. Hale, in a letter to the authors and director, observed that "the production has done a great deal to bring students and trainees together on a basis of cooperation and understanding. It has helped greatly to improve morale during a very trying period, and above all it has been of decided educational value."

"The Late Christopher Bean," a comedy by Sidney Howard, was scheduled for the last of April.

"Gee-Eyes Right"

The musical comedy, "Gee-Eyes Right," included a dancing chorus, men and women's chorus, army dance band, specialty tap numbers, song specialties, and speaking and acting parts. Over 150 students took part in the show, Bette French and Winton Wood playing leading roles.

Miss Marion Featherstone acted as costume advisor and Mrs. Ruth Marty directed the dancing routines.

Top: Doug Bronder, Marion Wilson, Jack Wallace, Helen Gale, Otis Walter, Barbara Delphine Smith, Harry Zalmanoff, Bette French, Winton Wood, Don Cooper, George Garlan. Center: "Wolf Song" chorus. Bottom: Bette French, Jack Wallace, Don Cooper, George Garlan, Doug Bronder. Inset: Bette French, Winton Wood.

"Romantic Mr. Dickens"

Top and inset: Marion Wilson, Otis Walter. Center: Meredyth Bowler, Barbara Smith, Otis Walter, and Jacqueline Morefield. Bottom: Betty Echternach, James Watson, Grace Lillard, Otis Walter, Barbara Ravenscroft, Barbara Smith, Bruce Munly, Mary Dochios.

Otis Walter played the leading role of Mr. Dickens, and Marion Wilson had the feminine lead of Caroline Bronson in the "Romantic Mr. Dickens," a play built around the love affairs of Charles Dickens.

Very elaborate costumes of the Victorian period were a feature in the staging of the show.

"Hotel Universe"

"Hotel Universe" was a play of unreality and magic which quickened the pulses and stirred the minds. Jack Rowe portrayed the leading male role of Patrick Farley, and Drexel Brown played the leading woman's part of Ann Field.

Highlights of the show were the special lighting features, the curtain of cheesecloth through which the play was viewed, and the fact that there was no intermission.

Top: Betty Worley, Drexel Brown, Jack Rowe, Ann Smith, Ray Cutler, Helen Gale, Virginia Barrows, Louis Cosho. Center: Ann Smith, Ray Cutler, Virginia Barrows, Drexel Brown, Jack Rowe, Helen Gale, Louis Cosho. Bottom: Louis Cosho, Bruce Munly, Helen Gale, Drexel Brown, Ann Smith, Jack Rowe, Virginia Barrows, Ray Cutler. Inset: Drexel Brown, Jack Rowe.

Debate

Despite restrictions and a general contraction of the campus personnel, Idaho debaters participated widely in tri-state meets, including forensic meets at Pullman, Washington, and McMinnville, Oregon. The Vandal debaters opened the season early in December at Walla Walla in a triangular meet. In January, Idaho played host at the annual Inland Empire junior college tournament. Completing the season, two teams were sent to McMinnville, Oregon, to compete in one of the biggest events of the year at the Linfield College tournament.

All Idaho teams debated pro and con the question, "Resolved: That the United States should cooperate in establishing and maintaining an international police force upon the defeat of the Axis."

Representing Idaho in a triangular meet at Walla Walla, December 10-11, were eight women: Frances Freeman, Joyce McMahan, Betty Echternach, Doris Mae Holz, Elaine Anderson, Eleanore Andrew, Clara Beth Young, and June Sutton. Of the sixteen debates against Whitman and Washington State, Idaho won seven and lost nine.

The Inland Empire Junior College debate tournament was held in Moscow on January 15. Lewiston State Normal, Whitman College, and W.S.C. participated, entering a total of fourteen teams. Lewiston State Normal placed first with four straight wins.

Linfield College was the scene of the biggest forensic and debate event of the year as the host of the Western Association of Teachers of Speech. Two Vandal teams attended, entering in debate and other speech competition. Joyce McMahan, Frances Freeman, Elaine Anderson, and Eleanor Andrew made up the Idaho teams. One team entered the debate finals. Frances Freeman won first place in the interpretative reading contest and Elaine Anderson was a finalist in impromptu and extemporaneous speaking.

Ridenbaugh Hall was the winner of the intramural debates this year, sponsored by Delta Sigma Rho, national honorary. The tournament was open to all university students who had not previously participated in intramural debate at Idaho or in other collegiate competition. Five teams entered; Ridenbaugh Hall, winner; Gamma Phi Beta, second; Kappa Alpha Theta, Mary House, and Delta Gamma. Ridenbaugh's winning team was comprised of Frances Freeman and Mary Stanek. Joyce McMahan, Jean Parker, and Betty Ring were runners-up.

Debate awards were given to Frances Freeman, Joyce McMahan, Elaine Anderson, Betty Echternach, Doris Mae Holz, Eleanore Andrew, Clara Beth Young, and June Sutton.

Opposite Page . . . Top: A. E. Whitehead, coach; seated, Helen Jeanne Brink, Elaine Anderson; standing, Clara Beth Young, June Sutton, Eleanore Andrew, Joyce McMahan, Frances Freeman, Betty Echternach, Doris Mae Holz. Middle: Frances Freeman, Joyce McMahan, Doris Mae Holz, Betty Echternach. Lower: June Sutton, Clara Beth Young, Eleanore Andrew, Elaine Anderson.

Music

Alvah A. Beecher
Robert Walls
E. J. Marty

Carl Claus
Miriam H. Little
Hall M. Macklin

Joseph Brye

Music Faculty

Head of the music department is Alvah A. Beecher, voice instructor and conductor of University Singers and Vandaleers. This amiable gentleman, one of the best liked of the university faculty members, is prominent not only on the campus but also in music circles all over the country. National president of Phi Mu Alpha, Mr. Beecher spends many months of the year attending music conventions and meetings.

Other members of the music faculty include Carl Claus, orchestra leader and violin instructor; Robert Walls, voice; Hall M. Macklin, piano, organ and composition; Edmund J. Marty, band and instrumental instruction; and Joseph Brye, piano.

Idaho's music department lost one member to the armed forces when Hall M. Macklin, took leave from music to join Uncle Sam's army.

Newcomer to the department second semester was Joseph Brye, pianist and an assistant professor of music. His arrival at Moscow was extremely sensational, as the train on which he arrived struck a car stalled on the tracks at the crossing near the new depot. The car was carried along for about twenty feet and then hurled against a street lamp. The climax was when the dislocated street lamp toppled over onto a car belonging to Edmund J. Marty, music instructor, who had come to the station to meet Mr. Brye.

Most outstanding contribution by a music faculty member this year was the composition of the musical score written by Hall M. Macklin for the ASUI-ASTP production, "Gee-Eyes Right." The lyrics for these numbers were written by Geoffrey Coope, assistant professor of English, and Theodore A. Sherman, acting graduate manager.

Although enrollment in music classes has dropped since the beginning of the war because music education is on the "non-essential" list, music instructors have presented the usual number of concerts and other events according to plans.

Band and Orchestra

The scarcity of male participants in the University Band made the usual military band an impossibility during the 1943-44 season. However, with the ROTC regiment numbering less than fifty, a military musical group would have been of little value. Under the leadership of Director Edmund J. Marty, these musicians presented several concerts throughout the year and provided music at various other functions.

The University Symphony Orchestra, directed by Professor Carl Claus, is composed of university students who, after a consultation with the conductor, are deemed qualified for membership. This organization has been functioning for twenty-two years, and the orchestra has grown from a dozen to almost sixty members. This year, despite a decrease in enrollment at the University, membership is close to fifty. Annual concerts are presented each fall and spring. The able musicians of this group supply all the music for the services connected with graduation.

Top: The University Concert Band, under the direction of Edmund J. Marty. Bottom: The University Symphony Orchestra, under the direction of Carl Claus.

Music Groups

Outstanding among Idaho's musical organizations is Vandaleers, an a cappella choir, which was founded in 1934. Members of this mixed chorus are chosen annually by Vandaleer Director Alvah A. Beecher, and this year membership in Vandaleers was open to army personnel stationed on the campus. Highlighting the activities of this group is their annual Candlelight Service, a religious concert held during the week before Christmas vacation.

A desire to sing and regular attendance are the only requirements for membership in University Singers. Until 1941, this group was a combined men's and women chorus, but was then divided into two separate organizations—University Women Singers and University Men Singers. During the first semester of this year, these groups were again combined into one organization. Army and a few civilian men composed the male section of the chorus. In October, Vandaleers began to practice on "Elijah," a religious oratorio; but this production was cancelled due to the lack of male voices for solo parts. With the beginning of the new semester, the group was again returned to a women's chorus and this spring members gave their annual concert.

Winners of the music scholarships awarded each year in the various fields were Jean Gochnour, Burley, organ; Sidney Buchanan, Emmett, piano; Winton Wood, Coeur d'Alene, voice; Virginia Eggon, Seattle voice; Jean Armour, Moscow, violin; and Phyllis Claus, Moscow, cello. Winners of these scholarships are chosen each fall by the members of the music faculty, and the scholarship allows each winner two free lessons a week during the school term.

The University String Quartet, composed of Clara Rowell, viola; Iris May, violin; Jean Armour, violin; and Phyllis Claus, cello, is directed by Professor Carl Claus, orchestra conductor. This quartet performed on many musical programs throughout the year including the SAI Victory Musical and orchestra concerts.

Another instrumental quartet heard many times on the campus was the University Brass Ensemble. Members included Dale Ablin, Marina Dochios, Edmund J. Marty, John Bonnett, Gladys Larson, Ruth Fisk, Virginia Transue, and Manford Morris.

Opposite Page:

Top, VANDALEERS . . . Row 1: Virginia Eggon, Shirley Ann Moreland, Hilma Sweet, Doris Ann Sherwood, Ilene Evans, Theo Lampson, Delpha Batzel, Fern MacGregor, Patricia Lanning, Phyllis Pickrell. Row 2: Bette Scott, Jean Gochnour, Artye Marie Powell, Jean Armour, Robert LaRue, Gerald Hagedorn, Melvin Lewis, Robert Walls, Kathryn Horner, Virginia Dempsey, Ada Mae Rich. Row 3: Madelyn Sanberg, Marjorie Call, Reed Fife, Richard Smith, Spencer Shortridge, Winton Wood, Norman Carothers, Ray Jahn, Fred Watson, Jack Goetz, Dean Dinnison, Jack Anderson, Prof. A. A. Beecher.

Center, SCHOLARSHIP WINNERS: Phyllis Claus, Jean Gochnour, Sidney Buchanan, Virginia Eggon, Winton Wood, Jean Armour.

Bottom, UNIVERSITY WOMEN SINGERS . . . Row 1: Faith Hamilton, Dona Harding, Lelene Cargill, Thelma Jardine, Elise Kelly, Rose Kondo, Helen Kornher. Row 2: Lolita Sande, Wilma Talley, Miriam Hansen, Ardyce Wilkerson, Clarissa Weber, Fidelia Zabala, Constance Almond, Gayle Whealey, Jo Marie Cramer. Row 3: Lorraine Sproague, Gladys Belt, NaeDene Carlson, Dorothy Jo Rice, Mary Stanek, Marilyn Warren, Bernice Evans, Phyllis Williams, Lorraine Brassfield, Maizie McClaran. Row 4: Mary Louise Field, Ruth Gochnour, Madelyn Sanberg, Ora White, Mary Cosho, Beverly Ford, Dorothy Doumeq, Yvonne Neal, Margaret Gorman, June Sutton. Row 5: Inga Tyra, Elizabeth Tyra, Jean Frei, Thelma Sloan, Carole Johnson, Jewel May, Eva Clinger, Rosa Ascuaga, Barbara Campbell, Patricia Lanning, Joyce Greenwood. Row 6: Mary Pat Sylvester, Dorothy Schneider, Shirley Clague, Phyllis Swayne, Margaret Sulton, Ralphine Strub, Lois Barnes, Margaret Dunn, Patty Kulzer, Dorothy Howell, Patricia Mudgett. Row 7: Virginia Transue, Mary Takatori, Barbara Dayton, Donna Freeman, Faye Freeman, Nadine Moore, Jean Denman, Loretta Eke, Mary Lu Adamaon, Evelyn Fisher, LaRaine Stewart. Row 8: Phyllis Wells, Wilma Lee, Lynette Davis, Mary Louise Scott, June Gee, Paula McKeever, Ruth Abraham, Janet Long, Betty Norman, Catherine Dochios, Frances Sanborn. Row 9: Carol Buescher, Helen Bean, Joyce Halley, June Williams, Emmaline Berry, Lois Walker, Marie Lampman, Barbara Twitchell, Phyllis Pickrell. Row 10: Pat Hagan, Anne Johnston, Georgia Ford, Dorothea Lewis, Prof. A.A. Beecher, Barbara Cook, Marjorie Radermacher, Meryl Dunsmore, Beryl Dunsmore, Dolores Dolgner.

Pep Band

Left to right: Lewis Lavigne, Jerry Chandler, Dean Dinnison, Bill Jenson, Jim Huff, Dale Dunn, Dean Shaver, Jack Perciful, Don Collins, Jim Defenbach, Pat Tunney, Phil Schnabel.

If Edmund J. Marty, University band director, had not assumed the leadership of the Pep Band, Idaho students would not have had any music at their pep rallies, basketball games, and football games this year. Although the band was not completely organized and the practices were irregular and infrequent, these musicians gave forth with true "jive" between halves at all the basketball games. Membership in this year's Pep Band was not limited to university students, but it was open to servicemen and high school students who came and played when they could.

Mr. Marty not only directed the band, but the versatile director also "pinch hit" for any band member who was unable to attend.

The annual Pep Band show, usually one of the highlights of campus events each spring, was cancelled this year, due to the shortage of student musicians.

Idaho students recall past days when the widely-known Idaho Pep Band traveled to all the high schools throughout the state advertising the University of Idaho. However, gas rationing, crowded traveling facilities, and the lack of funds put these tours on the rationed list.

Clubs and Honoraries

Mortar Board

SENIOR WOMEN'S HONORARY . . . Chosen each year at the May Fete are the senior women outstanding on the campus maintaining a high average. During the year, the organization sponsors an orientation tea for freshmen women, Narthex Table, and the Spinster Skip. Each Friday, the members wear the traditional black sweater and skirt and Mortar Board emblem. A Mortar Board plaque is presented each year to the junior woman who has had the highest scholastic average during her first two years.

Claire Bracken
Virginia Newton

Drexel Brown
Barbara Long

Marjorie Call
Muriel Axtell Smedley

Helen Foster
Lois Lemon Stillinger

Edith Jones
Anne Thompson

OFFICERS

President	- - - - -	Helen Foster
Vice President	- - - - -	Muriel Axtell Smedley
Secretary	- - - - -	Marjorie Call
Editor	- - - - -	Claire Bracken
Treasurer	- - - - -	Virginia Newton

MEMBERS

Claire Bracken	Barbara Long
Drexel Brown	Virginia Newton
Marjorie Call	Muriel Axtell Smedley
Helen Foster	Lois Lemon Stillinger
Edith Jones	Anne Thompson

Cardinal Key

JUNIOR WOMEN'S HONORARY . . . Tapping rationed to junior women only, members of this organization are chosen on the basis of scholarship, activities, and personality. Indexing old Argonauts, bridge parties, a bridge tournament, weekly meetings, and a special project of giving each soldier a souvenir package of cigarettes when the ASTU left Idaho, make this group a true service honorary.

OFFICERS

President	- - - - -	Florence Marshall
Vice President	- - - - -	Helen Jones
Secretary	- - - - -	Merrie Lu Kloepfer
Treasurer	- - - - -	Bette French
Advisor	- - - - -	Miss Margaret Ritchie

MEMBERS

Lorene Bales	Helen Jones	Frances Marshall
Marian Franson	Billie Keeton	Mary Pennell
Frances Freeman	Merrie Lu Kloepfer	Elaine Thomas
Bette French	Frances Larsen	Beverly Weber
	Florence Marshall	

Left to Right: Merrie Lu Kloepfer, Billie Keeton, Frances Larsen, Beverly Weber, Elaine Thomas, Helen Jones, Frances Freeman, Lorene Bales, Bette French, Mary Pennell, Frances Marshall, Florence Marshall

Spurs

SOPHOMORE WOMEN'S SERVICE HONORARY . . . Weekly meetings, serenades, breakfasts, and teas kept the members of this service honorary busy. Membership is reserved for two freshman women from each living group who have maintained a 2.5 grade point and have participated in at least three campus activities. Spurs are well known for their annual waddle, half-time entertainment at basketball games, and May Pole dance at the May Fete.

Seated: Evelyn Thomas, Helen Jean Church, Jean Thompson, Marian Krussman, Lois Deobald, Ada Mae Rich, Mary Jane Hawley, Mary Jane Donart, Dorothy Dalley, Frances Bascom, Pat Hagan, Joyce Foster.
 Standing, Row 1: Beverly Weber, Barbara Smith, Virginia Eggan, Ann Hite, Mary Pat Sylvester, Vera Anderson, Betty Boyle, Mary MacRae, Jane Meyer, Mrs. Theo Lampson.
 Standing, Row 2: Betty Echternach, Margaret Eiselstein, Theo Lampson, Donna Freeman, Mary Dochios, Elaine Anderson, Jean Beveridge.

OFFICERS

President	- - - - -	Ada Mae Rich
Vice President	- - - - -	Eloise Deobald
Secretary	- - - - -	Marian Krussman
Treasurer	- - - - -	Mary Jane Hawley
Editor	- - - - -	Mary Jane Donart
Historian	- - - - -	Jean Thompson
Song Leaders	- - - - -	Pat Hagan, Virginia Eggan
Junior Advisor	- - - - -	Beverly Weber

MEMBERS

Elaine Anderson	Eloise Deobald	Pat Hagan	Mary MacRae
Vera Anderson	Mary Dochios	Mary Jane Hawley	Ada Mae Rich
Jean Beveridge	Mary Jane Donart	Ann Hite	Mary Pat Sylvester
Betty Boyle	Betty Echternach	Marian Krussman	Barbara Smith
Helen Jean Church	Virginia Eggan	Patty Kulzer*	Evelyn Thomas
Dorothy Dalley	Joyce Foster	Theo Lampson	Jean Thompson
	Donna Freeman	Jane Meyer	

Intercollegiate Knights

SERVICE HONORARY . . . Rationed this year are the members of this national service organization, but the activities are not. They sponsor mixers and dances, usher at games and plays, and choose their traditional "Spur of the Moment." One outstanding freshman and one sophomore from each men's living group is elected to membership.

OFFICERS

Duke	Herbert Rees
Worthy Scribe	Wallace Conine
Chancellor of the Exchequer	Don Collins
Worthy Recorder	Jim Haynes
Rally Committee	Paul Olson

MEMBERS

Fred Bagley	Bill Hardin	Jim Mitchell
Glen Buhler	Jim Haynes	Ross Moser
Don Collins	Sumner Johnson	John Neraas
Wallace Conine	Fred Keiper	Don Ogsbury
Louis Cosho	Don King	Paul Olson
Ray Dills	Jack Merrill	Herbert Rees
Douglas Ellis	Carl Meserve	Dave Schwalbe
LaMar Garrard		Colin Stebbins

Row 1: Don King, Sumner Johnson, Wally Conine, Fred Keiper, Dave Schwalbe, Ross Moser.
 Row 2: Glen Buhler, La Mar Garrard, Don Ogsbury, Ray Dills, Louis Cosho, Carl Meserve, Don Collins, Herb Rees.

Phi Beta Kappa

SCHOLASTIC HONORARY . . . The elite upperclassmen of the school of letters and science make up the chosen few who harbor the Phi Beta Kappa key. High scholarship and maintenance of the ideals of this national fraternity are requirements for membership. The Idaho chapter boasts 260 student members since the founding of the organization in 1896.

Row 1: Frances Sanborn, Mrs. H. C. Dale, Mrs. G. W. Hammar, Dr. Mildred Burlingame, Mrs. L. Z. Gross, Claire Bracken.
 Row 2: Mrs. J. J. Gill, Mrs. O. W. Schroeder, Mrs. J. H. Einhouse, Dr. Ella Woods, Anne Thompson, Dean M. B. Olson.
 Row 3: Dr. H. L. Axtell, Dr. F. C. Church, Dean R. H. Farmer, Dr. N. J. Gillette, Dr. W. H. Cone, Dean J. G. Eldridge, Dr. Eugene Taylor, Mr. W. C. Banks.

OFFICERS

President	Ralph H. Farmer
Vice President	Beatrice Olson
Secretary	Frederic C. Church
Treasurer	Ada Burke David

FACULTY MEMBERS

- | | |
|--|--|
| Nancy Atkinson (Michigan 1935) | ★Gustav W. Hammar (Idaho 1922) |
| Harold L. Axtell (Kalamazoo 1897) | ★Arthur L. Harding (Arkansas 1924) |
| William C. Banks (Washington 1926) | Wilma Harvey (Whitman 1937) |
| ★William H. Boyer (Idaho 1929) | Arthur S. Howe (William and Mary 1911) |
| Mildred E. Burlingame (Stanford 1925) | ★Irving Jolley (Washington 1930) |
| Frederic C. Church (Cornell University 1909) | ★Arthur Kroeger (Stanford 1930) |
| William H. Cone (Idaho 1924) | Beatrice Olson (North Dakota 1909) |
| Jay G. Eldridge (Yale 1896) | Mabel W. Rentfro (Idaho 1923) |
| Ralph H. Farmer (Oberlin 1930) | Eugene Taylor (De Pauw 1907) |
| Norman J. Gillette (Syracuse 1936) | Ella Woods (Idaho 1911) |
| ★Herbert J. Wunderlich (Idaho 1928) | |

OTHER MEMBERS IN TOWN

- | | |
|--|--------------------------------------|
| Gertrude B. Axtell (Chicago 1907) | Suma Hall (Idaho 1918) |
| William H. Bailey (Pomona 1934) | Louise Blau Hammar (Washington 1920) |
| Mary Axtell Bailey (Idaho 1934) | Mildred Axtell Hensley (Idaho 1931) |
| Mary Norie Banks (Washington 1925) | Evelyn C. Kelly Smith (Idaho 1930) |
| Beulah Garrard Dale (Cornell College 1910) | Vaughn Prater Lattig (Idaho 1929) |
| Ada Burke David (Idaho 1918) | Sister Mary Carmel (Idaho 1929) |
| Ola Bonham Einhouse (Idaho 1917) | Lyla Harsh Schroeder (Idaho 1923) |
| Mabel Wolfe Gill (Idaho 1918) | Nettie Bauer Stilling (Idaho 1914) |
| Genevieve Billings Gross (Minnesota 1935) | Mary Brosnan Wood (Idaho 1932) |

STUDENT MEMBERS

- | | |
|---------------------------------|------------------------------------|
| Claire Bracken (Idaho 1944) | Muriel Axtell Smedley (Idaho 1944) |
| Frances R. Sanborn (Idaho 1944) | Anne Thompson (Idaho 1944) |

★ On leave with the armed forces.

Alpha Lambda Delta

SCHOLARSHIP HONORARY . . . Scholarship is the aim of this organization whose members must achieve a 3.5 grade average and participate in at least two activities. Members are chosen from the freshman class and are active during their sophomore year. Each year this group presents an award to the senior alumna member who has maintained the highest scholastic average for seven semesters of college work.

OFFICERS

President	Betty Echternach
Vice President	Mary Jane Hawley
Treasurer	Helen Jean Church
Secretary	Elaine Anderson
Historian	Clara Beth Young

MEMBERS

Ruth Abraham	Helen Jean Church	Ann Hite	Joyce McMahon	Madelyn Sanberg
Elaine Anderson	Patricia Clark	Kathleen Jones	Geraldine Merrill	Karma Smith
Delpha Batzel	Dorothy Dalley	Ethel Jane Kopelman	Maxine Miller	Betty Faye Solberg
Joan Benoit	Eloise Deobald	Marian Krussman	Patricia Ann Miller	Margaret Sutton
Jean Beveridge	Dorothy Doumecq	Mary MacRae	Jane Meyer	Mary Pat Sylvester
Mary Alice Buchanan	Betty Echternach	Iris May	Doris O'Connell	Lucile Lorraine Thompson
Carol Buescher	Mary Jane Hawley	Beverly Kay McCarter	Ada Mae Rich	Ora White
Alice Lalene Cargill				Clara Beth Young

Row 1: Karma Smith, Doris O'Connell, Kay Jones Chandler, Jean Beveridge.

Row 2: Delpha Batzel, Carol Buescher, Clara Beth Young, Helen Jean Church, Elaine Anderson, Mary Jane Hawley, Betty Echternach, Joan Benoit, Mary Alice Buchanan.

Row 3: Dorothy Dalley, Maxine Miller, Mary Pat Sylvester, Eloise Deobald, Ann Hite, Mary MacRae, Ada Mae Rich, Marian Krussman.

Alpha Phi Omega

NATIONAL SERVICE HONORARY . . . Former Boy Scouts are the members of this "up and coming" organization. Annual project is their drive to secure books for servicemen. By means of pennies contributed by students in the "Ugly Ike and Gaudy Gert" contest for the most ugly couple on the campus, members are securing enough money to buy a memorial plaque for all Idaho students who lose their lives in World War II.

Seated: Bill Thompson, Cheney Kondo, Bob Adams, Bob Stillinger, Jack Johansen, Thomas Brindley, Dick Lavine, Edward Putnam.
Standing: Dr. Shull, Dr. Daubemire, Vernon Ravenscroft, Douglas Ellis, Dr. Farmer, Bob Passmore, Jack Anderson, Leo Heppner, Bob Olsen, Kyle Bates, Axel Everson, Charles Hansen, Bob Eiken, Don Collins, Robert Walker.

OFFICERS

First Semester		Second Semester	
Bob Stillinger	President	Dick Lavine	
Don Collins	Vice President	Ed Putnam	
Jack Anderson	Recording Secretary	Gene Mowrey	
Bob Eiken	Secretary	Bob Eiken	
Charles Hansen	Treasurer	Charles Hansen	

MEMBERS

Jack Anderson	Douglas Ellis	Dick Lavine	Bob Passmore
Bob Adams	Axel Everson	Carl Minden	Edward Putnam
Kyle Bates	Charles Hansen	Manford Morris	Bob Stillinger
Don Collins	Leo Heppner	Gene Mowrey	Bill Thomson
Paul De Falco	Jack Johansen	Charles Ohms	Otis Walter
Bob Eiken	Cheney Kondo	Bob Olsen	

ADVISERS

W. K. Bickmore	R. F. Daubemire	Vernon Ravenscroft	Wayne W. Smith
Thomas A. Brindley	Ralph H. Farmer	W. E. Shull	Robert J. Walker

Associated Engineers

PROFESSIONAL ORGANIZATION . . . Although its ranks have been decreased by the war, this organization which requires only enrollment as an Idaho engineer for membership, is by no means inactive. Listed for this year are the annual Engineers' Ball, a smoker, a tug-of-war, and a slide rule contest.

OFFICERS

Kent Barber President Russell Conrad
 Don Bernhart Secretary Treasurer . . . Lawrence Douglas

MEMBERS

Tom Arima
 Bob Atwood
 Sam Aronson
 Sam Auger
 Eugene Babin
 Fred Bagley
 Kent Barber
 Philip Beeson
 Don Bernhart
 Glen Buhler
 Tom Collins
 Ray Campbell
 George Christensen
 Russell Conrad

Kenneth Crowell
 Raymond Dills
 Lawrence Douglas
 Dale Dunn
 Douglas Ellis
 Bob Ewart
 LaMar Garrard
 Jay Gano
 Gerald Hagedorn
 Charles Hansen
 Jack Hartvigsen
 James Haynes
 Allen Hopper
 Charles Horning

John Johnson
 Don Jordin
 Howard Kambitsch
 Donald Kamp
 Bob Kerns
 Bob Kerr
 Charles Kerr
 William Kerr
 Donald King
 George Koyana
 John Kuroda
 Robert LaRue
 Don Leeper
 Dick Levering

Melvin Lewis
 Robert Lothrop
 Joel Martin
 John McCoy
 Harlow McKinney
 Carl Meserve
 Carl Minden
 Gene Mowrey
 Charles Ohms
 Robert Olsen
 George Pomeroy
 Frank Reis
 Joe Robinson
 Peter Rowell

Richard Simons
 Ward Simpson
 William Skinner
 Albert Slipp
 Ladd Sulton
 Ralph Tallent
 James Teague
 Allen Tegarden
 Harold Thomas
 Patrick Tunney
 Bob Udell
 Fred Watson
 Perry Ward
 Ellis Wickward

Row 1: George Christensen, Joe Robinson, Kenneth Crowell, Fred Bagley, Lawrence Douglas, George Pomeroy, Frank Reis, Charles Ohms, Robert Lothrop, Charles Kerr.
 Row 2: Melvin Lewis, Ralph Tallent, Robert Olsen, Kent Barber, Sam Auger, John Johnson, Russell Conrad, Harlow McKinney.
 Row 3: Don Bernhart, Howard Kambitsch, Don Jordin, Richard Simons, William Skinner, Allen Tegarden, Douglas Ellis, James Haynes, George Koyana, Gene Mowrey, Tom Arima.

Home Economics Club

PROFESSIONAL ORGANIZATION . . . All out for the war effort is the motto of this group. Monthly meetings have been turned over to the knitting and sewing groups, and members boast of knitting hundreds of sweaters, stump socks and sewing pajamas and other articles of clothing for the boys over there. Annual events include picnics, banquets, and the annual Home Ec Day. Requirement for membership is enrollment in the school of home economics.

Row 1: Miriam Hansen, Marian Krussman, Elaine Anderson, Georgia Ford, Virginia Brevick, Helen Bean, Phyllis Wells, Mary Brown, Barbara Campbell, Mary Cosho, Marjorie Childs.
 Row 2: Lorraine Brassfield, Ora White, Mary Louise Field, Charlotte Dimond, Leona Bales, Rosemary Blackwell, Roberta Swanson, Beverly Ford, Helen Morfitt, Betty Norman, Betty Echternach, Jo Marie Cramer.
 Row 3: Frances Marshall, Joyce Taylor, Dorothy Bowell, Pat Hagan, Dorothy Van Engelen, Barbara Smith, Virginia Geddes, Clarissa Weber, Thelma Jardine, Peggy Dunn, Ruth Leth, Marjorie Call, Frances Larson, Florence Marshall, Doris Ann Sherwood.
 Row 4: Julein Paulson, Nadine Connick, Clara Beth Young, Vera Anderson, Lorene Bales, Lavona Craggs, Adalain Taft, Mary Mulder, Anna Belle Strang, Jean Anderberg, Carol Buescher, Erma Smith, Doris Mae Holz, Joyce Halley.

OFFICERS

President	Mary Brown	Secretary	Ruth Leth
Vice President	Frances Larsen	Treasurer	Marjorie Childs
Historian	Pat Hagan		

MEMBERS

- | | | | | | |
|----------------------|------------------------|---------------------|----------------------|-----------------------|-------------------------|
| Jean Anderberg | Lois Campbell | Helen Gale | Charlotte Kenagy | Mary Mulder | June Stoiberg |
| Donna Anderson | Rowena Anderson Chaney | Virginia Geddes | Janet Kerby | Mary Ellen Nelson | Shirley Stowell |
| Elaine Anderson | Marjorie Childs | Geraldine Goddard | Betty Lou Kilpatrick | Betty Ann Norman | Anna Belle Strang |
| Vera Anderson | Winifred Christianson | Margaret Gorman | Jean Kilpatrick | Liviah Oslund | Roberta Swanson |
| Leona Bales | Mary Ellen Clooner | Eileen Guilfooy | Marian Krussman | Mary Elizabeth Ozburn | Adalain Taft |
| Lorene Bales | Nadine Connick | Pat Hagan | Marie Lampman | Julein Paulson | Mary Takatori |
| Kay Barboe | Lavona Craggs | Joyce Halley | Frances Larson | Maxine Pence | Wilma Talley |
| Helen Bean | Jo Marie Cramer | Marian Hallock | Lois Lemon | Vivian Potter Pinson | Joyce Taylor |
| Mary Eleanor Bedwell | Virginia Dempsey | Lucile Halverson | Marilyn Lester | Pauline Reed | Betty Thomas |
| Dorothy Bjorklund | Charlotte Dimond | Marietta Hanford | Ruth Leth | Helen Sasser | Doris Tilley |
| Rosemary Blackwell | Phyllis Harrison | Miriam Hansen | Dorothea Lewis | Helen Schlader | Irene Toews |
| Pat Bowly | Audrey Hartman | Phyllis Childs | Janet Long | Lois Seiter | Emma Jean Tschanz |
| Dorothy Bowell | Pauline Hattrup | Gloria Hoisner | Phyllis Lowe | Winifred Sorsain | Elizabeth Tyra |
| Lorraine Brassfield | Dorothy Anne Hauge | Edith Hill | Mary McBride | Twyla Shear | Dorothy Van Engelen |
| Virginia Brevick | Gloria Hoisner | Doris Mae Holz | Winifred Mackin | Doris Ann Sherwood | Doris Louise Van Ripper |
| Bonnie Jean Brown | Edith Hill | Phyllis Humphrey | Norma Marchi | Catherine Shuey | Maxine Walter |
| Jeanne Brown | Doris Mae Holz | Thelma Jardine | Florence Marshall | Barbara Smith | Elizabeth Watson |
| Mary Brown | Phyllis Humphrey | Betty Jess | Virginia Mooney | Erma Smith | Clarissa Weber |
| Theresa Bruni | Thelma Jardine | Lillian Johannessen | Dorothy Miller | Harriett Snyder | Phyllis Wells |
| Carol Buescher | Betty Jess | Jenaine Johannessen | Virginia Mooney | Betty Faye Solberg | Ora White |
| Marjorie Call | Beverly Freeburg | | Wilma Rae Moreland | Joyce Stember | Mildred Wyckman |
| Barbara Campbell | Jean Fret | | Helen Morfitt | Jean Stippich | Clara Beth Young |
| | | | Eugenia Morrison | | |

Phi Upsilon Omicron

HOME ECONOMICS HONORARY . . . Membership in the Zeta chapter of this national fraternity is open only to upperclassmen in the upper fourth of the grade strata who maintain professional attitudes and activities in the field of home economics. The aim of the organization is to promote interest in home economics. Besides its bi-monthly meetings, Phi U annually engraves upon a plaque the name of an outstanding home economics freshman.

OFFICERS

President	Marjorie Call
Vice President	Mary Brown
Recording Secretary	Lucile Eyrich
Treasurer	Lucile Halversen
Historian	Nadine Comnick
Corresponding Secretary	Frances Larsen
Chaplain	Lorene Bales
Editor-Librarian	Julein Paulson

MEMBERS

Lorene Bales
 Mary Brown
 Marjorie Call
 Marjorie Childs
 Nadine Comnick
 Charlotte Dimond

Lucile Eyrich
 Lucile Halversen
 Frances Larsen
 Ruth Leth
 Florence Marshall

Frances Marshall
 Mary Ellen Nelson
 Betty Ann Norman
 Julein Paulson
 Erma Smith
 Lois Lemon Stillinger

Row 1: Mary Ellen Nelson, Charlotte Dimond, Frances Marshall, Marjorie Call, Betty Ann Norman, Ruth Leth, Mary Brown, Erma Smith, Marjorie Childs, Julein Paulson, Nadine Comnick, Lucile Eyrich, Frances Larsen.
 Row 2: Florence Marshall, Lois Lemon Stillinger, Lucile Halversen, Lorene Bales.

Curtain Club

DRAMATICS HONORARY . . . Members are actors and workers behind the scenes, who secure a specified number of points for participating in ASUI productions. New members are chosen after final curtain calls and are known by the masks they wear. Reports on dramatics are the highlights of meetings.

Row 1: Helen Gale, Jean Beadles, Marie Chaney, Jackie Morefield, Drexel Brown, Miss Jean Collette, Elizabeth Benny.
 Row 2: Barbara Jo Smith, Barbara Smith, Miss Marion Featherstone, Jerry Riddle, Marjorie Mock, Meredyth Bowler, Marton Wilson, Kenny Lemon.

OFFICERS

President Meredyth Bowler
 Treasurer Jean Beadles

MEMBERS

Jean Beadles	Marie Chaney	Jerry Riddle
Elizabeth Benny	Helen Gale	Barbara Smith
Meredyth Bowler	Kenny Lemon	Barbara Jo Smith
Drexel Brown	Marjorie Mock	Marton Wilson
	Jackie Morefield	

Kappa Delta Pi

EDUCATION HONORARY . . . Sponsoring scholarship and high ideals in the field of education, this national fraternity selects its members from education majors who maintain a 3.0 grade average. Better teachers for young America is the aim of this society.

OFFICERS

President	Marian Kilbourn
Vice President	Merrie Lu Kloepfer
Secretary	Barbara Long
Treasurer	Betty Jean Rice

MEMBERS

Marjorie Aeschliman
 Betty Ahrens
 Margaret Bacon
 Betty Cardwell
 Della Doumecq
 Margaret Dunlap
 Jean Gochnour

Evea Harrington
 Marian Kilbourn
 Merrie Lu Kloepfer
 Barbara Long
 Dorothy Ann Outza
 Mary Pennell
 Geraldine Popham

Carmelita Rea
 Betty Jean Rice
 Fred Shoot
 Cherry Stranahan
 Helen Urness
 Elizabeth Wallace
 Muriel Whiteman

Seated: Merrie Lu Kloepfer, Carmelita Rea, Dr. Russell, Bernice McCoy, Dean Messenger, Marian Kilbourn, Evea Harrington.
 Standing: Geraldine Popham, Jean Gochnour, Marjorie Aeschliman, Barbara Long, Muriel Whiteman, Cherryol Stranahan, Margaret Dunlap, Betty Jean Rice, Mary Pennell, Dorothy Ann Outza, Fred Shoot.

Phi Chi Theta

BUSINESS WOMEN'S HONORARY . . . Model secretaries are the members of this organization, which aims to promote professional interest and leadership. Their activity list includes luncheons, a spring banquet, the sale of carnations on May Day, and the annual presentation of a key to an outstanding business woman.

Seated: Ruth Lightfield, Edith Jones, Helen Jones, Helen Howard, Amy MacGregor.
 Standing: Bette French, Eldoris Erickson, Marjorie Spencer, Connie Stapleton, Marion Richardson, Jean MacRae.

OFFICERS

President	Helen Jones
Vice President	Connie Stapleton
Treasurer	Edith Jones
Corresponding Secretary	Helen Howard
Recording Secretary	Ruth Lightfield

MEMBERS

Eldoris Erickson	Helen Jones	Jean MacRae
Bette French	Ruth Lightfield	Connie Stapleton
Helen Howard	Amy MacGregor	Marjorie Spencer
Edith Jones		Marion Richardson

J Club

MAJOR SPORTS LETTERMEN . . . Any Vandal who has earned a letter in a major sport is eligible for membership; however, members who wear the maroon sweater are few and far between this year. Activities of this group have been rationed to scattered meetings and sitting in a section at basketball games.

MEMBERS

Dale Ablin

Kent Barber

Darwin Brown

Bill Carbaugh

Tom Collins

Bob Desaulniers

Jay Gano

Bob Haworth

Dick Morse

Len Pyne

Paul Olson

Bob Stewart

Ned Thurston

Ned Thurston, Kent Barber, Bob Desaulniers, Len Pyne, Jay Gano, Bob Haworth, Tom Collins.

Minute Maids

WOMEN'S SERVICE ORGANIZATION . . . Organized since the war, these blue-capped maidens are seen bi-weekly selling war stamps and bonds in the Ad building and at the group houses during dinner time. Founded in Boise, in 1942, this organization gained national importance and now has a group on most camps throughout the country. One new member from each living group is tapped in the spring.

Row 1: Mary Dochios, Mary Cosho, Eleanore Andrew, Dorothy Bowell, Fern MacGregor, Ilene Evans.
 Row 2: Joanne Hunter, Adalain Taft, Ruth Marie Curtis, Ruth Geddes.
 Row 3: Frances Larsen, Evelyn Thomas, Helen Morfitt.

OFFICERS

President	- - - - -	Fern MacGregor
Vice President	- - - - -	Frances Larsen
Secretary	- - - - -	Helen Morfitt
Treasurer	- - - - -	Eleanore Andrew

MEMBERS

Eleanore Andrew	Ilene Evans
Delpha Batzel	Ruth Geddes
Dorothy Bowell	Jo Hunter
Carol Cone	Frances Larsen
Mary Cosho	Fern MacGregor
Ruth Marie Curtis	Helen Morfitt
Mary Dochios	Adalain Taft
Evelyn Thomas	

Lambda Delta Sigma

LDS SOCIETY . . . Founded on the campus in 1937, this organization fosters fellowship among university students who attend the Latter Day Saints Church regularly. Their program includes monthly meetings, semi-formals, and a spring picnic. Membership is obtained after a pledge period lasting three weeks.

EXECUTIVE OFFICERS

President	Bruce Jepsen
Vice President	Marjorie Call
Secretary-Treasurer	Eliza Taylor
Historian	Virginia Geddes

IOTA TAU CHAPTER

President	Jensine Johannessen
Vice President	Donna Anderson
Secretary	Karma Smith
Treasurer	Helen Bean

BETA CHAPTER

President	Reed Fife
Vice President	Russell Miles
Secretary-Treasurer	Verl Garrard

MEMBERS

Elaine Anderson
Donna Anderson
Marion Anderson
Helen Bean
Marjorie Call
Eva Clinger
Wallace Conine
Lucille Cummings
Ray Cutler
Dorothy Dalley

Harold Davis
Dale Dunn
Franc Driggs
Ilene Evans
Reed Fife
Grace Forsyth
Marion Forsyth
Darrel Gallup
LaMar Garrard
Verl Garrard

Ruth Geddes
Virginia Geddes
Marian Griggs
Lucile Halversen
Jack Hartvigsen
Laurel Hartvigsen
Theo Jensen
Bruce Jepsen
Jensine Johannessen
William Kerr

Merrie Lu Kloepfer
Maurine Leo
Beverly Kay McCarter
Gwen McKay
Jim May
Geraldine Morrill
Russell Miles
Rae Parkinson
Spencer Shortridge
Julia Slight

Karma Smith
Lorraine Stuart
Jewel Tanner
Eliza May Taylor
Joyce Taylor
Ora White
Boyd Whittle
Marjorie Williams
Clara Beth Young

Row 1: Verl Garrard, Lucille Cummings, Gwen McKay, Bill Kerr, Theo Jensen, LaRaine Stewart, Eliza Taylor, Jensine Johannessen, Clara Beth Young, Jewel Tanner, Ora White, Margie Williams, Elaine Anderson, Marian Griggs, Karma Smith, Helen Bean, Donna Anderson.
Row 2: Bruce Jepsen, Marjorie Call, Mrs. Laurel Hartvigsen, Virginia Geddes.
Row 3: Jack Hartvigsen, Lucile Halversen, Maurine Lee, Eva Clinger, Merrie Lu Kloepfer, Russell Miles, LaMar Garrard.
Row 4: Dale Dunn, Jim May, Spencer Shortridge, Julia Slight, Dorothy Dalley.
Row 5: Marion Anderson, Marion Forsyth, Ralph Naylor, Wallace Conino, Harold Davis, Joe Lawrence, Orvid R. Cutler, Boyd Whittle, Darrel Gallup.

Newman Club

CATHOLIC SOCIETY . . . War has not depleted the membership of the DeSmet chapter of the Newman Club, because navy and army students have swelled its ranks. These Catholic college students hold bi-monthly discussion meetings, mixers, and monthly communion breakfasts. Aim of the organization is to spread Catholic attitudes and fellowship.

Row 1: Norma Marchi, Catherine Eldredge, Constance Stapleton, Madelyn Sanberg, Lauretta Gibbs, Cordelia Hawley, Georgia Ford, Frances Swantek, Iris May.
 Row 2: Patricia Kulzer, Ruth Lightfield, Margaret Hickman, Eileen Quinn, Rosemary Mashan, Frances Marshall, Anna Belle Strang, Helen Hamilton, Margaret Kehne, Virginia Greif.
 Row 3: Florence Marshall, Sue Wittmann, Helen Terhaar, Bob Zolan, Marion Dobberthien, Mary Stanek.
 Row 4: Helen Morfitt, Dorothy Schneider, Fidelia Zabala, Kathleen Kemmery, Howard Kambitsch, Margaret Gorman, Stephen Griffith

OFFICERS

President	Connie Stapleton	Treasurer	Frances Marshall
Vice President	Lauretta Gibbs	Social Chairmen	Norma Marchi, Marion Dobberthien
Secretary	Patricia Kulzer	Publicity	Betty Smithers

MEMBERS

Dale Ahlin	Margaret Gorman	Kathleen Kateron	Rosemary Meehan	Gilbert Spisock
Jean Anderberg	Virginia Greif	Margaret Kehne	Norone Merriman	Mary Stanek
Alice Bastida	Stephen Griffith	Kathleen Kemmery	Helen Morfitt	Connie Stapleton
Jean Benoit	Joseph Grudtner	Michael Kierelecz	Elizabeth Norman	Robert Stark
Katherine Brodkord	Helen Hamilton	Patricia Kulzer	Jeanne Parker	Mary Stoels
Theresa Bruni	Corrine Hansen	Joyce Lattig	Ann Price	Anna Belle Strang
Mary Alice Buchanan	Gerald Hattrup	Ruth Lightfield	Eileen Quinn	Frances Swantek
William Campbell	Eileen Hawley	Denise Magnuson	Madelyn Sanberg	Helen Terhaar
Marion Dobberthien	Cordelia Hawley	Norma Marchi	Helen Schlader	Josephine Valadon
Catherine Eldredge	Margaret Hickman	Florence Marshall	Dorothy Schneider	Ann Wheeler
Georgia Ford	Jean Jordan	Frances Marshall	William Shearman	Susanna Wittmann
Lauretta Gibbs	Howard Kambitsch	Iris May	Betty Smithers	Fidelia Zabala

Westminster Guild

RELIGIOUS GROUP . . . Bi-monthly discussion meetings and dinner meetings are the activities of this group whose membership consists of women with Presbyterian or Congregational church preferences. Programs for meetings are provided by both university faculty members and the student members themselves.

OFFICERS

President	Muriel Axtell Smedley
Vice President	Beverly Weber
Secretary	Vera Anderson
Treasurer	Mary Brown
Key Girl Chairman	Lucile Eyrich

MEMBERS

Vera Anderson
Eleanore Andrew
Leona Bales
Gladys Batt
Zoe Bean
Mary Eleanor Bedwell
Emmaline Berry
Jean Beveridge
Rosemary Blackwell
Dorothy Howell
Mary Brown
Jean Bruins
Barbara Campbell
NaeDene Carlson
Nancy Cowan
Betty Craggs

Lavona Craggs
Jean Denman
Margaret Dempsey
Margaret Dunbar
Lucile Eyrich
Margaret Finch
Lois Fox
Muriel Fugate
Joella Gage
June Gee
Joyce Halley
Marian Hallock
Marietta Hanford
Miriam Hansen
Dona Harding
Phyllis Harrison

Mary Jane Hawley
Ann Hite
Doris Mae Holz
Barbara Hull
Thelma Jardine
Lorraine Johnson
Ethel Jane Kopelman
Ruth Leth
Geraldine Luce
Jean Massey
Barbara Miller
Dorothy Miller
Muriel Markland
Mary Mulder
Maizie McClaran
Fern MacGregor

Paula McKeever
Joyce McMahon
Irene Odberg
Artys Marie Powell
Jeanette Pugh
Patricia Pugh
Dorothy Jo Rice
Marion Richardson
Betty Ring
Mary Lou Scott
Catherine Shuey
Bette Simpson
Muriel Axtell Smedley
Barbara Smith
Jacqueline Smithy
Jean Spencer

June Stoiberg
Mary Pat Sylvester
Evelyn Thomas
Jean Thompson
Louise Thompson
Winifred Tovey
Joanne Tucker
Martha Tucker
Barbara Twitchell
Lois Walker
Anna Warshaw
Marilyn Warren
Maxine Webb
Beverly Weber
Shirley West
Velma Wilkerson
Pauline Woodcock

Row 1: Mrs. Walters, Marion Richardson, Dorothy Miller, Beverly Weber, Eleanore Andrew, Doris Mae Holz, Vera Anderson, Muriel Axtell Smedley, Ruth Leth, Jean Bruins, Lucile Eyrich, Lorraine Johnson, Barbara Twitchell, Muriel Fugate, June Gee.
Row 2: Jacqueline Smithy, Marian Hallock, Thelma Jardine, Barbara Smith, Martha Tucker, Lois Fox, Joanne Tucker, Miriam Hansen, Marilyn Warren, Dona Harding, Bette Simpson, Margaret Dunbar, Ann Hite, Phyllis Harrison, Margaret Finch, Dorothy Howell, Joyce McMahon.
Row 3: Irene Odberg, Pauline Woodcock, Winifred Tovey, Maxine Wells, Velma Wilkerson, Margaret Dempsey, Paula McKeever, June Stoiberg, Jean Spencer, Maizie McClaran, Betty Ring, Jean Beveridge, Rosemary Blackwell.
Row 4: Mary Eleanor Bedwell, Catherine Shuey, Jean Denman, Barbara Miller, Dorothy Jo Rice, Leona Bales, Jean Thompson, Zoe Bean, Jean Pugh, Betty Ann Craggs, Fern MacGregor, Louise Thompson, Jean Massey, Lavona Craggs, Pat Pugh, Joella Gage, Mary Mulder, Mary Louise Scott, Barbara Campbell, Joyce Halley.

Sigma Alpha Iota

Phi Mu Alpha

Row 1: Bette Scott, Lucile Thompson, Joan Armour, Marjorie Call.
 Row 2: Gladys Larson, Jean Bonneville, Marjorie Aeschliman, Marvel Houx, Kathryn Horner.
 Row 3: Eleanor Andrew, Lois Doobald, Patricia Lanning, Doris Adams, Lalene Cargill, Iris May, Evelyn Thomas, Jean Gochnour.
 Row 1: Carl Claus, Dean J. F. Messenger, A. A. Beecher, R. W. Wallis, Hall Macklin, Edmund Marty.
 Row 2: Warren Wolfe, Roger Widder, Ray Jahn, Fred Watson, Winton Wood, LaMar Jensen.
 Row 3: Melvin Lewis, Robert LaRue, Jack Perciful, Don Collins, Reed Fife, Lee Gibson, Dee Cox.

WOMEN'S MUSIC HONORARY . . . Industrious are the members of this organization, which is open to music majors and minors having a 3.0 average. Outstanding event of this year was the victory musical; the price of admission was war stamps and bonds. Besides having weekly meetings, these musicians entertained both the national and provincial presidents.

MEN'S MUSIC HONORARY . . . Brother to Sigma Alpha Iota, this national honorary fosters music on the campus. Weekly meetings, featuring vocalizing by the members, have been some of the rationed activities of this group. Requirements for membership include a high scholastic average and an active interest in music. Among members is the National President, A. A. Beecher.

OFFICERS

President	- - - -	Marvel Houx
Vice President	- - - -	Marjorie Aeschliman
Secretary	- - - -	Jean Gochnour
Treasurer	- - - -	Jean Bonneville
Chaplain	- - - -	Gladys Larson
Social Chairman	- - - -	Marjorie Call

OFFICERS

President	- - - -	Reed Fife
Vice President	- - - -	Fred Watson
Secretary-Treasurer	- - - -	Don Collins
Historian	- - - -	Ray Jahn
National Phi Mu Alpha President	- - - -	Alvah A. Beecher

Associated Foresters

PROFESSIONAL ORGANIZATION . . . Requirements for membership are registration in the school of forestry or one of more forestry courses. In addition to regular meetings, the Paul Bunyans sponsor an annual field trip and field day. The activities and members of Xi Sigma Pi, Foresters' honorary, are few.

OFFICERS

President	Bill Fallis
Vice President	Axel C. Everson
Secretary-Treasurer	Dick Morse
Ranger	Dick Lavine

Sigma Tau

ENGINEERING HONORARY . . . Membership in this national organization is claimed by top ranking slide rule artists in the college of engineering, whose records show scholarship, sociability, and leadership. This organization presents an award to the sophomore engineer attaining the highest scholastic average.

OFFICERS

First Semester	
President	Carl Minden
Vice President	Philip Schnabel
Secretary	George Pomeroy
Treasurer	Ray Campbell
Historian	Lloyd Peterson
Second Semester	
President	Philip Schnabel
Vice President	Charles Ohms
Secretary	Lawrence Douglas
Treasurer	Fred Watson
Historian	Richard Davis

Row 1: Richard Morse, Jack Boder, Richard Lavine, Dr. John Ehrlich, Edith Jones, Bob Stillinger, Vernon Ravenscroft, Dr. E. V. White, Axel Everson.
 Row 2: Dean D. S. Jeffers, George Johnson, Everett Wycoff, Bob Eiken, Frank Pitkin, Bob Passmore, Kyle Bates, Bob Adams, Bill Fallis, Albert Slipp, Dr. Merrill Deters, Alan Grey.
 Row 1: Philip Schnabel, Justin Guernsey, Lawrence Douglas, Sam Auger, Roy Rinhardt, Ray Campbell, Lloyd Peterson, George Pomeroy
 Row 2: Charles Ohms, Richard Davis, Carroll Wilcomb, James Dalton, Dean I. Hugo Johnson, Dr. L. C. Cady, Roy L. Klema, Howard Kambitsch, Dale Dunn, Fred Watson, Harold S. Davis, William Kerr, Carl Minden.

Chemical Engineers

Civil Engineers

Row 1: Prof. Charles G. Schmitz, George Pomeroy, Lloyd Peterson, Carl Minden, Ray Reinhardt, Ellis Wickward.
 Row 2: Tom Arima, Dale Dunn, William Kerr, Verl Garrard, Philip Schnabel, James Mitchell, Harvey Hemingway, Ray Campbell, Don Leopor, Charles Ohms, Pete Rowell, Dr. L. C. Cady.

Row 1: Richard Davis, Prof. Gerhard A. Riedesel, Kent Barber, Clay Riches, Carroll Wilcomb, Charles Kerr.
 Row 2: John Johnson, Lawrence Douglas, Fred Bagley, Ward Simpson, Melvin Lewis, Robert Olsen, Frances Frost.

PROFESSIONAL SOCIETY . . . Enrollment in chemical engineering is the requisite for membership in this national organization. Besides meetings, field trips, a display at the annual Engineers' Ball, this group presents chapter lapel pins to the two students attaining the highest grade point average during their freshmen and sophomore years.

OFFICERS

First Semester

President	Lloyd Peterson
Vice President	Ray Campbell
Secretary-Treasurer	Tom Arima
Junior Advisor	Charles Ohms

Second Semester

President	Tom Arima
Vice President	Dale Dunn
Secretary-Treasurer	Harvey Hemingway
Junior Advisor	Charles Ohms

PROFESSIONAL ORGANIZATION . . . Founded locally in 1926, the ASCE requires enrollment in civil engineering for membership. Through films shown at their bi-monthly meetings, the CE's keep "up to date" on activities of men of their profession.

OFFICERS

First Semester

President	Kent Barber
Vice President	Lawrence Douglas
Treasurer	Clay Riches
Secretary	John Johnson

Second Semester

President	Lawrence Douglas
Vice President	Richard Davis
Treasurer	Don Bernhart
Secretary	Melvin Lewis

Electrical Engineers

PROFESSIONAL ORGANIZATION . . . A national society, the American Institute of Electrical Engineering holds bi-monthly meetings jointly with the electrical engineers of the ASTP. Dinner dances and field trips top the list of activities for this organization.

OFFICERS

President	Russell Conrad
Vice President (first sem.)	Kenneth Crowell
Vice President (second sem.)	Harlow McKinney
Treasurer	John Burt
Secretary	Howard Kambitsch

Seated: Harold Martindale, Kenneth Crowell, Jack Burt, Robert Ewart, Frank Reis, Vaughn Peterson, Russell Conrad, Harlow McKinney, Spencer Shortridge, Ted Hunt.
 Standing: Meir Pilch, Jack Tallent, Dick Koch, Howard Kambitsch, Hubert Hattrup, Steve Griffith, Ted Cady, Douglas Ellis, Grant Simons, Gene Mowrey, Dean Johnson, Prof. Paul Hudson.
 Row 1: Robert Pointner, Bob Kerns, Carl Meserve, Jack Hartvigsen, Jack McCoy.
 Row 2: Bob Atwood, Dean Dinnison, Philip Beeson, Dick Levering, Fred Watson, Harold Thomas, Glen Buhler, Bill Thomas.
 Row 3: Donald Kamp, Jerry Chandler, Bob LaRue, Joe Doss, Bill Abbott, Ray Dills, Justin Guernsey, Charles Hansen.

Mechanical Engineers

PROFESSIONAL SOCIETY . . . Field trips, bi-monthly meetings, banquets, and spring picnics are the means of relaxation for the M.E. majors who belong to this national organization. By means of inspection tours of laboratory facilities and films on engineering, this group strives to promote interest in this profession among the undergraduates.

OFFICERS

First Semester	
Chairman	Robert Pointner
Vice Chairman	Robert LaRue
Secretary-Treasurer	Robert Kerns
Second Semester	
Chairman	Robert LaRue
Vice Chairman	Fred Watson
Secretary-Treasurer	Robert Kerns

Theta Sigma

Alpha Epsilon Delta

Marion Franson, Elaine Thomas, Claire Bracken, Beverly Weber, Muriel Fugate

Row 1: Bob Aasmussen, Barbara Sutcliff, Dr. Steffens, Maxine Miller, Reed Fife.
Row 2: Bob Manning, Russell Miles, Mark Burggraf, Bruce Jepson, Dr. Cramer.

WOMEN'S JOURNALISM HONORARY . . . Future members of the press, these women prepare for their future work by writing for the Argonaut and the Daily Idahoian. Requirements for membership are Arg work, high grades, and an interest in journalism. Tapping of new members is held each spring.

PRE-MED HONORARY . . . Admittance to this national fraternity is obtained only upon maintenance of 3.0 grade point average. These slaves of the microscope and test tube meet only infrequently and discuss latest medical achievements.

OFFICERS

President Claire Bracken
Vice President Muriel Fugate
Secretary-Treasurer Beverly Weber

OFFICERS

President Reed Fife
Vice President Bruce Jepson
Secretary Barbara Sutcliff
Treasurer Robert Manning

Canterbury Society

EPISCOPAL ORGANIZATION . . . Youngest church group founded on the campus, this organization this year celebrated its third anniversary. Weekly meetings and discussion groups led by students are the main activities sponsored by this group.

OFFICERS

President	Pat Hagan
Vice President	Barbara Bloomsburg
Secretary	Bette Faye Solberg
Treasurer	Elizabeth Rolinot

Kappa Phi

METHODIST WOMEN'S SORORITY . . . Methodist affiliation is the requirement for membership in this organization, the purpose of which is to train leaders in church work. This group meets bi-monthly, holds discussion meetings, parties, banquets, and traditional candle-light services at Christmas time.

OFFICERS

President	Frances Freeman
Vice President	Barbara Ravenscroft
Treasurer	Jane Meyer
Secretary	Amy MacGregor
Corresponding Secretary	Bonnie Jean Brown
Chaplain	Drexel Brown
Historian	Marjorie Mock

Seated: Helen Hepworth, Jeanne Brown, Pat Hagan, Reverend Fowler, Connie Almond, Mary Louise Jensen, Betty Faye Solberg, Lynette Davis, Romaine Galey. Standing: Joan Clark, Mary Lou Jones, Elizabeth Rolinot, Carolyn Chaney, Joanne Hudelson, Enid Almquist, Pat Miller, Evelyn Fisher, Jean Jordan, Phyllis Wells, Phyllis Swayne, Charles Ohms.

Row 1: Connie Melgard, Jackie Melgard, Jean Seitz, Lucile Thompson, Gerry Finnell, Lois Barnes, Louise King, Mrs. Hugo Johnson, Rose Ann Reichert, Betty Thompson, Helen Foster, Jean Miller, Frances Freeman, Mickey Wyckman, Adele Cravens, Virginia Snyder, Lalene Cargill.
 Row 2: Marilyn Heller, Drexel Brown, Alice Emerson, Edith Hill, Pauline Reed, Meredith Bowler, Eugenia Morrison, Margaret Dunlap, Virginia Holmes, Virginia Dempsey, Jean Beadles, Clara Fowell, Marjorie Aeschliman, Barbara Ravenscroft, Bonnie Jean Brown, Helen Kornher, Joyoe Stember, Kay Kenagy, Lois Anderson, Lorraine Brassfield, Donna Freeman, Billie Jane Spahr, Jean Treman.
 Row 3: Helen Warren, Betty Ann Haworth, Mrs. E. Whitney, Charlotte Dimond, Eloise Deobald, Amy MacGregor, Mrs. Hagedorn, Mrs. Crites, Mrs. Stanton, Mrs. Bliss, Mrs. Cramer, Mrs. Johns.

Attic Club

Inter-Church Council

Seated: Grace Nesbitt, Charlotte Dimond, Elizabeth Benny, Laverne Hall, Betty Ann Woesner Haworth, Connie Hansen, NaeDene Carlson.
 Standing: Mr. Prichard, Wayne Parks, Nancy Cowan, Connie Melgard, Joan Mayo, Miss Kirkwood, Shirley Holt, Helen Foster, Mr. Dunn, Richard Albin.
 Seated: Ruth Leth, Elaine Anderson, George Pomeroy, Jane Meyer, Bruce Iepson, June Sutton, Muriel Axtell Smedley, Dr. A. C. Lemon.
 Standing: Dick Levering, George S. Tanner.

ART SOCIETY . . . Easels and paint brushes characterize this organization. Art students gather each Thursday noon in the Art building and are now trying to obtain their national charter. Naval occupation of their showroom has cancelled their annual art display.

CHURCH ORGANIZATION . . . Organized on the campus seven years ago, this group, whose membership consists of two or more representatives from each protestant church, strives to coordinate individual religious groups. The purpose of the organization is to promote Christian religions among college students by means of campus missions, prominent religious speakers, and devotional hours.

OFFICERS

President Betty Ann Woesner Hayworth
 Vice President - - - - - Grace Nesbitt
 Secretary-Treasurer - - - - - Elizabeth Benny

OFFICERS

President June Sutton
 Vice President - - - - - Muriel Axtell Smedley
 Secretary-Treasurer - - - - - Elaine Anderson

Athletics

J. A. "Babe" Brown
Acting Head, Men's P.E. and
Basketball Coach

Francis A. Schmidt
Football Coach

Michael J. Ryan
Trainer and Track Coach

Robert D. Knox
Boxing Coach

Idaho Coaches

Four coaches of the 1942-43 staff and four new men composed Idaho's well-equipped athletic department. This year, heading the veterans, was J. A. (Babe) Brown, head basketball coach and athletic director. Coach Brown took over as Athletic Director when George Green received a commission in the Navy during the spring of 1943. It was Babe's third year of coaching at the University, having been at Lewiston High and Moscow High schools before coming to Idaho.

Mike Ryan, track coach and trainer, managed to keep his excellent record intact by taking second place in the Pacific Coast cross-country meet held in Spokane during the fall. Francis Schmidt, head football coach, and Bob Knox, boxing coach, were the other two holdovers from the 1942-43 department. Because of the manpower shortage, football was discontinued and Coach Schmidt was forced to coach an army football tournament and military P.E. His contract expired in March and was not renewed. Coach Knox was head of the military P.E. program and directed an army boxing program when varsity boxing was discontinued.

All four of the new coaches, Rich Fox, Bill Ramsey, Henry Juran, and Ernie Wohletz, handled military P.E. classes throughout the year. Rich Fox, who was head baseball and basketball coach at Idaho a few years back, was the Northern Division Basketball Commissioner as well as military P.E. instructor. It was the first time that the northern division has had a commissioner, and Fox did an excellent job.

Besides his military P.E. classes, Coach Bill Ramsey trained a civilian swimming team until the sport was dropped early in the season. Ramsey also took care of a civilian tennis team during the spring.

Ernie Wohletz, a forestry professor, found time to help with the army military P.E. classes. Wohletz also handled civilian P.E. classes. Henry Juran, former Idaho wrestling champion, supervised both army military P.E. classes and civilian P.E. classes.

Richard A. Fox
Instructor

Wm. Adams Ramsey
Swimming and Tennis

Henry R. Juran
Instructor

Ernest Wohletz
Instructor

Yell Leaders, Rally Committee, Twirlers

Behind every pep rally and rally for service men leaving the campus was the untiring spirit of the Rally Committee. This organization meets only when necessity calls, to plan ways of keeping the "old Idaho spirit" alive. Arrangements for all half-time entertainment during basketball and football games are also made by this committee. Outstanding in half-time entertainment this year were the tumbling act by the Army Air Corps cadets from Pullman and the annual Spur Waddle.

One member each representing the IK's, the Spurs, the Pep Band, the ASUI executive board, and a student selected from the student body at large constitute this committee.

This year, Idaho's beautiful major-ettes were without a military band to lead. After they had spent much time synchronizing their twirling, these lasses had but one performance for the whole year, which was as half-time entertainment at a basketball game.

Under the able leadership of Connie Hansen, yell queen for the 1943-44 season, six fair lasses kept the rooting sections at basketball and football games lively and full of pep. These yell duchesses and their queen were chosen by the rally committee and approved by the executive board. This year, more duchesses were selected so an adequate number would be present at all games.

YELL TEAM: Betty Ring, Lorraine Brassfield, Eleanor Andrew, Helen Morlitt, Dona Harding, Mary Holden. Kneeling: Connie Hansen, Yell Queen.

RALLY COMMITTEE: Paul Olson, Kathleen Woodworth, Ada Mae Rich, Marvel Houx, Connie Hansen, Drexel Brown, Dale Ablin.

TWIRLERS: Meryl Dunsmore, Joyce McMahon, Billie Keeton, Evelyn Thomas, Marjorie Sorgatz, Beryl Dunsmore.

CONFERENCE STANDINGS

Team	Won	Lost	Pct.
University of Washington..	15	1	.937
University of Oregon.....	11	5	.687
IDAHO.....	5	11	.312
Oregon State.....	5	11	.312
Washington State.....	4	12	.250

★

PRE-CONFERENCE RECORD

IDAHO	-	-	53	Lewiston Normal	-	-	43
IDAHO	-	-	43	Cheney	-	-	51
IDAHO	-	-	33	Cheney	-	-	37
IDAHO	-	-	33	Gonzaga	-	-	66
IDAHO	-	-	25	Whitman	-	-	32
IDAHO	-	-	29	Gonzaga	-	-	59
IDAHO	-	-	33	Whitman	-	-	25

Basketball

Idaho's "giant killers" finished the 1943-44 basketball season in third place in the Northern Division race with five victories and eleven defeats. After a slow start, Coach "Babe" Brown brought his boys into shape and trimmed Washington State four straight times—a feat that hadn't been equaled by an Idaho team in over 30 years. Another high point of the season was the 55-53 victory over the conference champions, the Washington Huskies.

Coach Brown had only one letterman, Tom Collins, with which to build a team for the season. With Captain Collins leading the way, the Vandals won two of their seven pre-season games.

Lettermen for the 1943-44 season included Tom Collins, Jay Gano, Dale Ablin, Len Pyne, Bill Carbaugh, Paul Olson, Bob Stewart, Darwin Brown and Rich Morse. Tom Ryan was varsity manager for the first semester, and Jack Goetz and Bert Dingle, second semester. Collins was the leading Vandal scorer for the entire season with 194 points. Gano took second spot with 179 points, and Pyne third with 178.

Seated: Dick Morse, Walt Driscoll, John Braddock, Tom Collins, Dale Ablin, Len Pyne
Standing: Tom Ryan, Emmett Callan, Frank Reis, Alan Grey, Jay Gano, Iute Stewart, Max Call, Paul Olson, Coach Babe Brown

W. S. C. Series

IDAHO	- - -	49	W.S.C.	- - -	43
IDAHO	- - -	50	W.S.C.	- - -	42
IDAHO	- - -	51	W.S.C.	- - -	45
IDAHO	- - -	46	W.S.C.	- - -	32

For the first time in seventeen years, Idaho defeated the Cougars in four straight games. In the first game on the home court, Idaho obtained a lead early in the first half and the game was "in the bag." In the second game at Moscow, Vandarmen repeated their previous perform-

ances against W.S.C., only made the victory more decisive.

In the first game on enemy territory, Idaho knocked her old rivals out of the key position in the Northern Division race. Although trailing slightly throughout the game, Idaho, in the last few minutes, burned up the lead and ended the game with a six-point advantage. The second game found the Vandal lead threatened but never overcome.

Tom Collins

Len Pyne

Jay Gano

Dale Ablin

Washington Series

IDAHO . . . 32	Washington . . 64
IDAHO . . . 55	Washington . . 69
IDAHO . . . 48	Washington . . 63
IDAHO . . . 55	Washington . . 53

University of Washington, emerging Northern Division and Pacific Coast champions, hit a snag when a determined Idaho team defeated them in the last game of the season. An over-confident

Husky team was bewildered by the speed and accuracy of the Idaho quintet. In the last few minutes of the game, the Vandals forged ahead and put the game on ice. In the first game at Moscow, the Huskies surged to a one-sided victory despite the Vandal rally in the second half.

In the first game at Seattle, the Vandals were off form and dropped the game 64-32. The second game found Idaho stronger, but still not powerful enough to stop the Husky advance.

Paul Olson

Jule Stewart

Darwin Brown

Rich Morse

O. S. C. Series

IDAHO	- - -	34	O.S.C.	- - -	39
IDAHO	- - -	34	O.S.C.	- - -	38
IDAHO	- - -	29	O.S.C.	- - -	34
IDAHO	- - -	48	O.S.C.	- - -	52

O.S.C. emerged victorious in all four games of the 1944 Vandal-Beaver series. During the first game of the Beaver invasion, the Idaho team matched the Beavers basket for basket, only to

lose in the last few minutes of the game. The second game proceeded along the same lines as the first encounter.

While in the Beaver camp, Idaho dropped both games only after a fierce battle. In the first game, the Beavers never enjoyed more than a three-point lead until the final minutes of the game. Whereas, in the second game, Idaho came within eight seconds of winning 44-43 until an O.S.C. player dropped in a free-throw, tying the score. In the overtime, the Beavers outshot the Vandals to win the game.

Bill Carbaugh

Jack Anderson

Bert Berlin

Emmett Callan

Oregon Series

IDAHO	41	Oregon	50
IDAHO	42	Oregon	78
IDAHO	54	Oregon	63
IDAHO	48	Oregon	52

Oregon won all four games in the 1944 Vandal-Duck series. During their first meeting of the season at Moscow, the Vandals couldn't overcome the superior height and superb shooting of the Webfeet, although they did force the

game into an overtime period. The second game of the Duck invasion was far less spectacular. Lacking the support of their captain, Tom Collins, who was injured, team members could not break the big lead held by the Ducks.

At Eugene, Idaho lost Collins and Pyne early in the second half of the first game, making victory less complicated for the Webfeet. Second encounter found Idaho in better form but still not powerful enough to halt their opponents.

Max Call

Alon Grey

Walt Driscoll

Frank Reis

John Braddock

Left to right: Jack Anderson, Sam Auger, and Bob Haworth. Right top: "Cross Countrying" at the traditional Turkey Day Invitational Meet, held this year at Spokane. Right lower: Bob Haworth, captain of the Vandal Cross Country squad, at the Spokane meet.

Cross Country

Starting lineup of the Pacific Coast championship cross country meet held at Spokane, Thanksgiving Day. Idaho runners at right. Mike Ryan's thincleds lost their first championship race in seven years to the University of British Columbia team, which turned in a remarkably low score of twenty points. Idaho was second with 45 points, Anderson, Putnam, Haworth, Ockert and Auger finishing fourth, fifth, ninth, twelfth and fifteenth respectively.

Mrs. Frances Bascom

Miss Margaret Mylne

Mrs. Ruth Marty

Women's P. E.

Heading the women's physical education department, in the absence of Miss Jeanette Wirt, is Mrs. Frances Bascom. Other members of the staff are Miss Margaret Mylne and Mrs. Ruth Marty.

One of the most active organizations on the campus, Women's Athletic Association activities begin early in the fall with a picnic for freshmen women. This group sponsors after-school tournaments in various team sports. For participation in these tournaments women are awarded points and are eligible for membership after earning 100, as specified under the WAA point system.

W.A.A. Executive Board

Women's "I" Club

All women who earn 1200 points in WAA receive the women's "I" sweater and are automatically eligible for membership in this exclusive organization. At their irregular meetings, they dreamily make plans for their over-night trip up the Snake River in April. Each year, the "I" Club supplies golf clubs and other equipment for its protege, WAA.

When members accumulate 2000 points in WAA activities, they are awarded "I" blankets. Receiving these awards this Spring were Cherry Stranahan, Helen Newman, and Dorothy Ann Outzs.

This year, physical education major, Helen Dittman heads the organization, which brags of the largest membership in eight years. Other officers include Dorothy Ann Outzs, vice president; Billie Keeton, secretary-treasurer; and Barbara Long, historian. Advisor of this group is Miss Mylne, instructor in the Women's Physical Education Department.

Row 1: Marian Kilbourn, Barbara Long, Billie Keeton, Miss Margaret Mylne, Advisor: Helen Dittman, Dorothy Ann Outzs, Ruth Leth.
Row 2: Catherine Dochios, Helen Newman, Cherry Stranahan, Helen Urness, Lucile Vance, Muriel Whiteman, Joella Gage.

Women's Sports

Soccer

Sports in WAA are classified into two main groups, major and minor sports. Soccer and volleyball, which are played the first semester, are deemed major sports.

Four nights a week during the chilly fall, Idaho co-eds are seen out on the soccer field mastering the arts of soccer. Quietly they suffer bruised shins and ankles until they at last become skilled players. At the end of the practice period, which is about five weeks, class teams are chosen for the inter-class tournament. When the dust of the battle cleared away this fall, the senior team, victorious in the three previous years, emerged as winners.

Volley Ball

After a week of recuperation from the soccer tournament, WAA participants begin volleyball practice. Novices become experts at propelling the ball swiftly over the net in the short time allowed for practice before tournament time. Although less vigorous than the preceding sport, much skill is required before perfect teamwork is developed. After four seasons of playing together, again the senior women carried away the title of victors.

WAA participants who are not chosen to play on class teams form color teams. An individual tournament for these teams is held at the same time as the class tournament.

WAA President Barbara Long stated that the turn-out for these two major sports exceeded all others in the history of the organization.

Women's Sports

Basketball

Second week of the semester finds basketball practice in full swing and Idaho amazons throng to the women's gym to develop their latent talent of hitting the basket. This year, team work and secret plays were developed by underclassmen as they prepared to defeat the powerful senior squad. In spite of the determination of the other teams to win the title of champions, the senior team again emerged the victor.

Softball

As the Gem went to press this spring, softball practices were under way. Future "Babe Ruths" were polishing up their batting eyes in preparation for the final WAA tourney. Softball fans, remembering the tournaments of previous years, are putting their bets on the invincible senior women.

In order to be eligible for a team, a player must have eight practices. Teams are chosen by the team captains, sports manager, and the advisor of the organization. Each member of the class team receives 100 points and members of color teams receive 50 points. Extra points are given to the captains of each team and winners of the tournament.

Responsible for the machinery of the tournaments and the recording of points received are the members of the WAA executive board. Officers of WAA include Barbara Long, president; Helen Newman, vice president; Florence Marshall, secretary; Muriel Whiteman, treasurer; Muriel Axtell Smedley, recording secretary; and Virginia Newton, leisure sports recorder.

Minor Sports

In only two minor sports, archery and swimming, the Idaho amazons pit their skill and strength against that of co-eds from other colleges via telegraphic meets. Times and scores are recorded and then compared by mail with those compiled at other colleges.

Representatives of Idaho in the minor telegraphic meet, held in the fall, were Jane Meyer, Lucile Vance, Muriel Whiteman, and Gwen Hamilton. These feminine "William Tells" from Idaho placed twelfth in a nineteen school meet. Representing Idaho in the beginners division were Nadine Moore, Pat Miller, Evelyn Fisher, and Betty Ozburn. These coeds placed twenty-ninth in a meet in which fifty schools were competing. The major telegraphic meet is held each spring, after the Gem has gone to press.

Star of the Idaho mermaids is Erma Smith, who placed first in the 100-yard breast stroke event in the western division of the telegraphic swimming meet. Other members of the Idaho team were Helen Urness, Ethel Jane Kopelman, Joella Gage, and Barbara Bloomsburg. This team placed sixth in the western division and third in the minor division, composed of schools having less than one thousand women students.

Other tourneys held throughout the year are badminton, shuffleboard, ping pong, free throw, tennis, and golf. Winners of some of these tournaments are shown in the photographs. At the bottom of the panel are pictured some of the members of the all-conquering senior teams.

Idaho Campus

WINTER . . .

Students of the Idaho Campus, 1944, will long remember the "big frost" in January, which transformed the campus into a fairyland of white-coated trees and shrubs . . . Above are scenes taken on campus during the frost, and in the arboretum when winter really came.

WINTER . . .

Idaho students are particularly proud of the beauty of their campus, which shows to good advantage any season of the year . . . But perhaps most to be remembered is the winter-time . . . Few will forget the crisp February days of brilliant sunshine on the new-fallen snow.

NEW BUILDINGS . . .

Although the Idaho campus seemed to be shrinking in size as far as regular students were concerned, two brand-new buildings were ready for use when Vandalville came to life last fall . . . The Kirtley Engineering Laboratory, down across from the heating plant, and the new Dairy Science Building next to Morrill Hall, will be ready after the war when men are not a rarity on the Idaho campus.

S. U. B. . . .

Hub of student activity is the Student Union Building . . . Here meet committees, boards, clubs, honoraries, cauci . . . Above, the ASUI Executive Board in action . . . Here the girls meet for a coke and a hand of bridge . . . Here students buy books and supplies at Chet Kerr's Student Book Store . . . Here dance civilian, soldier, sailor, and now and again a marine . . . The women "table hop" and have a serious discussion.

STUDENTS . . .

Students registered in a changed school, in the fall of '43; some, at least, seemed visibly depressed by the change . . . "Life as usual" was attempted with some success . . . War does not interfere with hosiings, evidently . . . Vandalites got a taste of football when the AST companies formed teams and played before rather limited crowds . . . Lack of varsity competition did not save Butch from a trip to the Mary House front step . . . Basketball provided an almost normal winter athletic season, and this year the Spurs did "Waddle,"

LEAP YEAR . . .

Women students jumped the gun on Leap Year when they celebrated Sadie Hawkins Day between the halves of an inter-company football game last fall . . . Bob Stillinger had the right idea, but the gals were too much for him in the long run . . . The eternal pursuit was further illustrated in February when Gert furnished Ike with the proverbial ball and chain at the Mortar Board Spinster Skip.

R. O. T. C. . . .

Happy was the day when the Idaho ROTC came back to the campus . . . Sad was that one when they left for Fort Benning late in the winter . . . Lawyers, foresters, political scientists, and what-have-you suddenly found themselves budding engineers for the sake of Uncle Sam, and proved their efficiency in their new art on various occasions. Herb Larson, Jerry Chapman, and Keith Carlson chat over a machine gun . . . The boys take a last look at their old Alma Mater with mixed emotions . . . Col. Hale tells his boys good-bye.

HAYS FIRE . . .

The fire at army-occupied Hays Hall furnished a thrill one Saturday afternoon . . . Army men and students gathered in the snow to watch while the fire laddies struggled and certain unfortunates gathered up clothes and bedding . . . A charred room gives evidence of the fury of the blaze, origin of which is a military secret.

DANCES . . .

A full schedule of class and army-sponsored dances kept everyone quite happy about their social life . . . Familiar sight at all dances were the uniforms of soldiers and sailors, which quite outnumbered the mufti of men students . . . Sophomore Class President Mary Jane Hawley and Jack Johansen lead the Grand March at the Sophomore Wintersset Dance during Holly Week . . . Typical Bucket Lounge scene . . . Alpha Phi entertains the Army at a dance . . . After a meeting, busy students take time out for a dance or two in the Lounge.

INTERFRATERNITY DANCE . . .

The Interfraternity Council revived just in time to sponsor a dance at the ATO house before most men left the campus . . . Top, Beta is represented by Reed Clements, with Virginia Barrows . . . ATO by Tom Ryan, with Elaine Thomas . . . Teke by Bob Wethern, with Betty Faye Solberg . . . Sigma Nu by Darwin Brown, with Eldene Mulcahy . . . Delta Gamma well represented.

PARTIES . . .

When men are lacking, the women have to make their own fun, which they did at the all-women's Play-Party sponsored by AWS . . . Mrs. Farmer and Dean Lattig "cut a rug" at an Alpha Phi Omega party . . . Brother-sister honoraries, IK's and Spurs, have an exchange at the Bucket . . . APO proved to be one of the most active men's groups on the campus this year . . . Lower, scenes at an APO party and banquet.

PEOPLE . . .

Distinguished people and events on the Idaho campus this year . . . Governor Bottolfsen addresses students at annual fall Award Assembly . . . Dorothy Ann Hauge wins the Mortar Board Plaque award . . . Col. Hale congratulates ASTU Queen Jackie Melgard . . . Kent Barber and Joyce Halley, 1944 Sigma Chi Sweetheart, and the coveted cup . . . Sigma Alpha Iota national president, Mrs. Davison, visits Idaho and meets A. A. Beecher, Phi Mu Alpha national president . . . Minute Maid President Fern MacGregor sells first ticket for SAI Victory Musical to Col. Hale as SAI Prexy Marvel Houx looks on.

MAY FETE . . .

Last big event of the Idaho school year before graduation is the annual May Fete at which the Spurs dance around the Maypole . . . the May Queen is crowned with the Maid of Honor and Page officiating . . . Cardinal Key taps . . . Mortar Board gives a red rose to each of its new members . . . and Spurs announce their choice to wear the "jingle-jangle-jingles."

Living Groups

LIVING GROUPS 131-156

INTERFRATERNITY COUNCIL..... 131

PANHELLENIC COUNCIL..... 132

INDEPENDENT COUNCIL..... 133

WOMEN'S LIVING GROUPS. 134-147

Alpha Chi Omega..... 134

Alpha Phi..... 135

Delta Tau Gamma..... 136

Delta Delta Delta..... 137

Delta Gamma..... 138

Elizabeth House..... 139

Gamma Phi Beta..... 140

Gertrude House..... 141

Kappa Alpha Theta..... 142

Kappa Kappa Gamma..... 143

Mary House..... 144

Pi Beta Phi..... 145

Ridenbaugh Hall..... 146-147

MEN'S LIVING GROUPS..... 148-156

Delta Tau Delta..... 148

Kappa Sigma..... 149

Idaho Club..... 150-151

LDS Institute..... 152

Phi Delta Theta..... 153

Phi Gamma Delta..... 154

Sigma Alpha Epsilon..... 155

Sigma Chi..... 156

Interfraternity Council

Composed of two men from each Greek group which had representatives on the campus. Came to life after Christmas vacation when they held one of the year's largest formal dances at the Alpha Tau Omega house. Revised rushing rules to try to keep rushees, who were at a premium, from being "hot-boxed."

Ablin Gano Rowell Barber Kiser Ryan Braddock Kube Stillinger Brown Lattig Tegarden Collins Manning Wood Dinnison Minden

OFFICERS

President DARWIN BROWN
 Secretary TOM COLLINS
 Treasurer JAY GANO

MEMBERS

SIGMA CHI
 Kent Barber
 John Braddock

PHI DELTA THETA
 Jay Gano
 Dean Dinnison

PHI GAMMA DELTA
 Pete Rowell
 Bob Stillinger

ALPHA TAU OMEGA
 Tom Ryan

BETA THETA PI
 Dale Ablin
 Reed Clements

SIGMA ALPHA EPSILON
 Dick Kube
 Carl Minden

DELTA TAU DELTA
 Al Kiser
 Al Tegarden

SIGMA NU
 Darwin Brown
 Gerald Lattig

KAPPA SIGMA
 Tom Collins
 Bob Manning

TAU KAPPA EPSILON
 Winton Wood

Panhellenic Council

Duo of women from each sorority worked out accelerated war-time rush week and fostered better inter-Greek relations. Had annual banquet to present scholarship cup to pledge class making highest grades for first semester's work.

Brink
Hawley

Rosen

Campbell
Jones

Stillingner

Chandler
MacGregor

Thomas

Curtis
Newton

Thompson

Foster
Pennell

Wilson

Fugate
Rodgers

OFFICERS

President - - - - - HELEN FOSTER
 Vice President - - - - - LORENE BALES
 Secretary-Treasurer - - - - - ELAINE THOMAS

MEMBERS

ALPHA CHI OMEGA
 Kay Jones Chandler
 Helen Jones

ALPHA PHI
 Beverly Campbell
 Ruth Marie Curtis

DELTA DELTA DELTA
 Mary Jane Hawley
 Kathleen Woodworth Rosen

DELTA GAMMA
 Helen Jean Brink
 Elaine Thomas

GAMMA PHI BETA
 Helen Foster
 Roberta Rodgers
 Marion Wilson

KAPPA ALPHA THETA
 Muriel Fugate
 Lois Lemon Stillingner

KAPPA KAPPA GAMMA
 Virginia Newton
 Mary Pennell

PI BETA PHI
 Amy MacGregor
 Jean Thompson

Independent Council

Reorganized second semester with two members from each independent living group. Took over duties which Independent Caucus had carried during fall term and planned for spring recreational functions.

Benny F. Freeman Sutton Crowley Jepson Terhaar Evans Lampson Watson Fife Meyer Whiteman D. Freeman Shear

OFFICERS

- President - - - - - BRUCE JEPSON
- Vice President - - - - - JUNE SUTTON
- Secretary - - - - - ELLEN SHEAR
- Treasurer - - - - - FRANCES FREEMAN

MEMBERS

- | | | |
|--|--|--|
| <p>DELTA TAU GAMMA
Donna Freeman
Helen Terhaar</p> <p>ELIZABETH HOUSE
Jane Meyer
Muriel Whiteman</p> | <p>GERTRUDE HOUSE
Elizabeth Benny
Theo Lampson</p> <p>IDAHO CLUB
John Crowley
Fred Watson</p> <p>L.D.S. INSTITUTE
Reed Fife
Bruce Jepson</p> | <p>MARY HOUSE
Bernice Evans
June Sutton</p> <p>RIDENBAUGH HALL
Frances Freeman
Ellen Shear</p> |
|--|--|--|

Alpha Chi Omega

Boasts a group of girls who helped "hash" at the Bucket so it could stay open and a bevy of women with drama interests. New prexy of AWS also chosen house president.

OFFICERS

President - - - - - Helen Louise Jones
 Vice President - - - - - Margaret Owens
 Treasurer - - - - - Irene Glahe
 Social Chairman - - - - - Arloine Schmidt
 House Manager - - - - - Rae Parkinson

SENIORS: Laretta Gibbs, Irene Glahe, Helen Louise Jones, Margaret Owens, Arloine Schmidt, Harriett Snyder.

JUNIORS: Bette Lee French, Betty Ann Haworth, Grace Lillard, Jean Miller, Rae Parkinson.

SOPHOMORES: Lois Anderson, Kathleen Jones Chandler, Shirley Couper, Betty Farrrens, Ruth Geddes, Phyllis Hines, Virginia Johnson, Julia Jones, Marian Krussman, Doris O'Connell, Barbara Smith.

FRESHMEN: Ethel Marian Bell, Mary Louise Field, Helen Louise Foster, Miriam Hansen, Dona Harding, Betty Hargrove, Shirley Jean Hoff, Geraldine Luce, Beverly Kay McCarter, Madelyn Sanberg, Bette Simpson, Betty Jane Thompson, Joanne Tucker, Martha Tucker, Marilyn Warren, Ora White, Margie Williams.

Anderson	Bell	Chandler	Couper	Farrrens	Field	Foster	French	Geddes
Gibbs	Glahe	Harding	Hansen	Hargrove	Haworth	Hoff	Johnson	H. Jones
J. Jones	Krussman	Lillard	Luce	McCarter	Miller	O'Connell	Owens	Parkinson
Sanberg	Schmidt	Simpson	Smith	Snyder				
Thompson	M. Tucker	Warren	White	Williams				

Alpha Phi

SENIORS: Beverly Campbell, Jean Glindeman, Helen Glindeman, Lucile Halversen, Betty Hoffman, Jensine Johannessen, Roberta Swanson, Virginia Weisbrod, Molly-Jean Wilson.

JUNIORS: Bette Armstrong, Rosemary Blackwell, Nadine Connick, Ruth Marie Curtis, Eldoris Erickson, Phyllis Jordan, Roberta Jordan, Billie Keeton, Jean MacRae, Julein Paulson, Maxine Slatter, Jean Spencer, Marjorie Spencer.

SOPHOMORES: Mary Lu Adamson, Mary MacRae, Mary Mulder, Ada Mae Rich, Adalain Taft, Clara Beth Young.

FRESHMEN: Lorraine Brassfield, Betty Mae Callihan, Evelyn Fisher, Maizie McClaran, Kathryn Kenagy, La Raine Stewart, Ioyce Taylor.

The big gray house at the end of Elm street houses a member of the executive board and the president of Spurs. Prevails with political science and home ec majors.

OFFICERS

President	- - - - -	Beverly Campbell
Vice President	- - - - -	Jean MacRae
Secretary	- - - - -	Maxine Slatter
Treasurer	- - - - -	Jean Glindeman

Adamson
Fisher
Kenagy

Armstrong
H. Glindeman
J. MacRae

Blackwell
I. Glindeman
M. MacRae

Brassfield
Halversen
McClaran

Callihan
Hoffman
Mulder

Campbell
Johannessen
Paulson
M. Spencer
Taylor

Connick
P. Jordan
Rich
Stewart
Weisbrod

Curtis
R. Jordan
Slatter
Swanson
Wilson

Erickson
Keeton
J. Spencer
Taft
Young

Delta Tau Gamma

Cardinal Key and Phi Beta Kappa members are among the several dozen women who trek "cross town" daily for classes. Home ec majors prolific.

SENIORS: Patricia Bowlby, Buena Faye Freeman, Gloria Jean Heisner, Frances Larsen, Eileen Nelson, Frances Sanborn.

JUNIORS: Harriet Bockman, Charlotte Dimond, Joan Mayo.

SOPHOMORES: Dorothy Jean Bjorklund, Phyllis Claus, Barbara Falen, Donna Freeman, Gail Radermacher, Marjorie Radermacher, Joyce Stember, Rita Helen Terhaar, Elizabeth Tyra, Inga Tyra.

FRESHMEN: Mary Luella Bockman, Mavis Lee Carlson, Dorothy Cowin, Loretta Eke, Carole Johnson, May McDaniel, Nadine Moore, Cecilia Neil, Anna Belle Strang, Jewell Tanner, Jane Catherine Tegarden.

OFFICERS

President - - - - - Frances Sanborn
 Vice President - - - - - Charlotte Dimond
 Secretary - - - - - Dorothy Jean Bjorklund
 Treasurer - - - - - Eileen Nelson

Bjorklund	Bockman	Bowlby	Claus	Dimond	Eke	Falen	D. Freeman
F. Freeman	Heisner	Larsen	McDaniel	Mayo	Moore	Nelson	G. Radermacher
M. Radermacher	Sanborn	Stember	Strang				
Tegarden	Terhaar	E. Tyra	I. Tyra				

Delta Delta Delta

SENIORS: Shirley Clark, Billie Lou VanRiper Guernsey, Eleanor Johnson, Kathleen Woodworth Rosen, Anne Thompson, Elizabeth Wallace.

JUNIORS: Jean Bonneville, Jean Gray Gunn, Marvel Houx, Kathleen Kemmery, Ruth Leth, Ann Norman, Elizabeth Sprague.

SOPHOMORES: Jean Anderberg, NaeDene Carlson, Arline Durkoop, Alice Emerson, Geraldine Finnell, Jean Harmon, Mary Jane Hawley, Marilyn Heller, Marion Kittleson, Maxine Miller, Shirley Ann Moreland, Helen Morfitt, Ruth Roberts, Dorothy Schneider, Mary Pat Sylvester, Lois Walker, Phyllis Wells, Glyde Whitsell.

FRESHMEN: Connie Almond, Lois Barnes, Gladys Batt, Emmaline Berry, Lorraine Christensen, Shirley Claque, Joan Clark, Margaret Dunn, Beverly Ford, Ethel Jane Kopelman, Ruth Smith, Ralphine Strub, Margaret Sutton, Phyllis Swayne, Fidelia Zabala.

Guided by the president of AWS and the editor of the Gem, the giant red brick domicile had the sophomore class prexy, a member of the executive board, and president of SAI.

OFFICERS

President	- - - - -	Anne Thompson
Vice President	- - -	Kathleen Woodworth Rosen
Secretary	- - - - -	Kathleen Kemmery
Treasurer	- - - - -	Ruth Leth
House Manager	- - - - -	Elizabeth Wallace

Almond	Anderberg	Barnes	Batt	Berry	Bonneville	Carlson	Christensen	Claque	J. Clark
S. Clark	Dunn	Durkoop	Emerson	Finnell	Ford	Guernsey	Gunn	Harmon	Hawley
Heller	Houx	Johnson	Kemmery	Kittleson	Kopelman	Leth	Miller	Moreland	Morfitt
					Norman	Roen	Schneider	Smith	Sprague
					Strub	Sutton	Swayne	Sylvester	Thompson
					Walker	Wallace	Wells	Whitsell	Zabala

Delta Gamma

Claims the record of the year's largest pledge class and two co-editors of the Arg besides a Cardinal Key and two Mortar Board members.

OFFICERS

President Helen Jeanne Brink
 Vice President Margaret Bacon
 Corresponding Secretary Claire Bracken
 Recording Secretary Maryella Sanford
 Treasurer Evelyn MacKay

SENIORS: Margaret Bacon, Claire Bracken, Helen Jeanne Brink, Marjorie Call, Elizabeth Chester, Winifred Christianson, Eileen Hawley, Evelyn MacKay, Eldene Mulcahy, Maryella Sanford, Barbara Sutcliff.

JUNIORS: Helen Howard, Joanne Hunter, Elaine Thomas, Ann Wheeler.

SOPHOMORES: Jean Armour, Elizabeth Babcock, Virginia Barrows, Katherine Beaver, Muriel Butler, Mary Jane Donart, Margaret Dunbar, Margaret Finch, Phyllis Harrison, Ann Hite, Lorraine Johnson, Shirley Knox, Marilyn Lester, Phyllis Pickrell, Dorothy Jean Ricks, Mary Riedel, Julia Ann Ryan, Pat Shelton, Shirley Stowell, Barbara Twitchell.

FRESHMEN: Jeanne Brown, Jean Denman, Romaine Gailey, Dorothy Grimmitt, Cordelia Hawley, Marie Lampman, Rosemary Meehan, Patricia Miller, Irene Odberg, Louise Schlegel, Catherine Shuey, Bette Faye Solberg, Lorraine Sprague, Hilma Sweet, Lucile Thompson, Pauline Woodcock.

Armour	Babcock	Bacon	Barrows	Beaver	Bracken	Brink	Brown	Butler	Christianson
Denman	Donart	Dunbar	Finch	Galey	Grimmett	Harrison	C. Hawley	E. Hawley	Hite
Howard	Hunter	Johnson	Knox	Lampman	Lester	MacKay	Meehan	Miller	Mulcahy
Odberg	Pickrell	Ricks	Riedel	Ryan	Sanford	Schlegel			
Shelton	Shuey	Solberg	Sprague	Stowell	Sutcliff				
Sweet	Thomas	Thompson	Twitchell	Wheeler	Woodcock				

Elizabeth House

SENIORS: Edith Jones, Gladys Larson, Jacqueline Morefield, Charlotte Peterson, Lucile Vance.

JUNIORS: Lois Campbell, Geraldine Goddard, Jean Gochmour, Janet Polson, Helen Sasser, Josephine Margaret Valadon, Muriel Whiteman.

SOPHOMORES: Ethelella Bishop, Carol Cone, Barbara Cook, Dolores Dolgner, Ruth Fisk, Joyce Foster, Marian Hallock, Audrey Hartman, Helen Kornher, Iris May, Jane Meyer, Virginia Mooney, Grace Nesbitt, Gloria Satterfield, Louise Hohman Stephenson, Helen Jeane Terry, Virginia Transue, Maxine Webb, Eileen Guilfooy, Ilene Evans.

FRESHMEN: Rosa Ascuaga, Alice Bastida, Barbara Dayton, Beryl Dunsmore, Meryl Dunsmore, Ruth Gochmour, Elizabeth Goenne, Faith Hamilton, Jewel May, Helen Moulton, Ann Price, Sylvia Schreiber, Thelma Sloan.

Snuggled in the former Sigma Nu house between the DeeGees and the Alpha Chi's, forty women chose the second semester ASUI president to rule their roost.

OFFICERS

President	- - - - -	Muriel Whiteman
Vice President	- - - - -	Jean Gochmour
Secretary	- - - - -	Helen Jeane Terry
Treasurer	- - - - -	Maxine Webb
Social Chairman	- - - - -	Joyce Foster

Ascuaga
Evans

Bastida
Fisk

Bishop
Foster
Jones
Morefield

Campbell
J. Gochmour
Kornher
Moulton
Terry

Cook
R. Gochmour
Larson
Nesbitt
Transue

Dayton
Goddard
I. May
Price
Valadon

Dolgner
Goenne
J. May
Schreiber
Vance

B. Dunsmore
Hallock
Meyer
Sloan
Webb

M. Dunsmore
Hartman
Mooney
Stephenson
Whiteman

Gamma Phi Beta

Next-door neighbors to the army had the presidents of Mortar Board, Panhellenic, and the freshman class, as well as a Cardinal Key member hanging their coats in the house.

OFFICERS

President	- - - - -	Robertia Rodgers
Vice President	- - - - -	Helen Foster
Secretary	- - - - -	Betty Ahrens
Treasurer	- - - - -	Betty Cardwell
House Manager	- - - - -	Marjorie Childs

SENIORS: Meredyth Bowler, Marjorie Childs, Helen Foster, Elise Kelly, Roberta Rodgers.

JUNIORS: Betty Ahrens, Kathryn Barbee, Betty Cardwell, Dorothy Anne Hauge, Phyllis Humphrey, Beverly Weber, Marion Wilson.

SOPHOMORES: Claire Becker, Genevieve Benoit, Joan Benoit, Jean Beveridge, Mary Alice Buchanan, Carol Buescher, Mary Cosho, Jo Marie Cramer, Betty Echternach, June Garfield, Doris Mae Holz, Margaret Jackson, Joyce Lattig, Marianna Nourse, Patricia Ann Oxley, Dorothy Thompson, Betty-Jo Watson, Gayle Whealey.

FRESHMEN: Judith Boon, Barbara Campbell, Franc Driggs, Joyce Greenwood, Joyce Halley, Corrine Hansen, Mary Lou Jones, Patricia Lanning, Janet Long, Joyce McMahon, Jeanne Parker, Betty Ring, Doris Ann Sherwood, Jean Seymour, Reta Short, Barbara Wanman, June Williams.

Ahrens	Barbee	Becker	G. Benoit	I. Bepoff	Beveridge	Boon	Bowler	Buchanan	Buescher
Campbell	Cardwell	Childs	Cosho	Cramer	Driggs	Echternach	Foster	Garfield	Greenwood
Halley	Hansen	Hauge	Holz	Humphrey	Jackson	Jones	Kelly	Lanning	Lattig
Long	McMahon	Oxley	Parker	Ring	Rodgers				
Seymour	Sherwood	Short	Thompson	Wanman					
Watson	Weber	Whoaley	Williams	Wilson					

Gertrude House

SENIORS: Elizabeth Benny, Mary Ellen Closner, Helen Dittman, Lorraine Smith, Irene Toevs, Emma Jean Tschanz.

JUNIORS: Lucille Cummings, Della Doumecq, Nadine Flynn, Georgia Ford, Winifred Mackin.

SOPHOMORES: Delpha Batzel, Virginia Eggan, Theo Lampson, Adalain Taft, Wilma Talley.

FRESHMEN: Nora Atwater, Leona Chase, Irene Daffer, Margaret DeKlotz, Regina Depner, Olive Dittman, Dorothy Doumecq, Grace Eggan, Lois Fox, Virginia Geddes, Thelma Jardine, Betty Justice, Louise King, Dorothy Knapp, Maurine Lee, Marjorie Lingburg, Helen Orava, Rose Ann Reichert, Amy Ricks, Lolita Sande, Jackie Smithey, Clarissa Weber, Marie Wilkinson.

Another one of the ex-fraternity houses where a plethora of music majors live, among which came a winner in the district "Hour of Charm" contest.

OFFICERS

President - - - - - Lucille Cummings
 Vice President - - - - - Della Doumecq
 Secretary - - - - - Dorothy Knapp
 Treasurer - - - - - Dorothy Doumecq
 Social Chairmen - Delpha Batzel, Virginia Geddes

Atwater	Benny	Chase	Closner	Cummings	DeKlotz	Depner	H. Dittman	Della Doumecq
Dorothy Doumecq	G. Eggan	V. Eggan	Flynn	Ford	Fox	Geddes	Jardine	Justice
			King	Knapp	Lampson	Lee	Lingburg	Orava
				Reichert	Ricks	Sande	Smith	Smithey
				Talley	Toevs	Tschanz	Weber	Wilkinson

Kappa Alpha Theta

One of the two houses on the campus to have two Mortar Board members besides claiming the distinction of winning the scholarship cup for the third year.

SENIORS: Mary Brown, Helen Jean Davis, Marian Kilbourn, Dorothy Ann Outzs, Muriel Axtell Smedley, Helen Stanfield, Lois Lemon Stillinger, Helen Urness.

JUNIORS: Bonnie Jean Brown, Jean Bruins, Helen Campbell, Virginia Dempsey, Muriel Fugate, Edna Herrington, Virginia Snyder, Frances Swantek, Betty Worley, Mildred Wyckman.

SOPHOMORES: Dorothy Bowell, Helen Jean Church, Margaret Eiselstein, Marietta Hanford, Patricia Kulzer, Jean Mariner.

FRESHMEN: Lalene Cargill, Lynette Davis, Margaret Jane Dempsey, June Gee, Elizabeth Hadley, Helen Hepworth, Jean Jordan, Paula McKeever, Lucille Nelson, Lois Peterson, Bette Scott, Mary Louise Scott, Jean Seitz, June Stoiberg, Alice Woolfer.

OFFICERS

President Lois Lemon Stillinger
 Vice President Dorothy Ann Outzs
 Treasurer Marian Kilbourn
 Corresponding Secretary . . . Muriel Axtell Smedley
 Social Chairman Jean Bruins

Bowell	B.J. Brown	M. Brown	Bruins	Campbell	Cargill	Church	H.J. Davis	L. Davis
M.J. Dempsey	V. Dempsey	Eiselstein	Fugate	Gee	Hadley	Hepworth	Jordan	Kilbourn
Kulzer	McKeever	Mariner	Nelson	Outzs	B. Scott			
M.L. Scott	Seitz	Smedley	Snyder	Stanfield	Stillinger			
Stoiberg	Swantek	Urness	Woolfer	Worley	Wyckman			

Kappa Kappa Gamma

SENIORS: Margaret Van Engelen Didriksen, Helen Honstead, Merrie Lu Kloepfer, Virginia Newton, Betsy Ross, Constance Stapleton.

JUNIORS: Norene Merriman, Mary Elizabeth Pennell, Artys Marie Powell, Ruth Specht Spaeth, Shirley West, Sue Wittmann.

SOPHOMORES: Mary Cathryn Crawford, Nancy Cowan, Mary Lou Walker Driscoll, Lillian Egers, Margaret Gorman, Patricia Hagan, Mary Holden, Kathryn Horner, Muriel Markland, Margaret Merriman, Ann Smith, Marjorie Sorgatz, Evelyn Thomas, Dorothy Van Engelen.

FRESHMEN: Enid Almquist, Carolyn Chaney, Jeanne Edwards, Joy Ferguson, Marian Griggs, Margaret Hickman, Mildred Holden, Joanne Hudelson, Denise Magnuson, Virginia McBride, Grace Olin, Eileen Quinn, Elizabeth Rofinot.

Pledged seventeen girls who accepted the annual Sigma Chi challenge for acquisition of their love seats. Also had a gigantic number of women turning out for WAA and Argonaut work.

OFFICERS

President	Virginia Newton
Secretary	Evelyn Thomas
Treasurer	Kathryn Horner
Social Chairman	Ann Smith
House Manager	Helen Honstead

Almquist
Hagan

Chaney
Hickman

Cowan
Mary Holden

Crawford
Mildred Holden
Markland
Pennell
Sorgatz

Didriksen
Honstead
McBride
Powell
Stapleton

Edwards
Horner
M. Merriman
Quinn
Thomas

Egers
Hudelson
N. Merriman
Rofinot
Van Engelen

Ferguson
Kloepfer
Newton
Ross
West

Griggs
Magnuson
Olin
Smith
Wittmann

Mary House

Three Cardinal Key members, the WAA president, and numerous other activity women called the former Beta mansion their home for the war period. Also had a group of "war babies."

SENIORS: Mary Eleanor Bedwell, Marie Chaney, Rowena A. Chaney, Margaret Dunlap, Catherine Eldredge, Lois Frank, Eeva Harrington, Lois Hodge, Marylu Jensen, Miriam Latty, Ruth Lightfield, Barbara Long, Celia Mitchell, Mary Ellen Nelson, Liviah Oslund, Cherryol Stranahan.

JUNIORS: Donna Anderson, Helen Bean, Virginia Chaney, Patricia Clark, Eileen Deerkop, Marian Franson, Lavonne Hall, Margery Hutsell, Florence Marshall, Frances Marshall, Erma Smith, Maxine Walter.

SOPHOMORES: Elaine Anderson, Eleanore Andrew, Joy Ashton, Barbara Bloomsburg, Betty Boyle, Sydney Buchanan, Billie Chamberlin, Eloise Deobald, Clara Johnson Eimers, Bernice Evans, Clara Rowell, Joyce Reddekopp, Karma Smith, Betty Smithers, Billie Jane Spahr, June Sutton, Winifred Tovey, Velma Wilkerson.

FRESHMEN: Ruth Abraham, Marion Dobberthien, Sara Jeanne Gorrie, Zelva Hodge, Dorothy Isaman, Vents Johnson, Rosalia Kondo, Geraldine Merrill, Betty Ann Nelson, Lois Seiter, Eleanor Smith, Mary Takatori.

OFFICERS

President Barbara Long
 Vice President Lois Hodge
 Secretary-Treasurer Liviah Oslund

Abraham	Anderson	Andrew	Ashton	Bean	Bedwell	Bloomsburg	Boyle	Buchanan	Chamberlin
R. Chaney	V. Chaney	Clark	Deerkop	Doebald	Dobberthien	Dunlap	Eimers	Evans	Frank
Franson	Gorrie	Hall	Harrington	L. Hodge	Z. Hodge	Jensen	Johnson	Kondo	Latty
Lightfield	Long	Fr. Marshall	Fr. Marshall	Merrill	B.A. Nelson	M.E. Nelson			
Reddekopp	Rowell	Seiter	El. Smith	Er. Smith	K. Smith				
Spahr	Stranahan	Sutton	Takatori	Tovey	Wilkerson				

Pi Beta Phi

SENIORS: Lorene Bales, Helen Gale, Joy Maxfield, Carmelita Rea, Betty Jean Rice, Betty Thomas.

Home of two women who wanted to help Uncle Sam by joining the WAVES. Also housed a group of WAA-minded women besides loyal supporters of both the Arg and Gem copy desks.

JUNIORS: Virginia Holmes, Margaret Kehne, Amy MacGregor, Patricia Pugh, Louise Thompson.

SOPHOMORES: Vera Anderson, Colleen Birdwell, Lavona Craggs, Joella Gage, Barbara Hull, Theo Jensen, Fern MacGregor, Jean Massey, Yvonne Neal, Jean Read, Jean Thompson.

FRESHMEN: Leona Bales, Zoe Bean, Betty Ann Craggs, Betty Lee Jess, Gwen McKay, Constance Melgard, Jacquelyn Melgard, Barbara Miller, Betty Ozburn, Jean Pugh, Dorothy Jo Rice, Elizabeth Sutton, Barbara Theophilus, Anna Warshaw.

OFFICERS

President Amy MacGregor
 Vice President Virginia Holmes
 Treasurer Barbara Hull
 Corresponding Secretary Betty Jean Rice
 Recording Secretary Yvonne Neal

Anderson Holmes	Lo. Bales Hull	Lo. Bales Jensen	Bean Jess	Birdwell Kehne C. Melgard J. Pugh Sutton	Bodily McKay J. Melgard P. Pugh Theophilus	B. Craggs A. MacGregor Miller Rea Thomas	L. Craggs F. MacGregor Neal Read J. Thompson	Gage Massey Ozburn B.J. Rice L. Thompson	Gale Maxfield Pence D.J. Rice Warshaw
--------------------	-------------------	---------------------	--------------	--	--	--	--	--	---

Ridenbaugh Hall

Senior class officer and a Mortar Board member were among the girls who took turns being chefs and mastering the culinary arts throughout the year. Kept up morale of navy and army boys with bi-monthly tea dances. Brick dorm sparkled with drama and debate stars.

SENIORS: Jean Beadles, Virginia Brevick, Drexel Brown, Helen Hamilton, Edith Hill, Betty Lou Kilpatrick, Phyllis Lowe, Norma Marchi, Mary McBride, Sally McDaniels, Helen Newman, Vivian Pinson, Helen Warren.

JUNIORS: Adele Cravens, Catherine Dochios, Christine Durham, Lucille Eyrich, Frances Freeman, Lillian Johannesen, Marjorie Mock, Maxine Moreland, Edna Reinemer, Winifred Sersain, Ellen Shear, Julia Slight, Violet Steneck, Jean Stippich, Margery Thompson, Elizabeth Watson.

Adams
Dalley
Grant
Hill

Beadles
Marina Dochios
Hamilton
Johnston

Brown
Mary Dochios
Harris
B.L. Kilpatrick

Bruni
Douglas

Cravens
Eyrich

Clinger
Freeburg

Custer
Freeman

Ridenbaugh Hall

OFFICERS

President	Helen Newman
Vice President	Drexel Brown
Secretary	Elizabeth Watson
Treasurer	Marjorie Aeschliman
Social Chairman	Marjorie Mock

SOPHOMORES: Doris Adams, Marjorie Aeschliman, Dorothy Dalley, Mary Dochios, Beverly Freeburg, Jean Marie Kilpatrick, Dorothea Lewis, Anita Marrs, Wilma Rae Moreland, Helen Schlader, Mary Louise Shepherd.

FRESHMEN: Katherine Brodkord, Helen Casper, Eva Clinger, Jeanette Custer, Marina Dochios, Lois Douglas, Jean Anne Freer, Isobel Garner, Jean Grant, Gwen Hamilton, Bettydean Harrington, Sue Harris, Anne Johnston, Kathleen Kateron, Natalie Kaufman, Eugenia Morrison, Patricia Mudgett, Margaret Norie, Alice Potter, Pauline Reed, Rosella Reeve, Haru Sakamoto, Twyla Shear, Mary Stanek, Doris Tilley, Phyllis Williams.

J.M. Kilpatrick
McBride

Lowe
McDaniels

Marrs
Newman

Mock
Pinson
Schlader

M. Moreland
Potter
T. Shear
Tilley

W.R. Moreland
Ravenscroft
Stanek
Warren

Morrison
Reeve
Stippich
Williams

Delta Tau Delta

Had a quorum of men in the house high on the hill who chose one man for all the house offices. Most of members seen hashing at sororities.

OFFICERS

President Alfred Kiser

SENIORS: Kenneth Crowell, Spencer Shortridge.

JUNIORS: Alfred Kiser.

SOPHOMORES: Ross Moser.

FRESHMEN: Theodore Crea, Howard Kaufman, Manford Morris, David Schwalbe, Allen Tegarden, Harold Thomas.

Crowell
Morris
Shortridge

Kaufman
Moser
Tegarden

Kiser
Schwalbe
Thomas

Kappa Sigma

Composite of future engineers, lawyers, artists, and doctors. Got to know other fraternity men better—ate with SAE's and Sigma Chis. Abode of executive board member and the captain of the basketball team.

SENIORS: Bert Berlin, Steve Thomas Collins, Robert L. Manning, C. Ben Martin, Gaylord Richardson.

JUNIORS: Stuart Blackwell, William B. Jewell.

SOPHOMORES: Sumner M. Johnson, Wayne Lynnwood Parks.

FRESHMEN: Louis H. Coshö, R. Bill Hardin, Roger McDonald, Ralph Lindberg, Joel P. Martin, Bruce A. Munly, Paul Rose, Benjamin E. Weeks.

OFFICERS

President	- - - - -	C. Ben Martin
Vice President	- - - - -	Stuart Blackwell
House Manager	- - - - -	Bert Berlin
Secretary	- - - - -	Sumner M. Johnson

Berlin

Blackwell

Coshö

Collins
Johnson
J. Martin
Munly

Hardin
Lindberg
B. Martin
Parks

Jewell
Manning
McDonald
Rose

Idaho Club

Engineers by the dozen helped peel spuds between classes. Called "Home, Sweet Home" by senior class prexy and an ASUI executive board member. Captain of track team, drama stars and ag majors are among those who can be seen sitting in front of the fireplace during "hash" sessions. Oldest of Idaho coops.

SENIORS: Tom Arima, John Burt, Robert Dirks, Justin Guernsey, Ira Jacobson, Robert Kerns, Richard Levering, Gordon Lewis, Jack McLaughlin, Lloyd Peterson, Vaughn Peterson, George Pomeroy, Robert Pointner, Rey Reinhardt, Richard Simons, Bill Thomas, Dean Wagner, Ellis Wickward, Warren Williams.

JUNIORS: Willard Fallis, Robert Haworth, Leo Heppner, James Holt, Ralph Joslyn, Howard Kambitsch, Richard Koch, Richard Lavine, Takashi Matsuda, Robert Olsen, Paul Olson, Akira Sakamoto, William Skinner, Ralph Tallent, Fred Watson.

SOPHOMORES: Jack Anderson, Robert Atwood, Richard Brown, Donald Collins, John Crowley, Orvid Cutler, Joseph Doss, Sam Hammack, Charles Hansen,

Adams
Burt
Gallup
Kambitsch
Kerns

Arima
Collins
Guernsey
Kamp
Koch

Atwood
Crowley
Hansen
Kawaseo
Kondo

Bates
Cutler
Haworth
Keiper
Koyana

Beckman
Doss
Heppner

Beecon
Eastman
Holt

Bernhart
Ellis

Buhler
Fallis

Idaho Club

OFFICERS

President	Justin Guernsey
Vice President	Robert Pointner
Social Chairman	Rey Reinhardt
Secretary-Treasurer	Robert Haworth

George Johnson, George Koyana, Alfred Putnam, Colin Stebbins, Frank Takatori, William Thomson, Ronald Walker, Ted Watanabe.

FRESHMEN: Robert Adams, Kyle Bates, Lawrence Bath, Clarence Beckman, Philip Beeson, Herbert Bentley, Stanton Bernhart, Jack Boder, Jim Brown, Glen Buhler, Emmett Thomas Callan, William Eastman, Douglas Ellis, Darrell Gallup, Gordon Hanke, Allen Hopper, Donald Kamp, Melvin Kawasoe, Fred Keiper, John Keithley, Cheney Kondo, John Kuroda, Lewis Lavigne, Carl Meserve, Kinya Mikani, Jack Mizer, Richard Morse, Gene Mowrey, Carlyle Nickens, Clayton Ockert, Willford Overgard, Fielden Poirier, Donald Rankin, Thomas Renner, Ladd Sutton, James Teague, Robert Udell, William Van Every.

Kuroda
Mowrey

Lavine
Nelson

Levering
Ockert
Putnam

Lewis
Olsen
Rankin

McLaughlin
L. Peterson
Reinhardt
Sutton
Watanabe

Matsuda
V. Peterson
Simons
Tallent
Watson

Meserve
Pointner
Skinner
Thomas
Wickward

Mizer
Pomeroy
Stebbins
Udell
Williams

L. D. S. Institute

Grabbed top scholarship honors among men's groups and carried on annual tradition of Green and Gold Ball by choosing winsome Theo Jensen as Queen.

OFFICERS

President Alan Dale Dunn
 Vice President Robert Reed Fife
 Secretary-Treasurer Verl Grady Garrard
 Sergeant-at-Arms James Junior May

SENIORS: Verl Grady Garrard.

JUNIORS: Alan Dale Dunn, Robert Reed Fife, Bruce Carl Jepson, William B. Kerr.

SOPHOMORES: Mack Humphreys Kennington, James Junior May, Russell Walker Miles.

FRESHMEN: Wallace Avery Conine, LaMar Elwin Garrard, Dee Meikle Harris.

Conine
Harris
Kerr

Dunn
Jepson
May

Fife
Kennington
Miles

L. Garrard

V. Garrard

Phi Delta Theta

Shared their big blue-doored house with a family of kittens and the Fijis. Claimed mainstays of "casaba" and baseball teams as members.

SENIORS: Robert Desaulniers.

JUNIORS: Dean Dinnison, Jay Gano, Carl Spalding.

SOPHOMORES: Bertram Dingle, Steve Griffith, John Neraas, Girard Riddle, Robert Stephen.

FRESHMEN: Max Call, Joe Driscoll, Jack Goetz, William Helmsworth, Charles Horning, Donald King.

OFFICERS

President	Jay Gano
Vice President	Dean Dinnison
Treasurer	Girard Riddle
Secretary	Bert Dingle

Desaulniers

Dingle

Dinnison
Griffith

Driscoll
Horning
Riddle

Gano
King
Spalding

Goetz
Neraas
Stephen

Phi Gamma Delta

Lost some of their secrets when moving in to the second floor of the Phi Delt house, but still kept their president a secret to all. Gathered with TKE's, Sigma Nus, LDS's, and Phi Delts for meals at the ATO house.

SENIORS: Frank Raney, Robert Stillinger.

JUNIORS: Raymond Dills, Ward Simpson.

SOPHOMORES: Gerry Hagedorn, Donald Leeper, Peter Paul Rowell.

FRESHMEN: Mark Burggraf, Alan Grey, Roger McHan, Clark Hege, Jack Johansen, James Mitchell, Richard Newport, Don Ogsbury, John Rowell, Robert Stewart, William Wood.

Burggraf
Leeper
J. Rowell
Stewart

Dills
McHan
P. Rowell
Stillinger

Grey
Mitchell
Simpson
Wood

Hagedorn
Newport

Hege
Ogsbury

Johansen
Raney

Sigma Alpha Epsilon

Members celebrated at annual Bowery Dance and maintained a reputation for politics with student president emerging from the big colonial mansion near the city brickyard.

SENIORS: Raymond Campbell, Pete Kalamarides, Richard Kube, Harlow McKinney, Carl Shaw Minden.

JUNIORS: Jim Glenn.

SOPHOMORES: Clay Riches.

FRESHMEN: Don Bernhart, Ted Cady, David Campbell, Jerry Chandler, James Adam Defenbach, Will Sheridan Defenbach, David Edmark, James Haynes, James Leeper, Jack Merrill, Richard Nichols, Jack Perciful, Corwin Porter, John Rowe, Dean Shaver, Albert Truitt, Perry Bruce Ward, Keith Welch, Ed Wilkinson.

OFFICERS

President - - - - - Jim Glenn
 Vice President - - - - - Dick Nichols
 House Manager - - - - - Richard Kube

Bernhart
Glenn

Cady
Haynes

D. Campbell
Kalamarides

R. Campbell
Kube
Nichols
Shaver

Chandler
Leeper
Perciful
Truitt

J. Defenbach
McKinney
Porter
Ward

W. Defenbach
Merrill
Riches
Welch

Edmark
Minden
Rowe
Wilkinson

Sigma Chi

Showed lots of "hustle" in rushing and grabbed the largest number of neophytes. Kept kitchen open both semesters. Chose blonde Joyce Halley for their sweetheart.

SENIORS: Kent Barber, Lawrence Douglas, John Johnson, Frank Reis, Philip Schnabel.

JUNIORS: John Braddock, Charles Ohms, Thomas Rowland, Edwin Thurston, James Watson.

SOPHOMORES: Clark Hopkins, William Thomson, Wade Titus.

FRESHMEN: Lee Bath, Frederick Bagley, Kenneth Chattin, George Christensen, Francis Frost, Robert Hendren, John Hunter, Herman Joachim, Warren Johnson, Charles Kerr, John Lafrenz, Jack LaRue, Robert Lothrop, Jack McCoy, Max Nelson, Joseph Robinson, Richard Smith, James Titmus, John Ward Wright.

OFFICERS

President Kent Barber
 Vice President John Braddock
 Secretary Philip Schnabel
 House Manager Charles Ohms

Barber	Bath	Bagley	Braddock	Chattin	Christensen	Douglas	Frost
Hendren	Hunter	Joachim	J. Johnson	W. Johnson	Kerr	Lafrenz	LaRue
Lothrop	McCoy	Nelson	Ohms	Reis			
Robinson	Rowland	Schnabel	Smith				
Thomson	Thurston	Titmus	Watson				

Astude

The ASTUDE is published by and for the Men of Army Specialized Training Unit 3926, University of Idaho, Moscow, as a supplement to the Gem of the Mountains, U. of I. yearbook. The editor is Henry Santiestevan; associate editor, Harold Shaw. The main character, created by Artist Howard Chanler, is called Astu.

MEN IN UNIFORM 159-176

OFFICERS.....	160-161
COMPANY A.....	162-163
COMPANY B.....	164-165
COMPANY C.....	166-167
MUSICAL.....	168-169
PUBLICATIONS.....	170-171
FOOTBALL.....	172-173
CANDIDS.....	174-176

Army Specialized Training Unit

3926

Integral part of the University of Idaho in 1943-44 was the Army Specialized Training Unit of Engineers and Language Students, who dwelt in Hays, Lindley, and Forney Halls.

The Gem of the Mountains could not be complete without a considerable share of its pages devoted to the Army. Due largely to a highly cooperative group of officers, the ASTU made possible an almost normal schedule of social events. And despite any initial difficulty in Army-Student relations, by the time Uncle Sam shipped out the boys in O.D., the students felt that Idaho was losing an important part of itself, and many soldiers evidenced reluctance in leaving the school that had been their home for so many months.

Among the many activities of the AST men are the following: Idaho's only football was provided by the teams representing each of the three companies. The Argonaut was kept a full-size sheet by the cooperation of a group of Army men who came down every week to put out copy to make page 2 one of the outstanding attractions in the weekly student publication. Women students were serenaded by the different companies on various occasions. Biggest dramatic event in many a year at Idaho, "Gee-Eyes Right" owed its success largely to the whole-hearted participation of the soldiers, who not only played leading roles but designed the most elaborate set yet to be seen on the Auditorium stage. Last but not least, publications-minded soldiers put out, under the auspices of both Army authority and the ASUI, a most successful yearbook, the "ASTUDE."

The following section is comprised of pages taken from the ASTUDE, and presents a picture of Army life at the University of Idaho as seen by the soldiers themselves. The book was edited by Private Henry Santiestevan, who also served as first-semester editor of the Army page of the Argonaut. "Santy" experienced a bad few days late in the winter when the ASTUDE did not appear on schedule, due to an unforeseen delay in the shipment of covers from the East. But the books showed up in the nick of time the week before the G.I.'s were shipped out.

Not all men in uniform seen about the Idaho campus wore the Army olive-drab, for some were in the navy-blue of the Naval Radio Training School, whose Gobs inhabited Chrisman and Willis Sweet Halls. Unfortunately, the Gem is unable to present a pictorial record of the sailors. Strict naval regulations make it very much more difficult to get pictures of the Gobs, and a shorter training period made it much more difficult for the Navy group to amalgamate with the civilian student body, than it has been for the Army.

Officers

Lt. Col. William A. Hale

Like all other soldiers through the ages, Astu sometimes gripes about his officers; secretly he admits they aren't such bad guys after all, and there are times when he thinks he might rather enjoy having bars on his own shoulders some day. Astu's commanding officer in ASTU 3926 is Lt. Col. William A. Hale, a veteran of World War I and the Army of Occupation in Germany. Assigned to the University of Idaho in 1931, he retired in 1935, was recalled to active duty in 1940. He became commandant of army units here in the fall of 1943 after Col. C. W. Jones was transferred to another post. Capt Hugh M. Rutledge succeeded Colonel Hale as executive officer. Other officers: Capt. Lorin D. Parkin, special service; Lt. George D. Hayenga, classification; Lt. John H. Swain, adjutant; Lt. Morris S. Herzog, supply; Lt. Alan P. Graves, Company A; Lt. William C. Wideman and Lt. Jack W. Cushman, Company B; Capt. Richard A. Van Pelt and Lt. Russell R. Adair, Company C, and Captain Daniel W. Applegate.

The officers below, left to right: Captain Lorin D. Parkin, Captain Richard A. Van Pelt, First Lieutenant William C. Wideman, First Lieutenant Alan P. Graves and Second Lieutenant Russell R. Adair. Captain Van Pelt and Lieutenant Adair are no longer in unit.

The officers above, left to right: Second Lieutenant John H. Swain, Second Lieutenant Morris S. Herzog, Captain Hugh M. Rutledge, Second Lieutenant Jack W. Cushman and Second Lieutenant George D. Hayenga. Captain Daniel W. Applegate has since joined unit.

PERMANENT PARTY . . . First Row: Sgt. Charles V. Kramer, Vancouver, B. C., headquarters duty NCO; Pfc. Edward L. Melmer, Chicago, supply clerk; Cpl. Walter R. Swanson, San Francisco, administrative clerk; Cpl. Joseph E. Devlin, Tacoma, Wash., mail clerk; Sgt. George W. Custer, Fairview, Okla., ASTP supply sergeant; Cpl. Fred C. Heintz, Long Beach, Calif., sergeant-major; Cpl. Chester S. Jones, Upton, Wyo., duty NCO, A company, and T. Sgt. Robert L. Meador, Beckley, W. Va., ROTC instructor. ★ Second Row: S. Sgt. Jefferson D. Morgan, Batesville, Ark., ROTC instructor and supply sergeant; First Sgt. Bertram C. Lutesinger, Auburn, N. Y., first sergeant, C company; Cpl. Roy G. Ledbetter, San Francisco, personnel NCO, Pfc. Maurice Ittig, San Francisco, personnel clerk; Cpl. Jules Stone, Montpelier, Ida., classification clerk, and Pfc. George K. Elliott, Vallejo, Calif., company clerk, B company.

Company A

FIRST PLATOON . . . First Row: John R. O'Harra, Lexington, Ore.; Harold J. Hamilton, Glendale, Calif.; Allan K. Petrie, Buffalo, N. Y.; Herbert N. Beck, New York City; John J. Pocrnich, Buhl, Minn.; Willard M. Stoker, Spanish Fork, Utah; Julian I. Jarot, New York City; William R. Bell, Philadelphia; Donald J. Dreyfus, Gary, Ind.; Irving Tick, New York City; Joseph E. Lawrence, Logan, Utah, and Robert N. Bailey, Eugene, Ore. ★ Second Row: Ozroes Finch, Knowlton, Mont.; James M. Ferry, Dayton, Minn.; Frank C. Memmolt, Castle Gate, Utah; John J. McCormick, New Rochelle, N. Y.; Vernon H. Lange, Eau Claire, Wis.; Lee W. Hobbs, Midvale, Utah; Harold Miller, Peoria, Ill.; Charles Elder, Long Island, N. Y.; James W. Hereford, Walla Walla, Wash.; Walker L. Berthoff, Des Moines, Ia.; Kenneth C. Spindler, St. Petersburg, Va., and Peter A. Johnson, Great Falls, Mont. ★ Third Row: John F. Gillette, South Pasadena, Calif.; Eugene D. Eveslage, St. Cloud, Minn.; John G. Christensen, North Minneapolis, Minn.; Robert K. Bunce, Temple City, Calif.; Edwin D. Bennison, Page, N. D.; John A. Newland, Ritzville, Wash.; Alva M. Hallenbeck, Provo, Utah; Robert A. Faw, Vale, Ore.; Joseph M. Beaty, Milford, Nebr.; Kenneth E. Stack, Beaver City, Nebr.; Robert S. Baker, Portland, Ore., and Charles H. Brookmeyer, Sacramento, Calif. ★ Fourth Row: Robert E. Vencill, Williams, Ore.; Robert R. Zabawa, Columbus, Nebr.; Paul R. Barkal, East Chicago, Ind.; Loren C. Coalney, Lincoln, Nebr.; Jack A. Peterson, Des Moines, Ia.; Eugene K. Town, Spokane, Wash.; William E. Ginn, Pasadena, Calif.; Charles E. Johnson, Princeton, Minn.; Edwin H. DeHert, Sacramento, Calif.; Richard F. Smith, Minneapolis, and Verl L. Gessel, Spokane, Wash.

SECOND PLATOON . . . First Row: Allen T. Dunlap, Waubay, S. D.; Jack E. Dixon, Salt Lake City; Ernest G. Dreblow, Fertile, Minn.; Lewis C. Hatfield, Woodland, Wash.; Lorents L. Widing, Sandpoint, Ida.; Robert L. Alboucq, Clarkston, Wash.; Ralph Burcham, Cleveland; William I. Byrd, Spring Hill, Ala.; Erving V. Bendixen, Des Moines, Ia.; Edward G. Babiracki, Virginia, Minn.; Paul Puccinelli, Billings, Mont., and Elwin E. Erickson, Oakland, Nebr. ★ Second Row: Robert R. Aronson, Los Angeles; Elbert B. Hasson, Portland, Ore.; George W. Griffith, Milliken, Colo.; Louis W. Knowles, North Bend, Wash.; Eugene L. Baonen, Jamestown, N. D.; Wilber J. Lairmore, Gillete, Wyo.; Donald E. Cooper, Twin Falls, Ida.; Lawrence M. Forland, Seattle, Wash.; Merwyn A. Forster, Mandan, N. D.; Kenneth W. Hammerquist, Rapid City, S. D., and Peter Bauer, Radtun, Minn. ★ Third Row: Lloyd E. Winter, Long Prairie, Minn.; Douglas E. Bronder, Omaha, Nebr.; Walter L. Grant, Metaline Falls, Wash.; John A. Baxter, Logan, Utah; Harry Belinsky, New York City; John S. McCarthy, Nebraska City, Nebr.; Leonard L. Toft, Cincinnati, Ohio; Aaron A. Burchuk, Philadelphia; James Stansbury, Los Angeles; George Garland, Tacoma, Wash., and Murven E. Sisson, Toledo, Wash. ★ Fourth Row: Kenneth G. Antonich, Great Falls, Mont.; Leland P. Stadler, Fairbault, Minn.; Everett E. Lockhart, La Porte City, Ia.; Homer E. Grunz, Winona, Minn.; Eldon L. Haley, Washougal, Wash.; Thomas B. Burke, San Francisco; James K. Lyon, Freeland, Wyo.; John H. Erickson, Laporte, Minn.; Robert F. Peters, Omaha, Nebr.; Lloyd I. Edwards, Ashland, Nebr., and Robert L. Shrum, Omaha, Nebr.

Hays Hall

THIRD PLATOON . . . First Row: John C. Grentell, Elizabeth, Pa.; Allan I. Lurie, Washington, D. C.; Dean P. Joy, Denver, Colo.; George W. Burton, Eagle, Wis.; William O. Lueck, Toledo, Ohio; John A. Ratzburg, Springfield, Ore.; Paul DeFalco, Elmhurst, N. Y.; Joseph T. Darde, Branson, Colo., and Gerald Falk, New York City. ★ Second Row: John Tom, San Francisco; Gilbert J. Spesock, Seattle, Wash.; Sidney Lipman, New York City; Jack K. Crilly, Chicago; Peter F. Regan, Brooklyn, N. Y.; Richard D. Hanen, Marshfield, Ore.; Michael Kurilecz, Yonkers, N. Y.; Israel E. Simkin, Los Angeles; Rodney G. Swanson, Nott, Ore., and Chester M. Landes, Portland, Ore. ★ Third Row: Hugh E. Cairns, Bernardston, Mass.; Ellsworth B. Beetch, Mankato, Minn.; Robert B. Goodman, Forest Hills, N. Y.; George E. Patterson, Brooklyn, N. Y.; Cyrus W. Hodges, New Bern, N. C.; Stanley G. Detrick, Denver, Colo.; Elmer W. Graves, Greensboro, N. C.; William W. Levy, Atlantic City, N. J.; Herbert E. Bleicher, Belmar, N. J., and Raymond A. Skov, Elmhurst, N. Y. ★ Fourth Row: William F. Sisson, Kalamazoo, Mich.; David M. Kline, Charlottesville, Va.; Ernest E. Smith, Medford, Ore.; John R. Sodowsky, Tankawa, Okla.; Edmond J. Vadnais, Hayward, Calif.; Clifford H. Turner, Atlanta, Ga.; Shelby C. Mathis, Jackson, Miss.; Robert L. Timmins, La Jolla, Calif.; Harry V. Dunn, Salt Lake City, Utah, and John E. Ellis, Boise, Ida.

FOURTH PLATOON . . . First Row: Thomas R. Flannigan, Newark, Ohio; Owen T. Hendricks, Chehalis, Wash.; Leighton T. Hughes, Buechel, Ky.; Dale W. Hayhurst, Colorado Springs, Colo.; Charles F. Lischer, Philadelphia; Hugh W. Donovan, San Jose, Calif.; Bernard Farber, Chicago; Roy B. Arnold, Jr., Boise, Ida.; Benjamin F. Jones, Maplewood, N. J.; James T. Lee, Rapid City, S. D., and Edmund L. Halsey, Laramie, Wyo. ★ Second Row: Robert F. Lang, Seattle, Wash.; Robert V. Petracek, Lincoln, Nebr.; Robert S. Cox, Jr., Tucson, Ariz.; Owen P. Lamerson, Brooklyn, N. Y.; Melvin Edwards, Oakland, Calif.; George D. McClintock, Texas City, Tex.; Richard Krasnow, Los Angeles; Robert L. Rishel, McCook, Nebr.; James C. Kuykendall, Lubbock, Tex., and Melvin L. Schwartz, Baldwin, Kan. ★ Third Row: Kenneth L. Kern, Shelby, Ia.; George I. Edda, Joplin, Mo.; Gordon L. Hawkins, Winnemucca, Nev.; Joseph A. Schlachts, Jr., Philadelphia; Robert B. Stapleton, Lincoln, Nebr.; Robert S. Thompson, Chicago; Richard A. Smith, Geneva, Nebr.; Sanford Plainfield, Providence, R. I., and Gene V. Williams, El Dorado, Kas. ★ Fourth Row: Hugh W. McNair, Havre, Mont.; Herman Edert, Brooklyn, N. Y.; Lawrence A. Poisson, Berlin, N. H.; Robert B. Isaacson, New York City; Stanley Isaacson, New York City; Jack F. Fruits, Oxford, Kas.; Norman P. Schuyler, Vista, Calif.; Robert W. McGowan, Jackson, Tenn., and John E. Wallace, San Francisco, Calif.

Company B

BASIC ENGINEERS AND GERMAN . . . First Row: Edwtn Cohen, Rock Island, Ill.; Paul W. Moulton, Elgin, Ill.; Robert J. McCloud, Princeton, Mo.; Sol D. Schachtman, Baltimore; Louis M. Fisher, Bronx, N. Y.; Carl Mueller, Milwaukee, Wis.; Henry N. M. Winton, San Francisco; Leander C. Porath, Wausau, Wis., and Seymour Bragger, Brooklyn, N. Y. ★ Second Row: Edward I. O'Connor, Oak Park, Ill.; Ross A. Badger, Chagrin Falls, Ohio; David D. Bronder, Omaha, Neb.; Russell R. Beecham, Grand Junction, Colo.; Elvin C. Davis, Fullerton, Neb.; Leland S. Babcock, Sacramento, Calif.; Clyde W. Voll, Menno, S. D.; William E. McMillen, Spokane, Wash.; Herbert A. Radke, Sterling, Ill., and Paul M. Armstrong, Philadelphia. ★ Third Row: Joseph R. Feger, Upper Darby, Pa.; Bernard E. Jacoby, Brooklyn, N. Y.; John J. Keating, Brooklyn, N. Y.; Joseph J. Lenz, Jersey City, N. J.; Fred M. Souza, Sacramento, Calif.; Paul F. Nieter, Fort Wayne, Ind.; John E. McGrath, St. Louis, Mo.; Carl F. Jumps, Dexter, N. Y.; Gordon C. Bundgaard, Moscow, Ida., and Louis D. Burnside, Aurora, Colo. ★ Fourth Row: Herman Gillman, Los Angeles; Gale Reedy, San Dimas, Calif.; John E. Janssen, George, Ia.; Henry Isaacson, Los Angeles; Harry M. Zalmanoff, Syracuse, N. Y.; Allan S. Coutant, Grants Pass, Ore.; Francis H. Noonan, Rosindale, Mass.; Lawrence J. Long, Bloomfield, N. J., and Edward N. Tintinger, Cascade, Mont.

R.O.T.C. . . . First Row: Fred Siegfriedt, Lead, S. D.; Earl Crea, Fenn, Ida.; Lawrence Talbot, San Antonio, Tex.; John Morris, Wallace, Ida.; Keith Whitley, Rupert, Ida.; Richard Sodoroff, Moscow, Ida., and Don Carlson, Holly Falls, Ida. ★ Second Row: Richard Driscoll, Moscow, Ida.; Robert Vonderhaar, Huron, S. D.; Kenneth Lemon, Boise, Ida.; William Zahora, Atlanta, Ida.; William Campbell, Moscow, Ida.; Grant Facer, Pocatello, Ida., and Thomas Woods, Weiser, Ida. ★ Third Row: John Gunn, Boise, Ida.; Gerald Chapman, Twin Falls, Ida.; Richard Anderson, Moscow, Ida.; Robert O'Connor, Wallace, Ida.; Donald Bray, Boise, Ida.; John Kemper, Lewiston, Ida.; Boyd Whittle, Lewiston, Ida.; Dallas Hartwell, Wendell, Ida.; Donald Milich, Boise, Ida.; Duane Taylor, Coronado, Calif., and Robert Pyper, Ford Ord, Calif.

These men are regular students of the University of Idaho—most of them juniors—who were called to active duty in the army because of their membership in the Reserve Officer Training Corps. Most of them have since left the campus and are now attending the Infantry Officer Candidate School at Ft. Benning, Ga. One is in the Air Corps and one is studying Japanese in a Military Intelligence school.

Most of these men left the University of Idaho in June, 1943, for summer training at various army camps, but had returned to the campus the first of November.

Forney Hall

FRENCH . . . First Row: Albert Rosenbaum, New York City; Victor Drasner, New York City; Herbert L. Kadden, Ames, Ia.; Howard B. Breakin, Mt. Vernon, N. Y.; Otto Stern, Chicago; Nevin E. Kuhl, Dayton, Ohio; Charles A. Schulman, Los Angeles; Justin J. Kahn, Richmond, Va., and Frank Sattenspiel, New York City. ★ Second Row: Werner Reis, Chicago; Henry Santestevan, Los Angeles; Arnold Garcia, San Francisco; Jack W. Hardgrave, Sanderson, Tex.; Chester H. Koeler, Flint, Mich.; Charles Weissman, Brooklyn, N. Y.; Ian M. Ridley, Moscow, Ida.; William P. Shearman, Oakland, Calif. ★ Third Row: Walter Gresham, San Marino, Calif.; Raymond Muse, Nimgua, Mo.; Hillery D. Spain, Durham, N. C.; Howard Chanler, New York City; Raymond Del Tufo, Jr., Newark, N. J.; Herman Ausubel, New York City; Boetius H. Sullivan, Chicago, and Frank M. Zwart, Pasadena, Calif. ★ Fourth Row: James Laing, Holyoke, Mass.; Eugene H. Thomas, Selby, Calif.; Jack E. Conners, Cincinnati, Ohio; Robert D. Moorehead, Decatur, Ill.; Myron L. Sewell, Arkansas City, Kas.; Harold M. Shaw, Toledo, Ohio, and Edward S. Moffat, Beverly Hills, Calif.

FRENCH AND RUSSIAN . . . First Row: Robert G. Martin, Detroit; Stoy A. Williams, Kansas City, Mo.; Jerome Lederman, New York City; Frank L. Chamberlin, Jr., Stamford, Conn.; Morris Eisgrau, New York City; Martin Biely, New York City; Joseph T. Giannini, New York City; Isaac R. Israel, Seattle, Wash.; Robert B. Israel, New York City, and James B. Prendergast, Butte, Mont. ★ Second Row: Warren M. Goodwin, Los Angeles; Gordon M. Gauthier, Jennings, La.; Tremper Longman, Newport Beach, Calif.; Joseph Dullea, Ranier, Md.; Paul H. LaRue, Arlington, Mass.; Harold W. Kuhl, San Francisco; James M. Negra, Keansburg, N.J.; Henry L. Norton, Kansas City, Mo.; Robert A. Salvato, Catskill, N. Y.; Myron A. Greenstone, New York City, and Joseph D. Huntley, Alliance, Ohio. ★ Third Row: Lloyd R. Davis, Hudson Mass.; Joseph W. Sweeney, New York City; James D. Warnock, Warren, Ariz.; William E. Scott, Oak Park, Ill.; Lyle B. Pressey, Jr., San Francisco; Everett D. Bryant, Washington, D. C.; Ralph L. Behrens, Harvard, Ill.; Roman J. Snow, Grand Rapids, Mich.; Alfred Weiss, Brooklyn, N. Y., and Spirros D. Diamos, Tucson, Ariz. ★ Fourth Row: John H. Ryan, Bennington, Vt.; Matthew P. McVicker, Bala-Cynwyd, Pa.; Justin Heinemen, New York City; Edward F. Chambers, San Leandro, Calif.; Irwin C. Bordelon, Marksville, La.; Albert R. Sbordone, Brooklyn, N. Y.; Verne Brooks, Waco, Texas; Oliver C. Schlueter, Eau Claire, Wis.; Charles W. Thomas, Jr., Ontario, Calif.; Frederick C. Gros, San Pedro, Calif., and Ralph V. Naylor, Globe, Ariz.

Company C

FIRST PLATOON . . . First Row: Robert J. Nielsen, Brooklyn, N. Y.; Clyde E. Reed, Grand Junction, Colo.; Edward F. Tavis, Mandan, N. D.; David Shribman, Philadelphia; Robert L. Pennock, Jr., Denver, Colo.; Marshall A. Sandercock, Jr., Laramie, Wyo.; John G. Scheidt, Moorehead, Minn.; Carlton G. Seamon, Lackawanna, N. Y.; Leon F. Silverman, Boston, and Norman C. Ley, Irvington, N. J. ★ Second Row: Alan D. Morse, Queen City, Mo.; Carl E. Fogelin, Congers, N. Y.; William B. Campbell, New York City; Robert N. Butzler, Hartford, Wis.; James C. Cordogan, Aurora, Ill.; Walter F. Blicharz, Detroit; Urick M. Krasnopolaky, Queens, N. Y.; Paul K. Greene, Danville, Ill.; Louis F. Foster, Linnecreek, Mo.; William B. Brandt, Unadilla, Neb., and Paul H. Elmen, Leonia, N. J. ★ Third Row: Lawrence R. Tomhave, Fergus Falls, Minn.; George C. Schreiter, Chico, Calif.; Melvin T. Winfield, Arlington, Va.; John J. Reilly, Queens, N. Y.; Charles F. Sauer, Denver, Colo.; Kenneth L. Stevens, Ingham, Nebr.; Thomas W. Sippel, Lemoore, Calif.; Robert F. Snyder, Brooklyn, N. Y.; Nyle O. Movick, West Bend, Ia.; Norman L. Andrews, Pueblo, Colo.; Benjamin Kelmacher, Brooklyn, N. Y.; Otto J. Jaeger, St. Louis, Mo., and Lawrence R. Good, Peru, Neb. ★ Fourth Row: Newton C. Alsop, Pineville, La.; Harold Harty, Great Falls, Mont.; Otis C. Burrus, Valparaiso, Ind.; Julian Lopez, Jr., El Paso, Tex.; Lucius P. Crutchfield, Macon, Ga.; Gilbert F. Norwood, Sunbury, Pa.; Robert D. Martin, Farmington, Minn.; Russell J. Flynn, Jersey City, N. J.; Gerald McNiece, Portland, Ore.; William R. Faria, Detroit; Jack H. Noble, Oroville, Calif., and Clarence W. Peterson, Duluth, Minn.

SECOND PLATOON . . . First Row: Harry R. LeSage, Chicago; Leslie I. Kerr, Philadelphia; Donald C. Walker, Chicago; Dale M. Sauerby, Des Moines, Ia.; Robert Rasmussen, Mt. Pleasant, Utah; William Seifert, Bozeman, Mont.; Edward R. Shaw, Davenport, Ia.; Herman Levine, New York City; James D. Hotherington, LaCanada, Calif., and Paul Serrano, Mexico City, Mexico. ★ Second Row: Walter C. Giles, Council Bluffs, Ia.; Lawrence E. Allen, Claremont, Calif.; Phillip M. Grant, South Pasadena, Calif.; Jack E. Evans, Iowa City, Ia.; Thomas F. Delaney, St. Louis, Mo.; Arnold Jackson, Brooklyn, N. Y.; Lewis R. Welker, St. Louis, Mo.; Albert Pevtzow, Chicago; William H. Rock, Oak Park, Ill.; Charles A. Mansius, Buffalo, N. Y., and Clifford Forslund, Puyallup, Wash. ★ Third Row: Frank C. Lovell, Mason City, Iowa; John A. Allen, Montgomery, Ala.; Charles B. Beaumont, Scarsdale, N. Y.; Bruce H. Sockly, Calumet, Mich.; Chester S. Sokolowski, Chicago; Orrin D. Neff, Columbus, Ohio; Lawton G. Gambill, Fort Worth, Tex.; Eugene M. Cohn, Duluth, Minn.; John E. Goulet, South Euclid, Ohio; Wyatt B. Peterson, Starkville, Miss.; Earl J. Couch, Grand Prairie, Tex., and Warren S. Newman, Elizabeth, N. J. ★ Fourth Row: Howard L. Way, San Bernardino, Calif.; Joseph F. Breit, Mishawaka, Ind.; Harry A. Grandquist, Chicago; Neil R. Hunter, Pontiac, Mich.; Richard J. Halsch, Cliffside Park, N. J.; Michael Begley, Seattle; Kenneth Graf, El Paso, Tex.; William E. Johnson, Unaslake, Wis.; Arthur P. Hansen, Akron, Ohio; Earl R. Best, White Sulphur Springs, Mont.; Frank Elmo, Passaic, N. J.; Shelman B. Davis, Parkinston, Miss.; Donovan A. Moore, Whitefish, Mont.; Earl C. Nelson, Sacramento, Calif., and Philip Goz, New York City.

Lindley Hall

THIRD PLATOON . . . First Row: Stacey N. McNulty, Borger, Tex.; George A. Vendl, Berwyn, Ill.; John Nagel, Caldwell, N. J.; Loren H. Angel, Berkeley, Calif.; Harold W. Koch, Whiting, Ind.; Sam H. Hong, Boston; Donald D. Tribble, Rio Linda, Calif.; Jean Milar, Los Angeles, and William E. Katz, Honesdale, Pa. ★ Second Row: Harry Checkman, Jersey City, N. J.; David Leichtman, New York City; Phillip L. Bailey, Huntington Park, Calif.; Ray W. Jones, Sacramento, Calif.; James A. Gallacher, Los Angeles; Hilton F. Jarrett, Los Angeles; Erle R. Mumpower, Dayton, Ohio; Alfonso R. T. Esposito, Washington, D. C., and Robert E. Wilson, East Wellesley, Mass. ★ Third Row: Richard M. Korte, Greenacres, Wash.; Gaylord Parker, San Francisco; Lawrence S. Dunn, New York City; Henry F. Reed, Chicago; Vernon L. Shermeyer, Dallastown, Pa.; Albert S. Plaut, New York City; Thomas E. Tice, Huntington, W. Va.; Robert B. Miller, Denver, Colo.; and David O. Stuart, Omaha, Nebr. ★ Fourth Row: Edwin J. Galloway, Fond du Lac, Wis.; Cecil S. Buck, Eugene, Ore.; Melvin H. Tienken, New York City; Francis H. Black, Los Angeles; Ernest L. Linden, Chicago; Bruce W. Chambers, Snohomish, Wash.; J. Laurence Powell, Chicago; Thomas R. Wilson, Fremont, Ohio; Charles C. Wagner, New Orleans, and James R. Williamson, Clayton, Ga. ★ Fifth Row: Oscar J. Harm, Pittsburgh; Timothy A. Lucum, Pittsburgh; Paul L. Mize, Bonner Springs, Kas.; John L. Ahearn, Somerville, Mass.; Raymond S. Duff, Houlton, Me.; Frank J. Huddleston, Boston; Marvin P. Van Dera, Antigo, Wis.; Harold E. Simmons, Waltham, Mass.; Dominic J. Pagliuso, Everett, Mass., and Nathan I. Bridges, Bellingham, Wash.

FOURTH PLATOON . . . First Row: David B. Dunn, Dublin, Ga.; Drexel W. Baker, Harlan, Ky; Raymond C. Lynch, Turtle Lake, N. D.; Frederick Stober, Bayonne, N. J.; Raymond Cohen, St. Louis, Mo.; Wayne E. Duffly, Boise, Ida.; Robert F. Sutphen, Villisca, Ia.; James T. Rudesill, Rapid City, S. D., and Walter O. Michael, Seattle. ★ Second Row: Mariano G. Abejon, San Diego, Calif.; Anthony F. Bauser, Waterbury, Conn.; Stanley J. Feingold, Brooklyn, N. Y.; Jack A. Elliott, Plains, Kan.; Emil H. Whyang, Elkhart, Ind.; William R. M. Torrance, Pasadena, Calif.; Chamblee H. McDonald, Shreveport, La.; William A. Worden, Seattle, and Marvin L. Peterson, Ellsworth, Wis. ★ Third Row: Alfred Vande Waa, Orange City, Ia.; Lawrence J. Frank, La Salle, Ill.; Lester L. Zelle, Waverly, Ia.; John L. Marlin, Salina, Okla.; Herbert D. Neudeck, Kansas City, Kas.; William L. Benwitz, Chicago; Lincoln H. Randall, Middleton, Conn., and Thomas E. Wells, Orofino, Ida. ★ Fourth Row: Homer C. C. Tidwell, Brea, Calif.; Herbert Meyer, South Gate, Calif.; Edward L. Austin, Los Angeles; Thomas A. Keegan, Flushing, N. Y.; Chester E. Olson, Ottawa, Ill.; Irvin G. Arnold, Bloomfield, N. J.; John V. Peititti, Newark, N. J., and Delbert L. Smeltzer, La Verne, Calif. ★ Fifth Row: Horace F. Emerson, San Francisco; Charles S. Dow, Trenton, N. J.; Thaddeus Dubiel, Detroit; John D. Smith, Washington, D. C.; Loran E. Aispach, Jr., Akron, Ohio; Clarence W. Enaminger, Mt. Perry, Ohio; and Frederick G. Mackay, Cypress, Calif.

March time

T/Sgt. Alfonso Esposito left a military band to enter the Army Specialized Training program—and soon found himself waving a baton again at the University of Idaho. As director of the ASTU military band, piccolo-playing Sergeant Esposito has developed a brisk, smart marching organization. It has been a feature of all the unit's important formations. Drum major is stocky Roger Widder, formerly an oboe soloist with the Milwaukee Symphony orchestra. The band was organized in August, 1943, by Captain Lorin D. Parkin. It has a membership of 25.

The band personnel, as they appear in the picture above. First column (front to rear): Earl Couch, Paul Mize, James Laing, Walter Giles and Calvin Metz. Second column: Harold Hamilton, Hugh Donovan, Warren Goodwin, Joseph Grundtner and Lerry Long. Third column: Roger Widder (drum major), Edwin Bennisson, Melvin Edwards, Herbert Bloicher and James Bothwell. Fourth column: Leland Babcock, Vernon Shermeyer, Paul Barkal and Robert Stapleton. Fifth column: Matthew McVicker, Lorenz Mowry, Kenneth Kern, Verne Brooks and Paul Elmen. Technical Sergeant Alfonso Esposito, director, appears at extreme left.

Dance time

A slender, dark-haired young man named Kenny Odekirk, who formerly played a saxophone in Jimmy Dorsey's orchestra and once was Mickey Rooney's stand-in, last fall organized this ASTU dance band. It has played for more than a dozen functions during the year—all-school dances, mixers, private parties and USO-Camp Show presentations (contributing pre-curtain entertainment at the latter). It sponsored the President's Birthday ball on the campus. It also was featured in the all-campus musical show, "Gee-Eyes Right." When Odekirk became ill, leadership was assumed by Pianist Larry Long. The band is managed by Jim Lainq, trumpet player.

Members of the orchestra appearing in the picture below are: First row (left to right), Kenneth Odekirk, Mel Edwards, Robert Stapleton, and Hugh Donovan. Second row, James Lainq, Herbert Blaicher, Oliver Schlueter, Harold Hamilton and (at the drums) Paul Elmen. At the piano is Larry Long. Standing is Joe Sweeney. Not shown is girl soloist, Ginny Chaney.

Henry Santiestevan, Editor

Harold Shaw, associate editor
Howard Chanler, art editor

Scribes

This is a soldier's book. Every line of copy, every layout, every idea from the birth of the book to its final production is the work of the enlisted men of ASTU 3926, University of Idaho. A diligent staff of talented and experienced men has taken the materials of a soldier-student's life, diurnal stuff as familiar as a chow-line, and worked them into print and picture. Here, the ephemeral has become engraved and given form and substance. But why memorialize the ordinary? Because it is to the usual, casual things of life that memory returns, to ruminate that it was here and thus that life was good. So the staff has gathered the normal and the ordinary, and with much pain and patience made a book of memories.

THE ASTUDE STAFF . . . Top Row: Myron L. Sewell, dummy editor; John L. Marlin, staff photographer; Robert D. Moorehead, business manager; John P. Shea, circulation editor, and William C. Saltzman, assistant copy editor. ★ Bottom Row: Gene V. Williams, assistant art editor; Raymond Del Tufo, Jr., photography editor; Henry L. Norton, copy editor; James Warnock, assistant photography editor, and Ralph Behrens, promotion and sales manager.

COMPANY REPRESENTATIVES FOR ASTUDE STAFF . . . Seated: Herman Ausubel, Company B; Herbert Beck, Company A; Rod Swanson, Company A, and Julie Domowitz, Company B. ★ Standing: Dale Sauerby, Company C; Donald Walker, Company C, and Don Carlson, Company B. ★ Not in Picture: George Garland, Company A; Donald Cooper, Company A, and Howard Way, Company C.

Week after week a hectic, genius-ridden crew of ink-drunk GIs turned out a page, or two, for the Argonaut. There was competent sportsman, Shaw, who snapped out the make-up every week, and wrote a column on anything, anytime. There was quiet, efficient Norton who furnished dependable reporting. Saltzman, the lone lad from Maine, wrote the heads and tossed out Bunk Fatigue. Behrens, the boy of inspired promotions, gave fascinating facts in stories; while Shea and Chanler collaborated on an inimitable series of GI Joes, with the temperamental Irishman doing the lyrics to Howie's art. Howie also created the little man to the right, Astu, brother of Snafu. Elfish Warnock and the earnest Del Tufo would contribute whimsical or distinguished copy, respectively; and Sewell would occasionally awaken. Santiestevan? Oh . . . he hung around.

COMPANY B (top picture) . . . First Row: Coach Francis Schmidt, Jerome Lederman, Bernard Jacoby, James Laing, Jack Hardgrave, Al Rosenbaum, Joseph Sweeney, Paul Nieter, Leander Porath, and Joseph Giannini. Second Row: Jultus Domowitz, Victor Drasner, John Janssen, John Ryan, Oliver Schlueter, Edward O'Connor, William Temkow, Joseph Dullea, Frank Noonan and Edwin Cohen. (Harold Kuhl not in picture.) ★ COMPANY C (center picture) . . . First Row: Herman Levine, Al Vande Waa, and William Faria. Second Row: Charles Wagner, Robert Martin, William Torrance, Irvin Arnold, Hilton Jarrett, Grant Potter, John Allen, Mel Winfield, Russell Flynn, and Ed Austin. Third Row: Clarence Peterson, Gaylord Parker, Dave Stuart, Loren Angel, William Rock, Arnold Jackson, Phillip Grant, Del Smeltzer, Bruce Chambers and John Pettiti. ★ COMPANY A (bottom picture) . . . First Row: John Sodoweky, Melvin Schwartz, Donald Cooper, William Fortman Julian Jaret, James Ferry, Elmer Graves, Jack Dixon, Allan Lurie, and Robert Schrum. Second Row: Paul Barkal, Benjamin Jones, Douglas Bronder, Richard Iliff, George Burton, Leland Stadler, Thomas Burke, Michael Kurlec, George Griffith and Owen Lamerson.

Kickoff

Playing heads up football, the Engineers of Lindley Hall took the football crown last fall by knocking off Company B, 6 to 0, in the season's first game, and then blasting out a 25 to 6 win over the Haysmen of Company A.

In the second game of the season, the men from Forney Hall managed to smash the Basics by the count of 26 to 6. In the fourth game B and C played to a thrilling scoreless tie.

An army ruling prevented Astu from playing in intercollegiate games and so the GIs here were forced to play on an intramural basis.

Outstanding players included Al VandeWaa and Loren Angel, Company C, Julie Domowitz and John Ryan, Company B, and Paul Barkal and Jim Ferry, Company A. Francis X. Schmidt handled the three teams.

Astu and other Astudes live in barracks. They also study, play, read and do laundry in them. They do not like standing at attention. But they like Mail Call and Girls.

Mail Call is the Astude's favorite formation. It brings letters from home and sugar reports. And tax reminders. Astu also enjoys music and sports. And this year book . . . we hope!

The girls are Jackie Melgard, elected Queen of the Astudes, and a few of the court cuties. Which one does Astu get? He gets guard duty, as usual. The guy phoning may be luckier.

Advertising and Index

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

Personal Index

A

Abbott, William B.	97
Ablin, Dale Huber	43, 44, 73, 89, 92, 103, 104, 105, 131
Abraham, Ruth Augusta	48, 73, 81, 144
Adams, Doris Winifred	44, 94, 146
Adams, Robert Clark	48, 82, 95, 150
Adamson, Mary Lu	44, 73, 135
Aeschliman, Marjorie Merle	87, 94, 99, 146
Ahrens, Betty Jean	38, 87, 140
Albin, Richard Clair	100
Almond, Constance Margaret	48, 73, 99, 137
Almquist, Enid Eleanore	48, 99, 143
Anderberg, Kathryn Jean	44, 84, 92, 137
Anderson, Donna	84, 91, 144
Anderson, Elaine	44, 68, 69, 78, 81, 84, 91, 100, 129, 144
Anderson, Jack Robert	73, 82, 107, 109, 150
Anderson, James Byron	38
Anderson, Lois Charlotte	44, 99, 134
Anderson (Chaney), Rowena May	29, 84, 144
Anderson, Vera Elinor	44, 78, 84, 93, 145
Andrew, Eleanor Mae	44, 68, 69, 90, 93, 94, 103, 144
Arima, Tom Shizuo	28, 83, 96, 150
Armour, Jean	37, 44, 72, 73, 94, 138
Armstrong, Elizabeth	38, 135
Aronson, Sam	83
Ascuaga, Rosa Mary	48, 73, 139
Ashton, Lillian Joy	44, 144
Asmussen, Robert Erich	98
Atwater, Nora Mae	48, 141
Atwood, Robert Boyd	44, 83, 97, 150
Auger, Samuel Bennett	83, 95, 109
Axtell (Smedley), Muriel Beth	22, 23, 34, 56, 76, 80, 93, 100, 113, 142

B

Babcock, Elizabeth Anne	44, 138
Babin, Eugene Elmer	83
Bacon, Margaret	28, 87, 138
Bagley, Frederick Ralph	44, 79, 83, 96, 156
Bales, Frances Lorene	23, 27, 28, 77, 84, 85, 145
Bales, Janet Leona	48, 84, 93, 145
Barbee, Stratton Kathryn	38, 84, 140
Barber, Kent	27, 28, 83, 88, 96, 127, 131, 156
Barnes, Lois Laura	48, 73, 99, 137
Barrows, Virginia	44, 67, 125, 138
Bastida, Alice	48, 92, 139
Bates, Kyle Calvin	48, 82, 95, 150
Bath, Lawrence Lee	48, 150, 156
Batt, Gladys Irene	48, 73, 93, 137
Batzel, Delpha May	73, 81, 90
Beadles, Martha Jean	27, 28, 86, 99, 146
Bean, Helen	38, 73, 91, 144
Bean, Zoe Lorraine	48, 84, 93, 145
Beaver, Katherine Elizabeth	44, 138
Becker, Claire	44, 140
Beckman, Clarence Albert	48, 150
Bedwell, Mary Eleanor	28, 84, 93, 144
Beeson, Philip Allen	48, 83, 97, 150
Bell, Ethel Marion	48, 134
Benny, Elizabeth Ruth	23, 28, 36, 86, 100, 133, 141
Benoit, Genevieve Marie	44, 140
Benoit, Joan	44, 81, 92, 140
Bentley, Herbert	150
Berlin, Burton Joseph	38, 107, 149
Bernhart, Donald Warren	83, 96, 155
Bernhart, Stanton Lyle	48, 150
Berry, Emmaline Lee	48, 73, 93, 137

Hollywood Shoppe
LEWISTON, IDAHO

★

FOR THOSE
NICER THINGS
IN
LADIES APPAREL

shop at the

Hollywood Shoppe
LEWISTON, IDAHO

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

LARGEST BANK IN
LATAH COUNTY

First Trust & Savings Bank

★

Capital Stock
\$100,000.00

Surplus and Profits
\$200,000.00

★

MOSCOW, IDAHO

HOTEL MOSCOW

*Clean, Attractive,
Reasonable Prices*

★

*We cater
to student
banquets
and
parties*

★

"A BETTER PLACE
TO ENTERTAIN"

One Eighty

Beveridge, Jean	44, 78, 81, 93, 140
Birdwell, Ruth Colleen	44, 145
Bishop, Ethelella	44, 139
Bjorklund, Dorothy Jean	44, 84, 136
Blackwell, Rosemary	33, 84, 93, 135
Blackwell, Stuart Brown	38, 149
Bloomsburg, Barbara Anne	44, 99, 114, 144
Bockman, Harriet	136
Bockman, Mary Luella	38, 48, 136
Boder, Jack Donald	95, 150
Bodily, Beth Morrall	38
Bonnet, John	48, 73
Bonneville, Jean Villa	39, 94, 137
Bowell, Dorothy Elizabeth	44, 73, 84, 90, 93, 142
Bowly, Patricia Ann	28, 84, 36
Bowler, Meredyth Adaline	28, 66, 86, 99, 140
Boyle, Betty Jeanne	44, 78, 144
Bracken, Claire	21, 28, 59, 60, 76, 80, 98, 138
Braddock, John Elmer	38, 104, 108, 131, 156
Brassfield, Margaret Lorraine	48, 73, 84, 99, 103, 135
Brevick, Virginia Lee	28, 84, 146
Brink, Helen Jeanne	28, 68, 132, 138
Brodjord, Katherine Norma	92, 146
Brown, Bonnie Jean	38, 84, 99, 142
Brown, Darwin Dorre	28, 37, 88, 104, 106, 125, 131
Brown, Drexel	22, 23, 28, 67, 76, 86, 99, 103, 146
Brown, James	150
Brown, Jeanne Marie	48, 84, 99, 138
Brown, Mary Elizabeth	28, 84, 85, 93, 142
Brown, Richard	150
Bruins, Jean Gertrude	38, 60, 93, 142
Bruni, Theresa	48, 84, 92
Buchanan, Mary Alice	44, 81, 92, 140
Buchanan, Sidney Ann	44, 72, 73, 144
Buescher, Carol Joanne	44, 73, 81, 84, 140
Buhler, Glen Leroy	48, 79, 83, 97, 150
Burggraf, Mark Allen	48, 98, 154
Burt, John Irvin	28, 63, 97, 150
Butler, Muriel Ellen	48, 138

C

Cady, Theodore Spencer	44, 97, 155
Call, Marjorie Lu	73, 76, 84, 85, 91, 94, 138
Call, Max Eugene	104, 108, 153
Calla, Emmett Thomas	104, 107, 150
Callihan, Betty Mae	48, 135
Campbell, Barbara Jean	48, 73, 84, 93, 140
Campbell, Beverly June	28, 132, 135
Campbell, David Wright	48, 155
Campbell, Helen Marie	38, 142
Campbell, Lois Lucille	38, 84, 139
Campbell, Raymond Harlow	28, 36, 83, 95, 96, 155
Carbaugh, William	89, 104, 107
Cardwell, Betty Jean	23, 38, 87, 140
Cargill, Alice Lalene	48, 73, 81, 94, 99, 142
Carlson, Mavis Lee	136
Carlson, NacDene	44, 53, 73, 93, 100, 137
Carothers, Norman Dale	48, 73
Casper, Helen Claudia	146
Chamberlin, Billie Marie	44, 144
Chandler, Ralph Jerry	48, 74, 97, 155
Chaney, Carolyn Ann	48, 99, 143
Chaney, Marie Elizabeth Oslund	23, 86, 144
Chaney, Virginia Pauline	38, 144
Chase, Daisy Leona	48, 141
Chattin, Kenneth	47, 48, 63, 156
Chester, Elizabeth Rich	138
Childs, Marion Marjorie	23, 29, 84, 85, 140
Christensen, George Edward	48, 83, 156
Christensen, Lorraine Estelle	48, 137
Christianson, Winifred	29, 84, 138
Church, Helen Jean	44, 78, 81, 142
Clague, Shirley Rae	48, 73, 137
Clark, Jacquelyn Hope	48
Clark, Joan Judith	48, 99, 137
Clark, Patricia	48, 81, 144
Clark, Shirley Rebecca	29, 56, 137
Claus, Phyllis Anne	44, 72, 73, 136
Clements, Reed	125, 131
Clinger, Eva Rebecca	48, 73, 91, 146
Closner, Mary Ellen	29, 84, 141
Collins, Donald Noulin	44, 74, 79, 82, 94, 150
Collins, Steve Thomas, Jr.	21, 29, 83, 88, 104, 105, 108, 131, 149
Connick, Nadine Ann	33, 84, 85, 135

Yours for a
Greater Idaho

★

SIB KLEFFNER

ATHLETIC
SUPPLIES

BOISE, IDAHO

FRANK MATZ

Distributor

UNION OIL PRODUCTS

MOSCOW, IDAHO

Cone, Carol Johanna	90, 139
Conine, Wallace Avery	48, 79, 91, 152
Conrad, Russell Francis	29, 36, 63, 83, 97
Cook, Barbara Louise	44, 73, 139
Cosho, Louis Harrison	48, 76, 79, 149
Cosho, Mary Elizabeth	44, 73, 84, 90, 140
Couper, Shirley Catherine	44, 134
Cowan, Nancy Lee	44, 93, 100, 143
Cowin, Dorothy	44, 136
Cowin, George Theodore	48, 57
Cowin, Minnie Louise	48
Craggs, Betty Ann	48, 93, 145
Craggs, Lavona Cherie	44, 84, 93, 145
Cramer, Josephine Marie	44, 73, 84, 140
Cravens, Helen Adele	38, 99, 146
Crawford, Mary Cathryn	44, 143
Crea, Theodore	148
Crowell, Kenneth Eugene	29, 83, 97, 148
Crowley, John Williams	44, 133, 150
Cummings, Lucille	23, 38, 91, 141
Curtis, Ruth Marie	38, 90, 132, 135
Custer, Jeanette Louise	48, 146
Cutler, Orvid Ray Jr.	44, 67, 91, 150

D

Daffer, Irene	141
Dalley, Dorothy Delight	44, 78, 81, 91, 146
Dalton, James C.	95
Dalva, Edward	38
Davis, Harold S.	91
Davis, Helen Jean	38, 142
Davis, Lynette Elenore	48, 73, 99, 142
Davis, Richard Lane	29, 63, 95, 96
Davis, William Robert	29
Dayton, Barbara Alice	48, 73, 139
Deerkop, Ellen Eileen	48, 144
DeFalco, Paul	82
Defenbach, James Adam	48, 74, 155

Defenbach, Will Sheridan	155
DeKlotz, Margaret Jane	48, 141
Dempsey, Margaret Jane	49, 93, 142
Dempsey, Virginia Mae	39, 73, 84, 99, 142
Denman, Jean Lenore	49, 73, 93, 138
Deobald, Eloise LaVelle	44, 78, 81, 94, 99, 144
Depner, Regina Doris	49, 141
Desaulniers, Robert Henry	29, 88, 153
Didriksen, Margaret Van Engelen	39, 143
Dills, Raymond Lindell	39, 79, 83, 97, 154
Dimond, Charlotte Rosalie	39, 84, 85, 99, 100, 136
Dingle, William Bertram	44, 104, 153
Dinnison, Arthur Dean	39, 73, 74, 97, 131, 153
DiPippo, Joseph John	29
Dirks, Robert Louis	150
Dittman, Helen Henryetta	29, 111, 141
Dittman, Olive Louise	141
Dobberthien, Marion Isabelle	49, 92, 144
Dochios, Catherine	73, 111, 146
Dochios, Marina	49, 73, 146
Dochios, Mary	44, 66, 78, 90, 146
Dolgener, Dolores June	44, 73, 139
Donart, Mary Jane	21, 24, 44, 60, 78, 138
Doss, Joseph H.	44, 97, 150
Douglas, Lawrence M.	29, 63, 83, 95, 96, 156
Douglas, Lois Ellen	49, 146
Doumeq, Della Helen	39, 87, 141
Doumeq, Dorothy Juanita	49, 73, 81, 141
Driggs, Franc Claire	39, 91, 140
Driscoll, Mary Louise Walker	143
Driscoll, Walter Joseph	49, 104, 108, 153
Dunbar, Margaret Elizabeth	44, 93, 138
Dunlap, Margaret Erma	29, 87, 99, 144
Dunn, Alan Dale	39, 63, 74, 83, 91, 95, 96, 152
Dunn, Margaret Anne	49, 73, 84, 137
Dunsmore, Beryl Lois	49, 73, 103, 139
Dunsmore, Meryl Lois	49, 73, 103, 139
Durham, Christine Clayton	39, 146
Durkoop, Arline Antoinette	44, 137

Silver Streak Taxi

GEORGE PARKS, Owner

LEWISTON, IDAHO

TELEPHONE 432

Lime and Plaster
Sash and Doors
Builder's Hardware
Paints

LUMBER

Don't Hesitate
To Call Us
For Your Building Needs

Composition Roofing
Fuel
Wall Boards
Kem Tone Wall Finish

Remember, no priorities needed to insulate your house

STANDARD LUMBER CO.

Phone 2170

Moscow

INLAND EMPIRE
YEAR-ROUND
GOLFING

★

LEWIS-CLARK AND BOLLINGER HOTELS

LEWISTON, IDAHO

One Eighty-One

TIME OUT . . .

To relax and listen to hot or sentimental strains of music played by the best bands in the land . . . to enjoy dancing at the many campus affairs held throughout the year . . . to meet your friends at informal gatherings or club meetings held in the various rooms of the building. Lasting friendships are made in college and memories originating under Blue Bucket hospitality will linger throughout a lifetime.

BLUE BUCKET INN

PENNEY'S

• PENNEY CO., INC.

Moscow, Idaho

Briefly . . .

Maybe that friend of yours who has "so many clothes on so little money" knows the secret of choosing from our \$4.98 dresses. They're wonders!

Hosiery, Gloves, a Slip, and—oh yes, I must go over to Penney's Softie Bar—I need a little dash-around hat for in between times.

Somehow men who have once worn our \$1.98 shirts never want any other kind!

The boy who "lives in" slacks and sweaters is usually the son of a thrifty mother who shops at Penney's!

UNIVERSITY PHARMACY

FOUNTAIN
DRUGS
PRESCRIPTIONS

Stop for a coke on your
way to the campus

MOSCOW

One Eighty-Two

E

Easterbrook, Irma Schiffler	49, 84
Eastman, William Byron	49, 150
Echternach, Betty June	21, 43, 44, 61, 66, 68, 69 78, 81, 84, 140
Edmark, David Augustus	49, 155
Edwards, Gloria Jeanne	49, 143
Egers, Lillian	49, 143
Eggan, Grace Iris	49, 141
Eggan, Virginia Lee	11, 24, 44, 72, 73, 78, 141
Eiken, Robert Lloyd	82, 95
Eimers, Clara Johnson	44, 144
Eiselstein, Margaret June	44, 78, 142
Eke, Loretta Carolyn	49, 73, 84, 136
Eldredge, Catherine Bernadine	84, 92, 144
Ellis, Douglas Lee	49, 79, 82, 83, 97, 150
Emerson, Alice Elizabeth	44, 99, 137
Erickson, Eldoris Marion	39, 88, 135
Evans, Bernice Marie	49, 73, 133, 144
Evans, Ilene	44, 73, 90, 91, 139
Everson, Axel C.	82, 95
Ewart, George Robert	83, 97
Eyrich, Charlotte Lucile	39, 84, 85, 93, 146

F

Falen, Barbara Draper	44, 136
Fallis, Willard Rex	39, 95, 150
Farrens, Betty Ruth	44, 134
Ferguson, Joy Louise	49, 115, 143
Field, Mary Louise	49, 73, 84, 134
Fife, Robert Reed	39, 73, 91, 94, 98, 133, 152
Finch, Margaret Virginia	45, 93, 138
Finnell, Geraldine Ann	45, 99, 137
Fisher, Evelyn Lenore	49, 73, 99, 114, 135
Fisk, Adnah Ruth	45, 73, 139

VAL'S SEED SERVICE

FEED - SEED
POULTRY
and
POULTRY
SUPPLIES

"Quality Always
Higher Than Price"

111 S. MAIN
MOSCOW, IDAHO

THE
KENWORTHY
 AND
NU-ART
 THEATRES

MOSCOW

Flynn, Mary Nadine.....	29, 141
Ford, Beverly Joyce.....	49, 73, 84, 137
Ford, Georgia Gene.....	39, 73, 84, 92, 141
Forsyth, Marion George.....	91
Foster, Gladys Joyce.....	45, 78, 139
Foster, Helen Louise.....	49, 99, 100, 134
Foster, Mary Helen.....	24, 29, 60, 76, 132, 140
Fox, Lois Ellen.....	49, 93, 141
Frank, Evelyn Lois.....	29, 144
Franson, Marian Fredrika.....	20, 21, 22, 39, 59, 60, 77, 98, 144
Freeburg, Beverly Jean.....	45, 84, 146
Freeman, Buena Faye.....	30, 73, 136
Freeman, Donna Mae.....	24, 45, 73, 78, 99, 133, 136
Freeman, Frances Anna.....	23, 39, 68, 69, 77, 99, 133, 146
Freer, Jean Anne.....	146
Frei, Frances Jean.....	30, 73, 84
French, Bette Lee.....	24, 37, 39, 56, 65, 75, 77, 88, 134
Frost, Francis E.....	49, 96, 156
Fugate, Muriel Anne.....	39, 93, 98, 132, 142

G

Gage, Joella.....	45, 93, 111, 114, 145
Gale, Helen Ruth.....	24, 30, 65, 67, 84, 86, 145
Galey, Edith Romaine.....	49, 99, 138
Gallup, Darrell Love.....	45, 91, 150
Gano, Jay Miles.....	37, 83, 88, 104, 105, 131, 153
Garfield, June Patricia.....	45, 101, 140
Garner, Isobel Elsie.....	146
Garrard, LaMar Edith.....	49, 79, 83, 91, 152
Garrard, Verl Grady.....	30, 91, 96, 152
Geddes, Ruth Tracie.....	45, 90, 91, 134
Geddes, Virginia.....	49, 84, 91, 141
Gee, Monna June.....	49, 73, 93, 142
Gibbs, Lauretta Agnes.....	30, 92, 134
Gløhe, Irene Elizabeth.....	30, 134
Glenn, James Arthur.....	30, 155
Glindeman, Helen Elizabeth.....	30, 135

WEST
DISINFECTING
 CO.

Branches in All
 Principal Cities

PRODUCTS FOR
 THE PROMOTION
 OF SANITATION

If you have a
 Sanitary Problem—
 We have the answer

J. G. EVERETT
 Sales Department
 S. 121 Madison Street
 Spokane, Washington

STORE YOUR
 VALUABLE FURS

They Will Be Safe in Our Vaults

★

They can be sent to you if you do not
 return to the University in the Fall.

★

It pays to look your best . . . We can
 keep you looking that way by clean-
 ing your clothes regularly in our
 Modern Cleaning Plant.

★

Polly Cleaners & Furriers

PHONE 2733

MOSCOW

GET YOUR PRIVATE PILOT'S
 LICENSE AT OUR APPROVED
 CAA SCHOOL

★

CHARTER TRIPS

ZIMMERLY AIR TRANSPORT

Box 266

LEWISTON, IDAHO

Glindeman, Olive Jean	30, 135
Gochmour, Ruth Evelyn	49, 73, 139
Gochmour, Sylvia Jean	23, 39, 72, 73, 87, 94, 139
Goddard, Geraldine Rhea	39, 84, 139
Goanne, Elizabeth Arline	49, 139
Goetz, Jack Howard	49, 60, 61, 73, 104, 153
Gorman, Margaret Mary	73, 84, 92, 143
Gorrie, Sara Jeanne	49, 144
Grant, Jean	49, 146
Gray (Gunn), Jean Veronica	39, 137
Greenwood, Joyce Analda	49, 73, 140
Greif, Virginia Hazel	45, 92
Grey, Alan Edgar	49, 95, 104, 108, 154
Griffith, Stephen Murray	45, 92, 97, 153
Griggs, Marion Lue	49, 91, 143
Grimmett, Dorothy	49, 138
Guilfoy, Eileen Florence	84, 139
Guernsey, Justin George Dennis	27, 30, 36, 95, 97, 150

H

Hadley, Martha Elizabeth	49, 142
Hagan, Patricia Ann	45, 73, 78, 84, 99, 143
Hagedorn, Gerald Frederick	43, 45, 73, 83, 154
Hall, Lavonne Irene	39, 100, 144
Halley, Joyce Alene	44, 73, 84, 93, 127, 140
Hallock, Marian Isabelle	45, 84, 93, 139
Halversen, Lucile	30, 84, 85, 91, 135
Hamilton, Faith Edwin	73, 139
Hamilton, Gwendolyn	49, 114, 146
Hamilton, Helen	92, 146
Hammack, Sam	150
Hanford, Marietta	84, 93, 142
Hankey, Gordon	150
Hansen, Charles Julius	45, 82, 83, 97, 150
Hansen, Corrine Josephine	45, 92, 100, 103, 134
Hansen, Miriam Vinette	49, 73, 84, 93, 134
Hansen, William Dale	49
Hardin, Rolland Bill	49, 79, 149

Harding, Dona Isabelle	49, 73, 93, 103, 134
Hargrove, Mary Elizabeth Ruth	49, 134
Harmon, Winifred Jean	45, 137
Harrington Bettydean	146
Harrington, Evea Ione	30, 87, 144
Harris, Dee	49, 152
Harris, Sue Emily	49, 146
Harrison, Phyllis Ward	45, 84, 93, 038
Hartman, Audrey Maxine	45, 84, 139
Hartvigsen, Jack Arnold	30, 83, 91, 97
Hattrup, Pauline Terhaar	84
Hauge, Dorothy Anne	39, 60, 84, 125, 140
Hawley, Eileen Alana	30, 92, 138
Hawley, Mary Cordelia	49, 92, 138
Hawley, Mary Jane	43, 45, 78, 81, 93, 124, 132, 137
Haworth, Robert Lyle	40, 88, 109, 150
Haynes, James Wilbur	49, 79, 83, 155
Hege, Clark	49, 154
Heisner, Gloria Jean	30, 84, 136
Heller, Marilyn Rose	45, 99, 137
Helmsworth, Frank William	49, 153
Hemingway, Harvey Luther	96
Hendren, Robert Lee Jr.	49, 156
Heppner, Leo Darold Dewain	40, 82, 150
Hepworth, Helen Bernice	49, 99, 142
Herrington, Edna Maude	142
Hickman, Margaret Elizabeth	49, 92, 143
Hill, Edith Aileen	30, 84, 99, 146
Hines, Phyllis	143
Hite, Elizabeth Ann	45, 78, 81, 93, 138
Hodge, Irene Lois	30, 36, 144
Hodge, Zelva Mae	24, 49, 144
Hoff, Shirley Jean	49, 100, 134
Hoffman, Betty Rachel	30, 135
Hohman (Stephenson), Cora Louise	45, 132
Holden, Mary Wilmouth	49, 103, 143
Holden, Mildred Edna	49, 143
Holmes, Virginia Idell	40, 99, 145
Holt, James Smithson	40, 150
Holz, Doris Mae	45, 57, 68, 69, 84, 94, 140

Keep his America
AMERICAN!

IDAHO POWER
Electricity...Does So MUCH-Costs So LITTLE!

One Eighty-Four

Student Headquarters

for

- Books
- Pens
- Athletic Supplies
- Stationery
- Novelty Jewelry
- Pipes and Tobaccos
- All School Supplies

Everything the Student Needs

Student Union Book Store

"IN IDAHO'S STUDENT UNION"

TURN NIGHT INTO PLAY...

- Dancing
- Card parties
- Movies
- Meetings

"Where everybody meets everybody"

STUDENT UNION BALLROOM

RIDER & WILL COMPANY

CATERPILLAR
JOHN DEERE
TRACTORS & IMPLEMENTS

MOSCOW, IDAHO

Honstead, Helen Marie	31, 143
Hopkins, Clark	156
Hopper, Allen Jack	83, 150
Horner, Ruby Kathryn	45, 73, 94, 143
Horning, Charles Edwin	50, 83, 153
Houx, Marvel Margaret	40, 94, 103, 127, 137
Howard, Helen Viola	21, 40, 59, 88, 138
Hudelson, Joanne	47, 50, 99, 143
Hull, Barbara	45, 93, 145
Humphrey, Phyllis Ann	40, 84, 140
Hunt, Theodore Walter	97
Hunter, Joanne Mildred	23, 40, 61, 90, 138
Hunter, John Lowrie	50, 156
Hutsell, Margery Ann	144

I

Isaman, Dorothy Harriett	144
--------------------------	-----

J

Jackson, Margaret Jane	45, 140
Jacobson, Ira	150
Jahn, Raymond Hoyt	45, 73, 94
Jardine, Thelma Alice	50, 73, 84, 93, 141
Jensen, Mary Louise Frances	24, 31, 55, 99, 144
Jensen, Theo Yarda	45, 91, 145
Jepson, Bruce Carl	20, 21, 40, 91, 98, 100, 133, 152
Jess, Betty Lee	50, 84, 145
Jewell, William Bracken	149
Joachim, Herman Duane	50, 156
Johansen, Jack Daniel	50, 82, 124, 154
Johannessen, Lillian Emily	84, 146
Johannessen, Marlee Jensine	31, 84, 91, 135
Johnson, Carol	50, 73, 136
Johnson, Eleanor Louise	31, 137
Johnson, George Vincent	95, 150
Johnson, John Adolf	31, 83, 96, 156
Johnson, Nola Lorraine	50, 93, 138
Johnson, Sumner Maurice	50, 79, 149
Johnson, Ve'ais	50, 144
Johnson, Virginia Lee	45, 134
Johnson, Warren Elden	50, 156
Johnston, Anne Beatrice	50, 73, 146
Jones, Edith Lucille	20, 23, 31, 36, 63, 76, 88, 95, 137
Jones, Helen Louise	31, 36, 77, 88, 132, 134
Jones, Julia	45, 134
Jones (Chandler), Kathleen	44, 81, 132, 134
Jones, Mary Lou	40, 99, 140
Jordan, Almeda Phyllis	40, 135
Jordan, Phyllis Jean	50, 92, 99, 142
Jordan, Roberta Farrell	40, 135
Jordin, Donald Lee	31, 83
Joslyn, Ralph	150
Justice, Betty Ann Jean	50, 141

K

Kalamarides, Peter Joseph	31, 155
Kambitsch, Howard James	40, 83, 92, 95, 97, 150
Kamp, Donald Arie	50, 83, 97, 150
Kateron, Kathleen Alice	92, 146
Kaufman, Howard Raymond	50, 148
Kaufman, Natalie	146
Kawasoe, Melvin	50, 150
Keeton, Billie Bennett	21, 23, 24, 37, 40, 57, 77, 103, 111, 135
Kehne, Margaret Julia	40, 92, 145
Keiper, Fred Albert	50, 79, 150
Keithley, John C.	150
Kelly, Elise Smith	31, 73, 140
Kemmerly, Kathleen Louise	40, 92, 137
Kenagy, Charlotte Kathryn	50, 84, 99, 135
Kennington, Mack Humphreys	45, 152
Kerby, Janet Runyon	84
Kerna, Robert Gene	31, 83, 97, 150
Kerr, Charles Wesley	50, 63, 83, 96, 156
Kerr, Robert Archer	50, 83
Kerr, William B.	40, 83, 91, 95, 96, 152
Kilbourn, Marian Elizabeth	31, 87, 111, 142

YOU TOO WILL
• LIKE THE •
Delicious
TASTE & GRAND
TOASTING QUALITY
of

Enriched SILVER LOAF BREAD

★ With Vitamin B-1 and Iron added a white bread with double the value of whole wheat. ★

MORE SILVER LOAF PRODUCTS ARE SOLD EVERY DAY THAN ANY OTHER BRAND
BAKED BY
SILVER LOAF BAKING CO.
SPOKANE, WASHINGTON

In Southern Idaho
It's

RALPH DAVIS

*Now In His
New Store in*

BOISE

Kilpatrick, Betty Lou	23, 31, 84, 146
Kilpatrick, Jean Marie	45, 84, 147
King, Donald Francis	50, 79, 83, 153
King, Louise Jane	50, 99, 141
Kiser, Alfred Clay	45, 131, 148
Kittleson, Marion Iris	45, 137
Kloepfer, Merrie Lu	24, 31, 77, 87, 91, 143
Knapp, Dorothy Jean	50, 141
Knox, Shirley Ann	45, 138
Koch, Richard Lewis	40, 97, 150
Kondo, Cheney Shiro	50, 82, 150
Kondo, Rosalia Miyeko	50, 73, 144
Kopelman, Ethel Jane	50, 81, 93, 114, 137
Kornber, Helen Louise	45, 73, 99, 139
Koyana, George	45, 83, 150
Krussman, Marian Alice	45, 56, 78, 81, 84, 134
Kube, Richard Harry	31, 131, 155
Kulzer, Patricia Mae	24, 45, 73, 78, 92, 142
Kuroda, Goro John	50, 83, 151

L

Lafrenz, John Robert	50, 156
Lampman, Eleanor Marie	50, 73, 84, 138
Lampson, Theo Carol	45, 73, 78, 133, 141
Lanning, Patricia Mae	50, 73, 94, 140
Larsen, Frances Elaine	21, 23, 31, 77, 84, 85, 90, 136
Larson, Gladys Mae	31, 73, 94, 139
LaRue, Herbert Jean	50, 156
LaRue, Robert Dean	31, 73, 83, 94, 97
Lattig, Gerald James	32, 131
Lattig, Margaret Joyce	45, 92, 140
Latty, Miriam Jeanne	32, 144
Lavigne, Lewis Joseph	151
Lavine, Richard Lawrence	40, 82, 95, 151
Lee, Wilma Maurine	50, 73, 91, 141
Leeper, Donald Stainton	45, 83, 96, 154
Leeper, James Ellsworth	50, 155
Lemon (Stillinger), Lois Marian	34, 76, 84, 85, 132, 142

Leslie, Howard Virgil	40
Leslie, Nelda Castator	50
Lester, Marilyn Ruth	45, 84, 138
Leth, Ruth Lucille	20, 40, 57, 84, 85, 93, 111, 137
Levering, Richard Miller	32, 83, 97, 100, 151
Lewis, Dorothea Barbara	73, 84, 147
Lewis, Melvin Gordon	32, 73, 83, 94, 96, 151
Lightfield, Ruth Bernadine	32, 88, 92, 144
Lillard, Grace Amber	40, 66, 134
Lindberg, Ralph Ernest	50, 149
Lingburg, Marjorie	50, 141
Long, Barbara Jean	20, 24, 27, 32, 36, 76, 87, 111, 112, 113, 144
Long, Nancy Janet	50, 73, 84, 140
Lothrop, Robert Alson	50, 83, 156
Low, Phyllis Shirley	32, 83, 147
Luce, Geraldine	50, 93, 134

Mc

McBride, Mary Muriel	32, 84, 147
McBride, Virginia	50, 143
McCarter, Beverly Kay	50, 81, 91, 134
McClaran, Maizie Amalie	50, 73, 93, 135
McCoy, John Carver	50, 63, 83, 97, 156
McDaniel, May	50, 136
McDaniels, Sarah Bowen	32, 147
McDonald, Roger Wilson	47, 50, 149
McHan, Roger	50, 154
McKay, Gwendolyn	50, 91, 145
McKeever, Paula May	50, 73, 93, 142
McKinney, Harlow Edgar	32, 83, 97, 155
McLaughlin, Jack Enloe	32, 151
McMahon, Joyce Margaret	50, 68, 69, 81, 93, 103, 140

M

MacGregor, Amy Marie	23, 40, 88, 99, 132, 145
----------------------	--------------------------

David's

MOSCOW IDAHO

*An Institution
As Old as the
University
Itself*

*W*HEN 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 that 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.

MacGregor, Fern Carol	24, 50, 73, 90, 93, 127, 145
MacKay, Evelyn Margaret	32, 138
Mackin, Winifred Avis	84, 141
MacRae, Jean Louise	41, 88, 135
MacRae, Mary Elizabeth	45, 78, 81, 135
Magnuson, Ann Denise	50, 92, 143
Manning, Robert LeRoy	32, 98, 131, 149
Marchi, Norma Eugenia	84, 92, 147
Mariner, Jean Audrey	45, 142
Markland, Muriel Ann	45, 93, 143
Marrs, Anita May	45, 147
Marshall, Florence Mary	20, 21, 41, 56, 77, 84, 85 92, 113, 144
Marshall, Frances Margaret	22, 23, 41, 56, 77, 84 85, 92, 144
Martin, Clyde Benton	24, 32, 149
Martin, Joel Phillip	45, 83, 149
Martindale, Harold Curtis	32, 97
Massey, Jean Adalee	45, 93, 145
Matsuda, Takashi	41, 151
Maxfield, Joy Myrrl	32, 145
May, Iris Caroline	50, 73, 81, 92, 94
May, James Junior	45, 91, 152
May, Jewel Agnes Muriel	51, 73
Mayo, Joan	41, 100, 136
Meehan, Rosemary	51, 92, 138
Melgard, Constance Dawn	51, 99, 100, 145
Melagr, Jacquelyn Imogene	51, 99, 127, 145
Merrill, Geraldine	51, 81, 91, 144
Merrill, John Warren	45, 79, 155
Merriman, Margaret Jean	51, 143
Merriman, Norene Elizabeth	41, 92, 143
Meserve, Carl Guy	51, 79, 83, 97, 151
Meyer, Jane Everts	45, 78, 81, 99, 100, 11, 133, 139
Mikani, Kinya	151
Miles, Russell Walker	45, 91, 98, 152
Miller, Barbara	51, 93, 145
Miller, Dorothy Irene	45, 84, 93
Miller, Jean Marie Gregerson	41, 99, 134
Miller, Maxine	45, 81, 98, 137

Miller, Patricia Ann	51, 60, 81, 114, 138
Minden, Carl Shaw	20, 32, 82, 83, 95, 96, 131, 155
Mitchell, Celia	144
Mitchell, James Brantley	51, 79, 96, 154
Mizer, Billie Jack	51, 151
Mock, Marjorie Eleanor	41, 86, 99, 147
Mooney, Florence Virginia	45, 84, 139
Moore, Ruby Nadine	81, 73, 114, 136
Morefield, Jacqueline Yvonne	32, 66, 86, 139
Moreland, Maxine Edra	41, 147
Moreland, Shirley Ann	45, 73, 137
Moreland, Wilma Rae	45, 84, 147
Morfitt, Helen Margaret	45, 84, 90, 92, 103, 137
Morris, Manford Donald	51, 73, 82, 148
Morrison, Eugenia Irene	51, 84, 99, 147
Morse, Richard Norton	88, 95, 104, 106, 151
Moser, Ross Arthur	45, 79, 148
Moulton, Helen Permeal	51, 139
Mowrey, Gene Burnett	51, 82, 83, 97, 151
Mudgett, Patricia Lee	73, 147
Mulcahy, Mary Eldene	33, 61, 125, 138
Mulder, Mary Gretchen	45, 84, 93, 135
Munly, Bruce Anthony	51, 66, 149

N

Naylor, Carol Jean	51
Neal, Yvonne	46, 73, 145
Neil, Cecilia Mae	136
Nelson, Betty Ann	51, 144
Nelson, Betty Lucille	51, 142
Nelson, Carol Eileen	33, 136
Nelson, Mary Ellen	33, 84, 85, 144
Nelson, Max Duthie	51, 156
Nelson, Robert	46
Neraas, John Frederick	46, 79, 153
Nesbitt, Grace Belle	46, 100, 139
Newman, Helen Gertrude	33, 111, 113, 147
Newport, Richard Arthur	51, 154

All-American choice
for
"time out"

The pause
that refreshes

5¢

COCA-COLA BOTTLING CO. OF NORTH IDAHO
LEWISTON COEUR D' ALENE

HENRY J. BOTTEN
Jeweler

108 E. THIRD ST.
MOSCOW, IDAHO

Newton, Virginia	23, 33, 76, 113, 132, 143
Nichols, Richard Addison	51, 155
Nickens, Carlyle Duquesne	151
Norie, Margaret	147
Norman, Elizabeth Ann	41, 73, 84, 85, 92, 137
Nourse, Marianna	140
Ockert, Clayton Perle	51, 109, 151
O'Connell, Doris	46, 81, 134
Odberg, Lillian Irene	25, 51, 93, 138
Ogsbury, Donovan Charles	51, 79, 154
Ohms, Charles Henry Jr.	41, 63, 82, 83, 95, 96, 99, 156
Olin, Grace Eleanor	51, 143
Olsen, Robert Norman	41, 82, 83, 96, 151
Olson, Paul Bukom	79, 88, 103, 104, 106, 151
Orava, Helen Selma	51, 141
Oslund, Liviah Ann	84, 144
Outzs, Dorothy Ann	33, 87, 111, 142
Overgard, Wilford E.	151
Owens, Mary Margaret	33, 134
Oxley, Patricia Anne	46, 140
Oylear, Jesse Charles	41
Ozburn, Mary Elizabeth	51, 84, 114, 145

P

Parker, Melba Jeanne	51, 69, 92, 140
Parkinson, Violet Rae	41, 91, 144
Parks, Wayne Lynwood	41, 57, 100, 149
Passmore, Robert Willard	51, 82, 95
Paulson, Julien Marie	24, 41, 84, 85, 135
Pence, Freda Maxine Garner	41, 84
Pennell, Mary Elizabeth	41, 77, 87, 132, 143
Perciful, Jack Thomas	51, 94, 155
Peterson, Charlotte Giddons	139
Peterson, Lloyd Edward	33, 95, 96, 151
Peterson, Lois Marie	51, 142
Peterson, Vaughn Green	33, 97, 151
Pickrell, Phyllis Marie	46, 73, 138
Pincock, Warren Kay	33

ROLLEFSON
AND
THOMPSON
GROCERIES

*A Home-Owned
Store*

MOSCOW

*Friendships
of College Days*

« « « « « a personality portrait
enhances college friendship
as the years roll by » » » » » »

Hutchison Studio

"Near the Campus"

SEVENTY TWO SALON HONORS AWARDED HUTCHISON PORTRAITS

Limited Edition

HELL'S CANYON

BY

R. G. BAILEY

★

*Historical and Other
Stories of Idaho You'll
Always Remember \$6*

★

R. G. BAILEY
PRINTING COMPANY
LEWISTON, IDAHO

Pinson, Vivian Marie Potter	33, 84, 147
Pointner, Robert Campbell	33, 97, 151
Poirier, Fielden Louis Jr.	151
Polson, Janet Rebecca	139
Pomeroy, George Winfield	33, 83, 95, 96, 100, 151
Popham, Geraldine	87
Porter, James Corwin	51, 155
Potter, Alice Margaret	51, 147
Powell, Artys Marie	41, 73, 93, 143
Price, Ann Elizabeth	51, 92, 139
Pugh, Lucille Jeannette	51, 93, 145
Pugh, Patricia Margaret	41, 93, 145
Putnam, Alfred Edward	46, 82, 109, 151
Pyne, Leonard Gerald	46, 60, 61, 88, 104, 105, 108

Q

Quinn, Eileen Mary	51, 92, 143
------------------------------	-------------

R

Radermacher, Bertha Gail	45, 136
Radermacher, Freda Marjorie	46, 73, 136
Raney, Frank Raymond	33, 154
Rankin, Donald Troy	51, 151
Ravenscroft, Barbara Marian	41, 66, 99
Rea, Carmelita Bessie	33, 36, 87, 145
Read, Jean Francis	46, 145
Reddekopp, Joyce Elaine	51, 144
Reed, Daisy Pauline	84, 99, 147
Rees, Herbert Llewellyn	79
Reeve, Rosella May	51, 147
Reichert, Rose Ann	51, 99, 141
Reinemer, Edna Minnie	147
Reinhardt, George Rey Jr.	20, 21, 33, 36, 95, 96, 151
Reis, Frank Mark	33, 83, 97, 104, 108, 156
Rice, Betty Jean	41, 87, 145
Rice, Dorothy Jo	51, 73, 93, 145

CARTER'S Drug Store

- Drugs
- Drug Sundries
- Toiletries
- Stationery
- Notebooks
- Notebook Fillers

★

MOSCOW

Compliments of

HECLA MINING COMPANY

WALLACE, IDAHO

WILLETT BROS.

Auto
Replacement
Parts

★

AUTOMOBILE
TRACTOR &
COMBINE
PARTS

★

215 S. Main St., Phone 2277
MOSCOW, IDAHO

Rich, Ada Mae.....	46, 73, 78, 81, 103, 135
Richardson, Gaylord.....	149
Richardson, Marion Ruth.....	46, 88, 93
Riches, Clay Eugene.....	46, 96, 155
Ricks, Dorothy Jean.....	46, 138
Ricks, Rhea Amy.....	51, 141
Riddle, Girard MacDuff.....	43, 46, 86, 153
Riedel, Mary Ernestine.....	46, 138
Ring, Mary Elizabeth.....	51, 69, 93, 103, 140
Roberts, Ruth.....	137
Robinson, Joe Anthony Jr.....	51, 83, 156
Rodgers, Roberta Aileen.....	33, 132, 140
Rofinot, Elizabeth Ceceile.....	51, 60, 99, 143
Rosc, Paul.....	51, 149
Ross, Margaret Betsy.....	34, 143
Rowe, John Burton.....	51, 67, 155
Rowell, Clara Marie.....	51, 73, 144
Rowell, John David.....	51, 154
Rowell, Peter Paul.....	46, 83, 96, 131, 154
Rowland, Thomas David.....	41, 156
Ryan, Julia Ann.....	46, 138
Ryan, Thomas Gerard.....	34, 60, 61, 125, 131

S

Sakamoto, Akira.....	151
Sakamoto, Haru.....	147
Sanberg, Madelyn May.....	51, 73, 81, 92, 134
Sanborn, Frances Roberta.....	23, 24, 34, 73, 80, 136
Sande, Lolita Irene.....	51, 73, 141
Sanford, Maryella.....	23, 34, 56, 138
Sasser, Helen Louise.....	84, 139
Satterfield, Gloria June.....	139
Schlader, Helen Lavene.....	46, 84, 92, 147
Schlegel, I. Louise.....	47, 51, 138
Schmidt, Marjorie Arloine.....	34, 134
Schnabel, Philip Mansfield.....	34, 36, 63, 74, 95, 96, 156
Schneider, Dorothy Jean.....	46, 73, 92, 137
Schneider, Joyce Melissa.....	51

ERB

HARDWARE COMPANY

HEAVY HARDWARE
PAINTS
HOUSEWARES
SPORTING GOODS
AUTOMOTIVE
SUPPLIES

★

LEWISTON, IDAHO

When in Lewiston
Shop with One Stop

AT THE

C. Anderson Stores

—•—

Peters Shoes . . .

for Every Member
of the Family

—•—

Clipper Craft . . .

FINE SUITS
for Every Man

—•—

Ready-to-Wear . . .

for Miss and Misses

One Ninety

OF every dollar my
customers pay for household
electric service, 22c is for taxes
. . . only 78c for electricity!

REDDY KILOWATT

THE WASHINGTON
WATER POWER CO.

GREETINGS AND GOOD VOYAGE

Class of 1944

★

MAC'S

**Furniture
Exchange**

repairing, refinishing,
rugs cleaned and sterilized

Phone 2166
106 S. Main

Moscow

The Oriole Nest

Run over to
The O. N. for a coke
between classes

ON THE CAMPUS

Schreiber, Sylvia	51, 139
Schwalbe, David Chester	51, 79, 148
Scott, Bette Jean	47, 51, 73, 94, 142
Scott, Mary Louice	51, 73, 93, 142
Seiter, Lois Marie	51, 84, 144
Seitz, Jeanette Ann	52, 99, 142
Sersain, Winifred Mae	84, 147
Seymour, Dorothy Jean	52, 140
Shaver, Dean	52, 74, 155
Shear, Ellen Louise	133, 147
Shear, Twyla Maisie	52, 84, 147
Shelton, Agnes Patricia	46, 138
Shepherd, Mary Louise	147
Sherwood, Doris Ann	46, 73, 84, 140
Shoot, Frederick von Buelow	87
Short, Reta May	52, 140
Shortridge, Spencer Reed	34, 73, 91, 97, 148
Shuey, Catherine Alice	52, 84, 93, 138
Simons, Richard Grant	52, 83, 97, 151
Simpson, Bette	52, 93, 134
Simpson, Ward Alexander	34, 63, 83, 154
Skinner, William Leslie	41, 83, 151
Slatter, Eleanor Maxine	42, 135
Slight, Julia	91, 147
Slipp, Albert Wiswell	83, 95
Sloan, Thelma Jean	52, 73, 139
Smith, Barbara Delphine	46, 65, 66, 78, 84, 86, 93, 134
Smith, Barbara Jo	42, 86
Smith, Dorothea Lorraine	34, 141
Smith, Eleanor Robson	52, 144
Smith, Erma Alice	42, 84, 85, 144
Smith, Karma Mae	46, 81, 91, 144
Smith, Lola Ann	46, 67, 143
Smith, Richard Benson	52, 73, 156
Smith, Ruth	52, 137
Smithers, Betty Jo	21, 60, 92, 144
Smithey, Jacqueline Evelyn	52, 93, 141
Snyder, Harriett McCurdy	34, 84, 134
Snyder, Virginia Myrtle	42, 99, 142
Solberg, Elizabeth Faye	46, 81, 84, 99, 125, 138

HAGANS MARKET & GROCERY

"If it's to eat,
we have it!"

All kinds of
Fancy Groceries
and Meats

GROCERY PHONE - 2151
MEAT PHONE - - - 2101

Compliments of

FONK'S

5c to \$1 STORE

MOSCOW, IDAHO

Compliments of

JOSEPH G. WILSON, M. D.

Physician and Surgeon

ROBINSON PROFESSIONAL BUILDING
MOSCOW, IDAHO

★ *"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

Back the Attack!

Buy

MORE THAN BEFORE

IDAHO men and women are attacking our enemies in every theater of war—in Italy, over Germany, among the islands of the North and South Pacific, in India, Burma and China. The War Records office of the University lists more than 3,000 names on its Honor Roll.

Here at home we must back their attack by producing for their needs, training to assist them, and providing the money to support them.

The Fifth War Loan Campaign begins June 12.

Volume 42 GEM is a war-time product in keeping with war-time conditions. It faithfully records, in permanent form, a year at Idaho and merits the thanks of student body and alumni to its first "all-girl" staff.

This book represents the 17th consecutive edition of THE GEM to come from our presses.

SYMS-YORK COMPANY

Printers and Binders

Elks' Building

Boise, Idaho

Sorgatz, Marjorie Ann	46, 103, 143
Spaeth, Ruth Specht	143
Spahr, Billie Jane	46, 99, 144
Spalding, Carlton Thomas	42, 153
Spencer, Dorothy Jean	42, 93, 135
Spencer, Marjorie Louise	42, 88, 135
Sprague, Elizabeth Ann	36, 147
Sprague, Lorraine E.	52, 73, 138
Stanek, Mary Emma	52, 69, 73, 92, 147
Stebbins, Colin Edward	46, 79, 151
Stanfield, Helen Louise	34, 142
Stapleton, Marjorie Constance	34, 36, 88, 92, 143
Stember, Joyce Emoline	46, 84, 99, 136
Steneck, Violet	147
Stephen, Robert Mill Jr.	46, 153
Stewart, LaRaine E.	52, 73, 91, 135
Stewart, Robert Mason	52, 88, 104, 106, 154
Stillinger, John Robert	34, 36, 82, 95, 121, 131, 154
Stippich, Muriel Jean	42, 84, 147
Stoiberg, Juae Lorraine	52, 84, 93, 142
Stowell, Shirley Ruth	46, 84, 138
Stranahan, Cherryol Claudine	34, 36, 87, 111, 144
Strang, Anne Belle Marie	52, 84, 92, 136
Strub, Ralphine	52, 73, 137
Sutcliff, Barbara Frances	34, 98, 138
Sutton, Elizabeth Jane	52, 145
Sutton, June	46, 68, 69, 73, 100, 133, 144
Suttoa, Ladd	52, 83, 151
Sutton, Margaret	52, 73, 81, 137
Swanson, Roberta Eloise	35, 84, 135
Swantek, Frances Pauline	42, 92, 142
Swaync, Phyllis Alma	52, 73, 99, 137
Sweet, Hilma Irene	52, 73, 138
Sylvester, Mary Patricia	46, 73, 78, 81, 93, 137

T

Taft, Adalain Goldie	46, 84, 90, 135, 141
Takatori, Mary Yoshiko	52, 73, 84, 144, 151
Tallent, Ralph Jackson	42, 83, 97, 151

Talley, Wilma Irene	46, 73, 84, 141
Tanner, Jewell	52, 91, 136
Taylor, Eliza-May	46, 91
Taylor, Joyce Anne	52, 84, 91, 135
Teague, James Ellis	83, 151
Tegarden, Edgar Allen	52, 83, 131, 148
Tegarden, Jane Catherine	52, 136
Terhaar, Rita Helen	46, 61, 92, 133, 136
Terry, Helen Jeane	46, 139
Theophilus, Barbara Ann	52, 145
Thomas, Donna Elaine	37, 42, 61, 77, 98, 125, 132, 138
Thomas, Ethel Elizabeth	35, 84, 145
Thomas, Evelyn Marie	43, 46, 78, 90, 93, 94, 103, 143
Thomas, Harold Eugene	83, 91, 148
Thomas, William	97, 151
Thompson, Betty Jane	52, 99, 134
Thompson, Dorothy Jane	52, 140
Thompson, Jacqueline Anne	22, 23, 35, 55, 76, 80, 137
Thompson, Louise Charlotte	42, 93, 145
Thompson, Lucile Lorraine	52, 81, 94, 99, 138
Thompson, Margery Mae	147
Thompson, Mary Jean	46, 57, 78, 93, 132, 145
Thomson, William Muir	46, 82, 151, 156
Thurston, Edwin Kennedy	35, 88, 156
Tilley, Doris Irene	42, 84, 147
Titmus, James Leroy	52, 156
Titus, Wade	156
Toevs, Irene Luella	35, 84, 141
Tovey, Winifred Evelyn	46, 93, 144
Transue, Virginia Lee	46, 73, 139
Treman, Arthur Roland	35
Treman, Elizabeth Jean Stanton	35, 99
Truitt, Albert Ray	52, 155
Tschanz, Emma Jean	35, 84, 141
Tucker, Margaret Joanne	93, 134
Tucker, Martha Lorraine	52, 93, 134
Tunney, Gerald Patrick	74, 83
Twitchell, Barbara Anne	46, 73, 93, 138
Tyra, Elizabeth Ann	46, 73, 84, 136
Tyra, Inga Marie	46, 73, 136

Printers of

THE IDAHO
ARGONAUT

THE IDAHO
ENGINEER

★

NEWS-REVIEW
Publishing Co., Inc.

W. T. MARINEAU
Manager

One Ninety-Four

PHOTO FINISHERS

to the

GEM of the MOUNTAINS

For twenty-four years Mr. Charles Dimond of our kodak department has provided the photographs for Idaho year books. We are proud of his contributions to the present volume of Gem of the Mountains.

★

HODGINS'

DRUG AND BOOK STORE

MOSCOW

STEAM

LAUNDRY

★

SPIC'N SPAN

DRY

CLEANING

U

Udell, Robert Mitchell.....52, 83, 151
 Urness, Helen A.....23, 35, 87, 111, 114, 142

V

Valadon, Josephine Margaret.....42, 92, 139
 Vance, Lucille Grace.....35, 111, 114, 139
 Van Engelen, Dorothy.....46, 84
 Van Every, William Judson.....151
 Van Riper (Guernsey), Doris Louise.....35, 84, 137

W

Wagner, Grace Dean.....151
 Walker, Ronald.....151
 Walker, Lois Lenore.....46, 73, 93, 137
 Wallace, Anne Elizabeth.....35, 87, 137
 Walter, Maxine Betty.....84, 144
 Walter, Otis Leroy Jr.....52, 65, 66, 82
 Wanman, Barbara Marie.....46, 140
 Ward, Perry Bruce.....52, 83, 155
 Warren, Helen Beth.....42, 99, 147
 Warren, Marilyn Joyce.....52, 73, 134
 Warshaw, Anna Rose.....52, 93, 145
 Watanabe, Ted.....4, 151
 Watson, Barbara Elizabeth.....84, 147
 Watson, Betty Jo.....46, 140
 Watson, Fred B.....20, 37, 42, 73, 83, 94, 95, 97, 133, 151
 Watson, James MacDonald.....42, 66
 Webb, Marjorie Maxine.....46, 93, 139
 Weber, Beverly Mae.....42, 56, 77, 78, 93, 98, 140
 Weber, Clarissa Rosalie.....52, 73, 84, 141
 Weeks, Benjamin Ervin.....149
 Weisbrod, Virginia Ellen.....35, 135
 Welch, Charles Keith.....52, 155
 Wells, Phyllis Eunice.....46, 73, 84, 99, 137

West, Shirley Eileen.....21, 42, 60, 93, 143
 Whealey, Gayle.....46, 73, 140
 Wheeler, Ann Louise.....46, 92, 138
 White, Ora Evelyn.....52, 73, 81, 84, 91, 134
 Whiteman, Muriel Anna.....42, 87, 111, 113, 114, 133, 139
 Whitsell, Glyde Jean.....42, 137
 Wickward, Leonard Ellis.....35, 83, 96, 151
 Wilcomb, Carroll Francis.....95, 96
 Wilkerson, Ardyce Marguerite.....73
 Wilkerson, Velma Maurine.....52, 93, 144
 Wilkinson, Charlotte Marie.....52, 141
 Wilkinson, Eddie Alexander Jr.....46, 155
 Williams, Eleanor Phyllis.....52, 73, 147
 Williams, Margie.....52, 91, 134
 Williams, Halle Alice June.....47, 52, 73, 140
 Williams, Warren Clair.....35, 151
 Willis, Edwardine Evelyn.....46
 Wilson, Marion Lenora.....42, 65, 66, 86, 132, 140
 Wilson, Molly-Jean.....35, 135
 Wittmann, Susanna Catherine.....42, 57, 92, 143
 Woesner (Haworth), Elizabeth Ann.....40, 99, 100, 134
 Wood, William Dean.....52, 154
 Wood, Winton Willis.....35, 65, 72, 73, 94, 131
 Woodcock, Pauline Virginia.....52, 93, 138
 Woodworth (Rosen), Kathleen Lillian.....20, 21, 23, 34, 36
 103, 132, 137
 Woofter, Alice.....52, 142
 Worley, DeEtte Janelle.....42, 67, 142
 Wright, John Edward.....156
 Wyckman, Mildred Eleanor.....46, 84, 142
 Wycoff, Everett Baynard.....95

Y

Young, Clara Beth.....46, 68, 69, 81, 84, 91, 135

Z

Zabala, Fidelia Sylvia.....52, 73, 92, 137

MAKERS OF THE BOOK

Engravings—Western Engraving & Colortype Co.
 Seattle, Washington

Covers—Kingscraft
 Kingsport, Tennessee

Printing and Binding—Syms-York Company
 Boise, Idaho

Gem Editorial Staff

EDITOR ANNE THOMPSON

ASSOCIATE EDITOR BEVERLY WEBER

PHOTOGRAPHY EDITOR SHIRLEY CLARK

ADMINISTRATION Bette French, Editor
Barbara Smith

ART Muriel Axtell Smedley, Editor

NaeDene Carlson, Arline Durkoop, Helen Foster, Jean Harmon, Shirley Hoff, Marilyn Lester, Virginia McBride, Barbara Miller, Shirley Ann Moreland, Grace Olin, LaRaine Stewart, Ralphine Strub, Joanne Tucker, Phyllis Wells

CLASSES Maryella Sanford, Editor

Romaine Gale, Cordelia Hawley, Eileen Hawley, Lorraine Johnson, Rosemary Meehan, Julia Ann Ryan, Louise Schlegel, Betty Faye Solberg

ACTIVITIES Florence and Frances Marshall, Co-editors

Elaine Anderson, Vera Anderson, Helen Jean Church, Patty Kulzer, Len Pyne, Betty Ring, Ralphine Strub, June Sulton

PHOTOMOUNTING Marian Krussman, Editor

Marian Bell, Emmaline Berry, NaeDene Carlson, Lorraine Christensen, Shirley Clague, Joan Clark, Betty Ann Craggs, Ruth Marie Curtis, Mary Louise Field, Evelyn Fisher, Beverly Ford, Lauretta Gibbs, Mary Jane Hawley, Marilyn Heller, Marion Kittleson, Ethel Jane Kopelman, Ruth Leth, Marilyn Lester, Kay McCarter, Rosemary Meehan, Geraldine Merrill, Jean Pugh, Ada Mae Rich, Louise Schlegel, Arloine Schmidt, Dorothy Schneider, Bette Simpson, Barbara Jo Smith, Ruth Smith, Margaret Sulton, Adalain Taft, Anna Warshaw, Margie Williams, Fidelia Zabala

PHOTOGRAPHS Charlie Dimond

Don Carlson, Ted Cowin

SECRETARIAL Sue Wittmann, Head

Enid Almquist, NaeDene Carlson, Carolyn Chaney, Lorraine Christensen, Joan Clark, Jeanne Edwards, Alice Emerson, Joy Ferguson, Marian Griggs, Joyce Halley, Mary Jane Hawley, Joanne Hudelson, Ethel Jane Kopelman, Ruth Leth, Denise Magnuson, Joyce McMahan, Grace Olin, Eileen Quinn, Ada Mae Rich, Betty Ring, Elizabeth Rofinot, Phyllis Swayne, Lois Walker, Anna Warshaw, June Williams

Gem Business Staff

BUSINESS MANAGER MARYLU JENSEN

ASSISTANT BUSINESS MANAGER RUTH LETH

ADVERTISING Wayne Parks, Manager

Jeanne Brown, Louis Cosho, Mary Louise Field, Dona Harding, Virginia Johnson, Grace Lillard, Dorothy Rice, June Stoiberg, Elizabeth Sutton, Elaine Thomas, Ora White

DISTRIBUTION AND SALES Billie Keeton, Manager

Elaine Anderson, Lavona Craggs, Muriel Fugate, Mar-

garet Gorman, Mary Jane Hawley, Mary Mulder, Catherine Shuey, Helen Jean Terry, Martha Tucker, Barbara Wanman, Marilyn Warren, Clara Beth Young

ORGANIZATIONS Doris Mae Holz, Manager

Eleanore Andrew, Jean Beveridge, Jean Bruins, Jeanne Edwards, Louise Schlegel, Elinor Smith, Winifred Tovey.

CLASS PICTURES Ruth Leth, Manager

Marian Bell, Billie Odberg, Ralphine Strub

SECRETARIAL Jean Thompson and Della Doumecq, Heads

Dorothy Doumecq, Julia Ann Ryan

4

4

0

4

4

0

0

0

0