

The

**G
E
M**

1945

Gem of the Mountains

Volume Forty-Three 1945

Official Publication of the
Associated Students of the
University of Idaho, Moscow

BEVERLY WEBER - - - Editor

RUTH LETH - - - - Manager

The
GEM
of the Mountains
1945

Forward

EACH minute, hour, day, week and month of this year has seen a changing Idaho . . . an Idaho slowly making the transition from a wartime university to a peacetime school which seems imminent now with "V-E" day marked in history.

During the past chaotic year since "D" day, the pattern of college has gone on much the same as it did back in the pre-Pearl Harbor days before Joe College traded slacks and sport coats for the GI Joe olive drab and navy blue. It's true that there has been a sparseness of men and that maybe the formal dances aren't the same without corsages. But still the shadowy maples line the campus walks . . . and the warm sun lulls students to sleep in their classes . . . and swing music pours from the Bucket juke box any date night until the 12:00 o'clock curfew blows.

For some freshmen, it is difficult to visualize what Idaho might have been like before the first gun was fired in 1941 . . . even though indications now point to a banner year for the university before another Gem goes to press . . . a year which will be more like ones the present seniors remember . . . a year more normal not only from the standpoint of a larger student body, but one holding the promise of more curricular and extra-curricular events.

To the class of 1945, this year has lacked something, a fact that can not be denied. But the Gem has endeavored to keep pace with the current spirit of our university and to present and picture a meager cross-section of one war year at Idaho despite the shortages and handicaps.

And it is hoped that ten years hence, you can peruse this yearbook and relive and recall not altogether a sentiment, a motto or a philosophy, but an unsurpassable combination of Vandal life which was attempted to be combined between the covers of this forty-third Gem of the Mountains.

Dedication

*W*ITH the publication of the forty-third Gem of the Mountains, events of another year in the history of the University of Idaho have been recorded. This third wartime Gem is dedicated to the sons and daughters of Idaho who now are serving their country, but especially to those 167 valiant men who will grow no older than their last snapshot depicts them. They have fallen nobly performing their duties. Unflinchingly they have died; and it is up to us, the living, to prove to them, the dead, that the ghostly taps which came to them was not a hollow tune that must be played again in years to come.

INSTILLED in Idaho hearts are memories of university days . . . thresholds of stately buildings are crossed to be met inside by the knowledge and experience of the years. As a monument to alumni and undergraduates, the Engineering building stands supreme, holding its place of honor on the administration drive. Centered here is the college of engineering, one which has won acclaim throughout the nation and which attracts heterogeneously scattered students to Idaho soil and the Gem state institution of higher learning.

DAILY, Idaho students concentrate their efforts within the realms of the Science building in their attempts to conform to that maxim, "Prove All Things." These students of today, like the many who have gone before them, will emerge as technicians and specialists in the various scientific fields. The hours diligently spent gazing through a microscope will not have been in vain; whether one may discover the cure for cancer or spend years as an assistant technician, each shall contribute to a better world for tomorrow.

A KEYNOTE for gracious living is the Student Union building, center for campus extra-curricular activities. Housed within the red brick walls are the publications and ASUI executive offices, the student book store, lounge, ball-rooms and the Blue Bucket Inn. Dancing at the impressive Senior Ball or in the comfortable lounge, "coking" in the Bucket, and meeting friends for chats, Idaho men and women store for the future, memories of university days at Idaho.

STUDENT UNION

*H*OME of many Idaho athletes, Memorial gymnasium stands as one of the newest and most beautiful structures on the campus. Through the years, Vandal teams have participated in various athletic contests, and whether they win or lose, they give their all. Some of these Idahoans have transferred their efforts to lead our militaristic teams to victory on the battle fronts of the world. Individuals may win personal honors, but it is as a team, just a part of the great all-campus team, which represents and promotes the constant building of a greater world and a greater Idaho.

ONWARD trudge Idaho men and women . . . on to the greater, wider fields which await them.

Up the Ad building walks, freshmen go for orientation courses. They will come down these same walks three years from now and take their places as citizens in a war-torn, chaotic era. And, theirs shall be the job, as worthy citizens, to bind the peace when "V-J" day arrives. They shall be the leaders of the state and nation in future decades. The University of Idaho is imparting to these builders of tomorrows, the seeds of strength and wisdom.

General Index

ADMINISTRATION.....	17
Student Administration.....	31- 36
CLASSES.....	37
Seniors.....	41- 52
Juniors.....	53- 64
Sophomores.....	65- 72
Freshmen.....	73- 80
CAMPUS LIFE.....	81
Idaho Beauties.....	85- 89
Candida.....	90-100
ACTIVITIES.....	101
Publications.....	105-116
Drama and Debate.....	117-124
Music.....	125-130
Athletics.....	131-136
Basketball.....	137-144
Track.....	145-148
Spring Sports.....	149-154
Women's Sports.....	155-160
Military.....	161-176
HONORARIES.....	177-208
LIVING GROUPS.....	209
Women's Groups.....	216-238
Men's Groups.....	239-249

I.

Bette French

Editor

Administration

Administration Index

Governor Charles C. Gossett.....	21
Board of Regents.....	21
President Harrison C. Dale.....	22
Administration Officials.....	23
Graduate Manager.....	24
Secretaries.....	24
Dean of Women.....	25
Dean of Men.....	25
Deans of Schools and Colleges.....	26-27
Department Heads.....	28-30
Student Administration:	
ASUI Officers.....	32
ASUI Executive Board.....	33
AWS Officers.....	34
AWS Council.....	35
Publications Board.....	36
Student Activities Board.....	36

Governor
Charles C. Gossett

To the men and women of the University of Idaho, I desire to extend my sincere greetings and very best wishes.

During these days of war when so many of Idaho's sons and daughters are engaged in defending and preserving constitutional government in Idaho and these great United States so that liberty and freedom might not perish but live forevermore, it is befitting to recognize your ability and determination to keep the University of Idaho functioning in its proper manner so that when peace comes, these sons and daughters now so gallantly serving our country may return and take up once again the building of their educational careers to the end that this great State of Idaho may in due time fulfill its destiny.

CHARLES C. GOSSETT.

Board of Regents

Final decisions concerning the university rest with the board of regents at their regular quarterly meetings. They pass upon the distribution of appropriations and have the last word for appointments. Center topic this year is the allocation of the money for research of Idaho's resources and industries.

Seated: G. C. Sullivan, Mrs. A. A. Steel, Asher B. Wilson
Standing: Judge W. F. McNaughton, Dr. Allan R. Cutler

President Harrison C. Dale

In the midst of war, our thoughts turn to the coming days of peace. You, who are now students in the state university, are carrying on with admirable fidelity the cherished traditions of years forever gone and you are setting the pattern and molding the future of the greater University of Idaho that lies ahead. You have assumed responsibilities which you are discharging in a spirit of which we may all be vastly proud.

HARRISON C. DALE.

Administrative staff calls University signals.

Despite no relief from government priorities, labor shortages and great cuts in available funds, university administration officials have continued to operate the school smoothly and efficiently, as evidenced by maintenance of pre-war educational standards, well-kept buildings and lawns.

Keeping up university supplies and equipment has been a difficult job these war years, but Mrs. Evelyn M. Albrecht, acting purchasing agent, has handled it well. D. D. DuSault, appointed registrar late last summer, has helped keep academic requirements up to pre-war standards. O. A. Fitzgerald, university editor, keeps Idahoans informed of university doings through bulletins to newspapers.

Robert F. Greene, director of dormitories, who converted civilian dorms into Army and Navy headquarters, was faced this year with reconverting them back into civilian quarters. Chrisman Hall already has Idaho men living in it, and Willis Sweet Hall is now being reconverted for occupation next fall.

Overseer of the library is Miss M. Belle Sweet, who keeps the university book haven supplied with latest best sellers and important reference books, including government bulletins pertaining to all colleges of the school.

Frank Stanton, bursar, is the man to see about all finances—administrative and student—where the university is concerned. Superintendent of buildings and grounds, C. A. Truitt, was handicapped by lack of labor, but the university's physical assets have remained in fine shape—lawns are as well-cared-for as in former years.

Dr. C. A. Armstrong and Dr. C. J. Klaaren, Moscow physicians, have jointly assumed the position formerly held by a full-time physician at the infirmary. They are not only responsible for student health, but have the added job of caring for the physical well-being of the Army unit.

The "hats off" department gives a vote of thanks to Idaho's administrative officials—for their untiring efforts to keep giving students the things they take for granted, despite present hardships.

Evelyn M. Albrecht
Acting Purchasing Agent

D. D. DuSault
Registrar

O. A. Fitzgerald
University Editor

Robert F. Greene
Director of Dormitories

M. Belle Sweet
Librarian

Frank Stanton
Bursar

C. A. Truitt
Superintendent of Buildings and Grounds

Ted A. Sherman

Graduate Manager

Graduate Manager Ted A. Sherman is business agent of the student body. Upon his shoulders fall the problems of handling finances for all ASUI and class projects, ASUI dramatic productions, athletics, publications and other activities that concern the student body as a whole.

Through the graduate manager's efforts, ASUI events have been kept alive and publicized throughout the state.

Secretaries

Secretaries to the graduate manager this year were Mrs. A. E. Whitehead, who resigned in March, and Mrs. Virgil Cherrington, who took her place.

Keeping ASUI files and writing letters is only half the secretary's job. The other half consists of answering innumerable queries of harried class officers, assembly chairmen, and other activity leaders to facilitate ASUI activities.

Mrs. A. E. Whitehead

Mrs. Louise S. Carter

Dean of Women

Mrs. Louise S. Carter, acting dean of women, finds herself busy as director of women's activities. Her job is a much greater responsibility in war days because of the greater number of women enrolled in the university this year . . . Member of Spur . . . Received degrees from University of Washington and Columbia . . . Dean Carter has the last word on women's activities . . . establishes lockout hours, passes on social functions, and all in all watches with a motherly eye over a brood of university women. She retains friendships when saying "yes" or "no" to that ticklish task, and retains her enthusiasm for campus events.

Herbert E. Lattig

Dean of Men

Herbert E. Lattig, acting dean of men, was former head of department of agricultural education. Dean Lattig now takes up his comparatively new position by serving on the student-faculty council and some half dozen other student and faculty committees . . . acting as NYA administrator and coordinator of reserves and draftees, he has his working day most thoroughly filled. Naturally at this time his job is abnormal, but with the men students gradually returning to the university, his duties will be shifting toward a more pre-war campus life. His calls to men's houses and halls will be more frequent and an increasing number of men's activities will be guided.

Ten Deans keep schools running on even

L. C. Cady, dean of the college of engineering, moved up this year from professor of chemistry and head of the departments of chemistry and chemical engineering. An Idaho graduate, he studied for his doctorate at the University of Wisconsin . . . has been an Idaho faculty member since 1922.

Arthur W. Fahrenwald, dean of the school of mines, takes on added responsibilities as professor of mining and metallurgy. Studying at the South Dakota and New Mexico schools of mines, he has taught at Idaho since 1919. Considered an expert in his field, he is credited with developing the flotation process.

Jay G. Eldridge, Idaho favorite since 1901, is dean of the faculty and heads the department of modern languages. He received his bachelor, master and doctor's degrees from Yale, and doctor of letters from the College of Idaho. He learned to speak fluent French and German from study in those countries.

Ralph H. Farmer, graduate of Oberlin college, came to Idaho in 1927 and now is dean of the school of business administration. Teaching his favorite subject, banking, Dean Farmer has served several summer terms on the faculty of the University of Washington's school for bank officers.

keel despite wartime uncertainties, strain.

Pendleton Howard, after eight years of professional experience as assistant district attorney of New York City, came to Idaho in 1929 and within five years was made dean of the college of law. Graduate of the University of Texas, he received his master and doctorate degrees from Columbia—is well known as an author.

Dwight S. Jeffers, dean of the school of forestry, has a doctor's degree from Yale, puts his classroom knowledge to practical use and can keep up with any Paul Bunyan. He has helped keep the Idaho forestry school tops in the nation since his arrival in 1935. Dean Jeffers serves as adviser to the ASUI executive board.

C. W. Hungerford, dean of the graduate school and acting dean of the college of agriculture, serves on the academic council and public events committee. Receiving his bachelor degree at Upper Iowa university and master and doctorate degrees from the University of Wisconsin, he has been at Idaho since 1919.

T. S. Kerr, dean of the college of letters and science and chairman of the public events and athletic committees, came to Idaho in 1924. He received degrees at Indiana university and the University of Michigan. In addition to heading the department of political science, he has found time to write several books on law.

E. J. Iddings, student of farming conditions in 16 European, as well as North American countries, came to Idaho in 1910. Dean of the college of agriculture, and director of the extension division and agricultural experiment station, he is on leave of absence this year. He received his master's degree from Colorado Agricultural College.

J. Frederick Weltzin was appointed dean of the school of education last September after directing the school of education at Denver, Colorado. Receiving his training at the University of North Dakota and Columbia, he has had 14 years teaching experience—is the author of numerous articles on education.

Thirty-two department heads cooperate

Dr. Harold L. Axtell
Classical Languages

Dr. J. W. Barton
Psychology

Prof. Alvah A. Beecher
Music

Prof. Herbert Beresford
Agricultural Engineering

Dr. C. J. Brosnan
American History

Coach J. A. Brown
Men's Physical Education

Dr. L. C. Gady
Chemistry

Dr. Frederic C. Church
European History

Prof. John H. Cushman
English

Dr. Paul A. Eke
Agricultural Economics

With the prospect of an increased post-war enrollment in the not too far distant future, Idaho department heads are already planning for the demands which the university must meet. Returning service men will not find that their alma mater has been at a standstill during their absence. Each head of a department is prepared to aid new and returning students and to act as friendly counselor, just as he has done in the past.

As the world begins to concentrate on the various

phases of post-war living, among which education is of prime importance, the University of Idaho, as well as other institutions of higher learning, is putting into motion the wheels of a new educational machine designed for bringing "G.I. Joe" back into the role of "Joe College." In this program, the part of the department head is not a minor one. Just as he met the task of adjusting to war-time university teaching, he will meet the task of adjusting to post-war university instruction.

as aides-de-camp to the college deans.

Prof. Arthur W. Fahrenwald
Mining and Metallurgy

Dr. Floyd W. Gall
Botany

Prof. Henry F. Gauss
Mechanical Engineering

Prof. C. W. Hickman
Animal Husbandry

Prof. J. Hugo Johnson
Electrical Engineering

Prof. T. S. Kerr
Political Science

Dr. Karl H. W. Klages
Agronomy

Prof. Clifford E. Lampman
Poultry Husbandry

Prof. George L. Luke
Physics

Mrs. Ruth F. Marty
Women's Physical Education

It has always been to Idaho's advantage that, as one of the nation's smaller universities, it has enabled students to meet department heads who come to know them well enough to take a sincere interest in their problems. Even under the increased load occasioned by the loss of instructors to government and defense positions, department heads have continued to find time for student guidance conferences.

As the link between instructors and deans, whose busy schedules make them less approachable, the

department heads have given many a student encouragement and advice founded on years of watching and helping other students overcome the trials of making the grade.

A department head, who at large universities may be a distant figure to members of the student body, is at Idaho another "good Joe" in whose office students are easy and at home and with whom they can really thresh out their difficulties.

All evidences a successful year.

Prof. Charles McKeon
Philosophy

Prof. T. J. Prichard
Art and Architecture

Prof. Gerhard A. Riedesel
Civil Engineering

Prof. Margaret Ritchie
Home Economics

Prof. W. E. Shull
Entomology

Prof. Olaf E. Stamberg
Agricultural Chemistry

Dr. H. Walter Steffens
Zoology

Dr. Wm. F. Swindler
Journalism

Prof. Eugene Taylor
Mathematics

Dr. D. R. Theophilus
Dairy Husbandry

Dr. Leif Verner
Horticulture

Prof. H. A. Winner
Agricultural Education

Freshmen, as well as transfer students, have found department heads at Idaho ever willing to aid them in their problems. The business of entering and working out a curriculum for an academic career is one that takes much advice and thought, both on the part of the student and counselor. It is in the latter capacity that the department head finds himself besieged with questions at the beginning of each semester.

This year, as during last year, department heads were given the added task of doubling up on teaching schedules, for the Army Specialized Training reserve program has demanded expert instruction, and these heads have done their share in the program. These men had not deserted their call to the colors when Uncle Sam called on them to do the job for which they were best fitted during the war. Students at Idaho are proud of the way their school and faculty have responded to the need of the hour.

Student Administration

ASUI officers head student government

Fred Watson
President

Billie Keeton
Vice President

Jean Bruins Ferry
Secretary

Last fall the students of Idaho returned to discover that their duly elected ASUI president, Marian Franson, had taken leave from the campus to other realms. Idaho found itself not without a student president, however, for Fred Watson, elected vice president last spring, stepped up to the presidential job, which duties he has capably and efficiently performed throughout the year. "Doc" was elected by the independent political vote, though October found him a member of a Greek living group. A bad position politically, Doc has kept the scales balanced between his divided loyalties.

The registrar claims he's a mechanical engineer, but the music department places him high on their list; he's a member of both Sigma Tau, engineering fraternity, and Phi Mu Alpha, men's music honorary. Countless committees have counted him a member, but the big job came last spring when he chairmanned Junior week to a successful end. Now he's reaping the benefit of three years of hard work only to find

himself supervising the entire organization of student government.

Elected by the executive board to the vice presidency, Billie Keeton is the only two-year board member. She knows campus problems, and the ins and outs of all political rings from spending four years as an active member of various organizations, including Spurs, Cardinal Key, Mortar Board, WAA, and co-chairman of the Senior ball. She also is the only two-year Idaho member of Who's Who in American Colleges.

Jean Bruins Ferry took time off before Christmas to be married, but soon returned to continue following once again the paths of the campus leaders. She's the girl who records the executive board sessions, besides keeping up Phi Beta grades, Mortar Board work, and a lot of other heavy jobs.

It has been with these three at the helm, and with the cooperative work of the executive board and student organizations, that we chalk 1944-45 up as being another good year for Idaho.

and carry out executive board decisions.

Idaho's executive board has the job of determining and promoting student administration. This group approves awards for participation in ASUI contests and appoints leaders for all-school committees and activities. The board abolished the former Rally committee and added its duties to those of the Student Activities board. With the establishment of the Publications board last spring, many of the problems of student publications were ironed out before being presented to the executive board for approval.

These executives were hosts to the WSC board of control for their annual exchange dinner dance held late this spring. Idaho was also represented at the Pacific Student Presidents' association conference which met at the University of Washington late in April. Dean Dwight Jeffers, faculty advisor to the board; Ted Sherman, graduate manager; Bette French, AWS president; and Argonaut editors Shirley West, Mary Jane Donart, Tom Campbell and Betty Echter-nach served as ex-officio board members.

Lucille Cummings

Eloise Deobald

Reed Fife

Ralph Joslyn

Barbara Ravenscroft

Elaine Thomas

Beverly Weber

Dean Dwight S. Jeffers

A. W. S. officers plan women's activities;

Bette French
President

Vera Anderson
Secretary

Marian Krussman
Treasurer

Bette French was the girl behind the gavel at A.W.S. meetings this year, climaxing four years of campus leadership. Making the highest grades in her pledge class entitled her to the diamond in her Alpha Chi Omega pin. Spur, Cardinal Key and Mortar Board member, Bette was chosen for Who's Who in American Colleges and Universities this year. She calls Rupert her home—is receiving a degree in business administration.

Florence Marshall Hanny, vice president of A.W.S., took time out to be married, but returned to the university second semester. She, too, worked up the activity honorary ladder through Cardinal Key and Mortar Board, and has been active in the Women's Athletic association and Phi Upsilon Omicron, home economics honorary. "Floss", as she is known to her friends, came from Idaho Falls to major in home economics.

Minutes of A.W.S. are kept by Vera Anderson, outstanding W.A.A. participant, member of Spurs and Cardinal Key. Marian Krussman, in addition to being A.W.S. treasurer, keeps up in Cardinal Key and is

associate editor of The Gem—was a Spur her sophomore year. Joanne Hunter handled the technical duties of orientation chairman, directing the counselor system to aid women students planning to attend the university. She has been outstanding in dramatics, portraying the lead in several ASUI plays, and in publications, serving as circulation manager of the Argonaut.

Keynoting the Associated Women Students is its representative form of government. Junior and senior representatives from each women's group on the campus and officers of the organization make up the A.W.S. council, formulating and enforcing women's rules and regulations on the campus, in cooperation with acting dean of women, Mrs. Louise S. Carter.

For the second consecutive year, A.W.S. met the problem of housing rushees in sorority houses instead of halls during rush week. Counselors in each house were kept busy during this period carrying luggage and bedding and explaining to rushees procedures of rushing and registration.

all groups are represented on the council.

Abounding in energy to promote campus activity along win-the-war lines, Associated Women Students this year succeeded in getting whole-hearted cooperation between the local Red Cross chapter and houses and organizations on the campus. When a proposal to establish an individual unit on the campus was deemed unadvisable because the women thought that the tremendous responsibility of maintaining their own unit would interfere with actual results achieved, the A.W.S. Council appointed one of its members to meet with the Moscow Red Cross unit and bring back work which the coeds could do in their spare time.

The A.W.S. sponsored a Minute Maid war bond and stamp dance because the Maids, being a non-profit group, have no funds. Also, on December 7, A.W.S. sponsored the third annual all-women's play party, featuring a buffet supper, group singing and dancing.

May Day brings the annual May Fete, concluding women's activities at Idaho. At this time, an elected May Queen is crowned, leading campus honoraries tap new members and Spurs hold their traditional May Pole dance. Also, on that day, visiting mothers are feted at a tea sponsored by A.W.S.

Seated: Julien Paulson, Ruth Gochnour, Mary Mangum, Marian Krussman, Vera Anderson, Bette French, Joanne Hunter, Betty Ann Craggs, Yell Leader, Patricia Kulser, Erma Smith, and Betty Echternach.
Standing: Evelyn Thomas, Ada Mae Rich, Mary Dochios, Jean Ferry, Ralphine Strub, Jane Meyer, Betty Ann Norman, Jean Thompson, Lucille Cummings, Barbara Smith, Rae Parkinson, Marilyn Lester, Helen Howard, Betty Cardwell, Dorothy Jean Bjorklund, and Donna Freeman.

Publications Board

With membership composed of the editorial and business heads of the Argonaut and Gem, a member of the executive board, the head of the department of journalism, and the graduate manager, the publications board settles disputes and problems regarding publications, and appoints editors subject to executive board approval. Argonaut business staff salaries were increased.

Seated around table: Ruth Leth, Gem business manager; Beverly Weber, Gem editor; Eloise Deobald, ASUI board representative; Mary Jane Donart, Argonaut co-editor; T. A. Sherman, graduate manager; Fred Watson, ASUI president; Dr. William F. Swindler, journalism department head; Shirley West, Argonaut co-editor; Elaine Thomas, Argonaut advertising manager; and Helen Howard, Argonaut business manager.

Seated: Marian Kruesman, Shirley Stowell, Julien Paulson, and Patty Kulzer.
Standing: Donna Freeman, Jane Meyer, Evelyn Thomas, Ruth Leth, Vera Anderson, Joyce McMahon, and Marina Dochios.

Headed by Julien Paulson first semester and Elaine Anderson second, the Student Activities board functioned as the major ASUI committee. They directed the policies of the Student Union building, sponsored all-campus dances, and took over the job of the Rally committee, climaxed by the pajama rally.

Student Activities Board

II. *Ora White and Ralphine Strub*

Editors

Classes

Classes Index

Senior Officers.....	41
Seniors.....	42-52
Junior Officers.....	54
Juniors.....	55-64
Sophomore Officers.....	66
Sophomores.....	67-71
Sophomore Candids.....	72
Freshman Officers.....	74
Freshmen.....	75-80
Freshman Candids.....	80

Senior Officers

Carl Spalding
President

Elaine Thomas
Vice President

Shirley West
Secretary

Marion Wilson
Treasurer

When a student gets to be a senior, he has a number of activities chalked up to his record, and senior class officers are elected, on the basis of outstanding activity leadership on the campus, by members of the senior class.

Carl Spalding, president of the senior class, is a veteran who returned to the campus his junior year to complete academic training. An outstanding geology major, president of Phi Delta Theta, and a member of the Interfraternity Council, he was selected for Who's Who in American Colleges and Universities. Elaine Thomas, vice president, has been a campus leader since her freshman year, making Spurs, Cardinal Key and Mortar Board. In addition, she has been active on the Argonaut business staff, president of the Delta Gamma house, president of Pan-Hellenic council, and was chosen May queen. She, too, was selected for Who's Who.

Secretary of the senior class is Shirley West, a Kappa who transferred from Boise Junior college her junior year. A journalism major, she served as co-editor of the Argonaut for a year and held a staff position on The Gem. Marion Wilson, treasurer, is best known on the campus for outstanding work in the dramatics department, portraying the lead in several ASUI plays. She presided the Gamma Phi Beta house.

Senior officers' main job is directing senior week, which this year consisted of an assembly, serenade and semi-formal ball, February 15-17.

TOM CAMPBELL—worked the hard way to the Arg editor's desk. A married lad . . . a Sigma Chi, he's overcome his pre-war habit of cutting classes and is really making a grade point.

Seniors

Abbott, William B.—B.S.(M.E.)
Fairfield, Southern Branch 1-2
Activities: Associated Engineers 4;
A.S.M.E. 3-4; Track 3-4; Idaho Engineer 4.

Aeschliman, Marjorie Merle—
B.S.(Mus.Ed.)
Colfax
Hays Halls
Highest Honors 3. High Honors 1-2.
Activities: Sigma Alpha Iota 1-2-3-4;
Alpha Lambda Delta; Kappa Phi 2-3-4;
Kappa Delta Pi 3-4; Narthex Table; Wesley Foundation 2-3. President 4; Inter-Church Council 3-4; University Singers 1-2; University Orchestra 3.

Anderson, Donna—B.S.(H.Ec.)
Ammon
Forney Hall
Activities: Home Ec Club; Lambda Delta Sigma.

Anderson, J. Byron—
B.S.(Pre-Med.)
Nampa
Sigma Nu
Activities: Tennis.

Bean, Helen—B.S.(H.Ec.)
Salem, Ricks Junior College 1
Forney Hall
High Honors 1
Activities: Home Ec Club 2-3-4;
Lambda Delta Sigma 2-3-4.

Blackwell, Rosemary—
B.S.(Dietetics)
Coeur d'Alene
Alpha Phi
Activities: Home Ec Club 2-3-4;
W.A.A. 2-3-4; Westminster Guild 2-3-4.

Blanksma, Marian—B.S.(Educ.)
Nampa
North Idaho Teachers' College 1-2.
Forney Hall
Activities: Westminster Guild.

Bonneville, Jean Villa
B.A.(Music)
Coeur d'Alene
Delta Delta Delta
Highest Honors 1-2-3-4.
Activities: Phi Beta Kappa 3-4; Sigma Alpha Iota 1-2-3-4; Alpha Lambda Delta; University Orchestra 1-2-3-4; Vandaleers 2; All-Girl Singing Orchestra 4; Canterbury Society 1, 4.

Briscoe, Franklin V.—B.S.(For.)
Pocatello
L.D.S. Institute
Activities: Associated Forester, 1-2, 4.

Brown, Bonnie Jean—B.S.(H.Ec.)
Kellogg
Kappa Alpha Theta
Activities: W.A.A. 1-2-3-4; Kappa
Phi 1-2-3; Home Ec Club 1-2-3-4
University Singers 1.

Brown, Darwin D.—B.A.(Law)
Pocatello, Southern Branch 2, Uni-
versity of Missouri 1.
Sigma Nu
Activities: Inter-Fraternity Council
3, President 3-4; United Caucus 3-4;
"Who's Who," 4; Basketball 3, Base-
ball 3; "I" Club 3-4; Argonaut 4;
Bench and Bar 3-4; Phi Eta Sigma.

Campbell, Helen Marie—
B.S.(Ed.)
Bonners Ferry
Kappa Alpha Theta
Activities: W.A.A. 1-2; Lutheran
Students Association 1-2-3-4; Inter-
Church Council.

Campbell, Lois Lucille—
B.S.(H.Ec.)
Sandpoint
Hays Hall
Activities: Home Ec Club 1-2-3-4;
Lutheran Students Association 1.

Campbell, Thomas W.—B.A.
Lewiston
Sigma Chi
Activities: Argonaut 1-2-3-4, Co-
Editor 4; Gem.

Cardwell, Betty Jean—
B.S.(Com.Ed.)
Coeur d'Alene
Gamma Phi Beta
High Honors 1-2-3-4
Activities: Phi Chi Theta; A.W.S.
Council 3-4; Kappa Delta Pi 3-4;
University Concert Band 1-2-3-4,
President 3-4; University Symphony
Orchestra 1-2-3; All-Girl Singing
Orchestra 4.

Chaney, Virginia—B.A.(Music)
Mackay, Southern Branch 1-2
Hays Hall
ASTP Band 3; Vandaleers; ASUI
Play 3; All-Girl Singing Orchestra.

Connick, Nadine—B.S.(H.Ec.)
Genesee
Alpha Phi
Activities: W.A.A. 3-4; Lutheran
Students Association 1; Home Ec
Club 1-2-3-4; Phi Upsilon Omicron
2-3-4.

Cravens, Adele—B.S.(Ed.)
Grangeville, North Idaho Teachers'
College
Ridenbaugh Hall
Activities: Kappa Phi 3-4; Wesley
Foundation.

Seniors

REED FIFE—hangs his hat at the LDS palace. Reed's an active executive board member, a musician, pre-med major, and did a good job as co-chairman of Senior week.

Curtis, Ruth Marie—B.A.
Boise
Alpha Phi
High Honors 3
Activities: Gem 3; W.A.A. 2-3-4; Minute Maids 3; Pan-Hellenic Council 3-4; Westminster Guild 2; ASUI Plays 2; Argonaut 2; University Singers 2.

Dalva, Edward Martin—B.S.(Ed.)
Priest River, Stanford 3
Activities: Curtain Club 4; Phi Mu Alpha 2-3-4; ASUI Plays 1-2, 4; Vandaleers 3; University Singers 2.

Davis, William Robert—B.S.
Payette
Sigma Nu
Activities: Pershing Rifles 1-2; Idaho Engineers 1; Associated Chemical Engineers 1; House President 3-4; United Party Caucus 3-4; Interfraternity Council 3-4; "Who's Who" 4.

Dempsey, Virginia—B.S.(H.Ec.)
Grangeville
Kappa Alpha Theta
High Honors 1-2-3.
Activities: Vandaleers 1-2-3; Argonaut 2-3; Band and Orchestra 1-2; Gem 1; Home Ec Club 2-3, President 4; Phi Upsilon Omicron 4; ASUI Play 3; Alpha Lambda Delta; Kappa Phi 1-2-3.

Dills, Raymond Lindell—
B.S.(M.E.)
Pocatello, Southern Branch 1-2.
Phi Gamma Delta
Activities: Associated Engineers 1-2-3-4; Engineer Council 4; A.S.M.E. 4; Idaho Engineer 3-4, Editor 4; Intercollegiate Knights 2-3; Interfraternity Council 3.

Dochios, Catherine—LL.B.
Rathdrum
Ridenbaugh Hall
Activities: Concert Band 1-2-3; W.A.A. 1-2-3-4; "I" Club; Bench and Bar.

Doss, Joseph H.—B.S.(M.E.)
Cottonwood, California Chico State
College 1-2
Phi Gamma Delta
Activities: A.S.M.E. 4; Associated Engineers 4; Engineering Council 4.

Eimers, Clara Marquita Johnson—B.S.(Ed.)
Moscow

Erickson, Eldoris—B.S.(Bus.)
Troy
Alpha Phi
Activities: University Singers 1; W. A.A. 1-2-3; Alpha Lambda Delta; Phi Chi Theta 2-3, President 4; Vandaleers 2; Argonaut 3.

Ferry, Jean Bruins—B.S.
Boise
Kappa Alpha Theta
Highest Honors 1-2
Activities: Alpha Lambda Delta; W. A.A. 2-3-4; Westminster Guild 1-2, 4; Argonaut 2-3-4; A.W.S. Council 3-4; Panhellenic Council 4; Mortar Board 4; Phi Beta Kappa 3-4; House President 4; ASUI Executive Board 4; Theta Sigma 3-4; "Who's Who" 4.

Finnell, Geraldine Ann—
B.S. (Com. Ed.)
Moscow
Delta Delta Delta
Activities: Kappa Phi; Delta Tau Gamma.

Freeman, Frances Anna—
(B.S. (Soc.))
Opportunity, Washington
Ridenbaugh Hall
Highest Honors 1-2; High Honors 3-4
Activities: Kappa Phi 1-2, President 3; A.W.S. Council 3-4; Spurs; Cardinal Key; Mortar Board; Alpha Lambda Delta; Phi Beta Kappa 3-4; "Who's Who" 4; Wesley Foundation 1-2-3-4; W.A.A. 1-2; Vandaleers 2; Attic Club; Varsity Debats 3-4; Independent Council 2-3; Hall President 4.

Gochnour, Jean—B.S. (Mus. Ed.)
Burley, Linfield College 1
Hays Hall
Activities: S.A.I. 2-3, President 4; A.W.S. Council 3-4; Vandaleers 2-3; All-Girl Singing Orchestra 4; Concert Band 4; Inter-church Council 2.

Eyrich, Charlotte Lucile—
B.S. (H. Ec.)
Pottlatch
Ridenbaugh Hall
Highest Honors 2; High Honors 3
Activities: Home Ec Club 1-2-3-4; Westminster Guild 1-2-3-4; Phi Upsilon Omicron 2-3, President 4; Class Officer 1; Argonaut 2; A. W.S. Council 2.

Fife, Robert Reed—B.S. (Bact.)
Ammon
L.D.S. Institute
Activities: Lambda Delta Sigma 1-2-3, President 4; Alpha Epsilon Delta 2, President 3-4; Phi Mu Alpha 2-3; President 3-4; House President 3-4; University Singers 1-2; Vandaleers 2-3; Associated Caucus 3-4; Independent Council 3; ASUI Executive Board 4; "Who's Who" 4.

Freeman, Buena Faye—B.S. (Ed.)
Anchorage, Alaska; Albion State Teachers' College 1
Delta Tau Gamma
Activities: Kappa Phi 2-3-4; University Singers 3-4; ASUI Play 3.

French, Bette Lee—B.S. (Bus.)
Rupert
Alpha Chi Omega
Activities: A.W.S. Council 3, President 4; Spurs; Cardinal Key; Mortar Board; Junior Class Vice President; Gem 1-2-3-4; Argonaut 1; Vandaleers 1-2; ASUI Play 3; Hell Divers 1; Phi Chi Theta 2-3-4; House President 4; Panhellenic Council 3-4; Student Activities Board 3; "Who's Who" 4.

Goddard, Geraldine Rhea—
B.S. (H. Ec.)
Salmon
Hays Hall
Activities: Home Ec Club 1-2, 4; W.A.A. 3-4.

Seniors

BILLIE KEETON—
is well acquainted with campus politics; Mortar Board and "Who's Who" are proof of her versatile abilities. She swings a mean baton ... wears a "white star" beside her Alpha Phi badge. Co-chairman of Senior week.

Greif, Virginia Hazel—B.A.
Uniontown, Washington
Hays Hall
Activities: University Singers; Argonaut; Gem; Newman Club; Debate; ASUI Plays.

Haegels, Muriel Fugate—B.A.
Aberdeen
Kappa Alpha Theta
Activities: W.A.A. 1; Westminster Guild 1-2-3; Minute Maids 2; Gem 3-4; Theta Sigma 3; Pan-Hellenic Council 2.

Hauge, Dorothy Anne—
B.S.(H.Ec.)
Coeur d'Alene
Gamma Phi Beta
Highest Honors 1-2-3-4
Activities: Home Ec Club 1-2-3-4; Phi Upsilon Omicron 2-3-4; University Singers 1; University Band 1; Alpha Lambda Delta; Canterbury; Argonaut 1-2-3-4.

Howard, Helen—B.S.(Bus.)
Boise, Boise Junior College 1
Delta Gamma
Activities: W.A.A. 2; Westminster Guild 2; Argonaut 2-3-4; Business Mgr. 3-4; Publications Board 3-4; A.W.S. Council 4; Phi Chi Theta 3-4.

Humphrey, Phyllis—B.S.(H.Ec.)
Boise
Gamma Phi Beta
Activities: W.A.A. 1; Canterbury 1; Home Ec Club 1-2.

Hunter, Joanne M.—
B.A.(English)
Pocatello
Delta Gamma
Activities: Argonaut 2-3-4; A.W.S. Council 4; Canterbury 2; Curtain 4; Gem 2; Minute Maids 3; ASUI Plays 2, 4.

Isenburg, Mary Jane—
B.S.(H.Ec.)
Rupert; Colorado Women's College 1-2; Oregon State College 3
Alpha Chi Omega
Activities: Home Ec Club; W.A.A.

Jordan, Roberta Farrell—
B.S.(Bus.)
Boise
Alpha Phi
Activities: Band; W.A.A.; Westminster Guild.

Joslyn, Ralph Mack—B.S.(Bot.)
Boise
Chrisman Hall
Highest Honors 3; High Honors 1-2
Activities: Phi Eta Sigma 1,2; Attie
Club 1; Election Board 1; ASUI
Plays 1-2-3-4; President Engineers
Council 4; Newman Club 1-2-3-4;
Sigma Tau 3-4.

Keeton, Billie Bennett—
B.A.(Pol.Sc.)
St. Maries
Alpha Phi
Activities: Spur; Cardinal Key; Mor-
tar Board; W.A.A. 1-2-3-4; Hell
Divers; Women's "T" Club; Major-
ette 1-2-3-4; Argonaut 1; Gem 2-3;
Sophomore Class Treasurer; Junior
Class Secretary; ASUI Executive
Board 3-4; United Caucus 2-3-4;
Vandaleers 2; Student Activities
Board 2.

Leslie, Howard Virgil—B.A.
Sedalia, Missouri
High Honors 3

Lillard, Grace Amber—B.A.
Lewiston; University of Oregon 1-2
Hays Hall
Activities: Curtain Club 3-4; Gem 3;
ASUI Plays 3-4; University Band 3.

Mariner, Jean Audrey—B.A.
Spokane, Washington
Kappa Alpha Theta

Kambitsch, Howard James—
B.S.(E.E.)
Santa Cruz, California
Delta Tau Delta
Activities: Associated Engineers 1-
2-3; President 4; Electrical Engi-
neers 1-2-3-4; Newman Club 1-2.

Kiser, Alfred Clay—B.A.(Law)
Fairfield
Delta Tau Delta
Highest Honors 1; High Honors 2
Activities: Phi Eta Sigma 1-2; Inter-
fraternity Council 2-3-4; United
Caucus 3-4; Bench and Bar; House
President 2-3-4.

Leth, Ruth Lucille—B.S.(H.Ec.)
Buhl
Delta Delta Delta
Highest Honors 2-3; High Honors 1.
Activities: House President 4; Gem
2-3; Business Mgr. 4; Home Ec
Club 2-3-4; Phi Upsilon Omicron
3-4; Argonaut 2; "Who's Who" 4;
Mortar Board; W.A.A. 2-3, Presi-
dent 4; Women's "T" Club 3-4;
ASUI Executive Board 3; Westmin-
ster 2-3-4; Interchurch Council 3-4;
Panhellenic Council 4; Student Ac-
tivity Board 4.

Mangum, Mary Pennell—
B.S.(Ed.)
Nezperce
Kappa Kappa Gamma
Highest Honors 1, 3.
Activities: Mortar Board, President;
Kappa Delta Pi, President; A.W.S.
Council 3-4; Pan-Hellenic Council
3; Cardinal Key; Spurs; Alpha
Lambda Delta; W.A.A. 1-2; Attie
Club 1-2; Canterbury Society 1-2;
"Who's Who" 4; University Sing-
ers 1.

Marshall, Frances—B.S.(H.Ec.)
Idaho Falls
Forney Hall
Highest Honors 1-2-3
Activities: Alpha Lambda Delta;
Home Ec Club 1-2-3; Phi Upsilon
Omicron 2-3-4; University Singers
1; Spur; Newman Club; Cardinal
Key; Mortar Board; W.A.A. 1-2-3-4;
"T" Club 4; A.W.S. Council 3; Gem
3; Argonaut 2-3; House President 4.

Seniors

FRITZ MARSHALL—followed the old 1-2-3 path of Spur, Cardinal Key, and Mortar Board, besides never missing a spot on the WAA teams. Keeps her dietetics books at Forney.

Martin, Clyde Benton—
B.A. (Law)
Boise
Kappa Sigma
Activities: United Caucus 3, President 4; House President 4; Pershing Rifles 1-2; Bench and Bar 3-4; Phi Alpha Delta 4; Debate 2.

Merriman, Norene Elizabeth—
B.A.
Spokane, Washington
Kappa Kappa Gamma
Activities: Newman Club; W.A.A. 1-2; Gem 1-2; Panhellenic Council 4; House President 4.

Miles, Russell W.—B.S. (PreMed.)
Ucon
L.D.S. Institute
Activities: High Honors 3; Lambda Delta Sigma 3-4; Alpha Epsilon Delta 3-4.

Mock, Marjorie Eleanor—
B.S. (Ed.)
Wendell
Ridenbaugh Hall
Activities: University Band 2-3; Kappa Phi 2-3; Curtain Club 3-4; ASUI Plays 3-4.

Worley, Betty—B.A. (Eng.)
Coeur d'Alene
W.S.C. 1, Coeur d'Alene Junior College 2
Kappa Alpha Theta

Norman, Elizabeth Ann—
B.S. (H.Ec.)
Coeur d'Alene
Delta Delta Delta
Activities: All-Girl Singing Orchestra 4; W.A.A. 2-3; Argonaut 2; A. W.S. Council 4; Panhellenic Council 4; Home Ec Club 2-3-4; Phi Upsilon Omicron 3-4; ASUI Plays 2-3-4; Gem 3; University Singers 2.

Oylear, J. C.—B.S. (Pre-Med.)
Libby, Montana
Sigma Nu

Parkinson, Rae—B.S. (Ed.)
Rexburg
Alpha Chi Omega
Activities: Lambda Delta Sigma 4; A.W.S. Council; W.A.A. 2.

Paulson, Julien—B.S.(H.Ec.)
Troy
Alpha Phi
Highest Honors 1-2-3.
Activities: W.A.A. 1-2-3-4; Home Ec
Club 1-2-3-4; Narthex Table; Phi
Upsilon Omicron 2-3; University
Singers 1; Student Activities Board
3, Chairman 4; Alpha Lambda Del-
ta President; House President 4;
Argonaut 2-3; A.W.S. Council 4;
Panhellenic Council 4.

Pugh, Patricia—B.S.(Ed.)
Harrison
Pi Beta Phi
High Honors 3
Activities: University Singers 1;
Westminster Guild 1-2-3-4; ASUI
Play 2; A.W.S. Council 4.

Rice, Betty Jean—B.S.(Ed.)
Weiser; Eastern Washington Col-
lege of Education 1
Pi Beta Phi
Highest Honors 3; High Honors 1
Activities: University Singers 2;
W.A.A. 3-4; Kappa Delta Pi 3-4;
Argonaut 3-4.

Sersain, Winifred M.—
B.S.(H.Ec.)
Homedale
Ridenbaugh Hall
Activities: Home Ec Club.

Shoot, Frederick Von Buelow—
B.S.(Ed.)
Guthrie, Oklahoma
High Honors 3
Activities: Vandaleers 2; University
Singers 2-3-4; ASUI Plays 1-2-3-4;
Curtain Club 4; Kappa Delta Pi 3-4.

Powell, Artys Marie—B.A.
Lewiston, North Idaho Teachers'
College 1-2
Kappa Kappa Gamma
Activities: Vandaleers 3; All-Girl
Singing Orchestra 4; Westminster
Guild 3.

Ravenscroft, Barbara M.—
B.S. (Mus.Ed.)
Twin Falls
Ridenbaugh Hall
Delta Tau Gamma
Activities: Kappa Phi 1-2-3-4; Van-
daleers 1-2; Sophomore Class Pres-
ident; Spur; Associated Caucus 2-3
4; Sigma Alpha Iota 2-3; ASUI Ex-
ecutive Board 4; "Who's Who" 4.

Seaberg, David—B.S.(For.)
Downers Grove, Illinois
Activities: The Idaho Forester, Editor
4; Tennis 2-3; Fencing 1; Alpha Phi
Omega 1.

Shear, Ellen Louise—
B.S.(Com.Ed.)
Sandpoint
Ridenbaugh Hall
Activities: Kappa Phi 1-2; Independ-
ent Council 2-3.

Slatter, Eleanor Maxine—
B.S.(Com.Ed.)
Hazelton
Alpha Phi
Activities: W.A.A. 1-2-3-4; W.A.A.
Executive Board 4; Kappa Phi 1-2-3;
Gem 1; Argonaut 1, 3.

Seniors

BARBARA RAVENSCROFT—lives at Ridenbaugh. Independent politics count her in the top circle. Executive board and S.A.I. count her as a member. She's a music major.

Smedley, Muriel Axtell—B.A.
Moscow
Kappa Alpha Theta
Highest Honors 1-2-3-4
Activities: Spurs; Alpha Lambda Delta; Cardinal Key; Mortar Board; Phi Beta Kappa; A.W.S. Council; "Who's Who"; W.A.A. 1-2-3-4; Westminster Guild; Argonaut 3-4; Gem; Attic Club; Inter-Church Council.

Smith, Barbara Jo—B.A.
Moscow
Activities: Curtain 3-4; ASUI Plays 2-3-4; Argonaut 1; Gem 2-3-4.

Smith, Erma—B.S.(H.Ec.)
St. Maries
Forney Hall
Highest Honors 2; High Honors 3
Activities: Kappa Phi 1-2; W.A.A. 1-2-3-4; Women's "T" Club, President 4; Phi Upsilon Omicron 2-3-4; Home Ec Club 1-2-3-4; Argonaut 2; "Who's Who" 4; All-Girls' Orchestra 2.

Snyder, Virginia M.—B.S.(Ed.)
Moscow
Kappa Alpha Theta
Activities: W.A.A. 1-2-3-4; Kappa Phi 3-4.

Spalding, Carlton T.—
B.S.(Geol.)
Dickinson, North Dakota; North Dakota State 1-2
Phi Delta Theta
Activities: Associated Miners 3; A. I.M.E. 3-4; Inter-Fraternity Council 4; Sigma Gamma Epsilon 4; Senior Class President; "Who's Who"; House President 4.

Spencer, Dorothy Jean—
B.S.(Pre-Nursing)
Coeur d'Alene
Alpha Phi
Activities: Westminster Guild 2-3-4; Gem 4; University Singers 2.

Spencer, Marjorie—B.S.(Bus.)
Coeur d'Alene
Alpha Phi
High Honors 1-2
Activities: Phi Chi Theta 3-4; Phi Chi Theta Key Award; Westminster Guild.

Stember, Joyce E.—B.S.(H.Ec.)
Moscow
Delta Tau Gamma
Activities: Kappa Phi; Orchestra 2-3-4; Home Ec Club; W.A.A.; Wesley Foundation; Attic Club 1.

Swantek, Frances Pauline—
 B.A. (Ed.)
 Orofino
 Kappa Alpha Theta

Tallent, Ralph Jackson—
 B.S. (E.E.)
 Mullan
 Sigma Alpha Epsilon

Taylor, Eliza-May—B.A.
 Moscow
 Activities: Lambda Delta Sigma 1-2
 3, President 4; Orchestra 1-2-3-4.

Thomas, Elaine—B.A.
 Idaho Falls
 Delta Gamma
 High Honors 3-4
 Activities: Argonaut 1-2, Advertising
 Manager 3-4; Spurs; House
 President 4; Gem 1-2-3; Panhellenic
 President 3-4; Cardinal Key; Junior
 Class Treasurer; Mortar Board; Se-
 nior Class Vice President; Publica-
 tions Board 4; ASUI Executive
 Board 4; Theta Sigma, President 4;
 "Who's Who" 4.

Thompson, JoAnn Crites—
 B.S. (H. Ec.)
 Moscow
 Kappa Alpha Theta
 Activities: Kappa Phi 1-2-3; W.A.A.
 3; Home Ec Club 1-2-3; Panhellenic
 Council 3; Argonaut 2; Gem 1.

Valadon, Josephine M.—
 B.S. (Com. Ed.)
 Havre, Montana
 Hays Hall
 Activities: ASUI Plays 4; Newman
 Club 1-2-3-4.

Walter, Maxine Betty—
 B.S. (H. Ec.)
 Pocatello
 Forney Hall
 High Honors 2
 Activities: Phi Upsilon Omicron;
 W.A.A.

Ward, Russell G.—B.A. (four.)
 Lewiston; North Idaho Teachers'
 College 1-2
 Sigma Nu
 Activities: Argonaut 3-4.

Warren, Helen—B.A.
 Emmett
 Activities: Kappa Phi.

Watson, Barbara Elizabeth—
 B.S. (H. Ec.)
 Moscow
 Ridenbaugh Hall
 Activities: Kappa Phi 1-2; Home Ec
 Club 1-2-3-4.

Seniors

MURIEL AXTELL SMEDLEY—another of the gals that took time off to be married. Returned this year to get her degree. Spurs, Cardinal Key, Mortar Board, Gem work and Westminster Guild have taken their toll of her leisure hours.

Watson, Fred—B.S.(M.E.)
Paul
Phi Gamma Delta
High Honors 2
Activities: ASUI Executive Board 3, President 4; University Singers 1-2-3; Vandaleers 2-3; Phi Mu Alpha 2-3-4; Sigma Tau 3; Independent Caucus 2-3-4; Associated Engineers 3-4; "Who's Who."

Weber, Beverly Mae—B.A.
Spokane, Washington
Gamma Phi Beta
Activities: W.A.A. 1-2-3-4; Argonaut 1-2-3; Gem Editor 4; Spurs; Cardinal Key; Mortar Board; ASUI Executive Board; Westminster Guild 1-2-3
President 4; Theta Sigma; United Caucus 3; Interchurch Council 4; Publications Board 3-4; "Who's Who" 4.

West, Shirley Eileen—B.A.
Lewiston; Boise Junior College 1-2
Kappa Kappa Gamma
Activities: Argonaut Co-editor 3-4; Theta Sigma 3-4; Westminster Guild 3; W.A.A. 3; Senior Class Secretary 4; Narthex Table; Publications Board 3-4.

Wheeler, Ann Louise—
B.S.(Com.Ed.)
Spokane, Washington
Delta Gamma
Activities: Newman Club 1-2-3-4; W.A.A. 1; Argonaut 1; Gem 1.

Whiteman, Muriel Anna—
B.S.(Ed.)
Kingston
Hays Hall
Highest Honors 3
Activities: House President 3-4; Spurs; W.A.A. 1-2-3-4; Kappa Delta Pi 3-4; "Who's Who" 4; Independent Council 3; Independent Caucus 3-4; Women's "I" Club 3-4; Narthex Table.

Williams, Warren—B.A.
Coeur d'Alene
Chrisman Hall

Wilson, Leonard Joseph—
LL.B.
Los Angeles, California
Kappa Sigma
Activities: House President 4; Intra-Mural Debate.

Wilson, Marion—B.A.
Buhl
Gamma Phi Beta
Activities: House President; Gem 1; Westminster Guild 1; Curtain Club 3-4; Panhellenic Council 3-4; Class Officer 4; Narthex Table; ASUI Plays 1-2-3-4.

Wittmann, Susanna Catherine—B.A.
Lewiston; North Idaho Teachers' College 1-2
Kappa Kappa Gamma
Highest Honors 1-2-3
Activities: W.A.A.; University Singers; Gem; Newman Club, President 4; ASUI Plays 3.

Cummings, Lucille—B.A.
Rigby, Colorado Women's College 1-2
Forney Hall
Activities: ASUI Executive Board; House President 3; A.W.S. Council 3-4; Independent Caucus 3-4.

Juniors

Junior Officers

Leonard Pyne
President

Ada Mae Rich
Vice President

Evelyn Thomas
Secretary

Sumner Johnson
Treasurer

Junior officers represent those students who have made good in their college careers up to date, who are prominent through activities and likeability, and who are prospective campus leaders during their final year.

Heading the list this year is Len Pyne, who in his three years at Idaho has proved himself on the maple courts as high-point man during his sophomore and junior years, and as a baseball player. He has taken an active part in class events—belongs to Sigma Nu fraternity.

Ada Mae Rich, vice president of the junior class, is known for outstanding work in the political science department. She was chosen president of the International Relations club—for outstanding scholarship was chosen for Alpha Lambda Delta her freshman year, served as president of Spurs and was chosen for Cardinal Key. She makes her home at the Alpha Phi house.

Junior class minutes are kept by Kappa Kappa Gamma Evelyn Thomas, music major who belongs to Sigma Alpha Iota, national music honorary, and who has been active in Spurs and Cardinal Key. She was chosen for the All-Girl Singing orchestra this year.

Sumner Johnson, Kappa Sigma, was elected treasurer of the class after serving a year as duke of the Intercollegiate Knights and becoming an outstanding baseball player. Serving as treasurer in more than one capacity, he had charge of money collections from men's groups in the Red Cross drive.

Junior officers direct Junior Week activities, consisting of a promenade April 16, and a parade, cabaret and serenade May 3-4. Bert Berlin was chairman of the entire week.

Adams, Doris Winifred
Weiser
Ridenbaugh Hall

Adamson, Mary Lu
Burley
Alpha Phi

Aldridge, Betty Farrens
Fort Collins, Colorado
Alpha Chi Omega

Anderson, Elaine
Preston
Forney Hall

Anderson, Jack Robert
Sandpoint
Sigma Nu

Anderson, Lois Charlotte
Moscow
Alpha Chi Omega

Anderson, Vera Elinor
Idaho Falls
Pi Beta Phi

Armour, Jean
Moscow
Delta Gamma

Atwood, Robert Boyed
Lewiston
Sigma Alpha Epsilon

Beasley, June Lois
Idaho Falls
Forney Hall

Beaver, Katherine Elizabeth
Los Altos, California
Delta Gamma

Berlin, Burton
Rupert
Kappa Sigma

Becker, Claire Evelyn
Spokane, Washington
Gamma Phi Beta

Benoit, Joan
Twin Falls
Gamma Phi Beta

Beveridge, Jean
Jerome
Gamma Phi Beta

Bjorklund, Dorothy Jean
Moscow

Bloomsburg, Barbara Anne
Worley
Forney Hall

Bogert, Barbara Rozalys
Pocatello
Gamma Phi Beta

**MARIAN KRUSSMAN
ELAINE ANDERSON**

represent the Gem and Argonaut staffs. Marian served as associate editor of the yearbook, held an A.W.S. office. Elaine, society and assistant news editor of the paper, keeps up both dramatics and debate. Both were Spurs last year—Cardinal Keys.

Juniors

Bowell, Dorothy Elizabeth
Bonners Ferry
Kappa Alpha Theta

Butler, Muriel Ellen
Oakland, California
Delta Gamma

Chamberlain, Billie Marie
Riggins
Forney Hall

Claus, Phyllis Anne
Moscow

Collins, Donald Noulin
Camp Crook, South Dakota
Sigma Alpha Epsilon

Cone, Carol Johanna
Chelan, Washington
Hays Hall

Condie, Mary
Preston
Ridenbaugh Hall

Cowin, Dorothy Louise
Moscow

Craggs, Lavona Cherie
Idaho Falls
Pi Beta Phi

Cramer, Josephine Marie
Lewiston
Gamma Phi Beta

Daniels, Delmar D.
Pocatello
Kappa Sigma

Dau, Dora Louise
Lewiston
Hays Hall

Deal, Robert LeRoy
Hayden Lake

Dearing, Evelyn
Opportunity, Washington
Forney Hall

Deobald, Eloise LaVelle
Kendrick, Idaho
Forney Hall

Dingle, William Bertram Jr.
Dayton, Washington
Phi Delta Theta

Doehios, Mary
Rathdrum
Ridenbaugh Hall

Donart, Mary Jane
Weiser
Delta Gamma

Durkoop, Arline Antoinette
Spokane, Washington
Delta Delta Delta

Dyer, Gloria Helen
Grangeville
Kappa Kappa Gamma

Echternach, Betty June
Lewiston
Gamma Phi Beta

Eggan, Virginia Lee
Seattle, Washington
Hays Hall

Elliott, Tressie Virginia
Boise
Forney Hall

Finch, Margaret Virginia
Boise
Delta Gamma

Forbush, Harold Sanford
Rexburg
L.D.S. Institute

Freeman, Donna Mae
Anchorage, Alaska

Gage, Joella
Kellogg
Pi Beta Phi

Gallup, Darrell Love
Rigby
L.D.S. Institute

Glenn, Letha Jean
Boise
Delta Gamma

Gorman, Margaret Mary
Idaho City
Kappa Kappa Gamma

MARY JANE HAWLEY
JERRY RIDDLE

are two juniors who have been known on the campus since freshman days. Mary Jane, a Spur and Cardinal Key, takes interest in W. A. A.—has enthusiastic energy for every project she undertakes. Jerry, Curtain club member, can be found behind stage at nearly every dramatic production, worked on Arg and class events.

Junior

Grimes, Mariette
Emmett
Ridenbaugh Hall

Hagan, Patricia Ann
Camp Hood, Texas
Kappa Kappa Gamma

Haight, Patricia Ann
Burley
Forney Hall

Hallock, Marian Isabelle
Twin Falls
Hays Hall

Harmon, Winifred Jeane
Cascade
Delta Delta Delta

Harris, Patricia Raye
Portland, Oregon
Kappa Alpha Theta

Harrison, Phyllis Ward
Spokane, Washington
Delta Gamma

Hartman, Audrey Maxine
Parma
Hays Hall

Hawley, Mary Jane
Buhl
Delta Delta Delta

Hines, Barbara Louise
Lewiston
Forney Hall

Hite, Elizabeth Ann
Chevy Chase, Maryland
Delta Gamma

Holden, Mary Wilmoth
Idaho Falls
Kappa Kappa Gamma

Hoxie, Donna Faye
Pendleton, Oregon
Hays Hall

Huggins, Maude Edris
Lewiston
Kappa Kappa Gamma

Johnson, Sumner Maurice
Nampa
Kappa Sigma

Johnson, Virginia
Nez Perce
Alpha Chi Omega

Jones, Julia
Malden
Alpha Chi Omega

Kennington, Mack Humphreys
Preston
L.D.S. Institute

Kilpatrick, Jean Marie
Weiser
Ridenbaugh Hall

Kittleson, Marion Iris
Spokane, Washington
Delta Delta Delta

Krussman, Marian Alice
Pocatello
Alpha Chi Omega

Kulzer, Patricia Mae
Valley, Washington
Kappa Alpha Theta

Labine, Camille Short
Moscow
Kappa Alpha Theta

La Turner, Saxon
Jerome
Hays Hall

Leeper, Don Stainton
Lewiston
Phi Gamma Delta

Liening, Florence Rachael
Spokane, Washington
Pi Beta Phi

Lemman, Betty Eileen
Lewiston
Forney Hall

Lester, Marilyn Ruth
Lewiston
Delta Gamma

MacGregor, Fern
Spirit Lake
Pi Beta Phi

MacRae, Mary Elizabeth
Paul
Alpha Phi

**JANE MEYER
ELOISE DEOBALD**
new presidents of Forney and Hays halls, both worked up activity schedule through Spur and Cardinal Key. Lois was elected to the ASUI executive board, majors in music education—an S.A.I. Jane, botany major, has served as junior adviser to Spur during the last year.

Juniors

Massey, Jean Adalee
Gooding
Pi Beta Phi

May, Jewel Agnes
Blairmore, Alberta, Canada

May, Iris Caroline
Blairmore, Alberta, Canada

Meehan, Rosemary
Lewiston
Delta Gamma

Merideth, Marjorie LaVonne
Pocahontas
Ridenbaugh Hall

Meyer, Jane Everts
Gooding
Hays Hall

Miller, Maxine
Castelford
Delta Delta Delta

Mooney, Florence Virginia
Coeur d'Alene
Hays Hall

Moreland, Maxine Edra
Homedale
Ridenbaugh Hall

Moreland, Shirley Ann
Filer
Delta Delta Delta

Morfitt, Helen Margaret
Boise
Delta Delta Delta

Mulder, Mary Gretchen
Salmon
Alpha Phi

Nelson, Eric Robert
Salmon
Campus Club

Nersas, John Frederick
Spokane, Washington
Phi Delta Theta

Nesbitt, Grace Belle
Eagle
Hays Hall

O'Connell, Patricia
Pottlatch
Delta Gamma

O'Dell, Martha Aral
Walla Walla, Washington
Delta Gamma

Olson, Paul Bukom
Pierce
Sigma Nu

Pence, Maxine Garner
Buhl
Pi Beta Phi

Pointner, Clara Mae
Coeur d'Alene
Pi Beta Phi

Polson, Janet Rebecca
Idaho Falls
Hays Hall

Fresnell, Ruth Geddes
Winchester
Alpha Chi Omega

Pyne, Leonard Gerald
Spokane, Washington
Sigma Nu

Radermacher, Bertha Gail
Moscow

Reed, Marjorie Duane
Lewiston
Kappa Kappa Gamma

Rich, Ada Mae
Blackfoot
Alpha Phi

Ricks, Dorothy Jean
Rexburg
Delta Gamma

Riddle, Girard MacDuff
Boise
Phi Delta Theta

Ring, Marjorie Shepard
Buhl
Alpha Chi Omega

Rowell, Clara Marie
Preston
Delta Delta Delta

**MARY JANE DONART
BETTY ECHTERNACH**
 a case of editor meets editor. Mary Jane was at the helm of the Argonaut her sophomore and junior years; Betty took over at the semester this year. Both Spurs and Cardinal Keys. "Babe" Donart went onto the Gem staff as associate editor after Arg realm; "Ech" has served as Alpha Lambda Delta and Minute Maid prexy.

Juniors

Rowell, Peter Paul
 Payette
 Phi Gamma Delta

Rutledge, Lorraine Johnson
 Yakima, Washington
 Delta Gamma

Ryan, Julia Ann
 Twin Falls
 Delta Gamma

Satterfield, Gloria June
 Lewiston
 Hays Hall

Schlader, Helen Lavene
 Orofino
 Ridenbaugh Hall

Schneider, Dorothy Jean
 Moscow
 Delta Delta Delta

Setter, Dorothy Elizabeth
 Hobson, Montana
 Ridenbaugh Hall

Smith, Barbara Delphine
 Jerome
 Alpha Chi Omega

Smith, Karma Mae
 Twin Falls
 Forney Hall

Smith, Lola Ann
 Moscow
 Kappa Kappa Gamma

Soderblom, Nora Marie
 Pocatello
 Forney Hall

Solberg, Elizabeth Faye
 Lewiston
 Delta Gamma

Stowell, Shirley Ruth
Twin Falls
Delta Gamma

Strub, Ralphine
Preston
Delta Delta Delta

Sylvester, Mary Patricia
Spokane, Washington
Delta Delta Delta

Sutton, Margaret
Pocatello
Pi Beta Phi

Taft, Adalain Goldie
Athol
Alpha Phi

Talley, Wilma Irene
Hazelton
Hays Hall

Terhaar, Rita Helen
Cottonwood

Terry, Helen Jeane
Jerome
Hays Hall

Thomas, Evelyn Marie
Sandpoint
Kappa Kappa Gamma

Thompson, Anson Eugene
Gooding

Thompson, Dorothy Jane
Moscow
Gamma Phi Beta

Thompson, Margaret Lois
Orofino
Ridenbaugh Hall

Thompson, Mary Jean
Moscow
Pi Beta Phi

Thomson, William Muir
St. Anthony
Sigma Chi

Tovey, Winifred Evelyn
Malad
Forney Hall

Transue, Virginia Lee
Caldwell
Hays Hall

Twitchell, Barbara
Wilder
Delta Gamma

Tyra, Inga Marie
Moscow

**JEAN THOMPSON
PAUL WYKERT**

the latter transferred from the University of Nebraska to major in forestry, has been a great boon to the women—served as rush chairman for Inter-Fraternity Council second semester. Jean, Spur and Cardinal Key, has been president of the Pi Phi house for two terms—new A. W.S. president this spring.

Juniors

Van Engelen, Dorothy
Twin Falls
Kappa Kappa Gamma

Walker, Lois Lenore
Filer
Delta Delta Delta

Webb, Marjorie Maxine
Gifford
Hays Hall

Wheeler, Phyllis Wells
Park Ridge, Illinois
Delta Delta Delta

Whitsell, Glyde
Emmett
Delta Delta Delta

Wicher, Mary Louise
Glenns Ferry
Hays Hall

Wilkerson, Ardyce Marguerite
Hermiston, Oregon
Alpha Phi

Wilkerson, Velma Maurine
Cambridge
Alpha Phi

Willis, Edwardine Evelyn
Moscow

Wyckoff, Donald Edward
Newport, Washington
Chrisman Hall

Wykert, Paul Vernon
Sheppard Field, Texas
Phi Gamma Delta

Young, Clara Beth
Escondido, California
Alpha Phi

Sophomores

Sophomore

Officers

Betty Ann Craggs
President

Ethel Jane Kopelman
Vice President

Lalene Cargill
Secretary

David Stidolph
Treasurer

Elected by members of their class to direct Holly Week December 3-9, sophomore officers this year directed a successful serenade, assembly and semi-formal dance. Eileen Quinn and Willie Defenbach were general chairmen and Mary Holden was elected queen to reign over the Holly dance.

Betty Ann Craggs, president of the sophomore class, earned merits in Spurs and as feature editor of the Argonaut. A member of Pi Beta Phi sorority, she was elected yell leader for A.W.S.—is majoring in bacteriology.

Vice-president of the class is Ethel Jane Kopelman, Delta Delta Delta, who was chosen for Spur, elected to the W.A.A. board, and for scholarship achievement her freshman year, to Alpha Lambda Delta.

Lalene Cargill, Spur, made Sigma Alpha Iota for work in the music department—was elected as an officer in the Pan-Hellenic council this spring. She belongs to Kappa Alpha Theta. Dave Stidolph, treasurer, returned to Idaho after an interlude with the Army. From Elmhurst, New York, Dave has earned a staff position on the Argonaut—feature editor—and has turned out for track.

Sophomores

Abraham, Ruth Augusta
Almond, Constance
Almquist, Enid Eleanor
Ascuaga, Rosa Mary
Ashton, Lillian Joy

Baker, Bernice
Bales, Janet Leona
Bastida, Alice Virginia
Bates, Kyle Calvin
Bean, Zoe Lorraine

Becker, Claire Evelyn
Beckman, Clarence Albert
Bedwell, Barbara Ann
Bockman, Mary Luella
Boon, Judith Marion

Booras, Lorne Jean
Brasfield, Margaret Lorraine
Brown, James Vernon
Buchanan, Sidney Ann
Bullock, Donald

Bunker, Carey Allan
Burgess, Louise Eva
Burris, Patricia Rose
Burt, Margaret
Call, Max Eugene

Callihan, Betty Mae
Carbaugh, William John
Cargill, Alice Lalene
Carlson, Mavis Lee
Carothers, Norman Dale

Chattin, Kenneth
Christiansen, Jacquelyn Melgard
Claque, Shirley Rae
Clark, Joan Judith
Clinger, Eva Rebecca

Sophomores

Condie, Donna Mae
 Conine, Wallace Avery
 Craggs, Betty Ann
 Creason, Theodore Osman
 Daffer, Irene

Davies, Alice Margaret
 Davis, Lynette Eleanore
 Dayton, Barbara Alice
 Delenbach, Will Sheridan
 DeKlotz, Margaret Jane

Dempsey, Margaret Jane
 Denman, Jean Lenore
 Depner, Regina Doris
 Diehl, Romayne Elizabeth
 Dittman, Olive Louise

Dobberthein, Pat
 Dochios, Marina
 Douglas, Lois Ellen
 Doumeqa, Dorothy Juanita
 Edwards, Gloria Jeanne

Evans, Bernice
 Ferguson, Joy Louise
 Field, Mary Louise
 Fisher, Evelyn Lenore
 Fink, Ruth

Ford, Beverly Joyce
 Fox, Lois Ellen
 Frazier, George David
 Frear, Jean Ann
 Galey, Romaine Edith

Gerner, Isabel Elsie
 Geddes, Virginia
 Gee, Monna June
 Gochmour, Ruth Evelyn
 Goenne, Elizabeth Arline

Sophomores

Griggs, Marian Lue
Hadley, Martha Elizabeth
Hall, Raymond Glenn
Halley, Joyce Alene
Hamlin, Yvonne Yolande

Hansen, Miriam Vinette
Harding, Dona Isabelle
Harrington, Virginia Margaret
Hattrup, Gerald James
Helmworth, Frank William

Henderson, Frank Neely
Hepworth, Helen Eornico
Hickman, Margaret Elizabeth
Hodge, Zelva Mae
Hopkins, Gwendolyn Marie

Hudelson, Joanne
Hursh, Jean
Isenberg, Bette Lee
Jardine, Thelma Alice
Jones, Betty Thompson

Justice, Betty Ann
Justice, Frances Margaret
Kamp, Donald Aris
Keiper, Fred Albert
Kenagy, Charlotte Kathryn

Kerby, Marilyn Eileen
King, Louise Jane
Knapp, Dorothy Jean
Kondo, Cheney Shiro
Kondo, Rosalia Miyeko

Kopelman, Ethel Jane
Lampman, Eleanor Marie
Lovigne, Lewis Joseph
Leeper, James Ellsworth
Lindburg, Marjorie Elaine

Sophomores

Lownsbury, Laura
 McClaran, Maizie Amalie
 McKay, Gwendolyn
 McKee, Dorothy Lee
 McKeever, Paula May

McMahon, Joyce Margaret
 Magnuson, Ann Denise
 Massey, Jean Adalee
 Mattox, James Ewin
 Mays, Lenore Elaine

Meigard, Constance Dawn
 Merrill, Geraldine
 Miller, Barbara
 Moulton, Helen Permeal
 Nelson, Betty Lucille

Leslie, Nelda (Mrs. V. H.)
 Nichols, Richard Addison
 Odberg, Lillian Irene
 Orava, Helen Selma
 Parke, Shirley Mae

Farker, Melba Jeanne
 Potter, Alice Margaret
 Price, Ann Elizabeth
 Pugh, Lucille Jeannette
 Quinn, Eileen Mary

Kadermacher, Bertha Gail
 Rankin, Donald Troy
 Reddekopp, Joyce Elaine
 Reeve, Rosella May
 Ring, Mary Elizabeth

Rohnot, Elizabeth Cecelia
 Rowe, John Burton
 Rowell, John David
 Sakamoto, Haru
 Sanberg, Madelyn May

Sophomores

Schlegel, Irene Louise
 Shaver, William Dean
 Schwertley, Margaret Ann
 Scott, Elizabeth Jean
 Scott, Mary Louise

Seitz, Jeanette Ann
 Seymour, Dorothy Jean
 Shear, Twyla Maizie
 Shorridge, Geraldine
 Shuoy, Catherine Alice

Stanek, Mary Emma
 Stewart, LaRaine E.
 Stoiberg, June
 Sutton, Elizabeth Jane
 Swayne, Phyllis Alma

Sweet, Hilma Irene
 Takatori, Mary Yoshiko
 Tanner, Jewell
 Taylor, Joyce Ann
 Teqarden, Jane Catherine

Theophilus, Barbara Ann
 Thompson, Lucile Lorraine
 Tucker, Margaret Joanne
 Tucker, Martha Lorraine
 Tyro, Elizabeth Ann

Valadon, Mary
 Walker, Ronald Leo
 Ward, Frances Louise
 Warren, Marilyn Joyce
 Warshaw, Anna Rose

White, Ora Evelyn
 Williams, Halle June
 Woodcock, Pauline Virginia
 Woolter, Alice Virginia
 Zabala, Fidelis Sylvia

Sophomores imitate radio and screen stars.

Forget the costumes—they're really Holly queen contestants . . . Mary Holden, queen of the Holly Dance . . . Tommy Dorsey Stidolph's orchestra featuring a reasonable facsimile of the King sisters—"Lamour" Conine, Joyce Halley, Judy Boon and Betty Ring . . . Flynn must have proved too much for Stidolph . . . What do Miller and Shuey think they're doing there—or are they saboteurs? . . . The Theta decorations proved to be winners . . . as did the efforts of the Sigma Nus.

Freshmen

Freshman

Officers

Virginia Campbell
President

John Taylor
Vice President

Robert Gardner
Secretary

Thomas Kauffman
Treasurer

Prospective "who's whos" on the campus in future years are freshman officers, elected by members of their class after the cream of freshman groups have been put up by every house and hall on the campus.

Virginia Campbell came from Anaconda, Montana, to live in the Alpha Chi Omega house—walked right into campus honors with the freshman class presidency. To add to her laurels, she was a finalist in the Sigma Chi sweetheart contest.

Vice president of the class is John Taylor, Phi Gamma Delta, who after making unusually high grades in a science course, was chosen to Phi Eta Sigma, freshman men's scholastic honorary. In addition, he found time to be on the first basketball squad and turn out for track in the spring.

Bob Gardner of the Delta Tau Delta house is secretary of the class—has been an active Intercollegiate Knight all year, and is a member of the Interfraternity council.

The office of freshman treasurer has rotated in the Sigma Chi house. Tom Kauffman was elected at the beginning of the year—earned a position on the basketball squad and participated in cross country. When he left for the Navy, Dick McKeivitt took over. He has been making himself known as a member of the track team.

Freshman students and officers are responsible for Freshman Days in the spring.

Freshmen

Adams, John Richard
 Adamson, Wilma LaNae
 Anderson, LeRoy Dana
 Armstrong, Lucille Jean
 Arnold, Marjoret Mae
 Amussen, Carolea Joyce
 Balch, Marjorie Nel

Barker, Wanda Lee
 Beem, Lois Margaret
 Beeson, Leroy Eugene
 Benjamin, Glen Roy
 Bennett, Bonnie
 Bethune, Walter Franklin, Jr.
 Bjorklund, Florence Maxine

Blessinger, Patricia Jeanne
 Bottum, Elizabeth Lorraine
 Boyer, Virginia Faye
 Bradshaw, Marjorie Fern
 Brandt, Shirley Jean
 Bridewell, Patricia Ilyce
 Bristow, Phyllis Leayne

Brockford, Hazel Marville
 Brookbush, Betty Jean
 Brown, Ellsworth Keach
 Bryan, Juanita May
 Bucholz, Ellen Jean
 Buck, Stephen Meriman
 Budge, Beverly Elizabeth

Bureau, Edna Annalye
 Burchfield, Betty Jo
 Burg, Caroline Bainbridge
 Burns, Laura Kathleen
 Burnside, Bonnie Jean
 Burt, Peggy
 Calvert, Catherine Knight

Campbell, Betty Louise
 Campbell, Kathryn Hale
 Campbell, Virginia Lee
 Compton, LaVern Elmer
 Carnie, June Laree
 Chamberlain, Gaylord B., Jr.
 Chapman, Donna Alla

Childs, Richard Mead Dunlevy, Jr.
 Christenson, Betty Jean
 Churchill, Marilyn
 Clancy, Fern
 Clark, Emma Jean
 Coldeen, Shirley Louise
 Collins, Helen Marie

Collins, Barbara Jean
 Cone, Roberta June
 Cook, Kenneth LaMar
 Cooke, Joyce Lucille
 Copper, Donna Geneal
 Cosgriff, Louise Marie
 Daigh, Marilyn Patricia

Dailey, John Kenneth
 Daubner, Patricia Eileen
 Davies, Donald Francis, Jr.
 Davis, Carol Jacqueline
 Deqqendorfer, Margaret Louise
 DeKlotz, Mary Eleanor
 Dodd, Elizabeth Mason

Dore, Marguerite Blanche, Jr.
 Douglas, Bobbie Jean
 Douglas, Shirley Lou
 Dunn, Alvan Neil
 Eastman, Philip Herbert
 Edgington, Marion Cyrena
 Eide, Mildred Sarah Jean

Eisenbauer, Marion Long
 Endahl, Eagnhild Marie
 Engen, Sharon Elaine
 Estes, Peggy Marlene
 Fallis, Jacque Elaine
 Faux, Howard Clinton
 Ferguson, Donald Norton

Ferguson, Geneva Re
 Finlayson, Keith James
 Flaig, Patricia Arlene
 Fowles, Kathryn
 Frensdorf, Blanche Ellen
 Galey, Frank Sterrett, Jr.
 Gamblin, Margaret Jane

Gardner, Robert Donald
 Garner, Beverly Carol
 Garrett, Edna Permelia
 Garrison, Beverly Jean
 Gemberling, Dorothy Grace
 Gibler, Paul Benjamin
 Glenn, Elizabeth Ann

Gochnour, Hattie Doris
 Goldsberry, Kenneth Brown
 Gooby, Dolores Ioy
 Gooding, Jack Daniel
 Grant, Violette Rose
 Gray, Mildred Gloria
 Greenwood, Joyce Analda

Gregerson, Betty Jo
 Gregory, Jean Florence
 Griffin, Jane Cunningham
 Gurgel, Bettie LuEllyn Munro
 Gustafson, Shiffley Ann
 Hall, Martha Ruby
 Hamilton, Anita Irene

Hamilton, Deane Wallace
 Hamilton, Marjorie Estella
 Handlin, Betty Ellen
 Hansen, Ruth Virginia
 Hanson, Verona Ioyce
 Harris, Maybelle Elaine
 Harshbarger, Lena Ioy

Hartman, Wilma Ioyce
 Harvey, Warren G.
 Hawley, Tressa Alice
 Hayward, Madge Yvonne
 Henderson, Charles Robert
 Hill, Betty Ann
 Hill, Dorothy Genevieve

Hinchey, Lila Arlene
 Hostner, Alma Regina
 Hostman, Esther Jane Nordquist
 Hooker, Ruby Mae
 Howard, Joanne Mary
 Howe, Patricia Louise
 Hubbell, Beverly Jeanne

Freshmen

Freshmen

Hull, Martha Mary
Humphrey, Arthur Earl
Humphrey, Dorothy Lee
Hutton, Mary Agatha
Jasper, Robert Franklin
Jellison, Peggy Mae
Jenkins, Jane

Jessup, Cynthia Ann
Johnson, Carol Josephine
Johnson, Patricia Jean
Johnson, Vivian Savia
Johnson, Willard Christian, Jr.
Johnson, Venis
Jones, Wanda

Justice, Billie Lee
Kaiser, Eva Carrie
Kaulman, Howard Raymond
Keller, Betty Ellen
Kelso, Joan Mae
Kenyon, Wallace Edmond
Kerby, Margaret Louise

Kettenbach, Jean Elizabeth
Kilborn, Lawrence Ronald
Kilbourne, Jean Ross
Kimberling, Joyce Lorraine
Kincaid, Betty Holly
Kuehl, Bonnie Jean
Larson, Alice Marie

Larson, Charles Leroy
Ledbetter, Claire Kelly
Lewis, Jacqueline Doris
Lindsey, Jean Rice
Loomis, Maurice Edward
Lorang, Joan Grace
Lucas, Geraldine Emaline

Lundgren, Pauline Alyce
McCandless, Robert Edward
McKevitt, Richard Thomas
McKinney, Charles Clifford
McLain, Earl G.
McLaughlin, Vivian Jean
Maberly, Madelyn

Mackey, Tru-Etta Joane
Mackin, Margaret Ann
Madsen, Janet Lou
Magnuson, Richard George
Maize, Margaret Anne
Mann, James Raymond
Mansidor, Mary Louise A.

Martin, Vesta Coleen
Martin, Richard Lowell
Mast, John Taylor
Mathot, Mary Jane
Matson, Elsa
Mays, Jewel Jean
Meacham, Gordon Merritt

Medved, Mary Eileen
Meister, Lois Lee
Mellor, Joel Kimball
Messbrink, Eugene Larue
Miller, Carl Gene
Miller, Charles Earl
Miller, Donald Zoring

Miller, Patricia Ann
 Monico, Dorothy Joan
 Mooney, Hazel Juanita
 Moore, Annabelle Ruth
 Morrison, Melvin Ellery
 Morrow, Frances Eleanor
 Mortensen, Jeanne Frances

Mortensen, Joyce Alice
 Mosher, Dean
 Moss, Muriel Helen
 Moulton, Dorothy Frances
 Mueller, Evelyn Hjordia
 Murray, Barbara Jean
 Naylor, Richard Earl

Neiwirth, Carl Ernest
 Nelson, Betty Ann
 Nelson, Dale Wendell
 Neuman, Robert Sterling
 Newell, Barbara Ann
 Newell, Elizabeth Mae
 Nichols, Helen

Noggle, John Warren George
 Nims, Ethel Louise
 Oakley, Shirley Mae
 O'Connor, Robert Jerome
 O'Donnell, Sharon Patricia
 O'Neill, Robert Edward
 Ohms, Richard Earl

Orstein, Oscar
 Oslund, Cynthia Nathalie
 Oswald, John Myron
 Overholser, Jefferson Elmer
 Oxley, Harriet Sue
 Packenham, Arthur Charles
 Parks, Mary Jane

Pearce, James Madison
 Pearson, Jonne Louise
 Pence, Jerald Dunbar
 Pence, Peggy Lou
 Pendrey, Mary Kay Sorgatz
 Penrod, Re Non
 Peterson, Emma Louise

Peterson, Philp Leonard, Jr.
 Pieroni, James Edward
 Pieroni, Nancy Jean
 Plastino, Mary Ann
 Ploss, Norma Kathleen
 Pool, Donna Ines
 Potter, Geraldine Eleanor

Powell, Marguerite Lucille
 Priest, Mabel Jean
 Rarick, Bernice Anna
 Rawlings, June
 Reed, Betty Jean
 Reichert, Barbara Jean
 Reichert, Rose Ann

Reinhardt, Howard Earl
 Rhea, Frances Edith
 Rice, Charlotte Elizabeth
 Riddle, Roslyn Louise
 Ring, Doris Elsie
 Ritchie, Jacqueline
 Robinson, Grace Elizabeth A.

Freshmen

Freshmen

Robinson, Patricia Louise
 Rogers, Helene Jane
 Rowland, Maxine Marie
 Ruckman, Marian Anne
 Ruslay, Betty Jean
 Sawyer, Elsie Louise
 Schaffner, Donald George

Schaplowsky, Frances Fae
 Schaplowsky, Pauline Florence
 Schlerl, Charles Matthew
 Schreiber, Sylvia Louise
 Schwalbe, David Chester
 Sellers, Florence Elaine
 Shaw, William Arthur, Jr.

Shelton, Stephen Duane
 Shulenberg, Donita Mae
 Shull, William George
 Silberg, Betty Jane
 Simon, Beverly Etta
 Smith, Andra Elaine
 Smith, Barbara Joanne

Smith, Carrie Elizabeth
 Smith, Eve Barbara
 Smith, Kenneth Charles
 Smith, Lois Aurline
 Smith, Walter Powell
 Solterbeck, Shirley Christine
 Soule, Eloise Jane

Spaeth, Barbara Gene
 Sparrow, Freda Dorothy
 Spring, Margaret Frone
 Steinmann, Eleanor Caroline
 Stelms, Eleanor Lucille
 Storr, Garland Gilbert Leland
 Still, Patricia Ann

Stillinger, Marian
 Streeter, Clifford James
 Strmac, Daniel Eugene
 Stuart, Edwin Zaring
 Swanson, Alex O. Jr.
 Tarbet, Shirley Elizabeth
 Taylor, Jean Amelia

Taylor, John Richard
 Thomas, Grace Jones
 Thompson, Barbara Ann
 Thompson, Jane Ruth
 Tibbary, Dorothy Gene
 Tilley, Frances Jane
 Trezell, Dorothy Jeanne

Trekell, Esther Lorraine
 Truant, Pierina Lucille
 Trueblood, Donna Mae
 Turner, Helen Mae
 Turnley, Ethel Elizabeth
 Urban, Charles Freeman
 Vance, Samuel William

Very, Frances Louise
 Volkmer, Marjorie Dorolene
 Vosburgh, Gloria Jean
 Walker, Emma Louise Nordquist
 Walters, Margarete Ann
 Wardell, Barbara Jean
 Warner, Wallace Brockway

Watanabe, Marion Kiyo
Wellman, Albert Henry
Wentworth, Irvin
Wetter, Elizabeth Melanie
Whitson, Beverly Ruth
Whybark, Nola Willes
Wiley, Warren Claude

Williams, Fiets Rosella
Williams, Marilyn Jean
Williams, Shirley Rae
Wilson, Bettie Jean
Wilson, Calvin
Wilson, Lena Joan
Wittman, Joan Marquerite

Wooters, David Rettig
Wren, John Howard
Yenor, Shirley Ann
Zack, Jeroma Nadine

Virginia Campbell, Frosh class president, explains the situation to the Freshman Week committee
First row: Dan Strmac, Dick McKeivitt, Jane Thompson, Billie Justice, Sharon O'Donnell, Eve Smith, Margaret Arnold, Doris Gochnour and Mary Mansidor.
Second row: Steve Buck, John Taylor, Bob McCandless, John Dailey, Dick Magnuson, Bart Chamberlain, Bob Gardner, Walt Smith, and Bonnie Burnside.

Freshmen

III. *June Williams and Frank Henderson*

Editors

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry, no matter how small, should be recorded to ensure the integrity of the financial statements. The text also mentions the need for regular audits to detect any discrepancies or errors in the accounting process.

In addition, the document highlights the role of the accounting department in providing valuable insights into the company's financial performance. By analyzing the data, accountants can identify areas where costs are being overspent and suggest ways to improve efficiency. This information is crucial for management in making informed decisions about the company's future.

Finally, the document stresses the importance of transparency and accountability in financial reporting. It states that the company's financial statements should be prepared in accordance with established accounting standards and should be subject to external audit. This ensures that the information provided to investors and other stakeholders is reliable and trustworthy.

The second part of the document focuses on the implementation of internal controls to prevent fraud and mismanagement. It outlines several key areas where controls should be put in place, such as the procurement process, the sales and collection cycle, and the payroll system. Each area is described in detail, with specific measures suggested to minimize the risk of errors or abuse.

For example, in the procurement process, the document recommends that all purchases be approved by a designated official and that contracts be reviewed for compliance with company policies. In the sales and collection cycle, it suggests that invoices be issued promptly and that payments be tracked closely to ensure that revenue is received on time.

The document also discusses the importance of employee training and awareness in the context of internal controls. It notes that employees should be educated about the company's policies and procedures and encouraged to report any suspicious activity. This creates a culture of integrity and helps to prevent potential problems before they arise.

Overall, the document provides a comprehensive overview of the accounting and internal control functions of the company. It serves as a guide for management and staff alike, ensuring that the company's financial operations are conducted in a professional and ethical manner.

Campus Life

Campus Life Index

Idaho Beauties:

June Beasley.....	85
Mary Holden.....	86
Marion Wilson.....	87
Eve Smith.....	88
Elizabeth Glenn.....	89

Candid:

Registration Days.....	90
Classes.....	91
Sadie Hawkins Day.....	92
Senior Week.....	93
Love.....	94
Relaxation.....	95
Formal Dances.....	96
Informal Parties.....	97
May Fete.....	98
Commencement.....	99
Collegiate Life.....	100

Miss June Beasley

Miss Mary Holden

Miss Marion Wilson

Miss Eve Smith

Miss Elizabeth Glenn

*Idaho: where the gals gush during rush,
but some of the men and women*

AWS counselors go mad trying to collect the incoming frosh's baggage and find cabs for all . . . Typically Idaho—and the Sigma Chi's looking slightly puzzled . . . Jewell Mays and the Glenn sisters collecting the big bid from the Dean's office . . . The Kappas collect on their avenue of steps anxiously awaiting their new frosh . . . That's Martha O'Dell going into that ecstatic fit over the pledging of Marilyn Williams . . . There's a long, long trail a-winding—registration days . . . And here's just the beginning of the downward fall of ye old bank account.

*and innocent Freshmen are bewildered,
study a lot before they play.*

Art students labor in the attic hideaway . . . That complicated system of weights is just part of the geologists' work . . . Looks as if these chemists are really cooking something up . . . That science building is the scene of more unsolved mysteries and this looks like another one . . . It seems that the typewriters can't transcribe without a little assistance . . . The mechanical engineers claim to know all about this apparatus—see them for details . . . A ha! A girl who actually isn't afraid of a mouse . . . Carl Spalding looks as if he's concentrating on this assay test.

*Idaho: Where Sadie Hawkins gets her man
the campus with a big week before they*

It's one for the money, many out for a man . . . The Gamma Phi's look worried about the outcome, but the Army seems to find the race amusing . . . How the heck did he get up there—anyway, Lois Smith has him cornered . . . Earl Naylor doesn't have a prayer . . . Did Jan Howard catch Mike Oswald or was it vice versa? . . . Mmmmm, and another redskin bit the dust . . . "Judge" Fred Watson and "Marrying Sam" Kleper are all set to wed Jackie Ritchie and Bob Gardner, winners of the race.

*at least once a year; and Seniors delight
graduate and face the cruel world.*

Billie Keeton, Reed File and their committee work out the details for the very hush-hush Senior week . . . Would the psychologists call the reaction of the Senior assembly hysteria or embarrassment? . . . Chaney and her "body" guards . . . Don Bullock and Allan Bunker clown to their white star brothers' rendition of Abdul Aboutul Amear . . . Intermission—or the saga of the Bucket on Saturday night . . . Part of the graceful Pi Phi rendition of a colorful opera . . . Yes, Ken Chattin gets to all the dances, this time with Betty Dodd . . . Theta Debbie Bowell and escort, LeRoy Anderson . . . Some class, huh? . . . Mademoiselle Dore and John Adams—ooh-la-la!

Idaho: where love rates feathers in your leisure time includes between-class cups

Another Sigma Chi learned his lesson—but from the looks of things, maybe it was worth it . . . Johnny Neraas chose a cold season to be passing a pin . . . Hey, they generally put the fellows in the stocks—how did Lenore Mays get herself into this predicament? . . . Another Theta found a true love—and a chain and badge to anchor her kite . . . And that combination of big operators, Bette French and Brownie . . . Looks a little wet out today, but it took Billie Keaton a heck of a long time to get Bill untied . . . When Gamma Phi Jean Taylor called for her Spinster Skip date, she really had to know the right combination.

*hair and cold baths according to tradition;
of coffee, firesides, and war activities.*

Co-eds from all living groups were entertained by the Kappas at a fun fireside . . . Yes, it's that old favorite haunt for that between-classes-cup-of-coffee . . . Sigma Chis come forth with traditional exchange stunt with the Kappas following the thieving of the Love Benches . . . Women take their turn at Saturday afternoon bandage rolling at the DG house . . . That Minute Maid table in the Ad building makes another war stamp sale . . . Ernie Wohletz really stows away the pie at the forestry get-together . . . Students jam the hells of the Ad building to vote for class officers.

*Idaho: where people are always giving dances
extreme with happy informal parties . . .*

Donna Condie and Mary Mansidor and escorts gaze at the decorations camouflaging the Tri Delt house for their "City Called Heaven" pledge dance . . . Betty Ring and Jeanne Parker donned their waitresses' outfits to serve Jim Pieroni and Ken Chattin at the Gamma Phi fall formal . . . Angels typified the Alpha Chi pledge dance—are we speaking of the decorations or the gals? . . . Weeks of suspense guided the coveted title of Sweetheart of Sigma Chi to Theta Eve Smith; Ken Chattin presents the trophy . . . "Frosty" Frolic was the theme for the Ridenbaugh gals' dance last fall . . . Lorraine Brassfield, George Frazier, LaRaine Stewart and Doc Watson seem to think the Alpha Phi pledge dance was plenty all right . . . Juanita Bryan and Jeff Overholser have a dreamy look at the dreamy Sigma Nu dance . . . And what's a Phi Delt dance without Romaine and Bert?

*with fancy themes, or turning to the other
all part of the study of campus-ology.*

Yes, 'tis none other than Marquerite Dora, Dick Ohms, Eve Smith and Sum Johnson at the Theta gypsy dance . . . What else could this be but the SAE Bowery dance? . . . One of those periodical Spur-ik exchange dances . . . And those two characters are trying to hide the "Surrey with the Fringe on Top," which was the theme of the Sig Chi annual barn dance . . . The first all-school mixer—yes, the navy WAS here then . . . This street dance paved the way for the landslide Greek elections . . . Wonder what "tall tales" Paul Bunyon could tell about this fun dance of the foresters?

*Idaho: where Spring brings a May Queen,
Seniors can hardly wait for their*

Mortar Boards lead the procession down the arboretum hill . . . Queen Anne Thompson and her court, page Jean Thompson and maid of honor Elaine Thomas . . . Spurs frolic around the maypole in their traditional dance . . . Cardinal Key taps fourteen for membership . . . The trainbearers appear a little reluctant . . . The suspense is over as Mortar Boards pass out eleven of their red roses.

*processions and surprise tapplings. All the
diplomas as proud parents gather round.*

The beginning of the long march . . . Those potentates—the board of regents . . . The 1944 graduates plus the army and navy units . . . Idaho's service flag . . . Dean Messenger consummates over a score of years' work at Idaho . . . Four years' work preceded this big moment.

*Idaho: where amid studious endeavors,
Joe and Susie enjoy college life.*

Mrs. Semms unties pajama-clad Sig Chi frosh on the Kappa front porch . . . Marge Spring and Artys Marie Powell vainly make the daily trek in search of mail both from home and overseas . . . Gamma Phi frosh really cleaning up after sadly losing an election bet . . . Tom Ryan, golf champ, swings a mean club . . . Alpha Phi's gather at Robinson Lake for a BIG picnic . . . Carbaugh posing for a Barbassol ad . . . Alpha Chi picnic—and smoke gets in your eyes . . . Betty Craggs tosses books onto the shelf and just relaxes.

IV. *Shirley West and Sue Wittman*
Editors

Activities

Activities Index

Publications:

Gem of the Mountains.....	106-109
The Argonaut.....	110-113
The Idaho Forester.....	114
The Idaho Engineer.....	114
The University Newsletter.....	115
The AWS Handbook.....	115
Candida.....	116

Drama and Debate:

Dramatics.....	118-121
Candida.....	122
Debate.....	123-124

Music.....

.....	126-130
-------	---------

Athletics:

Coaches.....	132
Yell Team.....	133
Football.....	134-136

Basketball:

Pre-Conference.....	138-140
Conference Series.....	141-144

Track.....

.....	146-148
-------	---------

Spring Sports:

Baseball.....	150-151
Tennis.....	152
Golf.....	153
Candida.....	154

Women's Sports.....

.....	156-160
-------	---------

Military:

Personnel.....	162-163
ASTRP Companies.....	164-169
Rifle Teams.....	170
Candida.....	171-174
ROTC Unit.....	175
Candida.....	176

Publications

Beverly Weber

The Gem of the

Beverly Weber, Editor

No introduction is necessary for Editor Beverly Weber. Stepping up from the associate editor's job last spring, she is the second woman in history to edit an Idaho Gem of the Mountains. Upon organizing her staff, she was then faced with increased costs and material shortages. Confronted by an acute paper shortage just before the Gem was sent to the printers, Editor Weber called paper houses all over the West coast: result—the Gem went to press. In addition to coping with emergencies, "Bev" spent long hours revising the dummy and working with staff members.

Leader in student activities, ye editor has been a Spur, Cardinal Key, Mortar Board, Theta Sigma, prexy of Westminster Guild, and this last year was chosen for the college Who's Who. A journalism major, she comes from Spokane—makes her campus home at the Gamma Phi Beta house.

Business Manager, Ruth Leth

The responsibility of keeping the Gem publication costs out of the "red" this year fell to Ruth Leth, business manager, who worked up from assistant. With the help of well-organized sales, distribution and advertising staffs, Ruth made the 1945 edition a financial success.

Transferring from the College of Idaho in Caldwell as a sophomore, Ruth has chalked up an enviable list of activities, including Home Economics club, Phi Upsilon Omicron, Interchurch council, Pem club, Mortar Board and president of the Women's Athletic association. She was chosen for college Who's Who—served as president of the Delta Delta Delta house.

Majoring in home economics hasn't hindered this senior's interest for sports and journalism, for she's proved a leader in both. Home town—Buhl.

Ruth Leth

Mountains goes to press.

From the tiny room in the Student Union building called the "Gem Office," the 1945 yearbook emerged, after long hours of work on the part of editors, artists, copy writers and business staffs.

Few students realize the extent of work done by these staffers who were on constant call, who sacrificed cokes and sleep to run down to the Gem office and take or identify pictures, write copy or secure lists of organization members. Although preliminary work was laid early in the year and even in the spring of the year before, most of the tiresome details had to be attended to in the three short months after Christmas vacation. Pictures were mounted, copy written and checked with picture proofs over and over again, and changes made in the dummy to fit last-minute needs.

The business staff coped with decreased sales due to the small enrollment, the usual task of persuading business men to take ads, and an ever-increasing number of Gems to be mailed to men in the service.

Editors faced wartime difficulties, foremost of which was a severe paper and cover shortage at the last minute. Color pages were hard to get due to expense and lack of dyes, there was a shortage of trained workers, and many supplies taken for granted in peacetime are on the wartime "unavailable" list.

When spring came to the campus, the Gem was in the hands of printer Ralph York. Staff members breathed sighs of relief and allowed dust to settle on equipment in the tiny office during the summer, and Idaho traditions were in permanent record form for another year.

Just one minute of all the hours necessary to line up the pics for the class pictures . . . West, Donart and Weber take time for two minutes of silent meditation and prayer—or are they just trying to prove it's Luckies 2-to-1? . . . Don't let this one floor you, they're really working . . . Same old question, "Where does this picture go?" . . . Photographer extraordinary, Charlie Dimond . . . Another means of "sticking" things together.

Wartime shortages caused increased work

A yearbook staff can not function without organization, which is the job of staff heads, who keep tab on the activities within their departments, making an integrated setup with one leader at the head.

Right hand women to Editor Weber were Marian Krussman and Mary Jane Donart, associate editors. Marian concentrated on the photo section of the book, while Mary Jane took charge of copy. June Williams, photographic editor, was usually the one who called about pictures, then checked to see that everyone was there. Sue Wittmann and Shirley West worked on activities—with Sue checking pictures and information and Shirley writing copy.

Ann Hite and LaRaine Stewart, on the art staff, spent time on layouts and relied on their talent when a spot showed up needing drawings or designs. Mr. Alfred Dunn has given valuable advice in regard to art work. Also in connection with art, Ora White, head of photo mounting, arranged the pictures on the pages after the "glossies" came back.

Bette French completed her third year as head of the administration department, and Tom Ryan and Jack Anderson, two Argonaut sports editors, collaborated on the Gem sports section.

Marian Krussman
Associate Editor

Mary Jane Donart
Associate Editor

June Williams
Photographs

Sue Wittmann
Activities

LaRaine Stewart, Ann Hite
Art and Layouts

Ora White
Photo Mounting

Bette French
Administration

Tom Ryan, Jack Anderson
Athletics

for staff heads to meet their deadlines.

The business side of the Gem was represented by a group of workers as eager to put out a good yearbook as the editorial staff. Jean Thompson, associate business manager, has worked hand-in-hand with Manager Ruth Leth, planning advertising, distribution and sales. Clara Beth Young, as head of distribution and sales, not only sold books last fall, but met as many requests for them during the year as she could.

In charge of advertising, Dona Harding solicited ads from business houses throughout the state, to keep the Gem on an even keel financially. Jeanne Edwards collected money from organizations, while Ralphine Strub handled class pictures.

Charlie Dimond has taken pictures for the Gem for over 20 years and was behind the camera again this year, as were Frank Henderson, Bert Dingle and Ted Sherman, the graduate manager. Sacrificing many an evening when everyone else played, these men were always ready to load a camera and snap a picture on a minute's notice.

No organization would be complete without secretaries to tend to routine, but necessary, details. Jean Pugh, on the editorial side, got typists to the office when copy came in, and Mary Jane Hawley supplied the business staff with office workers.

Jean Thompson
Business

Clara Beth Young
Distribution

Jeanne Edwards
Advertising

Dona Harding
Organizations

Bert Dingle
Photography

Frank Henderson
Photography

Jean Pugh
Stenography

Mary Jane Hawley
Secretary

Thursday noon finds students

Editors

The title of "hard working women" rightfully belongs to Arg co-editors, Shirley West and Mary Jane Donart, who managed to keep the school paper up to full size, despite war shortages here and there.

Working on the Arg last year and majoring in journalism gave Shirley co-editorship of the paper, although she entered the university from Boise Junior college as a junior. A wearer of the Kappa key, she also belongs to Theta Sigma and is secretary of the senior class—calls Boise home.

"Babe," as she is known to her friends, is a Delta Gamma majoring in English. She worked into co-editorship from the position of managing editor. After three years at Idaho, she has added to her record Spurs, Cardinal Key and Theta Sigma. Southern Idaho and Weiser claim Mary Jane.

Mary Jane Donart and Shirley West

Managers

Business Manager Helen Howard and Advertising Manager Elaine Thomas saw to it that the financial end of putting out the Argonaut was carried out to the "nth degree."

A Boisean, Helen transferred from Boise Junior college as a sophomore. Working hard on the advertising staff for three years has entitled Helen to the job of business manager for two of them. A business major, she was tapped for Phi Chi Theta, national business honorary, and is active in women's sports.

"Tommie" has worked on the Arg all four years of her college career, starting at the bottom as reporter and working up to advertising manager. Spurs, Cardinal Key, Mortar Board, Theta Sigma and Panhellenic council, as well as class offices are a few of the activities that have marked her as a BWOC. She calls Idaho Falls home. Both leaders of the business staff are Delta Gammas.

Elaine Thomas and Helen Howard

scanning "Jason" in The Argonaut.

Taking over where Shirley and "Babe" left off were this semester's co-editors, Tom Campbell and Betty Echternach. Both students have served as managing editors on the Arg, so they automatically stepped into co-editorship. Betty worked under Shirley and "Babe," and Tom, who attended the university from 1939 to 1942, served under Bob Leeright, then editor.

Betty has long been known for her ability to drag down high grades, as illustrated by her membership in Alpha Lambda Delta. As one of the leading women on the campus, she has been active in many activities, including Spurs, Cardinal Key, debate and sophomore class. She has worked on the Arg since her freshman year at Idaho, starting as a reporter. A political science major, she makes her home on the campus at Gamma Phi Beta and claims Lewiston as her home town.

Tom, also a native of Lewiston, comes from a well-known newspaper family. He entered the university "way back when"—and worked on the Arg for three years, attaining the title of managing editor when he was a junior. At the close of the second semester of '42, Uncle Sam called and placed him in Alaska for the next 15 months. Out of the Army, Tom came back to Idaho to complete his senior year under the supervision of the journalism department.

During his first three years on the campus, Tom was not only active within his fraternity, Sigma Chi, but also was on the inside workings of Freshman Week, Sophomore Holly Week and Junior Week.

Betty Echternach and Tom Campbell, co-editors second semester . . . We see four editors—just before the big shuffle . . . Looks as if Art Brownlow is trying to talk Ech and Tom into changing the front page make up . . . Must just be routine check-up; Elaine Anderson and Frances Rhea don't look as if they're being bowled out . . . Campbell pleading for headlines . . . West and Donart relaxing—or maybe they're plotting, who knows? . . . Art Brownlow, the backshop king whom editors hold in reverence.

Editors and staff heads worry, reporters

Turnover of staff positions on the Argonaut was toned down this year almost to normal—except for the lack of male members. Although there were a few men around who took an active interest in publications work, women still had the upper hand in governing policy and editing the news.

When Tom and Betty took over, they made a few changes in the staff and carried on to the end of a successful year. Their right-hand woman was Pat Miller, managing editor, who worked into the position from a diligent year's work as rewrite editor.

Romaine Galey became news editor at the semester, replacing Jean Bruins Ferry. Her job was to be johnny-on-the-spot as to campus news, make out the assignment sheet and check in the stories.

Jack Anderson became sports editor last fall, replacing Tom Ryan, who left the campus. When the Gem went to press, Jack was still at the helm with much-looked-for weekly "Jose" quips at the end of his column. The Argonaut's chief-of-staff at the Idahonian was Helen Terhaar, night editor, who put the final check on proofs.

Tom Campbell
Co-editor

Betty Echternach
Co-editor

Pat Miller
Managing Editor

Romaine Galey
News Editor

Jean Ferry
News Editor

Jack Anderson
Sports Editor

Tom Ryan
Sports Editor

Helen Terhaar
Night Editor

write frantically to have copy to "fill".

Little change in general appearance has taken place in the Argonaut—there are fewer rah-rah activities to write about now—and there was no full Army page this year, but the ASTR students were represented through a weekly column, written by an Army reporter, for the paper.

Headlines are a technicality in any paper, and masters of the Argonaut type were Dorothy Anne Hauge and Jean Seymour, copy desk editors first semester. Judy Boon replaced Dorothy Anne and Jeanne Parker took over the editorship by herself shortly after the second semester.

Louise Schlegel, through a year's work on the advertising staff, has earned the position of assistant business manager—helps the crew that keeps the business side of the paper running. Joanne Hunter, circulation manager, does her job on Thursdays, directing the mailing staff.

Proving their merits as reporters, Frances Rhea and Geraldine Shortridge, freshmen, became rewrite editors at the semester—both plan to major in journalism. Dave Stidolph, always handy for feature articles, took over editorship of that branch of the editorial side, a position held by Betty Ann Craggs first semester. Assistants on the sport page have been Len Pyne, a sportsman in his own right, and Russ Ward, journalism major with future eyes on the sports column of a daily.

Judy Boon
Copy Desk

Jean Seymour
Copy Desk

Louise Schlegel
Advertising

Elaine Anderson
Society Editor

Geraldine Shortridge, Francis Rhea
Rewrite Editors

Joanne Hunter
Circulation

Dave Stidolph
Features Editor

Len Pyne, Russ Ward
Sports

David Seaberg
Editor

Seated: Allan Bunker, Irvin Wentworth, Dave Seaberg, Jack Boxier, Wallace Kenyon, and James Mattox
Standing: Kyle Bates, Paul Wykert, and Frank Henderson

The Idaho Forester

Forestry students are busy every spring publishing their yearbook, *The Idaho Forester*, 1,000 copies of which are circulated widely among forestry libraries, supervisors within the state, high school libraries and former students and alumni, many of whom are in the service. The theme of the book centered around "Wildlife" in 1944-45, and David Seaberg was editor-in-chief.

The Idaho Engineer

With the Idaho Society of Engineers working closely with the Idaho Engineer staff, this magazine publication comes out twice annually, in December and in May. The 500 copies are distributed to students, faculty, alumni and to several colleges to advertise and promote a widespread interest in Idaho's school of engineering.

Ray Dills was editor of the Idaho Engineer this year, while Harvey Hemingway and William Abbott were business managers for the December and May publications, respectively.

Standing: Pete Rowell, Ira Jacobson, Howard Kambitsch, Joe Doss, Arthur Humphrey, and Ronald Kilborn
Seated: Kenneth Smith, William Abbott, Ray Dills, and Don Leeper

Raymond Dills
Editor

Mrs. Mabel E. Gill
war records secretary
and O. A. Fitzgerald
university editor

The University Newsletter

The eagerness with which Vandals at war welcome the newsletter coming to them every other month from the publications office—via the home folks—is ample proof that news from home is No. 1 on the G.I. Hit Parade. The first letter was issued in January, 1944, to a list of less than 1,000. March, 1945, saw the tenth issue go out to 3,800, so splendid has been the cooperation of all in contributing names of U. of I. people in the service.

All together, over 200,000 words of news have gone out in these war letters, and hundreds of messages of appreciation have come to O. A. Fitzgerald, chairman of the war finance committee, from Vandals all over the globe praising this service as a first-class morale builder.

The A. W. S. Handbook

Jean Bruins Ferry
Editor

Associated Women have made it their responsibility to assist all new women students who arrive on the campus through the publication of the Co-ed Code, which contains information about rules, regulations, activities, honoraries, campus clothes and social behavior. The handbook is sent out to prospective students during the summer and given to both freshmen and upperclassmen upon request during the school year.

Editor of the Co-ed Code this year was Jean Bruins Ferry, member of the A.W.S. council, who worked on the publication in cooperation with the council and Dean Louise Carter.

The Bucket or Student Union is the stage for most activities and relaxation.

The army Saturday night invasion of the Bucket . . . And the traditional Christmas tree at the lounge—and Joe Doss is undoubtedly dancing to the strains of White Christmas . . . Lucile Thompson and Fred Bagley happy on one of his week-end leaves . . . The ASUI room is the scene of the Wednesday night executive board meeting . . . Their business meeting over, Mortar Boards relax over a big game of "B" . . . Mortar Board and AWS sponsor the annual activity tea in the small ballroom of the Bucket . . . Mr. Brye directing the group singing for the first WAA play party.

Drama and Debate

Dramatists answer call of the footlights

Miss Jean Collette
Director

Grace Lillard, Marion Wilson, Marian Krussman, Marjorie Mock, Elaine Anderson
Assistant Directors

Wartime restrictions, which have eliminated or cut down numerous campus activities, have meant enlarged attention focused on the university dramatic department. With more emphasis on play production, more responsibility for improved performances falls to the director. Idaho's Jean Collette stepped into the job, and with student assistance, managed to produce three box office hits during the year.

With only one director in the department, it has been necessary for Miss Collette to supervise and solve even problems of stage setting. Weeks before the opening night, she can be found painting or building sets backstage. Mending, pressing and securing costumes falls largely to the director, too, and all-important question as opening night draws near is "Where's the board and iron?"

Selection of casts for all productions is done by Miss Collette, but she relies on student criticism to guide her final choice. Following casting, rehearsals begin, which means directing work every night of the week. Any spare moments are spent searching Moscow for needed properties. Even publicity has been handled by the director, with the result that sales have topped any for the last several years.

Attributing her success to student cooperation, Miss Collette has her advanced drama students act as assistant directors. Those who have acted in this capacity are Grace Lillard, Marian Krussman, Marion Wilson, Marjorie Mock and Elaine Anderson, all of whom have many hours of dramatic experience behind them.

Production work goes ahead until the week preceding the play, which is left free for relaxation and any necessary last-minute work. Important rule for Collette success is prompt curtain opening, and once the lights have dimmed, the director can usually be found observing from the audience.

Cooperation with the university administration has kept the entire dramatics department running smoothly—has provided excellent entertainment for the student body.

and stage three productions for the year.

With headquarters in the University Hut, Idaho's dramatic department met with an unprecedented successful season, with sell-out sales for the majority of performances.

Dividing the year to include three productions, "Lady Precious Stream" was chosen to open the series. Presented according to the rules of Chinese drama, the comedy was met with enthusiasm from the minute of the opening curtain. Sound effects were furnished by Chinese music, which changed with the mood of the scenes. Acclaimed as most humorous by audience reaction was the necessary pantomime acting done by the cast.

With a swift change from Chinese to Pennsylvania Dutch came the presentation of "Papa Is All." Cast members spent all extra time learning the unusual dialect of the characters, with peculiar phrases and mixed sentence order. The exceptionally small cast with few male roles was made necessary by the limited number of men on the campus. In addition to its humor, "Papa Is All" claimed large ticket sales since the author, Patterson Greene, is an Idaho graduate.

"Fresh Fields" casting began after the close of the first semester with Joanne Hunter and Steven Buck carrying lead roles. Scheduled production dates for the play, also a comedy, were the end of April. Included in the cast were new and experienced dramatists from past productions.

Jers studies lines backstage . . . Lighting is directed from upstairs balcony . . . curtain will be raised soon on Precious Stream . . . weary dramatists relax in electrician's room between scenes . . . The master switch controls a lot of things . . . Makeup crew introduces new age in styles . . . technical director Gerry Merrill is caught enjoying something extremely funny.

"Lady Precious Stream" tells of China.

Westerners in "Lady Precious Stream"—Barbara Jo Smith, Bette Faye Solberg, Jean Pugh and Betty Ring—try to gain entrance to the East through guards. Dorothy Howell, Lois Fox and Jerry Riddle . . . Mike Oswald, as the executioner, is about to behead Art Packenham on the basis of a 20-year-old family grudge, while relatives look on. Seated are Joy Ferguson, Edward Dalva, Ralph Joslyn, Joanne Hunter, Enid Almquist, Bill Davidson; standing, Marion Wilson, Hilma Sweet, Ann Smith, Jean Denman, Jeanne Edwards, Barbara Twitchell, Jo Valadon, Mary Dochias . . . King of western regions Joslyn and Precious Stream (Joanne Hunter).

"Lady Precious Stream," initial play of the year, is a Chinese drama, complete with Oriental theater mannerisms. Stealing prominence for their roles were the black-clad property men, who changed settings in view of the audience. Elaborate costumes of bright colors made a vivid contrast for the sombre black backdrops.

Appearing in the play's lead roles were Joanne Hunter, as a Chinese princess, and Ralph Joslyn as the poor, but romantic Chinese gardener. William Davidson, as Wang, and Enid Almquist as Madam, played the roles of Precious Stream's father and mother.

"Papa Is All" shows the Mennonites.

In "Papa Is All," Mike Oswald as the state traffic officer tells off Papa Aukamp (Bill Davidson) as Mama (Grace Lillard) and the two Aukamp children (Marion Wilson and Edward Dalva) look on . . . Mrs. Yoder (Barbara Jo Smith) tells the neighborhood gossip to Mrs. Aukamp, while papa eavesdrops . . . papa admonishes mama for letting Emma out of the house.

A Pennsylvania Dutch farm house made the setting for the humorous play, "Papa Is All," a story of a tyrannical Mennonite father who ruled his family with an iron hand. According to the restrictions of their religion, as enforced by "Papa Aukamp," the family at the beginning of the play had not even the most simple modern conveniences. With the disposal of papa in the final scene, the family changed the farm drastically and began to lead a normal life.

William Davidson played the part of the overbearing father with Grace Lillard playing opposite him as "Mama." The Aukamp children, Emma and Jake, were portrayed by Marion Wilson and Edward Dalva.

Students assemble to gather views from noted lecturers, artists and the faculty.

Louis Fischer chats informally with students following his lecture on "The Shape of the Peace to Come" . . . Jean Gochnour, SAI prexy, presents roses to Betty Bollinger, Idaho's girl on the road to fame . . . Army lads come down from Baxter to help boost the WSSF drive . . . Woman journalist Vanya Oakes tells students of far eastern problems . . . Konrad Heiden prepares students for the post-war Germany . . . Relating trends of Latin and South America is Don Bolt, noted author and lecturer . . . Lucky gal Carol Cone receives the Idaho Editorial Association scholarship from President Dale at the awards assembly.

Debaters argue concerning "world policy".

Winning high acclaim in debate leagues, many honors came the way of Idaho students this year. Idaho won each of the four competitive contests in which students participated. Winners of the intramural women's debate tournament were Elaine Anderson and Margaret Arnold. The question debated was, "Resolved: That legislation should be enacted for the compulsory arbitration of labor disputes."

December 9-10, Frances Rhea, Clara Beth Young, Ada Mae Rich, Geneva Ferguson, Frances Freeman, Joyce McMahon, Elaine Anderson and Geraldine Merrill won the annual triangular series with Washington State College and Whitman. A trophy was presented to the group by the Walla Walla Chamber of Commerce.

The second tournament was held at Pullman and was also won by the Idaho delegation, who then were presented with the Nalder trophy.

At Lewiston State Normal on February 24, Idaho again carried away high honors, winning six out of the eight contests in which they entered.

At the fourth tournament, which was held at Linfield College at McMinnville, Oregon, Elaine Anderson reached the finals in the women's senior debate division by winning seven out of ten contests. Shirley Brandt took third place in the interpretative reading contest.

Coach A. E. Whitehead accompanied the debaters on each of their trips and assisted in judging the contests.

A. E. Whitehead
Coach

Front row: Elaine Anderson, Clara Beth Young, Gerry Merrill, Frances Freeman
Back row: Geneva Ferguson, A. E. Whitehead, coach; Frances Rhea, Ada Mae Rich, Joyce McMahon

Idaho team wins honors in varsity meets.

On April 18-20, the University of Idaho was host at the Pacific forensic league for men. Representatives at the meet were from colleges and universities throughout the northwest. On the program planned for the league were a series of round-table discussions, held on the subject "What type of post-war organization should be established?"

Delegates from Idaho for these discussions were Wade Fleetwood and Peter Rowell. Entering the oratorical contest for the university was Dan Strmac, with Sam Vance competing for honors in the extemporaneous speaking contest. Idaho's contestant for the after-dinner speaking contest was Jack Anderson. Trophies are awarded every year to the winners of the latter three divisions.

Competing in the semi-finals of the men's intramural debate tourney were teams representing Sigma Alpha Epsilon and Kappa Sigma. SAE contestants were Dan Strmac and Albert Wellman, debating with the Kappa Sigma team of Don Wyckoff and Sam Vance. Subject discussed in the tournament was, "Resolved: That there should be one year of compulsory military training for all able-bodied men of 18." The finals were yet to be held when the Gem went to press.

Top: Frances Rhea and Geneva Ferguson . . . Geraldine Merrill and Elaine Anderson
Below: Ada Mae Rich and Clara Beth Young . . . Joyce McMahon and Frances Freeman

Music

Musicians bring harmony to Idaho.

Alvah A. Beecher, voice instructor and originator and conductor of the All-Girl Singing orchestra, is head of the music department. Coming to the University of Idaho in 1940, Prof. Beecher has done much to promote interest in music, not only on the campus but throughout the state. He is national president of Phi Mu Alpha, music honorary, and is busy attending music conventions and meetings throughout the year.

Newcomer to the faculty last year was Joseph Brye, pianist and assistant professor of music. Before coming to Idaho, he taught at Stephens college in Columbia, Missouri—has proved to be one of the most popular people in the music department. Carl Claus, orchestra leader and violin instructor, studied at Idaho and at the Belgian conservatory—has been an instructor here since 1922. Miss Ruth Erickson came this year from McCook Junior college in Nebraska and established herself in the Idaho department through leadership of University Singers.

Miss Miriam H. Little, a faculty member since 1930, instructs students of the string instruments and theory. Hall M. Macklin, instructor in piano, organ and composition, added to his schedule this year the accompanying of the All-Girl orchestra. Edmund J. Marty, in addition to band and instrumental instruction, has taken an active part in class activities, directing the senior serenade. Robert Wall, voice coach, has given freely of his talent at several university programs.

A highlight of the year for the entire music department centered around an assembly program in presentation of a Steinway grand piano for the auditorium.

Alvah A. Beecher
Miriam H. Little

Joseph Brye
Hall M. Macklin

Carl Claus
E. J. Marty

Ruth A. Erickson
Robert Walls

Singers in the All-Girl Singing orchestra include: first sopranos, Billie Adamson, Barbara Collins, Virginia Eggen, Dorothy Monico, Shirley Moreland, Bette Scott, and Hilma Sweet; second sopranos, Lalene Cargill, Betty Dodd, Jean Gochmour, Eileen Medved, Ariys Powell, Madelyn Sanberg, Dorothy Tilbury, and Helen Turner; altos, Leona Bales, Evelyn Deering, Eloise Deobald, Ragnhild Endahl, Ada Mae Rich, LaRaine Stewart, Evelyn Thomas, Winifred Tovey, and Lois Meister.

Orchestra personnel are: Jean Armour, Bernice Bakes, Jean Bonneville, and Margaret Spring, violins; Clara Rowell, viola; Doris Snodgrass, cello; Helen Horning, bass; Betty Cardwell, flute; Betty Jo Gregerson and Mary Dochios, clarinet; Elaine Smith, bass clarinet; Marina Dochios and Peggy Pence, trumpets; Ruth Fisk, horn; Joan Clark, percussion, and Virginia Chaney, piano.

The All-Girl Singing Orchestra

The All-Girl Singing orchestra made its debut on the campus this year and proved to be one of the most outstanding music organizations of the last few years. Due to the lack of male voices to fill the ranks of "Vandaleers," a cappella choir of former years, Prof. Alvah A. Beecher instituted the orchestra and choir. With rehearsals underway in the early fall, the group was ready with a repertoire which was to make it famous throughout the state.

Traveling to northern Idaho and Washington cities to sing for Army and Navy hospitals and camps, as well as civilian groups, the All-Girl orchestra presented some 40-odd numbers, all of which were either composed or arranged by members of the music faculty. In April, the musicians' final trip took them to south Idaho cities on a 12-day tour.

Uniforms of the group are duo in nature—formals for formal presentations, and black sweaters and skirts with music emblems for informal and weekly wear.

Music groups occupy student interest.

Three group organizations in particular have been extremely active in the music department this year—the University Band, Concert Orchestra and Singers.

Fifty-two members participated in the band, acting in the capacity of the old Pep Band, which made its exit this year due to war conditions. Practicing behind closed doors in the old ballroom of the Blue Bucket, the band emerged with a floor show depicting "life on the farm" which it presented at the half of the first home basketball game with Washington State college. The band lent color and enthusiasm to both football and basketball games throughout the entire seasons, spurring the Vandal spirit forward. In recognition of their willingness to participate at athletic and rally functions, the ASUI executive board agreed to finance an award system through which band members may be awarded a letter.

In addition to regular performances at athletic functions, the band presented a spring concert during national music week, provided music for the May Fete and played for ASTP graduation exercises on March 29. A highlight of the year for band members was the Snake river trip, which the group took May 4 and 5. Edmund J. Marty was director.

The University Concert orchestra, under the direc-

tion of Prof. Carl Claus, was hampered by a decrease of students, but upheld its shining record made in peace-time years, when the orchestra grew to 60 pieces. Its 30 members of 1944-45 presented an annual spring concert during music week and played for Commencement exercises. Although no outside trips were taken by the group and their activities were curtailed, the orchestra rendered its services whenever called upon and did its part in keeping classical music popular. Established in 1922, the University Orchestra has become a permanent part of the Idaho campus.

University Singers, directed by a newcomer to the faculty, Miss Ruth Erickson, turned in a splendid performance just before Christmas vacation when they gave a vesper service of Christmas carols. In addition, U. Singers gave a spring concert during national music week. A desire to sing and regular attendance are the only requirements for membership in this organization. Until 1941, the group was a combined men's and women's chorus, but was then divided into two separate organizations—University Women Singers and University Men Singers. During the first semester of last year, the group was again combined, but due to a dearth of male voices, was returned to a women's chorus.

University Band

First row: Mary Dochios, Donald Collins, Evelyn Thomas, Joyce McMahon, Madelyn Sanberg, Shirley Solterbeck, Joanne Smith, Barbara Thompson, Dona Harding, Fern McGregor, and Betty Cardwell.
Second row: Shirley Oakley, Dolores Gooby, Dorothy Tilbury, Eloise Deobald, Jane Parks, Betty Mae Callihan, Paula McKeever, Ruby Hooker, Barbara Spaeth, Dorothy Bowell, Patricia Howe, Saxon La Turner, Ann Price, Dorothy Cowin, Betty Jo Gregerson, Elaine Smith, and James Holt.
Third row: Donna Trueblood, Norman Carothers, Beverly Simon, Joyce Taylor, Marina Dochios, Peggy Pence, Jean Seymour, Edmund Stanton, Elizabeth Sutton, Pierina Truenl, Ruth Fisk, Gloria Vosburgh, Robert Matze, Harry Thompson, William Thomson, Betty Keller, and Donald Schaffner.
Back row: Mr. Marty, Jean Gochmour, Virginia Transue, Virgil Worden, Helen Horning, Rosa Ascuaga, Betty Brookbush, Elsa Matson, and Leroy Anderson.

University Singers

First row: Virginia Boyer, Mary Ann Plastino, Louise Burgess, Blanche Frensdorf, Elizabeth Robinson, Joane MacKey, and Kathryn Campbell.
Second row: Bonnie Bennett, Miriam Hansen, Eileen Medved, Virginia Hensley, Donna Chapman, Joan Wilson, Jane Thompson, and Joan Wittman.
Third row: Geraldine Shortridge, Carol Amussen, Margaret Arnold, Alma Hoeltner, Eleanor Stelma, Eloise Soule, Pauline Schaplowsky, Joan Kelson, Marguerite Powell, and Donna Freeman.
Fourth row: Dorothy Moulton, Betty Christenson, Mary DeKlotz, Billie Justice, Pauline Gregg, Peggy Jellison, Mary Louise Field, Bette Isenburg, Marilyn Daigh, Helen Nichols, and Marge Walters.
Fifth row: Arline Durkoop, Dorothy Trezell, Mary Steneck, Margaret Florence, Ruth Gochmour, Shirley Tarbet, Hazel Brodkord, Joy Ashton, Lois Beem, Miss Erickson, and Jo Spring.

University Orchestra

First row: Jean Armour, Bernice Bakes, Walter Smith, Lucille Cummings, Iris May, Clara Rowell, La Mar Jensen, and Jean Seitz.
Second row: Jean Bonneville, Marje Spring, Helen Turner, Marjorie Aeschliman, Winifred Tovey, Pierina Truant, Ed Stanton, Mr. Marty, and Dorothy Tilbury.
Third row: Evelyn Thomas, Maxine Moreland, Marion Eisenhauer, Jim Huff, James Holt, and Shirley Oakley.
Standing: Eliza Taylor, Helen Horning, Norma Ploss, and Jean Gochmour.

The search for perfection is constant.

From participation in fall rallies to spring tours and concerts, music students whole-heartedly took part in campus activities, climaxing all their efforts in national music week, May 6-13, which brought out the showmanship of individual students and emphasized the expert leadership of the faculty. University band, orchestra and singers all presented their spring concerts during this week.

Pep band has been abolished for the duration, but in its place the University band carried forth Vandal spirit at football and basketball games. The usual tours have been somewhat curtailed, but members of the All-Girl Singing orchestra kept the University of Idaho on the map by entertaining thousands of servicemen and civilians in Spokane, Pasco, and southern Idaho. In addition to group presentations, individual musicians gave concerts throughout the year, so that nearly every week-end music lovers could enjoy some phase of musical talent.

Scholarships are awarded yearly to outstanding students in various fields, allowing them two free lessons a week during the school term. Chosen by the music faculty, this year's winners were: Deane Hamilton, Coeur d'Alene, voice; Lucile Thompson, Moscow, piano; Jean Bonneville, Coeur d'Alene, violin; and Betty Jo Gregerson, Pierce, clarinet.

Miss Miriam Little instructs Marge Aeschliman . . . What would band members do without Marty? . . . The man behind the marimba is Joe Brye . . . Carl Claus leads orchestra through practice session . . . someone's voice is being recorded—is it Fisher's or Walls's?

Athletics

Idaho coaches keep up strong program

For the third war-time year, the Idaho physical education department succeeded in completing a full scale athletic and physical education program. Creditable teams were fielded in all conference sports.

Football was kept alive on an intra-school basis with one civilian and two army teams contending for the all-school championship.

An intramural program, comparable to pre-war years, was formulated and participated in by all men's living groups.

J. A. (Babe) Brown in his third year at the Vandal helm, was basketball coach and athletic director.

Coach Mike Ryan completed his ninth year as coach of the cross-country and track squads, and trainer for major sports.

William Ramsey coached swimming and tennis, directed intramural basketball, and taught physical education classes.

Ernie Wohletz, borrowed from the forestry department, coached baseball and taught army physical education classes.

Dave Strong, newcomer to the staff, sponsored an effective intramural program of late-winter and spring sports.

John Cermak, at the university on an education fellowship basis, was a part-time instructor and civilian football coach.

and the yell team cheers for Victory.

Only returning member of last year's cheer leaders was Mary Holden, who this year was named yell queen. To add pep to the old yells, six new ones were added. Ably assisting her were Betty Newell, Betty Ann Nelson, Peggy Estes, Shirley Brandt, Mary Mansidor, and Dean Moser, newcomer at semester time.

New bright-gold sweaters and white linen skirts were obtained for this fair crew of pep instigators. Pom-poms of silver and gold were a sparkling flash of color as the cheer leaders urged the basketball crowds to cheer their team on to victory.

Dean Moser, human dynamo of pep and vitality, was not elected by the executive board as the others were, but rather adopted by the squad because of his special talent for instigating enthusiasm.

The basketball game with Washington State college was preceded by a pajama rally which turned out to be a "Rip Van Winkle" night dress parade, with night gowns and stocking caps complete. Sponsoring and leading the line of p.j. wearers were the cheer leaders. Flaming torches illuminated the streets as the paraders made their rounds around the campus avenues. The termination of the rally was in the Blue Bucket lounge, where yells were led.

Mary Holden, yell queen, backed by her five assistants, Peggy Estes, Mary Mansidor, Betty Ann Nelson, Shirley Brandt, and Betty Newell, led varsity cheering at all major athletic contests.

Civilians win intra-school gridiron title.

Front row: John Noggle, Walt Bethune, Frank Pratt, Red Hatrup, Wally Warner, Garland Sterr, Bud Galey, and Frank Henderson.
Back row: John Cermak (coach), Ron Walker, Jim Brown, Jack Gooding, John Dailey, Alex Swanson, Edwin Stuart, Maurice Wolfe, and Frank Viro.

Football survived another "Dark Year" at the university even though the manpower shortage was more acute at Idaho than it was at any of the "Big Sister" schools of the conference who gave up the sport altogether. The athletic department instituted football on an intra-school basis for the purpose of keeping the sport alive and giving the available men on the campus some rugged type of activity to keep them busy and physically fit.

The stadium was cleaned, yell teams elected, rallies held and cheering sections organized to keep up the traditions of King football. Although play was necessarily not up to pre-war standards, the color, noise, and excitement was there.

Athletic Director Babe Brown headed the program and the physical education staff coached the teams.

Company A of the ASTR, coached by Ernie Wohletz, opened the season with a win over Company B and lost to the Civilians in the finale. Fullback Marvin Carr and left half Dixie Basille were the big guns for

Company A, demonstrating running ability and a general savvy of football. The passing combination of quarterback Dean Barth and right end Lanie Farrell accounted for several touchdowns during the season. Big Jasper Munsen's educated toe added conversions for the A Company.

Company B, after taking a drubbing in the season's opener, bounced back in the second game to hold the title winning Civilians to a scoreless tie with unpenetrable goal-line stands. Harry Lang streaked down the side lines for a 61-yard touchdown-run against Company A; this representing Company B's only score of the game. Coach Bill Ramsey reorganized his B Company's line for the next week's game, and despite being the lightest of the three forward walls, they proved too solid for the Civies.

Idaho was the only northwest school to field an all-civilian team; this aggregation, under the direction of John Cermak, plunged its way to the mythical all-school championship. Diminutive Ed Bybee, left half, bore the brunt of the Civilian attack, packing the pigskin into pay dirt consistently.

Credit must be given to the ASTR teams who, through their efforts and hard work, made possible the completion of the intra-school gridiron program. These men were under no obligation to the school, but entirely of their own accord willingly underwent the rigorous training commensurate to the requirements of the sport.

It is hoped that better Army-student relations were fostered through competitive athletics which brought both sides together on the playing field and also in the stands, urging their colors on to hoped-for victory.

Company A

First row: Bill Holmes, Arthur Glenn, Douglas O'Connor, Jim Libby, Bill Sullivan, George Garland, and Ben Crouch.
 Second row: Louis Bergen, Norman Gross, Jack Burnham, Bill Coburn, Jack Derby, Dick Hester, Manual Flores, Howard Dull, and Jasper Munsen.
 Third row: Donald Shannon, Ray Ellis, George Torgeson, Lanie Ferrell, Xavier Basile, Jack Farquhar, Marvin Carr, Dean Barth, Harold Groger, and Kenneth Birdwell.

Company B

First row: Charles Brown, B. B. Violet, Louis Shoemaker, Joe Benetende, C. A. Frost, and William Partridge.
 Second row: Ronald White, Charles Littlejohn, Don Vaughn, Louis Willis, Patrick McDevitt, Louis Fontana, and R. E. Russell.
 Third row: L. J. Clawson, Art Terosian, Jimmy Chu, Harry Lang, Frank Sanberg, Tom Clayton, Stanley Hughes, and William Ramsey (coach).

Football still is king of MacLean Field.

Football . . . the word brings thoughts of crisp autumn afternoons, blaring bands, riotous color and the feeling of suspense as the referee blows his whistle for the kickoff . . . the cheering crowds . . . sun glinting on the drum major's baton . . . all these are brought to mind as something essentially American . . . a feeling that nothing else can quite instill . . . also a something for which our men are fighting.

Basketball

Idahoans also back their hoop squad.

Seated: Jack Bodar, Len Pyne, Bob Smith, Bob O'Connor, John Taylor, Jeff Overholser, Max Call, and Bill Carbaugh.
 Standing: Jim Pieroni, Wally Warner, Bill Shull, Charles Schiferl, Keith Finlayson, Steve Shelton, Dick McKeivitt, Charles Henderson, and Coach J. A. Brown.

After a successful pre-conference series, the Vandals found the going tougher when they ran into the taller coast teams, and were able to win only three games, thus finishing in the conference cellar. The University of Oregon won the championship in a three-game play-off with the Washington State Cougars. Highlight of the season was a new conference scoring record set by Vince Hansen, WSC center, who racked up 253 points to break the old record by 29 points. Hansen's mark surpassed the 20-game record set by Oregon's Laddie Gale in 1939.

Len Pyne, Bill Carbaugh and Rich Morse were the only returning lettermen to start the

season for the Brownmen; Darwin Brown drew his suit late in the year after recovering from an appendicitis operation, and Paul Olson received the thumbs down sign from the medicos.

Pyne led the Idaho scoring during the conference play with 130 counters, followed by Bill Carbaugh who tallied 120 points.

Three freshmen earned starting berths on the squad, John Taylor, center, and Jeff Overholser and Bob O'Connor at forwards. Letters were awarded to: John Taylor, Bob O'Connor, Bob Smith, Jeff Overholser, Max Call, Charles Schiferl, Bill Carbaugh, Richard Morse, and honorary captain Len Pyne.

Oregon	11	5	.688
Washington State	11	8	.688
Oregon State	10	6	.625
Washington	5	11	.313
Idaho	3	13	.188

Even for the pre-conference games, Idaho students turned out to cheer the Vandal hoopsters. A wild roar bursts forth as Idaho scores.

Pre-conference standings in games won:

Idaho	1 —	McCaw Hospital	1
Idaho	2 —	Ft. George Wright	0
Idaho	0 —	Cheney	2
Idaho	0 —	Geiger Field	1
Idaho	2 —	Whitman	2
Idaho	1 —	Spokane Air Depot	0
Idaho	1 —	Walla Walla Air Field	0
Idaho	3 —	Gonzaga	1

The Vandals won 10 of their 16 non-conference tilts, all of which were played against powerful servicemen teams. Eastern Washington college gave the Brownmen a double drubbing, and went on to the western playoffs at Kansas City.

Bob O'Connor, rangy freshman forward, led pre-conference scoring with 131 points,

followed by guard Len Pyne's 94 tallies.

The preliminary season saw the Vandals beset with injuries as Charles Schiferl, headed towards first string play, contracted a knee infection and was unable to return to the lineup until late in the season. Len Pyne, fireball of the team, also spent time in the hospital from an infected floor burn.

Pre-season games give experience before

For pre-conference games, the Idaho basketball team had to accept competition where they could find it, because most small colleges, usually on the Vandal schedule, were out of business in the hoop sport. Consequently, the early season games were, on the whole, tougher than in ordinary years, as most of the games were played against service teams studded with former college stars.

Len Pyne, fireball guard, finished second in pre-conference scoring, led Idaho in conference scoring, and was given honorable mention in Don Dunphy's All-American team chosen for Pic magazine.

Highlight of the pre-conference season was the upsetting of Fort George Wright's powerful Air Base Commandos, who had not previously been defeated by a college team.

Bill Carbaugh

Len Pyne

Jeff Overholser

the Vandals meet the Oregon Ducks.

Idaho.....	40	— Oregon.....	42
Idaho.....	38	— Oregon.....	41
Idaho.....	45	— Oregon.....	57
Idaho.....	45	— Oregon.....	56

The Webfeet invaded Moscow for the conference openers, and squeezed by the first night with a two-point margin. The next eve, the process repeated and the Ducks had their closest games of the season won. Guard Len Pyne led scoring in the series with 39 points, closely followed by John Taylor, who began to score heavily as conference play began.

In their tour of the Willamette valley, the Brownmen were smothered by an Oregon team who had the championship in sight and were in one of the hottest scoring streaks of the season.

John Taylor

Max Call

Bob O'Connor

The elongated Cougars win their series

Idaho.....	41	— WSC.....	56
Idaho.....	37	— WSC.....	43
Idaho.....	33	— WSC.....	48
Idaho.....	30	— WSC.....	49

Led by sky-scraping Vince Hansen, the Cougars blanked the Vandals in the series. Altitudinous center Hansen stuffed 69 points through the hoop to set up the crimson and gray victories. Bill Carbaugh paced scoring for the Moscowwites with 33 points, Len Pyne connecting for 25 for second. John Taylor held Hansen closely in check, but fouled out of every game when he attempted to overcome his six-inch height handicap.

Bill Shull

Charles Schiferl

Rich Morse

and the Beavers take all but one game.

Idaho.....	35	— Oregon State...	43
Idaho.....	32	— Oregon State...	31
Idaho.....	28	— Oregon State...	50
Idaho.....	33	— Oregon State...	44

Idaho won her first conference cage game at the expense of the Beavers on the Vandal home court by concentrating on holding down Ephrum (Red) Rocha, OSC's one-man shot-making-machine. In spite of the tight defense thrown around Rocha, he was able to tally 17 points, which was half of his team's total for the evening.

Idaho employed a spread eagle offense for the Oregon State series to keep the "Tall Firs" from the Beaver school away from the backboards and enable the Vandal sharpshooters to get in close for more shots.

Jack Boder

Steve Shelton

Charles Henderson

Idaho rallies to tie with Washington.

Idaho.....	48	—	Washington.....	51
Idaho.....	41	—	Washington.....	60
Idaho.....	39	—	Washington.....	34
Idaho.....	36	—	Washington.....	35

Starting with a rush, the Vandals ran away from the V-12 trainees in the first half of the Seattle opener. Washington's civilians rallied to knot the count in the second frame and go on to victory. The next night, the Navy powered its way to bury the hapless Moscowvians. In their invasion of the Palouse country, the Huskies proved to be weakened without their trainees and suffered two setbacks at the hands of the Brownmen. In both games, Idaho built a lead then stalled in the final minutes, taking the ball out of bounds as a result of continuous Husky fouling in desperate attempts to get the ball.

Keith Finlayson

Bob Smith

Wally Warner

T r a c k

The Vandal thinclads have short season.

At the beginning of last year's track season, the outlook for the cinder sport looked hopeless, as there were only 100 men on the campus. When the call for candidates was issued, one-fourth of the male enrollment turned out for track. Meets were arranged with Whitman and the University of Washington; they represented the only available competition, both having naval trainees to bolster enrollments.

Most of the men who turned out were inexperienced but ambitious, and despite usual losses in manpower from ineligibility and injuries, a representative squad carried through the season. The season's accomplishments are to be measured not in wins, but in the spirit of being able to field a team and keep the sport going while neighboring schools with larger enrollments looked on, but did nothing.

Coach Mike Ryan justly deserves recognition for his decision to build a track team in a year when he knew that chances for a winning team, a coach's pride and joy, were slight.

Early season workouts were held indoors, and were

prolonged by a rainy spring, which made outdoor practice impossible, thus hampering proper conditioning. The preliminary meets with the high school and army teams gave competitive experience to some who had never donned spikes before entering college. Home meets with Whitman were not productive of team victories, but individuals took firsts in their specialties. The concluding test of the season was the northwest collegiate championship, held at Walla Walla, in which the Vandal thinclads finished behind the V-12 sprinkled University of Washington and Whitman teams.

Jay Gano, lanky junior, was awarded the Douglas Dingle trophy, given each year to the track man who by achievements, sportsmanship and character was most outstanding in the eyes of his team-mates. Jay ran the high and low hurdles, high jumped and broad jumped, garnering 18 points in one meet to lead Vandal point scoring. Tom Arima, engineering senior, ruled the distance lanes, running the mile and two-mile. Dick Newport, freshman, turned in creditable showings in the pole vaults, and as anchor man on the mile relay team.

Gerry Eide . . .
demonstrates ability in shot-put events

Jay Gano . . .
starred in both low and high hurdles

First row: Joe Dipippo, Dale Dunn, Bill Abbott, and Dick Brown.
 Second row: Bill Kerr, Roger McHan, Bob Deal, Tom Arima, Bill Freeburg, Charles Horning, and Ned Thurston.
 Third row: Harold Davis, Clark Hege, Don Leeper, Dick Newport, Don Ogsbury, Jay Gano, and Manager Chuck Ohms.

Track Team

Bill Freeburg

Whitman gives Jay Gano stiff competition

Tom Arima

Front row: Coach Mike Ryan, Willard Johnson, Art Humphrey, Dan Strmac, Ray Hull, Tom Kauffman, and Charles Oakes.
 Back row: Walter Smith, Bert Dingle, Dale Hooper, Dave Studolph, Bob Miller, Gordon Meacham, Jack Anderson, Bob Deal, Carl Netwirth, and LeRoy Beeson.

Cross-Country

For the first time in eight years, the Idaho hill and dalers finished below second in the annual Pacific coast cross-country championships, held at Spokane on Thanksgiving day. Loss of five key men in the early season crippled Idaho's team balance. Jack Anderson, the only returning letterman, ran first in five meets of the regular season and finished third in the collegiate division of the Coast meet. With the exception of Anderson, Idaho's team was composed of first year men.

Coach Mike Ryan lines up contestants in the Washington State, Navy, Whitman, and Idaho quadrangular meet . . . Walt Smith and Gordon Meacham pass the half-way mark . . . Jack Anderson and Dan Strmac step out in the lead.

Spring Sports

Baseball fever evidences heavy schedule.

Fifteen aspirants checked out their equipment, went through the period of sore arms, bruising, sliding, practice and batting before an array of erstwhile hurlers; Idaho was having business as usual in the baseball department. Holding to the university's war-time policy of athletics for the student body, Coach J. A. Brown molded a snappy ball team from the limited number of candidates to meet Idaho's 1944 schedule.

Bill Carbaugh, portsider from Spokane, headed the Vandal pitching staff by tossing six victories and being nicked for only two losses during the season. Carb twirls in the Spokane semi-pro league during the summer months. Johnny Kuroda, freshman, was the best sticker on the Vandal squad with a fat .349 average for the season. Kuroda was called into the service before the end of the season.

Len Pyne was the only returning letterman on the squad and can also boast a semi-pro background. The "Lightfoot" plugged the gap between second and third and finished third in team batting honors. Chuck Kerr, freshman, played in the backstop position for Idaho, and is probably the lightest man to ever don the inflated protector and mask for the Vandals.

Statistics for the 1944 Season

Name	Pos	G	AB	R	H	TB	SB	BB	Av.
Kuroda, John	2b	11	43	8	15	19	1	5	.349
Ablin, Dale	3b	14	48	5	16	20	4	8	.333
Pyne, Len	ss	14	48	17	16	23	8	14	.333
Collins, Tom	1b	7	26	4	8	11	1	1	.308
Putnam, Ed	rf	10	32	6	9	11	5	5	.281
Carbaugh, Bill	p	14	52	9	12	19	1	3	.231
Brown, Darwin	lf	14	48	6	11	15	3	3	.229
Johnson, Sumner	cf	13	44	8	10	13	4	5	.227
Brown, Jim	rf	13	48	11	10	14	6	4	.208
Kerr, Chuck	c	14	47	4	7	9	0	2	.191
Hanke, Gordon	rf	7	6	1	1	1	0	3	.167
Totals		14	481	80	115	155	33	53	.239

Len Pyne

Bill Carbaugh

Charles Kerr

Sumner Johnson

Kneeling: Charles Kerr, John Kuroda, Sumner Johnson, Bill Carbaugh, Len Pyne, and Ed Putnam.
 Standing: Coach J. A. Brown, Tom Collins, Don Hanke, Jim Brown, Darwin Brown, Dale Ablin, and John Collins.

Season's Standing by Series

Whitman.....	won 3	Idaho.....	won 3
McCaw Hospital.....	won 2	Idaho.....	won 1
Washington State.....	won 3	Idaho.....	won 1
U. of I. Naval School.....	won 0	Idaho.....	won 1

The three Brownmen—
 Jim Brown
 Coach Babe Brown
 Darwin Brown

Tennis

The Whitman match . . . courts loaded . . . That's **Byron Anderson** serving and **Larry Douglas**, netman . . . **Dean Dinnison** returning.

Coach William Ramsey's tennis squad completed a successful season, winning three matches from Washington State and dropping two to Whitman's navy-powered racquet wielders.

Larry Douglas and Byron Anderson were the only experienced men around whom Ramsey could build his team; however, Cecil Saunders, Dean Dinnison, David Schwalbe and Bob Asmussen improved rapidly under competition to give the Vandals a well-balanced squad.

Weather conditions limited early season practice, and the first meets were entered without adequate conditioning.

Anderson and Douglas, Saunders and Dinnison were the pairings for doubles play.

Whitman swept the initial series, taking both singles and doubles with ease. Experience gained in the Whitman series enabled the Gem stagers to revise their style of play, subsequently defeating the Cougars three straight by the identical scores of 5-2. Larry Douglas was named captain of the squad and letters were awarded also to Byron Anderson, Cecil Saunders, Bob Asmussen and Dean Dinnison.

Left to right: Orvid Ray Cutler, Bob Asmussen, Dean Dinnison, Cecil Saunders, Byron Anderson, Larry Douglas, and Coach William Ramsey.

Intraschool Golf

Frank James, golf pro at the university links, inaugurated an all-school golf tourney in the early fall which is to become an annual affair. There were over fifty entries, and after three weeks of competition, Tom Ryan emerged the winner—going through all brackets without a defeat. In the semi-finals, Ryan nearly lost out to Jack Anderson, who was leading with a one-up advantage on the sixteenth hole. Steady golf on the last two assured Ryan of meeting Byron Anderson in the finals.

The finals, which were to have gone 18 holes, ended on the twelfth, where Ryan held an 8 and 6 advantage.

In the second flight, Bud Oylear defeated Jim Pieroni 7 and 5 for the championship.

A trophy was awarded to the winner of the championship flight, to be retained for a year. Oylear won a prize donated by Frank James to the winner of the second flight.

Golf Pro, **Frank James**

A spring day—and Idaho golfers

Rallies and stunts of wide variety are staged to promote pre-game enthusiasm.

Virtuoso Marty and his band lead the pre-WSC game rally . . . Mob attendance at the WSC game—yes, there was roll call . . . The band performs at the half-time—believe it or not that's Keiper and Watson in the "horsey" masquerade . . . Bob McCandless exhibits his abilities on a bicycle while precisely explaining the maneuvers of the band . . . Pajama-clad students crowd into the Bucket for the big "yell" session . . . Enthusiasm looks a little low—must be the drowsy effect of their costumes . . . Mary Holden and Betty Ann Nelson rouse up ye olde "fight" spirits . . . Ben Martin got there first.

Women's Sports

Women's athletics sponsored by W. A. A.

Mrs. Ruth Marty headed the women's physical education department in the absence of Miss Jeanette Wirt this year. Assisting her were Miss Verda Sanders and Mrs. Mary Low Fahrenwald Acuff.

Women's Athletic Association started this year of activity with a play party picnic for all freshmen women, and during the year, provided athletic inter-class tournaments. By participating in these tournaments, women earned their required 100 points for WAA. Awarding of the "I" club plaque to the living group with the greatest percentage of participation in sports is made at the spring picnic. Other awards at this time include WAA pins, "I" blankets and "I" sweaters.

Mrs. Ruth Marty

Mrs. Mary Low Acuff

Miss Verda Sanders

Seated: Erma Smith, Ruth Leth, Olive Dittman, Billie Keeton, Mary Dochica, Maxine Slatler, Elizabeth Sutton, Twyla Shear, and Ralphine Strub-Standing: Frances Marshall, Dona Harding, Joyce McMahon, Ethel Jane Kopelman, Miss Sanders, Vera Anderson, Patricia Kulzer, Jane Meyer, Ada Rich, Phyllis Harrison, Joella Gage, Dorothy Bowell, and Mary Lu Adamson.

Members: Billie Keeton, Ruth Leth, Joella Gage, Muriel Whiteman, Frances Marshall, Erma Smith, Catherine Dochios, Mrs. Mary Low Acuff, Vera Anderson, and Olive Dittman.

Women's "I" Club

Membership in the women's "I" club is limited by the requirement of earning 1250 points in WAA, which requires several years of consistent participation on WAA teams and in leisure sports. Few women can claim eligibility for "I" club, and fewer still reach the 2000-point goal necessary to receive an "I" blanket.

Distribution of all WAA equipment is controlled by the club and they sponsor the leisure sports and encourage the participation in them. Awarding the "I" plaque to the women's living group with the greatest percentage of participants in leisure sports takes place at the WAA spring picnic, given by the club. Renting skates and cleaning the lockers in the women's gym are other activities of the club.

Project of the club each year is maintaining the activity board in the basement of the

women's gym, but the big activity that activates anticipate each year is the trek to Snake river's famed Hell's Canyon. Plans for the over-night trip are started early in the year and the journey is made in the latter part of April.

Surprisingly, a home economics major, Erma Smith, heads the group as president. Filling the other important offices are Ruth Leth, vice president; Billie Keeton, secretary-treasurer; Joella Gage, point keeper; and acting as historian for the club is Muriel Whiteman. Mrs. Mary Low Acuff is the adviser of the club, and during the Christmas holiday season is hostess to the group at a Christmas party.

Membership ranks were enlarged with the initiation of Frances Marshall, Vera Anderson, Olive Dittman, Mary Dochios, and Jane Meyer.

All major and minor sports and leisure

Soccer was the first major sport to claim the women sports enthusiasts' attention last fall. Battling many afternoons in the wind and rain for the tournament championship, the juniors, captained by Joella Gage, won top honors.

As the winter months came, the women turned to the indoor game of volley ball and after developing a skill of unique playing, the sophomores, led by Margaret Dempsey, walked away with the championship.

First of the second semester sports was basketball, which appealed to many of the activity women. After hitting the maple courts hard during practice, the juniors won the tournament, captained by Katherine Beaver.

Softball champions of last year were the seniors, and the champions for this year are not yet known as the Gem goes to press.

Soccer
Basketball

Volleyball
Softball

time activities garner points for W. A. A.

Using the tournament ladder system, women's minor sport enthusiasts vied with each other for first place honors. Anyone on the bottom step of the ladder could challenge the players on the top rungs, and the winner of the round stepped into the top spot. Minor sports were opened to all university women, and many turned out.

Each year, the women interested in archery participate in the national inter-collegiate telegraphic meets. Many hours of practice are spent before entering this major minor sport tournament, and each year the Idaho team has made a fine showing. Last of the minor sports tournaments during the year is the free throw.

Badminton honors were claimed for the third time last year by Beverly Weber, while Rosemary Meehan placed first in the golf tourney, and the fall golf honors were won by Barbara Sutcliff. Horseshoe champs were Barbara Long and Cherry Stranahan; Florence Liening won the ping pong tournament, and Madelyn Sanberg was shuffleboard champion.

**Golf
Badminton**

**Shuffleboard
Archery**

Mermaids strive for Hell Divers' ranks.

Rhythmic body movements expressing various ideas in mood, dynamics and direction is the object of the modern dance. Gracefulness and lithefulness are the qualities obtained by these would-be Zorina's.

Another dance department is the folk group which practices European folk dances first semester and British Isles and American square dances the second half of the school term. Tap and clog constitute the remaining rhythmic dance classes.

Aquatic activities this year included the duffer swim meets in which Sharon O'Donnell, freshman, starred. Managing the WAA swimming was Erma Smith, who arranged for many meets among the girls interested in swimming.

Taking part in the telegraphic swim meet, Erma Smith won the breast stroke, and Marion Eisenhower the Australian crawl. Composing a team of mermaids larger than the teams of the past few years were Erma Smith, manager and captain; Barbara Bloomsburg, Phyllis Swayne, Joella Gage, Marian Stillinger, Ethel Jane Kopelman, Barbara Miller, Betty Bohnert, Gwen McKay, and Olive Dittman.

Diving

Aquamaid's form an intricate star formation in the advanced swimming class

Military

The University of Idaho military staff

Benjamin H. Hensley
Colonel, Inf.

Idaho can be proud of the uniformed commanders of the university's ASTRP and ROTC units, for our campus has received some of the best trained men available to direct the units. This training has enabled them to instruct members of the units in military matters and equip them with essential knowledge of army life.

Col. B. H. Hensley became commander of the units during the fall semester and succeeded Lt. Col. W. A. Hale in that position. A veteran of World War I and Pulijahn (Philippine Insurrection campaign), Col. Hensley has held many important positions during his 39 years in the army.

Holding the position of assistant PMS & T and director of military training here is Capt. William C. Wideman. Along with these duties, Capt. Wideman is also Company Commander of Company A.

Lt. John H. Swain and Lt. Morris S. Herzog have weathered the army life together since they attended officers' training school in army administration and were in the same company. Lt. Swain is classification officer, and adjutant and personnel officer. Lt. Herzog holds the positions of supply officer and Company Commander of Company B.

William C. Wideman
Captain, Inf.

John H. Swain
1st Lieut., AUS

Morris S. Herzog
1st Lieut., AUS

commands the ASTRP and ROTC.

T/Sgt. Robert C. Mayo

S/Sgt. Charles V. Kramer

Sgt. Roy G. Lidbetter

Since the establishment of the ASTRP unit on the Idaho campus, many 17-year-old men have received basic and introductory courses which will enable them to complete the freshman year of college or pre-college work. ASTRP is a field installation of the Ninth Service Command and provides instruction, not only basic curriculum, in military tactics and physical education. For instance, basic B-60 curriculum requires approximately 26 contact hours of classroom work, 18 hours of supervised study, six hours of physical education, and five hours of military instruction.

Instruction at the university is given in widely varied courses such as mathematics, physics, chemistry, English, history, geology, and engineering I. Similar courses are taught at different levels.

At the present time there are 170 men in ASTRP, but 250 men have graduated. Terms given vary with the age of the students, but a qualified student will receive two, three, or four twelve-week terms of training before entering the army. They are called to duty at the end of the term in which they reach their

eighteenth birthday, as this program is only for 17-year-olds. Students are then assigned to a training center for regular basic training. Those who desire and are qualified may enter the Army Specialized Training Advanced Program for soldiers on active duty, and thus will be returned to college after completing basic training for instruction in engineering or foreign area and language courses.

Qualifications for entrance into the training program include examinations which determine what the student's value to the army will be by instruction in academic curriculum. Those qualifying must be 17 years old, but not yet 17 years and nine months of age. An ASTRP qualifying test is given to applicants, and a physical examination is required to determine if the applicant is physically fit. Evidence of high school graduation, and citizenship in the United States are also qualifications for this program. After receiving the written consent of their parents to enlist in the Enlisted Reserve Corps, applicants are sworn in as members of the ERC and may receive assignment to ASTRP.

Company A,

P-1, term 5, Pre-med., A.S.T.A.P.

First row: Jasper P. Munson Jr., Groton, New York; Vernon D. Malan, Normal, Illinois; James A. Leoke, Monroe, Michigan; Harry L. Hoch, Middleton, Delaware; Charles H. Barnett, Parkersburg, West Virginia, and George Garland, Tacoma, Washington.

Second row: John X. Basile, Hazelton, Pennsylvania; Norman D. Gross, West Hartford, Connecticut; Theodore M. Siewargh, Perth Amboy, New Jersey; Hugh A. Iness-Brown, Jr., Plandome, L.I., New York; Robert O. Edwards, Spokane, Washington; M. C. Harris, Dallas, Texas, and Ralph H. Buesgens, Cologne, Minnesota.

Third row: John J. McCormick, New Rochelle, New York; John R. McGrath, St. Louis, Missouri; Bernard A. Brunner, St. Paul, Minnesota; Lawrence H. Prentice, Tucumcari, New Mexico; Urick M. Krasnopolsky, Jackson Heights, New York; John D. Morrison, Chicago, Illinois, and Gilbert F. Norwood, Los Angeles, California.

First row: Edgar A. Freeman, Portland, Oregon; Loren A. Scott, Berkeley, California; Shoji Maruyama, Manzanar, California; Donald Y. Tanzawa, Provo, Utah; Henry S. Tamada, Vale, Oregon; Aiji Nagano, Manzanar, California, and Jack I. Yoshizuka, Topaz, Utah.

Second row: George Shibata, Garland, Utah; Brian M. Kent, Malad, Idaho; Robert N. Beetem, Pasadena, California; Eugene F. Harris, Fresno, California; Robert A. Catassi, Oakland, California, and Bernard Madwin, Los Angeles, California.

Third row: Jack R. Lackey, Richmond, California; Robert O. Schwarz, Portland, Oregon; John P. O'Herson, Oakland, California; Teddy S. Roe, Tacumba, California, and William Bruner, San Diego, California.

Fourth row: Paul O. Reimer, Alturas, California; William R. Christensen, Oakland, California; Colmas D. Bjorke, Salem, Oregon; Clark L. Hadfield, Onalaska, Washington; John L. Brunt, Seattle, Washington, and Donn D. Nagler, Marysville, California.

B-60-2, term 2, A.S.T.R.P.

Lindley hall

B-60-A, term 3, A.S.T.R.P

First row: Richard L. Hester, Los Angeles, California; Marshall B. Cohen, Los Angeles, California; Benjamin A. Crouch, Los Angeles, California; Gene L. Berry, Hailey, Idaho; Glen P. Cameron, Yakima, Washington; Gerhard J. Havermann, Petaluma, California; Louis Filpich, Oakland, California.

Second row: William J. Sullivan, Anaconda, Montana; Edwin L. O'Brien, Puyallup, Washington; Louis L. Berqan, Saco, Montana; Peter B. Bennett, Sebastopol, California; Wallace N. Atherton, San Francisco, California; William R. Holmes, Glendale, California; Benjamin F. Dake, Los Angeles, California; Robert G. Malono, Sparks, Nevada.

Third row: Robert A. Bennett, Saugus, California; John M. Smith, Berkeley, California; Jack W. Farquar, Pasadena, California; William P. Coburn, Spokane, Washington; Donald E. Pack, Los Angeles, California; John B. Derby, Paso Robles, California; Milton Lee, San Francisco, California; Harry L. Silcocks, Los Angeles, California.

Fourth row: David M. McEwen, Los Angeles, California; Llewellyn C. Blix, Los Angeles, California; Allan G. Kest, Los Angeles, California; Louis G. Coupez, Seattle, Washington.

First row: Stanley L. Allen, Farmer, Washington; Glen E. Thrush, Plummer, Idaho; Donald E. Rapp, Bakersfield, California; Franklin M. Draper, Portland, Oregon; Theodore G. Mann, Los Angeles, California; Laurel L. McMurry, Union, Washington; Donald E. Womack, Huntsville, Alabama.

Second row: Douglas L. O'Connor, Arlington, Washington; Chew F. Lee, Sacramento, California; Loren J. Majers, Glendale, California; Joe B. Lavigne, San Francisco, California; James R. Libby, Bakersfield, California; Gilbert A. Ward, San Mateo, California; James R. Fisher, San Francisco, California.

Third row: Walter K. Nueshutz, Whittier, California; Hoard D. Stuenkel, Tillamook, Oregon; John P. Burnham, Los Angeles, California; Clement W. Cochran, Whittier, California; Donald W. Shannon, Los Angeles, California; James E. Chapman, Salem, Oregon; Harold Groger, Miami, Florida.

Fourth row: Harry J. Thomas, Portland, Oregon; James T. Hall, Los Angeles, California; Robert F. Sidor, Great Falls, Montana; Merle E. Smith, Los Angeles, California; Ralph G. Wilmot, Seattle, Washington; William M. Dickson, Los Angeles, California.

B-60-B, term 3, A.S.T.R.P.

Company A

B-60-AA, term 3, A.S.T.R.P.

First row: Richard L. Bohannon, Ellensburg, Washington; Bruce D. Johnson, Homestead, Montana; John M. Bozajain, Los Angeles, California; Harry T. Butori, Butte, Montana; Burt E. Jacobs, Huntington Park, California; James Chu, Los Angeles, California; Richard L. Brown, Riverside, California.

Second row: Phillip F. Viscarra, San Diego, California; Arthur Torosian, Visalia, California; Roy D. Whitacre, Tucson, Arizona; Calvin P. Morgan, San Miguel, California; William R. Pertridge, Alhambra, California; Roy G. Helsting, Anaheim, California; James T. Pott, Claremont, California.

Third row: Henry J. Hickey, Tacoma, Washington; Edward M. Willis, Holtville, California; Edael M. Lowe, Glendale, Arizona; Stanley R. Abramowitz, Los Angeles, California; Stanley Goldblum, Los Angeles, California; Richard A. Wilson, Tucson, Arizona; Donald J. Vaughn, San Diego, California.

Fourth row: George W. Pearson, Seattle, Washington; John F. Adams, Pasadena, California; Thomas H. Clayton, Ceres, California; Eldon Ford, Santa Barbara, California.

First row: Raymond P. McDonald, Monterey, California; Grant D. Barth, Opportunity, Washington; Ronald F. White, Rainier, Washington; Henry Louie, San Mateo, California; Don L. Irish, Los Angeles, California; Hobart T. Cave, Port Blakely, Washington; Alan T. Woodruff, Salt Lake City, Utah.

Second row: Leonard H. Rickler, Long Beach, California; John F. Henricus, San Francisco, California; Hartwig Sonnenberg, San Francisco, California; James F. Byrne, San Rafael, California; Donald M. Squier, Orland, California; Clyde E. Cummings, Eureka, California.

Third row: Charles B. Nesbit, Poplar, Montana; George E. Stratton, Palo Alto, California; Harold H. Ogle, Keno, Oregon; I. C. Drewry, Nampa, Idaho; Thomas E. Bennett, Shelley, Idaho; Richard T. Blair, San Francisco, California.

Fourth row: Harold F. Lang, Los Angeles, California; Thomas B. Hitchcock, Los Angeles, California; Glywn S. Chase, Ojai, California; Glen E. Smith, San Francisco, California; Wynferd E. Chilton, Sandy, Oregon.

B-60-BB, term 3, A.S.T.R.P.

Lindley Hall

N-30-A, term 3, A.S.T.R.P.

First row: Marvin N. Carr, Spokane, Washington; Roger K. Fletcher, North Hollywood, California; Walter G. Harding, Paso Robles, California; James P. Kozeluh, Bridger, Montana; Edward L. Smith, Brockton, Montana; David W. Greenbaum, Los Angeles, California.
Second row: Earl J. Barlow, Browning, Montana; Dale L. Gardner, Buffalo, Montana; Kenneth P. Birdwell, Coalinga, California; John W. Anderson, Joliet, Montana; Lanie T. Ferrell, Newburg, Oregon; Albert P. Friedman, Farmington, Washington.

First row: John C. Sabullus, Eugene, Oregon; Willard R. Olsen, Eureka, California; Frank L. Sandberg, Salt Lake City, Utah; Paschal E. Rainwater, San Diego, California; James R. McBroom, Trona, California; Robert Van Gartier, Newport Beach, California.
Second row: Clifford A. Frost, Canoga Park, California; Richard V. Taylor, Selma, California; Claude L. Schumacher, Twin Falls, Idaho; Byron B. Violet, Harlem, Montana; Patrick J. McDevitt, Seattle, Washington.
Third row: J. Stanley Hughes, San Pedro, California; Charles H. Littlejohn, McFarland, California; Louis Foutana, Great Falls, Montana; Richard E. Russell, Bremerton, Washington; Lloyd J. Clawson, Orem, Utah.

N-30-AA, term 3, A.S.T.R.P.

Company B,

N-30-DD, term 1, A.S.T.R.P.

Front row: Wesley Sutton, Miles City, Montana; Lance Crabtree, Miles City, Montana; Richard Beamer, Hailey, Idaho; Earle Costello, Colfax, Washington; Thomas Hagan, Glendive, Montana; Donald Gores, Tacoma, Washington; Robert Tolladay, Madera, California; Henry Quock, Los Angeles, California.

Second row: Lloyd Johnson, Burlingame, California; James Moeller, Willamina, Oregon; Robert Giusti, San Francisco, California; George Edwards, Piedmont, California; George Smith, Rosemead, California; Garth Steltenpohl, Richland, Oregon; Milton Bienenfeld, Los Angeles, California.

Third row: Donald Skaw, Darby, Montana; Lloyd Malmend, Glendive, Montana; Robert Marshall, Oakland, California; Bruce Ingersoll, Miles City, Montana; Lawrence Johnson, Seattle, Washington; Wilson Box, Oakland, California; William Geoffman, Bremerton, Washington.

Front row: Jack Nettleship, Yakima, Washington; Charles Sutherland, Berkeley, California; William Baker, Livermore, California; Lloyd Perkins, Billings, Montana; William Dubois, Los Angeles, California; Leo Kirscht, Hood River, Oregon; George Lauterbach, Vallejo, California; Robert Baham, Vallejo, California; John Bier, San Francisco, California.

Second row: Richard Kimes, Richmond, California; Harold Boverman, San Francisco, California; Harold Higgins, Anaconda, Montana; Golden Bennett, Vancouver, Washington; James Morden, Needles, California; Jack Carey, Oakland, California; Francis Lamborn, Billings, Montana; Conrad Kwasnicki, Berkeley, California; John Beale, San Francisco, California; William Fibush, Oakland, California.

Third row: Maurice Fisse, San Francisco, California; Lawrence Jones, Oakland, California; Barton Pann, Belleflower, California; Richard Schebler, Vallejo, California; Robert McNamara, Los Angeles, California; Albert Odabashian, San Francisco, California; Teddy Quirk, Cutten, California; Dale Madson, Billings, Montana; Robert Clausen, Phoenix, Arizona; William Croy, Sacramento, California.

B-60-EE, term 1, A.S.T.R.P.

Idaho Club

B-60-FF, term 1, A.S.T.R.P.

Front row: Enrique Acevedo, Los Angeles, California; Melvin Vette, Los Angeles, California; Donald Paulson, Webster, South Dakota; Ralph Olson, Provo, Utah; Richard Morgan, Los Angeles, California; Robert Jensen, Creston, Montana; John Pellegrini, Anaconda, Montana; Philip Batt, Wilder, Idaho.

Second row: Henry Plot, Denver, Colorado; Robert Montgomery, Madera, California; Ellsworth Hardy, Palo Alto, California; Edward Jones, Miles City, Montana; Felix Castellano, San Francisco, California; James Oakes, San Francisco, California; Robert Costello, San Francisco, California; Grant Badley, Glendive, Montana; Douglas Schrank, Twin Falls, Idaho.

Third row: Walter Duffy, Butte, Montana; Willard Chinn, Kelso, Washington; Dean Stahle, Winslow, Arizona; John Himmelrick, Livermore, California; William Riddell, Billings, Montana; Edward Guenther, Palo Alto, California; Richard Wright, Roll, Arizona; Kenneth Osborn, Portland, Oregon.

First row: Victor De Luca, Fresno, California; Keith Senz, Port Angeles, Washington; Felix Lopez, Sanger, California; Donald Larsen, Marshfield, Oregon; Alyard Peters, Seattle Heights, Washington; Carl Palmer, Stockton, California; Donald ReVillo, Grants Pass, Oregon; Dale Robinson, Darby, Montana; Jimmie Ong, Los Angeles, California.

Second row: William McAtee, Darby, Montana; Robert Cowie, San Francisco, California; Gerald Cadwell, Monterey Park, California; Gerald Hayward, San Francisco, California; William Hamlin, San Diego, California; Donald Freeman, Bountiful, Utah; Norman Finklestein, Los Angeles, California; Robert Wilson, Alameda, California; Elton Gildow, Kirkland, Washington; LeRoy Schaefer, Sacramento, California.

Third row: Byron Leydecker, Modesto, California; Kenneth Chase, Los Angeles, California; Edward Casselman, Tujunga, California; Wallace Towle, Stockton, California; James Bennett, Madera, California; Richard Conley, Oakland, California; Roy Green, San Francisco, California; David Comstock, Walnut Creek, California; Donald Randal, Ventura, California; Myron Morrison, San Diego, California.

B-60-GG, term 1, A.S.T.R.P.

ASJRP rifle team wins national honors.

Sitting: James Libby, Joseph Hughes, Lloyd Clauson, and Alan Keet.
Standing: S/Sgt. Charles V. Kramer, Benjamin Dake, Ralph Wilmot, William Partridge, James Hall, John Anderson, Gilbert Ward, Chew Lee, Allen Stanley.

ROJC rifle team

Darrell Gallup, Ronald Kilborn, Glen Roy Benjamin, Jack Goodling, James Lesper, Ellery Morrison, Sgt. Charles V. Kramer.

Can't tell, he may be signing
his life away . . .

Hi! . . .

Nice crowd, but where's the
soapbox? . . .

Looks like it's official anyway . . .

Food . . . and more food . . .

Government issue . . .

No letter today.

Idaho G. I.s live for food and mail call.

The AST keeps up on the war through the courtesy of News-week . . .

Just leaving? . . .

Is this just a pose or do they really study? . . .

Caught inspecting the Thursday morning literature . . .

Looks like a good game but Greenbaum seems a little cold . . .

Never could figure out the mechanism of a slide rule . . .

Cleanliness is a godly virtue.

Though they study hard, they also take time

Army sweetheart candidates
line up for inspection . . .

Behold the winner — Beverly
Simon, Alpha Phi . . .

A few appear to be a little
thirsty . . .

Presenting Miss Ellen Shear . . .

What would an army dance be
without John McCormack? . . .

Evidence of a big happy crowd
. . .

And AST queen Beverly Simon
and Pvt. Laurel McMurray lead
the grand march which pre-
ceded her coronation.

to sponsor their own sweetheart formal.

Looks nourishing . . .

The sign's appropriate—nothing's private in the army except the rank . . .

Penny ante . . .

Just another of the nightly card games . . .

Co-eds cooperate with the Christmas tree . . .

Must have been a box from home . . .

What will you have—Bach or Hoagy Carmichael?

Card games and food replace studying.

ROTC learns and solves army problems.

First row: Donald Bergen, William Shull, Theodore Lacher, Ronald Kilborn, Daniel Strmac, Howard Faux, and Dean Mosher.
Second row: Richard Sobotta, Wallace Kenyon, Eimer Sperry, Theodore Kass, Charles Larson, Kenneth Goldsberry, Philip Eastman, and Ellery Morrison.
Third row: Howard Reinhardt, Richard Martin, Samuel Vance, Glen Benjamin, Maurice Loomis, George Thompson, Larry De Neal, and Bart Chamberlain.
Fourth row: Alex Swanson, Richard Ohms, Arthur Humphrey, Earl Naylor, Richard Magnuson, Robert O'Connor, John Taylor, Charles Schiferl, and Stephen Shelton.

Shrinking from an enrollment of over 600 in 1942, the ROTC units of the Idaho campus now have 35 students participating, although there were 63 enrolled at the beginning of this year. With such a limited number of students taking the course, former activities of the group have been curtailed, but those enrolled continue to receive virtually the same instruction as their pre-war predecessors.

Four hours of military instruction a week is required and in these hours, students take subjects allied with a basic military training course. ROTC is required for all freshmen and sophomores, and credit is given for the subjects.

Annual inspection of the unit was held April 12 this year, and it was the only exhibition given by the students. Idaho's rifle team, although composed almost entirely of ASTR's, won first place in the ninth service command tournament, and the university has received an engraved plaque in recognition of this accomplishment. Two of the ROTC cadets were members of the team.

Disappointing to hopeful "Private Hargraves" of the campus units is the abandonment of Pershing Rifles and Scabbard and Blade, honoraries which in past years chose members from students in the ROTC unit. However, post-war plans reveal that the units will be re-established as quickly and efficiently as possible.

Col. B. H. Hensley is PMS & T in the ROTC unit, and is assisted by members of his military staff.

S/Sgt. Charles V. Kramer explains the mechanics and operation of a machine gun to R.O.T.C. men Darrell Gallup, Glen Benjamin, George Thompson, Jack Gooding, Jim Leeper, Bert Dingle and Alvan Dunn.

Adjourning to the great outdoors, students work in small groups to plot tactical maneuvers—Dick Magnuson, Howard Faux, Kenneth Cook, Earl Naylor and Phil Peterson.

Blue lapels differentiate the R.O.T.C. men.

v.

Jeanne Edwards

Editor

Honorarys

Honoraries Index

Phi Beta Kappa.....	181
Mortar Board.....	182
Cardinal Key.....	183
Spurs.....	184
Intercollegiate Knights.....	185
Who's Who in American Colleges.....	186
Alpha Lambda Delta.....	187
Kappa Delta Pi.....	188
Phi Chi Theta.....	189
Phi Upsilon Omicron.....	190
Sigma Alpha Iota.....	191
Theta Sigma.....	192
Associated Engineers.....	193
Attic Club.....	194
Curtain.....	195
Home Ec Club.....	196
"I" Club.....	197
Minute Maids.....	198
Interchurch Council.....	199
Canterbury.....	200
Lambda Delta Sigma.....	201
Newman Club.....	202
Westminster Guild.....	203
Alpha Epsilon Delta.....	204
Kappa Phi.....	204
Phi Mu Alpha.....	205
Sigma Tau.....	205
Bench and Bar.....	206
Hell Divers.....	206
Associated Foresters.....	207
Chemical Engineers.....	207
Electrical Engineers.....	208
Mechanical Engineers.....	208

Phi Beta Kappa

Jay G. Eldridge	President
Norman J. Gillette	Vice President
Frederic C. Church	Secretary
Ada Burke David	Treasurer

Faculty Members

Nancy Atkinson (Michigan 1935)	Donald A. Gustafson (Washington 1937)
Harold L. Axtell (Kalamazoo 1897)	Gustav W. Hammar (Idaho 1922)
William C. Banks (Washington 1926)	★ Arthur L. Harding (Arkansas 1924)
★ 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)	Mabel W. Kentfro (Idaho 1923)
Jay G. Eldridge (Yale 1896)	Eugene Taylor (De Pauw 1907)
Ralph H. Farmer (Oberlin 1916)	Ella Woods (Idaho 1911)
Norman J. Gillette (Syracuse 1936)	★ Herbert J. Wunderlich (Idaho 1911)

Town Members

Gertrude Bouton Axtell (Chicago 1907)	Louise Blau Hammar (Washington 1920)
Mary Axtell Bailey (Idaho 1934)	Mildred Axtell Hensley (Idaho 1931)
Mary Norie Banks (Washington 1925)	Vaughn Prater Lattig (Idaho 1929)
Beulah Garrard Dale (Cornell College 1910)	Sister Mary Carmel (Idaho 1929)
Ada Burke David (Idaho 1918)	Patricia Kennard Pyne (Idaho 1934)
Ola Bonham Einhouse (Idaho 1917)	Lila Harsh Schroeder (Idaho 1923)
Mabel Wolfe Gill (Idaho 1903)	Nettie Bauer Stillinger (Idaho 1914)
Suma Hall (Idaho 1918)	

Student Members

Jean Villa Bonneville (Idaho 1945)	Muriel Axtell Smedley (Idaho 1945)
Frances Anna Freeman (Idaho 1945)	M. Ricketts Williams (Idaho 1927)
Jean Bruins Ferry (Idaho 1945)	

★ On leave with the armed forces.

With membership composed from the intelligentsia of the college of letters and science, Phi Beta Kappa ranks as a supreme academic achievement. However, members are not chosen for fine grades exclusively; the purpose is not merely recognition of past achievement, but promise of enlistment in the cause of scholarship thereafter. The record of every student eligible is scrutinized for evidence of serious scholarly purpose and correlation of work. Grades give no prescriptive right to election.

Founded at William and Mary in 1776, Phi Beta Kappa was established at Idaho in 1926, and the chapter now has 273 living members. Those elected at some interval following graduation are designated as Alumnus Members; those elected as undergraduates, as Members-in-Course.

Mortar Board

- Mary Pennell Mangum - - - - President
 Jean Bruins Ferry - - - - Vice President
 Frances Freeman - - - - Secretary
 Frances Marshall - - - - Treasurer

Jean Bruins Ferry
Mary Pennell Mangum

Frances Freeman
Frances Marshall

Bette French
Muriel Axtell Smedley

Billie Keeton
Elaine Thomas

Ruth Leth
Beverly Weber

Founded nationally in 1916, Mortar Board, senior women's honorary, was established seven years later on the Idaho campus. Women are selected from a campus poll and must have a .3 average above all other women. Service, scholarship, and leadership are the basis on which women are chosen.

This organization each year presents a scholarship award to the woman having the highest cumulative scholastic average for her freshman and sophomore years. The activity tea, held November 3, was a joint AWS-Mortar Board service project for all freshmen women. At Christmas, members sold holly for the first time, and sponsored the time-honored Spinster Skip. Narthex Table honors outstanding junior women in the spring.

Cardinal Key

Patricia Hagan - - - - - President
Vera Anderson - - - - - Vice President
Eloise Deobald - - - - - Secretary
Jane Meyer - - - - - Treasurer

Standing: Betty Echernach, Marlen Krussman, Evelyn Thomas, Barbara Smith, Joan Thompson, and Ada Mae Rich.
Seated: Mary Jane Donart, Elaine Anderson, Jane Meyer, Vera Anderson, Patricia Hagan, Clara Beth Young, Mary Jane Hawley, and Eloise Deobald.

One of the most active organizations on the campus is Cardinal Key, service honorary composed of junior women chosen the last of their sophomore year on the basis of outstanding scholarship, activities and personality. Members wear blue uniforms with red and gold emblems each Tuesday.

Main project for the year was the sponsoring of exchange dinners among the women's living groups to further acquaintances and friendship among women on the campus. Under the direction of the Moscow Red Cross chapter, Cardinal Keys facilitated bandage rolling at women's houses Saturday afternoons. Besides their weekly meetings, they sponsor several banquets. New members are tapped at the May Fete.

Spurs

Geraldine Merrill President
 Ethel Jane Kopelman Vice President
 Betty Ann Craggs Secretary
 Ora White Treasurer

First row: Joyce McMahon, Betty Ann Craggs, Eileen Quinn, Ethel Jane Kopelman, Jane Meyer, Mrs. Ruth Marty, Geraldine Merrill, Ora White, and La'ene Cargill.
 Second row: Mary Bookman, Catherine Tegarden, Joanne Parker, Madelyn Sanberg, Joan Clark, Bette Scott, Lucile Thompson, Evelyn Fisher, Ruth Abraham, and Louise Schlegel.
 Third row: Helen Moulton, Ruth Gochnour, Kay Kenagy, Leona Bales, Marian Griggs, Twyla Shear, Marina Dochios, Dorothy Doumeoq, and Virginia Geddes.

Two sophomores from every women's living group who have maintained a 2.5 grade average and who have participated in at least three activities are chosen to Spur membership in the spring of the year. They don white uniforms, with the golden spur emblem, each Wednesday and generally promote activity on the campus, carrying on Idaho traditions.

This year, Spurs didn't "waddle" at basketball games as they did in other years, but they did carry on all the other activities for which the honorary is noted, such as the alumnae breakfast and the Nickel Hop. Gowned in pastel formals, they wind the May pole at the May Fete and present their newly-tapped members.

The national Spur organization was founded in 1922, and at Idaho in 1924.

Intercollegiate Knights

Sumner Johnson - - - Honorable Duke
Paul Olson, Don Collins - - - Junior Knights
Wallace Conine - - - - - Worthy Scribe
Fred Keiper - - - Chancellor of the Exchequer

Seated: Fred Keiper, James Pieroni, David Wooters, Robert Gardner, Oscar Arstein, Gene Miller, John Mast, and Sumner Johnson.
Standing: Wallace Conine, Carl Neiwirth, Charles Schiferl, Paul Olson, Alex Swanson, James Pearce, Ellery Morrison, Earl Naylor, Kenneth Goldsberry, Donald Collins, James Mann, Warren Harvey, and Eugene Mosenbrink.

One of the few men's organizations which has remained intact during the war, the Intercollegiate Knights, a service organization, are well known for their dances and ushering at campus events. Organized in 1922, Ball and Chain chapter of Idaho is a charter member of the national association. The IK's have as their purpose the promotion and fostering of college spirit with the ultimate aim "Service."

Each men's living group chooses its quota of freshmen and sophomore representatives, ranging from two to six. The Duke and Junior Knights are picked from the sophomore group to remain in the organization during their junior year.

Who's Who in American Colleges

Students chosen to Who's Who in American Colleges and Universities have no officers or function on the campus; the honor of being chosen is bestowed upon them on the basis of past activities and outstanding work.

Darwin Brown
Ralph Joslyn
Erma Smith

Robert Davis
Billie Keeton
Carlton Spalding

Jean Bruins Ferry
Ruth Leth
Elaine Thomas

Reed Fife
Mary Pennell Mangum
Fred Watson

Frances Freeman
Frances Marshall
Beverly Weber

Bette French
Barbara Ravenscroft
Muriel Whiteman

An outstanding honor to juniors and seniors in colleges and universities throughout the United States is that of being chosen for Who's Who in American Colleges and Universities, in which is published material concerning the great body of college students. On the basis of character, leadership, scholarship, and potentialities, seventeen students of the university were selected for the 1944-45 edition of Who's Who, a reference volume published at the University of Alabama.

A faculty committee of judges nominates any number of students from one to twenty, and from these the membership is chosen. There are over 600 institutions of higher learning which make contributions to Who's Who. Originated nine years ago, the first edition was published in 1934.

Alpha Lambda Delta

Joyce McMahon - - - - - President
Ruth Abraham - - - - - Vice President
Margaret Sutton - - - - - Secretary
Ora White - - - - - Treasurer

Seated: Dorothy Doumecq, Margaret Sutton, Joyce McMahon, Ruth Abraham, Ora White, and Pat Miller.
Standing: Mavis Carlson, Miss Marion Featherstone, Madelyn Sanberg, Geraldine Merrill, Lalene Carqill, Bette Faye Solberg, Lucile Thompson, Clara Beth Young, and Ethel Jane Kopelman.

Incentive for freshmen women to make high grade averages is Alpha Lambda Delta, national scholarship honorary and a younger sister of Phi Beta Kappa. The Idaho chapter of this organization sponsored a tea soon after the nine-weeks' grades of the first semester were announced. Purpose of this activity was to acquaint freshmen women who attained a 3 point average or over with the qualifications necessary for admittance and with the goals which have been set for Alpha Lambda Delta members. Formal pledging took place during the latter part of March in which women who attained a 3.5 average were admitted to the organization. Women who receive a cumulative average of 3.5 during the two semesters of their freshman year are also eligible for membership.

Kappa Delta Pi

Mary Pennell Mangum - - - - President
Muriel Whiteman - - - - Vice President
Betty Cardwell - - - - Secretary
Marjorie Aeschliman - - - - Treasurer

Seated: Dean J. F. Weltzin, Dr. W. W. Smith, and Dr. R. D. Russell.
Standing: Mrs. Wayman Williams, Betty Cardwell, Marjorie Aeschliman, Mary Mangum, and Muriel Whiteman.

Beta Zeta chapter of Kappa Delta Pi, national education honorary, was installed on the Idaho campus in 1928. Eligibility for this honorary requires undergraduates in the school of education to maintain a 3.0 average, and to complete the required credits in the school. Members are tapped in the spring.

The purpose of this organization is to encourage high professional, intellectual and personal standards, and to recognize outstanding contributions to education.

One of the outstanding events for Kappa Delta Pi members this year was the initiation of Dean J. F. Weltzin into the fraternity as an honorary member.

Phi Chi Theta

Eldoris Erickson - - - - - President
Bette French - - - - - Vice President
Helen Howard - - - - - Recording Secretary
Mary Lu Adamson - - - Corresponding Secretary
Marjorie Spencer - - - - - Treasurer

Seated: Helen Howard, Eldoris Erickson, Marjorie Spencer, and Bette French.
Standing: Joan Benoit, Mary MacRae, Velma Wilkerson, Karma Smith, Mary Lu Adamson, and Jean Thompson.

Students majoring in the school of business are eligible for membership in a national organization which has many chapters throughout the United States. The group mentioned is, of course, Phi Chi Theta, the national business honorary.

To be eligible for Phi Chi Theta, a student must have a cumulative grade point average of 2.8 for three semesters, besides majoring in the school of business.

Phi Chi Theta is an honorary and thus sponsors only one social function during the year—the annual tea for all women majoring in business. Meetings of the group are held regularly.

Phi Upsilon Omicron

Lucile Eyrich - - - - - President
Erma Smith - - - - - Vice President
Julien Paulson - - - - - Secretary
Nadine Connick - - - - - Treasurer

Front row: Erma Smith, Lillian Johannesen, Dorothy Anne Hauge, Lucile Eyrich, Dorothy Howell, Julien Paulson, Frances Marshall, and Clara Beth Young.
Back row: Pat Haqan, Nadine Connick, Betty Ann Norman, Vera Anderson, Barbara Smith, Marilyn Lester, Mary Mulder, and Ruth Leth.

Members of Zeta chapter of Phi Upsilon Omicron, national fraternity, are juniors and seniors majoring in home economics, who are in the upper fourth of the grade strata. They must maintain a professional attitude in the field and participate widely in it.

With more than 20 years of Idaho history behind them, this group has as a yearly project the choosing of the most outstanding freshman in home economics, whose name is engraved on the Phi U plaque and announced at the awards assembly. Phi Upsilon Omicron members hold a fireside every fall to entertain home economics students who are eligible for membership, and another fireside each spring for members and faculty alumnae, in addition to their bi-monthly meetings. Files concerning data about graduates are kept, listing present addresses and the field of special work they are in.

Sigma Alpha Iota

Jean Gochnour - - - - - President
Eloise Deobald - - - - - Vice President
Marjorie Aeschliman - - - - - Secretary
Doris Adams - - - - - Treasurer

First row: Jean Gochnour, Fern MacGregor, Jean Bonneville, Clara Rowell, Doris Gochnour, Lois Deobald, and Joan Wittman.
Second row: Mrs. Glenn Jacoby, Sidney Buchanan, Joy Ashton, Jean Armour, and Barbara Ravenscroft.
Third row: Marjorie Aeschliman, Evelyn Fisher, Mary Lu Scott, Bette Scott, Lucile Thompson, Winifred Tovey, Lalene Cargill, Madelyn Sanberg, Evelyn Thomas, Iris May, Dona Harding, and Connie Almond.

Sigma Zeta chapter of Sigma Alpha Iota, officially titled professional music fraternity, sponsors many activities during the year and this year was no exception. Co-sponsors of the Mother's Day song fest, receptions for all music students, the all-college sing, and ushering at recitals and concerts are only a few of the varied activities of this group. The victory musicale was not held this year, but SAI's proved themselves patriotic by participating in the All-Girl Singing orchestra tours.

A grade average of 3 point in music studies, and a 2.5 in academic subjects, besides being a music major or minor is required for membership. Mrs. Dorothy Frederickson Jacoby is advisor for the group.

Theta Sigma

Elaine Thomas President
Muriel Fugate Haegele Vice President
Beverly Weber Secretary-Treasurer

Standing: Helen Terhaar, Jean Ferry, Betty Echternach, and Shirley West.
Seated: Beverly Weber, Elaine Thomas, and Mary Jane Donart.

Theta Sigma, local journalism honorary for women, is for students who do outstanding work in the school of journalism or in Gem or Argonaut staff positions. Membership in the organization has been small this year, since only six women were pledged last year, making a total of eight active members on the campus. However, Theta Sigma continues to honor new initiates at a banquet held every spring.

Women are told of their pledging through a ceremony in which an Argonaut, set with a banner headline announcing the name of the woman tapped, is presented to each new pledge. Pins are a slug of type with the member's name imprinted.

Associated Engineers

Howard Kambitsch - - - - - President

Don Leeper - - - - - Secretary

Jack Tallent - - - - - Treasurer

Seated: Arthur Schwartzenhauer, Prof. J. Hugo Johnson, Prof. Henry Gauss, Dr. L. C. Cady, Hubert Hatrup, Jim Mann, and Bob Gardner.

Standing: Bob Smith, Harold Berg, Art Humphrey, Sumner Johnson, Bart Chamberlain, Howard Kambitsch, Roy Davis, Jim Pearce, John Wren, Fred Watson, Jack Gooding, Charles McKinney, Ray Dills, Garland Storz, Jack Tallent, Bill Abbott, Jim Leeper, Sam Vance, Joe Doss, Prof. Gerhard Riedesel, Don Leeper, Ronald Kilborn, Henry Silka, and Albert Wellman.

Sponsoring the engineering ball, which was held December 2, is one of the most important activities of the Associated Engineers, a professional organization including all engineers on the university campus. The group has made this dance one of the most popular of the annual affairs and also sponsored the traditional smoker, held October 19. Another activity which the group originated this year was a lab party for the Associated Engineers.

The governing body of the organization is the engineering council, which consists of two men from each of the student engineering organizations on the campus. President and officers of the group are elected from the engineering council.

Attic Club

Ann Hite	- - - - -	President
Connie Melgard	- - - - -	Vice President
Barbara Miller	- - - - -	Secretary
Dick Albin	- - - - -	Treasurer

Seated: Ann Hite, Clara Rowell, Louise Cosgriff, Arline Durkoop, Constance Melgard, Lynette Davis, Margarete Walters, Lorna Joan Booras, and Grace Nesbitt.

Standing: Richard Albin, Barbara Miller, Mr. Alfred Dunn, Coleen Martin, Hazel Mooney, Jewell Tanner, Bobbie Douglass, Muriel Axtell Smedley, Miss Mary Kirkwood, Barbara Bedwell, Helene Rogers, Prof. T. J. Pritchard, Mary Pat Sylvester, Patricia Burris, Saxon LaTurner, and Kenneth Goldberry.

Members of Attic club meet every other Thursday noon in an effort to bring art students and the faculty of the art department together and arouse added interest in art. Students with a major or minor in the art department are eligible for membership in the active honorary.

Members this year sponsored a spaghetti dinner during the first semester, a picnic in the spring, and a going-away party for Professor T. J. Pritchard, head of the art and architecture department, before he took a leave of absence from the faculty at the end of the first semester.

The group tries each year to bring an art exhibit to the campus and sponsors programs of interest to artists. Plans also included instruction in painting murals and sculpturing and general campus improvement.

Curtain Club

Ralph Joslyn	- - - - -	President
Barbara Jo Smith	- - - - -	Vice President
Barbara Smith	- - - - -	Secretary
Marjorie Mock	- - - - -	Treasurer

Seated: Elizabeth Hadley, Edward Dalva, Grace Lillard, Elaine Anderson, Jean Pugh, Gerry Merrill, and Marjorie Mock.
Standing: Marian Krussman, Ann Smith, Don Rankin, Barbara Smith, Barbara Jo Smith, Ralph Joslyn, Marion Wilson, and Miss Jean Collette.

A local honorary, Curtain club works for promotion of drama work on the campus. In honor of national drama week, this organization prepared exhibits placed in the administration building and the Bucket, which showed different divisions in which points may be accrued for membership. Not limited to only actors and actresses, property crew, stage crew, makeup, sound crew, and lighting crew workers are eligible for membership, and they gain entrance according to a point system which rates ability and effort expended.

This year, Curtain held two initiations and pledged seven members who participated in ASUI plays and other campus productions. Senior assembly directors and the university All-Girl Singing orchestra called on Curtain to direct backstage work.

Home Economics Club

Virginia Dempsey - - - - - President

Phyllis Wells Wheeler - - - - - Vice President

Patricia Hagan - - - - - Secretary

Virginia Geddes - - - - - Treasurer

First row: Shirley Oakley, Wilma Joyce Hartley, Virginia Geddes, Twyla Shear, Mary Condie, Marietta Grimes, Marion Watanabe, Nola Whybark, Frances Vary, Dorothy Howell, Phyllis Wheeler, Vera Anderson, Helen Morlitt, Phyllis Swayne, Julien Paulson, Margery Merideth, and Bonnie Kuehl.

Second row: Ragnhild Endahl, Frances Ward, Thelma Jardine, Betty Ann Woessner, Winifred Sersain, Frances Tilley, Geraldine Potter, Mary Isenberg, Elizabeth Glenn, Marilyn Lester, Catherine Shuey, Patricia Johnson, and Virginia Hansen.

Third row: Virginia Moorey, Gloria Gray, Dolores Gocky, Lillian Johannesen, Dorothy Anne Hauge, Jean Marie Kilpatrick, Erna Smith, Nadine Connick, Adalain Taft, Mary Mulder, Barbara Smith, Clara Beth Young, and Ethel Nims.

Fourth row: Audrey Hartman, Geraldine Goddard, Carrie Smith, Dorothy Van Engelen, Lucile Eyrich, Betty Ann Norman, Ruth Leth, Helen Schlader, Anne Johnson, and Margaret Thompson.

Fifth row: Patricia Hagan, Ann Smith, Mary Holden, Mariam Hansen, Mary Louise Field, Bonnie Jean Brown, Elizabeth Wetter, and Camille Labine.

Members of the Home Economics club are the maids always on hand when it comes to food preparation or room decoration. As a special project this year, this professional group sponsored prominent speakers whose work deals with various phases of home economics, with the aim of acquainting Idaho students with future opportunities in the field.

Home Economics club members hold an annual picnic and keep their department on the third floor of the Administration building in tune with the times with the latest decorations.

"I" Club

Len Pyne President
Paul Olson Vice President
Sumner Johnson Secretary
Rich Morse Treasurer

Standing: Bill Carbaugh, Robert Deal, Jim Brown, Darwin Brown, Jack Anderson, and Bill Abbott.
Seated: Richard Morse, Len Pyne, Sumner Johnson, and Paul Olson.

Seeing Idaho men in wine-colored sweaters with arm stripes is still not a rarity when the campus has an organization like the "I" club functioning during the war years. Some of the traditions of this group have had to be abandoned, but the organization remains one of the most prominent at the university. This year Idahoans missed seeing the "I" club cheering section at major sports exhibitions.

One of the most important functions sponsored by the organization is the "I" club dance, with its selection of the "I" club queen from candidates of the various living groups. Students qualifying for "I" club must be in one of the major "I" sports. They are recommended by their coaches and approved by the ASUI executive board.

Minute Maids

Fidelia Zabala	- - - - -	President
Zelva Hodge	- - - - -	Vice President
Marina Dochios	- - - - -	Secretary
Joyce Halley	- - - - -	Treasurer

First row: Joanne Tucker, Mary Holden, Marina Dochios, and Lorraine Brassfield.
Second row: Fidelia Zabala, Zelva Hodge, Joyce Halley, and Barbara Dayton.
Third row: Barbara Twitchell, Jean Pugh, Mrs. Erma Standley, Mary Bockman, and Lynette Davis.

Blue caps and white collars became familiar sights as Minute Maids sold stamps from house to house every Wednesday during the dinner hour. Established on the campus in 1942, this group is one of the few war-time innovations that has functioned efficiently over a period of time.

In an effort to boost sales, Minute Maids sponsored a War Bond dance during the first semester and their "Thermometer contest" between living groups this spring. They also appeared at all campus activities.

Two women are chosen from each living group as representatives to this organization and nominations are approved by the Minute Maids.

Interchurch Council

Louise Schlegel - - - - - President

Elaine Anderson - - - - - Vice President

Dorothy Cowin - - - Secretary-Treasurer

Seated: Phyllis Wells Wheeler, Helen Campbell, Marjorie Aeschliman, Louise Schlegel, Elaine Anderson, and Beverly Weber.
Standing: Mr. William R. Mathies, Donna Hoxie, Dorothy Cowin, Beverly Ford, Geraldine Merrill, Ruth Leth, Jean Seitz, and Rev. Warren Fowler.

Idaho's Interchurch council established a record this year, when the annually sponsored World Student Service Fund drive netted a total of over \$500, the largest amount ever solicited for this drive on the campus. To further the drive, the council imported Miss Mary Robe, traveling field secretary for the World Student Service Fund, to speak before a select audience—the key solicitors and members of the council.

An Easter sunrise service, an all-church party, and religious missions were some of the varied activities of the group. The council promotes good fellowship between protestant church groups, each group having two representatives on the council.

Canterbury Society

Patricia Hagan - - - - - President
Barbara Bloomsburg - - - - Vice President
Frances Rhea - - - - - Secretary
Elizabeth Rofinot - - - - - Treasurer

Seated first row: Anna Warshaw, Gloria Gray, Elizabeth Rofinot, Pat Hagan, Saxon LaTurner, Frances Rhea, Betty Silberg, Eve Smith, Barbara Bloomsburg, and Lyn Hopkins.
Seated, second row: Jean Glenn, Elizabeth Glenn, Bonnie Burnside, Evelyn Fisher, Phyllis Wells Wheeler, Mary Mathot, Ethel Nims, Madelyn Maberly, Barbara Murray, Virginia Hansen, Fleeta Williams, Shirley Lou Douglas, Louise Sawyer, and Mrs. Warren Fowler.
Standing: Jane Griffin, Dick Ohms, Harriet Oxley, Joan Wilson, Pat Daubner, Margaret Schwertley, Elizabeth Bottum, Dorothy Humphrey, Bobbie Jean Dougless, Virginia Harrington, Martha Hall, Esther Trekell, Pat Blessinger, Pat Johnson, Roslyn Riddle, Marjorie Reed, Dorothy Trekell, Helen Hepworth, Dorothy Hill, Lynette Davis, Merlyn Churchill, Beverly Garrison, and Rev. Warren Fowler.

Infant among the church organizations on the campus, Canterbury society celebrated its fourth anniversary this year, and can now boast third largest attendance among church organizations. This group of Episcopal students studies church history and different types of religion and current events through discussions led by students and guest speakers. Guest speakers included Charles McKeon, who spoke on "Communism and Christianity"; Harry C. Harmsworth, "Racial Problems"; and Boyd A. Martin who discussed "Peace Aims."

Lambda Delta Sigma

Clara Beth Young - President of Tau Chapter

Russell Miles - President of Alpha Chapter

First row: Marie Larson, Betty Brookbush, Venis Johnson, Wilma Adamson, Harold Forbush, Helen Bean, Eliza-May Taylor, and Karma Smith.
Second row: Virginia Geddes, Elaine Anderson, Darrell Gallup, Mary Condie, Inez Loveless, and Mr. George Tanner.
Third row: Jacqueline Ritchie, June Wilson, Earl McLain, Jean Priest, and Eva Clinger.
Fourth row: Gwen McKay, Ora White, Margaret Gamblin, Bonnie Bennett, and Geraldine Shortridge.
Fifth row: Edith Coble, Rae Parkinson, Donna Anderson, Russell Miles, and Kenneth Cook.
Sixth row: Mrs. George Tanner, LaRaine Stewart, Geraldine Merrill, Alvin Hamsun, Gordon Stirland, and Franklin Briscoe.
Back row: Clara Beth Young and Jewell Tanner.

Lambda Delta Sigma is an organization for students of the Latter Day Saints church, fostering fellowship among students of this faith and providing social functions. Membership is obtained after a pledge period lasting three weeks.

Activities consist of monthly meetings of the entire group and impromptu individual meetings of men's and women's chapters within Lambda Delta Sigma. The group holds dinner meetings and parties for members and an annual spring picnic.

Founded in Salt Lake City, Utah, in 1934, Lambda Delta Sigma was organized on the Idaho campus in 1937. Due to a decrease in students this year, the fall semi-formal dance was cancelled.

Newman Club

Sue Wittmann - - - - - President

Madelyn Sanberg - - - - - Vice President

Dorothy Schneider - - - - - Treasurer

Patty Kulzer, Mary Stanek - - Social Chairmen

First row: Madelyn Sanberg, Eileen Quinn, Frances Swantek, Sue Wittmann, Mary Stanek, Patricia Kulzer, Mary Manisidor, Peggy Estes, and Joan Loring.
Second row: Louise Cosgriff, Margaret Deggendorfer, Jo Marie Cramer, Betty King, Fidelia Zabala, and Helen Morlitt.
Third row: Rosa Ascuaga, Peggy Mackin, Joan Benoit, Jeanne Parker, Rosalys Bogert, Nancy Pieroni, and Jean Gregory.
Fourth row: Ann Price, Ione Pearson, Margery Walters, Marjorie Balch, Helen Schlader, Dorothy Schneider, Margaret Hickman, Yvonne Hamlin, Shirley Yenor, Pvt. J. N. Smith, and Howard Kambitsch.
Fifth row: Frances Marshall, Alice Bastida, Patricia Dobberthrein, Pierina Truant, Eileen Medved, Helen Terhaar, Joan Wittman, Neva LeFavour, Jo Valadon, Mary Wicher, Denise Magnuson, Hazel Brodkord, Margaret Kerby, Betty Kincaid, and Iris May.

Newman club, an organization of Catholic college students, is mainly for the purpose of spreading Catholic fellowship and to unite the group of students whose interests are such. Every other Tuesday evening, Newman club meets in the small dining room of the student union for discussion on religion, student problems, or international affairs.

After late mass on the last Sunday of every month, a communion breakfast is held in the parish hall for further discussion or entertainment.

Founded in 1915, DeSmet chapter of Newman club is one of the largest church groups on the campus, and has done much to increase religious activities and social functions.

Westminster Guild

Beverly Weber President
 Jean Thompson Vice President
 Velma Wilkerson Secretary
 Joella Gage Treasurer

First row: Ruth Leth, June McGee, Caroline Burr, Jean Thompson, Mrs. J. Furnas, Beverly Weber, Bonnie Kuehl, Doris Ring, Juanita Bryan, Joyce McMahon, Janet Madsen, and Rosemary Blackwell.
 Second row: Joanne Tucker, Martha Tucker, Miriam Hansen, Geneal Cooper, Dona Harding, Marguerite Dore, Muriel Fugate Haegele, Paula McKeever, Pat Harris, Pat Bridewell, Joanne Smith, Barbara Spaeth, Betty Newell, Zoe Bean, Barbara Miller, and Jane Parks.
 Third row: Barbara Smith, Vera Anderson, Joyce Cooke, Jean Marie Kilpatrick, Lois Ellen Douglas, Marian Stillinger, Ruth Boyer, Nola Whyberk, Ann Johnston, Muriel Moss, and Mary Hutton.
 Fourth row: Helene Rogers, Muriel Axtell Smedley, Vivian McLaughlin, Ethel Jane Kopelman, Coleen Martin, Betty Ann Craggs, Barbara Newell, Lucile Eyrich, Pat Burris, and Jean Dentman.
 Fifth row: Dorothy Bowell, June Williams, Marian Blankema, Joanne Howard, Ann Hite, Phyllis Harrison, Mary Lu Scott, Ann Ruckman, Pat Pugh, Marion Eisenbauer, Margaret Jane Dempsey, Phyllis Bristow, Jewel Mays, Pat Still, Jane Thompson, Dorothy Gemberling, Laura Burns, Catherine Shuey, Thelma Jardine, and Jean Spencer.

Carrying out the 1944-45 theme, "The Marks of a Christian," the members of Westminster Guild held semi-monthly dinner and discussion meetings. Each meeting of the group consisted of a devotional, a musical number, and talks provided by university faculty and student members. Topics were chosen on the basis of their bearing on the main theme of the year.

Each house and hall on the campus had a key girl to give news of the meetings to the women with Presbyterian and Congregational church preferences.

Social activities for the year included the monthly dinner meetings, and a spring picnic for installation of officers.

Alpha Epsilon Delta

Idaho Alpha chapter of Alpha Epsilon Delta, pre-med honorary, holds meetings to discuss latest medical news. It is primarily an honorary and does not sponsor campus activities. Membership in this national organization is achieved by maintaining a 3.0 grade average in the school of medicine. At meetings, members consider articles appearing in *Scapel*, national medical journal, and latest advances in the field of medicine.

Officers this year were Bob Asmussen, president; Maxine Miller, secretary-treasurer; and Russell Miles, historian.

Members: Reed File, Barbara Sutcliff, Dr. W. H. Cons, Maxine Miller, Bob Asmussen, and Russell Miles.

First row: Hallock, Carnie, DeKlotz, Carlson, Handlin, Rowell, Meyer, and Deobald.
 Second row: B. Reichert, Daffer, DeKlotz, Haight, R. Reichert, Kenagy, Brassfield, Cravens, Shulengerger, Williams, Daigh, Seitz, Setler, Tilley, and Ploss.
 Third row: Anderson, Tegarden, Justice, Lundgren, F. Freeman, D. Freeman, Campbell, Watanabe, Arnold, Hoefner, Aeschliman, Thompson, Cargill, O'Donnell, Rowland, Beem, Lampman, Hull, Robinson, Merideth, and B. Campbell.
 Fourth row: King, Talley, Steinmann, Kerby, Jellison, Bucholz, Sutton, Mays, Soule, Jeunes, Matze, Solterbeck, Sellers, Potter, Wetter, and Very.
 Fifth row: Mrs. Orland, Mrs. Taylor, Mrs. Bliss, Mrs. Johnson, Mrs. Miller, Mrs. Crites, Mrs. Hagedorn, Mrs. Frank Stanton, Mrs. Lola Fahrenwald, and Mrs. Jahn.

Kappa Phi

Kappa Phi, national Methodist women's honorary, is known as one of the most active church organizations on the campus. The Christmas candlelight service sponsored by these women, has become a traditional holiday ceremony. Members also concentrated on charity drives and held a Last Supper during the Lenten season. Members of Tau chapter chose as their officers: Lois Deobald, president; Jane Meyer, vice president; Donna Freeman, treasurer; and Elizabeth Sutton, corresponding secretary.

Established on the campus in 1936 was Phi Mu Alpha, national men's music honorary. The organization is for the purpose of promoting interest in music, and lists its requirements for membership as being scholarship, one or more music activities, leadership, and interest. To be eligible students must have a grade average of 2.5 and have been residents of the campus for at least one semester. Among the activities sponsored by Phi Mu Alpha is the co-sponsoring of the inter-house song fest, an annual event in the spring. Reed Fife is president of the group, Fred Watson, vice president and Don Collins, secretary-treasurer.

*Phi Mu
Alpha*

Seated: Prof. Alvah Beecher, Don Collins, Fred Watson, and Mr. Joseph Beye.
Standing: Reed Fife, Prof. Robert Walls, Mr. Edmund Marty, and Prof. Hall Macklin.

Members: Howard Kambitsch, Prof. Hugo Johnson, Dr. L. C. Cady Prof. Henry Gauss, Fred Watson, and Burt Berlin.

Three students on the campus were left this year to carry on the tradition of Sigma Tau, national engineering honorary for juniors and seniors. Fred Watson, Howard Kambitsch, and Burt Berlin are the three remaining members of the organization and, because of the small number of members, elected no officers for the year. In the past, Sigma Tau has sponsored an annual dinner dance and formal dances. Members for the organization are chosen on the basis of scholarship, social ability, and being in the upper third of their class.

*Sigma
Tau*

Bench and Bar

A local association, Bench and Bar was first organized on this campus in 1912. Eligibility is determined by merely requiring members to be enrolled in the college of law. The purpose of this organization is to create and develop an ethical and professional attitude among its members which will be of value in their chosen field. Officers in charge of the group this year were Gilbert Norris, chief justice; Catherine Dochios, secretary-treasurer; and Ben Martin, sergeant-at-arms.

Seated: Prof. W. J. Brockelbank, Dean Pendleton Howard, Prof. E. M. Shealy, Prof. Bert Hopkins, and Mrs. Phyllis S. Burson.
Standing: Gilbert C. Norris, Catherine Dochios, Darwin Brown, Al Kiser, Claire Drong, Leonard Wilson, Donald Wyckoff, Delmar D. Daniels, Donna Freeman, and Ben Martin.

First row (standing in water): Don Schaffner, Steve Shelton, Billie Keeton, Mary Mulder, Reed Brown, Olive Dittman, Barbara Bloomaburg, Jean Thompson, Ethel Jane Kopelman, Marian Stillinger, Billie Chamberlain, Cliff Streeter, and Don Miller.
Second row: John Wren, Paul Olson, Bill Shull, Lorna Jean Booras, Joella Gage, Jean Seitz, Alice Woolfer, Dan Strmac, Gwendolyn McKay, Phyllis Swayne, Joanne Tucker, and Erma Smith.

Hell Divers

Disbanded since 1942, Hell Divers was re-established on the campus during the first semester. Members of this swimming honorary are required to have achieved proficiency in swimming and diving and to hold a senior life saving certificate. Project of the year was a course in life saving in anticipation of future members. Chosen by members of Hell Divers as officers were Billie Keeton, president; Joella Gage, vice president; Gwen McKay, secretary; and Erma Smith, treasurer.

Relaxing at a big steak fry last fall and at a barbecue this spring, members of the Associated Foresters took time off from studies and their discussion groups. Reduced membership kept the group from sponsoring their annual Foresters' Ball. Officers for the year were Jack Boder, president; Irvin Wentworth, vice president; and Richard Morse, secretary. Prof. Merrill Deters was faculty advisor. Membership is gained by enrollment in the school of forestry.

Associated Foresters

Members: Kyle Bates, Jack Boder, Wallace Kenyon, Ira Ellis, Bob O'Neill, Dave Mohn, Richard Morse, Warren Wiley, Paul Wykert, Gene Miller, Howard Faux, Allan Bunker, George Frazier, Warren Harvey, James Mattox, Donald Schaffner, Frank Henderson, Phil Eastman, Reed Brown, Ted Lacher, Don Miller, Irvin Wentworth, Dave Seaberg, Earl Miller, Ernest Wohletz, and Dr. Merrill Deters.

Members: Kenneth Smith, Dean Mosher, Garland Sterr, Arthur Humphrey, Peter Rowell, Dr. L. C. Cady, Donald Leeper, Samuel Vance, Bart Chamberlain, and Richard Ohms.

Chemical engineers on the Idaho campus are an organization composed of enrollees of the chemical engineering department who are interested in learning more about their field of work through labs, discussion groups, and meetings held on various topics. Don Leeper is president of the group, and Peter Rowell is secretary-treasurer. Art Humphrey is junior representative to the engineering council. An annual event sponsored by these engineers is a party in the spring, usually a picnic. Mr. Dwight Hoffman is advisor for the organization.

Chemical Engineers

Electrical Engineers

Sponsors of the annual lab party are the electrical engineers, formally known as the University of Idaho branch of the American Institute of Electrical Engineers. Monthly meetings are held by the group, which is a professional organization for students enrolled in electrical engineering.

Chairman this year is Howard Kambitsch, with Jack Talbot holding the office of vice chairman. Gerald Hatrup is secretary for this branch of the engineers, while George Wallace is treasurer. Professor J. Hugo Johnson is advisor for the group.

Members: Prof. J. Hugo Johnson, Howard Kambitsch, Richard Davis, George Walsh, Charles McKinney, Glen Benjamin, John Wren, and Mr. Hubert E. Hatrup.

Seated: Donald Kamp, Prof. Henry Gauss, Joe Doss, and Ronald Kilborn.
Standing: John Pointner, Bob Smith, Fred Watson, Bill Abbott, and Ray Dills.

Mechanical Engineers

For promotion of interest in the profession, the mechanical engineers sponsor many activities on the university campus during the year. Inspection trips, films on engineering, and banquets are among their major functions. The mechanical engineers are a student branch of the American Society of Mechanical Engineers, and are a professional society. Joe Doss holds the position of chairman of the organization, and Fred Watson is vice chairman, with Bill Abbott as secretary-treasurer.

VI. *Mary Jane Donart and Marian Krussman*

Editors

Living Groups

Living Groups Index

Independent Council.....	213
Interfraternity Council.....	214
Pan-hellenic Council.....	215
Women's Groups:	
Alpha Chi Omega.....	216-217
Alpha Phi.....	218-219
Delta Delta Delta.....	220-221
Delta Gamma.....	222-223
Gamma Phi Beta.....	224-225
Kappa Alpha Theta.....	226-227
Kappa Kappa Gamma.....	228-229
Pi Beta Phi.....	230-231
Forney Hall.....	232-233
Hays Hall.....	234-235
Ridenbaugh Hall.....	236-237
Delta Tau Gamma.....	238
Men's Groups:	
Chrisman Hall.....	240
Beta Theta Pi.....	241
Delta Tau Delta.....	242
Kappa Sigma.....	243
L.D.S. Institute.....	244
Phi Delta Theta.....	245
Phi Gamma Delta.....	246
Sigma Alpha Epsilon.....	247
Sigma Chi.....	248
Sigma Nu.....	249

Independent Council

Ralph Joslyn - - - - Chairman

Barbara Ravenscroft - - Vice Chairman Muriel Whitman - - Secretary-Treasurer

Elaine Anderson
Barbara Bloomsburg
Lucille Cummings
Eloise Deobald
Reed Fife
Audrey Hartman

Ralph Joslyn
Mack Kennington
Bill Lehrer
Barbara Ravenscroft
Rosella Reeve
Helen Terhaar

Muriel Whitman

Forney Hall
Eloise Deobald
Lucille Cummings
Elaine Anderson
Barbara Bloomsburg

Ridenbaugh Hall
Barbara Ravenscroft
Rosella Reeve

Hays Hall
Muriel Whitman
Audrey Hartman

Delta Tau Gamma
Helen Terhaar

L.D.S. Institute
Reed Fife
Mack Kennington

Chrisman Hall
Ralph Joslyn
Bill Lehrer

Independent council members, spokesmen for the Associated political group, direct campus activities of hall men and women. This year, thirteen representatives were elected by independents to the council. Members came from LDS institute, Delta Tau Gamma, and Chrisman, Forney, Hays, and Ridenbaugh halls.

The council sponsored a leaf-raking and bonfire for the halls before fall elections and cooperated with Interfraternity and Pan-Hellenic councils in promoting the Christmas decorations contest for campus living groups. Also on their slate was the promotion of ASUI play parties in cooperation with Pem club to complete the activity roster. Reed Fife, LDS, was appointed by the council to membership on the executive board to fill the vacancy which occurred when Fred Watson stepped into the ASUI presidency.

Interfraternity Council

Darwin D. Brown President

Kenneth Chattin Secretary Richard A. Nichols Treasurer

Darwin Brown
Kenneth Chattin
Robert Davis
Bert Dingle
George Frazier
Robert Gardner

Alfred Kiser
Ben Martin
Thomas Ryan
Peter Rowell
Dean Shaver
Carl Spalding

Leonard Wilson
Paul Wykert

Alpha Tau Omega
Thomas Ryan

Phi Gamma Delta
Peter Rowell
Paul Wykert

Delta Tau Delta
Robert Gardner
Alfred Kiser

Sigma Alpha Epsilon
Dean Shaver

Kappa Sigma
Ben Martin
Leonard Wilson

Sigma Chi
Kenneth Chattin
George Frazier

Phi Delta Theta
Bert Dingle
Carl Spalding

Sigma Nu
Darwin Brown
Robert Davis

With the main purpose of controlling fraternity rushing and promoting interfraternity relations, the Interfraternity council rounded out another year as one of the leading campus activity groups.

The annual Interfraternity formal, held March 17, carried out the St. Patrick's theme and was as always a popular social function. This group joined with the Pan-Hellenic and Independent councils in sponsoring the first Christmas decoration contest for two years.

The council also sponsored the return of intramural athletics and took definite steps to abolish campus vandalism. The council is composed of the president and one representative from each active fraternity of the campus.

Pan-Hellenic Council

Elaine Thomas President

Marian Krussman . . . Vice President Patricia Hagan . . . Secretary-Treasurer

Zoe Bean
Joan Benoit
Dorothy Bowell
Jean Bruins Ferry
Ruth Marie Curtis
Bette French

Patricia Hagan
Phyllis Harrison
Marian Krussman
Marilyn Lester
Ruth Leth
Norene Merriman

Betty Ann Norman
Julien Paulson
Elaine Thomas
Jean Thompson
Marion Wilson

Alpha Chi Omega
Bette French
Marian Krussman

Alpha Phi
Ruth Marie Curtis
Julien Paulson

Delta Delta Delta
Ruth Leth
Betty Ann Norman

Delta Gamma
Phyllis Harrison
Marilyn Lester
Elaine Thomas

Gamma Phi Beta
Joan Benoit
Marion Wilson

Kappa Alpha Theta
Dorothy Bowell
Jean Bruins Ferry

Kappa Kappa Gamma
Patricia Hagan
Norene Merriman

Pi Beta Phi
Joan Thompson
Zoe Bean

Within the Pan-Hellenic council, two representatives from each Greek women's house have an opportunity to discuss problems which beset their organizations, leading to better relations among these living groups. Members of the council planned the second accelerated war-time rush week, settled pledge rules and a maze of minor sorority problems.

Annually, they award a scholarship cup for the pledge class making the highest grades for the first semester's work. In addition, the Pan-Hellenic council, in cooperation with the Interfraternity and Independent councils, presented cups to the men's and women's houses displaying the best outdoor Christmas decorations. Kappa Alpha Theta and Sigma Nu took the honors this year.

Alpha Chi Omega

"Alpha Chi, how we love thy name . . ." and thy gray shingled house on fraternity row—leaders in campus life, the Alpha Chis extend their efforts every year to include projects benefiting the town of Moscow—gave toys to charity at Christmas time and planned a party at their house for underprivileged children.

Some of the cream of Vandal activities is centered in Alpha Chi Omega, which houses Bette French, AWS president, Mortar Board member, Phi Chi Theta and Who's Who-er; Marian Krussman, Gem associate ed, SAB member, AWS treasurer and Pan-Hell vice prexy, Cardinal Key, as is Barbara Smith; they're both Curtain-eers. Barb's a Phi Upsilon Omicron; Dona Harding and Madelyn Sanberg, SAI's; Virginia Campbell, frosh class prexy; All-Girl singers count in Elaine Smith, Eileen Medved and Madelyn Sanberg; Spurs, Madelyn and Ora White; Dona Harding, WAA executive board member; and Gem staff heads Harding, White and French.

Twenty-one pledges were the inspiration of an "Angel" dance last fall—initiation brought out the "Lyre" theme at the traditional dance—a spring formal was given—pledges fought the Sigma Chis in a snow fight—senior breakfast and Mother's Day tea were kept on the annual list, and house bicycle picnics were planned for spring with the weatherman's consent.

Typically collegiate lasses, these Alpha Chis led the campus in bangs coiffures with 27 of their personnel in vogue.

Founded at DePauw university, Indiana, in 1885.
 Alpha Rho chapter established in 1924.
 Colors: Scarlet and olive green.

Seniors:

Bette French
 Mary Jane Isenburg
 Rae Parkinson

Juniors:

Betty Farrens Aldridge
 Lois Anderson
 Virginia Johnson

Julia Jones
 Marian Krussman
 Ruth Geddes Presnell
 Marjorie Ring
 Barbara Smith

Sophomores:

Lorna Booras

Mary Louise Field
 Miriam Hansen
 Dona Harding
 Bette Lee Isenburg
 Betty Thompson Jones
 Laura Lownsbury

Geraldine Luce
 Madelyn Sanberg
 Joanne Tucker
 Martha Tucker
 Marilyn Warren
 Ora White

Freshmen:

Virginia Campbell
 Shirley Coldeen
 Joyce Cooke
 Geneal Cooper
 Marilyn Daigh
 Carol Davis

Sharon Engen
 Shirley Ann Gustafson
 Yvonne Hayward
 Wanda Jones
 Eileen Medved
 Elaine Smith

Grace Jones Thomas
 Fleta Williams
 Betty Wilson

Bette French, president

Alpha Phi

"Sweetheart of Alpha Phi—I keep you in my thoughts where'er I go . . ." and remember the large colonial house at the far end of fraternity row—where the largest pledge class on the campus lives—all 29 of them.

Activity leader of the sisterhood is Billie Keeton, ASUI exec board member, Mortar Board, Hell Divers prexy, majorette leader and co-chairman of Senior Week—some of the activities that entitled her to Who's Who. The house has two class vice prexies—Keeton, senior, and Ada Mae Rich, junior. ASTP sweetheart, Beverly Simon, resides at Alpha Phi; house fills ranks of All-Girl Singing orchestra with Billie Adamson, Bernice Bakes, Marge Spring, Gloria Vosburg, LaRaine Stewart, Lorraine Brassfield and Ada Mae—Phi Chi Theta prexy, Eldoris Erickson and members Mary Lu Adamson, Mary MacRea, Velma Wilkerson, and Jean Spencer live at Alpha Phi. Phi U.O. members include Nadine Connick, C.B. Young, Mary Mulder, and Julien Paulson, while Alpha Lambda Deltas in the crowd are Betty Campbell and Jane Parks, with "C.B." Young as junior advisor; Clara Beth presides over Lambda Delta Sigma women's activities; Julien chairmanned SAB, and "C.B." and LaRaine Stewart keep up Gem work; Cardinal Keys are "C.B." and Ada Mae; Spurs Kay Kenagy and Evelyn Fisher; WAA offices are filled by Keeton, Rich, Paulson, Adamson and Maxine Slatter; SAI's are Evelyn Fisher and Billie Adamson.

Pledges danced at the Ivy Leaf dance; a spring picnic honored pledges as a turnabout of the sleigh ride pledges gave for members; Alpha Phis initiated the idea of pledge firesides for other campusites.

Founded at Syracuse university, New York, in 1872.
 Beta Zeta chapter established in 1928.
 Colors: Silver and bordeaux.

Seniors:

Rosemary Blackwell
 Nadine Ann Connick
 Ruth Marie Curtis
 Eldoris Erickson
 Roberta Jordan
 Billie Keeton
 Julien Paulson

Maxine Slatter
 Jean Spencer
 Marjorie Spencer

Juniors:

Mary Lu Adamson
 Mary MacRae
 Mary Mulder
 Ada Mae Rich

Adalain Taft
 Ardyce Wilkerson
 Velma Wilkerson
 Clara Beth Young

Sophomores:

Bernice Bakes
 Lorraine Brassfield
 Betty Callihan

Evelyn Fisher
 Kathryn Kenagy
 Dorothy Jean Knapp
 Maizie McClaran
 La Raine Stewart
 Joyce Taylor

Freshmen:

Wilma Adamson

Bonnie Burnside
 Betty Campbell
 Jean Gregory
 Martha Hall
 Arlene Hinchey
 Cynthia Jessness
 Vivian Johnson

Joyce Kimberling
 Margaret Maize
 Jeane Mortensen
 Joyce Mortenson
 Jane Parks
 Donna Pool
 Betty Jean Rustay

Donita Shulenberger
 Beverly Simon
 Shirley Solterbeck
 Eloise Soule
 Freda Sparrow
 Margaret Spring
 Eleanor Stelma

Marjorie Volkmer
 Gloria Vosburgh

Julien Paulson, president

Delta Delta Delta

"When a crescent moon is shining and the stars peep through the trees . . . Tri-Delt sweetheart, just for you . . ." reminds the campus of the girls who live in the newest sorority house at Idaho at the far end of fraternity row. Majoring in almost everything a coed could study and having representatives in nearly every honorary and activity, these gals have fun, too—claim their Nightshirt and Wheatie clubs have elaborate pledging ceremonies and are extremely active within the house.

Prexy Ruth Leth has a lengthy activity list, including Mortar Board, WAA presidency, Who's Who, and Gem business manager. Mary Jane Hawley's a Cardinal Key; Joan Clark and Ethel Jane Kopelman Spurs—Ethel Jane represents the sophomores as vice president and belongs to Alpha Lambda Delta. SAI's Clara Rowell and Jean Bonneville sing in the All-Girl Orchestra, as do Shirley Moreland, Dorothy Monico, Joan Clark and Betty Norman Rutledge. Yell leader, Mary Mansidor, keeps up varsity rah-rah, and Jean Bonneville represents the brains in the sisterhood with her Phi Beta key and music scholarship.

Traditions of Delta Delta Delta include a dinner for faculty heads, alumnae Christmas party, initiation dance, Heart Sister and Delta week, Sunrise dance, Pansy dinner and a dinner with the SAE's, their brother fraternity. Pledges danced in a "City Called Heaven" at their fall formal, and the Tri-Delts entertained at open house before and after Christmas vacation, held a Mother's Day tea, and a reception for their housemother, Mrs. Rose Bowen.

Founded at Boston University, Massachusetts, in 1888.
 Theta Tau chapter established in 1932.
 Colors: Silver, gold, and blue.

Seniors:

Jean Bonneville
 Geraldine Finnell
 Ruth Leth
 Betty Ann Norman Rutledge

Juniors:

Arlene Durkoop
 Jean Harmon

Mary Jane Hawley
 Marion Kittleson
 Maxine Miller
 Shirley Ann Moreland
 Helen Morfitt
 Clara Rowell

Dorothy Schneider
 Ralphine Strub
 Margaret Sutton
 Mary Patricia Sylvester
 Lois Walker
 Phyllis Wells Wheeler

Glyde Whitsell

Sophomores:

Constance Almond
 Shirley Clague
 Joan Clark
 Donna Condie
 Beverly Ford

Ethel Jane Kopselman
 Phyllis Swayne
 Mary Valadon
 Fidelia Zabala

Freshmen:

Lois Beem
 Catherine Calvert

June Cone
 Shirley Douglas
 Patricia Howe
 Margaret Kerby
 Vivian McLaughlin
 Mary Mansisidor

Coleen Martin
 Dorothy Monaco
 Barbara Murray
 Patricia Robinson
 Anne Ruckman
 Marian Stillinger

Donna Trueblood
 Shirley Yenor

Ruth Leth, president

Delta Gamma

"I have found my dream girl . . ." could often have been sung to the DG's, for they possess more men's rings and pins than any other group. They set romance aside long enough to study and won the scholarship cup last fall.

Numerous activities are theirs: President Elaine Thomas also presidents Theta Sigma and Pan-Hellenic, is Arg ad manager, a Mortar Board and on the executive board—big thrill was her election as May Queen. Claiming other Arg positions—Mary Jane Donart, co-editor; Pat Miller and Romaine Galey, managing and news eds.; "Bounce" Howard and Jo Hunter, business and circulation managers, is evidence of their interest in publications. Also Cardinal Key "Babe" Donart and Attic club prexy Ann Hite were associate ed and head of the art staff of the Gem. Scholastic honoraries with DG membership are Curtain, with "Precious Stream" Hunter in the ranks; Phi Chi Theta, "Bounce" Howard; Phi U. Omicron, Marilyn Lester; Alpha Epsilon Delta, Barbara Sutcliff; and Jean Armour and Lucile Thompson, SAI. Billie Sweet and Jean are with the Singing Orchestra and Freshman Marilyn Williams was elected AWS yell leader.

The erection of stage sets find DG's working hard, while Spurs lead the religious group—Louise Schlegel as prexy of the Interchurch council and Lucy Thompson, the new Kappa Phi president. Looking toward the brighter side, they held informal Monday afternoon teas this spring and had a fall pledge dance. "Easter Bonnet" was the theme of the initiation dance. Most recent inhabitant is their adopted hound—"Hannah."

Founded at Lewis School, Oxford, Mississippi, 1874.
 Nu chapter established in 1911.
 Colors: Bronze, pink and blue.

Seniors:

Helen Howard
 Joanne Hunter
 Elaine Thomas
 Ann Wheeler

Juniors:

Jean Armour
 Katherine Beaver

Muriel Butler
 Mary Jane Donart
 Margaret Finch
 Jean Glenn
 Phyllis Harrison
 Ann Hite

Marilyn Lester
 Patricia O'Connell
 Martha O'Dell
 Dorothy Jean Ricks
 Lorraine Johnson Rutledge
 Julia Ann Ryan

Bette Faye Solberg
 Shirley Stowell
 Barbara Twitchell

Sophomores:

Jean Denman
 Romaine Galey
 Elizabeth Glenn

Virginia Harrington
 Marilyn Kerby
 Marie Lampman
 Rosemary Meehan
 Patricia Miller
 Irene Odberg

Louise Schlegel
 Catharine Shuey
 Hilma Sweet
 Lucile Thompson
 Pauline Woodcock

Freshmen:

Kathryn Fowles

Maybelle Harris
 Betty Hill
 Joanne Howard
 Sharon O'Donnell
 Helene Rogers
 Maxine Rowland

Patricia Sull
 Marilyn Williams
 Joan Wilson

Elaine Thomas, president

Gamma Phi Beta

"Gamma Phi girl, I love you . . . I love your sweet smile, and I love your smart style . . ." Likeable little lasses, these Gamma Phis. Perched off up at the end of fraternity row, they have the advantage of having fewer steps to take to make that 8 o'clock. Publications and dramatics absorb hours of their time but they're "fun" gals, too. That institution called matrimony took a deep discount from their ranks.

Prexy Marion Wilson, star of several ASUI plays, takes her place also as a senior class officer. And then there's activity woman Bev Weber, Gem editor, Westminster guild prexy, executive board member and Mortar Board. Betty Ech also has staked out claims for a big name—Arg co-editor and Cardinal Key. Tiny Joyce McMahon heads the baby Phi Betes of Alpha Lambda Delta, and Mac and Geneva Ferguson and Shirley Brandt display oratorical powers in debate. Betty Cardwell, Jean Seymour, Betty Dodd and Jean Taylor make with the music with the Singing Orchestra, while Betty Ann Nelson and Shirley Brandt keep the varsity spirit aroused. Curtain, Phi Upsilon Omicron, Theta Sigma and Phi Chi Theta honoraries include the Gamma Phis as members.

Besides their annual Christmas party for their mothers, they had a dance last fall for their pledges with a Peppermint Candy theme. Spring initiation took 14 gals into the ranks as members and they were honored at their "Two-lip Time" initiation dance, April 21.

Founded at Syracuse University, New York, in 1874.
 Xi chapter established in 1909.
 Colors: Buff and brown.

Seniors:

Betty Cardwell
 Dorothy Anne Hauge MacDonald
 Phyllis Humphrey Remaklus
 Beverly Weber
 Marion Wilson

Juniors:

Claire Becker

Joan Benoit
 Jean Beveridge
 Rozalys Bogert
 Jo-Marie Cramer
 Betty Echnernach
 Dorothy Thompson

Sophomores:

Judith Boon
 Joyce Halley
 Dorothy McKee
 Joyce McMahon
 Betty Ann Nelson
 Jeanne Parker

Betty Ring
 Margaret Schwertley
 Jean Seymour
 June Williams

Freshmen:

Elizabeth Bottum
 Shirley Brandt

Juanita Bryan
 Laura Burns
 Merlyn Churchill
 Patricia Daubner
 Betty Dodd
 Geneva Ferguson

Dorothy Gemberling
 Joyce Greenwood
 Dorothy Humphrey
 Mary Hutton
 Jean Kettenbach
 Bonnie Jean Kuehl

Janet Madsen
 Harriet Sue Oxley
 Nancy Pieroni
 Doris Ring
 Jean Taylor

Marion Wilson, president

Kappa Alpha Theta

"Theta lips are smiling, Theta eyes are too . . ." Happy girls, traditionally the scholars, they're hard workers not only with books but in all their activities. These gals are members of SAI, Theta Sigma, Hell Divers, Curtain, Phi Upsilon Omicron, and Phi Chi Theta. Marriage claimed their prexy Jean Bruins Ferry, but she returned after Christmas to keep the Thetas represented on the executive board, Arg staff and Mortar Board. Undergraduate potentates of the clan are Bette Scott and Lalene Cargill; both are Spurs and music majors, and Bette was elected this spring to AWS office while Lalene is the new Pan-Hellenic treasurer. Freshman Eve Smith quietly stole the title of Sigma Chi sweetheart from the other five finalists. The return of Muriel Axtell Smedley also swelled their list of activity women, giving them another Mortar Board. Moscowite Peggy Estes was chosen for the yell crew.

Sets for any ASUI play were undoubtedly greatly due to the work of Liz Hadley and recruits from the sisterhood. House Christmas decorations of Old English figures walked off with the first prize.

As with every group, social life continued. One of the few houses to continue with a traditional costume dance, the Theta gypsy dance lived up to former standards. March found eight pledges sailing kites prior to their initiation and wearing of the badge. March 17 was the date of the initiation dance. With a new house mother last fall, they entertained representatives from all living groups at a tea in her honor.

Founded at DePauw university, Indiana, in 1874.
 Beta Theta chapter established in 1920.
 Colors: Black and gold.

Seniors:

Bonnie Jean Brown
 Helen Campbell
 Virginia Dempsey
 Jean Bruins Ferry
 Muriel Fugate Haegele
 Jean Mariner

Muriel Axtell Smedley
 Virginia Snyder
 Frances Swantek
 Betty Worley

Juniors:

Dorothy Bowell
 Patricia Harris

Patricia Kulzer
 Camille Short Labine

Sophomores:

Barbara Badwell
 Lalene Carqill
 Lynette Davis
 Margaret Jane Dempsey

June Gee
 Elizabeth Hodley
 Helen Hopworth
 Paula McKeever
 Lucille Nelson
 Elizabeth Scott

Mary Louise Scott
 Jean Seitz
 June Stoiberg
 Alice Woolter

Freshmen:

Patricia Bridewell
 Caroline Berg

Marquerite Dore
 Peggy Estes
 Jane Griffin
 Dorothy Hill
 Joan Lorang
 Madelyn Meberly

Margaret Mackin
 Mary Mathot
 Annabelle Moore
 Roslyn Riddle
 Eve Smith

Jean Bruins Ferry, president

Kappa Kappa Gamma

"There's a warm spot in my heart for KKG—for the girls who wear the little golden key . . ." and who live in the white-pillared house on Elm. Scholarly pledges managed to carry off the Pan-Hellenic cup and four Alpha Lambda Deltas were chosen—Jo Smith, Barb Spaeth, Francie Rhea and Joan Wittman.

The Kappa Gams claim five presidencies of all-campus clubs or honoraries—Mary Mangum, Mortar Board and Kappa Delta Pi; Pat Hagan, Cardinal Key and Canterbury; Sue Wittmann, Newman club; an Arg editor and Theta Sigma, Shirley West; yell queen, Mary Holden. Activity-minded Kappas who have made good in their fields include such Curtain-eers as Ann Smith and Joy Ferguson; Phi Chi Theta Enid Almquist; Spurs, Eileen Quinn and Marian Griggs; Cardinal Keys Hagan and Evie Thomas; All-Girl singers Evie and Art Powell; Joan Wittman and Evie, SAI's; Phi U.O. Pat Hagan, also new Pan-Hellenic prexy; "Penny" Mangum, Who's Who-er in the sisterhood; and two class secretaries—Evie Thomas, junior, and Shirley West, senior. Eileen Quinn headed sophomore week as co-chairman and diminutive Mary Holden reigned as Holly queen.

But activities and scholarship don't take up all the KKG's time; cooked up the first all-girl fireside of its kind on the campus, entertained their pledges at the "Golddiggers' Drag" last fall, gave a spring formal, and juniors and seniors danced at the "Kappa Klub" dinner dance, April 21. Pledges retrieved their benches from atop the Sigma Chi roof . . . newest pledge in the house is 3-year-old "Cappy," the cook's granddaughter.

Founded at Monmouth college, Illinois, in 1870.
 Beta Kappa chapter established in 1916.
 Colors: Sky blue and sea blue.

Seniors:

Mary Pennell Mangum
 Norene Merriman
 Artys Marie Powell
 Shirley West
 Susanna Wittmann

Juniors:

Gloria Dyer

Margaret Gorman
 Patricia Haqan
 Mary Holden
 Maude Huggins
 Marjorie Reed
 Ann Smith

Evelyn Thomas
 Dorothy Van Engelen

Sophomores:

Enid Almquist
 Jeanne Edwards
 Joy Ferguson
 Marian Griggs

Margaret Hickman
 Gwendolyn Hopkins
 Joanne Hudelson
 Denise Magnuson
 Eileen Quinn
 Elizabeth Rofinot

Freshmen:

Marjorie Balch
 Patricia Blessinger
 Beverly Budge
 Bobbie Jean Douglass
 Marion Edgington
 Beverly Garrison

Patricia Johnson
 Joanne Pearson
 Mary Kay Sorqatz Pendry
 Frances Rhea
 Louise Sawyer
 Joanne Smith

Lois Smith
 Barbara Spaeth
 Jane Thompson
 Joan Wittman

Norene Merriman, president

Pi Beta Phi

"There's a sweetheart so true, to the girl of Pi Phi, and the arrow she wears o'er her heart . . ." Those Pi Phis send their arrows into many activities; they're the sportsters in WAA and take time to bolster Arg and Gem staffs, stage crews.

Jean Thompson seems to make a speciality of presidencies. Twice elected to reign over the Pi Phis, she was elected this spring to the AWS top spot. They sport two Cardinal Keys—Jean and Vera Anderson. Vera served as an AWS officer this last year and is a member of Women's "I" club, as is Jo Gage.

Working as a group, the Pi Phis garnered the greatest total in WAA points to be awarded the "I" plaque last fall. Jackie Ritchie, freshman, was the first to "catch her man" to win the Sadie Hawkins day race. Another frosh, Betty Newell, won a space on the yell team. Shingles of Phi Upsilon Omicron, Curtain, Hell Divers, Phi Chi Theta, and Kappa Delta Pi all hang on their walls. Golf stars are Vera Anderson and Betty Ann Craggs—and Betty Ann was elected president by the sophomore class.

The traditional December ski dance was overlooked this year, but the theme was carried out at a fireside. "Star Dance" was the theme of their pledge dance in November, and their 15 initiates were the center of attraction at their initiation dance.

Founded at Monmouth college, Illinois, in 1867.
 Idaho Alpha established in 1923.
 Colors: Wine red and silver blue.

Seniors:

Patricia Pugh
 Betty Jean Rice

Juniors:

Vera Anderson
 Lavona Craggs
 Joella Gage
 Florence Liening

Fern McGregor
 Jean Massey
 Maxine Pence
 Clara Pointner
 Jean Thompson

Sophomores:

Ruth Abraham

Leona Bales
 Zoe Bean
 Patricia Burris
 Jacquelyn Melgard Christiansen
 Betty Ann Craggs
 Lenore Mays

Gwendolyn McKay
 Constance Melgard
 Barbara Miller
 Jean Pugh
 Elizabeth Sutton
 Barbara Theophilus

Anne Warshaw

Freshmen:

Phyllis Bristow
 Jean Bucholz
 Barbara Collins
 Louise Congriff
 Margaret Deqqendorfer

Marian Eisenhower
 Edna Garrett
 Dolores Gooby
 Joanne Kelso
 Jean Ross Kilbourne
 Jacqueline Lewis

Jewel Mays
 Muriel Moss
 Barbara Newell
 Elizabeth Newell
 Geraldine Potter
 Jacqueline Ritchie

Elaine Sellers
 Barbara Thompson
 Dorothy Trekell
 Esther Trekell
 Beverly Whitson

Jean Thompson, president

Forney Hall

Frances Marshall, president first semester

Eloise Deobald, president second semester

"Where life is happy, and cares are few, Oh dear old Forney, we all love you . . ." 'Tis gladly that the residents of Forney sing the praises of their campus home, and justly so, for these girls have much claim to fame.

Two Mortar Boards are indeed a rarity—but that's "Fritz" and "Floss" Marshall for you. "Fritz" was hall prexy first semester, a member of "I" club and both are members of Phi U. Omicron. "Floss" was vice president of AWS—last name was changed to Hanny when she returned at semester. "Fritz" and Erma Smith were both chosen for "Who's Who" and Erma also is prexy of "I" club and is a Phi U. Elaine Anderson and Lois Deobald both made the jump to Cardinal Key; Elaine being the Associated candidate for ASUI president and member of Curtain and Interchurch council—is on the Arg staff. Lois, an SAI, was on the executive board, president of Kappa Phi, and toured with the All-Girl orchestra—was hall president second semester.

Spur president Gerry Merrill gets her sleep at Forney when she can take time from activities of Curtain and Interchurch council. With freshman Margaret Arnold, Gerry captured the debate cup to decorate Forney shelves. Other honoraries are well represented with Karma Smith a Phi Chi Theta; Maxine Walter, Phi U. Omicron; and Sidney Buchanan, Joy Ashton and Winifred Tovey, SAI's.

Social life is far from lacking—spring and fall semi-formals dot their calendars, too.

Built in 1923.
Named for Mary E. Forney of Moscow.

Seniors:

Donna Anderson
Helen Bean
Marian Blanksma
Lucille Cummins
Florence Hanny
Frances Marshall
Erma Smith
Maxine Walter

Juniors:

Elaine Anderson
June Beasley
Barbara Bloomsburg
Billie Chamberlain
Evelyn Deering
Eloise Deobald
Virginia Elliott
Patricia Haight

Barbara Hines
Betty Lemman
Karma Smith
Nora Soderholm
Winifred Tovey

Sophomores:

Joy Ashton
Sidney Ann Buchanan
Margaret Burt

Irene Daffer
Margaret DeKlotz
Regina Depner
Olive Dittman
Marion Dobberthein
Bernice Evans
Lois Fox
Yvonne Hamlin

Zelva Hodge
Jean Hursh
Thelma Jardine
Betty Justice
Rosalia Kondo
Geraldine Merrill
Helen Orava
Joyce Reddekopp

Rose Ann Shortridge
Geraldine Shortridge
Mary Takatori
Frances Ward

Freshmen:

Jean Armstrong
Margaret Arnold
Carolea Asmussen
Peggy Burt

June Carnie
Emma Jean Clark
Mary DeKlotz
Ragnhild Endahl
Jacque Fallis
Carol Garner
Violet Grant
Gloria Gray

Virginia Hansen
Joy Harshberger
Alma Hoefner
Esther Hoffman
Ruby Hooker
Mertha Hull
Peggy Jellison
Venus Johnson

Eva Keiser
Lois Meister
Ethel Nims
Cynthia Ostlund
Peggy Pence
Betty Jean Reed
Barbara Reichert
Charlotte Rice

Elizabeth Robinson
Eleanor Steinman
Shirley Tarbet
Dorothy Tilbury
Pierina Truant
Louise N. Walker
Jeroma Zach

Post Graduate:

Virginia Hensley

Hays Hall

Muriel Whiteman, president first semester

Jane Meyer, president second semester

"And she's the only girl for me, sweet Sal from Idaho . . ." for the girls that live within the walls of Hays hall are all Sals, true Idaho gals. Their first semester president, Muriel Whiteman, can even boast being one of the "I" club girls along with being a member of Kappa Delta Pi, Independent caucus, an active WAA girl and being chosen for "Who's Who."

Musicians galore, Jean Gochnour, Marjorie Aeschliman, Doris Gochnour, Virginia Eggan, Virginia Transue and Rosa Ascuaga all attend SAI meetings, and Jean Gochnour, Virginia Eggan, Betty Jo Gregerson and Virginia Chaney travel with the All-Girl orchestra—Chaney especially providing diversions.

Potential career girls of Phi Chi Theta are those business majors, Helen Moulton and Barbara Dayton; Kappa Delta Pi claims Marj Aeschliman. Hays is the pleasant retreat for Grace Lillard, Curtain member, who was one of the leads in "Papa Is All."

President second semester, Jane Meyer, Cardinal Key, took on the added troubles of the Spurs in her role as their junior advisor. A botany major, she weeds out top grades. Three freshmen, Mary Ann Plastino, Frances Schaplowsky and Bonnie Bennett, with extraordinary grade averages, are now among the ranks of Alpha Lambda Delta.

The big roomy living room of Hays hall must be conducive to super-entertaining, for formal or semi-formal, per year they entertain more than any other group. "Dear Diary" is a traditional theme for their novel semi-formal, which this year was held in March.

Built in 1928.
Named for Gertrude Hays of Boise.

Seniors:

Marjorie Aeschliman
Lois Campbell
Virginia Chaney
Jean Gochnour
Geraldine Goddard
Virginia Grief
Grace Lillard
Josephine Valadon

Juniors:

Muriel Whiteman
Carol Cone
Dora Dau
Virginia Eggan
Marian Hallock
Audrey Hartman
Donna Hoxie
Saxon LaTurner

Jane Meyer
Virginia Mooney
Grace Nesbitt
Janet Polson
Gloria Satterfield
Wilma Talley
Helen Terry
Virginia Transue

Sophomores:

Maxine Webb
Mary Louise Wicker
Mary Ascuaga
Alice Bastida
Louise Burgess
Alice Davies
Barbara Dayton
Romayne Diehl

Dorothy Doumeq
Ruth Fisk
Virginia Geddes
Ruth Gochnour
Elizabeth Goenne
Louise King
Marjorie Lindburg
Helen Moulton

Freshmen:

Shirley Parke
Ann Price
Bonnie Bennett
Marjorie Bradshaw
Edna Bureau
Betty Jo Burchfield
Fern Claney
Helen Collias

Margaret Gamblin
Doris Gochnour
Betty Jo Gregerson
Bettie Munro Gurgel
Wilma Joyce Hartman
Beverly Hubbel
Jane Jenkins
Betty Ellen Keller

Alice Marie Larson
Ioane MacKey
Hazel Mooney
Dorothy Moulton
Evelyn Mueller
Shirley Oakley
Re Non Penrod
Louise Peterson

Mary Ann Plastino
Lucille Powell
Bernice Rarick
June Rawlings
Frances Schaplowsky
Pauline Schaplowsky
Louise Schreiber
Betty Jane Silberg

Carrie Smith
Eihel Turnley
Margarete Walters
Barbara Wardell
Shirley Williams

Ridenbaugh Hall

Frances Freeman, president first semester

Mary Dochios, president second semester

"Vandal sweetheart, it's you—Vandal sweetheart, so true . . ." typical Idaho song applying to the 60 women of Ridenbaugh, oldest hall on the campus. Housing fun-loving girls and activity women, Ridenbaugh probably has more home ec majors than any other house—25 of them.

Frances Freeman and Barbara Ravenscroft, whose activities merited them Who's Who membership, call Ridenbaugh home—Frances has chalked up Mortar Board, won debate honors and was a backbone in International Relations club—Barbara represents Associateds on executive board, is an SAI as is Doris Adams. Softball manager of WAA is Twyla Shear, also a Spur with Marina Dochios. Mary Dochios serves on the SAB—two of the women made Alpha Lambda Delta, Billie Justice and Donna Chapman—Lucile Eyrich served as prexy of Phi Upsilon Omicron—Marjorie Mock is a member of Curtain club and the president of International Relations club—and the Interchurch council has Frances Tilley and Donna Chapman.

Outstanding dance of the year was the "Lilac" dance, annual spring formal—Valentine party is an old tradition, when the third floor gals escort their second floor dates to the big doin's—birthday dinners are held once a month—seniors get a ducking every spring—and a newly engaged Ridenbaugh girl gets the privilege of eating pie under the table, minus the helpful tableware—character in the hall was "Mrs. Moffitt" of the feline family.

Named for Mary E. Ridenbaugh, then vice president
of the board of regents.
Built in 1902.

Seniors:

Helen Cravens
Catherine Dochios
Lucile Eyrich
Frances Freeman
Marjorie Mock
Barbara Ravenscroft
Winifred Sersain

Ellen Shear
Elizabeth Watson

Juniors:

Doris Adams
Mary Condie
Mary Dochios
Mariette Grimes
Jean Marie Kilpatrick

Marjorie Merideth
Maxine Moreland
Helen Schlader
Dorothy Setter
Margaret Thompson

Sophomores:

Eve Clinger
Marina Dochios

Lois Ellen Douglas
Jean Frear
Isabel Garner
Margaret Justice
Rosella Reeve
Heru Sakamoto
Twyla Shear

Mary Stanek

Freshmen:

Hazel Brodkord
Betty Brookbush
Kathryn Campbell
Donna Chapman
Patricia Flaig
Blanche Frensdorf

Tressa Hawley
Billie Lee Justice
Betty Kincaid
Jean Rice Lindsay
Elsa Matson
Frances Morrow
Norma Kloss

Alice Margaret Potter
Jean Priest
Frances Tilley
Helen Turner
Frances Very
Marion Watanabe
Elizabeth Wetter

Nola Whybark

Delta Tau Gamma

Donna Freeman, president

Seniors:
Faye Freeman

Juniors:
Dorothy Jean Bjorklund
Phyllis Claus

Dorothy Cowin
Donna Freeman
Bertha Radermacher

Helen Terhaar
Inga Tyra

Sophomores:
Mary Bockman

Mavis Carlson
Jewell Tanner
Catherine Tegarden
Elizabeth Tyra

Freshmen:
Wanda Barker
Maxine Bjorklund
Virginia Boyer

Betty Christenson
Jean Eide
Betty Handlin
Joyce Hanson
Carol Johnson
Pauline Lundgren
Helen Nichols

"Silver and the gold . . . Proudly we sing to our Idaho". They made Idaho the birthplace of a national group, for Alpha chapter was the originator of a town girls' association. Though they live at home, they enjoy the fraternal spirit and companionship. Mary Bockman, Spur and Minute Maid, also joins the ranks of Phi Chi Thetas. Helen Terhaar burns the Arg midnight oil when checking proof as part of her night editor's job—she's also a member of the student activities board and the independent caucus. The honoraries also claim Helen, who is a Theta Sigma, and Mavis Carlson, Alpha Lambda Delta. Keeping up the social angle, they used "Indian Summer" for their pledge dance held in November. 'Twas to the strains of "Blue Champagne" that they danced at their initiation dance. They also sponsored two all-campus dances for the students and the army and navy units which remained on the campus during Christmas vacation.

Founded nationally at Idaho in 1926.
Idaho Alpha founded in 1924.

Men's Groups

Chrisman Hall

Robert Nelson, president

Seniors:
Ralph Joslyn
Warren Williams

Juniors:
Robert Nelson

Sophomores:
Kyle Bates
Albert Beckman
James Brown

Donald Kamp
Cheney Kondo
Lewis Lavigne

James Mattox
Donald Rankin
Ronald Walker

Freshmen:
Glen Benjamin
E. R. Brown
Kenneth Goldsberry
Deane Hamilton

Warren Harvey
Wallace Kenyon
Eugene Mesenbrink
Donald Miller
Melvin Morrison
Donald Schaffner
Irvin Wentworth

Built in 1938 and named in honor of the late Brigadier-General E. R. Chrisman, of the university military department.

"Drink a toast . . . to Idaho's grand old man . . . General Chrisman"—and a grand hall stands in his honor, housing 42 Idaho men back in their rightful quarters second semester after hanging hats in Campus club since '42, when the Navy took over . . . Chrisman boasts more World War II vets of all houses on campus . . . had it over on others for Spinster Skip difficulties through use of brigs which sailors left behind . . . personalities include Ralph Joslyn, ASUI play star, exec. board member and leader of Associated caucus; Bob Nelson, SAB member; Phi Eta Sigma Ted Lacher; Dick Morse and Bob Smith, basketball lettermen; Dave Stidolph, of Arg fame and track man; 11 foresters, with Jack Boder as Associated Foresters prexy . . . big dance was spring formal—also open house reception February 25.

Beta Theta Pi

Freshmen:
Walter Bethune

Jack Gooding

Robert Neuman
John Noggle
Samuel Vance

"She has the love of a Beta, told by the pin she wears . . ." The Betas may come and go in a hurry, but they've left a few badges with their Beta girls. Last fall found the Betas without any student members, so rush week found Dean Eldridge proving his worth as an alum as he pledged seven lads. Initiated in Spokane, they, too, gradually joined the brothers as servicemen, leaving Sam Vance to hold chapter meeting alone. In normal times, they composed a third of the Miami triad for the picnic and dance. Were the only house governed by a full time house mother whom they jealously squired around. Fought with the Phi Deltas over their bell and had a whinging snowfight with them; Hallowe'en party with the DGs. Reports from the fighting fronts indicate that the Beta boys plan a great return.

Founded at Miami university, Ohio, in 1839.
Gamma Gamma chapter established in 1914.
Colors: Shell pink and sky blue.

Delta Tau Delta

Alfred Kiser, president

Seniors:
Howard Kambitsch

Alfred Kiser

Sophomores:
Gerald Hatrup

Freshmen:
Alvan Dunn

Robert Gardner
Howard Kaufman
Richard Martin
David Schwalbe
Charles Urban

Founded at Bethany college, West Virginia, in 1857.
Delta Mu chapter established in 1931.
Colors: Purple, white and gold.

"While I live, my life I give to my queen of Delta Tau . . ." Yes, the Delts are loyal. Their persistence in keeping the English house up Morrill way the home of an active fraternity despite the shortage of members displays their fraternal pride. Leader of the group, Al Kiser, is a law student and member of Bench and Bar, as well as an old-timer on the United caucus. President of both the mechanical engineers and the electrical engineers, Howard Kambitsch, also calls the Delt house home. Freshman class treasurer, Bob Gardner, is another that lists this as his abode; he's active with the IKs. Having to cut down on the big dances because of their small number, the Delts have nevertheless missed only two weeks without having a fireside. They joined with the Betas for their pledge dance, held just before Christmas.

Kappa Sigma

Ben Martin, president

Seniors:
Ben Martin
Leonard Wilson

Juniors:
Burton Berlin
Delmar Daniels
Sumner Johnson
Donald Wycoff

Sophomores:
Theodore Creason

Freshmen:
John Dailey
Donald Davies
Keith Finlayson
Ronald Kilborn
Carl Miller

Robert O'Neill
Oscar Orstein
Garland Sterr

Edward Stuart

Warren Wiley

"She is loyal to our colors, to the scarlet, white and green . . ." And that loyalty can be stretched over many years, for the lads from the multi-pillared mansion are from the oldest Idaho national fraternity. Law student president Ben Martin of Greek caucus fame is assisted in running the place by Sum Johnson, house manager; Sum also is treasurer of the junior class, and when not over Pi Phi way can be found on the baseball diamond or with Herb Rees bossing the IKs. Burt Berlin was the final chairman of Junior Week while John Dailey was dance chairman for Frosh Week. Top honor of the year was Kappa Sigma's for their brain power in winning the scholarship cup last fall. Taking pity on the Betas (when they were still in the plural) they offered shelter to Dean Eldridge's boys.

Founded at the University of Virginia in 1869.
Gamma Theta chapter established in 1905.
Colors: Scarlet, white and green.

L. D. S. Institute

Reed Fife, president

Seniors:
Franklin Briscoe

Reed Fife

Russell Miles

Juniors:
Harold Forbush
Darrell Gallup
Mack Kennington

Sophomores:
John Wren

Freshmen:
Kenneth Cook
Earl McLain
Joel Mellor
Carl Neiwirth
Walter Smith

Established in 1928 for students of the L.D.S. faith.

"Silver and gold are the colors that we love . . . proudly we sing to our Idaho . . ." Thus is Vandal spirit furthered by the men of the LDS institute, who started the living group for Latter Day Saints men and later opened their doors to other independents on the campus . . . Reed Fife, Alpha Epsilon Delta, Phi Mu Alpha, executive board member and co-chairman of senior week, hangs his hat there, as does Russ Miles, Alpha Epsilon Delt vice prexy and president of Lambda Delta Sigma men's chapter; Cross-country stars Carl Neiwirth and Walter Smith, also track and baseball athletes; Mack Kennington, head of Junior Cabaret decorations . . . this year has found LDS men eating or hashing with the SAE's, backdoor neighbors . . . a fall barn dance was a big social event—spring dinner dance a pre-war measure.

Phi Delta Theta

Carl Spalding, president

Seniors:
Carlton Spalding

Juniors:
Bertram Dingle
Girerd Riddle

Sophomores:
Max Coll
John Neraas

Freshmen:
Stephen Buck

Bart Chamberlain
Frank Galey
Earl Naylor
Dale Nelson
Myron Oswald
Arthur Pakenham

James Pearce

Philip Peterson

William Shaw

"But the love that is true will be waiting for you in a Phi Delt bungalow . . ." The red brick mansion with the blue door houses 13 Phis and their newest mascot pledge, "Phike," brown-eyed brunette of the canine species . . . The Phis are alone this season after housing majority of fraternity men last year . . . activity men include prexy Carl Spalding, Sigma Gamma Epsilon and president of senior class; Bert Dingle, basketball manager; Jerry Riddle, Arg writer and brains behind Junior week; Mike Oswald, Jerry, "Skinny" Pakenham, Bud Galey and Earl Naylor, all ASUI dramatists, and "Doc" Call, Vandal basketball star . . . Phis are noted for hospitality—entertained at firesides for visiting teams during basketball season, gave a semi-formal pledge dance, hay ride party . . . took intramural track meet this spring.

Founded at Miami university, Ohio, in 1848.
Idaho Alpha chapter established in 1908.
Colors: Azure and argent.

Phi Gamma Delta

Seniors:
Raymond Dills
Joseph Doss

Fred Watson
Juniors:
Donald Leeper

Peter Rowell
Paul Wykert

Sophomores:
Donald Bullock
Allen Bunker
Fred Keiper
John Rowell

Freshmen:
Richard Childs
Paul Gibler
Arthur Humphrey

Robert McCandless
John Mast
Dean Mosher
Robert O'Connor
William Shull
Kenneth Smith
John Taylor

Founded at Jefferson college, Missouri, in 1874.
Mu Iota chapter established in 1921.
Color: Purple.

Strains of "Fiji girl . . . I love you . . . You'll be true to that great white star, true to the Fijis wherever you are . . ." come from "600" on University avenue along with echoes of rifle practice at any time of day or night—if the mathematical geniuses aren't settled down for a quiet bridge feud . . . heavy daters, lots of cars, can be counted on for cooperation in all university events . . . Boast prexies—Doc Watson, ASUI; Pete Rowell, Phi Eta Sigma; Don Leeper, chem engineers; Joe Doss, mech engineers; Ray Dills, Idaho Engineer editor; basketball stars Bob O'Connor and John Taylor; Phi Eta Sigma pledges, Taylor, John Rowell and Bill Shull . . . main dance of the year was Shipwreck party in the spring—grass skirts from Phi Gams in Fiji islands are reminiscent of Grass Skirt dance, which with Hell Dance were pre-war events.

Sigma Alpha Epsilon

Dean Shaver, president

Seniors:
Ralph Tallent

Juniors:
Robert Atwood
Donald Collins

Sophomores:
Wallace Conine
Will Defenbach
James Leeper

Richard Nichols
Dean Shaver

Freshmen:
LaVerne Compton
Charles Larson
Edward Loomis
James Mann

Charles McKinney
Charles Miller

Clifford Streeker
Daniel Strmac

Albert Wellman
Calvin Wilson

"Violets . . . emblem of fraternity, with your perfume mem'ries come of Sigma Alpha Epsilon . . ." And among these dreams of the past come the strains of "the Bowery, the Bowery," for the annual Bowery Brawl, with all its advance advertising, is a favorite SAE tradition. Despite their happy life, the lads of the Deakin street palace came out the winners of the men's living group scholarship cup for a year's work. This year, after a near-colossal rush week, they came out with the largest men's house on the campus—with many turning out for track and football sparked by Dan Strmac, listed many on the Idaho teams. Great debaters in past years, the boys kept their top spot—Albert Wellman and Dan Strmac meeting the Kappa Sigs in the final tourney. Will Defenbach was co-chairman of Sophomore Week.

Founded at the University of Alabama in 1856.
Idaho Alpha established in 1919.
Colors: Purple and gold.

Sigma Chi

Kenneth Chattin, president

Seniors:

Thomas Campbell

Juniors:

William Thomson

Sophomores:

Kenneth Chattin
Frank Henderson
George Frazier

Freshmen:

John Adams
LeRoy Anderson
Leroy Beeson
Charles Henderson
Robert Jasper
Willard Johnson

Richard McKevitt
Richard Ohms
Howard Reinhardt
Charles Schiferl
Alex Swanson
Wallace Warner

Founded at Miami university, Ohio, in 1858.
Gamma Eta chapter established in 1924.
Colors: Blue and gold.

"The girl of my dreams is the sweetest girl . . . she's the sweetheart of Sigma Chi . . ." is sung by 21 Sigs in the Idaho street house, who kept up the tradition by electing Eve Smith "Sweetheart of Sigma Chi"—had exchange tubing of officers with the Delts—took the Kappa benches and slept through their retrieval . . . boast such campusites as Tom Campbell, Arg co-editor; Howard Reinhardt, Phi Eta Sigma; Frank Henderson, Gem photographer; Ken Chattin, secretary of Inter-Fraternity council; lettermen Chuck Schiferl, basketball; and LeRoy Beeson, track; Tom Kauffman and Dick McKevitt, frosh treasurers; managers Dick Ohms, track, and Willard Johnson, basketball . . . kept up entertainment with weekly firesides . . . gave a fall barn dance and spring formal . . . Idaho Sig letter keeps servicemen of Chi informed.

Sigma Nu

Robert Davis, president

Seniors:
Byron Anderson
Darwin Brown
Robert Davis
Charles Oylear
Russell Ward

Juniors:
Jack Anderson

Paul Olson
Leonard Pyne

Sophomores:
William Carbaugh

Freshmen:
Philip Eastman
Howard Faux
Donald Ferguson

Richard Magnuson
Gordon Meacham

Jefferson Overholser
Jerald Pence

James Pieroni
David Wooters

Post Graduate:
Thomas Ryan

"The white star of Sigma Nu . . . ten thousand brothers wear you, ten thousand others share you . . ." from the southern colonial house on fraternity row, known for its athletes, songbirds and Spokane personnel . . . Sigma Nus took intramural basketball and ping pong tournaments and won Yuletide decoration contest among the men's houses . . . personalities include "Brownie," Interfraternity council prexy and basketball man along with Bill Carbaugh, Jeff Overholser, Paul Olson and Len Pyne, who was elected captain and presided the junior class; Jack Anderson, cross country letterman and Arg and Gem sports editor; Bob Davis, winner of a chem fellowship . . . house traditions include Sigma Nu spring picnic, formal dinner, and snow fight with Gamma Phi pledges . . . fellows play baseball on D.G. corner.

Founded at Virginia Military Institute in 1869.
Delta Omicron chapter established in 1915.
Colors: Black, white, and gold.

Personal Index

* * *

A

Abbott, William B.	42, 114, 147, 193, 197, 208
Ablin, Dale	151
Abraham, Ruth Augusta	67, 184, 187, 231
Adams, Doris Winifred	55, 237
Adams, John Richard	75, 248
Adamson, Mary Lu	55, 156, 189, 219
Adamson, Wilma La Nae	75, 127, 201, 219
Aeschliman, Marjorie Merle	42, 129, 188, 191, 199, 204, 235
Albin, Richard Clair	194
Aldridge, Betty Farrens	55, 217
Almond, Constance Margaret	67, 191, 221
Almquist, Enid Eleanore	67, 120, 229
Anderson, Donna	42, 201, 233
Anderson, Elaine	55, 56, 113, 118, 123, 124, 183, 195, 199, 201, 213, 233
Anderson, Jack Robert	55, 108, 112, 148, 197, 249
Anderson, James Byron	42, 152, 249
Anderson, LeRoy Dana	75, 129, 248
Anderson, Lois Charlotte	55, 204, 217
Anderson, Vera Elinor	34, 35, 36, 55, 156, 157, 183, 190, 196, 203, 231
Arima, Tom	147
Armour, Jean	55, 127, 129, 191, 223
Armstrong, Lucille Jean	75, 233
Arnold, Margaret Marie	75, 80, 129, 204, 233
Arstein, Oscar Christian	185
Ascuaga, Rosa Mary	67, 129, 202, 235
Ashton, Lillian Joy	67, 191, 233
Asmussen, Carolea Joyce	75, 129, 233

Asmussen, Robert Erich	152, 204
Atwood, Robert Boyed	55, 247

B

Bakes, Bernice	67, 127, 129, 219
Balch, Marjorie Nell	75, 202, 229
Bales, Janet Leona	67, 127, 184, 231
Barker, Wanda Lee	75, 238
Bastida, Alice Virginia	67, 202, 235
Bates, Kyle Calvin	67, 114, 207, 240
Bean, Helen	42, 201, 233
Bean, Zoe Lorraine	67, 203, 215, 231
Beasley, June Lois	55, 85, 233
Beaver, Katherine Elizabeth	55, 223
Becker, Claire Evelyn	55, 67, 225
Beckman, Clarence Albert	67, 240
Bedwell, Barbara Ann	67, 194, 227
Beem, Lois Margaret	75, 204, 221
Beeson, Leroy Eugene	75, 148, 248
Benjamin, Glen Roy	75, 170, 175, 208, 240
Bennett, Bonnie	75, 129, 201, 235
Benoit, Joan	55, 189, 202, 215
Berg, Harold	193
Berlin, Joseph Burton	55, 205, 243
Bethune, Walter Franklin Jr.	75, 134, 241
Beveridge, Jean	55, 225
Bjorklund, Dorothy Jean	35, 55, 238
Bjorklund, Florence Maxine	75, 238
Blackwell, Rosemary	42, 203, 219
Blanksma, Marian Frances	42, 233
Blanksma, Marjorie	203

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.

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*

David's

MOSCOW IDAHO

An Institution
As Old as the
University
Itself

WHEN DAVIDS' STORE was founded, there was written into its policies an inflexible rule concerning the reliability of merchandise. It is not too much to say that our present growth is due entirely to the policy of never selling anything—however small—that we can not fully guarantee. And the most impressive phase of the success that has come to us lies not in its magnitude but in the ever-growing satisfaction, so freely voiced by thousands of our customers, in the reliability of their purchases.

Blessinger, Patricia Jeanne.....	75, 229
Bliss, Mildred.....	204
Bloomsburg, Barbara Anne.....	55, 200, 206, 213, 233
Bockman, Mary Luella.....	67, 184, 198, 238
Boder, Jack Donald.....	114, 138, 143, 207
Bogert, Barbara Rozalys.....	55, 202, 225
Bonneville, Jean Villa.....	42, 127, 129, 181, 191, 221
Boon, Judith Marion.....	67, 113, 225
Booras, Lorna Jean.....	67, 194, 206, 217
Borgen, Donald Edgar.....	175
Bottum, Elizabeth Lorraine.....	75, 200, 225
Bowell, Dorothy Elizabeth.....	56, 120, 129, 156, 190, 196 203, 215, 227
Boyer, Ruth.....	203
Boyer, Virginia Faye.....	75, 129, 238
Bradshaw, Marjorie Fern.....	75, 235
Brandt, Shirley Jean.....	75, 133, 225
Brassfield, Margaret Lorraine.....	67, 198, 204, 219
Bridewell, Patricia Alyce.....	75, 203, 227
Briscoe, Franklin Jr.....	43, 201, 244
Bristow, Phyllis Lorayne.....	75, 203, 231
Brodkord, Hazel Marville.....	75, 202, 237
Brookbush, Betty Jean.....	75, 129, 201, 237
Brown, Bonnie Jean.....	43, 196, 227
Brown, Darwin Dorre.....	43, 151, 186, 197, 206, 214, 249
Brown, Dick.....	147
Brown, Ellsworth Reade.....	75, 206, 207, 240
Brown, James Vernon.....	67, 134, 151, 240
Bryan, Juanita May.....	75, 203, 225
Buchanan, Sidney Ann.....	67, 191, 233
Bucholz, Ellen Jean.....	75, 204, 231
Buck, Stephen Merriman.....	75, 80, 245
Budge, Beverly Elizabeth.....	75, 229
Bullock, Donald Mackenzie.....	67, 246
Bunker, Carey Allan.....	67, 114, 207, 246
Burau, Edna Annalyle.....	75, 235
Burchfield, Betty Jo.....	75, 235
Burg, Caroline Bainbridge.....	75, 203, 227
Burgess, Louise Eva.....	67, 129, 235
Burns, Laura Kathleen.....	75, 203, 225

Burnside, Bonnie Jean.....	75, 80, 200, 219
Burris, Patricia Rose.....	67, 194, 203, 231
Burt, Margaret.....	67, 233
Burt, Peggy.....	75, 233
Butler, Muriel Ellen.....	56, 223

C

Call, Max Eugene.....	67, 138, 141, 245
Callihan, Betty Mae.....	67, 129, 219
Calvert, Catherine Knight.....	75, 221
Campbell, Betty Louise.....	75, 204, 219
Campbell, Helen Marie.....	43, 199, 227
Campbell, Kathryn Hale.....	75, 129, 204, 237
Campbell, Lois Lucille.....	43, 235
Campbell, Thomas William Jr.....	42, 43, 112, 248
Campbell, Virginia Lee.....	74, 75, 80, 217
Carbaugh, William John.....	67, 138, 140, 150, 151, 197, 249
Cardwell, Betty Jean.....	35, 43, 67, 127, 129, 188, 225
Cargill, Alice Lalene.....	66, 127, 184, 187, 191, 204, 227
Carlson, Mavis Lee.....	67, 187, 204, 238
Carnie, June Laree.....	75, 204, 233
Carothers, Norman Dale.....	67, 129
Cermak, John Lewis.....	134
Chamberlain, Billie Marie.....	56, 233
Chamberlain, Gaylord Bartlett, Jr.....	75, 80, 175, 193, 206 207, 245
Chaney, Virginia Pauline.....	43, 127, 235
Chapman, Donna Alta.....	75, 129, 237
Chattin, Kenneth.....	67, 214, 248
Childs, Richard Mead Dunlevy Jr.....	75, 246
Christiansen, Jacquelyn Melgard.....	67, 231
Christenson, Betty Jean.....	75, 238
Churchill, Merlyn.....	75, 200, 225
Clague, Shirley Rae.....	67, 221
Claney, Fern.....	75, 235
Clark, Emma Jean.....	75, 233
Clark, Joan Judith.....	67, 127, 184, 221
Claus, Phyllis Anne.....	56, 238

HOTEL MOSCOW

*Clean . . . Attractive
Reasonable Prices*

★

*We cater
to student
banquets
and
parties*

★

"A BETTER PLACE
TO ENTERTAIN"

Clinger, Eva Rebecca	67, 201, 237
Coble, Edith	201
Coldeen, Shirley Louise	75, 217
Collias, Helen Marie	75, 235
Collins, Barbara Jean	75, 127, 231
Collins, Donald Noulis	56, 129, 185, 247
Collins, John	151
Collins, Tom	151
Connick, Nadine Ann	43, 190, 196, 219
Compton, La Verne Elmer	75, 247
Condie, Donna Mae	68, 72, 221
Condie, Mary	56, 196, 201, 237
Cone, Carol Johanna	221, 235
Cone, Roberta June	75
Conine, Wallace Avery	68, 185, 247
Cook, Kenneth LaMar	75, 201, 244
Cooke, Joyce Lucille	75, 203, 217
Cooper, Donna Geneal	75, 203, 217
Cosgriff, Louise Marie	75, 94, 202, 231
Cowin, Dorothy Louise	56, 129, 199, 238
Craggs, Betty Ann	35, 66, 68, 184, 203, 231
Craggs, Lavona Cherie	56, 231
Cramer, Josephine Marie	56, 202, 225
Cravens, Helen Adele	45, 204, 237
Creason, Theodore Osman	68, 243
Cummings, Lucille	33, 35, 52, 129, 213, 233
Curtis, Ruth Marie	44, 215, 219
Cutler, Orvid Roy	152

D

Daffer, Dorothy Irene	68, 204, 233
Daigh, Marilyn Patricia	75, 204, 217
Dailey, John Kenneth	75, 80, 134, 243
Dalva, Edward Martin	44, 120, 121, 195

It looks like "the last round-up" before students hop in the "Gallop-
ing Palouse" special for Christmas vacation . . . Now we have evidence
of the fact that students really do get to drive the station wagon, or
was this merely an enticement, Max, to get Chamberlin and Hamilton
to the frosh assembly?

The KENWORTHY

and

NU-ART

Theaters

MOSCOW

CARTER'S Drug Store

★

Drugs
Drug Sundries
Toiletries

★

STATIONERY
NOTEBOOKS
NOTEBOOK FILLERS

★

MOSCOW, IDAHO

VAL'S SEED SERVICE

FEED - SEED
POULTRY
and
POULTRY
SUPPLIES

"Quality Always
Higher Than Price"

111 S. MAIN
MOSCOW, IDAHO

"HELL'S CANYON"

historical sketches of Idaho
which always remind you of

the glories of

THE GEM STATE

Literature on request

**R. G. BAILEY
PRINTING CO.**

332 Main Street

★

LEWISTON, IDAHO

for a

Greater Idaho

★

**SIB
KLEFFNER**

*Athletic
Supplies*

BOISE, IDAHO

Daniels, Delmar D.	56, 206, 243
Dau, Dora Louise	56, 235
Daubner, Patricia Eileen	75, 200, 225
Davidson, William Thomas	120, 121
Davies, Alice Marguerite	68, 235
Davies, Donald Francis Jr.	75, 243
Davis, Carol Jacqueline	75, 217
Davis, Harold	147
Davis, Lynette Eleanore	68, 194, 198, 200, 227
Davis, Richard	208
Davis, Roy Ernest	193
Davis, William Robert	44, 186, 214, 249
Dayton, Barbara Alice	64, 198, 235
Deal, Robert LeRoy	57, 197
Deering, Evelyn	57, 127, 233
Defenbach, Will Sheridan	68, 247
Deggendorfer, Margaret Louise	75, 202, 231
DeKlotz, Margaret Jane	68, 204, 233
DeKlotz, Mary Eleanor	75, 204, 233
Dempsey, Margaret Jane	68, 203, 227
Dempsey, Virginia Mae	44, 227
DeNeal, Larry	175
Denman, Jean Lenore	68, 120, 203, 223
Deobald, Eloise LaVelle	33, 36, 57, 60, 127, 129, 183 190, 204, 213, 233
Depner, Regina Doris	68, 233
Diehl, Romayne Elizabeth	68, 235
Diel, Bob	147, 148
Dills, Raymond Lindell	44, 114, 193, 208, 246
Dingle, William Bertram Jr.	57, 109, 148, 214, 245
Dinnison, Dean	152
Dipippo, Joe	147
Dittman, Olive Louise	68, 150, 157, 206, 233
Dobberthein, Marion Isabelle	68, 202, 233
Dochios, Catherine	44, 157, 306, 237
Dochios, Marina	36, 68, 127, 129, 184, 198, 237
Dochios, Mary	35, 57, 120, 127, 129, 156, 237
Dodd, Elizabeth Mason	75, 127, 225
Donart, Mary Jane	36, 57, 62, 108, 110, 183, 192, 223
Dore, Marguerite Blanche	76, 203, 227
Doss, Joseph H. Jr.	44, 114, 193, 208, 246
Douglas, Larry	152
Douglas, Lois Ellen	68, 203, 237
Douglas, Shirley Lou	76, 200, 221
Douglass, Bobbie Jean	76, 194, 200, 229
Doumeq, Dorothy Juanita	68, 184, 187, 235
Drong, Kathryn Claire	206
Dunn, Alvan Neil	76, 242
Dunn, Dale	147
Durkoop, Arline Antoinette	57, 194, 221
Dyer, Gloria Helen	57, 229

E

Eastman, Philip Herbert	76, 175, 207, 249
Echternach, Betty June	35, 57, 62, 112, 183, 192, 225
Edgington, Marion Cyrena	76, 229
Edwards, Gloria Jeanne	68, 109, 120, 229
Eggan, Virginia Lee	57, 127, 235
Eide, Gerald Herman	146
Eide, Mildred Sarah Jean	76, 238
Eimers, Clara Johnson	44
Eisenhauer, Marion Long	76, 129, 203, 231
Elliott, Tressie Virginia	57, 233
Ellis, Ira Everald	207
Endahl, Ragnhild Marie	76, 127, 196, 233
Engen, Sharon Elaine	71, 217
Erickson, Eldoris Marion	45, 189, 219
Estes, Peggy Marlene	76, 133, 202, 227
Evans, Bernice Marie	68, 233
Eyrich, Charlotte Lucile	45, 190, 196, 203, 237

F

Fallis, Jacque Elaine	76, 233
Faux, Howard Clinton	76, 175, 207, 249
Ferguson, Donald Norton	76, 249
Ferguson, Geneva Re	76, 123, 124, 225
Ferguson, Joy Louise	68, 120, 229
Ferry, Jean Bruins	32, 35, 45, 112, 115, 181, 182 186, 192, 215, 227
Field, Mary Louise	68, 196, 217
Fife, Robert Reed	33, 44, 45, 186, 204, 205, 213, 244

**RIDER & WILL
COMPANY**

**CATERPILLAR
JOHN DEERE
TRACTORS AND IMPLEMENTS**

MOSCOW, IDAHO

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

KELLOGG, IDAHO

PENNEY'S

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!

Finch, Margaret Virginia	57, 223
Finlayson, Keith James	138, 144, 243
Finnell, Geraldine Ann	45, 221
Fisher, Evelyn Lenore	68, 184, 191, 200, 219
Fisk, Adnah Ruth	68, 127, 129, 235
Flaig, Patricia Arlene	76, 237
Forbush, Harold Sanford	57, 201, 244
Ford, Beverly Joyce	68, 199, 221
Fowles, Kathryn	76, 223
Fox, Lois Ellen	68, 120, 233
Frazier, George David	68, 207, 214, 248
Frear, Jean Ann	68, 237
Freeman, Buena Faye	45, 204, 238
Freeman, Donna Mae	35, 36, 57, 129, 204, 206, 238
Freeman, Frances Anna	45, 123, 124, 181, 182, 186, 237
French, Bette Lee	34, 35, 45, 108, 182, 186, 189, 215, 217
Frensdorf, Blanche Ellen	76, 129, 237
Fugate, Muriel Anne	46, 203, 227

G

Gage, Joella	57, 156, 157, 206, 231
Galey, Frank Sterrett	76, 134, 245
Galey, Edith Romaine	68, 112, 223
Gallup, Darrell Love	57, 170, 201, 244
Gamblin, Margaret Jane	76, 201, 235
Gano, Jay	146, 147
Gardner, Robert Donald	74, 76, 80, 185, 193, 214, 242
Garner, Beverly Carol	76, 233
Garner, Isobel Elsie	68, 237
Garrett, Edna Permelia	76, 231
Garrison, Beverly Jean	76, 200, 229
Geddes, Virginia	68, 184, 196, 201, 235
Gee, Monna June	68, 203, 227
Gemberling, Dorothy Grace	76, 203, 225
Gibler, Paul Benjamin	76, 246
Glenn, Elizabeth Ann	76, 89, 196, 200, 223
Glenn, Leatha Jean	57, 200, 223
Gochnour, Hattie Doris	75, 80, 191, 235
Gochnour, Ruth Evelyn	35, 68, 184, 235
Gochnour, Sylvia Jean	45, 127, 129, 191, 235
Goddard, Geraldine Rhea	45, 196, 235
Goenne, Elizabeth Arline	68, 235
Goldsberry, Kenneth Brown	76, 175, 185, 194, 240
Goody, Delores Joy	76, 129, 196, 231
Gooding, Jack Daniel	76, 134, 170, 193, 241
Gorman, Margaret Mary	57, 229
Grant, Violette Rose	76, 233
Gray, Mildred Gloria	76, 196, 200, 233
Greenwood, Joyce Analda	76, 225
Gregerson, Betty Jo	76, 127, 129
Gregory, Jean Florence	202, 219
Greif, Virginia Hazel	46, 235
Griffin, Jane Cunningham	76, 200, 227
Griggs, Marian Lue	69, 184, 229
Grimes, Mariette Merle	58, 196, 237
Gurgel, Bettie Lu	76, 235
Gustafson, Shirley Ann	76, 217

H

Hadley, Martha Elizabeth	69, 195, 227
Hagan, Patricia Ann	58, 183, 190, 196, 200, 215, 229
Haight, Patricia Ann	58, 204, 233
Hall, Martha Ruby	76, 200, 219
Hall, Raymond Glenn	69
Halley, Joyce Alene	69, 198, 225
Hallock, Marian Isabelle	58, 204, 235
Hamilton, Anita Irene	76
Hamilton, Deane Wallace	76, 240
Hamilton, Marjorie Estella	76
Hamlin, Yvonne Yolande	69, 202, 233
Hamsun, Alvin	201
Handlin, Betty Ellen	76, 204, 238
Hank, Don	151
Hanney, Florence Marshall	233
Hansen, Miriam Vinette	69, 129, 196, 203, 217
Hansen, Ruth Virginia	76, 196, 200, 233
Hanson, Verona Joyce	76, 238
Harding, Dona Isabelle	69, 109, 129, 156, 191, 203, 217
Harmon, Winifred Jeane	58, 221
Harrington, Virginia Margaret	69, 200, 223
Harris, Maybelle Elaine	76, 233

Harris, Patricia Raye	58, 203, 227
Harrison, Phyllis Ward	58, 156, 203, 215, 223
Harshbarger, Lena Joy	76, 233
Hartman, Audrey Maxine	58, 196, 213, 235
Hartman, Wilma Joyce	76, 196, 235
Harvey, Warren G.	76, 185, 207, 240
Hattrup, Gerald James	69, 133, 242
Hattrup, Herbert	193
Hauge, Dorothy Anne	46, 190, 196, 225
Hawley, Mary Jane	58, 109, 183, 221
Hawley, Tressa Alice	76, 237
Hayward, Madge Yvonne	76, 217
Hege, Clark	147
Helmsworth, Frank William	69
Henderson, Charles Robert	76, 143, 148, 248
Henderson, Frank Neely	69, 109, 114, 134, 207, 248
Hensley, Virginia	129, 233
Hepworth, Helen Bernice	69, 200, 227
Hickman, Margaret Elizabeth	69, 202, 229
Hill, Betty Ann	76, 223
Hill, Dorothy Genevieve	76, 200, 227
Hinchey, Lila Arlene	76, 219
Hines, Barbara Louise	58, 233
Hite, Elizabeth Ann	58, 108, 194, 203, 223
Hodge, Zelva Mae	69, 198, 233
Hoefner, Alma Regina	76, 129, 204, 233
Hoffman, Esther Jane	76, 233
Holden, Mary Wilmoth	58, 86, 133, 196, 198, 229
Holt, James Smithson	129
Hooker, Ruby Mae	76, 129, 233
Hooper, William Dale	148

Suppose this is the real "McCoy" or since when did fellows and girls get to study together for semester finals?—sounds like a good idea to us . . . Ah ha, we caught Marie Lampman and George Frazier right in the act of robbing the Sigma Chi kitchen—what would Mrs. Miller say if she had seen them first?

Electricity's WARTIME RECORD

- * Production Up
- * Prices Down
- * No Rationing
- * No Shortages

It has been accomplished by America's light and power companies in spite of rising costs and taxes.

It was done by efficiency and experience and sound **business** management—by the same American enterprise which built our nation and on which its future depends.

IDAHO POWER
A CITIZEN WHEREVER IT SERVES

Student Headquarters

FOR

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

Everything the Student Needs

Student Union Bookstore

"IN IDAHO'S STUDENT UNION"

Printers of

Idaho Argonaut

The Idaho Engineer

★

NEWS-REVIEW Publishing Co., Inc.

W. T. MARINEAU
Manager

GEM SHOP

MOSCOW, IDAHO

Hopkins, Gwendolyn Marie.....	69, 200, 229
Horning, Charles.....	147
Horning, Helen Eileen.....	127, 129
Howard, Helen Viola.....	35, 36, 46, 110, 189, 223
Howard, Joanne Mary.....	76, 203, 223
Howe, Patricia Louise.....	76, 129, 221
Hoxie, Donna Faye.....	59, 199, 235
Hubbell, Beverly Jeanne.....	76, 204, 235
Hudelson, Joanne.....	69
Huggins, Maude Edris.....	59, 229
Hull, Martha Mary.....	77, 204, 233
Humphrey, Arthur Earl.....	77, 114, 148, 175, 193, 207, 246
Humphrey, Dorothy Lee.....	77, 200, 225
Humphrey, Phyllis Ann.....	46, 225
Hunter, Joan Mildred.....	35, 46, 113, 120, 223
Huff, Jim.....	128
Hull, Ray.....	148
Hursh, Jean.....	69, 233
Hutton, Mary Agatha.....	77, 203, 225

I

Isenberg, Bette Lee.....	69, 217
Isenberg, Mary Jane.....	46, 196, 217

J

Jacobsen, Ira.....	114
Jacoby, Dorothy Frederickson.....	191
Jardine, Thelma Alice.....	69, 196, 203, 233
Jasper, Robert Franklin.....	77, 248
Jellison, Peggy Mae.....	77, 204, 233
Jenkins, Jane.....	77, 235
Jensen, LaMar Kenneth.....	129, 205
Jesness, Cynthia Ann.....	77, 204, 219
Johannesen, Lillian Emily.....	190, 196
Johnson, Carol Josephine.....	77, 238
Johnson, Patricia Jean.....	77, 196, 229
Johnson, Sumner Maurice.....	54, 59, 150, 151, 185, 193, 197, 243
Johnson, Venis.....	77, 223
Johnson, Virginia Lee.....	59, 217
Johnson, Vivian Savia.....	77, 201, 219
Johnson, Willard Christian Jr.....	77, 148, 248
Johnston, Ann Beatrice.....	196, 203
Jones, Betty Thompson.....	69
Jones, Julia.....	59, 217
Jones, Wanda.....	77, 217
Jordan, Roberta Farrel.....	46, 219
Joslyn, Ralph Mack.....	33, 47, 120, 186, 195, 213, 240
Justice, Betty Ann.....	69
Justice, Frances Margaret.....	69, 204, 237
Justice, Billie Lee.....	77, 80, 233, 237

K

Kambitsch, Howard James.....	47, 114, 193, 202, 205, 208, 242
Kamp, Donald Arie.....	69, 208, 240
Kass, Theodore.....	175
Kauffman, Thomas Monroe.....	74, 148
Kaufman, Howard Raymond.....	77, 242
Keeton, Billie Bennett.....	32, 46, 47, 156, 157, 182, 186, 206, 219
Keiper, Fred Albert.....	69, 185, 246
Keller, Betty Ellen.....	77, 129, 235
Kelso, Joan Mae.....	77, 129, 231
Kenagy, Charlotte Kathryn.....	69, 184, 204, 219
Kennington, Mack Humphreys.....	59, 213, 244
Kenyon, Wallace Edmond.....	77, 114, 175, 207, 240
Kerby, Margaret Louise.....	77, 202, 221
Kerby, Marilyn Eileen.....	69, 204, 223
Kerr, Bill.....	147
Kerr, Charles.....	150, 151
Kettenbach, Jean Elizabeth.....	77, 225
Kilborn, Lawrence Ronald.....	77, 114, 170, 175, 193, 208, 243
Kilbourne, Jean Ross.....	77, 231
Kilpatrick, Jean Marie.....	59, 196, 203, 237
Kimberling, Joyce Lorraine.....	77, 219
Kincaid, Betty Holly.....	77, 202, 237
King, Louise Jane.....	69, 204, 235
Kiser, Alfred Clay.....	47, 206, 214, 242
Kiser, Eva Carrie.....	77, 233
Kittleston, Marion Iris.....	59, 221

The Oriole Nest

★

Run over to
The Nest for a coke
between classes

★

ON THE CAMPUS

WILLETT BROS.

Auto
Replacement
Parts

★

AUTOMOBILE
TRACTOR AND
COMBINE
PARTS

★

215 S. Main St., Phone 2277

MOSCOW, IDAHO

Moscow Steam Laundry

SPIC'N SPAN
DRY
CLEANING

Creighton's

DRY GOODS STORE

MOSCOW - - IDAHO

Knapp, Dorothy Jean	69, 219
Kondo, Cheney Shiro	69, 240
Kondo, Rosalia Miyeko	69, 233
Kopelman, Ethel Jane	66, 69, 156, 184, 187, 203, 206, 221
Krussman, Marian Alice	34, 35, 36, 56, 59, 108, 118, 183, 195, 215, 217
Kuehl, Bonnie Jean	77, 196, 203, 225
Kulzer, Patricia Mae	35, 36, 59, 156, 202, 227
Kuroda, John	151

L

Labine, Camille Short	59, 196, 227
Lacher, Theodore V.	175, 207
LaFavour, Neva Sartwell	202
Lampman, Eleanor Marie	69, 204, 223
Larson, Alice Marie	71, 201, 235
Larson, Charles Leroy	77, 175, 247
LaTurner, Saxon	59, 129, 194, 200, 235
Lavigne, Lewis Joseph	69, 240
Ledbetter, Claire Kelly	77
Leeper, Donald Stainton	59, 114, 147, 193, 207, 246
Leeper, James Ellsworth	69, 170, 193, 247
Lehrer, Bill	213
Lemman, Betty Eileen	59, 233
Leslie, Howard Virgil	47
Lester, Marilyn Ruth	35, 59, 190, 196, 215, 223
Leth, Ruth Lucille	36, 47, 100, 156, 157, 182, 186, 190, 196, 199, 203, 215, 221
Lewis, Jacqueline Doris	77, 231
Liening, Florence Rachael	59, 231

Ruth "The Sportster" Leth really is going after Fritz Marshall in a big way for the Mortar Board skit advertising the Spinsters' Skip... Hey, quit "checking" those legs long enough to take our bet of "ten to one" that Billie and Brownie didn't drop those batons.

PHOTO FINISHERS

for the

Gem of the Mountains

HODGINS

Drug and Book Store

5 & 10c Store

BEN FRANKLIN

MOSCOW, IDAHO

**JEROME COUNTY IS RICH
IN AGRICULTURAL RESOURCES**
YOU ARE INVITED TO WRITE TO THE
JEROME CHAMBER OF COMMERCE

LIVESTOCK PRODUCES MUCH WEALTH

SUGAR BEET TONNAGE IS HIGH

GRAIN YIELDS ARE PHENOMENAL

ONIONS ARE A PROFITABLE CROP

RICH RETURNS REWARD POTATO GROWERS

HAY IS GROWN ON NEARLY EVERY FARM

DAIRYING IS A MAJOR INDUSTRY

Lillard, Grace Amber.....	47, 118, 121, 195, 235
Lindburg, Marjorie Elaine.....	69, 235
Lindsey, Jean Rice.....	77, 237
Loomis, Maurice Edward.....	77, 175, 247
Lorang, Joan Grace.....	77, 202, 227
Loveless, Inez Marie.....	201
Lownsbury, Laura Marie.....	70
Luce, Geraldine Emaline.....	77, 217
Lundgren, Pauline Alyce.....	204, 238

Mc

McCandless, Robert Edward.....	77, 80, 246
McClaran, Maizie Amalie.....	70, 219
McHan, Roger.....	147
McKay, Gwendolyn.....	70, 201, 206, 231
McKee, Dorothy Lee.....	70, 225
McKeever, Paula May.....	70, 129, 203, 227
McKevitt, Richard Thomas.....	77, 193, 208, 247
McKinney, Charles Clifford.....	77, 193, 208, 247
McLain, Earl G.....	77, 201, 244
McLaughlin, Vivian Jean.....	77, 203, 221
McMahan, Joanne.....	229
McMahon, Joyce Margaret.....	36, 70, 123, 124, 129, 156 184, 187, 203, 225

M

Maberly, Madelyn.....	77, 200, 227
MacGregor, Fern Carol.....	59, 129, 191, 231
MacKey, Tru Etta Ioane.....	77, 129, 235
Mackin, Margaret Ann.....	77, 202, 227
MacRae, Mary Elizabeth.....	59, 189, 219
Madsen, Janet Lou.....	77, 203, 225
Magnuson, Ann Denise.....	70, 202, 229
Magnuson, Richard George.....	77, 80, 175, 249
Maize, Margaret Anne.....	77, 129, 204, 219
Mann, James Raymond.....	77, 185, 193, 247
Magnum, Mary Pennell.....	35, 47, 182, 186, 188, 229

40 Years . . .

of continued
distribution of Hardware
Merchandise in North Idaho
. . . We are proud of our
record.

★

40 Years . . .

of continued
publication of the "Gem"
. . . We are proud of your
record, too . . .

★

ERB HARDWARE CO.

Wholesale Retail

LEWISTON

————— ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ —————

Compliments of

HECLA MINING COMPANY

WALLACE, IDAHO

————— ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ —————

GREGORY HARDWARE COMPANY

RUPERT, IDAHO

POLLY CLEANERS

★

MOSCOW, IDAHO

Mansidor, Mary Louise	77, 80, 133, 202, 221
Mariner, Jean Audrey	47, 227
Marshall, Frances Margaret	47, 48, 156, 157, 182, 186 190, 202, 233
Martin, Clyde Benton	48, 206, 214, 243
Martin, Richard	175, 242
Martin, Vesta Coleen	77, 194, 203, 221
Massey, Jean Adalee	60, 70, 231
Mast, John Taylor	77, 185, 246
Mathot, Mary Jane	77, 200, 227
Mattox, James Ewin	70, 114, 207, 240
Matson, Elsa	77, 129, 237
May, Iris Caroline	60, 129, 191, 202
May, Jewel Agnes	60
Mays, Jewel Jean	77, 203, 231
Mays, Lenore Elaine	70, 204, 231
Meacham, Gordon Merritt	77, 148, 249
Medved, Mary Eileen	77, 127, 129, 202, 217
Meehan, Rosemary	60, 223
Meister, Lois Lee	77, 127, 233
Melgard, Constance Dawn	70, 194, 231
Mellor, Joel Kimball	77, 244
Merideth, Marjorie LaVonne	60, 196, 204, 237
Merrill, Geraldine	70, 123, 124, 184, 187, 195, 199, 201, 233
Merriman, Norene Elizabeth	48, 215, 229
Mesenbrink, Eugene Larue	77, 185, 240
Meyer, Jane Everts	35, 36, 60, 156, 183, 184, 204, 235
Miles, Russell Walker	48, 201, 204, 244
Miller, Barbara	70, 194, 203, 204, 231

Rumor has it that it's the "Vogue" on the Idaho campus this year to have bangs, or else maybe Marge Ring, "Red" Miller and Marian Kittleson just got a "bang" out of cutting hair—sounds like a "bang-up" job to us . . . It definitely can't be said that Coeds Moreland, Sanburg, Taylor, Cargill, or Sweet had "mike" fright on the night of their debut on the Idaho campus with the All-Girl Singing orchestra, as everything was sweet and lovely—excuse the pun, Billie.

LARGEST BANK IN
LATAH COUNTY

First Trust & Savings Bank

★

Capital Stock
\$100,000.00

Surplus and Profits
\$200,000.00

★

MOSCOW, IDAHO

ROGER'S Ice Cream Shop

★
★
★
★
★
★
★
★
★
★

ROGER'S

MOSCOW, IDAHO

Wonder if little Eddie Whitehead was debating with his daddy about the size the balloon could be blown up, or was daddy just having fun Christmas eve after Santa's visit? . . . No explanation necessary except a bevy of DeeGees perched on the Sigma Nu porch one fine sunny Saturday afternoon.

Miller, Bob	148
Miller, Carl Gene	77, 185, 207, 243
Miller, Charles Earl	77, 207, 247
Miller, Donald Zoring	77, 206, 207, 240
Miller, Maxine	60, 204, 221
Miller, Patricia Ann	78, 112, 187, 223
Mock, Marjorie Eleanor	48, 118, 195, 237
Mohn, David Henry Jr.	207
Monico, Dorothy Jean	78, 127, 221
Mooney, Florence Virginia	60, 196, 235
Mooney, Hazel Juanita	78, 194, 235
Moore, Annabelle Ruth	78, 227
Moreland, Maxine Edra	60, 129, 237
Moreland, Shirley Ann	60, 127, 221
Morfitt, Helen Margaret	78, 170, 175, 185, 240
Morrison, Melvin Ellery	78, 170, 175, 185, 240
Morrow, Frances Eleanor	78, 237
Morse, Richard Norton	142, 197, 207
Mortensen, Jeane Frances	78, 219
Mortensen, Joyce Alice	78, 219
Mosher, Jesse Dean	78, 175, 207, 246
Moss, Muriel Helen	78, 203, 231
Moulton, Dorothy Frances	78, 235
Moulton, Helen Permeal	70, 184, 235
Mueller, Evelyn Hjordis	78, 235
Mulder, Mary Gretchen	60, 190, 196, 206, 219
Murray, Barbara Jean	78, 200, 221

N

Naylor, Richard Earl	78, 175, 185, 245
Neiwirth, Carl Ernest	78, 148, 185, 244
Nelson, Betty Ann	78, 133, 225

Walgreens DRUG STORE

THE PAPER HOUSE

★

4125 Main Street

W. A. SHELTON
Manager

★

MOSCOW, IDAHO

MOSCOW, 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

Nelson, Betty Lucille	70, 227
Nelson, Dale Wendell	78, 245
Nelson, Eric Robert	61, 240
Nelson, Nelda	70
Neraas, John Frederick	61, 245
Nesbitt, Grace Belle	61, 194, 235
Neuman, Robert Sterling	78, 241
Newport, Dick	147
Newell, Barbara Ann	78, 203, 231
Newell, Elizabeth Mae	78, 133, 203, 231
Nichols, Helen	78, 238
Nichols, Richard Addison	70, 247
Nins, Ethel Louise	78, 196, 200, 233
Noggle, John Warren George	78, 134, 241
Norman, Elizabeth Ann	35, 48, 190, 196, 215, 221
Norris, Gilbert Carl	206

O

O'Connell, Patricia	61, 223
O'Connor, Robert Jerome	78, 138, 141, 175, 246
O'Dell, Marth Aral	61, 223
O'Donnell, Sharon Patricia	78, 80, 204, 223
O'Neill, Robert Edward	78, 207, 243
Oakley, Shirley May	78, 129, 196
Oaks, Charles Louis	148
Odberg, Lillian Irene	70, 223
Ogsbury, Donovan Charles	147
Ohms, Richard Earl	78, 175, 200, 207, 248
Ohms, Chuck	147
Olson, Paul Bukom	61, 185, 197, 206, 249
Orava, Helen Selma	70, 233
Orland, Helen	204
Orstein, Oscar	78, 243
Oslund, Cynthia Nathalie	78, 233
Oswald, John Myron	78, 120, 121, 245
Overholser, Jefferson Elmer Jr.	78, 138, 140, 249
Oxley, Harriet Sue	78, 200, 225
Oylear, Jesse Charles Jr.	48, 249

P

Packenhams, Arthur Charles	78, 120, 245
Parke, Shirley Mae	70, 235
Parker, Melba Jeanne	70, 184, 202, 225
Parkinson, Violet Rae	35, 48, 201, 217
Parks, Mary Jane	78, 129, 203, 219
Paulson, Julien Marie	35, 36, 49, 190, 196, 215, 219
Pearce, James Madison	78, 185, 193, 245
Pearson, Jonne Louise	78, 202, 229
Pence, Maxine Garner	61, 231
Pence, Jerald Dunbar	78, 249
Pence, Peggy Lou	78, 127, 129, 233
Pendry, Mary Sorgatz	78, 229
Penrod, Re Non	78, 235
Peterson, Emma Louise	78, 235
Peterson, Philip Leonard Jr.	78, 245
Pieroni, James Edward	78, 138, 185, 249
Pieroni, Nancy Jean	78, 202, 225
Ploss, Norma Kathleen	78, 129, 204, 237
Plastino, Mary Ann	78, 129, 235
Pointner, Clara Mae	61, 231
Pointner, John Campbell	208
Polson, Janet Rebecca	61, 235
Pool, Donna Ines	78, 219
Potter, Alice Margaret	70, 237
Potter, Geraldine Eleanor	78, 196, 204, 231
Powell, Artys Marie	49, 127, 229
Powell, Margueritte Lucille	78, 129, 235
Pratt, Frances Chapman	133
Presnell, Ruth Geddes	61, 217
Price, Ann Elizabeth	70, 129, 202, 235
Priest, Mabel Jean	78, 201, 237
Pugh, Lucille Jeanette	70, 109, 120, 195, 198, 231
Pugh, Patricia Margaret	49, 203, 231
Putnam, Ed	151
Pyne, Leonard Gerald	54, 61, 113, 138, 140, 150, 151, 197, 249

Q

Quinn, Eileen Mary	70, 184, 202, 229
--------------------	-------------------

JOSEPH G. WILSON, M. D.

Physician and Surgeon

OFFICE HOURS

10:00-12:00 and 2:00-5:00 and by appointment

PHONE 2252

ROBINSON PROFESSIONAL BUILDING
MOSCOW, IDAHO

In Southern Idaho

It's

RALPH DAVIS

now in his new store in

Boise

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

R

Radermacher, Bertha Gail	61, 70, 238
Rankin, Donald Troy	70, 195, 240
Rarick, Bernice Anna	78, 235
Ravenscroft, Barbara Marian	33, 49, 50, 186, 191, 213, 237
Rawlings, June	78, 235
Reddekopp, Joyce Elaine	70, 233
Reed, Betty Jean	78, 233
Reed, Marjorie Duane	61, 229
Reeve, Rosella May	70, 213, 237
Reichert, Barbara Jean	78, 204, 233
Reichert, Rose Ann	78, 204, 233
Reinhardt, Howard Earl	78, 175, 248
Rhea, Frances Edith	78, 113, 123, 124, 200, 229
Rice, Betty Jean	49, 231
Rice, Charlotte Elizabeth	78, 233
Rich, Ada Mae	35, 54, 61, 123, 124, 127, 156, 183, 219
Ricks, Dorothy Jean	61, 223
Riddle, Girard MacDuff	58, 61, 120, 245
Riddle, Roslyn Louise	78, 221
Ring, Doris Elsie	78, 203, 225
Ring, Marjorie Shepard	61, 217
Ring, Mary Elizabeth	70, 120, 202, 225
Ritchie, Jacqueline	78, 201, 231
Robinson, Grace Elizabeth	78, 129, 233
Robinson, Patricia Louise	79, 204, 221
Rofinot, Elizabeth Ceceile	70, 200, 229
Rogers, Helene Jane	79, 194, 203, 223
Rowe, John Burton	70
Rowell, Clara Marie	61, 127, 129, 191, 194, 204, 221
Rowell, John David	70, 246
Rowell, Peter Paul	62, 114, 207, 214, 246
Rowland, Maxine Marie	79, 204, 223
Ruckman, Mariam Anne	79, 203, 221
Rustay, Betty Jean	79, 219
Rutledge, Lorraine Johnson	62, 223
Ryan, Julia Ann	62, 223
Ryan, Thomas G.	108, 112, 214, 249

S

Sakamoto, Haru	70, 237
Sanberg, Madelyn May	70, 127, 129, 184, 187, 191, 202, 217
Satterfield, Gloria June	62, 235
Saunders, Cecil Allen Jr.	152
Sawyer, Elsie Louise	79, 200, 229
Schaffner, Donald George	79, 129, 206, 207, 240
Schaplowsky, France Fae	79, 129, 235
Schaplowsky, Pauline Florence	79, 235
Schiferl, Charles Matthew	79, 138, 142, 175, 185, 248
Schlader, Helen Lavene	62, 196, 202, 237
Schlegel, Irene Louise	71, 113, 184, 199, 213
Schneider, Dorothy Jean	62, 202, 221
Schreiber, Sylvia Louise	79, 235
Schwalbe, David Chester	79, 242
Schwartzenhauer, Arthur George	193
Schwertley, Margaret Ann	71, 200, 225
Scott, Elizabeth Jean	71, 127, 184, 191, 227
Scott, Mary Louise	71, 191, 203, 227
Seaberg, David Reinold Jr.	49, 114, 207
Seitz, Jeanette Ann	71, 129, 199, 204, 206, 217
Sellers, Florence Elaine	79, 204, 231
Sersain, Winifred Mae	49, 196, 237
Setter, Dorothy Elizabeth	62, 204, 237
Seymour, Dorothy Jean	71, 113, 129, 225
Shaver, William Dean	71, 214, 247
Shaw, William Arthur	79, 245
Shear, Ellen Louise	49, 237
Shear, Twyla Maizie	71, 156, 184, 196, 237
Shelton, Stephen Duane	79, 138, 143, 175, 206
Shoot, Frederick Von Buelow	49
Shortridge, Geraldine	71, 113, 129, 201, 233
Shuey, Catherine Alice	71, 196, 203, 223
Shulenberg, Donita Mae	79, 204, 219
Shull, William George	79, 138, 142, 175, 206, 246
Silberg, Betty Jane	79, 200, 235
Silka, Henry	193

Ben Franklin Said

The eyes of Christendom are upon us, & our honor as a people is become a matter of the utmost consequence to be taken care of. If we give up our rights in this contest, a century to come will not restore us to the opinion of the world. Present inconveniences are, therefore, to be borne with fortitude, and better times expected.

SYMS-YORK COMPANY

PRINTERS, BINDERS AND LITHOGRAPHERS

9th and Jefferson

Boise, Idaho

Simon, Beverly Etta	79, 129, 219
Slatter, Eleanor Maxine	49, 156, 219
Smedley, Muriel Axtell	50, 52, 181, 182, 194, 203, 227
Smith, Andra Elaine	79, 127, 129, 217
Smith, Barbara Delphine	35, 62, 183, 190, 195, 196, 203, 217
Smith, Barbara Jo	50, 120, 121, 195
Smith, Barbara Joanne	79, 129, 203, 229
Smith, Carrie Elizabeth	79, 196, 235
Smith, Erma Alice	35, 50, 156, 157, 186, 190, 196, 201, 206, 233
Smith, Eve Barbara	79, 80, 88, 200, 221
Smith, Karma Mae	62, 189, 233
Smith, Kenneth Charles	79, 114, 207, 246
Smith, Lois Aurline	79, 229
Smith, Lola Ann	62, 120, 195, 229
Smith, Robert Leo	138, 144, 193, 208
Smith, Walter Powell	79, 80, 129, 148, 244
Snodgrass, Doris Hungerford	127
Snyder, Virginia Myrtle	50, 227
Sobotta, Richard	175
Soderholm, Nora Marie	62, 233
Solberg, Elizabeth Faye	62, 120, 187, 223
Solterbeck, Shirley Christine	79, 129, 204, 219
Soule, Eloise Jane	79, 129, 204, 219
Spaeth, Barbara Gene	79, 129, 203, 229
Spalding, Carlton Thomas	41, 50, 186, 214, 245
Sparrow, Freda Dorothy	79, 219
Spencer, Dorothy Jean	50, 203, 219
Spencer, Marjorie Louise	50, 189, 219
Sperry, Elmer	175

Spring, Margaret Frona	79, 127, 129, 219
Stanek, Mary Emma	71, 202, 237
Stanton, Willard Edmund	129
Steinmann, Eleanor Caroline	79, 204, 233
Stelma, Eleanor Lucille	79, 129, 219
Stember, Joyce Emoline	50
Sterr, Garland Gilbert	79, 134, 193, 207, 243
Stewart, LaRaine E.	71, 108, 127, 201, 219
Stidolph, David Leslie	66, 113, 148
Still, Patricia Ann	79, 203, 223
Stillinger, Marian	79, 203, 206, 221
Stirland, Gordon	201
Stoiberg, June	71, 227
Stowell, Shirley Ruth	36, 63, 223
Streeter, Clifford James	79, 206, 247
Strmac, Daniel Eugene	79, 80, 148, 175, 206, 247
Strub, Ralphine	35, 63, 156, 221
Stuart, Edwin Zaring	79, 134, 243
Sutcliff, Barbara Frances	204
Sutton, Elizabeth Jane	71, 129, 156, 204, 231
Sutton, Margaret	63, 187, 221
Swanson, Alex O. Jr.	79, 134, 175, 185, 248
Swantek, Frances Pauline	51, 202, 227
Swayne, Phyllis Alma	71, 196, 206, 221
Sweet, Hilma Irene	71, 120, 127, 223
Sylvester, Mary Patricia	63, 194, 221

T

Taft, Adalain Goldie	63, 196, 219
Takatori, Mary Yoshiko	71, 233
Tallent, Ralph Jackson	51, 193, 247
Talley, Wilma Irene	63, 204, 235
Tanner, Jewell	71, 194, 201, 238
Tarbet, Shirley Elizabeth	79, 233
Taylor, Eliza-May	51, 129, 201
Taylor, Jean Amelia	79, 225
Taylor, John Richard	74, 79, 80, 138, 141, 175, 246
Taylor, Joyce Ann	71, 129, 219
Taylor, Oso	204
Tegarden, Jane Catherine	71, 184, 204, 238
Terhaar, Rita Helen	63, 112, 192, 202, 213, 238
Terry, Helen Jeane	63, 235
Theophilus, Barbara Ann	71, 231
Thomas, Donna Elaine	33, 36, 51, 110, 182, 186, 192, 215, 223
Thomas, Evelyn Marie	35, 36, 41, 54, 127, 129, 183, 191, 229
Thomas, Grace Jones	79, 217
Thompson, Anson Eugene	63
Thompson, Barbara Ann	79, 129, 231
Thompson, Dorothy Jane	63, 80, 225
Thompson, George	175
Thompson, Harry	129
Thompson, Jane Ruth	79, 129, 203, 229
Thompson, JoAnn Crites	51
Thompson, Lucile Lorraine	71, 184, 187, 191, 204, 223
Thompson, Margaret Lois	63, 196, 237
Thompson, Mary Jean	35, 63, 64, 109, 183, 189, 203, 206, 215, 231
Thomson, William Muir	63, 128, 248
Thurston, Ned	147
Tilbury, Dorothy Gene	79, 127, 129, 233
Tilley, Frances Jane	79, 196, 204, 237
Tovey, Winifred Evelyn	63, 127, 129, 191, 233
Transue, Virginia Lee	63, 129, 235
Trekell, Dorothy Jeanne	79, 200, 231
Trekell, Esther Lorraine	79, 231
Truant, Pierina Lucille	79, 129, 202, 233
Trueblood, Donna Mae	79, 129, 221
Tucker, Margaret Joanne	71, 198, 203, 206, 217
Tucker, Martha Lorraine	71, 203, 217
Turnley, Ethel Elizabeth	79, 235
Turner, Helen Mae	79, 127, 129, 237
Twitchell, Barbara	63, 120, 198, 223
Tyra, Elizabeth Ann	71, 238
Tyra, Inga Marie	63, 238

U

Urban, Charles Freeman	79, 242
------------------------	---------

V

Valadon, Josephine Margaret	51, 120, 202, 221, 235
Valadon, Mary	71

"B" Ring displaying that Ipana smile when she was trying to untie poor little Sigma Chi frosh, Will Johnson, after the "brothers" had dropped him on the Gamma Phi porch in the dead of winter . . . The Alpha Chis definitely are the patriotic girls in conserving gas during war time.

*"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

ISENBURG DRUG COMPANY

C. R. ISENBURG
Proprietor

RUPERT, IDAHO

MAKERS OF THE BOOK

Engravings—

Western Engraving & Colortype Co.

Seattle, Washington

Covers—

Kingscraft

Kingsport, Tennessee

Printing and Binding—

Syms-York Company

Boise, Idaho

Vance, Samuel William	79, 175, 193, 207, 241
Van Engelen, Dorothy	64, 196, 229
Very, Frances Louise	79, 196, 204, 237
Viro, Frank Peter	134
Volkmer, Marjorie Dorolene	79, 219
Vosburgh, Gloria Jean	79, 129, 219

W

Walker, Emma Louise	79, 233
Walker, Lois Lenore	64, 221
Walker, Ronald Leo	71, 134, 240
Walsh, George William	208
Walter, Maxine Betty	51, 233
Walters, Margarete Ann	79, 194, 202, 235
Ward, Frances Louise	71, 196, 233
Ward, Russell Gilbert	51, 113, 249
Wardell, Barbara Jean	79, 235
Warner, Wallace Brockway	79, 134, 138, 144, 248
Warren, Helen Beth	51
Warren, Marily Joyce	71, 217
Warshaw, Anna Rose	71, 200, 231
Watanabe, Marion Kiyo	80, 196, 204, 237
Watson, Barbara Elizabeth	51, 237
Watson, Fred B.	32, 36, 186, 193, 205, 208, 246
Webb, Marjorie Maxine	64, 235
Weber, Beverly Mae	33, 36, 52, 106, 182, 186, 192, 199, 203, 225
Wellman, Albert Henry	80, 193, 247
Wells, Phyllis Eunice	196, 199, 200, 221
Wentworth, Irvin	80, 114, 207, 240
West, Shirley Eileen	36, 41, 52, 110, 192, 229
Wetter, Elizabeth Melanie	80, 196, 204, 237
Wheeler, Ann Louise	52, 223
White, Ora Evelyn	71, 108, 184, 187, 201, 217
Whiteman, Muriel Anna	52, 157, 186, 188, 213, 235
Whitsell, Glyde	64, 221
Whitson, Beverly Ruth	80, 231
Whybark, Nola Willes	80, 196, 203, 237
Wicher, Mary Louise	64, 202, 235
Wiley, Warren Claude	80, 207, 243
Wilkerson, Ardyce Marguerite	64, 219
Wilkerson, Velma Maurine	64, 189, 219
Williams, Fleta Rosella	80, 200, 204, 217
Williams, Halle Alice June	71, 108, 203, 225
Williams, Marilyn Jean	80, 223
Williams, Minerva Ricketts	181
Williams, Shirley Rae	80, 235
Williams, Warren Clair	52, 240
Willis, Edwardine Evelyn	64
Wilson, Bettie Jean	80, 217
Wilson, Calvin Loughridge	80, 247
Wilson, Lena Joan	80, 129, 200, 223
Wilson, Leonard Joseph	52, 206, 214, 243
Wilson, Marion Lenore	41, 52, 87, 118, 120, 121, 195, 215, 225
Wittman, Joan Marguerite	80, 129, 191, 202, 229
Wittmann, Susanna Catherine	52, 108, 202, 229
Wolfe, Maurice James	134
Woodcock, Pauline Virginia	71, 223
Woofter, Alice Virginia	71, 206, 227
Wooters, David Rettig	80, 185, 249
Wren, John Howard	80, 193, 206, 208, 244
Wyckoff, Donald Edward	64, 206, 243
Wykert, Paul Vernon	64, 114, 207, 214, 246
Worden, Virgil Ulysses	129
Worley, Betty	48, 227

Y

Yenor, Shirley Ann	80, 202, 221
Young, Clara Beth	64, 109, 123, 124, 183, 187, 190, 196, 201, 219

Z

Zabala, Fidelia Sylvia	71, 198, 202, 221
Zach, Jeroma Nadine	80, 233

FONK'S

5c to \$1 Store

MOSCOW, IDAHO

Gem Editorial Staff

EDITOR **Beverly Weber**

ASSOCIATE EDITORS { **Mary Jane Donart**
Marian Krussman

ADMINISTRATION **Bette French, editor**

Barbara Smith, Cecelia Goodier, Mary Jane Isenburg, Bette Isenburg, Elaine Smith, Marilyn Daigh, Shirley Coldeen, Madge Hayward, Joyce Cooke

ART WORK **Ann Hite and LaRaine Stewart, editors**

Helene Rogers, Jean Denman, Jan Howard, Marge Spring, Bonnie Burnside, Doralene Balkner, Claire Becker, Arline Durkoop, Marilyn Lester, Louise Cosgriff

ACTIVITIES **Sue Wittmann and Shirley West, editors**

Marian Edgington, Barbara Spaeth, Frances Rhea, Bobbie Jean Douglass, Lyn Hopkins, Joan Witman, Joanne Smith, Eleanor Gist, Louise Sawyer, Patty Blessinger, Lois Smith, Jonne Pearson, Beverly Garrison, Beverly Budge, Marjorie Balch, Maude Huggins, Marian Griggs, Dorothy Van Engelen, Patricia Hagan, Patricia Miller, Romaine Galey, Marjorie Reed, Patricia Still, Helene Rogers, Jan Howard

PHOTOGRAPHY

June Williams, editor

Elizabeth Bottum, Mary Hutton, Lucile Thompson, Marilyn Williams, Joyce McMahon, Jean Seymour, Bonnie Kuehl, Betty Dodd, Janet Madsen, Geneva Ferguson, Doris Ring, Juanita Bryan, Dorothy Gemberling, Shirley Brandt

PHOTOGRAPHERS

Charlie Dimond, Frank Henderson, Bert Dingle, Ted Sherman

STENOGRAPHY

Jean Pugh, editor

Jean Denman, Lucile Thompson, Marilyn Williams, Eileen Quinn, Jeanne Edwards, Bobbie Jean Douglass, Betty Campbell, Freda Sparrow, Bonnie Kuehl, Zoe Bean, Elizabeth Robinson, Margaret Deggendorfer, Frances Rhea, Patricia Blessinger, Jackie Ritchie, Phyllis Bristow

PHOTO MOUNTING

Ora White, editor

Shirley Coldeen, Jean Denman, Shirley Gustafson, Lucile Thompson, Marilyn Daigh, Virginia Campbell, Geneal Cooper, June Cone, Donna Trueblood, Cecelia Goodier, Joan Kelso, Catherine Calvert, Laura Lownsbury, Lorna Jean Booras, Maxine Rowland, Elizabeth Glenn, Marilyn Williams, Marjorie Ring, Edna Garrett, Muriel Moss, Sharon O'Donnell, Vivian McLaughlin, Dolores Gooby

ATHLETICS

Jack Anderson and Tom Ryan, editors

Gem Business Staff

BUSINESS MANAGER **Ruth Leth**

ASSISTANT BUSINESS MANAGER **Jean Thompson**

ADVERTISING **Dona Harding, manager**

Virginia Campbell, Shirley Coldeen, Madge Hayward, Wanda Jones, Marjorie Ring, Geraldine Luce, Joyce Cooke, Marilyn Daigh, Fleta Williams, Miriam Hansen, Mary Louise Field, Madelyn Sanberg, Gloria Vosburg, Betty Campbell, Jean Gregory, Darlene Valkner, Jean Spencer, Shirley Solterbeck, Beverly Ford, Jean Harmon, Lois Walker, Jean Ross, Elizabeth Sutton, Constance Melgard, Jean Bucholz, Barbara Bedwell, Lynette Davis, Betty Ring, Judy Boon

DISTRIBUTION AND SALES **Clara Beth Young, manager**

Eloise Soule, Eleanore Stelma, Maizie McClaran, Joan Clark, Marilyn Daigh, Margaret Finch, Margaret Gorman, Muriel Haegele, Shirley Brandt, Bonnie Burnside, Ruth Gochmour, Twyla Shear, Richard Childs, Barbara Thompson, Robert McCandless

ORGANIZATIONS

Jeanne Edwards, manager

Barbara Spaeth, Jane Thompson, Bonnie Burnside, Jean Beveridge, Phyllis Bristow, Louise Sawyer, Betty Newell, Coleen Martin, Joan Clark, Maude Huggins, Marian Griggs, Beverly Garrison, Eileen Quinn, John Mast, Richard Childs, Robert McCandless, Robert O'Connor

CLASS PICTURES

Ralphine Strub, manager

Adalain Taft, Donna Condie, Fidelia Zabala, Audrey Hartman, Muriel Whiteman, Patricia Still, Frances Marshall, Margaret Jane Dempsey, Betty Jean Rice, Frances Freeman, Ben Martin, Jack Boder, Mack Kennington, Carl Spalding, Dean Shaver, William Thomson

SECRETARIAL

Mary Jane Hawley, head

Betty Mae Calohan, Clara Rowell, Arline Durkoop, Barbara Murray, Arline Hinchey, Louis Schlegel, Jean Harmon, Joan Clark, June Williams, Marian Kittleson, Velma Wilkerson, Marian Stillinger

